

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek (12/20 °C) bo delno oblačno. Možne plohe.

V soboto (9/20 °C) in nedeljo (8/21 °C) pretežno sončno.

naš čas

61 let

številka 40

četrtek, 16. oktobra 2014

1,80 EVR

V preiskavi TEŠ ovadili deset oseb

3

Število zaposlenih v TEŠ naj bi prepolovili

Približno leto dni po burnih razpravah o napovedani reorganizaciji družb znotraj HSE se teh zdaj lotevajo v obeh Šaleških energetskih podjetjih. V TEŠ so poročili o finančnem in poslovnem prestrukturiranju, ki ga je v vsega dobrih treh tednih izdelala družba KF Finance, prejeli prejšnji četrtek in takoj odreagirali, saj so bili, po besedah podpredsednika sindikata Marka

Pečovnika, ogorčeni. Število zaposlenih bi se, denimo, do leta 2016 razpolovilo. Kako bi s tem zagotavljali nemoteno obratovanje, si ne znajo predstavljati.

Na generalnega direktorja HSE Blaža Korošoka so naslovili pismo, v katerem pravijo, da jih skuša spraviti na kolena, da ga sploh ne zanima, kaj se dogaja v TEŠ, saj bloka šest od blizu še ni videl. Poudarjajo,

da se bodo odločno uprli ukrepom, ki ogrožajo obstoj družbe in izvajanje vizije celotnega HSE.

Ocenjujejo, da poročilo ni verodostojno, saj takšne analize in rezultatov ob popolnem nepoznavanju proizvodnih procesov nikakor ni mogoče izdelati v treh tednih. Zato ocenjujejo, da je bilo že vnaprej pripravljeno po željah naročnikov.

»Grozna je misel na to, kakšen strah, nejevoljo in nemotiviranost povzročajo med zaposlenimi ta vaša dejanja. Namesto da bi se maksimalno posvetili svojemu delu, razmišljamo o tem, kaj bo jutri ... Le kako lahko lepo in lagodno živi skupina GEN s 3 milijoni dobička, vam pa 80 milijonov ni dovolj.« so še zapisali v pismu.

■ mz

Šaleška dolina spet onesnažena

Mira Zakošek

Nad Šaleško dolino so se črni oblaki grmadili vedno, zato je bilo upanje, da bo šestka prinesla vsaj delno očiščenje veliko, a zdaj je temnih oblakov naenkrat toliko, da njihovo mrakobnost in težo čutimo vsi.

Ovadb, ki so jih kriminalisti zaradi te, mnogim sporne gradnje, pisali štiri leta, saj naj bi šlo za najobsežnejšo preiskavo na Celjskem, niso presenečenje, saj so jih napovedovali že dalj časa. So pa vseeno velik šok za to okolje. Je to sploh možno, se marsikdo sprašuje? Težko si je namreč predstavljati, da bi se kdo v tolikšni meri igral z našim skupnim denarjem!

Zanimivo, pravijo drugi. Ovadb, so prišle prav v času, ko sta oba naša energetska kolektiva na kolenih, njihova vodstva in sindikalni predstavniki pa potisnjeni v kot. Kako naj se pod težo vsega dogajanja, vseh prepihov in sumov, medijskih pritiskov, postavijo za svoje pravice, še posebej, ker sta obe podjetji v nemogoči likvidnostni situaciji, odločanje o nadaljnji usodi, pa tudi zato povsem v rokah vodstva Holdinga slovenske elektrarne. To se je doslej spretno izmikalo odgovornosti, vendar se mu ob čudni zgodbi v Tetu in še bolj zapleteni v Šaleški dolini, tudi resno majoje tla pod nogami.

Ker gre za državni podjetji, bi od njihovih vodstev upravičeno pričakovali hitre in točne informacije, a jih ni. Tudi zaposleni ne vedo, kako bo z njimi v prihodnje, saj ne poznajo nadaljnje strategije. Dorečeni niso niti najosnovnejši kriteriji. Tako na Premogovniku še vedno ne vedo, za kakšno ceno bodo kopal premog. Nič jim ne pomaga, če se hudejejo na prejšnje vodstvo, ki je avtoritativno zagovarjalo tistih sporih 2,25 evra na GJ, kar se očitno ne izide, višja cena pa se, kot zatrjujejo na Holdingu, ne izide TEŠu. V tem dogovarjanju posameznikov je prostora predvsem za finance in politiko, bolj malo pa za usodo tujakšnih zaposlenih. Ni čudno, da je vse več sumničenj, da je vse le igra, skuhana nekje v vrhovih, ki naj bi pripeljala še do ene razprodaje premoženja, do uvoza indonezijskega premoga ...

Koliko različnih informacij smo poslušali zadnja leta, koliko različnih mnenj, kritik in obtožb so na različnih sestankih spletli predvsem v Ljubljani, a tako rekoč nihče od odgovornih se vsa leta ni potrudil, da bi prišel do pravih ugotovitev, predvsem pa, da bi stopil tja, kjer naj bi bil vir vseh zapletov. Tako še vedno velja, kar sem nekajkrat že zapisala, da si največje energetske naložbe v državi od blizu ni ogledal nihče od pristojnih ministrov, kaj šele predsednikov vlade. Sindikalisti pa trdijo, da tudi generalni direktor HSE, ne. Težko si predstavljam kakšnega direktorja, recimo Krke ali Gorenja, da si ne ogleda »svoje« najpomembnejše investicije in da skrbno ne pogleda, kako se zanjo troši denar.

Krvice za položaj, v kakršnem se je znašla Šaleška energetika, bo vsekakor treba najti, tiste, ki so se morda okoriščali seveda tudi. Toda treba bo najti tudi tiste, ki so takrat, ko bi morali ukrepati, raje gledali stran, čeprav so tudi sami, če že ne objektivno pa zaradi svojih funkcij, ki bi morale biti nadzorne, vsaj subjektivno odgovorni. A še bolj kot to, bo potrebno najti pot, po kateri bo energetika lahko dovolj konkurenčno dajala delo tujakšnim delavcem še vrsto let. To pa bo možno le z dialogom in s skrbnim delom vseh vpletenih.

■

3. mednarodni festival vezenja

Velenje, 17. oktobra - Od jutri do nedelje bo v Rdeči dvorani potekal 3. Mednarodni festival vezenja. V okviru festivala se bodo ob bogati razstavi vezenin zvrstili še številni dogodki: kreativne delavnice, predavanja, nastopi glasbenih in plesnih skupin, modna revija vezilj in modna revija priznane slovenske modne oblikovalke Maje Ferne. Muzej Velenje se bo na festivalu predstavil s priložnostno razstavo, ki so jo naslovili Oblačila skozi čas z velenjsko šiviljo Štefko Mlinar. Organizatorji festivala, katerega glavni namen je predstavljanje in ohranjanje vezenja kot pomembnega dela slovenske in evropske kulturne dediščine, so Muzej Velenje, Univerza za tretje življenjsko obdobje Velenje, Rdeča dvorana Velenje, Festival Velenje, Mestna občina Velenje in Mladinski center Velenje.

■ bš

»Na pomoč« ostaja gasilski pozdrav

Gasilci in gasilke iz vse Šaleške doline so v teh dneh zelo aktivni. Mesec oktober je pač njihov mesec, kot njihov pozdrav ostaja »Na pomoč«. Ker vedno, v vsakem času dneva in leta, priskočijo na pomoč, in to že dolgo ne več le takrat, ko zažori. V tem mesecu javnosti predstavljajo svojo opremo in znanje in oboje je vsako leto več. Sploh tehničnih intervencij, ki so najbolj v porastu. Več na strani 22.

■ bš

lokalne novice

Jenkova dobiva novo podobo

Velenje, 14. oktobra - Včeraj so začeli obnovo Jenkove ceste. Dela bodo izvajali v treh fazah. Začeli so delati na odseku od križišča s Prešernovo cesto do mostu čez reko Pako, ki bodo končana do 30. novembra letos. Gradbena dela v vrednosti dobrih 363 tisoč evrov bo opravilo podjetje VOC, sanacijo mostu čez reko Pako v vrednosti skoraj 84 tisoč evrov pa bo izvedlo podjetje UB Projekt. Obnovo bo financirala MO Velenje. Med gradnjo bo del Jenkove ceste zaprt za ves promet, obvozi pa bodo posebej označeni.

■ bš

Čakajo na nov razpis

Šmartno ob Paki - Kulturni dom v Šmarnem ob Paki je potreben večjih obnovitvenih del, saj ponekod pušča streha, inštalacije so dotrajane, objekt je energetsko potraten, določene dejavnosti se izvajajo na drugih lokacijah. Konec lanskega leta so se zato lotili priprave projekta za celovito obnovo doma, ki so ga občinski svetniki potrdili in ga uvrstili med razvojne načrte okolja. Ker sami nimajo dovolj denarja, računajo na ustrežna republiška sredstva, a se zanje ni lahko uvrstiti, saj so enkrat že izpadli.

■ Tp

Nadaljevali bodo gradnjo kanalizacije

Šmartno ob Paki - Poročali smo že, da je Občina Šmartno ob Paki na osmi javni poziv Razvoj regij prijavila projekt novogradnje kanalizacije Paška vas. Prejšnji petek je prejela sklep o odobritvi sofinanciranja projekta.

Tega bo država sofinancirala v višini več kot 376 tisoč 500 evrov, vrednost celotne operacije pa so ocenili na dobrih 575 tisoč 100 evrov. Po zagotovilih šmarškega župana Janka Kopušarja bodo izgradnjo javne kanalizacije v Paški vasi začeli že letošnjo jesen. Izvajalca za izvedbo gradbenih del so na javnem razpisu že izbrali, pogodbo z njim pa bodo podpisali po podpisu pogodbe med občino in pristojnim ministrstvom.

■ Tp

Zobozdravstvene storitve

Šmartno ob Paki - V občini Šmartno ob Paki so se pred nedavnim razširile informacije o krčenju storitev v zobozdravstveni ordinaciji. V slednji naj ne bi več izvajali preventivnih pregledov učencev tamkajšnje šole.

Zaradi nejasnih informacij v javnosti je občinska uprava preverila, ali ostajajo zobozdravstvene storitve za tukajšnje občane takšne, kot so bile doslej. Kot so povedali, jim je vodstvo zdravstvenega doma zagotovilo, da bodo prebivalci tudi v prihodnje lahko uporabljali zobozdravstvene storitve v nespremenjenem obsegu.

■ tp

V Bevc̄ah praznovali

Velenje, 3. oktobra - Letos praznuje Krajevna skupnost Bevc̄e 40 let obstoja kot samostojna krajevna skupnost. Ob tem jubileju so prejšnji petek pripravili prireditev, obenem pa so izdali brošuro, v kateri so na kratko opisali pridobitve v tem času in nakazali pot naprej. Razdelili so jo vsem krajanom in vsem prisotnim na dobro obiskani prireditvi.

Številnim krajanom in krajkankam so se na praznovanju pridružili predstavniki velenjske občine, tamkajšnji gasilci in člani sosednje PGD Vinska Gora, pa tudi predstavniki sosednjih krajevskih skupnosti. Kot vedno je bil z njimi tudi Kvartet Svit, v kulturnem programu, ki ga je pripravilo kulturno prosvetno društvo Bevc̄e, pa so poleg njih sodelovali bevc̄ski otroci in harmonikar Mitja. Zbrane je pozdravil predsednik sveta KS Bevc̄e Bogomir Trebičnik, ki je na kratko opisal prehojeno pot z vsemi pridobitvami v štirih desetletjih, s pogledom v prihodnost. Poudaril je zelo dobro sodelovanje s PGD Bevc̄e, s katerimi si delijo tudi prostore v večnamenskem domu. »Vseh teh pridobitev ne bi bilo brez dobrega sodelovanja,« je poudaril ob tem. Da to drži, je poudaril tudi predstavnik občine Anton Brodnik, ki je s krajani delil nekaj spodbudnih besed o nadaljnjem sodelovanju kraja in MO Velenje. Preden se je v povsem obnovljenem večnamenskem domu začelo druženje ob polno obloženi mizi, so zaslužnim krajanom in krajkankam podelili priznanja za dolgoletno delo v kraju.

Kot vsako leto so pester kulturni program ob jubilejnim krajevnem prazniku pripravili bevc̄ski otroci in Kvartet Svit.

Dan odprtih vrat za hitre zmenke

Na Zavodu za zaposlovanje Velenje pripravljajo dan odprtih vrat, na katerem bodo iskalcem zaposlitve omogočili triminutno predstavitev konkretnemu delodajalcu - Število brezposelnih v Velenju se je zmanjšalo, v Mozirju pa povečalo za 7 %

Milena Krstič - Planinc

Velenje - Na šestih uradih za delo zavoda za zaposlovanje Velenje je bilo septembra med brezposelnimi prijavljenih 6.968 oseb, od tega na Uradu za delo Velenje 2.592, na Uradu za delo Mozirje 891. V primerjavi z lani se je poprečno število brezposelnih v Mozirju povečalo, v Velenju pa zmanjšalo za 7 odstotkov.

Na novo se jih je v Mozirju v evidenco brezposelnih letos prijavilo skoraj 17 odstotkov več kot lani, v Velenju pa za dober odstotek manj.

Avgusta je v Velenju dobra petina (553) brezposelnih prejela denarno nadomestilo, v Mozirju skoraj tretjina (291).

»Najpogostejši razlog prijave je iztek zaposlitve za določen čas. Na Uradu za delo Velenje se jih je iz tega razloga prijavilo 1.174, kar je slaba dva odstotka manj kot lani, v Mozirju pa 303, kar sta dobra dva odstotka več. Sledijo prijave po izteku zaposlitve zaradi stečaja podjetja oziroma prenehanja pogodbe o zaposlitvi iz poslovnega razloga. V Velenju je bilo letos tovrstnih prijav za petino manj kot lani, v Mozirju pa kar za 140 odstotkov več,« razlaga direktorica Območne službe zavoda za zaposlovanje Velenje Nataša Detečnik.

Nataša Detečnik: »Delodajalcu se je treba hitro in dobro predstaviti. Časa nimajo veliko.«

Glavnina objavljenih se je zaposlila

Iz evidence brezposelnih se je letos na Uradu za delo Velenje odjavilo 2.089 oseb, kar je dobrih 5 odstotkov manj kot lani, na Uradu za delo Mozirje pa 573, kar je 8 odstotkov več kot lani. Na območju celotne službe se je iz evidence odjavilo 5.763 brezposelnih ali 3,5 odstotka več kot lani v istem obdobju. »Najpogostejši razlog odjave je se-

veda zaposlitev,« z veseljem pove Detečnikova. Zaposlilo se je 4.057 brezposelnih (iz njihovih evidenc) ali dobrih 15 odstotkov več kot lani. Z Urada za delo Velenje 1.406 oseb ali 9,5 odstotka več kot lani, v Mozirju 326 oseb ali dobrih 15 odstotkov več.

Manj, in to precej manj kot lani, pa je bilo odjav iz evidence brezposelnih zaradi kršitev obveznosti, ki jih imajo. Na celotnem območju je

»Spoznajte nas, tukaj smo za vas«

Pod takšnim sloganom v četrtek, 23. oktobra, od 8. do 15. ure na Zavodu za zaposlovanje Velenje pripravljajo dan odprtih vrat.

Med drugim bo to priložnost za tako imenovane hitre zmenke (kratke zaposlitvene pogovore) z delodajalci, ki iščejo nove sodelavce. Pripravljajo pa tudi kratke skupinske aktivnosti.

V Območni službi Velenje so letos v ukrepe aktivne politike zaposlovanja vključili 1.812 oseb. Najpogosteje so se vključevali v programe institucionalnega usposabljanja, usposabljanja na delovnem mestu in v programe javnih del.

bilo »izbrisov« skoraj 40 odstotkov manj (524), samo na Uradu za delo Velenje pa za skoraj za polovico manj kot lani.

Število mladih v porastu

Med brezposelnimi je 56 odstotkov žensk, v porastu pa je delež brezposelnih, starih do 29 let in iskancev prve zaposlitve.

Število objavljenih prostih delovnih mest se je zmanjšalo. V Velenju so jih delodajalci objavili 1.081, v Mozirju 255.

»Pregled registrirano brezposelnih oseb po izobrazbi pa kaže, da je v Velenju največ tistih, ki so zaključili nižje oziroma srednje poklicno izobraževanje, v Mozirju pa tistih, ki so zaključili srednje tehniško, strokovno oziroma splošno izobraževanje,« razlaga Detečnikova. V Velenju jih je skoraj 30 odstotkov, v Mozirju 35 odstotkov.

savinjsko šaleška naveza V Bruselj pošiljamo damo, večšo borbe

Bo premagala vročo evropsko žerjavico? - Konec super volilnega leta - Kmetje so se ozrli navzgor - Še ena pozlata Slovenskih Konjic

Slovenijo še vedno pretresajo problemi na domači in tuji sceni. O zadevi z (našim, šaleškim) JJ (oziroma uradno JIJ) razpravljajo poslanci, zadeva z (našo, spodnjesavinjsko) AB se nam je v Bruslju kar grdo zalomila in tja moramo v komisijo poslati novega kandidata ali kandidatino. MC se je brez jasne podpore partnerjev odločil za VB, pri tem pa povzročil vihar kar znotraj koalicije. KE sicer še ni napovedal izstopa iz vlade, je pa gotovo dobil nov adut za morebitne svoje kasnejše zahteve.

Od VB, Violete Bulc, smo seveda veliko pričakovali doma, saj naj bi se pri nas borila za evropske projekte in s tem za prepotraben evropski denar. Kakšne težave so na tem področju, slišimo iz dneva v dan, saj nam je zaradi težav s projekti Evropa blokiral velik potrebnih milijonov. Da bo uspešna, smo sklepali po njenih »adutih« - saj obvlada borilne veščine, je tudi mojstrica hoje po žerjavici. Seveda so to lahko tudi vrline, ki jih lahko izrabi na evropskem bruseljskem parketu, ne vem pa, če res tako v dobro Slovenije, kot bi jih lahko doma v boju za evropski denar. Posebno še, ker vsaj doslej natančno še ne vemo, za kateri resor bo kot komisarka pristojna. Mogoče je to že znano po torkovem bruseljskem pogovoru Bulčeve z Junckerjem.

Še do enega zapleta je prišlo na državni ravni, vanj pa je vpletena tudi »predstavnica« z našega konca. Celjanka Alma Sedlar, članica Komisije za preprečevanje korupcije, namreč od svojega šefa zahteva, da zapusti predsedniško sedlo. A Štefanec se temu stolčku noče odpovedati. Z njega pa ga je uradno tudi težko zbežati.

Sicer pa se bo pri nas v nedeljo končalo letošnje super volilno leto. Z drugim krogom lokalnih volitev, ko bomo dobili še preostale župane, se

bo končalo leto evropskih, parlamentarnih in lokalnih volitev. Mnoge zanima, če bodo vse te volitve upravičile denar, ki smo ga za njih porabili. A kaj hočemo, demokracija tudi nekaj stane. Pa nam res prinese demokratske spremembe na boljše ali ne? Na našem širšem območju bo v nedeljo bolj pusto. Le v treh občinah bodo pri volitvah županov opravljali popravnimi izpiti. V Saši le v Gornjem Gradu, na drugem koncu razširjene regije v Taboru in Dobju. Napeto je, prehujo ne. Nikakor ne kot na Ptujju, kjer so dosedanjemu županu, ki gre v drugi krog, grozili s smrtjo. Vsaj z napisom na njegovi hiši.

Na Ponikvi oziroma Slomu, rojstnem kraju Antona Martina Slomška, zavetnika kmetov, slovenskega kmetijstva in slovstva, pa so se v nedeljo znova zbrali slovenski kmetje. Začelo se je z mašo, saj je uspešno kmetovanje pač veliko odvisno od »stigeza zgoraj«. Maša je bila letos nekaj posebnega: bral jo je celjski škof Stanislav Lipovšek, sodeloval pa je tudi evangeličanski duhovnik Geza Erniša. Sicer pa je bilo tudi letos na tem sicer tradicionalnem srečanju moč slišati, da je treba ohranjati slovenske družinske kmetije. In seveda zagotoviti take pogoje, da se bodo mladi radi odločali za prevzeme kmetij. Mnogi kmetje in tudi drugi pa so predvsem v soboto in nedeljo »zatrpali« središče Podsrede, kjer je bila tudi tradicionalna prireditev - letos že petnajsti Praznik kozjanskega jabolka. Borut Pahor, ki je tudi obiskal Kozjance, sicer ni več v taki operativni vlogi, da bi lahko »stiskal« ljudi, se je pa preizkusil v stiskanju jabolok.

Na naše širše območje pa spet prihaja zlato. V središču Slovenskih Konjic bo kmalu na ogled novo zlato priznanje, ki ga je ta občina za celovito urejenost kraja prejela na letošnjem tekmovanju Entente Florale Europe. Tako je edino slovensko mesto, ki je tako priznanje prejelo že dvakrat; prvič leta 1998. Letošnje leto je posebno še zato, ker je zlato priznanje razen Slovenskih Konjic (med mesti) prejela še vas Velika Polana.

Pa še to: medtem ko se nekateri Celjani jezijo, da hoče občinska oblast zapreti še več mesta, je eno pomembno pot skoraj na pragu sedeža občine zaprla kar ena od občank. Menda tudi zato, ker občinske službe niso naredile vsega za zagotovitev proste poti občanov.

■ k

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtkih. Cena posameznega izvida je 1,80 € (9,5 % DDV 0,15 €, cena izvida brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda Matko.

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

Tisk: Tiskarna SET, d. d.
Nenaročeni fotografiji in rokopisov ne vračamo!
Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 številki.

V preiskavi TEŠ ovadili deset oseb

Kriminalisti so zaključili preiskave v zvezi z nepravilnostmi v TEŠ - Ovadili deset oseb, škoda naj bi znašala kar 284 milijonov evrov, pridobil pa naj bi jo Alstom

Mira Zakošek

Ljubljana, 14. oktobra - Kriminalisti so zaključili del preiskave, ki se nanaša na sume nepravilnosti pri poslovanju TEŠ. V torek je vodja sektorja kriminalistične policije Policijske uprave Celje **Damjan Turk** na novinarski konferenci razkril, da so vložili kazenske ovadbe zoper 10 fizičnih oseb. Od tega gre za osem Slovencev in dva tujca (enega iz Francije in drugega iz Avstrije), oba sta odgovorni osebi tujih dobaviteljev opreme. Sumijo jih dveh kaznivih dejanj, nepravilnosti pri obnovi petega bloka in pri izgradnji šestega bloka. Zlorabili naj bi položaj, ponarejali ali pa uničili poslovne listine. Tako naj bi ob obnovi petega bloka pomagali pri sklenitvi pogodbe za rekonstrukcijo v višini 2,46 milijona evrov. To naj bi naredili tako, da bi dobavitelju in z osumljenci poveza-

ni družbi iz Ljubljane z navidezno svetovalno pogodbo pridobili protipravno premoženjsko koristi v višini 365.000 evrov.

Prav tako jih sumijo, da so od avgusta 2006 do oktobra 2009 omogočili sklenitev številnih zavez in sodelovali pri sklenitvi pogodb z namenom, da tujemu dobavitelju in z osumljenci povezani družbi iz Ljubljane pridobijo veliko premoženjsko korist.

Tujemu dobavitelju (Alstomu) naj bi omogočili najprej nezakonito na podlagi javnega razpisa pridobiti posel za dobavo glavne tehnološke opreme v višini 654 milijonov evrov, nato pa sklenili več zavez in pogodbo, ki so jo spreminjali

tako, da je skupna vrednost posla narasla na 1,18 milijarde evrov.

»S takšnim neekonomsko upravljenim vodenjem posla tega naročila je tuj dobavitelj neupravičeno dobil premoženjsko korist v višini nekaj več kot 284 milijonov evrov,« je poudaril Turk. Po neuradnih informacijah gre za Alstom, ki je zaradi izločitve montaže iz pogodbe, pridobil 180 milijonov evrov, zaradi sprememb eskalacijske klavzule 93 milijonov evrov, z izločitvijo plačane rezervacije pa 25 milijonov evrov. Po mnenju kriminalistov je bila škodljiva predvsem eskalacijska klavzula, katere aneks je bil podpisan 19. oktobra 2009, na ta dan pa je bila izločena tudi rezervacija. Prepričani so tudi, je na no-

vinarski konferenci poudaril Turk, da so bile pogodbe sklenjene z izrazito škodljivo posledico za naročnika, torej Teš. »Sploh v luči tega, da je drugi ponudnik v letu 2006 gradnjo objekta ponujal na ključ,« je poudaril Turk.

Preiskavo so v delu, ki se nanaša na omenjena štiri kazniva dejanja, zaključili, še vedno pa potekajo preiskave za druge nepravilnosti (preiskava finančnih tokov v drugih smereh, zdaj so namreč pregledali tiste, ki so se končali pri tujem dobavitelju).

Slovenski kriminalisti pri preiskavi sodelujejo z varnostnimi organi iz Avstrije, Hrvaške, Srbije, Nemčije, Švice in Francije. Pri delu so imeli veliko težav, saj so dela še potekala, šlo pa je za eno najboljšežnejših preiskav, ki so jo vodili na območju

Policijske uprave Celje. Pregledali so več kot 100 tujih in domačih transakcijskih računov, opravili več kot 20 hišnih preiskav ter pregledali več kot 1000 različnih listin, ki obsegajo več kot 30.000 strani.

Kdo naj bi bili ovadjeni?

Po neuradnih podatkih naj bi bili med ovadenimi dolgoletni direktor šoštanjske termoelektrarne **dr. Uroš Rotnik**, takratni vodja projekta bloka 6 **Bojan Brešar**, vodja sektorja za tehniko in vzdrževanje **Jože Lenart**, član komisije za izbor dobavitelja **Jože Dermol**, lastnik družbe CEE **Peter Kotar**, direktor družbe CEE **Boštjan Kotar** ter **Dar-ko Weiss** in **Miran Leban**, zaposlena v CEE.

V TEŠ sodelovali s kriminalisti

Iz TEŠ so po vložitvi ovadb sporočili, da so ves čas konstruktivno sodelovali s pristojnimi preiskovalnimi organi, ker so želeli, da se očitani sumi čim prej raziščejo, da bodo tako lahko v prihodnje brez bremen normalno poslovali naprej.

Rotnik zavrača obtožbe

Uroš Rotnik je zavrnil vse očitke in ocenil, da je policija javnost kljub temu, da je vodila preiskavo štiri leta, seznanila zgolj s sumi pri

Dr. Uroš Rotnik: »Policija ni upoštevala utemeljenih dokazov.«

tem pa ni upoštevala utemeljenih dokazov, ki so ji jih predložili v času preiskave. Zagotavlja da, ni podpisal nobenih spornih pogodb. Prepričan je, da bodo vse očitke na sodišču zavrnil.

Policisti so pregledali več kot sto tujih in domačih transakcijskih računov, več kot tisoč različnih listin

Alstom naj bi se okoristil za več kot 284 milijonov

Kmalu konstitutivne seje in potrjevanje mandatov

V Šaleški dolini so lokalne volitve »uspele« v prvem krogu. Povsod so bili izvoljeni župani in seveda tudi občinski svetniki. Njihove mandate bo-

do potrjevali na prvih sklicih sej, ki se bodo verjetno v vseh treh občinah (v Šmartnem ob Paki bo že) zgodile še v tem mesecu. Mi smo na osnovi iz-

voljenih mandatov naredili projekcijo bodočih svetov občin Velenje, Šoštanj in Šmartno ob Paki. ■

Sedeži v Svetu Mestne občine Velenje

Andreja Katič	dr. Franc Žerdin	Bojan Kontič	Irena Poljanšek Sivka	Peter Dermol
Ajda Hiršelj Kostrun	Bojan Škarja	Marjana Marija Koren	Karl Seme	Vita Arlič
dr. Adnan Glotič	Milena Mraz	Dimitrij Amon	mag. Dragica Povh	Bojan Voh
Aleksandra Vasiljevič	Mersad Dervišević	Anton De Costa	Simona Tušar	Franjo Bartolac
Matej Jenko	Breda Kolar	Suzana Kavaš	mag. Albin Vrabčič	Srečko Korošec
Franci Lenart	Saša Koprivec	Franc Kos	Helena Imperl	Majda Gaberšek
Mihael Letonje	Vid Glinšek	Franc Sever	Andrej Kuzman	

Sedeži v Svetu Občine Šoštanj

Jasmina Kugonič	Peter Radoja	Dar-ko Menih	Mag. Judita Čas Krneža	Franc Rosec
Dragica Lesjak	Boris Goličnik	Maša Stropnik	Boris Lambizer	Mateja Kumer
Viktor Drev	Marija Vačovnik	Srečko Potočnik	Marijan Mevc	Pavel Župevc
Žan Delopst	Deja Božič	Roman Kavšak	Boris Plamberger	Bojana Žnider
		Bojan Kugonič		

SDS **Lista Borisa Goličnika** **Lista Viktorja Dreva**
Mladi za Šoštanj **SD** **SMC** **N.Si** **DeSUS**

Sedeži v Svetu Občine Šmartno ob Paki

Zdravko Ramšak	Janko Avberšek	Janko Kopušar	Marija Boruta	Jože Slemenšek
Marjanca Rogel Peršič	Alenka Kukovec	Rajko Pirnat	Robert Crnjac	Polona Miklavžina
Bojan Rakun	Rudolf Meh	Damijan Ločičnik	Mateja Ažman	Jožef Stakne

SD **Lista za napredek občine** **SDS** **SLS** **DeSUS**

Konstitutivna seja občinskega sveta

Šmartno ob Paki - Aktualni župan Občine Šmartno ob Paki **Janko Kopušar** je za ponedeljek, 20. oktobra, sklical konstitutivno sejo novoizvoljenih občinskih svetni-

kov. Vodil jo bo najstarejši izvoljeni svetnik na nedavnih lokalnih volitvah **Rudi Meh** (stranka DeSUS). Na njej bodo sprejeli ugotovitveni sklep o izvolitvi župana. Janko

Kopušar, ki mu je na oktobrskih lokalnih volitvah zaupalo vodenje občine 78,61 odstotka udeležencev volitev, bo na konstitutivni seji podal tudi župansko zaobljubo. Konstitutivno sejo bodo začeli ob 18. uri. ■ tp

Gorenjeva prva izdaja obveznic uspešna

Mira Zakošek

Gorenje je 10. oktobra uspešno izdalo 5-letne obveznice v skupni nominalni višini 73 milijonov evrov. Prvotno je bila ta višina precej nižja, prodati so jih nameravali namreč za 50 milijonov evrov, ker pa je bilo zanimanje vlagateljev zelo veliko, so se odločili za višjo izdajo. Sredstva, pridobljena s to izdajo, bodo namenili izboljšanju strukture ročnosti dolga ter delnemu plačilu ob-

stoječih posojil. Gre za Gorenjevo prvo izdajo obveznic, odkar so javna delniška družba. Obveznice bodo uvrščene v kotacijo na Ljubljanski borzi.

K nakupu obveznic je Gorenje povabilo vlagatelje v Sloveniji in drugih državah Evropske unije.

Predsednik uprave **Franjo Bobinac** je bil uspešne prodaje obveznic zelo vesel: »Izdaja obveznic je del strateških aktivnosti, s katerimi izboljšujemo finančno sliko Skupi-

ne Gorenje. Dober odziv vlagateljev potrjuje pravilnost naše odločitve in je izkaz zaupanja finančnih trgov v Skupino in njen prihodnji razvoj.« Član uprave za finance in ekonomiko **dr. Peter Groznik** pa dodaja: »Gorenje nadaljuje finančno prestrukturiranje in aktivnosti na mednarodnih kapitalnih trgih. Osredotočeni smo na razdolževanje in zniževanje stroškov posojil. Naše poslovanje je usmerjeno v zagotavljanje ustreznih donosov za vse, ki

financirajo naše poslovanje – tako za upnike kot za lastnike.«

Za nakup Gorenjevih obveznic z nespremenljivo 3,85-odstotno letno obrestno mero se je odločilo 97 vlagateljev. Gre za pretežno profesionalne upravljalce premoženja iz različnih finančnih ustanov. Glavnica obveznic zapada v petih enakih letnih obrokih skupaj s pripadajočimi obrestmi.

Več pozornosti delodajalcem in iskalcem

Zavod za zaposlovanje vse več pozornosti namenja delodajalcem – Iskalcem zaposlitve, ne samo prijavljenim na zavodu, so namenjene storitve in nasveti v kariernem središču

Milena Krstič - Planinc

Velenje – Zavod za zaposlovanje Velenje je za delodajalce z območja odprl posebno pisarno, v kateri lahko ti dobijo vse potrebne informacije na enem mestu, bodisi v pisarni bodisi pri njih, po telefonu, spletu ... Storitve, ki jim jih nudijo, vključujejo tudi pomoč pri iskanju kadrov v Sloveniji in na tujem, kadar ga morda na tukajšnjem trgu dela primanjkuje in zaposlitvene pogovore z iskalci zaposlitve.

»Ker želimo biti odprti, gremo tudi na teren, k delodajalcem. Naš cilj je nuditi delodajalcu celostno storitev,« pravi **Neža Deželak** z Zavoda za zaposlovanje Velenje. »Velikokrat se zgodi, da delodajalci nimajo časa spremljati informacije na trgu dela ali ponje priti k nam, zato jim ponudimo, da pridemo mi k njim. Pri delodajalcih lahko opravimo tudi zaposlitvene razgovore z iskalcem zaposlitve, kjer lahko slednji vidijo konkretno delovno mesto, za katerega se potegujejo.« Poleg tega v pisarni namenjeni delodajalcem predhodno »preverijo« kandidate za zasedbo delovnih mest. »S kandidatom se prej pogovorimo o delovnih izkušnjah, interesu, da bi se zaposlil pri delodajalcu. Samo mo-

tivirane iskalce zaposlitve napotimo na zaposlitveni razgovor,« pravi. Tako se ne more več zgoditi, kot se je dogajalo, da bi k delodajalcu za eno prosto mesto napotili dvajset, trideset oseb. Napotijo jih največ pet, in to takšnih, ki bi lahko zasedli delovno mesto.

(med drugim) naučijo v kateri od delavnic, ki jih organizirajo v kariernem središču. Ta se je med iskalcem zaposlitve (ne samo registriranimi, ampak tudi drugimi) zelo dobro prijelo. V petek dopoldne je skozi vrata do enajste ure (odprto je v času uradnih ur zavoda), za obisk pa

si vzamejo vzorce, imajo možnost pregledati prosta delovna mesta, dostop do interneta ...«. V okviru kariernega središča iskalcem nudijo tudi kratke delavnice. Trenutno izvajajo predstavitvene vizitke, ki jim bodo potem v pomoč pri iskanju zaposlitve. Svetovalci nudijo tudi

Barbara Operčkal in Branka Škulj Nussdorfer v kariernem središču.

Ker delodajalci nimajo veliko časa, morajo iskalcem zaposlitve, če želijo biti na zaposlitvenih pogovorih uspešni ali pa si povečati možnosti, da bodo uspešni, poznati načine, kako se jim v čim krajšem času, čim bolje predstaviti. Tega se lahko

se ni treba napovedati, stopilo blizu trideset ljudi. Razlog za tolikšen obisk, našteva **Barbara Operčkal**, je: »Pri nas imajo možnost uporabiti računalnik, lahko si natisnejo prošnje, napišejo življenjepis, dobijo prijavnostno dokumentacijo, lahko

Neža Deželak: »Samo motivirane iskalce zaposlitve napotimo na zaposlitveni razgovor.«

pomoč svetovalca pri pisanju vlog, življenjepiso, pripravi na zaposlitvene razgovore.

Doma je najlažje delati, a ni naložb

Podjetje Velcom storitve in proizvodnja iz Velenja našlo priložnosti na tujem trgu – V ospredju proizvodnja in montaža kovinskih konstrukcij

Tatjana Podgoršek

Dvanajst let je od tega, ko sta se **Ahmet** in **Edisa Alič** iz Velenja odločila, da gresta na svoje in ustanovila podjetje Velcom storitve in proizvodnja. Pred gospodarsko krizo, ko je v gradbeništvu bilo še dovolj posla za proizvodnjo in montažo kovinskih konstrukcij, montažo aluminijastih in PVC elementov, je podjetje zaposlovalo tudi 50 strokovno usposobljenih delavcev, gradbišča pa imelo po vsej Sloveniji. Letos so na domačem trgu izdelali in montirali izdelke iz jekla za Gorenje iz Velenja, v tem trenutku končujejo Hoferjev objekt v Logatcu, naročilo imajo še za izdelavo kovinskih konstrukcij in aluminijastih elementov za trgovski center Hofer v Kranju.

»To pa je tudi vse, kar smo letos delali v Sloveniji. Če bi izvajali dejavnost le na domačem trgu, bi že pred leti potonili, večina delavcev (v

Edisa Alič: »Ker opravimo glavno posla v tujini, še obstajamo in se razvijamo.«

tem trenutku 30) pa bi bila na zavodu za zaposlovanje. Ker pa glavno posla opravimo na tujih trgih, še obstajamo. Z zadovoljstvom tudi povem, da imamo s tujim strateškim partnerjem podpisane pogodbe že

za naslednja tri leta,« je o tem, kako premagujejo posledice gospodarske krize, odgovorila Edisa Alič.

Njihov glavni poslovni partner prihaja iz Nemčije, kjer so že precej prisotni, prav tako v Avstriji. V tuji-

ni so usmerjeni predvsem na montažo kovinskih konstrukcij, aluminijastih elementov, steklenih fasad ter izdelkov iz jekla. Sami se dogovarjajo še za posle v Italiji in Švici. Prodor na tuji trg, pravi sogovornica, ni enostaven. Že pridobitev zaupanja terja veliko energije, časa in volje. Kakovost storitev pa je potrebno nenehno nadgrajevati. »Imeli smo srečo, da smo po stečaju večjih domačih gradbenih podjetij, za katere smo opravljali posle, našli nekoga, ki nam je prisluhnil. Ker se dober glas širi v deveto vas tudi v tujini, ostajata EU in trg JV Evrope naša glavna poslovna destinacija.«

Marca letos pridobilen certifikat poslovne odličnosti dokazuje, da je izbira poti prava, meni Aličeva. Ob tem izraža upanje, da se bo položaj na domačem trgu izboljšal, saj je na njem lažje delati, in da bo okolje za mikro podjetja v Sloveniji spodbudnejše, kot je danes. Poleg kakšne nove ideje, ki bo zapolnila proizvodne zmogljivosti, je med cilji podjetja selitev uprave in s tem sedeža družbe v Veliko Pirešico pri Žalcu, kjer končujejo izgradnjo proizvodno-poslovnega objekta. Tu so namreč pred slabimi 10 leti kupili objekt in zemljišče, ki jim to omogoča.

Gorenje z evropskim svetom delavcev

Skupina Gorenje je prvo mednarodno podjetje s sedežem v Sloveniji z evropskim svetom delavcev, ki ga sestavljajo zaposleni iz držav članic Evropske unije. Konstitutivna seja evropskega sveta delavcev Gorenja je potekala 25. septembra v Velenju.

Evropski svet delavcev Gorenja sestavlja 17 zaposlenih iz Gorenjevih večjih podjetij v Sloveniji in članicah Evropske unije (Nemčiji, Avstriji ter na Češkem, Nizozemskem, Danskem, Švedskem in Hrvaškem) ter en zaposlen iz Srbije, ki ima v svetu status člana opazovalca, saj Srbija še ni članica Evropske unije.

Ustanovitev evropskega sveta delavcev v podjetjih, ki delujejo v več državah Evropske unije, urejata evropska direktiva in na osnovi nje pripravljena zakonodaja v posameznih državah članicah. Svet predstavlja pomembnega partnerja v dialogu med vodstvom mednarodne družbe in zaposlenimi v različnih državah. Glavni namen sveta je zagotoviti boljšo obveščenost ter posvetovanje v nadnacionalnih zadevah, ki so pomembne za razvoj poslovanja družbe.

Evropski svet delavcev je običajna praksa v uglednih mednarodnih korporacijah, ki delujejo na območju Evropske unije.

mz

Novo jamsko črpališče že obratuje

V Premogovniku Velenje so sklenili poskusno obratovanje novega jamskega črpališča na k. –41,5 in delno obnovljenega glavnega jamskega črpališča na k. –130. Obe črpališči bosta obratovali v avtomatiziranem režimu in tako zagotavljali nemoteno odvodnjevanje jamske odpadne vode na površino. V obeh je nameščena najnovejša elektrostrojna oprema, ki bo omogočala avtomatsko obratovanje brez stalne prisotnosti delavcev v njih. Nadzor nad obratovanjem bo potekal na površini, in sicer iz Varnostno-tehnološkega informacijskega sistema (VTIS-a).

mz

50 let pomivalnih strojev Bosch

Ljubljana – S priložnostjo slovesnosti v Ljubljani je tovarna BSH Hišni aparati Nazarje zaznamovala 50 let pomivalnih strojev Bosch, ki jih uvrščajo med najbolj energijsko učinkovite pomivalne stroje na svetu.

Med drugim jih odlikuje majhna poraba energije, ki izvira iz Boschovega izuma, in sicer svetovne tehnologije sušenja na osnovi naravnega minerala. Ta skozi svojo površino sprejema vlago in jo pretvori v toplotno energijo, ki jo nato oddaja. Letošnja novost, ki so jo tudi predstavili na priložnostni slovesnosti, je košarica za vinske kozarce.

Bosch na leto izdelava več kot 5 milijonov pomivalnih strojev.

tp

Izboljšano zamrzovanje živil

Gorenjev aparat za varjenje in vakuimiranje omogoča pravilno pripravo za daljše hranjenje namenjenih živil, kot so sadje, zelenjava, meso, perutnina, ribe, morski sadeži, orehi, žita, in to tako v hladilniku kot tudi zamrzovalniku.

Aparat omogoča novo dimenzijo shranjevanja živil zaradi svoje funkcije vakuimiranja, s katero iz vrečke s hrano odstranimo 90 odstotkov zraka. Prav zrak je namreč glavni krivec za to, da se hrana kvari. V stiku z zrakom, vlago, temperaturo ter delovanjem mikroorganizmov, encimov in insektov namreč pride do reakcij, ki hrano kvarijo.

Aparat je idealen tudi za vse, ki med tednom nimajo veliko časa za kuhanje in si obroke radi pripravijo vnaprej, saj jih lahko vakuumsko shranijo. Odlična pomoč je tudi za vse, ki so na dieti ali pa morajo zaradi zdravstvenih težav jesti natančno določeno količino posameznih živil.

Z novim Gorenjevim aparatom si boste hrano lahko shranili bolj kvalitetno in za daljše časovno obdobje.

Nič ni kar tako umevno samo po sebi

Območna obrtno-podjetniška zbornica Velenje je središče podjetnikov in obrtnikov – Člani jo »čutijo« le, ko imajo sami težave

Tatjana Podgoršek

Pred tednom dni naj bi bila skupščina Območne obrtno-podjetniške zbornice Velenje, na kateri naj bi med drugim izvolili njeno novo vodstvo. »Preložili smo jo za nedoločen čas, ker čakamo na pravno mnenje za eno od kadrovskih vprašanj,« je pojasnil razloge za preklic skupščine aktualni predsednik območne zbornice **Branko Meh**.

Kot je še povedal, za predsednika območne zbornice po preteku mandata ne bo kandidiral, ker je čas, da prevzamejo njeno vodenje in upravljanje drugi. Ne nazadnje mu glede na vlogo prvega moža krovne organizacije zmanjkuje časa. »Svojemu nasledniku želim, da bi nadaljeval uresničevanje sprejetih obvez, zastavljenih ciljev, da bo pošten, razumel

obrtnike in podjetnike ter imel dobre stike z lokalnimi skupnostmi in tukajšnjim gospodarstvom.«

Blizu 900 obrtnikov in podjetnikov

Lokalne skupnosti in gospodarstvo še kako vplivajo na položaj obrtnikov in podjetnikov, meni Branko Meh. Pri tem je izrazil zahvalo županom občin Velenje, Šoštanj in Šmartno ob Paki, ker v zadnjem času pri izvajanju naložb vključujejo tudi lokalne obrtneke ter podjetnike in jim s tem omogočajo lažje premagovanje posledic gospodarske krize. »Je pa tudi res, da imamo v okolju uspešne obrtneke in podjetnike, ki s prispevki za stavbno zemljišče in drugimi davki polnijo občinske blagajne. V Šaleški dolini približno 900 obrtnikov in podjetnikov.«

Obrtniki premalo aktivni

Napoved, da bo območna zbornica središče uspešnih podjetnikov, delodajalcev, pobudnikov učnih mest, jim uspeva, meni Meh, vendar do neke mere. Zbornica tudi sodeluje z lokalnimi skupnostmi v

dolini, s tukajšnjimi izobraževalnimi ustanovami in mnogimi gospodarstveniki in tako skuša čim bolj opravljati svoje poslanstvo. Na mnenje nekaterih njenih članov, da območna zbornica ne opravlja dovolj dobro servisne dejavnosti zanje, pa pravi: »Trebaja spoštovati zakone in treba je »vreči oko« tudi na tisto, kar

zbornica postori. Nič pa ni samoumevno in nič se ne da postoriti »kar tako«. Če člani društev ugotovljajo, da potrebujejo svojo organizacijo in za to plačujejo članarino, se mi zdi, da obrtniki ter podjetniki še toliko bolj potrebujemo svojo zbornico, ki bo zastopala naše interese v pogajanjih z vlado, resortnimi ministri. Po njegovem mnenju so člani sami premalo aktivni. Na zbornico se obrnejo, ko imajo težave, »namesto da bi z zavzetim delovanjem v raznih dejavnostih, sekcijah že pred njihovim nastankom pripomogli k iskanju najustreznejših rešitev. Ko težav nimajo, zbornice ne čutijo.«

Čeprav je – po mnenju sogovornika – gospodarsko okolje v Šaleški dolini dokaj »normalno«, je pa kar nekaj obrtnikov in podjetnikov iz doline, ki so našli svojo poslovno priložnost v tujini.

Branko Meh: »Nekateri obrtniki in podjetniki so zaradi posledic gospodarske krize zapri vrata obratovalnic, drugi jih odpirajo na novo.«

Rekordna proizvodnja v TEŠ

Termoelektrarna Šoštanj je v petek, 10. oktobra, postavila absolutni rekord maksimalne proizvodnje v vseh svoji 58 letni zgodovini. Zaradi povečane potrebe po električni energiji v Sloveniji so sočasno obratovali blok 4, blok 5 in blok 6 in skupaj dosegli maksimalno moč 862 MW na izhodu vseh treh generatorjev. To je nov rekord v dolgoletnem obratovanju Termoelektrarne Šoštanj.

■ mz

OBČINA ŠOŠTANJ

Javna razgrnitev Občinskega prostorskega načrta (OPN)

Občina Šoštanj obvešča, da bo od 20. 10. 2014 do 21. 11. 2014 javno razgrnjen dopolnjen osnutek OPN z okoljskim poročilom.

Javna obravnavna bo v sredo, 5. novembra 2014, ob 16. uri v veliki sejni sobi Občine Šoštanj.

H gradivu lahko v času javne razgrnitve, najkasneje do petka, 21. novembra 2014, podajo svoje pripombe in predloge vse zainteresirane fizične in pravne osebe. Pisne pripombe oziroma predlogi se posredujejo po pošti na naslov Občine Šoštanj, Trg svobode 12, Šoštanj, na elektronski naslov: obcina@sostanj.si, lahko pa se vpišejo v knjigo pripomb. Pripombe in predlogi se lahko podajo tudi ustno na javni obravnavi.

Zaradi obvestila o zavzetih stališčih do podanih predlogov in pripomb naj pripombodajalci pisnim pripombam oz. predlogom pripišejo svoj naslov ter številke zemljiških parcel in oznake katastrskih občin, na katere se pripomba oz. predlog nanaša.

Istočasno bo razgrnjen tudi Občinski podrobni prostorski načrt (OPPN) za območje Vile Široko, za katerega bo javna obravnavna organizirana v sredo, 12. 11. 2014, ob 16. uri v veliki sejni sobi Občine Šoštanj.

Era odprodaja objekt, sedež firme ohranja v Velenju

Za stavbo na Prešernovi 10 dogovor o odprodaji družbi iz Ljubljane – Hčerinske družbe naj bi poslovale uspešno in z dobičkom

Tatjana Podgoršek

V velenjski družbi Eri so potrdili informacijo, da so sklenili dogovor o odprodaji poslovne hiše na Prešernovi 10 v Velenju, v kateri je že nekaj let kot najemnik prostorov tukajšnji center za socialno delo.

»Dogovor smo sklenili z Družbo za upravljanje terjatev bank iz Ljubljane. Za svoje potrebe bo Era zadržala določene prostore v najemu za potrebe sedeža družbe s ključnimi funkcijami upravljanja celotne Skupine,« so zapisali v odgovoru na zastavljeno vprašanje. Kot so še dodali, je poslovna stavba namenjena in tudi ustrezna razvoju podjetniško inovativnega centra celotne regije.

Službe družbe, ki so nujne za celovito izvajanje dejavnosti, so že preselili v poslovne prostore v Novo Celje pri Žalcu, ki so last hčerinske družbe Era Good.

Dogovor o odprodaji je v skladu z Načrtom prilaganja zaostrenim finančnim razmeram na trgu in s potrjeno poenostavljeno prisilno poravnavo, ki predvideva dezinvestira-

Gvido Omladič

nje vseh poslovnih sredstev. Mednje sodijo tudi nepremičnine, ki jih Era ne potrebuje za osnovno delovanje. »Prepričani smo, da bodo sprejete odločitve o dezinvestiranju omogočile hitrejšo uresničitev dolgoročnih razvojnih usmeritev, dokončanje in prodajo večjih nepremičninskih objektov ter krepitev naše osnovne dejavnosti.«

Sicer pa – po zagotovilih vodstva Era – njene hčerinske družbe Era Good, Era Koplus in Skopski Samem poslujejo uspešno in z dobičkom. Kot mednarodna skupina širi svoje delovanje na trge JV Evrope, v

Makedoniji nadaljuje uresničevanje projekta Era City. Pomanjkanje naj-sodobnejših logističnih zmogljivosti ter velike potrebe tujih distribucijskih operaterjev naj bi ugodno vplivale na projekt izgradnje multilogističnega poslovnega središča Slovenije v Arnavskem gozdu pri Žalcu ... »Skratka, še najprej se usmerjamo v iskanje novih globalnih produktov in tržnih niš v dejavnostih proizvodnje, trgovine in storitev, ki prinašajo visoko dodano vrednost, zahtevajo kompleksnejša znanja ter visoko usposobljene sodelavce,« se glasi odgovor na vprašanje o dogajanju in poslovanju Era.

Poslovni objekt na Prešernovi 10 v Velenju je postal za Era prevelik, zato je zanj sklenila dogovor o odprodaji.

Pomoč družinam ponesrečenih rudarjev

Rudarji zbirajo pomoč preko Medobčinske zveze prijateljev mladine Velenje

V jami Raspotočje v Rudniku rjava premožega Zenica se je zgodil v začetku septembra stebri udar, ki je povzročil potres magnitude in zasul 34 rudarjev, pet jih nesreče ni preživel.

Knapovska solidarnost je še kako živa tudi v teh težkih časih, ko

pestijo težave Premogovnik Velenje, zato so se povezali z Medobčinsko zvezo prijateljev mladine Velenje, ki je uradno registrirana organizacija za zbiranje humanitarne pomoči v tem okolju. Prosjite vas, da se vključite v to solidarnostno akcijo. Pošljite SMS s

ključno besedo KNAP5 na številko 1919 (Za operaterje Mobitel, Simobil, Tušmobil in T2 – ter ostale ponudnike storitev, ki gostujejo v teh omrežjih). Svoje prispevke pa lahko nakažete tudi na tekoči račun Medobčinske zveze prijateljev mladine Velenje, ki je odprt pri NLB: 02426 – 0011465352, sklic: 00-72-1-06, namen: za rudarje. Akcija zbiranja pomoči poteka od včeraj pa do konca letošnjega leta. Zbrana sredstva bo Medobčinska zveza prijateljev mladine Velenje nakazala družinam pokojnih rudarjev.

■ mz

REKLI SOB.

Branko Meh ob nedavnem prevzemu vloge predsedujočega Ekonomsko socialnemu svetu: »Zame je vloga predsedujočega svetu, v katerem so sindikat, delodajalci in predstavniki vlade, velika čast in hkrati odgovornost. Zavzemal se bom za to, da ne bomo stali vsak na svojem bregu, ampak da bomo poslušali eden drugega, se zavedali resnih posledic krize, zmogli korak nazaj in s tem naredili nekaj dobrega za slovensko gospodarstvo in delavce. Če bomo stopili skupaj, menim, da bomo po razumni poti dosegli zeleni cilj. Dogovor, da upokojenim obrtnikom, ki so zaradi nadaljevanja opravljanja svoje dejavnosti dobili odločbe z zahtevo po vračilu pokojnine, teh ne bo treba vrniti, kaže, da to zmoremo.«

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

OD SREDE DO TORKA

Sreda,
8. oktobra

Še se je vila zgodba z Alenko Bratušek. Potem ko sta dan pred tem pristojna odbora z veliko večino zavrnila njeno kandidaturo za komisarko za energetsko unijo, je njen svetovalec Roman Jakič dejal, da je Bratuškova žalostna, ker je do takšnega izida glasovanja v odborih evropskega parlamenta prišlo zaradi dogajanja v Sloveniji.

Njen svetovalec je povedal, da je Bratuškova žalostna.

Slovenski premier Miro Cerar je istega dne povedal, da bo vlada v prihodnjih dneh sprejela odločitev, kdo bo novi slovenski kandidat ali kandidatka za evropskega komisarja.

Kurdkim silam v Kobaneju, na meji s Turčijo, je ob podpori okrepljenih zračnih napadov mednarodne koalicije uspelo odbiti borce skrajne Islamske države.

Severna Koreja se je na kritično poročilo o stanju človekovih pravic v državi odzvala z besedami, da gre za »pretirane govornice, ki jih podpihujejo sovražne sile«.

Četrtek,
9. oktobra

Zgodba je dobila epilog: Alenka Bratušek je odstopila kot kandidatka za podpredsednico Evropske komisije. In prav ta dan je tudi domača Komisija za preprečevanje korupcije na dopisni seji soglasno ugotovila, da je bila nekdanja premierka pri svojem imenovanju za

Ob zapletih okrog imenovanja naše evropske komisarke je prišlo do sporov v KPK.

komisarsko kandidatko v nasprotju interesov. A po sklepu je hitro prišlo do zapletov: namestnica predsednika KPK Alma Sedlar je predsednika komisije Borisa Štefaneca pozvala k odstopu, češ da je bila izločena iz glasovanja v zadevi kandidaturo Alenke Bratušek.

Državna volilna komisija je potrdila, da bo 2. krog županskih volitev v nedeljo, 19. oktobra. Mandatno-volilna komisija je odločitev o

mandatu Janeza Janše prepustila državnemu zboru.

Več kot 400 tisoč ljudi v EU je podpisalo spletno peticijo Stop TTIP proti prostotrgovinskima sporazumoma med EU in ZDA ter Unijo in Kanado.

V Mehiki se je na ulice prestolnice podalo na tisoče ljudi, ki so od vlade zahtevali, da pojasni usodo več kot 40 pogrešanih študentov, ki naj bi jih usmrtili pripadniki tolpa in policisti.

Petek,
10. oktobra

Vlada Mira Cerarja je s sedmimi glasovi za in šestimi proti kot kandidatko za evropsko komisarko izbrala Violeto Bulc. Sporočili so, da bo kandidatka z Junckerjem govorila

Cerarjeva vlada je sklenila, da v Bruselj pošlje Violeto Bulc.

naslednji teden. Koalicijiski stranki SD in DeSUS sta bili z imenovanjem nezadovoljni, prav tako slabe volje pa so bili v opoziciji.

Nemška družba Fraport je Slovenskemu državnemu holdingu in Republikli Sloveniji nakazala kupnino za Aerodrom Ljubljana.

Sirski observatorij za človekove pravice je sporočil, da so skrajneži Islamske države zavzeli poveljstvo kurdkih sil v mestu Kobane na severu Sirije.

Pakistanska aktivistka Malala Jusafzaj in indijski borec za otrokove pravice Kajlaš Satjarti sta prejela Nobelovo nagrado za mir.

Ko se severnokorejski voditelj Kim Džong Un ni udeležil prireditve ob obletnici ustanovitve vladajoče stranke, so se ugibanja o njegovem zdravju in politični prihodnosti še okrepila, a so oblasti zatrdile, da je njihov vodja trdno v sedlu.

Ukrajinski predsednik Petro Porosenko je sporočil, da se bo prihodnji teden v Milanu srečal z ruskim kolegom Vladimirjem Putinom, s katerim bosta govorila o krizi na vzhodu Ukrajine.

Boj proti eboli je bil ves svet.

Na Japonskem so bili prestrašeni – po tajfunu Phanfone, v katerem je umrlo šest ljudi, se jim je približeval drugi tajfun.

Rusija je sporočila, da bo imela v naslednjih šestih mesecih na voljo tri cepiva proti eboli.

Nedelja,
12. oktobra

Finančni minister je pogledal v prihodnost. Dejal je, da po njegovem nujne spremembe, ki jih bo treba izpeljati, ne bodo tako boleče, kot se govori. »Vsak se bo pač moral nečemu malo odreči,« je še dodal.

»Vsak se bo pač moral nečemu malo odreči,« je dejal minister Mramor.

V bolnišnici v Dallasu, kjer je umrl z ebolo okuženi Thomasa Duncan, so ugotovili, da je osebe nedosledno izvajalo varnostna navodila, zaradi česar naj bi se z virusom okužila medicinska sestra.

Ruski predsednik Vladimir Putin je ukazal umik več tisoč vojakov z meje z Ukrajino v svoja oporišča. Kot so dodali, je razlog konec vojaških vaj.

Bagdad so stresle tri eksplozije avtomobilov bomb v večinsko šiitskih delih mesta. Ubityh je bilo najmanj 38 ljudi, številni so bili ranjeni.

V Bosni in Hercegovini so volili tričlansko predsedstvo, 42 članov predstavniškega doma BiH in članne parlamentov v obh entitetah.

Ponedeljek,
13. oktobra

Domači mediji so budno spremljali novo slovensko kandidatko za članico Evropske komisije Violeto Bulc, ki se je odpravila v Bruselj. Pred srečanjem z Jeanom-Claudom Junckerjem se je sešla z dosedanjim slovenskim komisarjem Potočnikom.

Medtem je o svojem pogledu na dogajanje v Bruslju spregovorila tudi Alenka Bratušek. Povedala je, da je jezna, a tudi razočarana nad sabo, češ da je ubrala napačno strategijo.

V Bosni in Hercegovini so objavili rezultate volitev: zmagale so nacionalne stranke; v Federaciji bošnjaška Stranka demokratične akcije in

Turčija je zanikala, da bi ZDA dovolila uporabo vojaških letalščic.

hrvaška HDZ Bosne in Hercegovine, v Republikli srbski pa stranka Milorada Dodika SNSD.

Turčija je zanikala trditve Washingtona, da je ZDA dovolila uporabo svojih oporišč za zračne napade na položaje borcev Islamske države v sosednjih Siriji in Iraku.

Avstrijci so sklenili, da bo moral njihov nekdanji evropski poslanec Ernest Strasser za tri leta v zapor zaradi korupcijske afere, v katero je bil vpleten tudi nekdanji slovenski evropski poslanec Zoran Thaler.

Torek,
14. oktobra

Kriminalisti so podali kazenske ovadbe zoper deset oseb, štiri iz TEŠ, ki naj bi skupaj povzročile za več kot 284 milijonov evrov škode.

Medtem ko je bila Violeta Bulc, nova kandidatka za evropsko komisarko Slovenije v Bruslju in se je predstavila Jean-Claudju Junckerju,

Juncker: Pogovor z Violeto Bulc je bil odličen.

ki je bil nad njo navdušen, je Alenka Bratušek sporočila, da ostaja poslanka in da nima drugačnih kariernih načrtov.

Gospodarstveniki so na gospodarskem vrhu na Brdu pri Kranju izbrali 36 prednostnih ukrepov, ki jih predlagajo vladi.

Prepovedana Kurdska delavska stranka je Ankaru obtožila kršitve premirja, potem ko so njena vojaška letala bombardirala njihove položaje na jugovzhodu Turčije.

Na jugovzhodu Češke je 26-letna psihična bolnica vdrla v srednjo šolo in do smrti zabodla enega dijakka, dve dijakinji in policista pa poškodovala.

Severnokorejski predsednik Kim Džong Un se je vendarle pojavil v javnosti in tako utišal govornice o hudi boleznini.

Rožnati oktober letos v znamenju osveščanja

Oktober že tradicionalno obeležujemo svetovni mesec boja proti raku dojke, poimenovan rožnati oktober. Slovensko združenje za boj proti raku dojke Europa Donna bo tudi letos svoje aktivnosti usmerilo predvsem v osveščanje ljudi o preventivi

Modro nebo

Kaja Avberšek

Še nikoli nisem Žabe pisala v avtu. No, zdaj pa jo, na poti iz Barcelone v Madrid. Seveda ne šofiram. Delaj eno stvar naenkrat! (Sicer pa se prav lahko zgodi, da začnem razvijati tretjo in četrto roko, skoraj kot hobotnica, pa še kakšna dodatna glava bi prav prišla.) Včeraj sem plaval v morju in bil je deveti oktober, rekordno. Zdaj hočem plavati v morju prvega januarja. Verjetno bom morala po primerno morje kam dlje. Z ladjo ne bi bilo slabo. Na letalu sem napisala že najmanj dve Žabi, na ladji pa še nobene. (Čaka me še vlak, avtobus, helikopter, kolo ...)

Bencinske postaje na avtocestah so kot tiste oštevilčene pike v igri, kjer od ene do druge vlečeš črte, dokler se pred teboj ne pojavi rahlo oglatna podoba. Z razliko, da pri vožnji z avtom črte niso ravne. (Ravne črte so kaj osamljene. Take, ki se križajo, se srečajo samo enkrat. Tiste, ki so vzporedne, pa se sploh nikoli ne srečajo. Mogóče v neskončnosti, na horizontu. Ampak neskončnost je predač.)

Žalostno. Sama sreča, da obstajajo tudi vijugaste, spiralaste, skratka nepredvidljive črte.) Rada vstopam v trgovine bencinskih postaj, sploh izven očetnjave, da preverim, kaj nudijo. Ravnokar sem na bencinski postaji nekje blizu enega od robov Katalonije kupila srebrn sladoled s šampanjskim polnilom in hologramskem ovoju. (Upala sem, da mi bo vsaj briljantno našminkal ustnice.) Pisalo je tudi, da je brez glutena.

Brez glutena, ampak s težkim okusom po kovini (še vedno bolje kot z okusom po težki kovini.) Ko sem se prelizala do lesene palčke, sem na njej našla odtis "25. rojstni dan". Ne po slovensko. Tale sladoled je bil torej mlajši od mene, kar je v redu. Kupila sem tudi kavo z mlekom, ki samo sebe pogreje, ko nekakšno zelenkasto kapsulo znotraj konkretne pločevinke pritisneš navzdol, da naredi "klik". Ko klikne, z vseh strani puhne para. Počakaš, da vse, kar ima izpareti, izpari, obrneš čudežno pločevinko, pretreseš in počakaš še par minut, dokler ti v roke ne postane zelo vroče.

Vedno znova se čudim iznajditeljskemu človeškemu umu. Vseč so mi bizarnosti, pri katerih pomislim: kaj, vraga, se je moralo dogajati v glavi nekoga, da se je spomnil ravno tega? Pomislite na sladoleda, imenovana "modro nebo" in "tinki binki", recimo. Prvi ima okus po ... ničemer, drugi pa okus po ... še bolj ničemer. Ni res! Prvi ima okus po nebesni modrini, drugi pa po tistem tumpastem vijoličnem debelem stavcu iz tiste še bolj tumpaste angleške risanke! Kako nadvse zanimiva služba: določati okuse neokusljivemu. Nečoč sem se, ravno tako med vožnjo v avtu (takrat sem se peljala iz Berlina v Ljubljano in bila je noč) spraševala o okusu gumijastih bombonov.

Seveda tik pred tem kupljenih na bencinski postaji, verjetno v Avstriji. (Med vožnjo se poleg popevanja ob glasbi, ki hrumi iz lokalnih radjev, opazovanja oblakastih bitij in ustavljanja na bencinskih postajah preverjeno pride tudi do zelo pametnih zaključkov. Samo pustiti je treba, da misli potujejo, kot potuje telo ... vijugasto naprej.) Nikoli nisem marala jesti gumi bombonov. Pa vendar sem v vsakem obdobju spoznala nekoga, ki je bil nad njimi še posebej navdušen. In kar je najbolj hecno - navdušenec jih je skoraj brez izjeme kupil med vožnjo z avtom, na bencinski postaji. Sem pa imela obdobje, ko sem gumijevce kupovala kot obsedena. Izključno v umetniške namene in v različnih državah. Iz sladkobnih kostnozrogastih mavričnih NLP-jev, rdečih mušnic, astronautov, črnih macjih in orangutanovih glav, lobanj, papagajev, sijočih ustnic in prebodeh src, močeradov, zobnih protez, banan, korenčkov in česa še vsega ne, sem gradila gledališke scenografije in psihedelične kalejdoskopske pokrajine. Za tovrstno uporabo so fantastični. Kakorkoli, nazaj k stvari, nazaj k okusu. Vzemimo rdeč gumi bombon v obliki jagode. V treh žvečih ga prežvečimo in rečemo: okus ima po jagodi. Po kakšni jagodi vendar! Nima veze z jagodo! Nekdo nas je naučil, da moramo točno temule okusu reči "jagodni". Popolnoma brezveze, popolnoma brez domišljije! Umeten okus mora vendarle imeti umetno ime in tisti, ki je imenoval okusa prej omenjenih sladoledov, je proti tistemu, ki je rekel, da ima tista, v rdeče obarvan cukreni kostni mozeg in v jagodno obliko ukalupljena kemična spojina okus po jagodi, totalni kar. Zakaj izključno reproducirati in kopirati, če pa so naši možgani sposobni izumljati, se igrati s koncepti in pomeni ... Zgodb nam dajte!

No, pa sem vam dala zgodbo. Na začetku pisanja nisem vedela, kam bom prišla. Posedla sem telo na bež usnjeni sedež temno modrega volva. Odpejalo se je in z njim moje misli, ustavila sta se na bencinski postaji, polizala sladoled in popila kavo, nadaljevanje pa že poznate.

(Do Zaragoze je še 40 kilometrov.)

Sobota,
11. oktobra

Koalicija proti tajnim sporazumom je tudi v Sloveniji organizirala protestni shod proti tajnemu sprejemanju čezatlantskih trgovinskih sporazumov. Protestniki so pozivali k opustitvi tajnih pogajanj.

Svojih se moraš bati bolj kot tekmecev

Franc Sever – osmoljenec ali zmagovalec?

Milena Krstič - Planinc

Franc Sever je s svojo osebnostjo, delovanjem, tudi vplivom, vztrajnostjo, neposrednostjo, zvezami, včasih tudi samo njemu lastno trmo zadnji dve desetletji zaznamoval politično dogajanje v tem prostoru. Velikokrat je bil komu trn v peti, včasih tudi tistim, ki so ga prepoznali za »priti kam dlje«. Vrata strankarskega prvaka SDS Janeza Janše so mu bila tudi v času, ko je bil ta predsednik vlade, večkrat oprta kot priprta.

»Ljudje so me ustavljali in spraševali, če je res, kar govorijo moji. Kateri moji?«

Za resnega tekmeča so ga jemali tudi politični nasprotniki, čeprav so se obenj zaradi njegove izobrazbe včasih spotikali. Kljub pomankanju formalno pridobljene so mu uspeli veliki meti. Med drugim je bil nadzornik v TEŠ-u, danes je predsednik nadzornega sveta Komunalnega podjetja Velenje.

Franca Severja, »vedno v isto smer«, čeprav zdaj brez SDS, smo povabili na kavo. Tri dni po lokalnih volitvah in kakšne tri tedne po tistem, ko je na sedež stranke SDS v Ljubljano poslal izstopno izjavo. Franc Sever brez SDS? SDS brez Franca Severja?

Kako ste pravzaprav »zašli« v politiko?

»Leta 1983 sem imel težko prometno nesrečo. Precej časa sem moral prebiti na invalidskem vozčku in berglah. Imel sem čas. V medijih sem začel spremljati politiko in se čudil, kako se ljudje sprenevedajo. No, to se do danes ni veliko spremenilo. Začel pa sem kot predsednik krajevne skupnosti Staro Velenje.«

Nekajkrat ste kandidirali na lokalnih volitvah za župana. Nazadnje letos. Pri teh kandidaturah so bile velikokrat opazke, kaj bo Sever z osnovo šolo?

»Naj popravim. Brez osnove šole, s priučenimi poklici. Formalne izobrazbe nimam nobene. Kandidature so bile splet okoliščin in kljubovanja. Že prvič, ko sem leta 1994 kandidiral – takrat še brez stranke, sem dobil mandat v občinskem svetu.«

Potem ste se včlanili v SDS Janeza Janše.

»Spoštujem ga in ga bom vedno. V stranko sem se včlanil na povabilo Mirka Zamernika iz Luč po volitvah leta 1996. Iz žepa je potegnill pristopno izjavo in rekel – bom v del, če si mož beseda. Pred tem sem mu kot kandidatu nekaj napovedoval ...«

Zelo hitro ste napredovali.

»Najprej sem postal član sveta, leta 2001 pa sem bil na kongresu – po regijskem ključu – izvoljen

za člana izvršilnega odbora stranke na državni ravni. Član sem bil, ko je SDS leta 2004 prvič zmagala na volitvah. Do leta 2009 sem bil podpredsednik sveta stranke, leto za tem sem bil izvoljen za predsednika mestnega odbora SDS Velenje. Vodil sem ga do letošnjega leta.«

Sever zdaj v isto smer, kam pa stranka?

»Izstopil sem, čeprav spoštujem program stranke. Od načel in vrednot ne odstopam. Nisem

Franc Sever: »Ne verjamem, da je bil Janez Janša seznanjen z vsem, kar se je dogajalo.«

edini. Iz Velenja in tudi drugih krajev jih je bilo več, ki niso mogli verjeti, da se lahko dogaja, kar se je dogajalo v velenjskem odboru.«

Kaj se je dogajalo?

»Težave so se začele, ko se je v stranko lahko včlanil vsak, ki je že

lel. Nekateri so s seboj prinesli, kar je veljalo tam, kjer so bili prej. Demokracija jim je bila tuja. Pojavljati so se začela manjša trenja. Ne z vsemi. S tremi od petnajstih. Niso razumeli, da če želiš delovati v lokalni skupnosti oziroma javnem življenju, moraš veliko prebrati, veliko stvari moraš poznati. V to sodi tudi prebiranje gradiv svetniške skupine za seje sveta občine, razpravljanje o vsebini ... Tako smo bili dogovorjeni. Dva se tega nikdar nista držala. Potem si je nekdo zamislil, da je večern, da lahko vedno kandidira na izvoljenem mestu ...

Ko je izvršilni odbor oblikoval listo

kandidatov za občinski svet, zanjo ni dobil soglasja. Sklicana je bila izredna konferenca. Tam me je nekaj stvari zmotilo ...«

Kaj?

»Ne bom še razkril vsega, nikjer pa ne piše, da kdaj ne bom. Med drugim me je zmotilo, da osebi, ki sta podprli edinega kandidata za državnega svetnika na nadomestnih volitvah, poudarjam edinega, nista smeli kandidirati na listi za občinski svet, oziroma – kot se govori, zaradi tega lista ni dobila soglasja. Glav-

Ko je bil Kontič prvič izvoljen za župana, sem mislil, da me čakajo še štiri leta muk.«

ni iz tajništva stranke sem na izredni konferenci predlagal, da stvari uredimo tako, da nihče od desetih svetnikov, ki smo bili v občinskem svetu, ne kandidira, da kandidirajo povsem novi. Tako ne bi izpostavljali le dveh. Pa to ni bilo sprejeto.«

Ampak to najbrž še ni bil razlog, da začnete pisati izstopno izjavo?

»Ne še. Potem so me začeli ljudje ustavljati in me spraševati, če je res, kar govorijo moji. Kateri moji? Iz stranke, češ da nočem kandidirati za župana, ker sva se s sedanjim zmenila, da mu ne bom jemal glasov, on pa mi bo v zameno dal delo. Prvič sem to vzel tako, drugič tudi tako, tretjič pa sem začel razmišljati, da mora biti to del umazane igre, gonje proti meni. Politiko zelo dobro poznam in vem, da se moraš svojih bati bolj kot tekmecev.«

Dogovora ni bilo.

»Med Francem Severjem in Bojanom Kontičem ne. Govorilo se je tudi, da sva se dogovorila, da bom podžupan. Ta funkcija je bila SDS najbližja leta 2006, ko so nasabili

v koalicijo. Ker vabila nismo sprejeli, je bilo nekaj zamer pri posameznikih.«

Ste se pa v svetu občine kar dobro ujeli z SD?

»Z ljudmi iz SD nikoli nisem bil

Spoštujem program SDS. Od načel in vrednot pač ne odstopam.«

skregan. Delitev po barvah, strankah ...? Poleg tega je Bojan Kontič, ko je dobil prvi mandat župana, že na prvi seji je povedal, da sem kot njegov protikandidat dobil 42 odstotkov glasov in da lahko s tolikimi skupaj naredimo nov začetek. Predlagal me je za predsednika odbora za javne gospodarske službe. Presenetil me je. Poznal sem ga kot poslanca, ki je nenehno postavil poslanska vprašanja glede mojega imenovanja v nadzorni svet TEŠ in ko je bil izvoljen za župana, sem mislil, da me čakajo še štiri leta muk v občinskem svetu. Potem se mi je tudi na sejah odbora pokazal kot povsem druga oseba. Nikoli ni skalkal v besedo, nikoli se ni postavil v pozicijo župana ...«

Potem pa »solo« kandidatura? Zbiranje podpisov.

»Moja partnerka, ki se nikoli ni strinjala, da se ukvarjam s politikom, je bila odločna. Rekla je, da madeža, da sem se prodal, ne bom mogoč zbrisati drugače, kot da zberemo podpise in kandidiram. Bila je med najbolj zagnanimi. Že prvi dan jih je zbrala dvajset. V izvršilnem odboru niso računali, da bomo zbrali dovolj podpisov. Izkušnje pač. Eni so pred štirimi želeli kandidirati s podpismi, pa jim jih v celem mesecu ni uspelo zbrati dovolj.«

Lokalno politiko ste zaznamovali tudi s ŠARM-om, ki pa ni šarmirnil prav dolgo. Javnost se še danes vsake toliko časa »spotakne« obenj zlasti zaradi imen, ki vam jih je uspelo pritegniti v Šaleški razvojni model.

»Leta 2006 sem glede na izkušnje in položaj, ki sem ga imel, razmišljaj, kaj se za dolino še da narediti. Padla je ideja o društvu Šaleški razvojni model. Vanj je vstopilo veliko gospodarstvenikov in drugih. Še danes mi je žal, da takratni župan skupine ni sprejel kot partnerja ampak kot tekmeča. Člani so lahko postali tisti, ki jim je šlo za stvar, ne za interese.«

Zakaj potem iz Šarma ni bilo nič?

»Ker ni bilo pravega odnosa z županom, veliko je bilo tudi diskreditacij posameznikov v medijih. Po daljšem razmisleku sem si rekel, da ni nobene potrebe, da se ljudi izpostavlja na tak način, in smo ugasnili. Mogoče je bila napaka, mislim pa, da so bili pritiski na posameznike preveliki. Komu od njih bi lahko škodili. Pa s tem ne mislim tiste tri osebe, ki jih mogoče imate vi v mislih.«

Z njimi še kaj sodelujete?

»Jaz sem z vsakim dober. Nisem pa veliko v stiku z njimi, ker so vsaki na svoji poziciji. Nekaterih ni več na tako vidnih mestih, kot so bili, z nekaterimi pa sodelujem. Eden od članov Šarma je bil sedanji direktor

Komunalnega podjetja.«

Vas je kdo od teh razočaral? Ste kakšnega člana napačno presodili?

»Na osebnostni ravni ne, politično pa bi se našel kdo.«

Z Janezom Janšo sta si bila precej blizu. Vsaj govorilo se je tako.

Vas je v času, ko je bil predsednik vlade, kdaj poklical, vas vprašal za mnenje?

»Poklical me je, ko je šlo za imenovanje ministrice za zdravstvo. Odločitev za Kukovič – Mazejevo je bila v tistem trenutku pametna.«

Potem ste se z Mazej - Kukovičev, razšli?

»Ne, sva pa imela različne poglede na nekatere stvari. Ko je bila ministrica, se je zelo trudila, da bi Velenje dobilo dializni center, zavzemala se je za zdravilišče Topolšica. Malo so se stvari zaostriale pri volitvah, ampak osebnih diskvalifikacij ali razprtij ni bilo.«

Kdaj pa ste nazadnje govorili z gospodom Janšo?

»Klical me je pred državnoborskimimi volitvami. Govorila sva o kandidatih. Takrat sem mu rekel – lej, Janez, jaz sem letos najbolj srečen Slovenec. Toliko je letos volitev, da mi ni treba na vseh kandidirati. Nasmejal se je. Bilo je tudi nekaj vprašanj glede oblikovanja liste za občinski svet, ker smo naredili napako, ki pa smo jo potem popravili. Po

»Ne verjamem, da je bil Janša seznanjen z vsem, kar se je dogajalo. Nazadnje me je klical pred državnoborskimimi volitvami.«

vsej verjetnosti se bova kdaj dobila in kakšno rekla. Ne verjamem, da je bil seznanjen z vsem, kar se je dogajalo. Slišim pa, da je bilo iz te doline po pošti z različnih lokacij v Ljubljano poslanih kar nekaj anonimk.«

Ste po štirindvajsetih letih v politiki danes kaj razočarani?

»Sploh ne. Zame je vsaka stvar nov izziv. V lokalno politiko sem prišel kot prosti strelec leta 1994. Na županskih volitvah sem zbral štiri in še malo odstotka glasov, lista je dobila dobre tri. Dovolj za en mandat. Začel sem s podpismi, zakaj ne bi tudi končal? Posameznik Franc Sever je na volitvah 2014 dobil tri odstotke glasov manj kot kandidat SDS, ki so ga podprle tri stranke. Žal pa mi je, da nismo mogli več narediti za listo. Časa smo imeli premalo. Samo dobrih štirinajst dni. Vseeno smo dobili mandat. Prvi mandat na nestrankarski listi za volitve v občinski svet je dobil Franc Sever, za njim potem nihče. Po štirindvajsetih letih pa spet. Vedno sem podpiral vse, kar je bilo dobro, in tako bo tudi naprej. S sodelovanjem nimam težav.«

Kjer se pripravata dva, tretji dobitek ima?

»Dejstvo je, da so ljudje razprtije znotraj SDS kaznovali na način, da niso šli na volitve in so zaradi tega dobili tekmeči bistveno več glasov. A tudi župan bo imel s tem, ker ima preveč svetnikov, najbrž več težav s svojimi kot pa s tekmeči. Rek drži in bo vedno držal. Še en dokaz, da je sodelovanje boljše kot prepiranje.«

Proizvedeni izključno iz slovenskega mleka, vsak s svojim edinstvenim značajem

ZELENE DOLINE

Prvi slovenski proizvajalec s certifikatom »Brez GSO«.

BREZ GSO

Mlekarna Čelčič, d.o.o., Avja vas 92, 3301 Petrovčice | www.zelenedoline.si

0 turistični taksi elektronsko

Velenje, 12. oktobra – Vsi, ki sprejemajo turiste na prenočevanje, morajo pobirati turistično takso in jo nakazati na posebni račun občine, v kateri delujejo. V Velenju morajo

zavezanci podatke mesečno sporočati tudi Turistično informacijskemu centru (TIC) in davčnemu uradu. Da bodo imeli s tem zavezanci manj dela in težav, je velenjska

občina septembra poenostavila postopek. Odslej bodo lahko zavezanci poročali elektronsko, pošiljanje in arhiviranje sporočil bo enostavnejše. Podatke pa bodo obdelali v TIC-u.

Nočemo pomilovanja, želimo le živeti »normalno«

45-letnico delovanja Medobčinskega društva invalidov Šaleške doline Velenje zaznamovali s slovesnostjo in otvoritvijo društvenih prostorov – Častni znak Zveze delovnih invalidov Slovenije Viktoriji Travner in Dragu Kremžarju

Tatjana Podgoršek

Velenje, 8. oktobra – Za Medobčinsko društvo invalidov Šaleške doline Velenje je letošnje leto jubilejno. Praznuje 45-letnico delovanja. Zaznamovali so jo z otvoritvijo društvenih prostorov, ki jih uporabljajo pet let, ter svečanostjo v dvorani Mestne občine Velenje. Hkrati so proslavili tudi 10 let od pridobitve naziva »občina po meri invalidov«, ki ga je Zveza delovnih invalidov Slovenije podelila omenjeni lokalni skupnosti.

Po besedah predsednika društva **Valterja Goloba** so društvene prostore predali svojemu namenu šele sedaj, ko so jih povsem opremili. Kupili so jih s pomočjo Fundacije za financiranje invalidskih in humanitarnih organizacij, opremili pa s podporo nekaterih podjetij v dolini in lokalno skupnosti. »Sicer pa ob pogledu na 45 let delovanja izrazim zadovoljstvo, saj smo uspešni v prizadevanjih pomagati invalidnim osebam pri uresničevanju njihovih potreb po svojih zmogljivostih. Nočemo pomilovanja, želimo živeti

Častni znak za dolgoletno delo v dobrobit invalidov sta prejela Draga Kremžar in Viktorija Travner.

le »normalno«. Ne zahtevamo več, kot imajo drugi. Kljub invalidnosti hočemo biti enaki drugim.« Za kakovost življenja članov se trudijo na različne načine. Povezujejo se z njim podobnimi organizacijami, ustanovami, ki jim lahko pomagajo pri izboljšanju kakovosti življenja invalidov in njihovem enakovrednem vključevanju v družbo, organizirajo letovanja v zmogljivostih zveze, ra-

zna športna srečanja doma in v tujini, delavnice, v zadnjem času člani potrebujejo vse več pomoči pri reševanju socialnih stisk, pri pridobivanju informacij, na koga naj se obrnejo in kaj lahko pričakujejo. Še posebej ponosni so na svoje ljudi na terenu, na pridobitev omenjenega naziva, saj so z aktivnostmi že marsikaj spremenili v dobro invalidov in tudi drugih ranljivih skupin in še

Na začetku je bilo v društvo včlanjenih le nekaj 100 invalidov, danes jih je po merilih Zveze delovnih invalidov Slovenije slabih 1800, skupaj s podpornimi člani pa društvo šteje 2415 članov iz občin Velenje, Šoštanj in Šmartno ob Paki.

45-letnico delovanja društva so zaznamovali tudi s slovesnostjo v dvorani Mestne občine Velenje sredi prejšnjega tedna.

Darko Menih in **Janko Kopusar**. Vsi se zavedajo pomembnosti skrbi za ranljive skupine in si prizadevajo sodelovati pri njihovem boljšem življenju z vlaganji v infrastrukturo, v ljudi. »V preteklih letih je društvo pomembno sooblikovalo naš prostor in pri marsikaterem projektu smo partnerji pri ustvarjanju boljšega jutri za vse. Prepričan sem, da v Šaleški dolini kljub omejitvam, času znamo pomagati, graditi in ustvarjati,« je med drugim poudaril **Bojan Kontič**. Da bo društvo še naprej delovalo v dobro invalidov, zagovarjalo principe socialne države in si

prizadevalo za javno korist, h kateri moramo prispevati vsi, je menil **Drago Novak**, predsednik Zveze delovnih invalidov Slovenije. V nadaljevanju prireditve, ki jo je popeljal ženski zbor društva, so podelili društvena priznanja posameznikom, lokalnim skupnostim, Zveza delovnih invalidov Slovenije pa je za dolgoletno delo v dobrobit invalidov s častnim znakom nagradila **Viktorijo Travner** (podpredsednico medobčinskega društva) ter **Draga Kremžarja**.

Pri uveljavljanju pravice pomembni tudi prihranki za pogreb

Centri za socialno delo na novo odločajo o oprostitvi plačil socialnovarstvenih storitev in prispevka k plačilu pravic družinskega pomočnika

Tatjana Podgoršek

Na začetku septembra je stopil v veljavo drugi paket sprememb socialne zakonodaje. Ena od sprememb zakona o uveljavljanju pravic iz javnih sredstev je, da se upošteva bolj realen materialni položaj družine. Prej je namreč veljalo, da se za plačilo vrta, otroške dodatke, štipendije in druge transferje štejejo podatki iz zadnje dohodnine, od 1. septembra pa se ob izgubi zaposlitve, upokojitvi ali drugem drastičnem zmanjšanju dohodka spremembe upoštevajo takoj. »Upoštevanje dohodkov zadnjih treh mesecev pri odločanju o dodelitvi pravic iz javnih sredstev je dobrodošla sprememba, ker izkazuje realno materialno stanje upravičenca, težko pa bi to dejala za vse novosti glede oprostitve pri plačilih socialnovarstvenih storitev in prispevka k plačilu družinskega pomočnika. Centri moramo do konca februarja 2015 na novo odločati o omenjenih pravicah,« pravi direktorica Centra za socialno delo Velenje **Lidija Hartman Koletnik**.

Novosti

Pri odločitvi o oprostitvi plačila socialnovarstvenih storitev in prispevkov k plačilu pravic družinskega pomočnika se je, kot že omenjeno, doslej upošteval dohodek iz preteklega leta, po novem se upošteva obdobje zadnjih treh koledarskih mesecev pred mesecem vložitve vloge. Ne upoštevajo se več priložnostni in občasni dohodki (npr. regres za upokojenca), prav tako ne dohodki otrok zavezancev. »Zave-

zanci, ki ima z upravičenci dogovorjeno preživninsko obveznost po predpisih in je ta nižja od plačilne sposobnosti, ugotovljene po zahtevnem predpisu, se upošteva plačilna sposobnost zavezanca in ne njegova obveznost iz pravnega akta. Če pa se je zavezanec zavezal plačevati višjo preživnino od njegove plačilne sposobnosti, bo njegov prispevek ostal enak znesku preživnine,« pojasnjuje sogovornica. Spremembe zakona o uveljavljanju pravic iz javnih sredstev in postopkih oprostitve predvidevajo tudi nekatere krivdne razloge (odtujitev premoženja, neveljavljanje dohodkov).

Spremembe so tudi pri upoštevanju prihrankov. Pred spremembo so se prihranki upravičenca in njegovega partnerja upoštevali kot premoženje, kot fiktivni dohodek, po novem pa se upoštevajo kot plačilna sposobnost. Prihranki se upoštevajo do 2.500 evrov za samsko osebo oziroma 3.500 evrov za družino. Vse, kar je nad omenjenimi zneski, vpliva na plačilno sposobnost. »To pomeni, da starejši, ki so v domski oskrbi in hranijo denar za pogreb, morajo ob morebitni plačilni nesposobnosti za oskrbo jemati denar iz prihrankov.« Novosti zakona se dotikajo še oseb s podaljšano roditeljsko pravico, ki se upoštevajo kot samske osebe, razen če imajo lastno družino.

»Informacijski sistem, ki bo omogočil izdajo odločb, še ni povsem dograjen, zato bodo učinki sprememb vidni v praksi šele v prihodnje,« dodaja **Lidija Hartman Koletnik**.

V soboto Drobtinica

Šaleška dolina – Območno združenje RK Velenje bo tudi letos zaznamovalo svetovni dan hrane in boja proti lakoti z dobrodelno akcijo Drobtinica. Ta bo v soboto, 18. oktobra, od 8. do 11. ure, zbran denar pa bo tudi tokrat namenjen za prehrano socialno ogroženih otrok

v osnovnih šolah. Učenci iz osnovnih šol v občinah Velenje, Šoštanj in Šmartno ob Paki bodo v zameno za prostovoljne prispevke ponujali kruh, ki ga bodo podarile pekarnice. Stojnice bodo na Cankarjevi ulici v Velenju, pred Trgovskim centrom Pilon v Šošta-

nju ter pred Mercatorjevo trgovino v Šmartnem ob Paki. Na lanski akciji so s prostovoljnimi prispevki in prodajo kruha zbrali 1411 evrov, kar je zadoščalo za 560 toplih obrokov učencev v vseh osnovnih šolah v Šaleški dolini ter na Centru za vzgojo, izobraževanje in usposabljanje Velenje. **tp**

Brezdomstvo v Velenju

Približno 50 oseb ima zakonito prebivališče na Centru za socialno delo Velenje – Pogrešajo stanovanjske skupine

Tatjana Podgoršek

Minuli petek je bil svetovni dan brezdomcev. Nanj je z nekaterimi dejavnostmi opozorila Center Hiša – zavetišče za brezdomce, ki deluje pod okriljem Integra inštituta Velenje.

Veliko skritega brezdomstva

Brigita Šinigoj, strokovna vodja zavetišča, je povedala, da so letos že pripravili več dejavnosti, katerih namen je bil ozaveščanje, destigmatizacija in vključevanje v okolje, kajti »Velenje glede brezdomstva ni nobena izjema. Na velenjskem centru za socialno delo ima prijavljeno zakonito prebivališče približno 50 oseb, kar pomeni, da se ne morejo prijaviti nikjer drugje. Prepričana sem, da je število brezdomcev še večje. Med različnimi vrstami brezdomstva obstajajo tako imenovane manj vidne oblike, o katerih ne govorimo. Mednje sodijo negotove namestitve, pri katerih ljudje ne vedo, koliko časa bodo imeli streho nad glavo, ker je to odvisno od dobre volje drugih – sorodnikov, prijateljev, imajo vprašljive najemne pogodbe, živijo v samskih domovih, jim grozi deložacija ... Po zadnji evidenci je v Sloveniji več kot 2.500 »vidnih« brezdomnih oseb. V Velenju redko vidimo koga, ki bi spal na prostem, tu in tam občani povedo, da vidijo v kleti že dalj časa kakšno ležišče, prej omenjenih oblik pa je veliko. Da naraščajo, sklepamo – med drugim – po obiskih v naših »butikih« z oblačili.«

Slaba socialna mreža

Med brezdomci so ljudje z nedokončano osnovno šolo pa tja do pete stopnje izobrazbe, med najpogostejšimi razlogi za to pa odvisnost, osebnostne motnje, psihiatrične diagnoze, vse pogostejše socialne stiske. Se pa najdejo tudi taki, dodaja **Šinigojeva**, ki so življenje z roba družbe »prevzeli« od svojih staršev in ga niso pripravljali spremeniti. »Večini brez-

Brigita Šinigoj: »Mnogi nimajo izkušnje družine, torej že temelja ni bilo pravega, potem se stvari nadaljujejo, pridejo še družbene spremembe in ...«

Večina uporabnikov je moških, žensk v tem trenutku nimajo. Najmlajša je imela 20, najstarejši blizu 65 let.

domcev je skupna zelo slaba socialna mreža. Zaradi različnih vzrokov so izgubili družino, nove si niso znali ustvariti, prav tako si niso pridobili novih prijateljev. Podpore, pomoči, ki jo potrebujejo, zato tam, kjer jo običajno dobimo mi, nimajo, ali pa so stiki z možem, ženo, starši, prijatelji zelo borni.«

Pogrešajo stanovanjske skupine

Po besedah sogovornice ima tukajšnja lokalna skupnost posluš za reševanje težav, povezanih z brezdomci, a vendar ... »Brezdomci imajo možnost poiskati pomoč. V Centru Hiši je prostora za do 20 oseb (v povprečju jih imamo 13), vendar pogrešamo nadgradnjo tega. Osebe z roba družbe imajo namreč različne potrebe. Pri večini segajo vzroki za brezdomstvo že v otroštvo, zato je reševanje njihovih težav kompleksno. Ljudje potrebujejo: naj gre do delat. Si predstavljate, kako je v današnjih časih iti na pogovor z delodajalcem, če nimaš možnosti za normalne spanec, opravljanje vsakdanje osebnosti higijene, če ... Mi jim pomagamo po svojih močeh, a te rešitve so osnovne inčasne. Pogrešamo stanovanjske skupine, nastanitvene podpore. Za reševanje njihovih stisk je nujno oblikovanje ustrezne stanovanjske in zaposlitvene politike,« je še dejala **Brigita Šinigoj**.

Prebudimo nasmeh! Pomagajmo vsi!

Za pobude, ideje, predloge na voljo SMS sporočila, spletni in poštni naslov – Najprej iščemo pet družin, ki potrebujejo les za kurjavo

Tatjana Podgoršek

Člani Humanitarnega društva Lions kluba Velenje se pogosto odzivajo na potrebe občanov v tukajšnjem okolju. Znani so po tem, da so s svojimi

jo. Poimenovali smo jo Prebudimo nasmeh.

»Pred velenjskimi lionsi je 15. sezona, ki bo nadaljevanje naših prizadevanj na področju humanitarne dejavnosti,« pravi predsednik kluba Franci

Franci Lenart in Lidija Hartman Koletnik: »Skupaj smo močnejši, zato vabimo k sodelovanju ljudi širokega srca in odprtih dlani.«

pomočjo medijev, centra in seveda vas bralcev, občanov pridobiti informacije o ljudeh, potrebnih pomočih, ter jim tako olajšati materialne ali druge oblike stisk. Iščemo ne le socialno najbolj ogrožene, ampak tudi takšne, recimo nadarjene, ki jim za študij zmanjkuje štipendije ... Pričakujemo tudi vaše ideje, pobude, predloge. Pričakujemo, da nas opozorite na ljudi, za katere menite, da potrebujejo pomoč.

Za ideje, pobude, predloge sta na voljo elektronski naslov: nasmeh@lions-velenje.com, telefonska številka za sprejemanje informativnih klicev ter SMS sporočil: 041 626 500 ter pošti naslov: Lions klub Velenje, Rudarska 1, 3320 Velenje

Za vaš odziv sta na voljo elektronski naslov (nasmeh@lions-velenje.com) ter telefonska številka za sprejemanje informativnih klicev ter SMS sporočil: 041 626 500. Prav tako jih je možno oddati na poštnem naslovu Lions klub Velenje, Rudarska 1, 3320 Velenje. Pobude bomo zbirali, verificirali ter poskušali bralce, gledalce in poslušalce spodbuditi k odpiranju src ter dlani za pomoči potrebne.

Prva dobrodelna akcija je že stekla.

V tem trenutku iščemo pet družin, ki potrebujejo les za kurjavo za ogrevano sezono, ki je pred vrati.

Humanitarna akcija Lions kluba Velenje z medijsko podporo naše hiše in VTV-ja ter strokovno podporo centra za socialno delo Velenje

aktivnostmi odprli že mnoga srca in pričarali smeh na obraze ljudi, ki se jim je življenje zapletlo iz takšnih in drugačnih razlogov. Tokrat smo se na njihovo pobudo dogovorili za večjo skupno akcijo. S Centrom za socialno delo ter medijskimi hišami Naš čas, Radio Velenje in televizijo VTV začenjajo novo humanitarne akci-

Lenart. Ker se zavedajo, dodaja, da se v tukajšnjem okolju kljub raznim oblikam pomoči socialne stiske ljudi povečujejo, so svojo humanitarnost usmerili v širše okolje s pomočjo medijev ter velenjskega centra za socialno delo. »Menimo, da smo skupaj močnejši in da bomo v našem okolju prepoznali ljudi, ki so se znašli v ta-

kšni in drugačni stiski, če so potrebni drugačne oblike pomoči, morda le motivacije pri svojem delu. Ob tej priložnosti se moram zahvaliti pripravljenosti in podpori medijev ter centra za socialno delo, ki boedel nad strokovno izvedbo projekta.«

Direktorica centra Lidija Hartman Koletnik tudi ugotavlja, da je vedno več posameznikov in družin, ki so se

znašli v socialni, materialni in še kakšni stiski. »Zdi se nam pomembno, da takole sodelujemo še v kakšnem dodatnem humanitarnem projektu v lokalni skupnosti in s skupnimi močmi zagotovimo osebam dodaten vir pomoči, ki jo potrebujejo.«

Novo humanitarne akcije, ki bo potekala celo leto, smo razdelili na faze. Delovali bomo projektno in skušali s

Občutek koristnosti zdravi

Od maja v Velenju deluje dnevni center za pomoč duševnim bolnikom – številne duševne bolezni povzročata (tudi) stiska zaradi negotove prihodnosti

Bojana Špegel

Velenje, 10. oktobra – V petek je bil svetovni dan duševnega zdravlja, ki so ga z več dogodki obeležili tudi v Sloveniji. V Velenju se je dopoldne glavna dejavnost odvijala pred Centrom Nova, kjer je društvo Šent, ki ima v Velenju Dnevni center za zmanjševanje škode zaradi drog, pripravilo akcijo »Vrčimo predsodke v koš«. Pri tem so se jim pridružili tudi strokovni sodelavci in prostovoljci Mladinskega centra Velenje, v katerem že nekaj mesecev deluje Moj klub – dnevni center za pomoč ljudem v duševni stiski. Mimoidoče so seznanjali s svojim delom, delili letake in jih povabili, da dobesedno mečejo predsodke v koš. Na žogicah, ki so jih uporabili za to, pa so bili zapisani najpogo-

Ira Preininger in Fanika Lončar med metanjem predsodkov o duševnih boleznih v koš.

stejši predsodki o ljudeh, ki se spadajo z duševnimi boleznimi. Teh pa je tudi zaradi gospodarske krize tudi v Sloveniji iz leta v leto več.

Predsodki romali v koš

Fanika Lončar iz društva Šent nam je v uvodu povedala, da so leto ob svetovnem dnevu duševnega zdravlja izpostavili shizofrenijo, a je prav, da se ob tem dnevu govori tudi o drugih oblikah. »Vse duševne bolezni prizadenejo človeka, vsaka zase je dovolj težka in naporna.

Ne le za bolnika, tudi za svoje. V Velenju zaznavamo, da je zanimanje za pomoč bolnikom in njihovim svojcem vse večje, sploh svojci se vse bolj obračajo na nas. Čeprav se pretežno ukvarjamo z zasvojenosti s prepovedanimi drogami, smo pripravljeni sprejeti tudi ljudi, ki imajo težave z duševnim zdravjem. Tudi zato, ker gre velikokrat za kombinirane motnje; zasvojenosti so pogosto povezane z duševnimi boleznimi. Pogosto se pojavi shizofrenija, bipolarna motnja.« Ob tem doda, da gospodarska kriza vpliva na vse nas, ne le na tiste, ki imajo zdravstveno predispozicijo za duševne bolezni. »Služb ni, mladi so velikokrat v brezizhodnem položaju. Tisti, ki imajo službe, pa se vse pogosteje zlomijo pod težo pritiskov in zahtev delodajalcev, ki so vse večji.«

In kateri so najhujši predsodki in miti o duševnih boleznih, s katerimi so »pometal« tudi tako, da so jih metali v koš? »Pomembno je, da dobimo prave informacije o dušev-

nih boleznih. Več kot vemo, manj se bojimo. Eden od mitov je, da so duševni bolniki nevarni za druge. Dejstvo je, da niso nič bolj nevarni kot vsi ostali. Dejstvo je tudi, da lahko opravljajo tudi zahtevna, strokovna dela. Med bolniki jih ni malo, ki so visoko izobraženi in na zelo odgovornih delovnih mestih. Dejstvo je tudi, da zboleva veliko otrok in mladih, pa čeprav večina misli, da ni tako.« In zato je prav, da se miti in neresnice razbijajo vsaj ob dogodkih, kot je bil petkov.

»Preprečujemo osamljenost in depresijo«

Ira Preininger strokovna sodelavka v dnevnem centru Moj Klub, ki je zaživel maja letos v prostorih velenjskega Mladinskega centra na Efenkovi 61, pa pravi: »Naš dnevni center je namenjen osebam s težavami v duševnem zdravju, invalidom in vsem, ki si želijo druženja,

ki so osamljeni. Želimo si, da se nam pridružijo vsi, ki se premalo vključujejo v zunanje okolje. K nam lahko pridejo od srede do petka od 8. do 13. ure.« Udeležba še ni množična, saj delajo z ranljivo skupino ljudi, ki se ne odpre zlahka. »Tega smo se zavedali že ob odprtju. Za zdaj k nam redno prihaja 7 oseb, kakšen dan jih je tudi več. Stari so od 20 do 60 let, ne postavljamo nobenih omejitev,« doda Ira. Pripravljajo jim sproščeno druženje, hodijo na sprehode, izlete, ustvarjajo in se učijo. Kmalu bodo začeli kuharski tečaj in glasbene delavnice. »Želimo si, da se socialna mreža naših uporabnikov razširi, odpre. Želimo, da se diskriminacija zmanjša. Upamo, da lahko vplivamo tudi na število hospitalizacij. Za duševne bolnike je osamljenost hudo breme, s tem so povezane depresije. Za njih je zelo pomemben občutek koristnosti.«

Pohod ob svetovnem dnevu Hospica

Velenje, 11. oktobra – V soboto ob 10. uri se je bo pod kozolcem pri Škalskem jezeru začel tradicionalni pohod ob svetovnem dnevu Hospica. Pripravilja ga velenjska občinska organizacija, ki pomaga umirajočim in njihovim svojcem. Delo v njej opravljajo prostovoljci in prostovoljke, ki so strokovno usposobljene. Letošnja tema svetovnega dneva Hospica je bila Komu mar – nam.

■ bš

Živeti s shizofrenijo

Geslo letošnjega svetovnega dneva duševnega zdravlja je bilo Živeti s shizofrenijo. Po podatkih svetovne zdravstvene organizacije WHO je shizofrenija prisotna pri 24 milijonih ljudi po svetu. Najpogosteje se pojavi pri osehah v starosti od 15 do 35 let. Shizofrenija je ozdravljiva bolezen, uspešnost zdravljenja pa je odvisna od zgodnjega ukrepanja in primernega zdravljenja, ki vpliva na to, ali se bo bolezen razvila v kronično obliko. WHO poroča, da kar 90 % oseb s shizofrenijo živi v državah v razvoju.

ODPADNI LES ZA KURJAVO AKCIJA

OD 1.10. DO 31. 10. 2014

INFORMACIJE: 051 328 440

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

Trije zbori

Koncert zborov: Šaleškega APZ Velenje, APZ Univerze na Primorskem Koper, Dekliške vokalne skupine Aurora Ljubljana

Velenje, 19. oktobra – V nedeljo ob 18.00 uri bo v veliki dvorani Glasbene šole Velenje gostili tri izjemne slovenske zборе, ki so zadnjih 15 let dokazali, da sodijo v vrh slovenske zborovske ustvarjalnosti in poudarjalnosti. Na skupnem koncertu, ki so ga poimenovali Trije zbori, se bodo predstavili zbori, ki so nekajkrat že nastopili na skupnih koncertih, v Velenju pa v takšni zasedbi še ne. Z izborom koncertnega in tekmovalnega programa se bodo predstavili domači Šaleški akademski pevski zbor Velenje, pod vodstvom **Danice Pirečnik**, Akademski pevski zbor Univerze na Primorskem, ki ga vodi dirigent in skladatelj **Ambrož Čopi**, ter Dekliška vokalna skupina Aurora s Srednje vzgojiteljske šole in gimnazije Ljubljana pod vodstvom **Janje Dragan Gombač**. Pred pomembnimi koncerti in tekmovalnosti se bodo predstavili z zahtevnim koncertnim programom. Vsi nastopajoči so vidni predstavniki sodobnega slovenske zborovske glasbe, ki so znani po tem, da dobro povezujejo tradicijo zborovske glasbe z novjšimi umetniškimi smernicami. ■ **bš**

Razstava ob 100. obletnici začetka 1. svetovne vojne

Velenje, 23. oktobra – Prihodnji četrtek ob 17. uri bodo v Muzeju Velenje na Velenjskem gradu odprli razstavo, posvečeno stoletnici začetka 1. svetovne vojne. Razstava bo sestavljena iz dveh delov: v enem bodo predstavili gradivo iz zasebne zbirke zbiralca **Janeza Osetiča** iz Vinske Gore, v drugem pa pisma **Henrika Rika Mravljaka**, ki jih je s fronte pisal svoji ženi. Uro kasneje, ob 18. uri, se bo na Velenjskem gradu začela prireditve ob 20-letnici Šaleškega muzejskega in zgodovinskega društva. Društvo je bilo ustanovljeno 24. oktobra 1994 na Velenjskem gradu. Kot glavno nalogo si je zadalo sodelovanje pri ohranjanju kulturne dediščine Šaleške doline, člani društva pa se srečujejo predvsem na predavanjih in okroglih mizah z zgodovinsko ali domoznansko tematiko ter na razstavah in izletih doma in v tujini. Na prireditvi bodo med drugim podelili nov naziv »častni član društva« ter predstavili dosedanje častne člane. ■

Spet slikarska in keramična delavnica

Velenje, 14. oktobra – V Društvu šaleških likovnikov so septembra začeli izvajati izobraževalne tečaje za člane. Medtem ko slikarska delavnica pod vodstvom akademskega slikarja Darka Slavca že teče, do konca oktobra še vpisujejo na tečaj keramike. Začel se bo 14. novembra, vodila pa ga bo akademska kiparka Saba Skaberne. Udeleženci bodo tokrat iz glin ustvarjali rastlinski svet, predvsem povečavo semen in sadežev. ■ **bš**

»Tretja univerza« vabi

Univerza za tretje življenjsko obdobje beleži iz leta v leto boljše rezultate. Število tistih, ki se vključujejo vanjo in se dodatno izobražujejo, skrbijo za svoje zdravje ali pa si želijo popestriti svoj prosti čas, se nenehno povečuje. Vodstvo pa si z oblikovanjem novih krožkov, želi k sodelovanju pritegniti še več udeležencev. Tudi letos so jih dodatno obogatili, vanje pa se še vedno lahko prijavite.

Posebej vabijo v raziskovalni krožek za pripravo andragoške raziskave s ciljem izdati knjigo o ugotovitvah ob 30-letnici univerze (mentorica v projektne študijskem krožku bo dr. Nena Mijoč). Še vedno pa se lahko vključite tudi v številne druge tečaje. ■ **M. S.**

Lenartov sejem privabil ljubitelje domače obrti

Na jasno nedeljsko jutro, je Rečico ob Savinji oživel že 19. Lenartov sejem, kjer so lahko obiskovalci kupili izdelke domače obrti in se povselili ob pečenem kostanju in domačem moštu. Namen Lenartovega sejma je predvsem prikaz domačih obrti, ki vedno bolj izginja v pozabo. Na Rečici se je letos predstavilo 36 razstavljalcev, največ zaslužka gre pa v zadnjih letih v žep tistim, ki pripravljajo različna jedila, je povedal trški župan, Vinko Jeraj. Na sejmu je bilo moč videti še »štrikane« izdelke, lončarstvo in suho roba, kolarstvo, tudi nekaj novodobnih razstavljalcev je prišlo, tako, da se je našlo za vsakogar nekaj. Trški župan je še povedal, da je namen tega sejma tudi, da ljudje pridejo v oblačilih časa med obema vojnama, saj to še dogodek dodatno popestri dogajanje. Tako so se na prireditvi predstavili tudi vaški posebneži; trški župan, slepec se je sprehajal med štanti, pičkurin, ki je prišel iz Dalmacije in je igral par nepar, trška gospoda, Pavel in Urška, ki se obnašata kot cigana, sejemsko družina, za red pa sta skrbeli trška policajca. Lenartov sejem je obiskalo kar veliko ljudi, ki so se družili še dolgo v dan. ■ **Irena Budna**

Opera Zmikavt in stara devica

Premiera bo na odru doma kulture – Festival Velenje v vlogi koproducenta – Ustvarjalci mladi glasbeniki in pevci

Velenje, 24. oktobra – Prihodnji petek ob 19.30 uri bo na odru doma kulture Velenje premiera opere Zmikavt in stara devica v produkciji Slovenskega komornega gledališča in koprodukciji Festivala Velenje, Cankarjevega doma in SNG Opere in baleta Ljubljana. Orkester Slovenskega komornega glasbenega gledališča bo vodil Simon Dvoršak, koncept in režijo pa je prevzela Nana Milčinski. Premierna uprizoritev opere v Ljubljani bo v Linhartovi dvorani Cankarjevega doma 5. novembra.

Zmikavt in stara devica je prvotno radijska komična operna enodejanka izvrstnega italijansko-ameriškega skladatelja Giana Carla Menottija. Libreto, ki ga je napisal sam skladatelj, je duhovita zgodba o sprevrženi morali in neumnostih, ki jih ljudje počno v imenu »morale«. Opero je skladatelj kasneje predelal tako, da je lahko izvedena

Vsi tako drugačni

Otroški muzikal Mojčin lepi svet dobil nadaljevanje – Premiera na odru velenjskega doma kulture to soboto ob 10.30 – Predstava ima tudi dobrodelno noto

Velenje, 18. oktobra – Vsi, ki so si ogledali otroški muzikal Mojčin lepi svet, so bili navdušeni. Zato ni čudno, da je ekipa ustvarila Mojčin lepi svet 2, ki nosi podnaslov Vsi tako drugačni. Scenarij je delo **Klavdije Bizjak**, režiral je **Kajetan Čop**, dramaturgija je delo **Alice Čop**. Igrajo pejoje in plešejo **Mojca Robič**, ki je tudi kostumografka in koreografinja, in njeni plesalci in plesalke iz plesne šole **Spin Katarina Kumer, Lučka Robič, Zala Jerčič, Šuhra Muharemovič ter Taja Vidmar** in **Viktorija Razdevšek** (v alternaciji). Avtorji pesmic so **Igor Potočnik, Grega Sulejmanović, Boštjan Grabnar, Jože Šmit** in **Klarisa M. Jovanović**. Plesna šola Spin je producent predstave, koproducent

pa je Festival Velenje.

Kaj vse Mojca počne, ko dežuje? Ne sedi doma, vsa žalostna, kje pa! Kljub dežju se poda novim dogodivščinam naproti. Na poti spozna prikupne živalce – velikousto Justo, počasno Jasno, mnogonogege Gogija in marljivo Ivo. Presenečeno ugotovi, da so vse po vrsti nezadovoljne same s seboj. Jih bo uspela pripeljati do spoznanja, da so lahko povsem zadovoljne s svojimi spretnostmi in podobo? In da jih ima rada prav zato, ker so takšne, kakršne so? To je zgodba Mojčinega lepega sveta prijateljstva. Zgodba Vsi tako drugačni bo mlade gledalce vodila do pozitivne samopodobe in sprejemanja drugačnosti. Sporoča jim, da je vsakdo od nas nekaj posebne-

Mojčin lepi svet 2 bo mlade gledalce vodil do pozitivne samopodobe in sprejemanja drugačnosti. (Foto: Boštjan Majcen)

ga in da so prav razlike tiste, ki nas bogatijo. Predstava je namenjena otrokom od 3. do 12. leta.

Gledalci se bodo po predstavi srečali z Mojco in njeno družino, se družili in skupaj barvali pobarvanko velikanko. Nova predstava bo imela tudi dobrodelno noto. Za do-

brodelni prispevek bodo obiskovalci nagradjeni s tiskano pobarvanko Mojčin lepi svet, zbrana sredstva pa bodo s pomočjo fundacije Jakec in čarobna lučka namenjena terapijam triletnih dečkov Marka in Jakca, ki imata cerebralno paralizo. ■ **bš**

Mladi bodo gledali dobre filme

V okviru nacionalnega programa filmske vzgoje bodo brezplačno spoznali 11 filmov, ob projekcijah pa izvedeli še marsikaj zanimivega – Pri projektu sodeluje tudi Kino Velenje

Bojana Špegel

Velenje, 10. oktobra – Korošica **Marjana Štaleker** je predsednica Art kino mreže Slovenije. Gre za združenje mestnih kinematografov, prikazovalcev kakovostnega in umetniškega filma. Ustanovljena je bila leta 2010, in to v Velenju. »Takrat se je v mrežo včlanilo 19 kinematografov, danes pa mreža šteje že 27 kinematografov,« nam je povedala ob nedavnem obisku Festivala Velenje, pod okriljem katerega deluje tudi Kino Velenje.

Povod za obisk je bil med drugim tudi to, da bo letos Art kino mreža močno razširila program filmske vzgoje za malčke iz vrtcev, osnovnošolce in dijake. Tovrstno vzgojo so v velenjskem kinu že uspešno začeli, letos pa jo bodo še okrepili.

Štalekerjeva nam pove, da so prednosti tega, da so se manjši kinematografi organizirali in da delujejo skupaj, različne. »Leta 2010 nas je združila skupna bojazen, kako bomo digitalizirali naše dvorane, kar je bila nujnost. Dve leti smo se združeni trudili na ministrstvu za kulturo in

Nacionalni program filmske vzgoje za otroke in mlade so predstavili tudi na velenjskem Pikinem festivalu. Zanj je menda veliko zanimanje.

v slovenskem filmskem centru, da bi prišli do enotnega razpisa za nakup digitalnih projektorjev. Bili smo uspešni. Danes je digitaliziranih 16 dvoran, do konca leta jih bo 20. Med tem pa se je pojavila tudi velika potreba po skupnem nastopanju na področju filmske vzgoje, čemur se sedaj največ posvečamo. Tako povečujemo število kakovostnih filmov, ki jih vrtimo v kinematografih Art mreže, zmanjšujemo pa predstave ameriške produkcije.«

Prijave šol in vrtcev še zbirajo

V Velenju je bila tudi **Živa Jurančič**, ki v okviru Art kino mreže vodi nacionalni filmsko-vzgojni program, ki ga financira Ministrstvo za kulturo s pomočjo evropskih sredstev. »Program prinaša dobre prakse mestnega kina Kinodvor iz Ljubljane, kjer že nekaj let izvajajo projekt filmske vzgoje mladih na nacionalni nivo. Mladim bomo omogočili ogled kakovostnih filmov v kinodvoranah, vedno pa poskrbela tudi za dodatne pedagoške aktivnosti, kot so pogovori ob predstavah. Pripravljali bomo tudi gradiva za pedagoške delavce.« V program bodo vključili 15 tisoč mladih Slovencev. »Brezplačen ogled filmov bomo omogočili zadnji generaciji vrtcev, četrtim in osim razredom osnovne šole in tretjim letnikom srednje šole.« V teh dneh obveščajo vrtce in šole, da se lahko prijavijo v program. Šolske projekcije se bodo začele v novembru, če se bo šolam mudilo s kulturnimi dnevi, jih bodo ponekod izvajali že konec oktobra. Filmi, ki jih bodo vrteli v okviru projekta, so že izbrani. »Gre za ožji izbor 11 filmov iz kataloga Kinobalon. Primerni so za generacije, ki jih vključujejo v program, vsi pa so zelo kakovostni. Projekt se bo končal ob koncu šolskega leta 2015. Koliko mladih iz Šaleške doline bo vključenih v projekt, je tako kot po vsej Sloveniji odvisno od hitrosti prijave njihovega vrtca ali šole. Ko bodo kvote zapolnjene, za letos ne bo več možnosti za sodelovanje v njem. ■

Oblačila skozi čas z velenjsko šiviljo Štefko Mlinar

Velenje, 14. oktober 2014 – V Rdeči dvorani Velenje bo ta konec tedna potekal 3. mednarodni festival vezenja. Na festivalu se bo z vezeninami predstavilo skoraj sto razstavjalcev iz sedmih držav, obiskovalci pa si bodo lahko ogledali še dve priložnostni razstavi. Skupina keramikov Gambatte, ki deluje v okviru Društva šaleskih likovnikov, se bo predstavila z razstavo glinenih oblačil, v Muzeju Velenje, ki je eden od organizatorjev mednarodnega festivala vezenja, pa so, skladno z nosilno temo letošnjega festivala »Oblačila skozi čas«, pripravili razstavo z naslovom *Oblačila skozi čas z velenjsko šiviljo Štefko Mlinar*. Avtorica razstave je kustodinja dokumentaristka Muzeja Velenje Mateja Murkovič.

Z razstavo *Oblačila skozi čas z velenjsko šiviljo Štefko Mlinar* bo Muzej Velenje predstavil dolgoletno šiviljsko dejavnost gospe Štefke Mlinar, rojene Čekon, ki letos praznuje visok življenjski jubilej, 95. rojstni dan.

Štefka (Štefanija) Mlinar se je rodila 14. decembra 1919 v Škalah, kjer je skupaj s sedmimi brati in sestrami preživljala otroštvo ter končala osnovno šolo. Leta 1935 je odšla v uk k Milici Šterbenk v Staro vas. Šterbenkova je bila takrat edina šiviljska mojstrica v Velenju. Štefka je ostala pri njej v uku tri leta in leta 1938 pridobila potrdilo o učenju. Ker se je že približeval vojni čas, možnosti za zaposlitev ni bilo veliko. Tako je Štefka Mlinar kot edina velenjska izučena šivilja hodila na »štero« – opravljala je delo šivilje na domu. Šivala je, kar so ji naročili, največ oblačila

za majhne otroke. »Štera« je navadno trajala teden dni, plačilo pa je običajno bila hrana. Štefka je dobila tudi nekaj naročil za oblačila takratnih velenjskih imenitnežev. Šivala je na primer za družino hotelirja Raka in za Bianco Komorzynsko z gradu Turn. Ta si je želela preprosto krojene obleke, za izdelavo katere je Štefki prinesla dragoceno svilo. Druge Velenjčanke, ki so si da-

le sešiti obleke, so blago večinoma kupovale v Valenčakovi trgovini. Štefka Mlinar pripoveduje, da je bilo pri Valenčaku vedno na voljo zelo kvalitetno blago.

Štefka Mlinar je leta 1950 odšla v obrtno šolo v Maribor. Istega leta se je poročila. Z možem Stanetom Mlinarjem sta se kmalu razveselila hčerke Milene. Leta 1952 je Štefka opravila mojstrski izpit. Na izpitu se je morala predstaviti z enim šiviljskim izdelkom ter z mapo risb krojev. Pridobila je tudi obrtno dovoljenje in prvo delavnico si je uredila v stanovanju na Tomšičevi cesti, kjer je takrat živela z družino. Pri svojem delu je pričela uporabljati revije. Bila je naročnica Naše žene in Modnega lista, iz katerih so si njene stranke izbirale kroje za svoja oblačila. Stanovanje je za mlado družino in delavnico postalo pretesno in Mlinarjevi so zgradili hišo na Stanetovi ulici v Velenju. Tja so se preselili leta 1958. Štefka si je v hiši uredila šiviljsko delavnico, v kateri so se obrti izučile številne mlade šivilje. Med njimi so bile Stanka Cevzar, Nada Božič, Anica Oštir in Anica Pečecnik. Štefka Mlinar je svojo poklicno pot uradno sklenila leta 1978. Odtlej se je več posvečala drugemu ročnemu delu, predvsem kvačkanju prtov in prtčkov. Zadnje obleko, črno z azurnim vzorcem, je sešila leta 2010.

Na razstavi Muzeja Velenje z naslovom *Oblačila skozi čas z velenjsko šiviljo Štefko Mlinar* – razstavo si lahko ogledate od petka, 17. oktobra, do nedelje, 19. oktobra, v Rdeči dvorani Velenje, bodo na ogled Štefki oblačilni izdelki, nastali med letoma 1952 in 1975. Građivo, ki je bilo izposojeno in evidentirano za čas trajanja razstave, bo gospa Štefka Mlinar po zaključku razstave podelila Muzeju Velenje, za kar se ji Muzej Velenje najlepše zahvaljuje.

Jubilejna razstava Franca Klanferja

Šoštanj, 9. oktobra – Pregledno razstavo *Franca Klanferja* iz Velenja, razstava je te dni na ogled v Mestni galeriji Šoštanj, je likovni kritik Denis Senegačnik naslovlil *Od navidezne neurejenosti do usklajenosti*. Postavljena je ob avtorjevem osebnem prazniku in je hkrati pogled v njegovo ustvarjalno obdobje, ki s svojo produktivnostjo ponuja obsežen in hkrati zahteven izbor del. Tako, kot se izraža, se je seveda tudi predstavil v dveh različnih slogih, realizmu in abstrakciji.

Odpрте razstave, ki je bilo minuli četrtek, je pospremil priložnostni program, ki ga je izvedla Tamburaška skupina KUD Medjimurje. O svojem ustvarjanju je spregovoril tudi avtor sam, rojen Šoštanjčan, ki je v življenju spretno združeval poklic in svoji dve ljubezni – slikanje in glasbo. Omenil je tudi nekatere mentorje, ki so pripomogli k njegovi bolj samozavestni slikarski potezi, to so Lojze Zavolovšek, Tone Rački, Robi Klančnik, Anja Jerčič, Milan Todić, Stojan Kneževič, Nataša Tajnik in seveda Denis Senegačnik, ki je na odprtju med drugim povedal: »Franci Klanfer ureja svoj slikarski prostor, v katerem se dopolnjujejo ideje, precej urejeno. Je tehnolog. Njegov atelje je urejen, stajalo je na mestu, tam, kjer je bila včeraj na paleti rumena, bo tudi danes. Red na slikarski paleti je pri Klanferju draž, da iz vsega urejenega v krajini naslika tudi zmedo na abstraktnih platnih, ki pa to ni ...«. Razstava je na ogled do 3. novembra.

■ MBK, Foto Dejan Tonkli

Mladi plesalci navdušili tudi plesne pedagoge

Preplet Mini festivala Pika miga in 2. Mednarodna konferenca plesne pedagogike je bil odlična za udeležence obeh dogodkov – Ples je pomemben za učenje, zato ga vse bolj uvajajo v vrtce in šole

Čeprav je bil poudarek plesne konference na podajanju osnovnih znanj s pomočjo plesa, so udeleženci uživali tudi v plesu. Sploh v nastopih otroških plesnih skupin na festivalu Pika miga. Foto: Ksenija Mikor

Velenje, 10. oktobra – Konec minulega tedna je bilo Velenje obarvano plesno. Dogajanje se je vilo od doma kulture do dvoran v Gaudeamusu, Centru Nova in velenjskem Mladinskem centru. Na letošnjem državnem Mini festivalu otroških plesnih skupin Pika miga se je predstavilo več kot 270 mladih plesalcev in plesalk iz vse Slovenije. Njihove nastope so si ogledali tudi udeleženci 2. Mednarodne konference plesne pedagogike, ki je ob 20 mentorjih v Velenje pripeljala več kot 100 slušateljev. Tudi njihov urnik je bil poln vse od petka do nedelje, ko se je konferenca končala.

Najboljši od najboljših

Na Mini festivalu Pika miga se je predstavilo 24 plesnih skupin, ki jih je po piramidalnem sistemu na območnih in regijskih revijah izbrala selektorica **Nataša Tovirac**. Nekaj miniaturske se je uvrstilo tudi na državnem tekmovanju Opus 1. Bilo jih je toliko, da so njihove nastope prvič razdelili v tri predstave, kar je dokaz več, kako pestra in kvalitetna je bila pretekla plesna sezona, nam je povedala predstavnica organizatorjev **Nina Mavec Krenker** iz območne JSKD. Šaleško dolino so tudi letos zastopali plesalci in plesalke Plesnega studia N, v več plesnih miniatu-

rah jih je plesalo 14. Zagotovo pa so se v Velenju predstavili najboljši med najboljšimi.

Velenjska območna enota JSKD je za sodelujoče pripravila plesne ustvarjalne delavnice, ki so bile hkrati demonstracijske delavnice na 2. Mednarodni konferenci plesne pedagogike. Predstavnica organizatorjev obeh dogodkov **Nina Mavec Krenker** nam je povedala: »Ko smo plesno konferenco prvič pripravili v EPK letu 2012, je bila tako odlična, da smo se odločili, da jo v Velenju obdržimo. Pripravljali pa jo bomo bienalno, vsaki dve leti, v času festivala Pika miga. Na letošnji smo imeli kar 106 slušateljev iz vse države, ki so poslušali različna strokovna predavanja, sodelovali pa so tudi na demonstracijskih delavnicah. Izvedlo jih je 20 demonstratorjev, od tega tri znane plesne koreografije iz tujine, iz Portugalske, ZDA in Avstrije.« Tako domači kot tuji demonstratorji, pa tudi udeleženci plesne konference, so bili navdušeni nad videnim na festivalu Pika miga in tudi nad celotno organizacijo dogodka. Vsi udeleženci konference so vključeni v predšolski in šolski izobraževalni sistem, vsi so povezani s plesom. Bili so različnih profilov in znanj, največ je bilo vzgojiteljic, osnovnošolskih učiteljic in plesnih pedagogov. »Poudarek te konference ni toliko na plesu kot podajanju osnovnih znanj s pomočjo plesa,« je ob tem poudarila **Nina Mavec Krenker**. Pri pripravi in izvedbi konference je tako kot prvič JSKD pomagala Pedagoška fakulteta Univerze v Ljubljani in Pedagoška fakulteta Univerze na Primorskem, partnerji pa so še Festival Velenje, Pikin festival, Mladinski center Velenje, Mestna občina Velenje.

Majina velika majhnost

Velenje, 10. oktobra – Skupaj z mlajšimi umetniki iz savinjsko-šaleskega območja so v Galeriji Velenje letos formirali aktualne posege v stalno zbirko na Velenjskem gradu. V petek točno opoldne so pripravili že tretjo interakcijo *Iz oči v oči s stalno zbirko*. Naslovili so jo »VELIKA majhnost«, avtorica pa je velenjska oblikovalka, slikarka in ilustratorica **Maja Lesjak Gavriloska**.

Maja je v zadnjem času svojo kreativno pot obrnila v svojevrstno ilustracijo. To je gotovo tudi posledica njene zasebne ustvarjalne in karierne poti, ki jo z otroki doživlja iskreno in intenzivno. Skupaj s štirimi korenjaki se sprehaja od svojega do njihovega otroštva in svojo še vedno ne izživeto otroškost udejanja v figuraliki, ki je po barvitosti in atributih, ki spremljajo te portretne like, zelo otroška, medtem ko je karakter likov nemalokrat celo avtoportreten ali celo zelo odraslega videza.

■ bš

"Mi pa vrtec zidamo, zidamo, zidamo smo si peli." Zdaj, ko je pozidan, ko ga imamo, ko je naš, lep, prostoren, svetel in sodoben, se zahvaljujemo, vsem, ki ste pripomogli k izgradnji.

Brez vas, naši otroci 1. oktobra ne bi imeli novega vrtca!

Hvala Občini Šoštanj, g. županu in njegovim sodelavcem, družbi **Esotech**, donatorjem in vsem, ki so omogočili našim otrokom prijazno otroštvo.

Kolektiv Vrtca Šoštanj

100 razstavljalcev vezenin, pester program

Jutri se začne 3. mednarodni festival vezenja – Vse tri dni pester in raznolik spremljevalni program

Velenje, 17. oktobra – Od jutri do nedelje bo velenjska Rdeča dvorana gostila že 3. mednarodni festival vezenja. Na festivalu se bo predstavilo skoraj sto razstavljalcev vezenin iz sedmih držav, organizatorji pa obljublajo tudi pester in zanimiv spremljevalni program. Festival bo

do s priložnostno prireditvijo odprli jutri ob 14. uri, uro kasneje pa bodo nastopile citrarke Univerze za III. življenjsko obdobje Velenje. Sledil jim bo nastop folklorne skupine Osnovne šole Gustava Šilaha Velenje, ob 16. uri pa bodo obiskovalci festivala lahko prisluhnili zanimivemu predavanju etnologa **dr. Bojana Knifca** z naslovom *Vezenine v preteklem oblačenju Slovencev*.

V soboto bodo člani skupine keramikov Gambatte, ki deluje v okviru Društva šaleških likovnikov, ob 14. uri pripravili ustvarjalno delavnico za otroke, ob 15.30 bodo nastopile ljudske pevke Predice z godcem Jožetom iz Kamnika. Eden vrhuncev festivalskega dogajanja pa bosta

zagotovo modni reviji, ki ju bodo organizatorji pripravili na sobotno popoldne. Ob 16. uri se bodo z modno revijo predstavile vezilje, ob 17. uri pa se bo pričela modna revija doma in v tujini priznane modne oblikovalke, Velenjčanke **Maje Ferme**. Predstavila bo večerne kreacije, pri katerih je uporabila tudi vezenine. Sobotni festivalski program bodo sklenili plesalci plesne skupine Univerze za III. življenjsko obdobje Velenje, ki bodo nastopili ob 17.30.

Tudi v nedeljo bodo člani skupine keramikov Gambatte ob 14. uri za otroke pripravili ustvarjalno delavnico, ob 14.30 pa bodo nastopili harmonikarji Šolskega centra Velenje. Za njimi se bodo ob 15. uri

predstavili člani Šaleškega folklornega društva Koleda Velenje, ob 16. uri pa se bo začela zaključna prireditve, na kateri bodo podelili tudi priznanja »Naj vezeno oblačilo«. Muzej Velenje bo za 3. mednarodni festival vezenja pripravil priložnostno razstavo »Oblačila skozi čas z velenjsko šiviljo Štefko Mlinar«, Društva šaleških likovnikov – skupina keramikov Gambatte pa razstavo glinenih oblačil. Organizatorji 3. mednarodnega festivala vezenja so Muzej Velenje, Univerza za tretje življenjsko obdobje Velenje, Festival Velenje, Mladinski center Velenje, Rdeča dvorana Velenje in Mestna občina Velenje.

■ bš

Maja Ferme naravnost iz Pariza v Velenje

Velenjska modna kreatorka je predstavljala Slovenijo – Uporabila tudi idrijsko čipko in vezenine – Vrhunske večerne obleke bo predstavila v soboto ob 17. uri na modni reviji v Rdeči dvorani

Bojana Špegl

Velenjčanka **Maja Ferme** je v svetu mode prepoznavna že nekaj let. Ne le doma, tudi v tujini. Še vedno se spomnim njene prve profesionalne kolekcije večernih oblačil in nakita, ki jo je kot študentka prvega letnika fakultete predstavila na samostojni modni reviji na Velenjskem gradu. Veliko črne in rdeče barve je zaznamovalo odlično krojene obleke, revijo pa so kasneje gostila vsa večja slovenska mesta. Njeno modno pot sem spremljala tudi kasneje. Maja je bila vedno ne le kreativna, ampak tudi radovedna. In drzna.

ževala nekaj tradicionalnih stvari in nekaj sodobnega. V obleki sem združila idrijsko čipko, ki je del slovenske kulturne dediščine. Obenem smo s pomočjo laserskega rezalnika na večerni obleki precizno izrezali in tako izrisali čebelo, ki je simbol pridonosti in delavnosti slovenskega naroda in neokrnjenosti naše narave. Maja je bila edina predstavnica Slovenije. K temu dodaj: »Zame je bila velika čast, da so me povabili k sodelovanju. Najprej sem kar težko verjela. Preko skypa smo potem imeli sestanek, da so mi razložili podrobnosti, saj sem po letih v modni industriji zelo realna. Na koncu sem ugotovila, da leta mojega

visoke mode, kar pomeni, da je kolekcija izdelana ročno. Še posebej sem vesela, da so pri nastajanju mojih kreacij sodelovale velenjske vezilje, ki so nekaj oblik ročno izdelale same. Šivale so cel mesec, sodelovalo pa je nekaj več kot 20 vezilj. Maja poudari, da svoje delo resnično obvladajo. »Ko sem bila nazadnje v Parizu, sem si ogledala eno od razstav, na kateri so predstavili oblačila iz velikega platna, znanih filmskih zvezd, ki so bila ročno vezena. Lahko rečem, da se nič kaj niso razlikovala od tistih, ki jih boste videli na modni reviji v Velenju in so jih vezle naše someškanke.« Na modni reviji, ki se bo v soboto začela ob 17.

Zato ni nič čudnega, da je končala dve fakulteti, opravila magisterij in se dodatno izobraževala v New Yorku, kamor se še vedno rada vrača. Tam je pripravila tudi samostojno modno revijo. Veliko jih je seveda pripravila tudi doma in drugje v tujini. Za svoje kreacije je prejela niz nagrad, med njimi tudi nagrado revije Elle za najboljšo kreacijo. Svoje večerne obleke je predstavila tudi v Londonu, na Kitajskem in Los Angelesu. Veliko sodeluje tako z našimi kot tudi tujimi podjetji. Letos pa jo je doletela posebna čast, saj je Slovenijo predstavljala v Parizu na prav poseben predstavivni mladih perspektivnih oblikovalcev iz vsega sveta.

Trud je vedno poplačan

V dneh, ko so se v Velenju pripravljali na 3. mednarodni festival vezenjstva, se je Maja, ki živi in dela v Ljubljani, večkrat vrnila domov. Od kozarcu limonade sva poklepetali o njeni že drugi predstavivni na tem prav posebnem velenjskem festivalu. Najprej pa me zanima, kako so jo izbrali za sodelovanje na pariški razstavi. »Eno leto je zelo občirna komisija po vsem svetu izbirala modne kreatore s področja visoke mode. Zanj so značilne določene zakonitosti, ki smo se jih morali držati tudi tokrat. Ob tem smo morali predstaviti ne le svoj design, ampak tudi okolje, iz katerega izhajamo. Moja kolekcija je zato zdru-

trdega dela vendarle niso ostala neopažena. Čeprav mojih kreacij v našem okolju morda vsi še ne prepoznajo, se je izplačalo, da sem bila ves čas inovativna, da sem uporabljala najboljše naravne materiale in načine izdelave. To so opazili vrhunski tuji strokovnjaki.«

Prireditve je trajala tri dni v strogem centru Pariza. Prvi dan je bil namenjen »rdeči preprogi«, razstavo so si ogledale številne znane osebe. »Lepo se mi je zdelo, da so razstavo obiskali tudi predstavniki slovenske ambasade v Parizu. Ostala dva dni pa je bila razstava odprta za strokovno javnost. Ker je bila ravno v času pariškega tedna mode, jo je videlo veliko ljudi, povezanih z modno industrijo iz vsega sveta.« Razstava se bo sedaj selila po svetu. Prepotovala naj bi ga do leta 2016, ko bo globalni modni projekt končan.

Velenjske vezilje so odlične

A preden bo Maja predstavila svoje kreacije po svetu, jih bomo videli doma. »Zelo sem vesela, da bom svoje večerne obleke ponovno predstavila v Velenju. Lahko rečem, da prihajajo direktno iz Pariza na modno pisto v Rdeči dvorani. Modna revija bo odprta za vse obiskovalce Mednarodnega festivala vezenjstva. To mi je zelo všeč, sploh, ker so po navadi naše modne revije namenjene predvsem stroki, zanje pa kart ni mogoče kupiti. Dejansko bom v Velenju prikazala obleke

uri, bodo lahko obiskovalci v večernih oblekah visoke mode videli veliko ročno izdelanih čipk in vezenin. »Prikazane bodo ročne spretnosti, ki jih v Velenju uspešno ohranjajo pod okriljem tretje univerze,« dodaj Maja. Tudi manekenke bodo odlične. »K sodelovanju smo povabili profesionalne manekenke, s katerimi veliko sodelujem. Med njimi bodo Iris Mulej, Mirela Korač, Živa Viktorija Turk, Stafanija Bojčin in druge.«

Maja velikokrat o svojih modnih projektih govori v množini. Čeprav je v podjetju Maja Ferme Design edina zaposlena, ima veliko sodelavcev, s katerimi pa sodeluje projektno. Pogosto da priložnost tudi študentom in mladim strokovnjakom. V Ljubljani ima svoj studio blizu Križank. To ni več butik, stranke se morajo pri njej najaviti, dogovorijo se za dan in čas obiska. Za vsako si vzame čas, svetuje pa tudi pri celostnem izgledu. Največkrat si njene kreacije zaželijo neveste, pa tudi poslovne ženske. Maja je srečna, ko vidi, kako jim lahko, če se ji prepustijo, polepša življenje, saj mnoge postanejo bolj samozavestne v poslovno pretežno moškemu svetu. Vedno želi, da se v njenih oblačilih počutijo lepo, elegantno, edinstveno in udobno. Poleg tega so krojene tako, da prikrijejo tudi kakšen kilogram. In tako s svojimi idejami svojim strankam pomaga ne le polepšati dan, ampak narediti posebne življenjske dogodke še lepše. »Moda je lahko včasih tudi plehka, velikokrat pa je ravno obratno. Zato vztrajam v njej, pa čeprav ni lahko. Verjamem, da moj čas šele prihaja.« In ni edina.

ALTERNATOR

»Obilna grška kultura« ali misliti malo antično

Matjaž Šalej

Moja poletna potepanja so v veliki meri povezana s kulturnim turizmom. Vedno me zanima, kako ob oddihu na sproščen način doživeti pokrajino skozi kulturo. Pa naj bo to kultura vsakdanjega življenja, umetnostnozgodovinska dediščina ali, če hočete, kultura vsakoterih in tisočeri obrazov. Na potovanjih poskušam iti s tokom. Zelim doživeti utrip življenja z očmi popotnika, ki poskuša občutiti tudi (in predvsem) kulturno podobo pokrajine. V zadnjem desetletju sem imel možnost štirikrat obiskati Grčijo. Dvakrat dopustniško za skoraj tri tedne, tudi v različnih obdobjih njihove gospodarske krize. Prvič takoj po Olimpijskih igrah in zadnjič letos. In tisto, kar mi v prvem trenutku ob vzponih in padcih te države pade na pamet, je to, da je ob vseh problemih grške države njena kultura izjemna, od pregovornega gostoljubja »balkanskih južnjakov« do izjemne antične kulturne dediščine, ki je temelj zgodovinskega kulturnega vzpona in prevlade kulturne Evrope nad ostalim svetom.

Ampak neoliberalni kapitalizem, želja po blešččih idealih je danes Grčijo oddaljila od Evrope. Ljudske množice se sprašujejo, kaj je z demokracijo, ki so jo izvozili po grškem vzoru v svet, muči jih mačehovski odnos Evropa – Grčija, v katerem veliki kažejo svoje mišice malim (državam). Zdi se, da je danes Grčija dlje od Evrope, kot je bila zadnjih 200 let, od takrat, ko se je evropski humanizem začel iskreno zanimati in odkrivati Grčijo. Zanimanje za grške ideale, od kulture, umetnosti filozofije, zgodovine, pa vse do telesne kulture in športa je v splošnem upadlo. Napake sodobne grške politike pa je potrebno gledati tudi z drugačne perspektive. Če je bila grška kultura vir navdihla sodobni Evropi, si jo je Evropa (in si jo še) »prikrajala« po svoje. Tipičen takšen primer je olimpiizem. Sodobni olimpiizem in športni duh si je svet prisvojil tako, da zdrav duh v zdravem telesu danes pomeni predvsem (in le še) tekmovalni šport in presežek rezultatov. Pozablja pa se, da je bilo v vseh velikih grških svetiščih antike (Olimpia, Delfi, Epidaurus ...) veliko prostora namenjenega Gimnazijam in vzgoji, pa modrecem in filozofom ter mentalnemu duhu in zdravju, religioznim svetiščem ...; vsega tega v današnji kulturi in seveda tudi sportu v glavnem primanjkuje.

Mnogokrat sem se ob zadnjem obisku Grčije vprašal, kako pa se pri nas vzgaja mlade. V kulturni vzgoji prevladuje ideal zahodne kapitalistične kulturne miselnosti, kateri so kulturna svetišča tista, ki so v bližini ali pa v samih kulturnih metropolah zahodne Evrope (z več ali manj kulturne zgodovine). Izjemne sodobne kulturne metropole so redke (Bilbao ...) Morala in etika je prilagojena kapitalistični miselnosti, kako čim bolj enostavno do čim več ekonomske moči ali pa, kako v blešččih muzejih pokazati to, kar ima izvor neke v grški antiki. Vse to se odraža tudi v željah mladih, kaj jim predstavljajo kulturne prioritete v njihovem spoznavnem sistemu. Doživeti ZDA, Gardaland, Disneyland, London, Pariz ... Pa ne bi bilo nič narobe, če bi pred vsem tem spoznali Mikene, Meteoro, Olimpio ali pa leseno stavbno kulturno dediščino zahodnih Slovanov, morda kulturo bogomilov v Bosni, kakšen rimski kulturni biser zunaj Rima (Stobi/Makedonija) ali kulturo pravoslavnih samostanov vzhodne Evrope ... Sprašujem se, ali nismo spoznavno kontaminirani s kulturo zahoda, če ostanem samo pri Evropi.

Naj se vrnem daleč nazaj na kulturne presežke antične Grčije. V gimnaziji mi je bila grška umetnost in zgodovina skoraj preveč oddaljena in oddaljena. Zaradi zgodovinske oddaljenosti antičnega obdobja, zahtevnosti spoznavanja kulture, ki je popolna v svoji socialni, filozofski, literarni pa tudi umetnostni strukturi in predvsem zaradi dejstva, da je nistem imel možnosti spoznavati in doživeti izkusveno. Moral bi jo spoznati drugače. Se prebiti skozi dvanajst desetih bogov in drugih božanstev, polbogov s celotnim vpogledom in doživljanjem v grško kulturo. Moral bi tudi videti, kakšen steber, pilaster, kakšen grški amfiteater v živo. Danes mi je lahko reči, da sta Odiseja in Iliada čudoviti literarni stvaritvi. Zato, ker sem doživel Odisejevo itako na stereotipno družaben način in ker se v Agamemnonovi mikenski Citadeli po treh obiskih počutim že skoraj domače. Pa me ob vsem še vedno prevzame ta izjemen kraj, kjer so živeli resnični literarni junaki Atrej, Elektra, Orest, Klitajmnestra, Egist, Ifigenija in mnogi drugi. Pogled na kiklopske zidove in Levja vrata mi vzbudi občutek, kot da se nahajam sredi stare grške zgodovine in kulture, ki je hkrati zibelka naše (moje) evropske kulture. Ko vidiš recimo atletska tekalnišča v starogrških svetih krajih – preočistiš, ti je jasno, zakaj je poleg najvišje gore Olimpa tudi kraj Olimpia in kakaj vsi Grki, ki jih navdušuje šport, poznajo istimenski ljubljanski športni klub. Grčija je kompleksna, obilna, divja in kulturna, zato mi ne gre v glavo, da je za maturantski izlet in žur skoraj vedno dostopna dobrina mladim, za sprejemanje in doživljanje zgodovine, korenin filozofije, tradicije zdravega duha v zdravem telesu in predvsem umetnostne zgodovine pa malo manj.

In za kaj se mi zdi, da bi morali mladi spoznati Grčijo drugače, ne samo skozi kulturo, antiko, zgodovino. Zato, ker je to realen svet (kot bi dejal prijatelj), svet, ki ima vidne in aktualne probleme, ki so odsev različnosti evropske kulture in zgodovine. Grčija zna tudi živeti z njimi. Te težave je treba videti in prepoznati. Saj jih ima zahodna Evropa tudi mnogo, morda celo večje, pa jih skriva v blešččih soj luči in reklam potrošniške kulture.

RADIJSKI IN ČASOPISNI MOZAIK

Vrničarskih nasvetov nikoli ne zmanjka

Simon Ogrizek, naš radijski sodelavec, se je pred nedavnim mudil v Bruslju, kjer je kot član upravnega odbora Evropske cvetličarske asociacije Florint sodeloval na kongresu, na katerem je predstavil jedi iz cvetic – novo tržno nišo v cvetličarstvu. Kmalu zatem se je odzval povabilu poljske cvetličarske asociacije za predstavitev jesenskih trendov. »Poslušalci Radia Velenje imajo to prednost, da prvi izvedo za novosti pri delu z rastlinami. Tako so prvi izvedli, da predstavljajo jesenski trend barve, dekoracije, ki nas ogrejejo, seveda poleg sonca.«

Vsaki 14 dni so na programu njegovi nasveti za vrničarje, katerih namen je seznaniti čim širši krog ljudi z novimi materiali, z enostavnimi rešitvami za njihove težave pri delu z rastlinami, z nasveti, kako olajšati vzdrževanje nasadov, lončnic, se lotiti novih podvigov na balkonu, terasi ... Njegovo vodilo, pravi, je prisluhniti že-

Simon Ogrizek: »Poslušalci Radia Velenje imajo to prednost, da prvi izvedo za novosti pri delu z rastlinami.«

ljam poslušalcev in poskušati rešiti težavo na tudi njim zanimiv način. Vedno najde uporabno in vizualno rešitev. »Pri tem upoštevam naravo, za poslušalce pa je pomembno, da dobijo potrebno informacijo za rešitev ali nadgradnjo obstoječega stanja v zanje aktualnem trenutku. Nasvetov nikoli ne zmanjka, novosti pri delu z rastlinami je vedno veliko.«

Veseli ga, ker je oddaja – po odzivih iz terena sodeč – izjemno poslušana in ker poslušalci v veliki meri upoštevajo njegove nasvete. Še bolj bi bil vesel njegovega sodelovanja v oddaji, saj bi tako imel več izhodišč za pripravo nasvetov na področju floristike v prihodnje. Zato vabi poslušalce, da zavrtijo telefonsko številko 897 50 03 in postavijo vprašanje, povedo svoje mnenje in tako obogatijo skupno družjenje. Trudil se bo, da jih bo za sodelovanje tu in tam presenetil s kakšno nagrado.

Tp

PESEM TEDNA NA RADIU VELENJE

Izbior 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. ŽELJKO JOKSIMOVIĆ & TONY CETINSKI - Zablude
2. 6 PACK ČUKUR - Hula hop
3. FAUL - Something New

Dva priznana in uspešna glasbenika z območja nekdanje skupne države sta združila svoje glasbene moči in posnela zanimivo skladbo. Zablude je naslov potencialne uspešnice, ki sta jo skupaj posnela hrvaški zvezdnik Tony Cetinski in priznani srbski glasbenik Željko Joksimović. Gre za njun prvi skupni duet, a! gre tudi za zablude, pa bomo bržkone kmalu videli.

LESTVICA DOMAČE GLASBE

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

1. Šok kvintet - Sreče kupiti se ne da
2. Zreška pomlad - Ko bi ti vedela
3. Štirje kovači - Ko ljubim te
4. Unikat - Sreča je
5. Smeh - Ljubica mojega srca
6. Kolovrat - Ne bom se ženil
7. Vesele štajerke - Lahko noč veter moj
8. Pogum - Lajna
9. Vasovalci - Starec in tambura
10. Zupan - Le s teboj

... več na www.radiovelenje.com

Glasbene novičke • Glasbene novičke • Glasbene novičke

Slovenija na Eurosongu tudi prihodnje leto

RTV Slovenija je potrdila sodelovanje Slovenije tudi na letošnjem Eurosongu, ki bo 19., 21. in 23. maja potekal v avstrijski prestolnici. Dunaju je pravica do organizacije 60. pesmi Evrovizije pripadla po zaslugi zmagovalke(ca) Conchite

Wurst maja letos v Københavnu. Naši severni sosedje so pri izboru prizorišča jubilejnega Eurosonga tehtali med Gradcem, Innsbruckom in Dunajem in se na koncu odločili za dunajsko dvorano Stadthalle. Dunaj bo za organizacijo jubilejne 60. Evrovizije odštel 11,71 milijona evrov. Kako bomo v Sloveniji izbrali predstavnika za jubilejno evrovizijsko popevko, še ni znano, kot pravijo odgovorni na RTV Slovenija, pa naj bi to postalo jasno v nekaj tednih. Na zadnjem izboru je slovenske barve zastopala Tinkara Kovac, ki se ji je s pesmijo Round and Round po Maji Keuc leta 2011 spet uspelo prebiti v finalni večer.

Depeche Mode v živo iz bordela

Britanska zasedba Depeche Mode bo novembra izdala album Live in Berlin. Album bo postregel z »živimi« posnetki, ki jih je zasedba posnela v nemški prestolnici, hkrati z albumom pa bodo izdali tudi DVD z videoposnetki. Poleg videov s koncerta v berlinski areni O2 World, kjer so se Depeche Mode ustavili v sklopu evropske turnee, bodo največjo pozornost gotovo zbudile akustične skladbe, ki jih je zasedba

Black Sabbath napovedujejo svoj zadnji album

Legendarna britanska heavy metal skupina Black Sabbath bo posnela svoj dvajseti studijski album, ki bo, kot je povedal frontman Oz-

zy Osbourne, tudi njihov zadnji. Izid bodo pospremili s turnejo, kdaj natančno bo album izšel, pa še ni znano, saj bodo morali pri snemanju upoštevati tudi zdravstveno stanje kitarista Tommyja Iommija, ki se spopada z rakom. Snemali bodo bodisi v Veliki Britaniji bodisi v Los Angelesu. Poleg legendarnega Ozzyja in že omenjenega Iommija bo pri snemanju sodeloval še kitarist Geezer Butler, producent albuma pa bo Rick Rubin. Skupina Black Sabbath je nastala leta 1968, originalna zasedba pa se je spremenila, ko je skupino leta 1979 zapustil Osbourne. Prvotni člani so se ponovno združili leta 1997, vendar takrat niso uspeli posneti albuma. Po zneje so sledile številne skupne turnee nekdanjih članov, lani pa še zelo odmeven album z naslovom 13.

Srce in razum Andreja Šifrerja

Zadnji septembrski dan je Andrej Šifrer izdal svoj novi album Srce in razum. Na albumu je osem novih skladb, med njimi oba aktualna singla Naj se je, pije, uživa in počiva ter Največje ljubezni. Album je nastal aprila letos v Abbey Road studiih v Londonu, nekaj skladb pa je bilo posnetih tudi v domačem RSL studiu

v Novem mestu in v studiu NSK. Za nastanek albuma je bilo ključno Andrejevo srečanje z Janijem Hacetom, ki je prevzel aranžersko glasbeno breme in presenetil Andreja Šifrerja, še bolj pa producenta na Abbey Road, ki so kar zijali od presenečenja, ko so jim poslal prve demo posnetke. Pri nastajanju skladb je sodelovalo mnogo glasbenikov – za kitare sta poprijela Adam Lamprell in Richard Thompson, orgle in klavir je odigral Dean Ross, svoje vokale pa so prispevali tudi Robb Cass, Black mammas (Charmain Elliott, Tracy Chin), David Clark's Gospel Choir in Eugene Hideaway Bridges; slovenski del ekipe so poleg Andreja Šifrerja in Janija Haceta tvorili še Tokac, Žare Pak, Goran Krnac, Martin Žvelc, Izток Turk, Maja Mol in Matej Rus. Vsa glasba in besedila so zrasla v glavi Andreja Šifrerja.

Mi2

Skupina Mi2 z novim singlom

Čista jeba napoveduje izid istoimenskega albuma, ki bo izšel 23. oktobra. Sedmi studijski album je nastajal zadnji dve leti, tokratni singl pa kljub resnemu naslovu prinaša med občinstvo vedrino štajerskega rocka. Prihajajoči album so člani skupine zasnovali, posneli in izpili v obdobju zadnjih dveh let, pri tem pa ostajajo v preverjeni zasedbi, kot jo poznamo že skoraj 18 let.

ALENKA GODEC

Po izjemno uspešnih albumih priredb So najlepše pesmi že napisane I in II Alenka Godec končno pripravlja nove skladbe in nov album. Kot prvo v posluh pošilja skladbo Ključem te, ki sta jo posebej zanjo napisala Jani Hace (glasba) in Andrej Šifrer (besedilo).

LEA LIKAR

Po radijskih singlih Pride tak dan, Odmik od tal in Ljubljena je tokrat presenetila s popolnoma drugačno skladbo. Njen naslov je Luna, z njo

zelo
... na kratko ...

pa je Lea sveže, drzno in prepričljivo vstopila v jesensko dogajanje na glasbenem polju. Besedilo pesmi je napisal Saša Pipič, član zasedbe Marjane, za produkcijo pa so poskrbeli v dolenjski ekipi Lotos music.

je pa zato skladba med hitrejšimi in naj to nasprotje pričara jesen v vseh njenih vednih in otožnih barvah.

NANA MILČINSKI

Nana Milčinski predstavlja novi single z albuma Še ena pomlad. Gre za skladbo Solze na oknih, ki jo je izbrala, ker se ji zdi primerna za jesen. Besedilo je sicer eno bolj žalostnih, je pa zato skladba med hitrejšimi in naj to nasprotje pričara jesen v vseh njenih vednih in otožnih barvah.

SAN DI EGO

Štirje energični rockerji, zbrani v zasedbi San Di Ego, predstavljajo novo skladbo To je to (za ta denar). Skladba sledi hard rock liniji, ki so jo zastavili s svojimi prejšnjimi skladbami Zadnji cent, Domina, Izbrisani in s priredbo Stayin alive. Skupina bo konec meseca izdala svoj prvenec, na katerem bo deset skladb.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Čvek, čvek...

»Saj to ni res, še večer ni hladen, ampak, da človeku postržejo vroč pir, da ga mora popihati. Kaj takšnega pa še ne,« se je hudoval Drago Martinšek, Gorazd Fric pa dodal, da se je treba navaditi, saj prihajajo mrzli dnevi in bo tako bolj »pasalo« popiti kakšen grog ali kuhano vino.

▼ Jani Hrovat in Drago Seme, oba ▼ aktivna upokojenca, sta bila zelo proti pokojninski reformi. »Vidiš, kako je to sedaj. Včasih smo sprejemali v naše vrste še prave mladenke,« je dejal Drago, ko sta se skupaj ozirala okoli, katera vse se bo v bližnji prihodnosti pridružila društvu, Jani pa: »No, saj so pa te potem toliko bolj vesele naše družbe.«

►► Romana Sevnčnikar in Marinka Pirečnik sta bili s svojo opravo atrakcija povsod, kjer sta se na ekskurziji Šoštanjčanov z muzejskim vlakom po Bohinjski proggi pojavili. Turisti so se povsod 'grebli', da ju ovekovečijo. Celo na Japonskem se znata znajti v kakšnem albumu. Podjetna Marinka je ob postanku vlaka na eni od postaj ob Soči, ko sta spet pozirali turistom, šepnila Romani: »Čuj, na vse sva mislili, na tole pa ne. Povsod po svetu tistim, ki se pustijo takole fotografirati, v mošnjček kane kak »šold«, midve se pa kar zastoj smejiva.«

frkanje

levo & desno

Velenjska os

Ob tem, ko tudi Velenjčani jezno ugotavljajo, da se nič ne premakne za ureditev 3. razvojne osi, je Velenje vsaj dobilo svojo os. Novo programsko os mestnega središča. Tudi po njej se lahko sprehodijo ljudje od Koroške do Ljubljane.

Zamuda

Kaj pri nas res vse zamuja! Poletje je prišlo šele jeseni. Da le ne bo spet zima prišla šele spomladi. In pomladi spet ne bomo imeli.

Nov veter

V velenjskem eSDeeSu so zaveli novi vetrovi. Škodljiv je bil zlasti »severniki«, ki je tej straniki menda odpihnil precej svetniških mest.

Minister opozarja ...

Lahko ob vseh birokracijah tudi pričakujemo, da bomo morali ob starem slovenskem poimenovanju meseca oktober - vinotok tudi zapisati tisto znano geslo: minister za zdravje opozarja, da je prekomerno pitje ...

Premiki

Ko smo že mislili, da je prišel čas, da se delovno malo bolj razgibamo, so nas presenetili novi podatki. Nepremičnine spet pridobivajo vrednost.

Povezovanje

Tudi na našem območju je vse več dokazov, da mamila ne le omamljajo, ampak tudi povezujejo. Vse več je tovrstnih povezanih združb.

Bolj gotove

Ali je kaj čudno, da je pri nas še vedno tako velika rast upokojevanja? Saj so pokojnine veliko bolj gotove kot plače. Nestrno čakamo, da bo gotovost veljala za oboje?

Prepoznali so nas

Dobro, da se nam je zgodila AB in vse dogajanje okoli nje. Zaradi vsega tega dogajanja o AB nas je Evropa prepoznala od A do Ž.

Sreča pa taka

Enemu nadobudnemu slikarju so vlomili v atelje. A je imel srečo. »Iz ateljeja so mi odnesli samo dela drugih avtorjev, vsa moja pa so mi na srečo pustili!«

ZANIMIVO

Steklena tla Eifflovega stolpa

Ljubitelji adrenalina ali lepih razgledov bodo izredno navdušeni nad novico, da ima znameniti pariški Eifflov stolp po novem steklena tla. Na prvem nadstropju, približno 60 metrov visoko, se tako lahko turisti zaradi posebnih tal počutijo, kot da lebdi.

Pridobitev na stolpu, ki so ga sicer zgradili leta 1889, je vredna 30 milijonov evrov. Županja Pariza Anne Hidalgo je nad pridobitvijo navdušena. »Občutek je neverjeten,« se je z županjo strinjala britanska turist Stephen. »Najprej je zelo grozljivo. Na začetku smo se bali, da bi lahko padli skozi, zato smo previdno hodili, a nato je postalo res zabavno,« pa je dodala neka druga turistka.

Kot pripovedujejo, obiskovalci niso navdušeni samo nad občutkom lebdjenja, temveč tudi zaradi možnosti ustvarjanja čudovitih fotografij.

Najdena po 17 dneh v deževnem gozdu

Tridesetletna Shannon Fraser se je pred tremi tedni izgubila blizu odročnih slapov Josephine Falls v avstralski zvezni državi Queensland. Na sebi je imela le pajkice, natikače in majico. Njena družina je sprožila iskalno akcijo, a je sprva kazalo, da bo ta neuspešna. Minuli teden pa jo je vendarle našel neki kmet. »Zelo je shujšala, polna je modric, prask in pikov žuželk, vendar je v dobrem psihičnem stanju,« je po snidenju povedal brat najdene Dylan. Sestra

mu je povedala, da jo je v divjini med drugim preganjal dvometrski krokodil in da se je iz oči v oči srečala z velikanskim kazuarjem, noju podobnim ptičem. Prehranjevala se je z majhnimi ribami, izgubila pa je skoraj sedemnajst kilogramov. »Ostala je močna in uspelo ji je,« je bil ponosen brat.

Preplavali Sredozemsko morje

Šest izraelskih amaterskih plavalcev se je minuli teden lotilo projekta, na katerega so se pripravljali leto dni: preplavali so Sredozemsko morje od Cipra do Izraela. S tem so postavili nov rekord v plavanju na odprtem morju, saj so premagali razdaljo 380 kilometrov, prejšnji rekord pa je bil 366 kilometrov. Plavalci, stari od 42 do 66 let, so podvig začeli v ciprskem letovišču Pafos. Plavali so podnevi in ponoči v enournih izmenah, pri čemer je

bil eden od plavalcev vedno v vodi, ostali pa so počivali. Skupaj so za opravljen izziv potrebovali šest dni. Kot so povedali, so jim največ težav povzročale meduze, radovedni delfini, mrzlo morje in plastične vrečke.

Ni čas za šale o eboli

Najbrž ni mislil ničesar hudega, a potnik na letalu, ki je iz Philadelphia letelo v Punta Cano, je izbral nadvse slab čas za šalo o eboli. Med vzletom je zakričal: »Bil sem v Afriki!« in to je bilo dovolj, da je povzročil vsesplošno paniko. Letalo so izolirali, nanj so vstopili zdravstveni delavci v posebnih zaščitnih oblekah, moškega pa na testiranje odpeljali v hangar. Eden od članov po-

sadke je ostale potnike miril, da gospod najbrž ni v resnici obolen, temveč je zgolj bedak. In res: medtem ko so domnevno okuženi in zdravstveni delavci zapuščali letalo, je gospod skušal pomiriti z resnico, da ne prihaja iz Afrike, da je bil vse skupaj le hec - a ga niso poslušali. Izkazalo se je, da možki prihaja iz Severne Amerike in da nima vročine, ki je sicer ključni simptom ebrole v zgodnji fazi, je pa res, da je pred tem veliko kašljal. Zaradi neposredne šale je letalo proti cilju poletelo z enourno zamudo.

Kosmati avto

Da človeška domisljija ne pozna meja, je tokrat dokazala italijanska frizerka, ki je svoj jekleni konjiček tako zunaj kot znotraj prekrila s človeškimi lasmi. Štiriinštiridesletna Maria Lucia Mugno se je za ta podvig odločila pred štirimi leti, potem ko jo je prijateljica izzvala, da ji kaj takega ne bo uspelo. Z asistentom Valentinom Stanssonom sta zato na njenega malega fiata 500 150 ur šivala iz Indije uvožene lase. Maria vozilo dejansko uporablja za vožnjo, ga pa mora redno krtačiti.

PRILOGA DOM

Sonce greje ceneje

Topli jesenski dnevi nas vabijo, da kakšno stvar postorimo okoli doma ali v stanovanju še to jesen. Letošnji topel oktober nam vabi nasmeh na obraz, ker bomo kar nekaj prihranili pri ogrevanju. Seveda prihranimo lahko tudi, če se ogrevamo z lesno biomaso in drugimi naravnimi viri.

V prilogi dom smo za vas tudi tokrat pripravili kar nekaj nasvetov in novosti, kajti pravi mojster in dober nasvet nam lahko prihranita veliko denarja, prav tako dobra streha nad glavo in kvalitetna okna. Prava postelja, urejena okolica, smotrno ravnanje z odpadki pa nam tudi lepšajo življenje. Zagotovo boste, dragi bralci, v tej naši prilogi našli kakšen koristen nasvet.

DVOMOV PRI NAS NI!
Oglaševanje se spleča!

- **Tednik Naš čas**
... več kot 30.000 bralcev
- **Videostrani - kanal 8**
... več kot 17.000 gospodinjstev
- **Radio Velenje**
... območje 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

Banka Celje d.d., Vožnikova 2, 3000 Celje | www.banka-celje.si

Vam blizu!

Trudimo se, da bi vam bili bližje. Korak za korakom – z ugodnejšimi pogoji in boljimi storitvami.

ČE KDAJ, ZAKAJ NE ZDAJ?

Samo do konca oktobra!

Oktober je mesec varčevanja in v Banki Celje smo vam pripravili super ponudbo: **za 18-mesečni depozit vam ponujamo kar 2 % obrestno mero!** Sklenitev depozita je mogoča v vseh enotah Banke Celje in preko NLB Klika. Izkoristite ugodnost za varno in donosno varčevanje!

150 let
banka celje
www.banka-celje.si

ELEKTROSERVIS IN TRGOVINA

POVŠE

ROBERT POVŠE s.p., Ljubija 97

M: 031 599 001
T: 0590 39 525

Novo v Velenju!
Elektro-servis in trgovina električnega ročnega orodja od 20. oktobra naprej na Kersnikovi cesti 2 d!

Delovni čas: 8. - 18., sobota 8. - 12.

- Specializirana trgovina in servis za električno ročno orodje različnih blagovnih znamk AEG, DEWALT, BOSCH ...
- Edini pooblaščen servis za garancijska popravila za orodja MAKITA, HITACHI, HIDRIA, PERLES, FLEX, STARMIX in ISKRA v SAŠA regiji.

www.elektroservis-povse.com

IMATE UREJENE NEPREMIČNINE?

POKLIČITE IN SVETOVALI VAM BOMO!

Desanka Ramšak
Trg Mladosti 6 (Farmin)
041 768 995
desa.ramsak@gmail.com

parcelacija • vris objekta • etažni načrt
zakoličba • kataster stavb • ureditev meje
gospodarska javna infrastruktura • geodetski načrt

Podjetje za ravnanje z odpadki, d.o.o.
Koroška cesta 46, Velenje | T 03 896 87 11

www.pup-saubermacher.si

ZBIRNI CENTER VELENJE 1

(ob Škalskem jezeru)

Delovni čas od 3. 11. 2014 do 28. 2. 2015:

- ponedeljek, sreda, petek od 7. do 15. ure,
- torek in četrtek od 7. do 17. ure,
- sobota od 8. do 13. ure,
- dan pred praznikom do 15. ure,
- ob nedeljah in praznikih zaprto.

KLJUČNI DEJAVNIK VAROVANJA IN OHRANJANJA OKOLJA JE ODGOVORNO RAVNANJE Z ODPADKI

Vstop v zbirni center je možen za občane Šaleške doline s položnico za ravnanje z odpadki in osebnim dokumentom, v njem pa lahko brezplačno oddate(jo) embalažo, nevarne in kosovne odpadke, odpadno električno in elektronsko opremo, belo tehniko, male gospodinjske aparate in biorazgradljive odpadke in odpadno jedilno olje. Za plačilo sprejemamo gradbene odpadke, zato je potrebno ob oddaji le-teh podpisati tehtalni list.

Pozor: Gradbeni odpadki sodijo v zbirni center in ne v zabojnik!

Novo: Pri nas lahko naročite odvoz lesa, gradbenih odpadkov in zelenega odreza.

Odvoz biorazgradljivih odpadkov

Od 3. 11. 2014 do 31. 3. 2015 je odvoz biorazgradljivih odpadkov v rjavih zabojnikih na 14 dni. Urnik odvoza je objavljen mesečno, na položnicah oz. na internetnih straneh (urniki).

Pomembno: Biorazgradljive odpadke zbirajte in oddajajte v papirnatih oz. biorazgradljivih vrečkah.

Vrečke, ki jih prejmete ob nakupu zelenjave oz. sadja, niso primerne, ker se ob postopkih kompostiranja ne razgradijo.

Pozor: Kostri, meso in plenice sodijo v zabojnik za mešane komunalne odpadke (črn zabojnik).

Pravilno ločevanje

V skladu z uredbo se vse odpadke in embalažo zbira ločeno na izvoru, torej že v gospodinjstvih, in oddaja v za to namensko predpisane zabojnike, postavljene na zbirnih mestih, zbiralnicah in zbirnih centrih. Vso embalažo je potrebno izprazniti, iztočiti in stisniti. Vsaka onesnažena embalaža in vsak odpadek, ki ne sodi v embalažni zabojnik, povzroča smrad in nepotrebno dodatno delo pri sortiranju.

ARA d.o.o.
TRGOVINA - BARVE - LAKI

T: 03 5471 718, 051 612 240 • E: ara@ara-barve.si

MEŠALNICA BARV

Hidroizolacija s TRP 650

Primeren za hidroizolacijo površin iz keramike, klinker opeke, porfirja, betona ...

PREJ | POTEM

NOVOST v Sloveniji
EDINSTVENA
rešitev pri težavah z vlago in pronicanjem vode na terasah, balkonih inostalih površinah
VODOTESNOST
je zagotovljena še dolgo po uporabi

Delovni čas:
pon-pet 7.h-18.h
sob 8.h-12.h

S tem kuponom lahko uveljavite **5% popust** na nakup kateregakoli izdelka v naši trgovini.
Popust velja do 20. 12. 2014

Kam z gradbenimi odpadki?

Ko gradimo, se običajno srečujemo s težavo, kam z gradbenimi odpadki. **Podjetje Jelen** vam omogoča sprejem gradbenih odpadkov na območju nekdanjega kamnoloma GIP Vegrad na Selu. Za sprejem in predelavo gradbenih odpadkov imajo potrebno koncesijo. Pri njih lahko dobite tudi **nasipni material za gradnjo**. Skratka, če gradite, je podjetje Jelen pravi partner za vas. Pri urejanju okolice hiše, vrta in sadovnjaka pogosto uporabljamo med ostalim orodjem tudi različne kosilnice in motorne žage. Če boste potrebovali kakovosten in ugoden **servis kosilnic in motornih žag**, potem je pravi naslov podjetje Jelen, ki ima svoje prostore v nekdanjem kamnolomu GIP Vegrad na Selu. Poleg tega pa vas želijo opozoriti tudi na **servis in prodajo visokokakovostnih hidravličnih cevi Hansa Flex** za vse vrste strojev in naprav ter **popravilo cevi za hidravlične volane in klima naprave**. Na voljo vam je tudi sistem fleksibilnih cevi iz **nerjavečega jekla CATS**, ki je zasnovan za notranjo in zunanjo distribucijo plina in pitne vode.

Podjetje Jelen iz Velenja ima delovni čas od ponedeljka do petka med 8. in 16. uro, ob sobotah pa jih lahko obiščete od 8. in 13. ure.

JELLEN
VELENJE

Selo 22, Velenje
(nekdanji kamnolom GIP Vegrad)

041 606 349
031 660 161
www.jelen.si
jelenvelenje@siol.net

- Sprejem in predelava gradbenih odpadkov (koncesija)
- Nasipni material za gradnjo
- Servis in prodaja hidravličnih cevi **HANSA/FLEX**
- Servis motornih žag in kosilnic

Za topel dom.com
TRGOVINA KOŠARICA

WWW.ZATOPELDOM.COM - (060) 82 40

PELETI SAVA PREMIUM 234,99€
3,53€

AVSTRIJSKI PELETI SCHWEIGHOFER 294,99€
4,44€

DRVA BUKOVA 130€

DRVA IZ SUŠILNICE 125€

BRIKETI BUKOVI PREMIUM 222,60€
2,65€

BUKOVI BRIKETI 189,99€
1,90€

PREMOG RJAVI ALI ČRNI 7,88€
10,25€

BRIKETI BIG BAG 139,99€

Št. 1
ZAUPANJA
15.000

LASTNA DOSTAVA!

Da Vas ne bo zeblo – zatopeldom.com

Zakaj nam zaupa že 15.000 gospodinjstev?

- ker je zadovoljstvo strank na prvem mestu,
- ker prodajamo samo kvalitetne pelete preverjenih proizvajalcev,
- ker za najnižjo ceno dobite največ,
- ker imamo kvalitetno in hitro lastno dostavo.

Peleti, ki Vam jih najbolj priporočamo

Peleti Schweighofer hot material so peleti avstrijskega proizvajalca, ki so se izkazali za ene najkvalitetnejših na slovenskem trgu. To potrjujejo rezultati testa peletov, ki ga je pripravila Zveza potrošnikov Slovenije. Na testih leta 2013 in 2014 so peleti Schweighofer zasedli prvo mesto. Peleti so sestavljeni iz čiste smreke in so bele barve. Še posebej jih odlikuje zelo nizek ostanek pepela. Pri peletih Schweighofer boste pozabili, kdaj ste nazadnje čistili pepel.

Pelete Ensa Sava odlikuje visoka kurilna vrednost. Sestavljeni so iz 70 % smrekovega lesa in 30 % bukovega lesa. Na testih so leta 2013 zasedli visoko 5. mesto. Peleti Ensa Sava so peleti, za katere za svoj denar dobite največ.

Briketi, ki Vam jih priporočamo

Bukovi briketi so kvalitetni, narejeni iz 100-odstotnega bukovega lesa. Primerni so za kurjenje v štedilnikih, kaminih in pečeh. Še posebej jih odlikuje visoka kurilna vrednost in nizek ostanek pepela. So odlični nadomestek za drva. Prednost briketov je, da je njihova vlažnost primerna za takojšnjo uporabo, potrebno pa je tudi precej manj skladišnega prostora. Tona briketov nadomesti kar štiri (4) m3 drv.

Prepričajte se o naši kvalitetni in ugodni ponudbi in obiščite našo spletno stran www.zatopeldom.com ali pa nas pokličite na telefonsko številko 03/ 620 3 620.

Novo
Vse za ogrevanje – Salon v Mozirju

Svetovanje, izdelava ponudbe, ogled in montaža

Kakovostna oprema za učinkovito rabo vseh vrst obnovljivih virov energije:
Kotli na biomaso | Ogrevalne toplotne črpalke
Sanitarne toplotne črpalke | Prostostoječi kamini
Kaminske peči na drva ali pelete | Vgradni kamini
Solarni sistemi | Klimatske naprave

vse za ogrevanje
Franc Hudournik s.p.
p. e. Na trgu 32, 3330 Mozirje
www.vseza-ogrevanje.si
041 379 272

Uredimo vse potrebno za pridobitev subvencije.

gorenje group
gorenje VAROVANJE

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

Najkvalitetnejša ponudba storitev varovanja ljudi in premoženja:

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

DA BO VAŠ SPANEC MIREN IN PREMOŽENJE VARNO!

AK
ASFALTKOVAČ

PROIZVODNJA IN VGRADNJA ASFALTNIH ZMESI

ASFALT KOVAČ d.o.o.
Planina pri Sevnici 47 a,
3225 Planina pri Sevnici
03 749 10 30 | 031 652 437
asfalt.kovac@siol.net | www.asfaltkovac.si

Asfaltna baza Kovač

s sedežem v Planini pri Sevnici, ki posluje že od leta 2005, zaposluje 40 ljudi. Osnovna skrb je kvalitetna proizvodnja asfaltnih zmesi.

V lasti imajo svojo asfaltno bazo. Njihove tri polgalske ekipe vam nudijo celovite storitve na področju nizkih gradenj, od asfaltiranja cest, kolesarskih stez, dvorišč ... Zadovoljni kupci so porok za njihovo kvaliteto in uspešnost, ki letno raste za 15 %.

Njihov moto ostaja tudi v bodoče »kvalitetno delo po ugodni ceni!«

KAKOVOSTEN NARAVNI POHORSKI KAMEN

- vseh barv in debelin (sivi, sivorjavi, rjavi, rdeči, rumenorjavi ...)
- nepravilnih oblik (za stenske in talne obloge)
- pravih zaganih oblik (za notranje in zunanje kamine, peči, kopalnice ...)
- za urejanje okolice (skalnjake, ribnike, potke ...)

Okrasni in gradbeni kamen
Hudinja 46
3205 Vitanje
Tel: 041/ 904 512

KAMNOLOM KLEMENC
OKRASNI IN GRADBENI KAMEN

nikoli sami 107,8 MHz
RADIO VELENJE

KEMO PLAST
Prvi talnih oblog

Šaleška cesta 20 a,
Velenje
www.kemoplast.si
03 897 36 20

Zastopamo svetovno znane proizvajalce talnih oblog. Pri nakupu vam strokovno svetujemo. Talne obloge na vašo željo vgradimo.

**parketi
pluta
laminati
linolej
vinilne talne obloge
PVC talne obloge
tekstilne talne obloge
preproge
tekači
preproge za kopalnice
predpražniki
namizni PVC prti**

Zastopamo svetovno znane proizvajalce talnih oblog. Pri nakupu vam strokovno svetujemo. Talne obloge na vašo željo vgradimo.

POLAK
CEMENTNINARSTVO

Tradicija 60 Let!
Garancija 30 Let!

SUPER AKCIJA »JESEN« do 1.11.2014.

- sivi strešniki POLAK E že od **5,10 €/m²**,
- barvni strešniki POLAK E že od **6,40 €/m²**,
- prve tri strehe prevoz **GRATIS**
- zidaki in opažni zidaki **AKCIJA**,
- certificirani transportni betoni **AKCIJA**,
Ugodni prevozi z mikserji.

TRADICIJA - KVALITETA - TRAJNOST

STREŠNIKI POLAK E (ekstra)

- slovenska kakovost
- izdelani z naj sodobnejšo švedsko tehnologijo
- izdelano iz drobljenega pranelega vodnega peska

Vsi dodatni elementi za streho.

PROIZVODNJA IN PRODAJA: Gorenje 16 a, 3327 Šmartno ob Paki • Tel.: (03) 58 85 065
ob: (051) 607 337, (041) 776 380 • E-mail: betonski.izdelki.polak@siol.net • www.polak-stresniki.si

Pod trdno streho s strešniki Polak E (ekstra)

Družinsko podjetje Polak Cementninarstvo iz Gorenja pri Šmartnem ob Paki je eno najstarejših družinskih podjetij na območju Šaleške in Savinjske doline. Leta 1951 je ustanovitelj podjetja Jože Polak, začel izdelovati strešno kritino. Danes podjetje Polak sodi med največje proizvajalce strešnih kritin v Sloveniji. V letu 2014 praznujemo 63-letnico našega podjetja. Septembra 2014 smo na Mednarodnem obrtnem sejmu v Celju prejeli znak Slovenska kakovost (SQ), ki kaže, da smo na pravi poti in hkrati potrjuje dobro delo v podjetju. Izdelujemo tudi betonske zidake, opazne zidake (za škarpe, gnojne jame ...), vogalnike, dimnike in okrasne škarpnike. V letu 2011 smo začeli proizvodnjo certificiranih transportnih betonov. Strankam nudimo prevoze betonov z mikserji in črpanje s črpalkami. Za vse betone ima-

mo Certifikat kontrole proizvodnje. Periodične preglede betonarne nam vrši Inštitut za gradbene materiale IGMAT. Na množico novih kritin na slovenskem trgu odgovarjamo s kvalitativnimi strešniki Polak E (ekstra), za katerimi stoji naj sodobnejša švedska tehnologija, naša 63-letna tradicija, 50-letni preizkusi in ekstremnem skandinavskem podnebju in številni zadovoljni kupci. Naše vodilo je izdelati kvalitetne strešnike po ugodni ceni ter vzpostaviti pošten odnos z našimi kupci. **Posebnosti strešnika Polak E (ekstra) so:**

- strešnike Polak E (ekstra) izdelujemo na naj sodobnejšem švedskem stroju znamke ABECE, ki je na vrhu svetovnih proizvajalcev strojev za betonske strešnike;
- proizvodnja strešnikov Polak E je popolnoma avtomatizirana, računalniško vodena in robotizirana, robot z luga-

strešnike na palete;

- strešniki so testirani po evropskih standardih 490 EN, periodično preizkušeni v lastnem laboratoriju in na Inštitutu za gradbene materiale IGMAT (Ljubljana); uporabljamo nemške akrilne barve za barvanje strešnikov Eckstein-Einza (iz Hannovera), ki so vrhunske kvalitete, strešniki so trikrat barvani (v masi, ter na svež in suh strešnik);
- strešnik Polak E (ekstra) se od drugih podobnih kritin na slovenskem trgu razlikuje po tem, da je narejen iz drobljenega, pranelega vodnega (rečnega) peska, ki da strešniku veliko trdnost in vpija zelo malo vlage, kar pomeni zelo dobro zmrzalsko obstojnost;
- strešniki Polak E (ekstra) so po kvaliteti, po videzu in funkcionalnosti primerljivi z vsemi strešniki na evropskem trgu;
- za strešnike Polak E zagotavljam 30-letno garancijo. Garancija za kvaliteto je tudi naša 63-letna tradicija.

Vse podrobne informacije o nas izveste na naši spletni strani: www.polak-stresniki.si

HÖRMANN
garažna in industrijska vrata

Garažna sekcijška vrata

M-vodoravni motiv, površina Woodgrain, RAL 9016 vklj. motorni pogon Hörmann ProMatic, montaža in 9,5 % DDV, v 4 akcijskih dimenzijah:
2375 x 2000 mm, 2375 x 2125 mm, 2500 x 2000 mm, 2500 x 2125 mm.

matjaž
Ustvarjamo pozdrave

Generalni zastopnik za vrata Hörmann v Sloveniji:
Matjaž d.o.o. T. +386 (0)3 71 20 600
PE Ljubljana T. +386 (0)1 24 45 680
PE Maribor T. +386 (0)2 48 00 141
www.matjaz.si • info@matjaz.si

Avtomatska vrata LPU z debelino lamel 42 mm za samo **888 €**

Vrata za varen, topel in urejen dom

Sodobna garažna vrata Hörmann

Želje in potrebe sodobnega človeka zahtevajo, da so vrata obenem arhitekturni, varnostni in funkcionalni del objekta. Z današnjim napredkom tehnologije je izbira garažnih vrat za vašo hišo lahko kljub morebitnemu začetnemu neprijetnemu občutku prav prijetno opravilo, še posebej, če se obrnete na kvalitetnega, strokovno usposobljenega in že pri mnogih zadovoljnih strankah preizkušenega ponudnika. Za vrata Hörmann je to podjetje Matjaž, ki je njihov generalni zastopnik v Sloveniji.

Vrsta oziroma sistem odpiranja vrat

Vodilni nemški proizvajalec vrat Hörmann proizvaja vse vrste vrat, na področju individualne gradnje pa predvsem sekcijška dvizna, sekcijška stranska, navojna rolo, kovinska dvizna in dvokrilna garažna vrata Hörmann. Hörmann poleg garažnih

vrat proizvaja tudi široko paleto vhodnih vrat, pogonov za dvoriščna vrata, notranja in zunanja krilna vrata, ognjevarna vrata in vse vrste industrijskih vrat. Kotorej potrebujete specialista za vrata, je Hörmann vsekakor pravi naslov.

Storitev

Pravilno svetovanje pri samem nakupu vam lahko zelo izboljša kasnejšo funkcionalnost vrat. Pri prodaji je pomembno, da se vsi detaili natančno dogovorijo, da se vrata kar najhitreje dobavijo, vgradnja pa naj bo izvedena znotraj tekočega dneva, da odprtina ne ostane odprta čez noč. Pomemben segment je tudi kasnejši servis, zagotovljeni originalni rezervni deli in vzdrževanje.

Dobri razlogi za nova vrata

V podjetju Matjaž so v jesenskem času poleg velike akcije odprodaje zaloga

pripravili številne druge ugodnosti pri nakupu vrat Hörmann. Tako vse do razprodaje zaloga poteka posebna akcija za vhodna vrata Thermosafe, z visoko vrednostjo toplotne izolacije, izjemno ugodno lahko dobite tudi garažna vrata LPU 40 v akcijskih dimenzijah, poleg tega pa vam lahko ponudijo še obsežno paleto ostalih garažnih, vhodnih, krilnih vrat in pogonov Hörmann, ter kot novost dvoriščna vrata, ograje in nadstreške. Prijazni sodelavci vam bodo z veseljem svetovali in vam predstavili vrata in pogone, ki bodo ustrezali vašim potrebam in željam, zato vas vabijo, da jih obiščete v njihovih razstavnih saloni v Petrovcah, Mariboru ali Ljubljani, obiščete njihovo spletno stran www.matjaz.si ali jih pokličete na 03/71 20 600.

Vabljeni!
Postrežemo z nasmehom!

Železnina Hudovernik d.o.o.
Partizanska cesta 2, 3320 Velenje
(pri križišču za Šoštanj)
Tel.: 03/898 23 50
info@zeleznina.si

Vabljeni v našo prodajalno z **NOVO** podobo:

- **3D-IZRIS KOPALNIC, KERAMIČNIH PLOŠČIC, SANITARNE OPREME**
- **TALNE OBLOGE, DEKORATIVNE TAPETE**
- **BARVE, LAKI – MEŠALNICE BARV, LEPILA, FUGIRNE MASE**
- **ORODJE, STROJI**
- **ZELENI PROGRAM, ZAŠČITNA SREDSTVA**
- **VIJAKI, OKOVJE**
- **OGREVANJE, VODOVOD, ELEKTRIKA**
- **ŽELEZO (razrez)**

www.zeleznina-hudovernik.si

ŽELEZNINA HUDOVERNIK s svojo prenovljeno, še bolj prepoznavno zunanjo in notranjo podobo, obsega 1500 m² prodajnih površin, vključno z razširjenim programom.

Tako pri nas poleg barv, lakov (ki vam jih zmešamo na vaš željen odtenek z **NOVO MEŠALNICO BARV SVJETLOST**) najdete še orodje vodilnih proizvajalcev za vse vrste zaključnih del v gradbeništvu ali doma, okovje, vijake, instalacijski material, vodovodni in elektro program, zeleni program, zaščitna sredstva (oblačila, obutev, rokavice), železo različnih dimenzij in oblik (kar vam tudi razrežemo na željeno dolžino) in še veliko več.

Še posebej smo ponosni na prenovljen in razširjen SALON KERAMIKE, ki nudi pestro izbiro

KERAMIČNIH PLOŠČIC, 3D IZRIS VAŠE KOPALNICE, IZVEDBO KOPALNICE NA KLJUČ, sanitarno keramiko, pipe, dekorativnih tapet ...

NOVOST pri nas predstavlja tudi velika izbira talnih oblog **VINIL-pvc**, nudimo pa vam tudi laminat in parket.

Ker nenehno širimo našo ponudbo, saj se trudimo čim bolj zadovoljiti naše kupce, vas vabimo, da nas obiščete in se pripravite na naši odlični izbiri.

Z VAMI in za VAS že 24 let - ŽELEZNINA HUDOVERNIK

Postrežemo z nasmehom!

Proizvodnja in montaža krovsko-kleparskih izdelkov ter strešne kritine **METALKO LUX**
www.streha-metalko.si

Brigita Bučar s.p.
Prožinska vas 57, 3220 Štore
Tel. 03 5771 495, 051 603 579
E-pošta: metalko.bucar@siol.net

Valovita pocinkana kritina

- cenovno ena najugodnejših kritin na tržišču
- zaradi oblike izredno pohodna in odporna na točo ter najhujše vremenske vplive

Aluminijasta kritina

Streha za več generacij!

- izredno dolga življenjska doba
- ne potrebuje vzdrževanja
- daje lep videz klasičnega strešnika

Za izmero in izdelavo predračuna na ključ pokličite našega strokovnjaka, gsm 051 354 291.

Naša prednost: kvalitetna moderna streha in množica zadovoljnih kupcev.

Strehe Metalko – aluminijaste, lahke in (skoraj) trajne

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

Kritina Metalko LUX je izdelana iz visokokakovostnega barvno oplemenitenega aluminija, ki stama za trdoto dodana še mangan in magnezij, zato ima izjemno dolgo življenjsko dobo. Omenjena streha

je pri mehanskih obremenitvah in v ekstremnih vremenskih razmerah (kot so orkanski veter, dež, toča, sneg, led) skorajda neuničljiva. Kot je znano, je aluminij zelo močan in lahek material, zato se s pridoma uporablja pri izdelavi letal, ladij in najbolj zahtevni gradnji. Klasični strešniki dajejo videz elegantne strehe. Tudi izbira barvnih strešnikov je pestra. Sistem izdelave omogoča, da se življenjska doba še dodatno podaljša, stroški pri vzdrževanju pa so s tem minimalni ali pa jih skorajda ni. Izvajajo tudi ravne strehe z dvojnimi pokončnim zgibom (alu falz) za strehe z minimalnimi nakloni. V podjetju Metalko Bučar pa je na voljo tudi nova, cenovno ena najugodnejših kritin, valovita SINUS18. To je kritina iz pocin-

kano barvane pločevine, ki je od slemena do žleba v enem kosu. Kritina je zaradi svoje oblike izredno odporna na točo in druge vremenske vplive ter pohodnost pri montaži. Na voljo je v večih različnih barvah, montaža pa je enostavna, kar dodatno pripomore, da se stroški investicije zmanjšajo. V njihovem programu lahko izbirate tudi med prezračevalnimi sistemi, slemenjaki, žlebovi, snegolovi, odtočnimi cevmi, obrobami in še čem.

Predlagamo Vam, da obiščite njihovo spletno stran <http://www.streha-metalko.si> (galerija) in se tako še bolje seznanite z njihovimi referencami in možnostmi ali pa jih obiščete v njihovi proizvodnji in trgovini v Prožinski vasi 57 v Štorah.

Spanje je zakon!

Hiter sodobni življenjski ritem je povzročil, da si kratimo čas za obrede, ki so nam nekoč ponujali mir in zadovoljstvo. Tako še več delamo, dodatne minute ali celo ure zanje pa nam jemljeta tudi sedenje pred računalnikom in gledanje televizije. Hkrati svojemu telesu ne dovolimo, da bi se odpočilo in predelalo tolikšne obremenitve, zato zvečer odhajamo v posteljo pod še večjim stresom. Ker pa nismo sproščeni, to okrnjuje kakovost spanja oziroma povzroča nespečnost.

Preveč nas premalo spi

Dokazano je, da danes skoraj polovica ljudi ob delavnih spi manj kot sedem ur na noč, pri čemer največkrat ležejo v posteljo šele po polnoči, četudi je spanje pred polnočjo

Edina koristna stvar, ki ljudem ugaja, je dober spanec. (Edgar Watson Howe)

veliko dragocenejše. Čeprav potrebo po spanju pri vsakem človeku v veliki meri pogojujejo genski dejavniki, je jasno, da ob stalnem stresu, številnih dejavnostih ter umskih in telesnih naporih sedem ur na noč ni dovolj, saj najpogosteje sploh ne gre za pravi, krepčilni spanec. Toda kljub temu se zaspanost ne krepki sorazmerno s stanjem budnosti, pač pa narašča ponoči in se podnevi zmanjša.

Posledice pomanjkanja spanja

Pomanjkanje spanja povišuje krvni tlak ter slabo vpliva na zdravje srca in ožilja. Poleg tega pospešuje kopičenje odvečnih kilogramov, saj moti izločanje hormonov leptina, ki povzroča občutek sitosti, in grelina, ki povečuje občutek lakote. Neprepanost se kaže

dormeo

tudi s spremembami inzulinske občutljivosti, zaradi česar se poveča tveganje za razvoj sladkorne bolezni tipa 2. Premalo spanja slabi umske sposobnosti, kar se odraža na zbranosti, spominu in razpoloženju.

Spremenite življenjski slog

Kako si pomagati, če ugotovite, da vam primanjkuje spanja? Predvsem se morate zavedati, da spati ne morete na zalogo. Vsak dan si obveznosti razporedite tako, da boste imeli dovolj časa za spanje. V primeru kratkotrajnega pomanjkanja spanja primanjkljaj lahko nadomestite v nekaj dneh, toda tega nikar ne spreminite v navado. Dolgotrajnejše spanje ob koncu tedna naj ne bo dolgoročno rešitev za pomanjkanje spanja čez teden. Navadite vsak dan odhajati v posteljo ob isti uri in tudi zbudite se ob istem času. Ob kronični neprepanosti se morate odločiti za večjo spremembo življenjskega sloga. Sprva se odtrgajte od vseh obveznosti in si privoščite daljši odih, med katerim si bo telo resnično odpočilo. Spite neobremenjeno, toliko časa, kot zahteva telo. Ko se vrnete v rutino, k vsakodnevnim obveznostim, pa si morate nujno dopovedati, da sta spanje in regeneracija telesa nujna za življenje, zato ju postavite na prvo mesto.

Dormeo ima rešitev za vas

Da se čudovit dan začne s čudovito nočjo, je temeljno načelo blagovne znamke Dormeo. V skladu s tem razvijamo visokokakovostne izdelke za spanje in dom, s katerimi boste zlahka poskrbeli za dobro počutje in v svoj dom vnesli sproščenost in toplino. Svetovalci v trgovini Top Shop (v TC Nova) na Šaleški 21 v Velenju bodo znali prisluhniti vašim željam in potrebam ter poiskati

KOLIKO SPANJA POTREBUJEMO V RAZLIČNIH ŽIVLJENJSKIH OBDOBJIH?

DOJENČKI

- približno 16 ur

MALČKI

- od 6 mesecev do 3 let: od 10 in 14 ur (kombinacija nočnega spanja in dnevnih počitkov)

OTROCI

- od 3 do 6 let: od 10 in 12 ur
- od 6 do 9 let: približno 10 ur
- od 9 do 12 let: približno 9 ur

NAJSTNIKI

- približno 9 ur
- Najstniki se pogosto srečujejo s pomanjkanjem spanja – pa ne samo zaradi naporenega dnevnega urnika, pač pa zaradi biološke naravnosti, ki navadno ni v skladu z njihovimi šolskimi obveznostmi.

ODRASLI

- od 7 do 8 ur spanja

STAREJŠI ODRASLI

- od 7 do 8 ur spanja
- Starejši ljudje večinoma potrebujejo nekoliko manj nočnega spanja, pomanjkanje spanja pa nadomestijo z dnevnimi počitkom.

NOSEČNICE

- Med nosečnostjo ženske dostikrat potrebujejo nekaj ur spanja več, če že ne ponoči, pa vsaj s krajšim počitkom čez dan.

optimalno rešitev za izboljšanje vašega spanja. Zato z veseljem pričakujejo vaš obisk.

EnSvet - brezplačno svetovanje

Obnova poševne strehe – pomembnost detajlov

Lastnik, ki namerava obnoviti svojo streho, pozna nekaj splošnih podatkov o toplotnoizolacijskih materialih, ima izbrano izolacijo in njeno debelino, ve, da je pred izvedbo smiselno pregledati tudi nosilno strešno konstrukcijo, in ima izbrano vrsto nove kritine. Izvedbo pa v celoti prepusti krovcu, zanašajoč se na njegovo strokovnost in natančnost pri izvedbi. Po 30 in več letih, ko so bile hiše zgrajene, so se spremenili materiali in načini izvedbe strehe. Zato običajno ne poznamo vseh materialov in njihovih lastnosti ter njihove vloge v konstrukciji strehe. Predvsem pri poševnih strehah, pod katerimi je ogrevan prostor, moramo biti pazljivi pri izbiri materialov. Fizikalni procesi, ki se v njej dogajajo, zahtevajo določen vrstni red vgradnje in določene lastnosti materialov. Če tega ne upoštevamo, so posledice lahko zelo neprijetne: vlaga v strehi, vročina poleti in notranjih prostorih in prevelika poraba energije v zimskem času.

Zelo pomembna je tudi pravilna in natančna izvedba. Poglejmo zato nekaj detajlov poševne strehe, ki bo imela po prenovi toplotno izolacijo med špirovci in tudi na njih (škarnikih). Vsa dela pa se bodo izvajala z zunanje strani.

1. Polaganje parne ovire okrog špirovcev mora biti dovolj ohlapno, sicer je toplotna izolacija, ki jo položimo med špirovce, bolj ali manj dvignjena, zato se stisne na manjšo debelino. Prehod toplote se poveča. Še slabše je, če v ta prostor pod parno oviro pride zunanji zrak. Če parno oviro pritrujemo s sponkami, naj bo to le na špirovce in ne na opaž, ker bo parna ovira prelučnjana, opaž pa bomo morda pozneje z notranje strani odstranili. Takrat bo skozi luknje v strešno konstrukcijo vdiral vlažen zrak iz notranjih prostorov. Parna ovira mora biti položena zrakotesno, s prekrivanjem na stikih in zalepljena tudi na stikih z drugimi materiali, stenami, dimniki ipd. Površnost pri vgrajevanju parne ovire nas lahko veliko stane. Vlaga iz notranjih prostorov bo najprej namočila toplotno izolacijo, nato pa poškodovala še nosilno konstrukcijo.

Polaganje parne ovire

2. Toplotna izolacija nad špirovci se vedno pogosteje izvaja zaradi zaščite strešne konstrukcije pred velikimi temperaturnimi obremenitvami in zato, ker izvedba ne zmanjšuje bivalnega prostora, zmanjšuje pa toplotne mostove preko špirovcev. Poveča se toplotna akumulacija strehe in občutno zmanjša segrevanje mansarde v poletni vročini, saj se za toplotno izolacijo na špirovcih uporablja trda kamena volna ali – še bolje – lesne izolacijske plošče, ki tudi zelo upočasnijo prehod toplote v notranjost. Toplotna izolacija naj bo položena direktno na špirovce, da je v stiku s toplotno izolacijo med špirovci. Polaganje na podeskane špirovce ima lahko zelo negativne posledice. Če so deske stisnjene druga ob drugo, so velika ovira za prehod (difuzijo) vlage v prezračevalni kanal. Vlaga ostane v toplotni izolaciji. Če deske razmaknemo, dobimo med njimi zračne kanale in možnost vdora zunanjega zraka med toplotno izolacijo. Pravilna izvedba je brez desk ali pa dve deski na eno izolacijsko ploščo, med deskami pa prostor zapolnimo s toplotno izolacijo enake debeline, kot so deske.

RAJMAX

PVC OKNA, VHODNA VRATA, GARAŽNA VRATA IN SENČILA

www.rajmax.si
Tel.: 03 809 04 95
GSM: 051 641 232
RAJMAX D.O.O. KOZJE 63A,
3260 KOZJE

3. Pri vgradnji sekundarne kritine velja glede stikov enako kot pri parni oviri, tudi ta folija mora biti položena zrakotesno. Preklop folije za lepljenje naj bo 10 cm, vsi preklopi morajo biti popolnoma zalepljeni, sicer lahko nastanejo lopute, ki ovirajo pretok zraka po prezračevalnem kanalu.
4. Vzdolžne late imajo običajno presek 5 x 8, višina je 5 cm. Pritrjene so v špirovce in določajo višino prezračevalnega kanala. Lahko pa bi z njimi povečali tudi nosilnost špirovcev, če bi bila njihova dolžina od slemena do napušča ali vsaj od lege do lege. Problem je pritrdjevanje teh kontra letov. Njihova dolžina je običajno 1,8 m in je dejansko odvisna od velikosti delavca.
5. Strešna okna imajo standardizirane dimenzije in si jih lahko prikskrbimo pravočasno, da se vgradijo, ko je streha še odprta. So pa tudi primeri, ko krovci streho toplotno izolirajo in pokrijejo, nato pa odkrijejo in vgradijo strešna okna. Tak pristop je smiselno le, če se čaka na okna, sicer pa je pozneje več dela z vgradnjo in več odpadnega materiala. Tudi parno oviro in sekundarno kritino je težje zrakotesno zalepliti na okenski okvir. Pri vgradnji strešnih oken je

Za konkretne izvedbe lahko dobite več informacij tudi v brezplačni ENSVET pisarni v Velenju.

pravilna izvedba špalet: zgoraj vodoravno, spodaj pa vertikalno. Tako dobimo največ svetlobe in neoviran dostop zraka do šipe.

6. Višina vgradnje okna je zelo odvisna od višine kolennega zidu in izvedbe strehe. Že pri višini zidu 80 cm in pri termo top izvedbi bo spodnji okvir okna na višini okrog 135 cm od tal. Sede na stolu boste imeli slab razgled po okolici.
7. Še manj ugodne razmere glede razgleda so pri frčadah. Upoštevati je potrebno, da mora biti zunanja okenska policca nagnjena navzven in mora biti nad kritino. Krovci dodajo zato dodatno lego, višina od tal do spodnjega roba okna pa se poveča še vsaj za 20 cm. Trikotne frčade imajo slab izkoristek svetlobe. Pravokotne frčade so podobno kot trikotne razmeroma enostavne izvedbe, trapezna oblika pa zahteva več dela. Njihova dobra lastnost je višji notranji prostor. Za trapezne frčade je smiselno narediti projekt ali vsaj načrt v merilu, da ne pride pri gradnji do neželjih presečenj.

■ Anton Juršnik, ENSVET

GURMANSKI UŽITKI V UDOBJU VAŠEGA DOMA

GORENJE
SOUS-VIDE
KUHALNIK
SV16B

Gorenje odpira svoja vrata in vas preseneča

To soboto bo v Studiu Gorenje znova zanimivo. Odpiramo vam tudi svoja vrata za ogled proizvodnje. Prijavite se lahko po telefonu (03 899 10 11, 03 899 10 19) ali pa osebno v Studiu Gorenje.

Ta dan bo v Studiu Gorenje, kjer si lahko ogledate in seveda tudi izberete vse kar vam ponuja Gorenje. To pa so vsi gospodinjski aparati, kuhinjsko in kopalniško pohištvo, mali gospodinjski aparati ... Tam bomo strokovnjaki, ki vam bomo odgovorili na vsa vaša vprašanja in vam seveda tudi predstavili pravilno uporabo aparatov.

Ta dan vas bomo tudi postregli, pripravili pa smo vam tudi nagradno igro, tako da bo zabavno, pa tudi spleščalo se bo. Sami si boste lahko poiskali svoj popust. V predalih kuhinj Gorenje vas bodo čakala presenečenja, popusti tudi do 50 odstotkov. In to za celotno pisano družino njihovih aparatov in kuhinj.

Namizni steklokeramični žar
GG1200E

Hrano po končanem kuhanju lahko tudi popečete.

Vakuumski varilec folije
VS110W

Za enostavno vakuumiranje hrane.

Gorenje Sous-vide ponuja preprost način za pripravo gurmanske hrane doma. Tih, energijsko učinkovit in popolnoma avtomatski kuhinjski pomočnik omogoča uporabo tehnike kuhanja sous-vide kadarkoli in komurkoli. Zahvaljujoč aparatu Gorenje Sous-vide lahko pripravite meso, ribe, sadje, zelenjavo ali celo sladice popolno kot v vrhunski restavraciji. Če želite skuhati veliko družinsko kosilo ali romantično večerjo za dva, bo priprava hrane s kuhalnikom Gorenje Sous-vide enostavna in brez stresa.

Uporaba je preprosta – vakuumsko zapakirate meso, zelenjavo, ribo ali kakšno drugo živilo, ki mu po želji dodate začimbe ter vstavite v Sous-vide kuhalnik, ki nato sam poskrbi za vse ostalo, vi samo določite želen čas kuhanja. Za hrustljivo skorjico zrezek na koncu lahko še na hitro popečete na žaru in specialiteta je pripravljena!

gorenje
Life Simplified
www.gorenje.si

gorenje | STUDIO

**Prepoznajte kakovost Gorenje.
To soboto, 18. oktobra, med 8. in 13. uro.**

V Studiu Gorenje v Velenju Super sobota. Pridite in si sami poiščite svoj popust!

V predalih kuhinje Gorenje vas čakajo presenečenja. Enkratna priložnost za nakupe izdelkov Gorenje – popusti tudi do 50%!

BREZPLAČNA
MONTAŽA
KUHNJ

BREZPLAČNA DOSTAVA PO
VSEJ SLOVENIJI IN ODVOZ
STAREGA APARATA

SPLETNI
NAKUPI

SERVIS

BREZPLAČNI
IZRISI IN
SVETOVANJE

DARILNI BONI

PLAČILNI POGOJI
BA, KREDITNE KARTICE,
ČEKI

GOTOVINSKI
POPUSTI

ece | Elektro Celje Energija

**LESNI
PELETI ECE**
249,⁹⁹ EUR/tono

Brezplačna dostava na dom in plačilo na obroke.

ZA KUPCE ECE
AKCIJA
Topel dom
Samo do
15. 11. 2014!

**100 %
LESNA
BIOMASA**

SESTAVA; pretežno listavci

Sestava:	min 80 % bukev; max 20 % jelka, smreka	Vsebnost vlage:	< 7 %
Premer:	6 mm	Ostank pepela:	< 1 %
Dolžina:	< 45 mm	Kakovostni razred:	A2
Kurilna vrednost:	> 16,8 MJ/kg	Pakiranje:	15 kg vreča
		Poreklo:	BiH

Najmanjša količina naročila je 1 paleta (70 vreč po 15 kg, skupne mase 1.050 kg) po ceni 262,49 €. Naročilo posameznega odjemalca je omejeno na 5 palet. Cena vključuje strošek dostave po Sloveniji in 22 % DDV. Akcija "Topel dom" in možnost plačila na obroke veljata za obstoječe in nove kupce električne energije ECE, od 16.10.2014 do 15.11.2014 oz. do razprodaje zalog. Akcija velja za lesne pelete ECE - sestava; pretežno listavci. Cene v tej akcijski ponudbi so nižje za 4 %. Redna cena je 259,99 €/tono. Splošni pogoji akcijske ponudbe in redni cenik so dostopni na www.ece.si.

Elektrika **Plin** **Bio masa**

Fotografija je simbolična.

www.ece.si

Včeraj z Domžalami, v soboto z Olimpijo

Zaradi reprezentančnih tekem je bil v prvi ligi 13. krog na sporedu včeraj

Najboljša slovenska nogometna izbrana vrsta je s selektorjem Srečkom Katancem navdušila ne le goreče, ampak gotovo tudi nekoliko manj zagrete navdušence s to najbolj pomembno ali zanimivo postransko stvarjo na svetu, kot pogosto slišimo. Najprej so prejšnji četrtek v Mariboru z 1 : 0 premagali odlično reprezentanco Švice, tri dni za tem, v nedeljo, pa v gosteh z 2 : 0 še izbrano vrsto Litve. Vse tri gole je zabil **Milivoj Novakovič**.

Po dveh zmagah je bil to prvi

poraz Litvancev, ki so jih Slovenci zaradi boljše razlike v danih in prejetih golih zamenjali na drugem mestu. Oboji imajo po šest točk. V vodstvu je Anglija, ki je tudi v tretjem nastopu zmagala. V ponedeljek je bila v gosteh z 1 : 0 boljša od Estonije. Prav z nogometaši te baltске države so Slovenci začeli kvalifikacije za nastop na evropskem prvenstvu čez dve leti v Franciji in doživeli poraz z 0 : 1. Njihov naslednji nasprotnik bo 15. novembra v Londonu reprezentanca Anglije.

■ S. Vovk

Krško prvič izgubilo

V drugi ligi po zaslugi nogometašev Kranja ni več moštva brez poraza

Živahno pa je bilo konec tedna na dvobojih druge lige, v kateri so igrali tekme 10. kroga in po katerem ni več moštva brez poraza.

Do sobotno-nedeljskega so to bili nogometaši Krškega. Na gostovanju v Kranju pa niso bili dorasli

prejšnjemu članu prvega lige Triglavu. Gorenjci so jih premagali s 3 : 1, a so še vedno tretji. Imajo 19 točk, toliko kot četrti Tolmin, ki je bil na derbiju novincev s 3 : 1 boljši od Dravinje. Točko več, torej dvajset, ima na drugem mestu Aluminij.

■ vos

Skorajda šest golov na tekmo

V 7. krogu medobčinske nogometne lige so do tega kroga drugi Šoštanjčani na derbiju kroga gostovali pri vodilnih Zrečah. Domači so zmagali s 4 : 0 in prednost pred tega kroga drugih Šoštanjčanov povečali na štiri točke. Sedaj so druge Brežice s točko zaostanka, tretji pa Kovinar z dvema manj.

Toliko točk kot Šoštanjčani, torej 12, ima trenutno tudi Žalec, ki je bil

s 4 : 0 bil boljši od Vranskega. Šesto je z dvema točkama manj Mozirje. Doma je igralo neodločeno 2 : 2 s Kovinarjem. Sledita s šestimi točkama Rogaška in Odred Kozje, brez njih pa sta še predzadnji Vojnik in zadnje, osmo Vransko. Slednji so na svojem igrišču visoko, z 1 : 7 izgubili z Brežičani, Vojnik pa v gosteh z Žalcem z 0 : 4. Drugo najvišjo zmago kroga, in to s 6 : 1,

si je na gostovanju v Kozjem prigrala Rogaška. Skratka, v 7. krogu te lige so strelci dosegli kar 5,6 gola na tekmo.

V soboto bodo Šoštanjčani gostili druge Brežičane, Mozirjani bodo na zahtevni preizkušnji v Zrečah. Žalčani pa bodo gostovali na Vranskem ...

■ vos

Na prvenstveni tekmi 'samo' 19 : 0

Nogometašice Rudarja Škal so bile v predprejšnjem krogu proste, v nedeljskem pa so imele najlažje delo med dvoboji sedmega kroga. Gostile so novinke v ligi, nogometašice Ajdovščine, ki so jih pred nedavnim na tekmi prvega kroga pokalnega tekmovanja premagale z 20 : 0.

Na tokratni so bili nekoliko manj učinkovite, saj so slavili 'samo' z 19 : 0. Žoga je najbolj ubogala **Moniro Murič**, saj jo je kar sedemkrat poslala za hrbet gostujoče vratarke. **Lara Prašnikar**, ki je na pokalni tekmi zadela devetkrat,

zaradi poškodbe ni igrala.

V 8. krogu bodo velenjsko-škalska dekleta gostovala v novoustanovlje-

ni občini Ankanan pri ekipi Ankanan Hrvatini.

■ vos

S pokalne tekme

Košarkarski izid

Na tekmi med Gorenjem in Slovanom več kot gol na minuto - Velenjčani včeraj gostovali v Trebnjem

V prvi slovenski rokometni ligi so po 6. krogu vsaj (do včerajšnjega gostovanja v Trebnjem) začasno sami na vrhu z vsemi možnimi točkami rokometarji Gorenja. Celjani so zaradi evropskega nastopa tekmo s Slovenj Gradcem preložili. V 3. krogu lige prvakov so v gosteh s 35 : 30 slavili proti ruskim prvacom Čehovskim medvedom. Evropsko tekmovanje pa se je začelo tudi za rokometarje Maribora Branika. V prvem krogu pokala Evropske rokometne zveze so gostili švedski Kristianstad. Boljši so bili za gol, izid je bil 26 : 25.

V velenjski Rdeči dvorani, kjer je gostoval Slovan, so ljubitelji rokometarjev videli pravo poplavo golov.

Kar 71, saj se je tekma končala skorajda s košarkarskim izidom 41 : 30. Več kot gol na minuto seveda pove, da so tako eni kot drugi igrali v obrambi zelo sproščeno. Domači trener **Ivan Vajdl**, ki ima za uredništev želje, vrnitev državnega naslova, kar 19 igralcev, je tokrat počitek privoščil **Milošu Božoviču** in vratarju **Benjaminu Buriču**. S tribune je tekmo spremljal

S sobotne tekme s Slovanom

tudi **Nejc Cehte**, ki je že nekaj časa poškodovan. Mladi in neizkušeni Ljubljancani so dvoboj začeli zelo zavzeto in v prvih dvajsetih minutah štirikrat imeli prednost enega gola. Nato pa so aktualni podprvaki le zaigrali, kot se spodobi za ob Celjanih trenutno najboljšo ekipo v ligi. Do odmora so si priigrali pet golov prednosti. V nadaljevanju so

ritem stopnjevali, vendar samo do trenutka, ko so podvojili to razliko (35 : 23), nakar so znova zaigrali lagodneje in gostje so omilili poraz. V včerajšnjem 7. krogu so Velenjčani gostovali v Trebnjem, 25. oktobra (8. krog) pa bodo gostili Sviži iz Ivančne Gorice.

■ S. Vovk

Tajfun boljši od Elektre

V soboto se je začel prvoligaški ples pod koši - po dvomesečnih pripravah se je pričelo državno prvenstvo - Košarkarji Elektre so za uvod gostovali v Šentjurju in morali domačinom priznati premoč; igralci Tajfuna slavili z 88 : 78

Prvi del so Šoštanjčani odigrali dobro. S sproščeno igro so silili domačine k napakam in jih znali kaznovati z atraktivnim zaključevanjem protinapadov. V 17. minuti so vodili z osmimi točkami, bilo je 38 : 30, do konca polčasa je sledilo

gostitelji ob bučni podpori s tribun srečanje uspeli obrniti sebi v prid. Največ težav Šoštanjčanom je povzročal še lani član Elektre **Dorde Lelič**, ki je dosegel 24 točk in 7 skokov, pri Elektri pa je bil najučinkovitejši Malus s 15 točkami, 14 jih je

spodbujal na domač uvod v letošnjo sezono. V soboto ob 20. uri v Šoštanju gostuje Maribor.

Rajmund Rituper, trener Elektre, je po prvi tekmi povedal: »Po prvem polčasu, v katerem smo igrali sproščeno ter uveljavljali svojo igro, smo

nekaj nezbranih minut šoštanjskih košarkarjev, tako da so na odmor odšli z minimalno prednostjo.

Drugi dvajset minut je pripadlo domačinom, ki so si hitro priigrali nekaj točk naskoka, prednosti pa do konca srečanja niso več spustili iz rok. Varovanci **Rajmunda Rituperja** se sicer niso zlahka vdali in so se z bojevito in srčno igro nekajkrat uspeli nevarno približati, vendar so

dodal **Brčina**, 10 **Hasič** in 9 **Zagorc**.

Rituper je kar nekaj priložnosti za igro dal tudi mladim šoštanjskim košarkarjem. Dobrih dvajset minut na parketu je dobro izkoristil 17-letni **Jan Kosi**, ki se je izkazal s sedmimi točkami in petimi skoki. Bojevita in srčna igra Šoštanjčanov na prvi letošnji prvenstveni tekmi je najboljšo vabilo navijačem, da jih pridejo v čim večjem številu

v nadaljevanju doživeli popoln mrk. Slabo smo se odzvali na spremembo Tajfunove obrambne postavitev in preko osebnih napak napravili preveč nespametnih potez, ki so nas pripeljale do poraza. Čestitke domači ekipi za zmago. Mi bomo priložnost za prvi par točk iskali na naslednji domači tekmi.«

16. oktobra 2014

ŠPORT

ŠPORT

21

Tudi v prostem času najraje pleza

Za športna plezalko Janjo Garnbret so glavne tekme sezone končane – Prihodnje letos si želi ostati prva na svetu – Želi si tudi, da plezanje postane olimpijski šport

Bojana Špegel

Velenje, 10. oktobra – Na nedavnem svetovnem prvenstvu v športnem plezanju se je izjemno izkazala 15-letna Korošica Janja Garnbret. Dijakinja prvega letnika velenjske športne gimnazije je že vrsto let članica velenjskega Alpinističnega odseka. Zanj poznavači pravijo, da je izreden športni talent. Zato ni čudno, da je po tem, ko je osvojila zlato na evropskem prvenstvu v balvanskem in težavnostnem plezanju, dokazala še, da je najboljša v svoji kategoriji v svetovnem merilu. Simpatično Janjo smo povabili na klepet, z njo pa smo se dobili po treningu v telovadnici velenjskega Šolskega centra.

Septembra ste v Novi Kaledoniji postali mladinska svetovna prvakinja v športnem plezanju v kategoriji starejših deklic. Je bilo zlato za vas pričakovano?

»Na svetovno prvenstvo sem se dolgo pripravljala, saj je bila to v tej sezoni najpomembnejša tekma. Že lani sem bila na svetovnem prvenstvu. Vesela sem bila, ker sem prišla v finale, na koncu sem zasedla četrto mesto. Letos so bila moja pričakovanja večja; da pridem v finale in na stopničke. Ne le da

sem se na tekmo dolgo pripravljala, za uspeh sem garala. Zato sem ga bila še bolj vesela.«

Za vas pravijo, da ste izjemen talent. A verjetno brez trdega dela in treningov to ne bi bilo dovolj za zlato na svetovnem prvenstvu, kajne?

Trener Gorazd Hren in Janja Garnbret se odlično razumeta. Janja pravi, da jo Gorazd podpira »v vsakem trenutku«. Gorazd pa, da jo poleg talenta odlikuje osredotočenost, hitro učenje in odzivnost. (Foto: Luka Fonda)

»Zagotovo. V vrhunskem športu brez trdega dela ni dobrih rezultatov. Da sem uspešna, pa se moram zahvaliti mojemu trenerju Gorazdu Hrenu, ki me vedno podpira

in spodbuja. Največ trenirava v tej telovadnici, treniram pa tudi v Avstriji. Od lani sem članica slovenske reprezentance, zato treniram tudi z njo. Treninge imam po vsej Sloveniji. Moje najljubše plezališče v naravi sta Kotečnik in Mišja peč.«

Kako ste se srečali s prostim pleza-

njem in ga začeli trenirati?

»Ko sem bila v prvem razredu osnovne šole, sem se v Slovenj Gradcu prvič podala v plezalno steno. Menda sem bila dobra, zato

so staršem predlagali, da me včlanijo v klub. To seje tudi zgodilo. Po dveh letih je žal klub v Slovenj Gradcu razpadel. Pridružila sem se velenjskemu klubu. Ker sta moja starša v službi v Velenju, je lažje usklajevati treninge in šolske obveznosti. Odkar sem gimnazijska, mi je še lažje. Je pa res, da je učenja sedaj več kot v osnovni šoli, zato moram še bolj skrbno načrtovati dnevne obveznosti. Treniram pet dni na teden, po dve uri in pol do tri ure. Pred pomembnimi tekmami

imam dopoldanski in popoldanski trening, res trdo delamo. Zame je najboljši prosti čas plezanje v naravi, za kaj drugega mi ga skoraj ne ostane.«

Je kmalu pred vami še kakšno pomembno tekmovanje?

»Glavne tekme sezone so končane, čakajo me še tekme državnega prvenstva. Moje sotekmice so dobre, vse trdo garajo. Ker smo skupaj v reprezentanci, se veliko družimo. Smo tudi zelo dobre prijateljice. Moja največja vzornica pa

REKLI ISB...

Janjin trener Gorazd Hren:

»Mislim, da je Janja ena najperspektivnejših plezalk tako pri nas kot tudi v svetu, kar je dokazala z naslovom evropske in svetovne mladinske prvakinje v letošnji sezoni. Poleg tega, da je Janja trenutno v odlični formi, ima mnogo lastnosti oziroma talentov, ki ji omogočajo biti najboljša plezalka. Na treningih je vedno osredotočena, posluša in se zelo hitro uči vseh novih prvin. V smereh, bodisi na tekmah ali v naravi, se na dane situacije odziva zelo hitro in vedno najde dobre rešitve za napredovanje. Čeprav je še zelo mlada, že pleza tako, kot to vidimo pri starejših in najbolj izkušenih plezalcih. Poleg tega, da je zelo talentirana, je morda najpomembnejše to, da se ne spomnim, kdaj je nazadnje manjkala na treningu.«

je Mina Markovič. Želim si biti tako dobra, kot je ona.«

Kakšni so vaši športni cilji in želje?

»Želim si, da prihodnje leto ponovim letošnji uspeh, da osvojim prvo mesto na evropskem in svetovnem mladinskem prvenstvu. Upam, da bo plezanje postalo olimpijski šport, saj si želim osvojiti tudi olimpijsko medaljo.«

Tako so igrali

1. NLB Leasing liga, 6. krog

Gorenje Velenje - Slovan 41:30 (21:16)

Gorenje: Ferlin 9 obramb, Zaponšek 3 obrambe (1 x 7 m), Medved 2, S. Burič 4, Szyba 4, Skube 7, Špende 1, Golčar 3, Šoštar 2, Papež 2, Kleč 2, Dobešek 2, Gams 2, Dujmovič 8 (6), Nosan, Bečiri 2. **Trener:** Ivan Vajdl.

Sedemmetrovke: Gorenje 6 (6), Slovan 4 (3). **Izključitve:** Gorenje 10 minut, Slovan 16.

Drugi izidi: Riko Ribnica - Maribor Branik 23:24 (12:12), Jeruzalem Ormož - Krka 31:25 (12:10)

Krško - Sevnica 28:23 (12:13), SVIS Ivančna Gorica - Urbanscape Loka 33:31 (17:14), Istrabenz plini Izola - Trimo Trebnje 23:32 (12:13), Slovenj Gradec 2011 - Celje Pivovarna Laško (prestavljeno).

Lestvica: 1. Gorenje 6 tekem - 12 točk, 2. Celje 5 - 10, 3. Trimo 6 - 10, 4. Maribor 6 - 10, 5. Ribnica 6 - 8, 6. Krka 6 - 6, 7. Jeruzalem 0. 6 - 8, 8. S. Gradec 2011 5 - 4, 9. Loka 6 - 4, 10. Slovan 6 - 4, 11. Izola 6 - 2, 12. Sevnica 6 - 2, 13. Krško 6 - 2, 14. SVIS 6 - 2.

2. SNL, 7. krog

Šmartno 1928 - Aluminij 0:2 (0:1)

Strelca: 0:1 Leušteč (44.), 0:2 Nunič (76.).

Šmartno 1928: Rozman, Kurež, Mrevlje, Tajnšek, Korošec, Štorman, Lenošek (od 46. Zbičajnik), N. Pungaršek, Mazze (od 56. Džokič), T. Pungaršek, Sinanovič (od 46. Fasvald).

Trener: Oskar Drobne

Drugi izidi: Triglav - Krško 3:1 (2:0), Roltek Dob - Šenčur 1:0 (1:0), Tolmin - Dravinja Kostroj 3:1 (2:1), Ankaran Hrvatini - Farmtech Verzej 2:1 (0:0), Roltek Dob - Šenčur 1:0 (1:0), Tolmin - Dravinja Kostroj 3:1 (2:1), Šmartno 1928 - Aluminij 0:2 (0:1), Triglav - Krško 3:1 (2:0).

Vrstni red: 1. Krško 23, 2. Aluminij 20, 3. Triglav 19, 4. Tolmin 19, 5. Ankaran 19, 6. Dob 13, 7. Verzej 11, 8. Šenčur 10, 9. Dravinja 8, 10. Šmartno 5.

ŠZNL, 7. krog

Rudar Škale - Ajdovščina 19:0 (11:0)

Strelke: Moira Murič 7, Zala Gomboc 1, Anja Levčič 5, Maruša Sevsšek 3, Mojca Uzmah 1, Maša Praprotnik 2.

Rudar Škale: Tratar, Berdnik, Tevž, Gomboc,

Bric, Levčič, Sevsšek, Marolt, Murič, Praprotnik, Uzmah.

Trener: Dušan Uršnik.

Drugi izidi: Jevnica - Radomlje 0:3 (0:0), Maribor - Ankaran Hrvatini 0:1 (0:1), Telemur Pomurje Beltinci - Velesovo 5:1 (1:1).

Vrstni red: 1. Pomurje 6 - 18 (98:4), 2. Radomlje 6 - 15 (18:3), 3. Rudar-Škale 6 - 12 (33:10), 4. S. Gradec 6 - 12 (23:7), 5. Maribor 6 - 9 (19:24), 6. Ankaran H. 6 - 9 (11:18), 7. Velesovo 6 - 9 (29:20), 8. Ajdovščina 7 - 3 (2:107), 9. Jevnica 7 - 0 (1:41).

MNZ Celje, 7. krog

Zreče - Šoštanj 4:0 (2:0)

Strelci: Sašo Pišotek (7), Andraž Boček (23), Uroš Mlinar (54), Mihael Kraljevič (73) **Šoštanj:** Smajlovič, Božičević (od 46. Ramič), Hajdari, Koca, Stojakovič, Bulajič, Vuković, Agič (od 68. Begič), Vasič (od 46. Gajjič), Celcer (od 77. Gegič), Šmon.

Trener: Josip Vugrinec.

Drugi izidi: Mozirje - Kovinar Štore 2:2 (0:1), Žalec - Vojnik

4:0 (0:0), Odred Kozje - Rogaška 1:6 (0:1) Vransko - Brežice 19:19 1:7 (1:2).

Vrstni red: 1. Zreče 16 (26:4), 2. Brežice 15 (19:5), 3. Kovinar 14 (18:9), 4. Šoštanj 12 (19:11), 5. Žalec 12 (12:5), 6. Mozirje 10 (9:6), 7. Rogaška 6 (8:11), 8. Kozje 6 (13:25), 9. Vojnik 0 (2:21), 10. Vransko 0 (7:36).

Liga Telemach, 1. krog

Tajfun - Elektra Šoštanj 88 : 78 (61 : 55, 39 : 40, 23 : 23)

Elektra Šoštanj: J. Kosi 7, Špegel, Zagorc 9 (1-2), Malus 15 (3-3), Lekič 8, G. Bukovič 1 (1-2), U. Bukovič 6 (4-5), Bajramlić 8 (2-3), Hasič 10 (3-3), Brčina 14

Vrstni red: 1. Tajfun, 2. Zlatorog Laško, 3. Helios Suns vsi po 2, 4. Portorož, 5. Hopsi Polzela, 6. Elektra Šoštanj vsi po 1; 7. Krka, 8. Maribor Nova KBM, 9. Rogaška, 10. Šenčur Gorenjska gradbena družba, 11. Grosbasket vsi s tekmo manj

Kegljanje, 2. liga - vzhod 4. Krog

Šoštanj: Litija 2001 - 7 : 1 (3278: 3116)

Šoštanj: Fidej - 580 (1), Kramer - 544 (1), Hasičič - 546 (1), Jug - 549 (1), Arnuš - 244 - Pintarič - 244 - 485 (0), Sečki - 574 (1).

Odlični rezultati na krosu

Ekipe iz mestne občine Velenje je osvojila naslov vsekipnih prvakov na 48. Krosu občinskih reprezentanc

V soboto, 11. oktobra, je bil Atletski klub Velenje organizator 48. krosa občinskih reprezentanc. Vreme je športnikom postreglo z obilo sonca, kar je prineslo tudi odlične rezultate. Velenjska reprezentanca je po dolgih letih osvojila naslov vsekipnih prvakov in prehitela vso konkurenco.

Tekeči AK Velenje so se izredno borili in dosegali lepe rezultate tudi v posamični konkurenci. Osvojili so namreč kar 11 medalj, visoko pa so se uvrščali tudi ekipno v posameznih kategorijah.

Prvaki krosa občinskih reprezentanc so postali: Živa Bračić, l. 2000, st. pionirke A, 1000 m, Alen Subašič, l. 1999, st. pionirji B, 1000 m,

Kevin Dolar, l. 1995, st. mladinci, 3000 m, Jan Breznik, l. 1990, člani, 5000 m.

S srebrom so se okitili: Brabara Kladnik, l. 1999, st. pionirke B, 1000 m, Teodor Majcenovič, l. 1999, st. pionirji B, 1000 m, Brina Skornšek, l. 1984, članice, 3000 m.

Bron pa so osvojili: Neža Gorišek, l. 2002, ml. pionirke A, 1000 m, Dino Subašič, l. 1999, st. pionirji B, 1000 m, Lara Atelšek, l. 1998, ml. mladinke, 1000 m, Julija Repolusk, l. 1997, st. mladinke, 2000 m.

Tudi drugi so odlično tekmovali, saj so se v velikem številu uvrščali med 10 najboljših tekačev in tekačic.

40 let od otvoritve Šaleške planinske poti

Velenje - Minuli petek je bila v sejni sobi Mestne občine Velenje priložnostna prireditve ob 40-letnici otvoritve Šaleške planinske poti. Po podatkih velenjskega planinskega društva jo na leto prehodi blizu 50 ljubiteljev planin, ki se v dnevnik obiskov tudi vpišejo. Poleg tega pa še od 100 do 150 učencev in dijakov iz Šaleške doline, ki vsako leto prehodijo eno od etap.

Šaleška planinska pot poteka po pogorju Paškega Kozjaka, po Šentviškem hribovju in Ponikovski planoti. Dolga je blizu 130 kilometrov in ima 21 kontrolnih točk. Vpisne knjige in zigi so na kmetijah, v kočah in gostiščih. Začetek poti je v Šaleku pri gostilni Verdelj, nato pa preko Paškega Kozjaka, Graške gore, Zarazborja, Gore Oljke do Velenjskega gradu. Kot še pravijo planinci, jo je smiselno prehoditi v štirih ali petih etapah.

Kegljanje

Šoštanjčanom visoka zmaga

Igralci Šoštanja so v 5. krogu dosegli visoko zmago. Na stezah šoštanjskega kegljišča so gostili drugo ekipo Litije 2001. Gostje so se razpoloženi domačinom upirali le v zadnjem paru, v katerem so iztržili točko in s tem ublažili še višji poraz. Domači prvi par je srečanje začel zelo napadalno, svoja nasprotnika pa sta spravljala v obup. Domačini so tako povedli 2 : 0, prednost pa je prava mora za gostujočo ekipo, ki je v tej igri napravila tudi dve menjavi, ki pa

nista prinesli bistvene spremembe v rezultatu. Po igri drugega para je na semaforju pisalo že 4 : 0 in 154 kegljev prednosti. V tretjem paru je za domačo ekipo nastopil trenutno najmočnejši par. Navijači so tako pričakovali visoko zmago, vendar ni bilo tako. Gostje so se odlično upirali in iztržili točko, kljub temu, da je domači trener napravil menjavo. Končni rezultat je tako znašal 7 : 1, razlika pa kar 162 kegljev. S to zmago so Šoštanjčani ostali na drugem mestu. V naslednjem krogu gostujejo v Slovenski Bistrici, kjer jih pričakuje domača ekipa Impola.

Šah

Trenutno tretji

Tudi letos šahisti šahovskega kluba Velenje Veplas nadaljujejo dobre igre v 1. slovenski ligi v Celju.

Rezultati po prvem delu tekmovanja oz. po 5. kolih so naslednji: Velenje - ŽSK Maribor II. 3 : 3; Milan Majcen Sevnica - Velenje 2,5 : 3,5; Velenje - Šentjur 5,5 : 0,5; Impol Slovenska Bistrica - Velenje 3 : 3 in Velenje - Radenska Pomgrad II. Murska Sobota 3 : 3. Vrstni red po 5. kolu je naslednji: 1. ŽSK Maribor II. 22,5 točk; 2. Impol Slovenska Bistrica 21; 3. Velenje 18; 4. Celjski ŠK 16; 5. Žalec 15 itd. V ligi nastopa deset ekip. Za ekipo Velenja so igrali: Sašo Martinovič, Davor Rameša, Gregor Goršek, Sašo Brunjak, Jernej Mazej, Radisa Rajkovič in Drago Kristan.

Končano pa je tekmovanje v 1. mladinski državni ligi, ki je potekala 6. in 7. septembra na Otočcu pri Novem mestu. Ekipa Velenje je zasedla 24. mesto med 33. ekipa-

mi. Slabši rezultat pa je posledica nove, zelo mlade in še neizkušene ekipe. Za Velenje so igrali: Gašper Lipnik, Žiga Deutschbauer in Žan Podvratnik.

■ Š. Cvar

Šahovski turnir za praznik

Šoštanj, 8. oktobra - Šahovski klub Šoštanj je v sredo v počastitev občinskega praznika in praznika KS Šoštanj pripravil odprto prvenstvo v šahu. Na turnirju, ki se ga je udeležilo šestindvajset šahistov, je slavil Srečko Milovanovič iz Velenja, 2. mesto je osvojil Hubert Golob iz Mozirja in 3. Marjan Senica z Raven na Koroškem.

Najboljši Šoštanjčan na turnirju Drago Šumnik Luka pa je z osvojenim 9. mestom postal občinski prvak.

■ mkp

Znajo in zmorejo

To so gasilci in gasilke PGD Velenje dokazali tudi v soboto – Na tradicionalnem dnevu odprtih vrat pokazali dobro opremo in usposobljenost

Velenje, 11. oktobra – V zadnjih letih se v največjem prostovoljnem gasilskem društvu v Šaleški dolini, ki ima tudi poklicno jedro, v oktobru someščanom predstavijo z dnevom odprtih vrat. Prostovoljno gasilsko društvo Velenje je imelo v soboto srečo z vremenom, zato so v sončnem dopoldnevu pripravili ne le atraktivne prikaze gasilskih vaj in intervencij, ampak so goste pogostili tudi s pečenim kostanjem in svežim moštom.

Čeprav so imeli konkurenco v središču mesta, kjer je potekal tradicionalni SD-jev kostanjev piknik, je bila udeležba dobra tudi pred velenjskim gasilskim domom. Poveljnik društva **Bojan Brezar** nam je povedal: »Danes smo na široko odprli vrata našega gasilskega

doma. Uspelo nam je prikazati delo in tehniko. Najprej smo izvedli prikazne vaje z našimi najmlajšimi člani in članicami. Te vaje po navadi izvajajo tudi na tekmovanjih. Potem so naši operativci prikazali gašenje ognja z različnimi gasilnimi aparati. Zagotovo pa je bila najbolj zanimiva vaja prikaz prometne nesreče.« Pri njej so, kot se dogaja tudi v resničnem življenju, gasilec pomagali velenjski reševalci in policisti. Kako razrežejo poškodovan avto in iz objema pločevine rešijo ponesrečence, so prikazali kar na dveh avtomobilih.

Mnogi so si z zanimanjem ogledali gasilske avtomobile in ostalo tehniko. Ta je, prizna Brezar, dobra. Tudi zato, ker ima MO Velenje velik posluš za njihove potrebe

Prikaz reševanja v primeru prometne nesreče je bil pospremljen s komentarji, da smo si lahko vsi predstavljali, kaj gasilci, reševalci in policisti doživljajo in delajo, ko gre za resnično situacijo.

in želje. »Čeprav gasilci vedno stremimo k še boljši opremi, smo v zadnjem desetletju resnično napredovali. Imamo dobro tehniko, ki jo redno obnovljamo. Sploh, ker se naše intervencije močno spreminjajo. Vedno več je tehničnih intervencij, ki potrebujejo drugačno opremo in znanja kot gašenje klasičnih požarov, ki jih je k sreči vse manj.« Ob dejstvu, da se intervencije na letni ravni ne

zmanjšujejo, veliko vlagajo tudi v izobraževanje.

Obnova gasilskega doma teče

Velenjski gasilci pa že nekaj let vlagajo trud in denar tudi v obnovo gasilskega doma, ki je star več kot 40 let. »Obnova traja že nekaj let. Doslej smo obnovili večino

oken in drugo stavbno pohištvo. Sedaj si želimo obnoviti večnamensko dvorano, ki jo dajemo v uporabo tudi krajevnim skupnostim in drugim društvom za različne prireditve. Potrebovali bomo precej denarja, zato vemo, da ne bo šlo v letu ali dveh. Računamo, da jo bomo prenovili v naslednjih nekaj letih, finančna sredstva za to že zbiramo,« je dodal naš sogovornik.

■ **Bojana Špegel**

Pred velenjskim gasilskim domom se je v soboto kadilo in gasilo. Prikazi so bili zanimivi tudi za obiskovalce, med katerimi je bilo veliko družin z majhnimi otroki.

Da ne bo poplavljal

Velenje, 7. oktobra – V noči na torek je neznanec iz ograjenega zunanega skladišča pri trgovini Merkur na Celjski cesti ukradel sedem kosov kanalet za odvodnjavanje.

Nova nesreča pri čiščenju gozda

Šoštanj, 7. oktobra – V Skornem pri Šoštanju se je v torek popoldan zgodila nesreča pri čiščenju gozda. 54-letni krajan je v svojem gozdu skupaj s sinom podiral od zleđu poškodovana bukova drevesa. Med podiranjem je eno od njih med padanjem spremenilo smer in zadelo 54-letnika ter ga podrlo na tla. Hudo poškodovanega je na kraju oskrbela urgentna ekipa, potem pa so ga z reševalnim vozilom odpeljali v bolnišnico.

Prerezane pnevmatike

Velenje, 9. oktobra – V noči na četrtek je neznanec pred hišo na Lipi na osebem avtomobilu prerezal dve pnevmatiki.

Voznico spravil v nevarnost

Velenje, 10. oktobra – V petek ponoči se je na lokalni cesti Škale-Hrastovec zgodila prometna nesreča. Voznik, ki jo je povzročil,

je s kraja odpeljal.

Neznani voznik neznanega osebnega avtomobila rdeče barve je pri vožnji po klancu navzdol zaradi vožnje po levi strani povzročil neposredno nevarnost za nasproti vozečo voznico osebnega avtomobila. Ta je zaradi tega zapeljala s ceste in trčila v drog javne razsvetljave. Za neznanim voznikom poi- zvedujejo.

Z ukradenimi srečkami ni bilo sreče

Velenje, 10. oktobra – V petek popoldan je neznanec v poslovalnici Loterije Slovenije na Šaleški cesti zamotil prodajalko in iz steklene posode vzel 62 srečk. Ko je ta podajala prijavo o kraji, je v poslovalnico prišel drug moški unovčit del teh srečk. Na podlagi tega so policisti v bližini prijeli 34-letnega storilca, povratnika, zoper katerega bodo podali kazensko prijavo na državno tožilstvo za kaznivo dejanje tatvine.

Ponesrečil se je s starodobnikom

Velenje, 11. oktobra – V soboto zvečer je na glavni cesti v Paki pri Velenju 68-letni voznik z motornim kolesom starodobnikom na delu, kjer so označena dela na cesti, zaradi neprilagojene hitrosti zapeljal na gramoz, izgubil oblast nad vozilom in padel.

Zdravniško pomoč so mu nudili najprej v dežurni ambulanti Zdravstvenega doma Velenje, od koder pa so ga zaradi hudih poškodb, ki jih je utrpel v nesreči, napolili v bolnišnico.

Kaj bi nesel z deponije?

Velenje, 11. oktobra – V soboto popoldan so policisti obravnavali vlom v ograjeno območje deponije premoga. Storilec je prerezal žičnato ograjo in vlomil v gradbeni kontejner podjetja v stečaju. Kaj je vzel, še ugotavljajo.

Zapeljal v potok

Šoštanj, 11. oktobra – V soboto zvečer je voznik osebnega avtomobila zaradi vožnje preblizu desnemu robu pri letališču v Lajšah zapeljal v potok. Poškodovanega voznika so z reševalnim vozilom prepeljali v bolnišnico, kjer so ugotovili, da je utrpel lažje poškodbe. Pri vozniku je preizkus z indikatorjem alkohola pokazal 0,48 mg alkohola v izdihanem zraku.

Policist izgubil kovček

Šoštanj, 11. oktobra – V soboto popoldan je policistu med vožnjo z motornim kolesom na Goricah z vozila odpadel stranski kovček. Kljub intenzivnemu iskanju mu ga potem ni uspelo najti. Ker sumijo,

da je kovček našel kdo drug in ga zadržal, za njim poizvedujejo.

V kovčku je oprema za reševanje v prometnih nesrečah, obrazci, dokumentacija od motornega kolesa in plačilni kartici za točenje goriva.

Nad bivši sanatorij

Šoštanj, 11. oktobra – V soboto popoldan je neznanec na objektu bivšega sanatorija v Ravnah pri Šoštanju namerno poškodoval dve kameri video nadzora in razbil steklo na dveh oknih. Povzročil je za okoli 3.000 evrov gmotne škode.

Vlom v hišo v Lazah

Velenje, 12. oktobra – V nedeljo zvečer so policisti obravnavali vlom v stanovanjsko hišo v Lazah. Čez dan, ko so bili domači zdoma, je vanjo na silo skozi teraso vstopil vlomilec in pregledal notranjost. Odnasel je kuverto z denarjem, več kosov zlatega nakita in ploščic ter bančni kartici s pin kodami. Po vlotu je na bankomatu opravil dva dviga gotovine.

Tankal na parkirišču

Velenje, 14. oktobra – Iz rezervarja tovornega vozila na nezavarovanem parkirišču podjetja na Koroski cesti si je neznanec v noči na torek pretočil 100 litrov tujega dizelskega goriva.

Varni na internetu

Predem klikneš, preveri znake prevare na portalu

SI-CERT, nacionalni center za posredovanje pri omrežnih incidentih, posveča oktober varni uporabi interneta in prevaram na spletu, ki imajo lahko resne finančne posledice v realnem svetu. Ciljna javnost, ki jo akcija nagovarja tokrat, so odrasli spletni uporabniki, ki preko spleta nakupujejo, prodajajo, opravljajo e-bančne rešitve, uporabljajo družbena omrežja.

V oktobru, mesecu kibervarnosti, so pripravili posebno kampanjo, s katero želijo širšo slovensko javnost ozavešiti, kako pomembna je in kako si zagotoviti varno uporabo interneta, znotraj tega pa prepoznati spletna tveganja. Nepoznavanje ključnih je v procesu spletne komunikacije temeljni vzrok za nastanek težav. »Cilj akcije je opozoriti spletne uporabnike na znake spletnih goljufij oziroma jim predstaviti scenarije, kako tovrstne prevare potekajo, in povečati prepoznavnost izobraževalnega portala www.varnainternetu.si, na natega se lahko spletni uporabnik obrne, ko je v dvomih ali žrtve spletne goljufije,« pravi **Jasmina Mešič** iz SI-CERTA. Osnovni sporočili, ki ju želijo posredovati ljudem, sta dve, eno, da lahko nepremišljen klik povzroči finančno škodo, in drugo, da je dobro, predem klikneš, preveriti znake prevare.

Z gledališčem Ane Monro so v sklopu kampanje Oktober – mesec kibervarnosti, pripravili predstavo z naslovom Prevarantski tour, preko katere bodo gledalcem (tudi) predstavili pasti, kako se jim izogniti in na koga se obrniti, če so oškodovani.

Če boste jutri (17. oktobra) popoldan v Celju, si lahko predstavo v centru mesta – brezplačno seveda – ogledate. Začela se bo ob 16.15. Celje je eno od osmih slovenskih mest, v katerih bo gledališče z njo gostovalo.

■ **mkp**

Iz policijske beležke

Marihuana in drobilec

Velenje, 10. oktobra – Policisti so v petek zvečer v bližini Rdeče dvorane mlajšemu moškemu zasegli alu zavitek z marihuano in drobilec.

Iz doma v pridržanje

Velenje, 10. oktobra – V petek ponoči so šli policisti v stanovanje na Kidričevo, kjer je doma razgrajal pijan moški. Tudi v njihovi prisotnosti se ni pomiril, zato so ga pridržali do strelitve. Zoper njega so uporabili prisilna sredstva in mu izdali plačilni nalog za dva prekrška.

Buzdovan na boljšem sejmu

Velenje, 11. oktobra – V soboto dopoldne so policisti skupaj z inšpektorjema ministrstva za notranje zadeve v centru mesta obiskali boljši sejem. Enemu od prodajalcev so zasegli hladno orožje – buzdovan.

Dvakrat preglasno

Velenje, 11. oktobra – V soboto ponoči so policisti zaradi predvajanja glasbe dvakrat posredovali v stanovanju na Stantetovi. Prvič kršitve niso zaznali, ob drugem obisku pa so kršitelju napisali plačilni nalog.

Dekle na sprehodu napadel neznanec

Velenje, 12. oktobra – V nedeljo popoldne je mladoletno dekle v spremstvu mame policiji prijavilo, da jo je ponoči v Starem trgu, ko je bila na sprehodu s psom, najprej verbalno, potem pa še fizično napadel neznanec.

Oče prijavil nasilje nad sinom

Velenje, 13. oktobra – V ponedeljek je oče policistom prijavil, da so dan prej na Kardeljevem trgu starejši vrstniki obstopili njegovega sina, eden od njih pa ga je večkrat udaril. Zoper mladoletnega kršitelja bodo podali obdolžilni predlog na sodišče, oddelek za prekrške.

Oče z žaljivkami nad sina

Šoštanj, 13. oktobra – V ponedeljek popoldan se je v Gaberkah med preprirom moški žaljivo in nesramno vedel do odraslega sina, zaradi česar so mu napisali plačilni nalog.

Zasegli tri avtomobile

Velenjski policisti so v zadnjem tednu zaradi kršitev cestnoprometnih predpisov zasegli tri avtomobile, po enega v sredo, sobot in ponedeljek.

Vredno pohvale

V torek, 7. oktobra, je Velenjanka policistom izročila kontaktni ključ vozila citroen, ki ga je našla v mestu, Velenjčan pa jim je prinesel najdeno moško denarnico z vsebino, ki jo je prav tako našel v mestu.

Dan za tem, v sredo, 8. oktobra, je občan policistom izročil kontaktni ključ vozila peugeot, ki ga je našel ob Škalskem jezeru, v četrtek, 9. oktobra, pa jim je občanka izročila manjšo torbico, v kateri sta bila dva mobilna telefona, ključni in zdravila. Torbico je našla na Stantetovi v Velenju. Policisti so jo še isto popoldne vrnili lastnici.

Pohvala pa gre tudi občanu, ki jim je v petek, 10. oktobra, okoli poldneva, izročil registrsko tablico, ki jo je našel na cesti Florjan–Šoštanj. Če so najdene stvari vaše, jih lahko – če jih že niste, prevzamete na Policijski postaji Velenje.

16. oktobra 2014

NAŠ ČAS

NAŠI KRAJI IN LJUDJE

23

Začutili, da niso sami

Celjska Karitas bo za prizadete v Skornem zbirala pomoč tudi preko SMS sporočil, odprt pa je tudi poseben račun

Milena Krstič - Planinc

Šoštanj, 9. oktobra - Celjska Karitas in krajski Skorna so v četrtek v dvorani osnovne šole Karla Destovnika - Kajuha pripravili dobrodelni koncert za najbolj prizadete v neurju, ki je natanko mesec dni pred tem pustošilo v Penku in začasno za domov pregnalo šest družin. S prodanimi vstopnicami so zbrali okoli 3.000 evrov.

Najbolj so bili prizadeti Melanškovi, saj jim je plaz povsem uničil na novo obnovljeno mizarstvo delavnico in močno poškodoval hišo. Družina se je morala preseliti v stanovanje, ki jim ga je zagotovila

Obe družini sta bili tudi na koncertu in bili nad odzivom ganjeni.

pili, so bili navdušeni. »Srečen in vesel sem. Prizadeti so lahko tudi tako začutili, da niso sami.« je po koncertu dejal Turinek, obenem pa povedal, da celjska Karitas akcije za zbiranje pomoči še ni končala. Zbirali jo bodo tudi preko SMS sporočil na številko 1919, odprt pa je tudi poseben račun za pomoč prizadetim.

Občina Šoštanj. Veliko škode pa so utrpeli tudi sosedje, družina Zaleznik. Sami, brez pomoči, bi le težka odpravili posledice katastrofe.

Skupaj so stopili celjska Karitas

in prebivalci Skornega, med njimi župnik Janez Turinek in pripravili dobrodelni koncert. Nad odzivom tako tistih, ki so na koncert prišli, kot tudi tistih, ki so na njem nasto-

V Plešivec v naravo - na zabavo pravo

OŠ Mihe Pintarja Toleda je v lanskem šolskem letu sodelovala v projektu Turizmu pomaga lastna glava. Vsebinska projekta je bila vezana na raziskovanje turizma v domačem kraju in oblikovanje take ponudbe, ki bi pritegnila mlade v naš kraj. Učenci so morali v svojem okolju pripraviti dogodek v naravi, namenjen njihovim vrstnikom. Pri turističnem krožku so tako naši lanskimi osmošolci izoblikovali program z naslovom V Plešivec v naravo - na zabavo pravo. Ker so za nalogo bili nagradjeni in z doseženim zadovoljni, so dvodnevni tabor hoteli izvesti v praksi. Tako je prejšnji petek popoldan ter soboto kar nekaj osmošolcev in devetošolcev preživelo v Plešivcu. Takoj po prihodu jim je gospa Franka Klančnik, učiteljica na tamkajšnji podružnični šoli, razkazala šolo, kjer

so prespali. Predstavila jim je kratko zgodovino Plešivca, nato pa so odšli k čebelarju Francu Čanču. Tam so izvedli marsikaj zanimivega o čebelah, predvsem pa jih je pritegnila informacija, da morajo čebele za en liter medu obiskati kar šest do osem milijonov cvetov. Po večerji jih je obiskal fizik - prof. Peter Jevšenak, ki je predaval o astronomiji. Žal jim je bilo, da niso mogli opazovati. Sobota se je začela z jutranjo telovadbo, nadalje-

vala pa z orientacijskim pohodom. Cilj pohoda je bil Pustatičnikova domačija, ki sodi med najstarejše domačije v Plešivcu. Martin Pustatičnik jim je pokazal predmete, ki so jih včasih uporabljali, ter prebral nekaj svojih pesmi. Tabor se je po kosilu nadaljeval z družabnimi igrami, zaključil pa z izgradnjo hotela za žuželke. Učenci so Plešivec zapustili z lepo izkušnjo, novim znanjem in z željo po novi podobni dogodivščini.

Irena Voh

Kostanjev piknik na Lopatniku

Velenje, 12. oktobra - Minulo sončno nedeljo je v objemu jesenskih gozdov na Lopatniku potekal kostanjev piknik, ki so ga organizirali Krajevna skupnost Vinska Gora, lovsko družina, krajevno društvo upokojencev, tamkajšnje Turistično društvo in člani zveze borcev Vinske Gore. Ob pečenem kostanju in sladkem jabolčniku se je razvilo čudovito družabno dopoldne, ki so ga krajanke in krajani izkoristili za klepet s prijatelji in znanci, nekateri pa so se preizkusili v športnih igrah za pokal Naj športnika Vinske Gore. Med članicami si je pokal priborila Danica Tisnikar, med člani pa Miha Pevnik.

Na piknik, ki so ga popestrili s športnimi igrami, je prišlo veliko Vinskočrčanov.

Habit nagradil otroke s predstavo

Velenje, 8. oktobra - V teden otroka se je v Šaleški dolini vključil tudi Habit. Podaril jim je ogled glasbene predstave Romana, otroci in pošast Pozabaaa. V kulturnem domu v Velenju so si jo v sredo na treh ponovitvah ogledali učenci prvih in drugih razredov velenjskih osnovnih šol in osnovne šole iz Šoštanja ter učenci prvih štirih razredov Centra za vzgojo, izobraževanje in usposabljanje Velenje.

mkp

Horoskop

Oven 21. 3. - 20. 4.

Nekaj napornih dni je za vami, saj ste stopili v novo obdobje. Novosti se slišijo dobro, a vi jih jemljete ravno obratno, zato kar precej trpite. Premislite o nečem, kar vam je večkrat predlagala tudi prijateljica. Prevečkrat ste jo zavrnili ali pa preprosto niste odgovorili. Zadnje čase ste zaradi neprestane napetosti precej slabovoljni in zadržni. Raje se poskusite sprostiti in enkrat za spremembo pustite stvari, da se razrešijo same od sebe. Sreča bo v tem tednu zagotovo na vaši strani in tudi finančne težave se bodo končale. Še lep čas boste na konju, saj bo priliv res konkretn. Vseeno ne boste mogli iz svoje kože, tarnali boste, kot da vam nič ne gre prav. Poskusite se zdržati. Ljudje vedo, kako je z vami.

Bik 21. 4. - 20. 5.

Počasi se boste začeli spet veseliti juter, dnevov in življenja nasploh. Najhujša kriza je za vami, po tem, ko ste krepko premislili, pa se zna zgoditi, da boste že v teh dneh skušali zgledati spor. Ljubljena oseba bo zahtevala od vas, da ji zaupate. To vas bo sicer precej vznemirjalo, saj ne boste točno vedeli, kaj se dogaja. Vse se bo dobro izteklo, če ji boste le pustili malo dihati. Če boste preveč nepopustljivi, lahko pride do nerazrešljivega spora. Tega si ne želi noben od vaju. Zdravje bo prav zaradi stresa precej na udaru, zato poskušajte zanj narediti več. Finance pa tudi še ne bodo na zeleni veji, zato ne zapravljajte za stvari, ki jih ne potrebujete nujno. Jutri zelo dobra novica.

Dvojčka 21. 5. - 21. 6.

Zadnje čase kar prekipavate od energije, vendar pa se vseeno dolgočasite. Poskusite jo preusmeriti v kaj bolj konstruktivnega, kot sta kariera ali novi hobiji, za katere mogoče še sploh ne veste, kako vam godijo. Tudi sproščajo vas bolj, kot si priznate. Videli boste, da se ne splača obremenjevati s težavami in problemi iz preteklosti, saj to tako ali tako nima smisla, če se iz njih niste nič naučili. Tako pri zdravju kot pri finančah vam ta teden kaže izjemno dobro. Kar oddahnil si boste, sploh, ko bo na vašem bančnem računu vse tako, kot mora biti. Sedaj pa pamet v roke, saj novih prilivov ne bo tako kmalu. Vikend bo naporen, a boste zelo srečni. Obdani boste z ljudmi, ki vam veliko pomenijo.

Rak 22. 6. - 22. 7.

Takoj po vrnitvi v domače okolje, ki vam je vse manj domače, boste spet postali nemirni. Venomer imate občutek, da ne morete doseči popolne sreče. Morda ste trenutno preprosto premalo sproščeni. Zvezde vam svetujejo, da izkoristite še zadnje dneve lepe jeseni in čim več časa preživite na prostem. Tudi kakšen celodnevni izlet ne bo napačna odločitev. Pazite le, koga boste vzeli s seboj, saj bo družba ključna za počutje na njem. Če imate možnost, si vzemite kakšen dan samo za lenarjenje, da boste zaradi napetosti in neprestanega dela še zboleli. Sploh, ker imunsko še niste na zeleni veji. In zato, ker se ne znate spoprijemati s stresom. Sobotni večer bo čudovit.

Lev 23. 7. - 23. 8.

Skrbelo vas bo, kako se bo izteklo. Navadno ste najbolj mirni takrat, ko veste, kaj vas čaka in kaj lahko pričakujete. Tako bo tokrat le, če bo vsaj večina zadev dogovorjena vnaprej, zato raje nič ne prepuščajte naključju. Predvsem pa ne delajte prenapljenih načrtov in zaključkov, saj veste, da se morate še prej posvetovati s svojimi bližnjimi. Brez njihovega privoljenja zna biti vse narobe. Z malo potrpežljivosti in sodelovanjem pa lahko položaj razrešite mirno in na koncu bodo vsi zadovoljni. Tudi vi. Želeli si boste več nežnosti, žal pa boste o njej več sanjali kot jo res doživljali. Dobro veste, da ne le po krivdi vašega partnerja. Sami ste distancirali, sedaj sami poiščite pot do njega. Tokrat vam partner ne bo prišel naproti. Zdravje bo odlično.

Devica 24. 8. - 23. 9.

Preostanek oktobra bo precej napet. Ne bo lahko, a čas bo zrel. Odločiti se boste morali, kako naprej. To vam v teh dneh ne bo preveč všeč, saj boste zasuti z delom in obveznostmi, vendar veste, da gre za nekaj neodložljivega. O tem, kako se bo izšlo, tokrat ne preveč razmišljajte, saj boste položaj le poslabšali. Raje ravnajte intuitivno in rezultat bo presenetljivo dober. Glede zdravja se spomnite, da vas vsako pretiravanje po navadi precej drago stane, zato bodite zmerni tako pri hrani kot pri športnih aktivnostih. Če boste znali poskrbeti tudi, da bo vaša duša bolj mirna, boste kmalu na konju. Sedaj je čas, da se odločite, kaj boste počeli čez zimo. Ste že pomislili na jogo ali kakšno redno športno aktivnost. Če niste, dajte čim prej.

Tehtnica 24. 9. - 23. 10.

Pogosto se boste zalotili pri mislih na pretekle dni, pri tem pa vas bo kar spreletelo. Dobro veste, da nimate več kaj čakati. Čas pač tebe zelo hitro in zato nima smisla, da nenehno čakate na spodbudo. Neka oseba vam je namreč že dlje časa všeč, vendar pa se ji ne upate približati. Tveganje se včasih izplača, tako ali tako pa nimate česa izgubiti. Če želite v svojem življenju obrniti nov list in se osredotočiti na prihodnost, nikar ne začinite z izgovori, da boste to stori, ko se bo vaše življenje umirilo. Ker se še ne bo. Pomembno je, da se počutite močni. Potem vas tudi zdravje ne bo pustilo na cedilu. Vsaj pri finančah vas nekaj dni ne bo prav nič skrbelo, kajne? Tu se bo izteklo tako kot ste si želeli.

Škorpion 24. 10. - 22. 11.

Z ljubljeno osebo se boste zapletli v resen prepri. Ni nujno, ta bo ta slab, saj lahko, če bosta oba malo popustila, ob tem pa si iskreno povedala, kar vama leži na duši, vse dobro razrešita. Zvezde vam ob tem dajejo še en nasvet: ukvarjajte se le s svojimi zadevami in pustite pri miru drugače misleče. Čeprav imate po navadi prav, vam bo tokrat trma le škodovala. Sploh, ker tokrat nasprotne strani ne boste mogli prepričati. Čaka pa vas prijetno presenečenje na delovnem mestu. Če se boste izkazali, lahko pričakujete tudi nagrado. Ne le besedno, čisto konkretno. Pokažite, kaj čutite, pa bo svet svet lepši. Pri tem pa vseeno pazite, kako boste krmarili med različnimi interesi vaših nadrejenih.

Strelec 23. 11. - 21. 12.

Začnete se zavediti, da nimate več toliko energije, kot ste jo imeli. Vzemite si več časa za premislek o tem, koliko ste v kratkem času sploh sposobni narediti. Ponavljate namreč storo napako; nikomur ne želite reči ne, ko vas prosi za pomoč. Zadnje čase ste prevečkrat rekli, da zato vas čaka zelo naporen teden. Čas boste morali razporejati zelo natančno, predvsem pa boste morali dobro preceniti svoje sposobnosti. Dobro veste, da vam mora nekaj časa ostati za partnerja in družino, pa čeprav tega nikoli ne zahtevajo od vas. V teh dneh vam ga bo zmanjkalo prav za to. Napetost bo toliko večja, ker boste sami krivi, da bo partner spet postal sumničav. Že nekaj časa vam ne zaupa, zato ne prilivajte olja na ogenj.

Kozorog 22. 12. - 20. 1.

Letos oktober za vas ni zaspan mesec. Zaradi osebne sreče kar prekipavate od dobre volje in energije. In to vam prav pristaja, kar vam bodo v teh dneh povedali tudi naključni znanci. Ker ste zadnje čase tako pozitivni, se bo veliko ljudi hotelo družiti z vami. Spoznali boste, da ste lahko res zadovoljni, saj se vse izteka tako, kot ste si dolgo želeli. Izkoristite proste dni ob koncu tega tedna za nabiranje novih moči, saj bo čas tja do izteka leta poln izzivov in stresov. Mnogi bodo povezani z delom, kjer se bodo stvari odvijale neverjetno hitro. In niti malo v smer, ki ste si jo želeli. Že jutri bo do vas prišla novica, ki se bo sprva zdela slaba. Ko boste zavedo prespali, pa boste ugotovili, da je morda odlična. Sploh, če boste v to prepričali tudi nadrejene.

Vodnar 21. 1. - 20. 2.

Eno s besede, drugo pa je, ko je treba obljube tudi izpolniti. Vaša družina sicer ni zahtevna, a v teh dneh jim želja po vaši pomoči kar ne bo zmanjkalo. Tudi partner ima do vas velika pričakovanja, in čeprav ga imate iskreno radi, si boste hoteli vzeti nekaj časa le zase in za prijatelje, ki jih zadnje čase kar malo zanemarjate. Sobota bo kot nalašč za to, izkoristili jo boste kot že dolgo ne. Zaradi stresa, ki se kopiči že nekaj tednov, bo vaš imunski sistem precej oslabiljen. Zato bolj pazite na svoje zdravje. Sami dobro veste, kaj smete in kaj ne. Če boste dvomili vase, prosite partnerja, da vas spodbuja k športnim aktivnostim. V dvoje so vedno lepše in bolj pester. Finance? Zadovoljni boste, ker boste uspeli poravnati neki dolg, ki vam ni dal spati.

Ribi 21. 2. - 20. 3.

Čas vam nenehno polzi skozi prste, pri tem pa nikakor ne morete opraviti vsega dela, ki ste si ga nakopali na glavo. Ne dovolite, da pregorite, saj niste daleč od tega. Naredite si listo prednostnih nalog in se je tudi držite. Pri tem si vzemite tudi čas za razvajanje v dvoje. Da ga že pogrešate, ste krivi tudi sami. A v teh dneh čas ne bo najbolj pravi, saj bo partner napet in razvojen. Ne le zaradi dela, skrbelo ga bo za nekoga od bližnjih sorodnikov. Razumite ga in mu stojte ob strani, brez nepotrebnih pridrig. Prijatelji vas že nekaj časa pogrešajo. Čeprav vas vabijo, jih nenehno zavračate. Bili bi iskreno veseli, če bi se jim večkrat pridružili. Priložnost boste imeli že v kratkem, tokrat nikar ne recite ne. Bi vam bilo še dolgo žal.

TV SPORED

16. oktobra 2014

24

Četrtek, 16. oktobra

TV SLO 1

06.05 Kultura
06.10 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Turbulenca, izob. odd.
11.05 Odrta knjiga: Suzana Tratnik
12.00 O živalih in ljudeh
12.25 Na vrtu, tv Maribor
13.00 Dnevnik, vreme, šport
13.30 Mednarodna obzorja: Tango v ritmu krize
14.20 Slovenski utrinki
15.00 Poročila
15.10 Mostovi Hidak
15.50 Ljudje podeželja: Mladi pastirji jelenov
16.00 Sončni mlin, ris.
16.05 Adi v morju, ris.
16.10 Vse o Rozi, ris.
16.20 Fircbologi, odd. za otroke
17.00 Poročila, vreme, šport
17.25 Ugniznimo znanost, odd. o znanosti
17.55 Osmi dan
18.30 Infodrom
18.35 Zivalski čira čara, ris.
18.40 Bacek Jon, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.30 Prava ideja!
22.00 Odmevi, vreme, šport
22.30 Volite 2014
23.05 Osmi dan
23.40 Panoptikum
00.30 Ugniznimo znanost, odd. o znan.
00.55 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Otroški program
Medo Popi in prijatelji, ris.
07.05 Luka, reševalni čoln, ris.
07.10 Pokukajmo na Zemljo: Francija, ris.
07.15 Tip in Top, ris.
07.20 Roli Poli Oli, ris.
07.25 Larina zvezdica, ris.
07.35 Gospodič Jakob, ris.
07.40 Trala trali, ris.
07.45 Medvedek, ris.
07.50 Svet živali, ris.
07.55 Minuta v muzeju, ponov.
08.00 Zivalski čira čara, ris.
08.05 Male sive celice, tv kviz
08.55 Infodrom
09.00 Zabavni kanal
11.20 Dobro jutro
11.25 Točka, glasb. odd.
15.05 Posebna ponudba
15.35 Slovenski magazin
16.10 Mostovi Hidak
16.40 Točka preloma: NK Maribor vzor gospodarstvu
17.20 Ljudje in zemlja, tv Maribor
18.10 Kronštadt - krvavo srce ruske revolucije, 2/2
19.00 Točka, glasb. odd.
19.50 Zrebanje Detelje
20.00 Sto let Chaplinovega Potepuha
21.10 Charlie Chaplin, legenda 20. stoletja, dok. film
21.40 Puška na rame, am. film
22.15 Veliki diktator, am. film
00.20 Točka, glasb. odd.
01.05 Zabavni kanal

POP

06.00 Moj mali poni, ris.
06.25 Mila in divje živali, ris.
06.50 Angelina balerina, ris.
07.05 Ročne spretnosti z g.
07.25 Mojstrovalcem, ang. ser.
08.20 Lepo je biti sosed, nan.
08.25 Tv prodaja
08.35 Queen Latifah show, am. ser.
09.30 Tv prodaja
09.45 Barva strasti, nan.
10.40 Tv prodaja
10.55 Sila, nan.
11.50 Tv prodaja
12.05 Vrtnec življenja, nan.
13.00 Mentalist, nan.
13.55 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, nan.
16.45 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nan.
17.55 Vrtnec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Gostilna išče šefa
21.20 Epilog
22.35 24ur zvečer
23.05 Mentalist, nan.
00.00 Na robu znanosti, nan.
00.55 Kaliforniciranje, nan.
01.25 24ur zvečer
02.25 Zvoki noči

TV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Pop corn: Sixtynine (Tomaž Klepac), Wyleshade
11.35 Kuhinja, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Moja in medvedek Jaka: kvak kvak
18.40 Regionalne novice
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža: ans. Vikend, ans. Sekstakord
21.15 Regionalne novice
21.20 Dober pogled, oddaja o lovcih in lovstvu
21.50 Iz oddaje Dobro jutro
23.20 Videospot dneva
23.25 Videostrani, obvestila

Petek, 17. oktobra

TV SLO 1

06.05 Kultura
06.10 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Ugniznimo znanost
11.00 Prava ideja
12.00 Panoptikum
13.00 Dnevnik, vreme, šport
13.30 Tarča, ponov.
15.00 Poročila
15.10 Mostovi Hidak
15.50 Ljudje podeželja: Sardinija, dok. ser.
16.00 Otroški program: OP Presenečenje, igrani film iz Slovenije
16.15 Mali kralj, ris.
16.20 Vipo: Francija - Kralja rogličikov in franc. štruc, ris.
16.30 Kapitan Sablježobi, vladar sedmin morji, 3/26
17.00 Poročila, vreme, šport
17.25 Slovenski magazin
17.50 Eko utrinki: Ločevanje odpadkov
18.00 Izjemne dogod. Sama Foga, 2/26
18.30 Infodrom
18.35 Mili in Moli, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Slovenski pozdrav, narodnozab. odd.
21.20 Na lepše
22.00 Odmevi, vreme, šport
23.05 Polnočni klub: Voda
00.20 Dnevnik Slovencev v Italiji
00.40 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Medo Popi in prijatelji, ris.
07.05 Luka, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Tip in Top, ris.
07.20 Roli Poli Oli, ris.
07.25 Larina zvezdica, ris.
07.35 Gospodič Jakob, ris.
07.40 Trala trali, ris.
07.45 Medvedek, ris.
07.50 Svet živali, ris.
07.55 Minuta v muzeju, ponov.
08.00 Zivalski čira čara, ris.
08.05 Fircbologi, odd. za otroke
08.25 Naučimo se pesmico z Melito Osojnik: Ciganček
08.40 Megabitni energije, dok. odd.
08.50 Infodrom, ponov.
09.00 Zabavni kanal
11.20 Dobro jutro
11.25 Točka, glasb. odd.
13.25 Slovenski magazin
14.50 Osmi dan
15.30 Zogarija
16.00 Mostovi Hidak
16.30 Pričevalci: Alojz Hribšek
18.10 Hitlerjev napad na Ameriko, dok. odd.
19.05 Točka, glasb. odd.
20.00 mehanizem z Antikitere - prvi računalnik na svetu, dok. odd.
21.00 Sport
21.30 Boks, prenos iz Maribora
22.45 Zanj vse, špan. film
00.20 Točka, glasb. odd.
01.05 Zabavni kanal

POP

06.00 Moj mali poni, ris.
06.25 Mila in divje živali, ris.
06.50 Angelina balerina, ris.
07.05 Ročne spretnosti z g.
07.25 Mojstrovalcem, ang. ser.
08.15 Tv prodaja
08.30 Queen Latifah show, am. ser.
09.25 Tv prodaja
09.40 Barva strasti, nan.
10.35 Tv prodaja
10.55 Sila, nan.
11.45 Tv prodaja
12.05 Vrtnec življenja, nan.
12.55 Mentalist, nan.
13.50 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, nan.
16.45 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nan.
17.55 Vrtnec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Gostilna išče šefa
21.20 24ur zvečer
21.50 Moja punca je gangster, am. film
23.15 Eurojackpot
23.20 Moja punca je gangster, nad. filma
23.45 Frankie in Johnny, am. film
02.00 24ur, ponov.
03.00 Zvoki noči

TV

08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 Naj viža: ans. Vikend, ans. Sekstakord
11.50 Kuhinja, izobraževalna oddaja
12.15 Videospot dneva
12.20 Videostrani, obvestila
17.55 Napovedujemo
18.00 Miš maš
18.40 Regionalne novice
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Na obisku ... pri Francu in Hermini Segovc
21.00 Regionalne novice
21.05 Iz našega arhiva: Dedci zmorojo, posnetek 1. dela
22.35 Iz oddaje Dobro jutro
00.05 Videospot dneva
00.10 Videostrani, obvestila

Sobota, 18. oktobra

TV SLO 1

07.00 Zgodbe iz Školjke: Bine
07.20 Vetrnica: Moja ptica
07.25 Pozabljeni igrači, ris.
07.35 Hura za Hopka, ris. nan.
08.00 Studio Kriškraš: Gozd
08.30 Ribič Pepe, ponov.
08.50 Fircbologi: O klekljih, anorekciji in električnih dražljajih
09.15 Male sive celice
10.00 Infodrom
10.15 Izjemne dogodivščine Sama Foga, 20/26
10.50 Razkrivanje preteklosti, 4/12
11.30 S Trevorjem McDonaldom odkrivamo Antile, 2/3
12.20 Avtomobilnost, ponov.
13.00 Dnevnik, vreme, šport
13.20 Tednik
14.20 Prava ideja!
14.40 Na lepše!
15.15 Slovenski magazin
15.50 Na poti: Na Kriško goro, dok. ser.
16.20 O živalih in ljudeh, tv Maribor
17.00 Poročila, vreme, šport
17.15 Na vrtu, tv Maribor
17.40 Zgodovina sveta, 1/8
18.30 Ozare
18.40 Vse o Rozi, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Moja Slovenija, družinski kviz
21.40 Bojevnik, am. film
23.55 Poročila, vreme, šport
00.25 Ura (I.), 2/6
01.25 Ozare
01.30 Dnevnik, ponov.
02.20 Dnevnik Slovencev v Italiji
02.45 Infokanal

TV SLO 2

08.30 Tarča
10.10 Slovenski utrinki
10.35 Osmi dan
11.05 Umetnost igre
11.40 Polnočni klub: Voda
13.25 Nogomet, kvalif. za EP 2016, Litva - Slovenija, posnt.
15.15 Nogomet, kvalif. za EP 2016, vrhnici
16.10 Nogomet, kvalif. za EP 2016, Bosna in Hercegovina - Belgija, posn.
18.00 Sportni izziv
20.00 Nogomet, prva liga, Maribor - Celje, prenos
22.00 Aritmija
22.30 Aritmični koncert: Dubzilla
23.30 Blešča, odd. o modi
18.10 Na lepše
00.30 Zabavni kanal

POP

07.00 Oto čira čara
07.01 Zajčje uganke, ris.
07.20 Chuggington, ris.
07.30 Meteor, ris.
07.45 Rori, dirkalnik, ris.
08.10 Čebelica Maja, ris.
08.25 Wendy, ris.
08.50 Smrcki, ris.
09.05 Otroci, to smo mi, avstral. ser.
09.30 Smetarčki: Trash Pack, ris.
09.35 Neobičajna šola, ris.
09.40 Ninja želve, ris.
10.10 Gormiti 3D, ris.
10.40 Anubisova hiša, nan.
10.55 Družinsko srečanje, am. film
12.45 Tv prodaja
13.00 Dallas, nan.
13.55 Dive in hčere iz Dallasa, am. ser.
14.25 Slovenija ima talent
16.00 Flica, am. film
17.55 Vrtičkanje
18.20 Gorazdova slaščičarna
18.55 24ur vreme
19.00 24ur
20.00 Gostilna išče šefa
21.20 Popolni tujec, am. film
23.20 Obred, am. film
01.30 24ur, ponov.
02.30 Zvoki noči

TV

08.55 Napovedujemo
09.00 Miš maš
09.40 Oglasi
09.45 Iz našega arhiva: Dedci zmorojo, posnetek 1. dela
11.15 Kuhinja, izobraževalna oddaja
11.35 Videospot dneva
11.40 Videostrani, obvestila
17.55 Napovedujemo
18.00 Moja in medvedek Jaka: kvak kvak
18.40 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2241. VTV magazin, regionalni - informativni program
20.30 Velenje, mesto rocka: skupina AVE
21.50 Aktualno: 40 let CUDV Dobra
22.55 Jutrnanji pogovori
00.20 Videospot dneva
00.25 Videostrani, obvestila

Nedelja, 19. oktobra

TV SLO 1

07.00 Živ žav sledi
07.05 Mali kralj, ris.
07.10 Nanič, ris.
07.15 Svet živali, ris.
07.20 Viki Vijak: Nepovabljeni gost
07.30 Vse o Rozi, ris.
07.40 Zivalski čira čara, ris.
07.45 Minuta v muzeju, ris.
07.50 Larina zvezdica, ris.
07.55 Svetovalka Hana, ris.
08.05 Mucika, ris.
08.20 Mili in Moli, ris.
08.30 Oblakov kruhek, ris.
08.40 Adi v človeškem telesu, ris.
08.45 Zoran in Zarko, ris.
08.55 Olivija: Olivija igra nogomet, ris.
09.05 Knjiga o džungli: Napačni panter, ris.
09.15 Pokukajmo na Zemljo, ris.
09.20 Timotej hodi v šolo, ris.
09.45 Pim in Pom: Umetnina, ris.
09.50 Minuta v muzeju, ponov.
09.55 Hura za Hopka, ris. nan.
10.20 Danov Dinosvet, 3/26
10.45 Sledi: Folklorni plesi in obredja
11.20 Ozare, ponov.
11.25 Obzorja duha: Pavel VI.
12.00 Ljudje in zemlja, tv Maribor
13.00 Dnevnik, vreme, šport
13.20 Slovenski pozdrav, narodnozab. odd.
15.05 Lassie, koprod. film
17.00 Poročila, vreme, šport
17.20 Nedeljsko popoldne z Ulo
18.40 Mucika, ris.
19.00 Dnevnik, vreme, šport
20.00 Naš vsakdanji kruhek, 2/18
20.30 Doktor Martin, 2/8
21.20 Intervju: dr. Marko Snoj
21.40 Odmevi, vreme, šport
23.05 Zakaj revščina: Dobrodošli na svetu, dok. ser.
23.55 Slovenski magazin
00.25 Dnevnik, ponov.
01.15 Dnevnik Slovencev v Italiji
01.40 Infokanal

TV SLO 2

07.45 Globus
08.15 Slovenski magazin
09.15 Turbulenca: Starši in šola
09.45 Ugniznimo znanost
10.20 Zogarija
10.50 Glasbena matejnica
11.55 Koncert ob 60-letnici Konservatorija za glasbo in balet Ljubljana
13.20 Nogomet, kvalif. za EP 2016, Danska - Portugalska, posn.
15.10 Nogomet, prva liga, Maribor - Celje, ponov.
17.10 Avtomobilnost
17.45 Nepričakovane, 3/4
18.40 Aritmični koncert - Same babe, ponov.
19.50 Zrebanje Lota
20.00 Ob 100-letnici rojstva Ch. W. Bicka
21.00 Obrazi mest: Sarajevo
21.25 Napolnjeni duh - politika za podobami, dok. odd.
23.00 Ko naju več ne bo, igrani film
23.15 Veter in meni, igrani film
23.30 Aritmija, ponov.
00.05 Aritmični koncert - Dubzilla, ponov.
01.05 Zabavni kanal

POP

07.00 Oto čira čara
07.01 Zajčje uganke, ris.
07.20 Chuggington, ris.
07.30 Meteor, ris.
07.45 Roli Poli Oli, ris.
08.10 Čebelica Maja, ris.
08.25 Wendy, ris.
08.50 Smrcki, ris.
09.05 Otroci, to smo mi, avstral. ser.
09.30 Grozni Gašper, ris.
09.40 Smetarčki, ris.
09.45 Neobičajna šola, ris.
09.50 Ninja želve, ris.
09.55 Gormiti 3D, ris.
10.20 Vesoljska avantura, am. film
12.45 Tv prodaja
13.00 Dallas, nan.
13.55 Upanje ostane, am. film
16.10 Trije lopovi in potepin, am. film
18.00 Gostilna išče šefa
18.55 24ur vreme
19.00 24ur
20.00 Slovenija ima talent
21.35 TOP 4 s Tjašo Kokalj
22.35 Tisti veseli dan, am. film
00.25 Nevarna razmerja, am. film
02.40 24ur, ponov.
03.40 Zvoki noči

TV

PONOVITEV ODDAJ TED. SPOREDA
08.55 Napovedujemo
09.00 Miš maš
09.40 2240. VTV magazin
10.00 Kultura, informativna oddaja
10.05 Oglasi
10.15 22341. VTV magazin
10.40 Kultura, informativna oddaja
10.45 Župan z vami: Martin Brecl, župan Občine Dobra
11.45 Iz našega arhiva: Dedci zmorojo, posnetek 1. dela
13.15 Kuhinja, izobraževalna oddaja
14.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Mladi za Veleje: Premikamo meje
18.45 Pop Corn: Sixtynine (Tomaž Klepac), Wyleshade
19.45 Dotiki gora: Snežnik
20.00 Vabimo k ogledu
20.05 Na viža: Naj viža: ans. Vikend, ans. Sekstakord
21.20 Jutrnanji pogovori
22.50 Skrbimo za zdravje: Koristna gibalo-športna aktivnost - dr. Janez Poles
23.45 Videostrani, obvestila

Ponedeljek, 20. oktobra

TV SLO 1

06.15 Utrip
06.30 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Obzorja duha: Pavel VI.
11.10 Pogled na ... Opatijsko cerkev v Celju
12.00 Ljudje in zemlja, tv Maribor
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub: Voda
15.00 Poročila
15.10 Dober dan, Koroska
15.45 Ljudje podeželja: Sinjorina smokvica, dok. ser.
15.55 Marcelino Kruh in vino, ris. nan.
16.20 Studio Kriškraš: Gozd, ponov.
17.00 Poročila, vreme, šport
17.25 Duhovni utrip
17.40 Odrta knjiga, Claire Bishop
18.00 Podoba podobe
18.30 Infodrom
18.35 Knjiga o džungli, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi
23.05 Podoba podobe
23.30 Slovenska jazz scena
00.00 Duhovni utrip, ponov.
00.15 Dnevnik, ponov.
01.05 Dnevnik Slovencev v Italiji
01.35 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Medo Popi in prijatelji, ris.
07.05 Luka, reševalni čoln, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Tip in Top, ris.
07.20 Roli Poli Oli, ris.
07.25 Larina zvezdica, ris.
07.35 Gospodič Jakob, ris.
07.40 Trala trali, ris.
07.45 Medvedek, ris.
07.50 Svet živali, ris.
07.55 Minuta v muzeju
08.00 Zivalski čira čara, ris.
08.05 Infodrom
08.15 Kot ata in mama, 3/7
08.40 Enajsta šola, ponov.
09.05 Zabavni kanal
11.30 Dobro jutro
14.30 Točka, glasb. odd.
15.40 Na lepše
16.10 Intervju: prof. dr. Marko Snoj
17.05 Dober dan, Koroska
17.45 Prava ideja!
18.10 Mehanizem z Antikitere - prvi računalnik na svetu, dok. odd.
19.05 Točka, glasb. odd.
20.00 Dediščina evrope: Renoir, franc. film
21.50 Modra za plavčica, 2/4
23.20 Odrta knjiga: Claire Bshop
23.40 Točka, glasb. odd.
00.30 Zabavni kanal

POP

06.00 Moj mali poni, ris.
06.25 Mila in divje živali, ris.
06.50 Angelina balerina, ris.
07.05 Ročne spretnosti z g.
07.25 Mojstrovalcem, ang. ser.
08.20 Lepo je biti sosed, nan.
08.25 Tv prodaja
08.35 Queen Latifah show, am. ser.
09.25 Tv prodaja
09.40 Barva strasti, nan.
10.40 Tv prodaja
10.55 Sila, nan.
11.50 Tv prodaja
12.05 Vrtnec življenja, nan.
13.00 Mentalist, am. nan.
13.55 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, nan.
16.45 Sila, nan.
17.00 24UR popoldne
17.10 Sila, nan.
17.55 Vrtnec življenja, nan.
18.55 24ur vreme
19.00 24ur
20.00 Gostilna išče šefa
21.45 Gasilci v Chicagu, nan.
22.40 24ur zvečer
23.00 Mentalist, nan.
00.05 Na robu znanosti, nan.
01.20 Kaliforniciranje, nan.
01.30 24ur, pon.
02.30 Zvoki noči

TV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 2241. VTV magazin, regionalni - informativni program
11.00 Kultura, informativna oddaja
11.05 Kuhinja, izobraževalna oddaja
11.50 Videostrani, obvestila
17.55 Napovedujemo
18.00 To bo moj poklic: Gastronom hotelir
18.30 Regionalne novice
18.35 Kuhinja, izobraževalna oddaja
19.00 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Dober večer, gospod predsednik - Mitja Berar, predsednik Državnega sveta RS
21.00 Regionalne novice
21.05 Velenje, mesto rocka: skupina AVE
22.25 Iz oddaje Dobro jutro, ponovitev
23.50 Videospot dneva
23.55 Videostrani, obvestila

Torek, 21. oktobra

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Duhovni utrip
10.50 Sledi: Folklorni plesi in obredja
11.55 Obrazi mest: Sarajevo
12.20 Podoba podobe
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzorja duha: Pavel VI.
15.00 Poročila
15.10 Mostovi Hidak
15.45 Ljudje podeželja: Črni riž, dok. ser.
16.00 Musti, ris.
16.05 Larina zvezdica, ris.
16.15 Maks in Rubi, ris.
16.25 Ribič Pepe
17.00 Poročila, vreme, šport
17.25 Posebna ponudba, izob. odd.
17.55 Globus
18.30 Infodrom
18.35 Trala trali, ris.
18.45 Luka, ris.
19.00 Dnevnik, vreme, šport
20.00 Komisar Rex, 7/12
20.55 V deželi herojev ali kam so šli vsi narodni heroji, dok. odd.
22.00 Odmevi, vreme, šport
23.05 Globus, ponov.
23.35 Pričevalci: dr. Vinko Lipovec
01.45 Posebna ponudba
02.10 Dnevnik, ponov.
03.00 Dnevnik Slovencev v Italiji
03.20 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Otroški program
Medo Popi in prijatelji, ris.
07.05 Luka, reševalni čoln, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Tip in Top, ris.
07.20 Roli Poli Oli, ris.
07.25 Larina zvezdica, ris.
07.35 Gospodič Jakob, ris.
07.40 Trala trali, ris.
07.45 Medvedek, ris.
07.50 Svet živali, ris.
07.55 Minuta v muzeju: Obredno pokrivalo Sjujev
08.00 Zivalski čira čara, ris.
08.05 Studio Kriškraš, ponov.
08.30 Zgodbe iz Školjke: Bine
08.50 Infodrom
09.00 Zabavni kanal
11.35 Točka, glasb. odd.
14.30 Blešča, odd. o modi
15.35 Glasnik, tv Maribor
16.40 Mostovi Hidak
17.30 Moja Slovenija, družinski kviz
19.00 Točka, glasb. odd.
19.50 Zrebanje Astra
20.00 Okditro
20.50 Avtomobilnost
21.20 Zavržen, srbski film
23.05 Glasbeni večer - 50 let Carmine Slovenica
23.50 Točka, glasb. odd.
00.40 Zabavni kanal

POP

06.00 Moj mali poni, ris.
06.25 Mila in divje živali, ris.
06.50 Angelina balerina, ris.
07.05 Ročne spretnosti z g.
07.25 Mojstrovalcem, ang. ser.
08.20 Lepo je biti sosed, nan.
08.25 Tv prodaja
08.35 Queen Latifah show, am. ser.
09.25 Tv prodaja
09.40 Barva strasti, nan.
10.40 Tv prodaja
10.55 Sila, nan.
11.50 Tv prodaja
12.05 Vrtnec življenja, nan.
13.00 Mentalist, am. nan.
13.55 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, nan.
16.45 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nad. nan.
17.55 Vrtnec življenja, nan.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Filmska zvezda, am. film
23.00 24ur zvečer
23.00 Mentalist, nan.
00.25 Na robu znanosti, am. nan.
01.20 Kaliforniciranje, nan.
01.50 24ur, ponov.
02.50 Zvoki noči

TV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Dober večer, gospod predsednik - Mitja Berar, predsednik Državnega sveta RS
11.35 Kuhinja, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Kako se kuha pravilno: O Rdeči kapici
18.15 Zogarija (I)
18.45 Oglasi
18.50 Kuhinja, izobraževalna oddaja

Knjižne novosti

ZGODBE Velenja: rock 'n' roll, pop, elektronika, jazz, hip hop: 1959-201

Do - Domoznanski oddelek / 78 - Glasba

Kako se je na Šaleškem v šestdesetih letih prejšnjega stoletja rojeval rock'n'roll, kdo so njegovi pomembnejši lokalni protagonisti, kje in kako je občinstvo poslušalo rock, kako so si njegovi pristaši izbojevali javne prostore svobode in kako so prestopali meje vladajočih ideoloških in

kulturnih vzorcev, kako je nastajala rock scena (vključno z urbani miti) in kako je rock postal način življenja. Vse to in še veliko več je popisano v zborniku z naslovom Zgodbe Velenja, kjer je večplastno obdelan fenomen izjemno vitalne in ustvarjalne lokalne urbane godbe z njenimi najbolj izstopajočimi zvrstmi od rocka, do elektronike, jazz in hip hopa, delno tudi popa.

Zbornik je sestavljen iz zgodovinskega pregleda lokalne urbane glasbe od leta 1959 do danes in esejističnih prispevkov pričevalcev, ki so dejavno spremljali velenjsko rokovski sceno. Prispevki so posamezna obdobja in zvrsti popularne glasbe umestili v družbeni in zgodovinski kontekst, osvetlili pa so tudi vzajemni vpliv globalnih in urbanih tokov urbane glasbe.

Drugi del zbornika je leksikon, kjer je skoz nekaj več kot sto gesel predstavljena dejavnost glasbenih skupin in posameznikov, vključno z njihovimi diskografijami. Projekt je izpeljala knjižnica Velenje (trije avtorji prispevkov in urednica zbornika so iz njenih vrst), s čimer je učinkovito odpravila stereotip o knjižnicah kot togih in konservativnih institucijah, ki nimajo poslušala za alternativno kulturo.

FRANZEN, Jonathan: Svoboda

od - Odrasli / 821-311.2 - Družbeni romani

Osrednji ameriški sodobni pisatelj je avtor treh romanov, po ocenah kritikov

se je že z njegovim drugim knjižnim delom Popravki (2001) po dolgem času končno pojavil veliki ameriški roman. Franzenovo zadnje delo Svoboda so kritiki skorajda soglasno uvrstili med največje romane, pri čemer so to razkošno fresko sodobnega časa postavili ob bok klasikom, kot sta Tolstoj in Thomas Mann. V tem portretu sodobne družbe Franzenovo pripoved o ljubezenskem trikotniku med gospodinjjo iz ameriškega predmestja Patty, ki ji kljub najboljšim namenom ustvariti srečno družino spodleti, njenim poslovno uspešnim možem Walterjem in rokovskim glasbenikom Richardom primerjajo s Tolstojevim ljubezenskim trikotnikom iz njegovega romana Vojna in mir. Svoboda je tudi biografija disfunkcionalne družine, predvsem pa kritični družbeni in politični roman, časovno umeščen v obdobje predsednikovanja Georgea Busha mlajšega.

MONTEFIORE SEBAG: Stalin: na dvoru rdečega carja

od - Odrasli / 929 - Biografije

Odlična biografija J. V. Stalina, njen avtor je angleški zgodovinar, je nastala na podlagi intervjujev s pričami terorja tega diktatorja (predvsem s potomci pripadnikov njegovega kremeljskega kroga) in doslej nedostopnih arhivskih dokumentov, obsega pa čas boja za prevzem oblasti po Leninovi smrti leta 1924 do Stalinove smrti leta 1953. Izjemen biografski portret kaže Stalina kot spletkarja z brutalno voljo do moči, ki je med drugim dosledno skrbel tudi za fizično likvidacijo najtesnejših sodelavcev, ki bi kakorkoli lahko ogrozili njegovo oblast. Rezultat njegove tiranije so milijoni smrtnih žrtev, kar pa ne bi bilo mogoče doseči brez razvejane represivnega aparata z velikim številom »malih Stalinov«, ki so medsebojno tekmovali v preseganju planov likvidiranih žrtev. Avtor tudi njim namenil vso pozornost, pri čemer pa tako tirana kot njegove pomočnike ne portretira kot črno-bele demone, ampak jih prikaže v vsej človeški kompleksnosti.

■ Silvo Grmovšek

Kdaj - kje - kaj

VELENJE

Četrtek, 16. oktober

- 9.30 Galerija Velenje Likovna delavnica za skupine iz vrta
- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Družinski center Harmonija / Farmin Delavnica za starše: Razvijanje čustvene inteligence pri otroku
- 17.00 Šolski center Velenje Predavanje Financiraj si svoja doživetja
- 19.19 Knjižnica Velenje Predavanje Čustvena inteligenca v družini
- 19.30 Dom kulture Velenje Komedija Valič teatra Srečno ločena (Zeleni abonma (1) in izven)

Petek, 17. oktober

- 8.00 Središče mesta Kramarski sejem
- 10.00 Rdeča dvorana Velenje 3. Mednarodni festival vezenja Velenje 2014 (odprtje ob 14.00)
- 21.00 eMČe plac Klubski večer Psaja do jaja: Didžej Bležiti

Sobota, 18. oktober

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Središče mesta Kramarski sejem
- 8.00 Cankarjeva ulica Uči se od mene, utrinek s svetovisemsega maratona 2014
- 10.00 Rdeča dvorana Velenje 3. Mednarodni festival vezenja Velenje 2014
- 10.30 Dom kulture Velenje Premiera otroškega muzikala Mojcin lepi svet 2 - Vsi tako drugačni (Pikini abonma (1) in izven)
- 18.30 KAC, Efenkova 61 b paLAČENka party
- 20.00 Dvorana Centra Nova

- 21.00 eMČe plac Klubski večer Sve
- 22.00 Max klub Koncert Jinx

Nedelja, 19. oktober

- 10.00 Rdeča dvorana Velenje 3. Mednarodni festival vezenja Velenje 2014
- 10.00 Grilova domačija, Lipje pri Velenju Trgatev na Grilovi domačiji in nedeljska muzejska ustvarjalnica za otroke
- 18.00 Glasbena šola Velenje Koncert Trije zbori

Ponedeljek, 20. okt.

- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Družinski center Harmonija / Farmin Delavnica Vpliv stresa na komunikacijo
- 19.19 Knjižnica Velenje Predavanje ob svetovnem dnevu osteoporoze Pomen omega 3 - maščobnih kislin
- 20.00 Kino Velenje Filmsko gledališče: komična drama Moje poletje v Provansi

Torek, 21. oktober

- 9.30 Galerija Velenje Likovna delavnica za skupine iz vrta
- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice

Sreda, 22. oktober

- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Knjižnica Velenje Pravljica joga
- 19.19 Knjižnica Velenje Predstavitev knjige Mirana Potrča Klic k razumu

ŠOŠTANJ

Četrtek, 16. oktober

- 17.00 Mestna knjižnica Šoštanj Pravljčne ure (Landa Norbert Oprosti | Pripoveduje Barbara Borovnik)

Sobota, 18. oktober

- 19.10 Odhod iz AP Šoštanj Otoka Cres in Lošinj (lahka pot, izlet)

Ponedeljek, 20. okt.

- 8.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 18.00 Kavarna Šoštanj Redni tedenski turnir

Sreda, 22. oktober

- 12.00 Središče za samostojno učenje Šoštanj Računalniška delavnica: Europass življenjepis
- 18.30 Mestna knjižnica Šoštanj Zvočna kopol

ŠMARTNO OB PAKI

Četrtek, 16. oktober

- 18.00 Dvorana Marof Vodena vadba koronarnega kluba
- 19.30 Dvorana Marof Pilates

Petek, 17. oktober

- 19.30 Kulturni dom Šmartno ob Paki Mišo Frajer, Janko Hajer - Feri Lainšček, režija Peter Boštjančič, igra Karli Čretnik (predstava v okviru Gledališkega abonmaja)

Sobota, 18. oktober

- 9.00 do 12.00 Prireditveni prostor ob Mladinskem centru Šmartno ob Paki Kmečka tržnica - ob 10. uri podelitev prtov in vrečk z logotipom blagovne znamke Z nasmehom narave iz SAŠA regije

Ponedeljek, 20. okt.

- 16.00 Dvorana Marof

Plesno gibalna delavnica - starejša šolska skupina

- 17.00 Dvorana Marof Plesno gibalna delavnica - mlajša šolska skupina

Torek, 21. oktober

- 18.00 Marof - zgornja dvorana Joga

Lunine mene

23. oktobra, ob 23:55, prazna Luna - Mlaj

CITY CENTER Celje

- četrtek, 16. 10., od 14.00 -19.00, Biotrznica
- od 16. 10. do 19. 10. Heidi- fotografiranje otrok
- petek, 17. 10., od 14.00 Kmečka tržnica
- Art delavnice - pred trgovino Art
- Sobota, 18. 10. Art delavnice - pred trgovino Art
- Nedelja, 19. 10. ob 11.00 Pravljčne ure, Sovica Jokica spet joka
- Vsak dan vabljani na KARTING na vrhnje parkirišče!
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

Leo klub pomaga pomoči potrebnim

Velenje, 11. oktober - V soboto dopoldne so k živosti na Cankarjevi prispevali tudi člani Leo kluba Velenje. Pekli so kostanj in vafle ter ponujali domači jabolčnik. Obenem so zbirali dobrodelne prispevke, ki jih bodo namenili nakupu daril za tradicionalno Miklavževanje, ko obdarijo otroke iz socialno ogroženih družin iz Velenja. Leo klub je podmladek Lions kluba in združuje mlade med šestnajstim in tridesetim letom. ■

Popestrili so dopoldne, obenem pa zbirali prostovoljne prispevke.

Zgodilo se je ...

od 17. do 23. oktobra

- **17. oktobra 1929** so v Velenju slovesno predali namenu novo termoelektrarno z močjo 2000 kilovatov;
- v nedeljo, **18. oktobra 1959**, so v Paki pri Velenju svečano odprli novo šolo in skupaj s transformatorsko postajo tudi daljnovid med Šalekom in Pako;
- **18. oktobra 1996** so v Rdeči dvorani odprli prostore Turistično informacijskega centra Velenje, ki se je nedolgo tega preselil v Vilo Bianco;
- leta **1999** je **20. oktobra** Ljudska univerza Velenje z izidom zbornika in proslavo v velenjskem domu kulture zaznamovala 40-letnico svojega delovanja;
- **21. oktobra 1911** je na Visolah pri Slovenski Bistrici umrl šoštanjski rojak, pisatelj, publicist, politik in slovenski narodni buditelj 19. stoletja, dr. Josip Vošnjak;
- od **21. do 31. oktobra 1985** je bil v velenjski Rdeči dvorani že 10. hišni sejem Gorenja, ki so ga obiskali tudi številni ugledni gostje iz političnega in gospodarskega življenja nekdanje države;
- **21. oktobra 1989** je bila v Zavodnih ustanovljena stranka Zelenih Velenja; predsednik stranke je postal Vane Gošnik;
- **21. oktobra 1999** so delavci osnovne šole Gorica in dvorani velenjskega doma kulture pripravili kviz Rad imam svoje mesto, na katerem so sodelovali učenci vseh velenjskih osnovnih šol;
- **22. oktobra 1987** je član sveta federacije Socialistične federativne republike Jugoslavije Kiro

Stavba nekdanje velenjske elektrarne (Foto Arhiv Muzeja Velenje)

Glignorov obiskal Velenje in si ogledal tudi 12. Gorenjev hišni sejem v Rdeči dvorani;

- **22. oktobra 1993** so se Delavska stranka Velenje, SDU Velenje in SDP Velenje na programskovolilni konferenci v dvorani velenjske občinske skupščine združile v novo stranko z imenom Zdržena lista socialnih demokratov Velenje; predsednik stranke je postal Srečko Meh;
- **22. oktobra 1995** je na držav-

nem prvenstvu v malem maratonu v okolici Ptujja zmagala Velenjanka Slavica Poznič;

- **23. oktobra 1997** je na festivalu neodvisnega filma Slovenije v konkurenci dokumentarnih filmov zmagal film velenjskih avtorjev z naslovom Basist in njegova zgodba o potopljeni vasi Družmirje. ■ **Damijan Kljajič**

POVEČAJTE SI UGLED
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

Nagradna križanka »Svit d.o.o.«

			SESTAVIL PEPS	MESTO V GRČIJI	KRAJŠKA PREKINI-TEV DELA	MODERNA GLASBA	SLOVENS- KA IGRALKA (RINA)	KAR JE NANEŠE- NO (REDKO)	LAT VINSKE TRTE, TRSNICA
			ZELO HITER TEK ŠPRINT						
			KMET ORAČ (ZAST.)						
			BLIŽNJI VZHOD, JUTROVO				SLOVENSKI RAPER- ALI		
			TROJI DEL V DEBLJU, LESU				GIG TRUPE (SPORT)		
						GRŠKA ČRKA			
Naš čas d.o.o.	ZUNANJI, VAROVALNI DEL NAPRAVE, OHIŠJE	IZDELKI IZ SREBRA	VSAKO OD SEMEN V KLASU KAVBOJSKA VRV Z ZANKO			RIBJE JAJČECE			
MORSKA RIBA IZ DRUŽINE TRSK				SLONOVA CEV MED OSLI					
KROŠNJAR, TRGOVEC S ČENEN, BLAGOM				VISOKI GORSKI VRH					
	R	E	S	JUŽ AMERIS. GRM COCA					
ANGLEŠKI IGRALEC-ROGER				IRSKA PEVKA-SINEAD			VEČSTAVČ. NA INSTRUMEN. SKLADBA		KDOR VLADA
NAOKNICA (KNJIZ.)							SYLVE VARTAN		
VANJA RADAUS				AMERIŠKI IGRALEC-RIP FRNIKOLA (STAR.)					
			FINSKI PESNIK-LEINO				GOSJI SAMEC		
Naš čas d.o.o.	NIK KERSHAW		VRELA VODA	PREPROSTA POPEVKA			ZADETEK PRI NGOMETU		
VINSKA PLESEN	NAJVIŠJA STOPNJA JEZE			ZVRST JAMAJSKE GLASBE			RAZTRGANA ČBLEKA CUNJA		
AZIJSKI RAKUNJI PES					PLANTAŽA				
					CECIL TAYLOR				
RAHEL VETRIČ									
				UDOBNO OBUVALO, NAVADNO ZA DOMA					
				IZDELOVALEC TRAKOV					

Svit d.o.o., Šaleška cesta 7, 3320 Velenje, tel.: 897 39 40

Delovni čas:
pon – pet: 8 -17
sobota: 8 - 12

Zima že trka na vrata -
Menjava gum in centriranje
- Svit za Rdečo dvorano –
Ugodna cena pnevmatik

- Zimske pnevmatike (Sava, Goodyear, Dunlop, Fulda, Debica in druge)
- Platišča
- Avtoplašči
- Avtooptika
- Akumulatorji
- Klinasti jermeni, trak-torske gume, umetno usnje

Zanesljive in varne!

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Nagradna križanka Svita«, najkasneje do ponedeljka, 27. oktobra.

Izrebali bomo tri nagrade: 1. nagrada: montaža in centriranje gum, 2. in 3. nagrada: popust pri montaži gum v vrednosti 10 evrov. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

ČETRTEK, 16. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvence mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOF.

PETEK, 17. oktobra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOF.

SOBOTA, 18. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.00 V imenu Sove (vmes ob 18.30 Poročila); 19.00 Na svidenje; od 24. do 5.00 SNOF.

NEDELJA, 19. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOF.

PONEDELJEK, 20. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOF.

TOREK, 21. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOF.

SREDA, 22. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOF.

ONESNAŽENOST ZRAKA

V tednu od 6. do 12. oktobra so povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 6. oktobra do 12. oktobra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

107.8 MHz **Radio Velenje**

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

autoglinšek
Stanko Glinšek, s.p., Škale 35 b, 3320 Velenje | www.avto-glinsek.si
Tel.: 03 891 30 30, GSM 041 776 059
Avtoličarstvo * Avtoleparstvo * Cenitve za zavarovalnice * Vulkaniziranje * Nadomestno vozilo * Menjava stekel

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s. p.
Šalek 20, Velenje, tel.: 03 897 0 300
GSM: 070 849 569, del. čas: 8. - 16., sob. 8. - 13. ure
Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov. Dobava okenskih polic v dveh delovnih dneh! Izdelava žarnega spomenika v 14 dneh.
www.kamnosestvo-podpecan.si

Skiri
Skiri inženiring d.o.o.
www.skiri.si, info@skiri.si
Latkova vas 214 a, 3312 Prebold
telefon 03/703 1 220

Ne dovolite, da vas zima preseneti, poskrbite za ustrezne pnevmatike pravočasno!
Pri nas smo že pripravljeni z odlično izbiro vseh vrst zimskih pnevmatik in s strokovnimi nasveti!

Nagrajenci nagradne križanke »Skala«, objavljene v tedniku Naš čas, 2. oktobra 2014 so:

- Veronika Stemenšek, Topolišica 48 E, 3326 Topolišica
- Avgust Špilak, Tomšičeva cesta 35, 3320 Velenje
- Boris Knavs, Šaleška 16, 3320 Velenje

Nagrajenci bodo potrdila za prevzem nagrade prejeli po pošti.

Kje v Velenju se lahko oblečete športno in elegantno za letošnjo jesen in zimo?
v trgovini **edamo** živi modo
Kidričeva cesta 3 (bivša Zibka), Velenje
kjer vas razvajajo s čudovito kolekcijo najnovjše mode (moške in ženske)
10% popust v oktobru!

NAKIT za vsako priložnost
V OKTOBRU - **30%** na vse prstane
Elisa Ono
Cankarjeva 1, Velenje, 03 587 63 43
del. čas: od 9-16, sobota od 8.30-12

Mesnica v Starem Velenju
Marko Dobnik s.p., Stari trg 23, 3320 Velenje

- Kislo zelje
- Pečenice, krvavice
- Meso slovenskega porekla

Delovni čas:
Tor – pet: 8. - 17. ure, sob.: 8. - 13. ure,
ned: 8. – 11. ure. Ponedeljek in prazniki zaprto.
Tel.: 03 5875 630

Oglašujte na **VIDEO STRANIH TV KANALA 8**
Vaš oglas bo lahko videlo 17.000 gospodinjstev.
Pokličite **03/ 898 17 50**

NOVO NOVO**BILJARD**
KLUB CENTER

Trg mladosti 2

Informacije in rezervacije:

031 205 121

Vabljeni!

SKI OPEN 2014 - FRANCIJA

13. - 22. decembra 2014

- **VARS:** namestitev v apartmajih, 6 dnevna SKI karta in avtobusni prevoz od 230 do 345 evr / osebo (182 km prog, oddaljenost od smučišča 200 m)

- **SERRE CHEVALIER & BRIANSON:** namestitev v apartmajih, 6 dnevna SKI karta in avtobusni prevoz od 231 do 283 evr (250 km prog, oddaljenost od smučišča 200 m)

Odhodi zagotovljeni!
041 666 213

„Še kakšna želja?“

Desetak, magični darilni bon za izpolnitev vseh želja v Citycentru Celje in ostalih 3 najboljših nakupovalnih središčih Slovenije.

Desetak
DARILNI BON

Po darilni bon v

city center
Vse najboljše

www.desetak.si

cityspark Center Vič INTERSPAR EURO PARK

mali OGLASI

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

STIKI - POZNANSTVA

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

NEPREMIČNINE

ZAZIDLJIVO parcelo v Kavčah (1000 m²), prodam Sončna in ravna lega. tel 031-682 657
3-SOBNO obnovljeno stanovanje na mirni legi v centru Velenja prodamo. Cena po dogovoru. Gsm: 040 132 727

GARAŽO, skladišni prostor od 30 - 200 m², ugodno oddam. 6 km iz Velenja - smer celje, električna, voda, varovano, višina 4 m.
gsm: 051 395 560

PRIDELKI

ULEŽAN listnat hlevski gnoj prodam. Gsm: 041 942 898
MEŠANA in bukova metrska drva ter hlodovino za drva v bližini Velenja ugodno prodam. Cena od 30 do 50 EUR/m³. Gsm: 041 668 880
SENO v kockah prodam. Gsm: 041 268 244
DOMAČ fižol češnjavec, letošnji, v zrnju, prodajajo na kmetiji Prisljan. Gsm: 031 265 805
FIŽOL prodam za 4,00 evre/kg. Gsm: 051 630 807

JABOLČNIK, race, domači kis, borovničev, medenov, in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

PRODAJA nesnic v nedeljo, 19. 10., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162

VOZILO

SUZUKI swift 1.3, 4x4, l. 2000, dobro ohranjen, predelan za invalida brez desne noge, prodam. Tel.: 02 8855 534, gsm: 041 814 613

NUDIM

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

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

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

- 4-sobno stanovanje v Topolšici, v manjši stavbi blizu term Topolšica, 95 m², zgrajeno 1992. Cena 79.000 evr

- Hišo v Kavčah, na ravni sončni legi, (K+P+M), pritličje in mansarda, 152 m², zgrajeno 1970, 70 m² gospodarsko poslopje in parcela velikosti 1105 m². V menjavo vzamejo tudi stanovanja v bloku z dvigalom ali 1. Andstropje. Cena 139.000 evr.

- Enosobno stanovanje, na Kardeljevem trgu Velenje, 38 m², v pritličju. Cena 46.000 evr.

več na www.habit.si**DEŽURSTVA****ZDRAVSTVENI DOM VELENJE**

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je

organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
18. in 19. 10. - Majda Budna, dr. dent. med.

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas Ambulante v Šoštanju, Kajuhova 13: ponedeljek, sreda, petek 7.30 - 9.00
torok, četrtek 12.00 - 14.00
Delovni čas Ambulante v Velenju, Cesta talcev 35: ponedeljek - petek 7.30 - 18.00, sobota 8.00 - 12.00

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA:

ZAPELJI ME (Slovenija)

Romantična drama, 85 minut. Režija: Marko Šantič. Igrajo: Janko Mandič, Nina Rakovec, Dario Varga, Primož Pirnat, Peter Musevski, Nataša Barbara Gračner, Gregor Zorc, Ljerka Belak, Maja Gal Štromar, idr.
Nedelja, 19. 10., ob 20.15
Ponedeljek, 20. 10., ob 18.00

STOLETNIK, KI JE ZLEZEL SKOZI OKNO IN IZGINIL

Hundraaringen som blev ut genom fönstret och försvann (Švedska) Pustolovska komična drama, 115 minut. Režija: Felix Herngren. Igrajo: Robert Gustafsson, Ivar Wiklander, David Wiberg, Mia Skäringer, Jens Hultén, Bianca Cruzeiro, idr.

Petek, 17. 10., ob 20.15 - mala dvor.
Sobota, 18. 10., ob 18.00
Nedelja, 19. 10., ob 19.00 - mala dvor.

NI JE VEČ

Gone Girl (ZDA) Psihološki triler, 145 minut. Režija: David Fincher. Igrajo: Ben Affleck, Rosamund Pike, Neil Patrick Harris, Missi Pyle, Tyler Perry, Kim Dickens, Lee Norris, idr.
Petek, 17. 10. ob 20.00

NIKEC NA POČITNICAH

Les vacances du petit Nicolas (Francija) Družinska komedija, 97 minut. Režija: Laurent Tirard. Igrajo: Mathéo Boisselier, Valérie Lemercier, Kad Merad, Dominique Lavanant, idr.
Petek, 17. 10., ob 18.00
Nedelja, 19. 10., ob 16.00 - otroška matineja

22. JUMP STREET: MLADENIČA NA FAKSU

22 Jump Street (ZDA) Akcijska komedija, 112 minut. Režija: Phil Lord, Christopher Miller. Igrajo: Jonah Hill, Channing Tatum, Peter Stormare, Ice Cube, Wyatt Russell, Amber Stevens, Jillian Bell, idr.
Sobota, 18. 10., ob 20.15
Nedelja, 19. 10., ob 18.00

MOJE POLETJE V PROVANSI

Avis de Mistral (Francija) Komična drama, 105 minut. Režija: Rose Bosch. Igrajo: Jean Reno, Anna Galiena, Chloé Jouanne, Hugo Dessimour, Aure Atika, Lukas Pelissier, Lukas Pelissier, Tom Leeb, Jean-Michel Noirey, Hugues Aufray, Charlotte de Turckheim, idr.
Ponedeljek, 20. 10., ob 20.00

GIBANJE PREBIVALSTVA**Upravna enota Velenje****POROKE**

Kadirić Amir, Velenje, Šercerjeva cesta 11 in Gabeljić Nura, Bih, Srebrenik, Tinja b.b.

SMRTI

Turnšek Ana, roj. 1932, Polzela, Savinjska cesta 292; Urisek Dimetri, roj. 1941, Žalec, Migojnice 81

e; Zagoričnik Ladislav, roj. 1947, Velenje, Šalek 93; Čojić Zemira, roj. 1960, Velenje, Jenkova cesta 11; Štorman Silva, roj. 1927, Žalec, Ulica Rista Savina 1; Kos Janez, roj. 1940, Kozje, Podstreda 38; Brodner Ciril, roj. 1926, Velenje, Kersnikova cesta 17; Turk Bruno, roj. 1942, Slovenj Gradec, Tomšičeva ulica 3; Klemenšek Melanija, roj. 1942. Solčava, Logarska dolina 27.

NAŠ ČAS RADIO VELENJE
Pravi naslov za uspešno reklamo!
898 17 50

Škotnikova žaga - šoštanjska sramota

Občina je nemočna, ker ni lastnik - O odstranitvi se dogovarjajo z zakonito zastopnico Vošnjakov

Milena Krstič - Planinc

Šoštanj - »Žiga žaga« in Škotnikova žaga v Ravnah, pod tem imenom jo poznajo Šoštanjčani, bi že vzela slovo, če bi bila v občinski lasti. Tako pa je v lasti Vošnjakov. V tujo last pa Občina Šoštanj ne more posegati, sploh pa ne tako,

kot to pričakujejo nekateri - bager in traktorji in gremo.

»Ta žaga je prava sramota. Z njo se ukvarjamo že dolgo, zadeva ni enostavna, smo pa, vsaj mislim, da smo, zdaj na dobri poti, da se je rešimo.« razlaga župan **Darcko Menih**. »Žaga in zemljišče sta last Vošnjakov. Z odvetnico iz odvetniške pisarne Sladič - Zemljak, ki jih zastopa, smo se že večkrat pogovarjali o tem, kaj narediti. Do zaključka pa še nismo prišli.« pravi.

»Vemo, da se objekt sesipa, da se tam zbirajo narkomani ... Krajani in drugi pritiskajo na nas, zaradi česar smo pogovore z odvetnico o odstranitvi objekta še pospešili, a spet naleteli na nove težave.«

Ker so lastniki drugi in ne Občina, morajo ti - in ne Občina - pridobiti gradbeno dovoljenje za

rušenje. Doreči je treba tudi, kaj z zemljiščem? »Tukaj se pojavi novo vprašanje - ga Vošnjakovi sploh lahko prodajo? Dodatna težava je, ker žaga stoji ob glavni cesti, na drugi strani je voda, zato bo treba za rušenje pridobiti posebna soglasja ARSO ... Primer je zelo zapleten,« pravi Menih in dodaja, da ne bodo

del, ki je pozidan. »Na osnovi tega soglasja smo se odločili, da povabimo odvetnico v Šoštanj, kjer bi se natančno dogovorili kdo, kaj, kako porušiti staro žago, še prej dati vlogo za gradbeno dovoljenje za rušitev in potem zadevo tudi zemljiškoknjižno urediti.« Župan upa, da bodo zadevo v čim

Stara žaga je menda priljubljeno zbirališče narkomanov.

odnehali.

Zadnji kontakt, ki so ga imeli z odvetniško pisarno, je star dober mesec, ko so zaprosili za dovoljenje, da objekt porušijo. Soglasje odvetnice, da lahko porušijo leseni del stare Vošnjakove žage, odstranijo ves material in zemljišče ustrezno očistijo, so dobili, ne pa (še) za

ustreznem času rešili. A bolj ko žago rušijo, več težav se jim odpira. »Pokrita je s salonitnimi ploščami, kar spet zahteva posebna pravila in pogoje ... Ampak na Občini smo sedaj končno odločeni, da porušimo in odstranimo to sramoto.«

Sadni likof na Strževi domačiji

Ko so otrsli na desetine dreves, je šlo pri tleh zelo zares

Prvič, morda pa ne zadnjič, se je aktivna vas Škale v inovativnem društvu Revivas in v sodelovanju z družino Miklavžina ter mlado slovensko kmetico 2014 Darjo Miklavžina povezala v enodnevn

sadje, največ tega je doletelo prav njo, njen 72-letni soprog Oskar je zaradi slabega zdravja v zadnjih letih povsem obnemogel za takšno delo, mlada družina pa se iz dneva v dan trudi z osnovnimi delom za

se od nekad pridružili še muzikanti, je zadisalo po golažu in kostanju in moštne mušice so se morale umakniti od dobro razpoloženih (p) obiralcev. Tudi na velenjski kmečki trznici vse bolj znana »tamlada

Pisana družina Škalčanov je vzela prvo pobiranje sadja pri Strževih zelo zares.

nem sodelovanju, pristnem delu na kmetiji ter druženju planincev, kulturnikov in ljudi dobre volje ter prostovoljstva. Vera Pogačar, predsednica Revivas Škale, ter domačini na Strževi kmetiji so se dogovorili za nedeljsko (p)obiranje jabolk, za dokaj resno delo, ki so ga prijazni obiralci zmogli v nekaj urah. Kot nam je povedala mama Marinka, so doslej vedno sami pobirali

preživljanje. Ko so se tokrat sokrajani iz Škal tako množično odzvali (sodelovalo je kakšnih 30 obiralcev), se je vsem zdela to dobra ideja. Po opravljenem delu, ko so obrali, otrsli in pobrali večino jabolk in hrušk za mošt s kakšnih petdesetih dreves, pa so Darji čestitali k zmagi na tekmovanju za mlado slovensko kmetico ter za minuli osebni praznik. In ko so

Stržnica« je zavezala okrašeni firtoh in ponudila svoje odlične in sladke izdelke »stržake«, ob toplem zahajajočem soncu pa so prijatelji iz Škal celo zapeli. *Oj zdaj gremo ...* a še mnogi sploh niso odšli, menda pa so si obljubili, da prihodnje leto spet pridejo, če bo le sadna letina vabila »na pomoč«!

■ **Jože Miklavc**

Kostanj boljši kot vroče žemljice

Tradicionalni kostanjev piknik SD je bil več kot odlično obiskan. (Foto: vos)

Velenje, 11. oktobra - V sončnem sobotnem dopoldnevu so v središču mesta, na koncu Cankarjeve ulice, pripravili tradicionalni kostanjev piknik velenjskih Socialnih demokratov. Gneča okoli njihovega rdečega šotora je bila ogromna, kostanj in mošt pa sta šla kot za

med. In hitreje kot vroče žemljice. Vsega, tako kostanja kot balonov, ki so jih delili otrokom, je zmanjkalo že okoli 11. ure. Da je bil piknik še bolj opazen in zabaven, so poskrbeli tudi z nastopom mlade narodno-zabavne skupine.

Šoštanjčani po Bohinjski progi

Šoštanj, 11. oktobra - Svet krajevnih skupnosti Šoštanj enkrat na leto tiste, s katerimi med letom sodelujejo, popelje na ekskurzijo, na kateri skupaj preverjajo, kaj bi se dobrega od tistega, kar vidijo drugje, dalo prenesti v lokalno okolje in ga obogatiti.

Tokrat so se z muzejsko kompozicijo popeljali po Bohinjski progi in podoživeli čas, ki se ne bo več povrnili, bil pa je vreden obuditve in današnjega pogleda v tiste čase. Za vzdušje na vlaku skrbijo vodniki in animatorji. Potniki se srečajo s konduktorji, orožnikom in celo prestolonaslednikom Francem Ferdinandom, ki je leta 1906 slovesno odprl bohinjski predor, eden najpomembnejših na trasi, ta pa je povezala Srednjo Evropo s Trstom. Pogledi na Blejsko jezero, številne soteske, grape in predore so nepozabni. Ekskur-

zije sveta Krajevnih skupnosti Šoštanj so bile vedno dobro obiskane, tokratna pa je bila rekordna.

Ker je glavnina članov z novimi volitvami končala mandat, so na ekskurzijo povabili tudi novoizvoljene. Morda pa ti tradicijski ekskurziji nadaljujejo?

Po vidnem in doživitem so Šoštanjčani ugotavljali, da bi bilo kaj podobnega z dodano vsebino vredno obuditi na Savinjski progi. Tudi ta je znamenita.

»Pavliha«, kot so rekli vlaku, ki je v preteklosti sopihal po njej, je prepeljal nič koliko delavcev, dijakov in drugih do cilja. Zaokrožena ponudba, ki bi vključevala še kaj drugega kot samo vožnjo, bi lahko bila prav tako doživljaj za domačine in turiste.

■ **mkp**

Franc Ferdinand je kar na postaji na Mostu na Soči za ples zaprosil predsednico sveta KS Vilmo Fece.

Na cilju na Jesenjcah. Utrujenji, a polni novih zamisli.

Uživali v sončni soboti

Velenje, 11. oktobra - Toplo jesensko soboto so taborniki rodu Lilijski grič Pesje izkoristili za organizacijo že šestega tradicionalnega Taborniškega družinskega dneva, ki je potekal na njihovem tabornem prostoru na Lilijskem griču. Letos se ga je udeležilo rekordno število družin, ki so iskale zabavne kontrolne točke po Pesju in okolici, se sladkale z odličnim kostanjem in domačim moštom, pokazale

svoje taborniške spretnosti in - kar je najpomembnejše - uživale v naravi in dobri družbi ter preživele čudovit dan. Najprej so se morale družine prijavit in si izbrati ime skupine. Nekateri so bili pri izbiri imena zelo kreativni. Sledil je zbor ter dvig zastave, ob kateri smo zapeli taborniško himno. Po uvodnem delu so se družine odpravile na start orientiranja in se lotile vrisovanja kontrolnih točk v

prazno karto. Drugi, ki so morali na start še malo počakati, pa so si lahko krajšali čas na delavnici, v kateri so ustvarjali iz naravnega materiala ali pa so se zamotili z igranjem raznih iger. Na orientingu so se družine morale spopasti z različnimi nalogami, ki so jih čakale na kontrolnih točkah. Na njih so si morali napolniti usta s čim več penicami, prevajati besede iz Morsejeve abecede, se umetniško izraziti, prenašati fizičke in polniti vedra z vodo iz jezera.

Po zaključku orientiranja je sledilo še zaslužno kosilo, peka kostanja ter slaskanje s pečenimi bananami s čokolado. Seveda nismo pozabili tudi razglasiti rezultatov ter podeliti prenosni pokal, ki ga je prejela družina z imenom Zamudniki.

Po zaključku akcije je organizator **Nermin Jukan** povedal: »Letošnji TOD je v precejšnji meri uspel. To je bil moj prvi pravi taborniški projekt, skupaj s soorganizatorico **Elo Watzak** sva zadovoljni. Pozitivno presenečena sva bila ob rekordni udeležbi, kar je za naju dokaz, da sva delala prav. Lepo je videti nasmejanje družine, ki so se z veseljem udeležile naše akcije. Zaradi njih se trudimo, da je družinski dan vsako leto boljši.«

■ **R. Srša, Foto: T. Sinigajda**