

ISSN 0350-5561

za konec tedna

Jutri jasno in zelo vroče. V soboto popoldan se bo na severozahodu poodlažilo, tam bodo krajevne padavine, deloma nevihte. Zvečer bo od severozhoda začel pritekati hladnejši zrak.

MAS

58 let

številka 34

četrtek, 25. avgusta 2011

1,50 EVR

Mlade kulture rojijo v Velenju

Na 14. festivalu mladih kultur Kunigunda imamo vsega obilo. Najprej elektronika, potem eksperimentalna psihedelika, pa še jazz, post-punk, hip hop in etno. Zraven pa gledališče, šport, inštalacije, ulični performanci, slackline in grafitiranje. Pet odličnih uličnih umetnikov je spravilo v red staro klasirnico, ki zdaj ponosno nosi največji enotni grafit.

■ Foto: Goran Petrašević

Vročinski val

Milena Krstič - Planinc

V teh dneh smo priča, tako zatrjujejo meteorologi, zadnjemu vročinskemu valu v letošnjem letu. Tisti, ki spremljajo politično dogajanje – tudi taki so, pa pravijo, da se bo vsaj v Sloveniji vročinski val preselil v jesen.

Tako mislim

Živo srebro konec avgusta po Sloveniji sega čez 35 stopinj. Tudi vreme ni več, kar je bilo. Leta nazaj, ko so v drugi polovici avgusta v Savinjski in Šaleški dolini začeli obirati hmle, se je vedelo, da bo z obiralci prišlo tudi drugačno vreme. Avgustovsko. Z jutranjo meglo, svežimi nočmi, z roso in tudi dežjem. Obiralci se avgusta spomnijo tudi po njem. Spraskanje roke so potem pekle.

Ljudem pa je danes vroče. Tako vroče, da je vreme na prvih straneh, da se novice začenjajo z njim. Konec tedna naj bi vročina že začela pojenjati.

V Sloveniji pa se morda vročinski val seli v politiko. Na političnem parketu doma utegne biti še vroče. Predsednik vlade Borut Pahor je na pet novih ministrov, ki bi nadomestili tistih pet, ki so odšli, vezal zaupnico. Takoj so se začela preigravanje, kaj če, kaj če ne ... Bodo imena, ki jih bo predlagal, državni zbor pa naj bi jih potrdil v paketu, vsečna? Bo vlada z njimi dobila zaupnico in zeleno luč za nadaljevanje mandata? Ker če je ne bo, bo prvi minister odšel in zgodile se bodo predčasne volitve. V nasprotnem pa bosta vlada in predsednik lahko s polnimi pljuči opravljala svoje delo do dogovora o datumu volitev. Sicer pa, pravijo poznavalci, bi se postopki za predčasne volitve začeli že oktobra.

Veliko je bilo tudi govora – kljub vročinskemu valu, kako bi utegnili glasovati poslanci, stranke v parlamentu. Velikokrat je rezultat pokazal, da zaupnica bo. Počakajmo. Samo, da mine vročinski val.

Prvi koraki v svetu prometa

SPV sprejel operativni načrt

Milena Krstič - Planinc

Velenje, 23. avgusta – Bliza se 1. september, prvi šolski dan in dnevi, ki mu bodo sledili. Vsi so pomembni tudi za varnost v cestnem prometu. Na območju mestne občine bo v pri razred stopilo 284 otrok, tisti pa, ki so sicer že večji šolskih poti, so običajno po počitnicah še razigrani, včasih še z mislimi drugje, zato bodo številni poskrbeli, da bodo njihove poti varne.

V Svetu za preventivo in vzgojo v cestnem prometu so na torkovi popoldanski seji pregledali doslej opravljene naloge za zagotavljanje varnosti v cestnem prometu. Predsednik Karel Drago Seme: »Že pred to sejo smo pregledali vse šolske okoliše, ravnatelji so pregledali šolske varnostne načrte in šolske poti. Enako nalogo je ubral PUP, Policijska postaja in ZŠAM.« V torek so pregledali in analizirali vse podatke in sprejeli ukrepe.

»Najbolj pomemben se mi zdi operativni načrt pomoči najmlajšim, kar pomeni, da bomo zavarovali šolske poti, prehode za pešce, tam, kjer jih ni, pa bodo policisti in člani zveze soferjev in avtomehaniikov o nudili pomoč. Predhodno pa se že izvajajo in se bodo še poostreni nadzori.«

Že 1. septembra, ob prvem vstopu čez šolski prag, pa se bo začela tudi vzgoja o prometu. Vsi bodo dobili brošurice s praktičnimi navodili, iz katerih bodo lahko spoznavali promet, zaznavali hitrost.

Trčili poštarški tovornjak in dva avtomobila

Šoštanj, 24. avgusta - V prometni nesreči, ki se je zgodila včeraj okoli 6. ure zjutraj pri odcepu za TEŠ, so bila udeležena kar tri vozila, dve osebni in tovorno vozilo pošte. V nesreči sta bili dve ose-

bi lažje poškodovani. Cesta je bila kar nekaj časa odprta le po enem pasu, že kmalu po nesreči pa je kolona vozil segala skorajda do križišča pri Esotechu. Po podatkih Policijske uprave Celje je

do nesreče prišlo, ko je v križišču osebno vozilo zavijalo levo, pri tem pa je vanj trčilo tovorno vozilo. Osebno vozilo je odbilo še v drugo osebno vozilo.

■ Foto: S. Vovk

Blok 6 čaka le še na jamstvo države

3

Tajkunski voluharji, kam je izginil denar?

Se je med drugim vprašal, dr. Matjaž Kmecl, slavnostni govornik, častni občan in velenjski rojak na jubilejnim srečanju borcev, planincev in članov veteranskih organizacij v soboto na Graški gori. Tudi letos se je na njej zbralo veliko ljudi.

Stran 4

Blok 6 čaka le še na jamstvo države

Razjasnjene neznanke o končni vrednosti – Blok 6 bo stal 1,3 milijarde evrov – Čakajoč na državno poroštvo – Medtem se dela pospešeno nadaljujejo

Milena Krstič – Planinc

Šoštanj, 18. avgusta – V Termoelektrarni Šoštanj so v četrtek predstavili noveliran investicijski program nadomestnega bloka 6 moči 600 megavatov. Pred tem mu je na dopoldanski seji dal soglasje nadzorni svet. S tem so v Šoštanju izpolnili priporočila ministrstva za gospodarstvo in zahteve, ki jih je vlada sprejela aprila letos. Zdaj blok 6 čaka le še na državno poroštvo.

Izpolnili so zahteve in priporočila vlade in zdaj pričakujejo, da bo državni zbor do konca oktobra sprejel zakon o poroštvu. S tem bi bilo zagotovljeno nemoteno financiranje izgradnje.

Končni znesek naložbe ni več stvar ugotovitve. Pomembno, kot so poudarili na novinarski konferenci, pa to, da se ne bo več dražil. Po dolgotrajnih pogajanjih z Alstomom so vrednost eskalacije omejili na 93 milijonov evrov. Predračunska vrednost znaša 1,3 milijarde evrov, za blizu milijardo evrov je poslov je sklenjenih, v pripravi pa je raz-

Po soglasju nadzornega sveta so z noveliranim programom javnost seznanili mag. Janez Keržan, predsednik NS TEŠ, mag. Simon Tot, direktor TEŠ, mag. Miran Žgajner, direktor projekta bloka 6, in dr. Dean Besednjak, predsednik Odbora za aktivni nadzor investicije.

Bloka 6 ni več mogoče ustaviti.

pis za še šest večjih sklopov, ki bodo letos objavljeni v evropskem glasilu. Za dela bodo lahko kandidirala tudi domača podjetja. Noveliran investicijski program se od predhodnega iz leta 2009 razlikuje v tem, da so vanj vključene nekatere nove postav-

ke, nekatere pa so ovrednotene ponovno. Denimo sanacija transportne infrastrukture za izredne prevoze, krožišče, parkirišča, priprava gradbišča, rušenje hiš na Aškerčevi, nova upravna stavba, stikališče, priključitev na elektroenergetski sistem, zavarovanje, tu-

di revizije, zaradi česar je ta 113 milijonov evrov dražji.

Posebna pozornost je v noveliranem investicijskem programu namenjena analizi občutljivosti in iz nje izvedeni oceni tveganj. »S simuliranjem sprememb posameznega parametra, v našem primeru premoga, cene električne energije, cene emisijskih kuponov in spremembe investicijske vrednosti

Blok 6 bi kljub zamudi lahko začel obratovati novembra 2014.

smo dobili odgovor na vprašanje, na kateri parameter je investicija najbolj občutljiva. To je brez dvoma cena električne energije, njen strm padec, vendar vse simulacije kažejo, da se to ne bo zgodilo. Glede na dogajanja na Japonskem in skepse glede jedrske varnosti prej pričakujemo porast cen,« pravi mag. Simon Tot, direktor Termoelektrarne.

Dela pospešeno nadaljujejo. November 2014 je blizu.

Stopnja donosnosti 7-odstotna, donosnost na lastniški kapital 13,6-odstotna.

Zdaj je na potezi država, ki mora dati garancijo za 440 milijonov evrov posojila, ki bo zagotovilo nemoteno financiranje izgradnje nadomestnega bloka. Poroštvo v Šoštanju pričakujejo najpozneje do konca oktobra. »Rezervnega scenarija nimamo in o njem tudi ne razmišljamo,« pravijo in ob tem poudarjajo tudi, da naložba v izgradnjo bloka 6 ne bi potrebovala poroštva države, če energetski zakon družbam v državni lasti ne bi prepovedoval zastavljanje lastnega premoženja kot poroštva za kredite.

V Šaleški dolini vse lažje dihamo

Med mesti in območji, kjer beležijo povečano koncentracijo trdih delcev v zraku, ni Velenja in tudi Šaleške doline ne – Kakovost zraka v Šaleški dolini se izboljšuje – Velenje še ni v republiški mreži merilnih postaj za meritve trdih delcev – Postajo bodo namestili v treh tednih

Velenje, 12. avgusta – V začetku meseca avgusta sta začela veljati predpisa, ki omogočata razglasitev degradiranih območij v Sloveniji zaradi prekomerne onesnaženosti zraka s PM10. To so delci s premerom, manjšim od 10 mikronov, imenujejo jih tudi trdi ali prašni delci v zraku. Po sklepu o določitvi podobmočij zaradi upravljanja kakovosti zunanjega zraka in odredbe o določitvi območja in razvrstitvi območij glede na onesnaženost zunanjega zraka bo lahko vlada v naslednji fazi imenovala degradirana območja, ki se že več let soočajo s prekomerno onesnaženim zrakom z delci PM10, in opredelila potrebne ukrepe za izboljšanje kakovosti zraka na teh območjih. Razveseljivo je, da med temi območji ni Šaleške doline, saj se je kakovost zraka v njej v zadnjih letih bistveno izboljšala. Po drugi strani pa je dejstvo tudi, da doslej Velenje ni bilo v republiški mreži merilnih postaj za onesnaženost z PM10 delci v zraku (izvaja jo ARSO). Postajo naj bi v treh tednih država postavila na prostoru med osnovnima šolama Antona Aškerca in Gustava Šiliha v samem središču mesta.

To pa ne pomeni, da v Šaleški dolini merilne postaje ne spremljajo onesnaženosti zraka s trdimi delci. Zaenkrat jih merijo na lokalnih merilnih postajah v Šoštanju, Pesju in Škalah. Podatke pošiljajo tudi na ministrstvo za okolje. Meritve so po besedah mag. Alenke Pivko Knežević, ki pripravlja in spremlja podatke za Ekološki informacijski sistem MO Velenje, kvalitetne in kažejo, da se je kakovost zraka v Šaleški dolini v zadnjih desetih letih bistveno izboljšala. Nevarno povečanih koncentracij trdih delcev v zraku v zadnjih letih niso izmerili, tudi koncentracije žveplovega

dioksida so se bistveno izboljšale. Tako kot po vsej Sloveniji pa ostaja težava ozon; vsako poletje je ta po meritvah osemurnih vrednosti nekajkrat povišan, v posameznih dneh tudi preko dopustnih meja. Dejstvo je, da so največji onesnaževalci zraka iz industrije v dolini v zadnjih letih vložili veliko navora v zmanjšanje izpustov, žal pa težava ostaja promet. Ta je trenutno največji onesnaževalec zraka tudi v Šaleški dolini. Sicer pa lahko točne vrednosti onesnaženosti zraka spremljamo tudi preko spletnega mesta www.okolje.velenje.si. Podatki so zelo ažurni, saj jih osvežujejo vsake pol ure. O izsledkih redno pripravljajo poročila, z njimi pa seznanjajo tudi župane vseh treh občin v Šaleški dolini.

Večina večjih mest »degradiranih«

Sicer pa naj bi slovenska vlada najprej, predvi-

Pri zdravih ljudeh lahko povečana koncentracija delcev PM10 v zraku povzroča blago vnetno reakcijo dihal, iz katere ob dolgotrajni izpostavljenosti sledi manjša sposobnost pljuč in njihov počasen propad. Pri ljudeh z boleznimi dihal (bronhitis, astma, kadijska pljuča) pa prekomerne koncentracije trdih delcev poslabšujejo njihovo bolezen in lahko vodijo v hospitalizacijo ali celo prezgodnjo smrt. Trdi delci prek dihal vstopajo tudi v krvni obtok in povzročajo arteriosklerozo, ki je glavni vzrok za nastanek bolezni srca in ožilja.

doma jeseni, za degradirano območje razglasila Zasavje, uredbo o načrtu za kakovost zunanjega zraka na območju občin Trbovlje, Zagorje ob Savi in Hrastnik pa je ministrstvo za okolje in prostor že pripravilo in bo do 9. septembra v javni razpravi. Ukrepi za izboljšanje kakovosti zraka v Zasavju se v predlagani uredbi osredotočajo na tri največje onesnaževalce zraka z delci PM10, to so promet, mala in srednje velika kurišča ter industrija. V enem letu naj bi za degradirana območja razglasili še Celje, Maribor, Ljubljano, Mursko Soboto, Novo Gorico. Povečane koncentracije od začetka leta 2010 beležijo tudi v Novem mestu in Kranju. Zanje bodo prav tako pripravili ukrepe za izboljšanje kakovosti zraka. V večini teh mest so bile namreč že več let zaporedoma izmerjene prekomerne koncentracije delcev PM10, v letu 2010 pa so se te koncentracije v primerjavi z letom 2009 še povečale. Najvišjo stopnjo onesnaženosti zraka z arzenom in kadmijem pa beležijo v občini Ravne na Koroškem, kjer bodo prav tako razglasili degradirano območje in sprejeli številne ukrepe za izboljšanje kakovosti zraka.

Ker slovenska vlada več let ni ukrepala, je evropska komisija med drugim že julija lani proti državi na evropsko sodišče vložila tožbo zaradi večletne prekomerne koncentracije delcev PM10 v zraku. V tem primeru je šlo za ugotovitevno sodbo brez izrečenih denarnih sankcij za Slovenijo, vendar ima Evropska komisija možnost vložiti ponovno tožbo, v kateri pa bo Sodišče EU lahko Sloveniji dosodilo tudi denarno kazen.

MALA ANKETA

Dihamo čist zrak?

V Šaleški dolini imamo veliko industrije, ki, roko na srce, tudi onesnažuje tukajšnje okolje. Imamo zato slabši zrak? Odgovarjali so mimoidoči na velenjskih ulicah ...

Karmen Zajc: »Zrak v Velenju je nekaj srednjega. Ko recimo tečem okrog jezera, še vedno čutim smrad s smetišča. Premogovnik tudi najbrž dela svoje ... Sicer pa panike po mojem mnenju ni. Da bi hodila po mestu in bi ime-

la občutek, da je zrak umazan, to pa ne. Vsaj jaz ne občutim tega.«

Gabrijela Iršič: »Vsake toliko časa imam, sploh zjutraj, občutek, da v mestu nekoliko smrdi, zato vedno zaprem vsa okna. Ampak res tu in tam. Drugače je kar v redu. Je znošno, zato posebne panike ni. Sem pa bila že marsikje drugje. V Ljubljani recimo ... Razlika je očitna, zato Velenje gotovo nima najslabšega zraka. Sicer pa sem najraje v planinah. Tam je zrak še najbolj čist.«

Romana Jenrok: »Industrija gotovo vpliva na kakovost zraka, ki ga dihamo v Velenju in okolici. Sama sreča pa je, da je v naših koncih veliko gozdov. Če bo tako ostalo in bomo v mestu imeli veliko zelenja, potem bo še boljše. Trenutno pa sama ne občutim tega, da bi dihala res slab zrak. Še vedno imamo boljše kot ljudje v velemestih. Celje, na primer, se mi zdi, da je od Velenja veliko slabše.«

■ vg

■ bš

Tajkunski voluharji, kam je izginil denar?

Borci, planinci, veterani vojne za Slovenijo so bili v soboto na Graški gori znova kritični – Gora jurišev in okoliški hribi sončna stran slovenskega ponosa in uporne kljubovalnosti

Milena Krstič – Planinc
Fotografije: Stane Vovk

Graška gora, 20. avgusta – Na zdaj že 25. srečanju borcev, planincev in članov veteranskih organizacij se je v soboto na Graški gori znova zbrala množica ljudi. Vrsta praporščakov je bila spet presenetljiva, spisek uglednih gostov prav tako. Žal

organizacije, je v imenu organizatorjev srečanja imel čast opaviti pozdravni nagovor. V njem je poudaril, da je bil včasih nujen boj za svobodo, danes je nujen boj za razvoj, za nova delovna mesta.

Slavnostni govornik, častni občan Mestne občine, velenjski rojak dr. Matjaž Kmecl, je bil z izbranimi besedami na Graški gori, ki jo je skupaj z okoliškimi

Pozdrav Graški gori in 25. srečanju.

Polaganje vencev. Graški gori nekateri rečejo tudi Gora jurišev.

Dr. Matjaž Kmecl: »Briga tajkune, ali ostanemo Slovenci. Briga jih slovenska kultura.«

Predsednik OZB za vrednote NOB Bojan Kontič je Francu Hudomalju izročil zlato plaketo.

tokrat na gori ni bilo vedno ljubelega gosta, generala Borisa Dolničarja, ki ga je zadržala bolezen. Udeleženci so mu poslali voščilnico ob osebnem jubileju, saj v teh dneh praznuje 90-letnico.

Z druženjem so počastili spomin na 67. obletnico pohoda XIV. divizije, 70. obletnico upora proti okupatorju in ustanovitvi OF, počastili 20. obletnico osamosvojitve Slovenije in praznik Mestne občine Velenje. Delegacija je k spomenikom položila venca.

Bojan Kontič, predsednik borčevske or-

hribo označil za sončno stran slovenskega ponosa in uporne kljubovalnosti, jasen in natančen: »S certifikatsko razdelitvijo skupnega premoženja smo po abecedi sledili k spremembi družbenega sistema. Postali naj bi družba drobnih kapitalistov. Socialistično vzgojeni in kapitalistično nendarjeni ljudje, vsaj velika večina, s temi certifikati pogosto niso vedeli kaj. So pa priložnost hitro zavohali eni, izrinili male delničarje in z veliko žlico požrli, kar se je požreti dalo. Pri tem jih nič ne moti, koliko preprostih poštenih delavskih rok s

tem prehaja v stisko in na socialo. Bankirji bodo kmalu spet tako debeli, kot so jih risali v predrevolucijskih časih. Skupaj z ljudmi, ki smo se jim navadili reči tajkuni, so izkopal globoko črno luknjo, ki požira davkoplačevalski denar. Njihova potreba po dokapitaliziranju, ki je bolj strokoven in malo manj razumljiv izraz za moljenje državnega proračuna, torej tistega denarja, ki nam ga vsem pobira država na sto različnih načinov, je zato večna. Ni dobro in ni pravično, predvsem pa je nevarno, ker to koplje vedno globlji prepad med revnimi in

bogati. Se vprašamo preprosto: kam pa je izginil denar, ki so ga tajkunski voluharji kot dolgove naprtli svojim podjetjem? Da se zdaj eno za drugim pogrezajo v stečaj in ukijanje? Nekje ta denar zagotovo mora biti. Briga te tajkune, ali ostanemo Slovenci, briga jih slovenska kultura, briga jih tudi vse drugo, avtoprevozniki, ki vsake toliko časa zaprejo kak predor, da jim potem Avstrijci delijo klobase ... Če bi se zdaj po naključju med nami znašel človek iz čisto drugega sveta in samo poslušal radio, bral časopise in gledal televizijo, zlasti državno,

takoimenovano nacionalno, za katero nam vsak mesec poberejo po 12 evrov, bi bil hitro prepričan, da tu živi najbolj nesrečen, najbolj prepirljiv, najbolj tatinski in goljufiv narod, ki ne pozna ne morale ne česa podobnega. Tako podoba si ustvarjamo. Takšni naj bi radi bili po vsej sili,« je med drugim ocenil dr. Kmecl.

Posebej toplo pa je bil na Graški gori pozdravljen Franc Hudomalj, dobitnik letošnje zlato plakete ZZB Za vrednote NOB.

Učimo se vse življenje

Stara modrost pravi, da se človek uči vse življenje. Tudi v teh časih, ko je pridobljena uradna izobrazba že nujna za uspešno delo, se izobraževanje ne konča z maturo ali diplomom, temveč se mora človek zato, da se uspešno razvija v delovnem in življenjskem okolju, izobraževati vse življenje.

Knjižnica Velenje že nekaj let kot ena od štirih točk sodeluje v projektu Center vseživljenjskega učenja Saša, katerega nosilka je Ljudska univerza Velenje. Glavni cilj točk vseživljenjskega učenja je povečati vključevanje prebivalcev v organizirano samostojno učenje ter različne oblike neformalnega učenja. Knjižnice danes poleg osnovne dejavnosti opravljajo tudi pomembno vlogo informacijskega središča. Slogan velenjske knjižnice je »Knjižnica Velenje – svetišče knjige in informacijsko središče«. Ravno drugi del slogana pomeni, da se v knjižnici vedno več srečujejo ljudje z različnimi potrebami,

interesi in znanji, ki se lahko medsebojno prenašajo. Knjižnica Velenje nudi stalno ali pa občasno »zatočišče« številnim interesnim združenjem, katerih člani se v knjižnici dobivajo, občasno pa svoje delo predstavijo tudi širši javnosti.

Jedro delovanja knjižnice v okviru projekta vseživljenjskega učenja predstavljajo predavanja, ki pomenijo prenašanje različnih znanj in izkušenj na obiskovalce. Tako se učimo od drugih.

V minulem enoletnem obdobju je tako knjižnica pripravila kar štiriindvajset predavanj, ki se jih je udeležilo več kot petsto obiskovalcev. Med predavanji je bilo največ potpisnih, saj na njih obiskovalci doživijo vsaj delček tujine, ki je

vseh. Zelo dobro so obiskana predavanja, ki govorijo o vsakodnevnih tegobah našega planeta, našega telesa in duha, (recimo Vojna ali mir z bakterijami, Zdravje na doseg roke, Zdravilne gobe), o medsebojnih odnosih je bilo govora

sicer ne morejo obiskati. Takšnih predavanj je bilo kar polovico od predstavili knjigo Kot žaba na cesti domačinke Milojke Komprej.

Posebna skupina, ki se ji knjižnica posveča kot točka vseživljenjskega učenja, so varovanci v domovih za varstvo odraslih. Knjižničarke pripravljajo bralne ure v

domovih za varstvo odraslih v Velenju in Topolšici.

V jesenskem delu se bo zvrstila še vrsta zanimivih predavanj, ki bodo pomenila še kakšen kamenček v mozaiku znanja. Vsi dogodki so vedno najavljeni na spletni strani www.vzu.si in spletni strani www.knjiznica-velenje.si.

Projekt »Čisto moje Velenje« uspešen tudi letos

V sedmih skupinah, ki delajo po 14 dni, bo počitniško delo opravilo kar 450 mladih domačinov – Letos še več pozornosti medgeneracijskemu sodelovanju

Velenje, 12. avgust – V tem tednu je počitniško delo pri projektu Meštne občine Velenje »Čisto moje Velenje« začela že peta skupina velenjskih dijakov in študentov. Projekt, pri katerem mladi urejajo središče mesta, parke, okolico šol in vrtcev, javnih zavodov, krajevne skupnosti in mestne četrti ter pohodne poti, na MO Velenje izvajajo vse od leta 2002, ko je v njem sodelovalo (le) 37 mladih.

Zanimanje za to delo iz leta v leto narašča, saj je podjetij, ki omogočajo počitniško delo, vsako leto manj.

Leta 2008 je bilo v projekt vključenih 280 dijakov in študentov, 444 leta 2009, preteklo leto pa je v njem sodelovalo več kot 600 mladih Velenjčanov in Velenjčank.

Zaradi varčevalnih ukrepov Mestna občina Velenje letos projektu namenja nekoliko manj sredstev. Kljub temu bodo letos vanj vključili 450 mladih, ki bodo delo opravljali v sedmih skupinah (skupaj 35 ekip). Projekt poteka v času poletnih počitnic (od 27. junija do 30. septembra 2011). V tem času se bo izmenjalo več skupin dijakov

in študentov, ki delo opravljajo po štirinajst dni.

Projekt so v preteklem letu nadgradili z novimi vsebinami, katerih poudarek je na medgeneracijskem sodelovanju. Poleg urejanja okolice mladi tako odslej sodelujejo pri aktivnostih Medobčinske zveze prijateljev mladine na centralnem otroškem igrišču, pomagajo tabornikom pri izvedbi tradicionalnega taborjenja v Ribnem in pomagajo varovancem Doma za varstvo odraslih.

Na enem od druženj mladih s starostniki jih je pozdravil tudi župan Mestne občine Velenje Bojan Kottič.

Prekmurški večer

V Velenju že drugič praznovali priključitev Prekmurja k Sloveniji – Letos združili kulinariko s filmsko umetnostjo

Slovenci imamo od leta 2006 državni praznik, ko zaznamujemo priključitev Prekmurja k slovenskemu ozemlju. Tudi letos smo se velikega dogodka naše zgodovine spomnili v Velenju. V sredo so v Letnem

kinu tri generacije, ekipa Mladinskega centra Velenje, Mestne občine Velenje in Univerze za tretje življenjsko obdobje, kuhale tradicionalno prekmursko specialiteto bo-

grač, s katero so pogostili več kot petdeset obiskovalcev. Nekaj si jih je ogledalo tudi film Vlada Škafarja, ki je posnet ob Bukovniškem jezeru in razkriva pretresljive ži-

vljenjske zgodbe Murinih delavcev.

»Prekmurci so takrat dokazali, da so vedni Slovenci in so se raje odločili za bivanje v SHS, kot da bi bili tlačani pod Ogr.

Sprva kar preveč slovenski film je na koncu vse pustil neme, ko se je zgodba razvila tako, da je pokazala kruti vsakdan prekmurskih delavcev. Film je bil posnet ravno v času Murine kalvarije.

S to energijo so gotovo pripomogli k temu, da smo kasneje dobili svojo državo,« je po prireditvi povedal velenjski podžupan **Jože Kavtčnik**, ki je prepričan, da bomo državni praznik praznovali tudi v prihodnje. Prav to je obljubil tudi direktor mladinskega centra **Marko Pritrznik**: »Radi se odzivamo na povabila k organizaciji. Znani smo potem, da pripravimo nekoliko drugačne prireditve. Tako smo se letos odločili, da poskrbimo za kulinarčno in umetnostno doživetje, kar bomo prihodnje leto gotovo nadgradili.«

■ tf

Sredi gradnje konec kreditiranja

Podjetje Cigrad, ki ga vodi Brane Vrtačnik, uspešno kljubuje težavam – Jeseni bodo dogradili 156 stanovanj na Selah – V gradbeništvu največja kriza zaradi omejitve kreditiranja bank in nelojalne konkurence

Mira Zakošek

Brane Vrtačnik iz Raven je bil že kot mlad fant podjeten, zato ni čudno, da se je pred več kot dvajsetimi leti odločil za samostojno pot. Časi so bili negotovi, gradbenih del pa malo. Toda počasi in vztrajno je le uspeval. »V ospredje sem postavljал dober poslovni odnos. Naredil sem vse, da smo sprejeta dela dobro in kvalitetno opravili in da je bila tudi naša cena konkurenčna,« pravi.

Potem so prišla boljše obdobja, del je bilo več in tudi podjetje Cigrad, ki je nastalo iz njegovega dotdanjega s. p., je iz leta v leto bolj raslo, tako po številu zaposlenih kot tehnološki opremljenosti in ustvarjenih prihodkih. Bila so leta, ko jih je kar podvojil, leta 2006 pa prvič presegel magično mejo desetih milijonov. Četudi je bilo podjetje uspešno, del pa veliko, je ostajal »na realnih tleh« in s širjenjem ni pretiraval. Kljub vsemu pa je prevzemal tudi zahtevnejša in obsežna dela, ki jih je opravljal skupaj s številnimi podizvajalci, predvsem za zaključna in obrtniška dela. Finančna in gospodarska kriza ga ni

sta presenetili, a težavam se povsem le ni mogel izogniti.

»Ocenili smo, da je stanovanjska izgradnja za trg odlična tržna niša in smo se je lotili tako v Velenju kot Mariboru. Seveda je to tako velik finančni zalogaj, ki ga brez sodelovanja bank ni mogoče uresničiti. Ko smo začeli to gradnjo, s pridobivanjem kreditov ni bilo težav, banke so bile pripravljene gradnjo za trg financirati tudi do višine 90 odstotkov.« Seveda so kot dobri gospodarji načrtovali postopno črpanje kreditov, v skladu z rastjo objektov. Potem pa se je kar naenkrat zgodilo. Banke so način kreditiranja spremenile in sprejele novo usmeritev, da takšno gradnjo financirajo le še med 50 in 60 odstotki. Ta odločitev je seveda pahnila mnoge slovenske gradbenike, ki se že tako srečujejo z veliko krizo, v še večje težave. Mnogim se je to zgodilo sredi gradnje, ko torej ni mogoče niti naprej niti nazaj. Tudi podjetju Cigrad ni bilo prizanešeno, zato je sedaj intenzivno vsa energija in znanje usmerjeno v dokončanje 156 stanovanj na Selah v Velenju in 44 stanovanj v Mariboru. So namreč tih. Računajo, da bodo pripravljena za vse potrebne preglede in prevzeme že sredi jeseni. K temu prav tako prispeva dober strokovni in finančni nadzor na obeh objektih gradnje za trg, kar je bilo vzrok težav prenekaterih ostalih podobnih objektov, ki so se gradili v celotni Sloveniji v preteklosti. Naše dobro sodelovanje z

Direktor in lastnik podjetja Cigrad Brane Vrtačnik: »Delavcem sem predstavil težave in razumeli so me.«

NLB, d. d., kljub težavam, ki smo jih imeli oboji, vse kaže na uspešen zaključek projekta - zadovoljne kupce stanovanj.

Stanovanjska soseska na Selu dobro napreduje, kljub temu da se je znašlo podjetje sredi gradnje v velikih likvidnostnih težavah. Banke so nenadoma zmanjšale višino kreditiranja.

»Dokončna izgradnja in prodaja sta edina možna pot,« je odločen Vrtačnik, ki seveda potem, ko so se pojavile spremembe pri financiranju bank, ni držal križem rok. Pogovoril se je z vsemi podizvajalci (dogovori o plačilih obveznosti na njihove transakcijske račune v sodelovanju z banko, pa tudi o možnostih, da bi njihova dela poplačal morebiti tudi s stanovanji), prav tako tudi z zaposlenimi, ki so pripravljani na trenutno situacijo. »Predstavil sem jim celoten položaj in razumeli ter sprejeli so potrebne ukrepe,« pravi Brane.

Gradnjo na Selu je zastavil dvofazno (na srečo!). Trenutno gradi

156 stanovanj različnih velikosti, od garsonjer do večsobnih. Na željo naročnikov je bil namreč pripravljen načrte tudi prilagoditi. Okoli 60 odstotkov stanovanj je že prodanih, od tega četrtno Mestni občini Velenje. Druge faze izgradnje načrtovanih stanovanj, za katera je seveda tudi že uredil komunalno ureditev, pa se bo lotil, ko bodo sedanja stanovanja prodana vsaj v višini 80 do 90 odstotkov. Prepričan je, da se bo to zgodilo kmalu, saj v tem okolju še vedno primanjkuje stanovanj. Stanovanja so lepa in moderna, imajo pa tudi pokrita parkirišča. Celotna investicija I. faze bo veljala 14,5 milijonov evrov.

Poleg tega gradi večjo poslovno skladiščno halo v Vojniku za podjetje Dentacom, v času kolektivnega dopusta so delali v Gorenjavi

Notranji opremiti ter Gorenju v Velenju in opravili veliko manjših del. »Časi so izjemno zahtevni. Mnogi sicer pravijo, da nam je zdaj, ko so nekatera gradbena dela propadla, lažje, a ni tako. Investicij je še vedno malo, še posebej večjih. Še bolj problematičen pa je pritisk na cene. Zares težko je najti delo, pri katerem se ti stroški res pokrijejo. Žal so nekateri še vedno pripravljani delati pod ceno, s tem ustvarjajo neko čudno konkurenco, sebe pa zagotovo vodijo v propad, pravi Vrtačnik, ki ima kljub težavam, predvsem z likvidnostjo, jasno zastavljene cilje. Seveda se veseli jeseni, najkasneje pa začetka leta 2012, ko bodo pričeli s primopredajami navedenih stanovanj, s tem pa tudi zapirati finančno luknjo.

■

Vse bolj na trgu

Na Šolskem centru Velenje v novem šolskem letu manj blizu 50 dijakov, število študentov in odraslih približno enako - Zaključujejo več kot 10-letna vlaganja - Poleg izobraževanja dijakov iz Valjeva tudi učitelji iz Nemčije

Tatjana Podgoršek

»Na eni strani zaključujemo tekoče šolsko in študijsko leto, hkrati pa na široko odpiramo vrata novemu, v katerega vstopamo podobno kot v šolskem letu 2010/2011,« je dejal direktor Šolskega centra Velenje **mag. Ivan Kotnik** in nadaljeval: »Pričakujemo, da bomo imeli 50 dijakov manj, kot smo jih imeli v minulem šolskem letu (več kot 1800), kar je zelo dobro glede na to, koliko jih je na voljo.« V programih Višje strokovne šole centra naj bi se v novem študijskem letu izobraževalo blizu 700 študentov, kar je toliko kot v lanskem, in vsaj 1500 odraslih.

Ni novih programov, so pa izzivi

Vsebinskih novosti v programih centra ni, saj se ministrstvo za šolstvo ni odločilo za širitev ponudbe. »Programi, za katere si prizadevamo (farmacija, predšolska vzgoja...) so za zdaj »zacementirani« tam, kjer so že. Razmere v slovenskem šolstvu, kriza in še kaj dobesečno narekujejo iskanje priložnosti na trgu. Ne samo v Sloveniji, tudi zunaj njenih meja. Prizadevali si bomo, da bodo tisti, ki potrebujejo kakršno koli znanje, to dobili, če je le mogoče, pri nas.« Kot je za-

Ivan Kotnik: »Letos prvič bomo izobraževali na MIC-u tudi učitelje iz Nemčije.«

gotovil Kotnik, se lotevajo tujega trga bolj organizirano, kar pomeni, da iščejo izzive najprej v okoljih, ki jih že poznajo. Tako bodo v novem šolskem letu znova izobra-

Pedagoški objekt Gaudeamus naj bi bil končan do letošnjega novembra.

ževali skupino dijakov iz Valjeva ter prvič skupino učiteljev iz Nemčije. Ti bodo izkoristili možnosti, ki jih nudi Medpodjetniški izobraževalni center (MIC). To je, meni Kotnik, velik uspeh, saj je bilo doslej obratno - da so slovenski učitelji dopolnjevali svoje znanje v Nemčiji.

Se bodo pa v novem šolskem letu še bolj zavzeto kot doslej ukvarjali s številnimi tudi mednarodnimi projekti, ki jih bogatijo in nenazadnje prinašajo denar, ki jim ga za to, da bi še naprej rasli, primanjkuje. »Šolski center Velenje je s 24 tisoč kvadratnimi metri uporabnih površin, z najsodobnejšo opremo za izvajanje pouka, gigant v izobra-

ževanju v Sloveniji. Možnosti, ki jih dajejo, bomo morali izkoristiti v čim večji možni meri, sicer nam bo trda predla.«

V Gaudeamusu »življenje« že v zimskih počitnicah

S šolskim letom 2011/2012 bodo končali vlaganja v objekte in opremo, ta trajajo že več kot 10 let. V največji možni meri so posodobili MIC na Starem jašku v Velenju, ki mu ni enakega v Sloveniji. Po Kotnikovih besedah upajo, da bodo ob rednih dejavnosti dobro tržili vedenje in opremo na področju racionalne rabe energije in alternativnih

virov energije. To je tržna niša, saj so med prvimi v Sloveniji glede tega. Končujejo tudi zelo zahtevno, finančno in tudi sicer, naložbo v izgradnjo pedagoškega objekta Gaudeamus na Trgu mladosti. Gradijo ga skupaj z Mestno občino Velenje. »Denarja je malo, priteka sproti in tako tudi odteka, kar je izvajalcu, ki je dobil delo za minimalno ceno, narediti pa mora kakovosten objekt, težko dopovedati.« Po izdelanem terminkem planu naj bi naložbo končali novembra letos, med zimskimi počitnicami preselili opremo, spomladi prihodnje leto pa v objektu začeli »na polno.« Poleg dijakov centra bodo v Gaudeamusu tudi študenti visokošolskih programov.

Investicijsko-vzdrževalna dela prihodnji mesec

Poleg omenjene naložbe so med počitnicami pripravljali vse potrebno za tehnični pregled objekta za obnovljive vire energije na MIC-u, z rednimi vzdrževalnimi deli poskrbeli za urejene učilnice, ki jih bo 31. avgusta napolnilo blizu 500 novincev, dan kasneje vsi ostali dijaki. Sicer pa nameravajo investicijsko-vzdrževalna dela opraviti v prihajajočih mesecih predvsem pri racionalni rabi energije. Prijavili so se namreč na razpis ministrstva za šolstvo in šport in bili uspešni. Pridobili so nekaj denarja še za izvajanje projekta racionalna raba energije v slovenskih srednjih šolah. »Prihodnje leto naj bi še znižali stroške za električno energijo. Na leto ti znašajo dobrih 220 tisoč evrov, zato bo vsak prihranek zelo pomemben.« Med počitnicami so kupili nekaj računalniške opreme, med novostmi pa je Kotnik omenil še internetno komunikacijo s starši in dijaki. Na ta način naj bi še bolj zblížali šolo in dom.

Nova knjižnica v velenjski glasbeni šoli počasi dobiva novo podobo. Do začetka šolskega leta bo nared za njene uporabnike.

Največja pridobitev knjižnica

Na velenjski glasbeni šoli bodo morali nekatere učence bodisi zavrniti ali jim ponuditi obiskovanje nauka o glasbi - V Šoštanju nov klavir, v knjižnici glasbene šole tudi glasbeni pravljčni kotichek

Tatjana Podgoršek

Na glasbeni šoli v Velenju zagotavljajo, da začnajo novo šolsko leto z velikim vpisom učencev in z zadostnim številom dijakov. Vpisali so več kot 800 učencev, 12 dijakov v 1. letnik vzorednega programa, podobno število dijakov imajo v programu umetniške gimnazije. »Zadovoljni smo. Lahko bi jih vpisali še več, a se bojim, da bomo morali kljub temu nekaj učencev zavrniti oziroma jim bomo lahko ponudili le obiskovanje skupinskega pouka nauka o glasbi ali pa bodo morali počakati eno leto. Žal je tako, da zaradi krize ministrstvo za šolstvo

in šport ne dovoljuje nikakršne širitve, ne pri programih, brez pridobitve predhodnega soglasja tudi ne glede števila zaposlenih. Težko je, a verjamem, da bo tudi ta kriza prinesla nekaj pozitivnega,« je na vprašanje, kakšno bo šolsko leto 2011/2012 na velenjski glasbeni šoli, odgovoril ravnatelj šole **Boris Štih**.

Iztekajoče se počitnice so izkoristili za zamenjavo parketa v nekaterih učilnicah, glede na razpoložljiva sredstva so opravili najnujnejša vzdrževalna dela. Lotili pa so se tudi prenove knjižnice, ki je bila v primerjavi z ostalimi prostori najbolj zapostavljena. Po zagotovilih Štiha so se z izvajalci dogo-

vorili o njeni celoviti prenovi. Uredili so jo v dveh nadstropjih. V zgornjem so uredili še glasbeno-pravljčni kotichek za najmlajše. »Verjamem, da bo knjižnica takšna, kot smo si jo zamislili, obiskovalcem in njenim uporabnikom všeč. Dela so veljala kar nekaj po 10 tisoč evrov, zagotovili pa smo jih sami.«

V oddelku glasbene šole v Šoštanju pa je največja pridobitev novega šolskega leta nov klavir. Zanj so zbirali denar na dobrodelnem koncertu z naslovom Po črno-belih tipkah. Akcija je uspela, nov klavir pa pričakuje učence v Šoštanju od minulega meseca dalje.

Več jih bo spet čez štiri leta

Na centralni Osnovni šoli Šoštanj bodo šolsko leto začeli s 717 učenci, v Topolšici jih bo 30, v Ravnah 7

Šoštanj - Med počitnicami v vseh šolah, tudi Osnovni šoli Šoštanj, postorijo tisto, kar je potrebno, da lahko pouk s prvim šolskim dnevom steče. Pripravijo učilnice, dokupijo ali zamenjajo kakšno opremo, vzdržujejo okolico, zelenice, prečistijo kanalizacijo.

»Pregledali smo vso opremo v telovadnicah. Vsako leto na centralni šoli in po-

družnici Topolšica opravimo dezinfekcijo cevi, premažemo vse talne obloge, očistimo stekla, letos smo se lotili tudi beljenja v desnem traktu sredinskega nadstropja, dokupili smo nekaj stolov in jih nadomestili s tistimi, ki so se že obrabili, opravili drobna popravila,« pravi ravnateljica **mag. Majda Zaveršnik - Puc**.

Na centralni šoli bo 1. septembra sedlo v šolske klopi 717 učencev, v podružnici Topolšica 30 in v podružnici Ravne 7. Med njimi bo na centralni šoli 79 prvošolcev, v podružnici Topolšica 8 in v Ravnah 2. »Enako kot lani. Povečanje pričakujemo šele leta 2014 oziroma 2015.« Za primerjavo: pred šestimi leti, ko je nova Osnovna šola Šoštanj, ki je nadomestila prejšnji dve šoli, odpr-

la vrata, jo je obiskovalo približno 100 otrok več, kot jih je sedaj.

V novem šolskem letu bo za pedagoški proces in dogajanje v šoli skrbelo 76 profesorjev in 12 tehničnega osebja. Želijo si, da bi bilo novo šolsko leto tako uspešno, kot je bilo zadnje. »Osvojili smo dva naslova državnih prvakov v športu, v košarki in atletiki. Postali smo športna šola, izredno smo bili uspešni na vseh tekmovanjih iz različnih znanj, tudi v tehniki, kar se mi zdi izjemno pomembno. Uspešni smo bili v kulturi. Kultura, bodisi likovna, bodisi glasbena, pusti pečat na mladih osebnostih in njihovi osebni rasti, zato temu področju namenjamo posebno skrb.«

Mag. Majda Zaveršnik - Puc: »Veliko imamo zelenih površin.«

Predlagana rešitev je prava

V Občini Rečica ob Savinji razgrnjen dopolnjen prostorski načrt - Poskušali se bodo držati vseh smernic sprememb - Dolgoročni razvojni načrt v rokah občanov

Tatjana Podgoršek

V prostorih Občine Rečica ob Savinji bo do 16. septembra razgrnjen dopolnjen osnutek občinskega prostorskega načrta, javna obravnava pa bo 31. avgusta ob 17. uri v avli tamkajšnje osnovne šole. Razprava zna biti kar živahna, saj nekateri nasprotujejo predvideni pozidavi na južni strani trga Rečice, ker zatrjujejo, da bodo s tem za vedno izgubljena najboljše kmetijska zemljišča.

Vinko Jeraj, župan občine Rečica ob Savinji, je ob tem povedal, da so se pri pripravi sprememb prostorskega načrta držali vseh smernic, ki so jih podali strokovnjaki s posameznih področij. »Spremembe prostorskega načrta pripravljamo vse od ustanovitve samostojne občine. Seveda razumemo ljudi, ki imajo ob tem pomisleke, vendar se je treba zavedati tega, da kjerkoli v občini predvidimo kakšno možnost za stanovanjsko izgradnjo in obrtno-poslovno cono, naletimo na ovire. Povsod so kmetijska območja z omejitvami, kot so poplavna varnost, arheološke najdbe, zaščita samega trga Rečica. Prepričani smo, da je predlagana rešitev prava. Naš prostorski načrt je osrednji

Vinko Jeraj: »Pričakujemo pripombe, pričakujemo pa tudi razumevanje in podporo za naša razvojna prizadevanja.«

dolgoročni razvojni dokument lokalne skupnosti in odločitev, ali se bomo podali na to pot ali ne, je sedaj v rokah občanov.«

Jeraj je še povedal, da so se v pripra-

vah na spremembe prostorskega načrta pogovarjali z večino lastnikov zemljišč na predvidenem območju. Kar nekaj jih je izrazilo pripravljenost, da zemljišča prodajo, še več je bilo takih, ki bi radi nadomestno zemljišče. »Poskušali bomo v čim večji meri uskladiti potrebe in možnosti za obe strani.«

Poleg prostorskega načrta v občini Rečica ob Savinji zbujajo negotovost predlog rebalansa državnega proračuna. V sodelovanju z državo so namreč predvideli kar nekaj razvojnih načrtov: most čez reko Savinjo oziroma ureditev Trnavčkega mostu s cestnimi navezavami, gradnja krožišča Renek je ena od izjemno težko pričakovanih naložb, ki se vleče že nekaj let, ureditev Tavčarjevega dvora, samega trškega jedra ... Vinko Jeraj upa, da Gregor Ficko, direktor Direkcije RS za ceste, ne bo snedel obljube, ki jim jo je dal pred nedavnim glede ureditve krožišča Renek. Zagotovil jim je, da naj bi letos pridobili projektno dokumentacijo, prihodnje leto pa končno začeli gradnjo. Za ureditev mostu čez reko Savinjo in navezovalnih cest so že

Spremembe občinskega prostorskega načrta zajemajo približno 11 hektarjev veliko območje. V enem delu naj bi uredili zemljišča za individualno stanovanjsko gradnjo, drugi del (na desni strani pod igriščem Rečica) pa naj bi bil namenjen obrti in podjetništvu, trgovini, v enem delu pa je predvidena tudi lokacija za izgradnjo doma za odrasle.

na 3. javnem razpisu službe vlade RS za lokalno samoupravo in regionalni razvoj pridobili 230 tisoč evrov, kar je tretjino potrebnega denarja. »Zadeve imamo pripravljene tako, da bomo predvideno gradnjo začeli sami proti koncu leta. Glede ostalih omenjenih projektov pa bomo morali biti zelo iznajdljivi, zelo zavzeti, da bomo pridobili na javnih razpisih tudi denar zanje. Se pa bojim, da se bodo zadeve še bolj zamaknile, kot smo načrtovali. Vedno poudarjam, da je nastala občina Rečica ob Savinji mandat, če celo ne dva prepozno. Denarja za cestno infrastrukturo ni, državnih razpisov je vse manj. Res nas skrbi krožišče Renek,« je še dejal Vinko Jeraj.

Z ureditvijo krožišča Renek bi se rešili tudi razpadajočega kozolca, po katerem je občina danes skorajda najbolj prepoznavna.

MALA ANKETA

Zadolženost - težava mnogih

Današnja gospodarska situacija tako v državi kot v svetu je vse prej kot rožnata. Posledično je manj cvetoče tudi življenje posameznikov. Mnogi so (pre) zadolženi. Kakšne so izkušnje naših sogovornikov?

Savina Bohak: »Mislim, da bi moralo naše vodstvo, predvsem vlada, bolj pametno razmišljati o tem, koliko se zadolžuje, in mislim, da bi se dalo marsikje privarčevati. Tako kot posamezniki sproti razmišljamo o tem, za kaj bomo porabili denar, tako bi morala tudi oblast bolj ekonomično ravnati z davkoplačevalskim denarjem. Z eno samo pokojnino na primer, se ne shaja ne vem kako dobro, a če sta v družini dve, še nekako gre. Tisti, ki živijo sami, pa dandanes težko preživijo. Treba je biti racionalen, saj je veliko načinov, kako lahko človek privarčuje. Vsak se mora znati po svoje, sreča pa je, če ima človek službo.«

Rudi Pustinek: »Moje izkušnje so, da je država slabo organizirana in bi morala več narediti za ljudi, saj bi lahko prihranila veliko denarja. Gotovo. Jaz sem upokojenec, shajam iz meseca v mesec, pokojnina je nizka, zato se mi težko izide in poskušam čim več narediti ali pa pridelati sam. Tudi ljudje okrog mene so zadolženi, nimajo denarja ... Res je kriza ...«

Simon Hudournik: »Znati se moramo po svoje, saj je dandanes težko preživeti. Sploh delavske plače niso visoke, zato se pač trudimo. Po mojih izkušnjah pa so ljudje okrog mene kar precej zadolženi, saj brez kreditov danes ne gre. Sploh mlajši imajo veliko težav, se zadolžijo čez svoje možnosti ... Mislim, da to ni rešitev ... Tudi midva imava stanovanjski kredit, drugače pa poskušava, da se ne zadolžujeva preveč.«

■ vg

Grof Coronini Kromberg
vabi na

Srednjeveški dan na velenjskem gradu

Zadnjo nedeljo v avgustu

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

INFORMATIVNI DAN

24. avgust in 7. september 2011

ob 10. in 17. uri

na Ljudski univerzi Velenje

VPIS

sreda, 21. september 2011

od 9. do 12. ure in od 15. do 18. ure

V SREDNJEŠOLSKE PROGRAME:

PRODAJALEC
ADMINISTRATOR
GASTRONOM HOTELIR
EKONOMSKI TEHNIK
GASTRONOMSKI TEHNIK
LOGISTIČNI TEHNIK
VZGOJITELJ PREDŠOLSКИH OTROK

IN V POKLICNA TEČAJA (ENOLETNO IZOBRAŽEVANJE):

VZGOJITELJ PREDŠOLSКИH OTROK
EKONOMSKI TEHNIK

Vročje in zabavno Tuševo

Tradicionalni družinski vikend je na zanimivo turistično kmetijo privabil veliko obiskovalcev

Velenje, 20. avgusta – Začelo se je po petkovi nevihti, ki je rahlo ohladila ozračje. Pohodniki so se na kmetijo Tuševo odpravili proti večeru, preko Gonzarjeve peči, druženje ob kresu pa jim je okoli 11.

ure spet popestril dež. A vzpon na Tuševo in tudi druženje v sicer topleni večeri je bilo prijetno. Organizatorji družinskega vikenda, Turistično društvo Vinska Gora, tamkajšnja krajevna skupnost in številna

društva iz kraja pa so bili zadovoljni tudi zato, ker se za pohodništvo odloča iz leto v leto več ljudi.

Sobota je bila tudi letos glavni dan tridnevnega dogajanja na Tuševem. Številni udeleženci družinskega družabnega srečanja so bili aktivni tako pri družabnih kot športnih igrah, ki so jih pripravila tamkajšnja športna društva. Poskrbeli so, da jih je večina potekala v senci, saj je vročina krepko začinila dan, sicer pa so udeleženci lahko spretnosti pokazali v kar 12 različnih disciplinah. Najmlajši udeleženci so pridno ustvarjali v otroških delavnicah, ki so jih

pripravili člani krajevnega odbora Rdečega križa. Starejšim so, če so to želeli, izmerili tudi krvne vrednosti.

Prava paša za oči je bila razstava malih živali, ki so si jo z veseljem ogledali mali in veliki obiskovalci. Ob 17. uri se je začelo srečanje mladih harmonikarjev. Da znajo raztegniti meh in poskrbeti za dobro razpoloženje, ni treba posebej poudarjati. Po njihovem nastopu so člani gasilci iz Vinske Gore pripravili prav atraktiven prikaz gašenja ognja v kuhinjskem požaru. Druženje se je zavleklo pozno v večer, večina pa je domov odhajala utrujena, a z odličnimi vtisi.

V nedeljo, ko so pripravili kolesarski vzpon na Tuševo, se je vabilu odzvalo 22 kolesarjev. Vzpon ni mačji kašelj, zahteva dobro pripravljenost, če je tako vroče, kot je bilo, pa je še toliko težji. A vsi, ki so prišli na cilj, so bili prav ponosni nase. Organizatorji pa so že obljubili, da bodo družinski vikend pripravili tudi prihodnje leto, saj imajo vsako leto več obiskovalcev, ki na prireditvi resnično uživajo.

■ bš, foto: fš

Priložnost za obujanje preteklosti in snovanje prihodnosti

Šmihel nad Mozirjem v znamenju 35. ovčarskega praznika – Sodeluje cela vas

Tatjana Podgoršek

Društvo podeželske mladine Šmihel nad Mozirjem je minuli vikend poskrbelo, da se je v tej idilični vasi na 35. ovčarskem prazniku sejmarilo, zabavalo, predvsem pa obujalo spomine na čase, ki so pomembno zaznamovali življenje tamkajšnjih ljudi. Gre za praznik, za katerega je predsednik društva Boštjan Goličnik dejal, da je priložnost za obujanje preteklosti oziroma ohranjanje izročila in hkrati snovanje prihodnosti, saj prireditve pritegne mlade in stare.

Minula sobota je minila v znamenju prikazov opravil, ki so bila včasih del vsakdanjega življenja tukajšnjih ljudi: od priprave stelje za živino, izdelave strešnih škodel, predelave volne do izdelave izdelkov iz nje. Na prireditvenem prostoru sredi vasi so postavili skorjevko - pastirsko kočjo s turškimi plotom, v kateri so žene pripravljale tipične jedi tega okolja – obrnenk in masovnik. Manjkale seveda niso ovce, ki so jih spretni mojstri okopali in ostrigli. Kmečke žene so poskrbele za dobrote, učenci podružnične

Boštjan Goličnik: »Pri pripravi in izvedbi ovčarskega praznika sodeluje skoraj vsa vas.«

Zvonka Hudobreznik: »Z nostalgijo se spominjam časov, ko sem pasla ovce. Bili so težki, a lepši kot danes.«

Striženje ovac ni enostavno opravilo. Danes to »obvladajo« zelo redki.

Pred striženjem je potrebno ovce tudi umiti.

šole Šmihel in domači pevci pa za vedro razpoloženje. V večnamenski dvorani podružnične šole je bila v soboto in v nedeljo na ogled zanimiva fotografska razstava. Nedeljsko popoldne so zaznamovale vaške igre: vlečenje vrvi, tek na smučeh ..., ki so »postregle« z obilico smeha.

Povezovanje mladih, predvsem pa ...

»Čeprav se na obronkih Mozirske planine danes pase več govedi kot ovac, ohranjamo izročilo, saj so ovce pomembno vplivale na življenje tukajšnjih ljudi. Nekaj se jih danes z ovčerejo še ukvarja, gojijo pa sočavsko pasmo,« je povedal Goličnik in dodal, da ovčarski praznik ni edina prireditev, ki jo pripravi društvo, je pa najbolj odmevna. V pripravah nanjo in pri sami izvedbi združijo moči skorajda vsi v vasi. »Upam si reči, da sodeluje 200 krajanov, od najmlajših do najstarejših.« Društvo šteje blizu 50 članov, osrednji cilj delovanja pa je povezovanje mladih na podeželju, povezovanje s podobnimi društvi v Sloveniji, izmenjava izkušenj, »predvsem pa skrbimo, da se imamo lepo.«

Bilo je težko, a lepše, kot je danes

Ena tistih, ki ji je mladost zaznamovala tudi skrb za ovce na paši, je bila Zvonka Hudobreznik. Skupaj z mlajšo kuharico je na ovčarskem prazniku pripravljala masovnik. »Vsa njegova modrost je, da na maslu prepražiš moko, zaliješ z vrelim mlekom ter dodaš smetano, s katero jedi izboljšaš okus,« je povedala. Tudi do 100 ovac je pasla od 20. maja do konca septembra. »Vstajali smo ob 4. uri zjutraj, pasli smo do trde teme. Pa se je kljub temu zgodilo, da smo kakšno ovco naslednje jutro našli na Ljubnem. Takrat ni bilo nobenih ograj.« Tudi ko je že hodila v šolo, ji ni bilo prizaneseno. Uro in pol hoda do šole, prav toliko nazaj do doma, kjer so jo na mizi čakali najpogosteje krompirjeva juha, žganci in zelje, na paši pa so jo čakale ovce. »Takšno sta bila moje otroštvo in mladost. Težko je bilo, a lepše, kot je danes.« Na ovčarskem prazniku rada sodeluje, a je bila letos med sodelujočimi najbrž zadnjič. »Raje bi pasla kot kuhala,« je še dejala Zvonka.

Letos je organizatorjem vreme res postreglo, obiskovalci pa so jim povrnilo vložen trud.

Srečanje sosedov v dolini mlinov

Velenje – Dobrna, 22. avgusta - V nedeljo, 28. avgusta, bodo ob 14. uri v dolini mlinov, na meji med MO Velenje in občino Dobrna, člani KUD Dobrna in Turističnega društva (TD) Vinska Gora v sodelovanju z ostalimi društvi izvedli tradicionalno prireditev, tokrat že 5. Mlinarsko nedeljo.

Organizatorji bodo pet zgornjih mlinov okrasili z jesenskimi aranžmaji. Ob sprehodu po dolini mlinov bosta pri vsakem mlinu voditelja Anica Drev iz TD Vinska Gora in Jaro Tašler iz TD Dobrna predstavila zgodovino mlina, pevci in godci iz Dobrne in Vinske Gore pa bodo izvedli krajši kulturni program. Bogat kulturni program bo tudi ob spodnjem Vovkovem mlinu, kjer bodo lahko obiskovalci ob stojnicah okušali kulinariko iz teh krajev. Mladi likovniki iz OŠ Dobrna bodo celo popoldne ustvarjali motive iz zanimive doline mlinov. Pungartnikovi bodo nudili moko in dobrote iz moke, zmlete v Vovkovem mlinu. Obiskovalci si bodo lahko ogledali delovanje mlina, mlinar pa jim bo povedal nekaj zanimivih zgodb iz zgodovine delovanja Vovkovega mlina.

Organizatorji so tudi za letošnjo mlinarsko nedeljo izbrali geslo »srečanje soseske«, saj se bodo srečali na meji dveh občin, svoj prihod pa napovedujejo tudi župani Velenja, Dobrne in Žalca. Izmenjali si bodo tudi simbolična darila. Organizatorji pričakujejo na prireditvi preko 1000 obiskovalcev.

■ bš

Za konec počitnic »Ta veseli dan«

Velenje, 22. avgusta – Izteka se zadnji počitniški teden. Celo poletje je tistim, ki so počitniške dneve preživljali doma, aktivnosti pripravljala tudi Medobčinska zveza prijateljev mladine (MZPM) Velenje. V Vili Mojca in na mestnem otroškem igrišču so potekale vse delavne dni poletnih mesecev. To soboto bodo za slovo od počitnic pripravili še tradicionalno prireditev »Ta veseli dan«.

Otroški živ-zav bodo začeli ob 16. uri na vrtu Vile Mojca, če bo vreme slabo, pa v notranjosti. Pripravljajo niz kreativnih športno obarvanih aktivnosti, ki jih bodo izvedli skupaj s prostovoljci iz kluba Mladi za mlade. Ta veseli dan oziroma otroški živ-zav pred Vilo Mojca je tradicionalna prireditev, ki se je v preteklih letih dobro prijala. In tudi letos bo napovedala slovo od počitnic in začetek novega šolskega leta, ki se ga eni že veselijo, drugi pa bi raje še imeli počitnice. Za mnoge so bile lepe tudi zaradi MZPM Velenje, ki je to poletje v kolonije ob morju popeljala številne otroke iz Šaleške doline, za njih pa so dobro skrbeli tudi doma.

■ bš

Tudi Staro Velenje ima talent

Velenje, 22. avgusta – Krajevna skupnost staro Velenje je ob letošnjem prazniku, ki ga uradno praznujejo 17. avgusta, napovedala družabno prireditev. Pripravljajo jo to soboto, 27. avgusta, od 16. ure dalje na trgu v starem mestnem jedru.

Od 16. ure bo potekal Starotrški sejem z zanimivimi stojnicami in prikazom rokodelskih spretnosti. Ob 18. uri bo na trgu v Starem Velenju opravil bogoslužje župnik g. Luka Mihevc, sodeloval bo tudi pritrkovelec na cerkvenih zvonovih. Ob 19. uri se bo pričela prireditev »Krajani krajanom ali Tudi Staro Velenje ima svoj talent«. Gost prireditve bo spletni zmagovalc televizijske prireditve Slovenija ima talent Andrej Kmetič. Sicer pa bo prireditev obiskala tudi grajska gospoda in vitezi, pevci in vaški godci ter veteranska godba na pihala velenjske tretje univerze. Izboru krajevnega talenta bo sledila zabava z ansamblom Krajcarji, seveda pa bodo organizatorji poskrbeli tudi za dobro kulinarčno postrežbo. Krajevna skupnost Staro Velenje se ob tem zahvaljuje vsem, ki jim pomagajo pripravljati letošnjo prireditev ob krajevnem prazniku. Obljublja, da se bodo res potrudili, da vam bo v soboto pri njih lepo.

■ bš

10 Uspešna premierra

Gespačo je uspel
- Meri in Bowie
se nista poročila -
Sirene so zagrozile
z napadom na
Slovenijo

Tina Felicijan, foto: Goran
Petrašević

Velenje, 18. avgust - Prejšnji teden je bilo v Letnem kinu res slavnostno. Najprej praznovanje priključitve Prekmurja k Sloveniji, pa otvoritveni koncert 14. festivala mladih kultur Kunigunda, v četrtek pa premiera neodvisnega mladinskega filma Poroči se z mano, David Bowie! Sproščeno komedijo je posnela ekipa mladih filmskih ustvarjalcev z režiserko **Tino Poglajen** na čelu. Sodelovali so tudi Velenjčani, med njimi brata **Andraž in Jaka** ter sestra **Jerca Jerič** ter **Simon Penšek**. Nad produkcijo filma pa je bdel regionalni multimedijski center Kunigunda.

Komične situacije oboževalke Davida Bowieja, pripravljanje gespača in neprisebni miličniki pa tudi odlična scenografija in kostumografija so vse gledalce prijetno presenetili in jih preselili v pop kulturo zgodnjih 90-ih let. »Nisem pričakovala tako dobrega odziva, zelo sem

Marko Pritržnik, Andraž Jerič in Tina Poglajen

vesela, da so vsi tako navdušeni.« je po premieri svojega prvega filma povedala Tina Poglajen. »Odločila sem se, da bom začela snemati film, ko sploh še nisem imela ideje. V glavi sem imela samo karakterje. Na podlagi tega smo vse zgradili. Da se zgodba dogaja v letu 1991, nima nobenega simbolnega pomena. Fino se nam je zdelo.« Ni pa naključje, da se zgodba vrti okrog pop ikone Davida Bowieja, saj je Tina njegova oboževalka.

Film bodo zavrteli tudi v Kinu Šiška na festivalu Krasni novi novi val, Tina pa z novim zaupanje vase že piše nov scenarij.

PET KOLONA

Nezavedna obljuba alternativcev

Nataša Tajnik Stupar

Pred dnevi sem poslušala osrednjo informativno oddajo na Radiu Slovenija ob pol štirih in ena od novic v pozitivnem kontekstu je bila tudi odprtje Kunigunde, festivala alternativnih kultur, 14-ega zapored. Presenetljivo se mi je zdelo in namuznila sem se, saj iz lastnih izkušenj vem, kako se je iz nekega zakotnega slovenskega kotla prebiti v vseslovenski nacionalni eter, tako radijski kot televizijski. Tako da, bravo naši.

Na žalost letos ne bom obiskovala kaj preveč Kunigundinih dogodkov, tako da ne bom mogla »modrovati« o kvaliteti, izboru in ostalem, kar se tiče samih programskih vsebin. 'Pa saj so te tako ali tako vredne 100-odstotne podpore, saj je glavno, da se nekaj dogaja in je nujno podpreti folk, ki kaj dela, da se lahko ostali zabavamo', je zadnjič izjavil nek obiskovalec in podpornik Festivala Kunigunde na Facebooku.

Ne razumite, dragi bralci, današnje kolumne napak, saj ni namenjena slabi reklami, kritiki in sestopanju na etabrirano stran kulture. Festival Kunigunda si je namenil in dodal oznako festivala alternativnih kulturnih in umetniških praks, ki so v splošnem v današnjem času radikalnejše, družbeno bolj kritične in tehnološko naprednejše kot etabrirane kulturno-umetniške prakse. Torej tiste, ki jih srečujemo v naših kulturnih javnih zavodih in ostalih institucijah, ki se financirajo iz kulturnega državnega proračuna in zanje pač ne glede na njihovo konzumiranje plačujemo vsi davkoplačevalci. Tudi sama sem pred leti sodelovala na več Kunigundah, v njenih čistih začetkih, kjer si nismo upali pomisliti na to, da so naši pogledi na kulturo in umetnost tako novodobni in sodobni, da bi sami sebe oklicali kot veliki alter-nativi. Alternativa, sploh v umetnostih, se mi zdi, da nastaja v zaprejših krogih in ni nikoli pogojena z mladostjo, kvečjemu bolj z gverilskim in ilegalnim načinom delovanja, večjo družbeno angažiranostjo in kritičnostjo, in mislim, da če si star 25, ni nujno, da si ravno zaradi svoje rosne mladosti alternativen. Včasih, kot na Kunigundini spletni strani že podano v zgodovini - op...aa ravno zaradi dvoma o naši alternativnosti nismo upali podajati tako pogumnih oznak festivalu in smo raje kot mačka hodi okoli vrele kaše - smo poimenovali Kunigundo kot festival mladih kultur.

Alternativa, navadno kot nujna izbira med dvema možnostima in ali ena od dveh izključujočih se možnosti, ponuja v kulturnem in umetniškem kontekstu nekaj novega, drugačnega, izključuje že obstoječe, priznava in videno. Kako pa lahko v času skoraj popolne reciklaže vrednot, idej in kreativnih izrazov sploh posegamo po oznakah alternativa oz. prva bojna vrsta, tista vrsta, ki nam bo pokazala in dokazala smisle o izbiri novih, »alternativnih« poti za naprej.

Ob festivalu alternativne kulture vidim veliko obvezo, skoraj nezavedno veliko oblubo mlade velenjske kulturno-umetniške scene, da postane še boljše, resnično alternativna in ne samo kimajoča potrošniškim vrednotam priznanih sodobnih umetniških praks ter njihove reciklaže na tisoč in en način. Mogoče je biti danes alternativen resnično biti samosvoj, unikaten in neponovljiv. Poiskati najbolj novo, navdihujočo in popolnoma odštekano in nevideno zamisel, ki lahko pripelje do popolnoma alternativnega kulturno-umetniškega projekta, ki pa ga davkoplačevalska etabrirana kultura prizna in ga podpre po svoji najboljši finančni moči. Tako leta pride do svoje premierne izvedbe in kar naenkrat ni več alternativen, temveč etabriran, na strani tistih, ki jih alternativci dostikrat popljujejo. Lahko bi celo rekli, če si alter, si pač alter. Zato upam, ne, bolje bo, res si močno želim, da enkrat Kunigunda postane resnično alter, nujna izbira. In da njena maskota ne bo več tako prežvečena kapitalistična halloween čarovnica, temveč lokalna grajska zgodba o dekletu, ki se nikakor ni pustilo in je bilo za svoje čase resnično alter.

Kajti še vedno je Velenje v tem kontekstu pravo mesto priložnosti, saj podpre še tako nekonvencionalne oznake in v smislu mladih kultur, valilnice malih a velikih, je prav tako.

20. mednarodna poletna violinska šola

Trojna zgoščenka,
razstava, eden od
zaključnih koncertov
tudi v Mariboru -
Osrednja prireditev
ob 60-letnici
glasbene šole Velenje
9. septembra

Tatjana Podgoršek

V glasbeni šoli Frana Koruna Koželjskega v Velenju že nekaj časa ni zatišja. Od včeraj (srede) dalje izkoriščajo možnosti, ki jih nudi šola za pridobitev dodatnih glasbenih znanj, udeleženci mednarodne poletne violinske šole prof. Igorja Ozima. Na njej aktivno sodeluje 21 violinistov iz šestih držav: Avstrije, Nemčije, Japonske, Italije, Rusije, 10 pa jih je iz Slovenije, svoje znanje v igranju na violino pa bodo pili do 3. septembra.

»Letošnja je jubilejna, 20. po vrsti. Jubilej, 80-letnico, praznuje sam profesor Ozim, slovenski violinist svetovnega slovesa. Jubilej, 60-letnico delovanja, praznuje tudi velenjska glasbena šola. Vsi so vredni pozornosti, zato bomo v njihovo počastitev pripravili več dogodkov,« je povedal ravnatelj glasbene šole Frana Koruna Koželjskega Velenje **Boris Štih**.

Eden od dogodkov je bila nedavna predstavitev slovensko-angleško-nemškega slovarčka glasbenih izrazov. Nastal je kot končni izdelek šolskega razvojnega projekta Konzorcija strokovnih gimnazij v minulem šolskem letu. Naslednji večji

Boris Štih: »V počastitev jubilejev bomo pripravili več dogodkov.«

dogodek bo drevisnje (v četrtek) odprtje razstave o življenju in delu prof. Ozima ter o violinizmu v Sloveniji (ob 19. uri), ki sta jo pripravili glasbena šola in Galerija Velenje. Ob tej priložnosti bodo predstavili trojno zgoščenko, ki je izšla pred nedavnim v sodelovanju z Radiom Slovenija. Na dveh so Beethovneve sonate v izvedbi Ozima in **Alana Browna** (klavir), na tretji pa so nastopili najboljših udeležencev na zaključnih koncertih mednarodne violinske šole, ki so jih uspeli najti v arhivih Radia Slovenije. Izbor je opravil mojster Igor Ozim. Ob zaključku mednarodne violinske šole bosta dva koncerta, in sicer 2. septembra v Kazinski dvorani v Mariboru. »S Festivalom Maribor, katerega direktor je udeleženec ene od prvih Ozimovih violinskih šol v Velenju **Richard Tognetti**, smo se dogovorili za ta koncert, na njem pa bo poleg Ozima in Browna zai-

Ozimova mednarodna poletna violinska šola velja za mojstrsko šolo z eno najdaljših tradicij v Sloveniji. V preteklih letih je privabila več kot 380 mladih, nadarjenih, danes uspešnih violinistov. Sem so prišli iz 24 različnih držav.

grala se Ozimova žena **Wonji Kim Ozim**. Dan kasneje pa bo v orgelski dvorani naše glasbene šole še zaključni koncert najboljših udeležencev letošnje violinske šole.

Sicer pa bo osrednja prireditev ob 60-letnici velenjske glasbene šole v petek, 9. septembra. To bo slovenska akademija. Na njem bo zaigrala Slovenska filharmonija pod dirigentsko palico **Nikolaja Žličarja**, kot solisti pa se bodo na koncertu predstavili še najboljši učenci in dijaki šole - pet jih je, ki so opravili avdicijo. V splet prireditev ob praznovanju jubileja šole sodi še

skupen koncert dijakov velenjske glasbene šole s šolo pobratenege poljskega mesta ter pobratene šole iz Novega Sada 14. septembra. Vsi ti, komorne skupine, orkestri, zbori, pa bodo nastopili še dan kasneje (15. septembra) ob 17. uri na Titovem trgu. »Pripravili bodo 60-minutni program, obiskovalce prireditve pa čaka še eno presenečenje. To bo tudi zaključni koncert poletnih kulturnih prireditev v rudarskem mestu,« je še povedal Boris Štih.

Slovenski violinist svetovnega slovesa prof. Igor Ozim vodi mednarodno violinsko šolo v Velenju že 20 let.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

RADIJSKI IN ČASOPISNI MOZAIK

Še nismo v polni zasedbi

Ni kaj, poletje še traja, avgust pa se izteka, z njimi pa tudi dopusti. Seveda še ne za vse. Tudi v naši časopisni in radijski hiši nekatere misel na kakšen teden dni ali več dopusta še razveseljuje.

V tem trenutku dopustuje (kar doma) tonski tehnik **Dragan Berkenjačević**, ki je v teh dneh praznoval tudi rojstni dan. Čestitali mu bomo, ko se vrne za mešalno mizo v studio Radia Velenje na Starem trgu v Velenju. Mimogrede – dan ali dva pred njim je praznovala EPP-jevka **Bernarda Matko**. Prisotni smo ji čestitali, darila pa še ni dobila. Ga bo. No, Bernarda je v glavnem dopust, predviden za poletni čas, že »pokurila«. Še vedno ni naše čistilke **Rajke Lesnik**, ki okreva po operativnem posegu. Se nam je pa prej-

Za tonskega tehnika Miča (Mitja Čretnika) je poletnega dopusta konec. Preživel ga je v Nerezinah - že nekaj let zanj priljubljeni destinaciji.

šnji teden po daljši odsotnosti zaradi operacije kolena pridružil odgovorni urednik časopisa Naš čas **Stane Vovk**. Poleg rehabilitacije je odsotnost izkoristil tudi za razmislek o zdravem načinu življenja.

Edini, ki še ni koristil poletnega dela dopusta v »naši hiši«, je oblikovalec **Tomaz Geršak**. Tisti,

ki smo bili že v začetku julija, smo na to, kaj so počitnice, že pozabili, zato mu kar zavidamo.

Si pa tisti, ki smo v službi, želimo, da bi bilo vreme bolj prizanesljivo. Brez klime v redakciji ne gre, na terenu pa vročina »dela« svoje.

■ Tp

Glasbene novičke

Noctiferia v Velenju!

Ena od skupin, ki nastopajo na letošnjem festivalu Kunigunda, je tudi metal zasedba Noctiferia. Na sceni so se pojavili ob koncu 90-ih, ko so izdali ploščo Baptism At Savica Fall, zanimanje javnosti pa so vzbudili s kontroverznim spotom za komad Fond Of Lies. Sodiijo med začetnike black metal gibanja v Sloveniji. V Velenju bodo nastopili pred odhodom na evropsko turnejo s švedsko skupino In Flames. »Naredili bomo mešan repertoar skladb z nove plošče in starih hitov. Sicer pa je Kungunda za nas predpriprava na turnejo, na katero se opravljamo deset dni po tem koncertu. Tako bomo predstavili repertoar, ki ga bodo obiskovalci lahko slušali tudi na turneji,« je povedal basist Uroš Lipovec. Noctiferia je igrala s številnimi zvenečimi imeni in se vedno bolj usmerja v Evropo. V Sloveniji je namreč metal še vedno del povsem alternativne subkulture, zato se najboljši bendi že zgodaj podajo v tujino.

Z Noctiferio bo nastopila tudi vznikajoča skupina Negligence, ki je prav tako dobila tujega založnika in že igra po Evropi. Na Kunigundi bosta oba benda sledila tradiciji in nastopila na zadnji festivalski dan, v soboto, 27. avgusta, pred eMce placem.

svetovnega spleta, kot pa kupijo album. No, pet uspešnic, bi jih skorajda moralo prepričati v nakup. Katy Perry je trenutno na razprodani turneji California Dreams, ki se bo nadaljevala tudi jeseni. Od začetka leta je že obiskala Evropo, Avstralijo, Novo Zelandijo ter Japonsko.

Po sedmih letih nov album

Ameriški pevec in igralec Tom Waits, znan po svojem raskavem glasu, bo ta teden izdal nov album. Album z naslovom Bad As Me prihaja po sedmih letih, naslov pa je dobil po eni izmed skladb, ki jih je moč najti na njem. Waits je glasbeno kariero začel leta 1973 s ploščo Closing Time, sicer pa je njegove skladbe izvajalo kar nekaj glasbeni-

Billboardovi lestvici albumov zasedel odlično 2. mesto. Četrty album Colour Me Free iz leta 2009 je prinesel uspešnici Free Me in Stalemate, 26. julija letos pa je izšel že njen peti album LP1. Trenutno je Joss na turneji po Evropi, med drugim pa je postala tudi članica nove skupine SuperHeavy, katere člani so tudi Mick Jagger, Dave Stewart, Damian Marley, najmlajši sin legendarnega Boba Marleya, in indijski glasbenik A.R. Rahman.

Nenavadno ime albuma

Skupina Coldplay napoveduje izid svojega petega studijskega albuma z naslovom Mylo Xyloto. Album, ki bo nasledil izjemno uspešnega Viva La Vida, bo izšel 24. oktobra letos. Njegov predhodnik je na lestvicah albumov zasedel prvo mesto v kar 36 državah sveta, vključno z Anglijo in ZDA, kar je uspeh, ki ga bo novi album z nenavadnim imenom težko ponovil. Mylo Xyloto bo izšel v digitalnem, CD in vinil formatu. Zanimivo je, da bo imel dvojno naslovnico, in sicer bo polovica naklade v embalaži z ilustracijo v barvi naslovnice, druga polovica pa bo imela na naslovnici zadnjo stran knjižice, na kateri se bo videlo srebrne inicialke M.X. Po aktualnem singlu Every Teardrop Is A Waterfall bodo Coldplay 12. septembra predstavili nov single z naslovom Paradise.

kov. Uspešnica Downtown Train, na primer, je znana tudi v izvedbi Roda Stewarta. Svoj zadnji studijski album Real Gone je izdal leta 2004, skladbo s tega albuma Day After Tomorrow pa je Tom Waits napisal v znak nasprotovanja vojni v Iraku.

Prvi The Best Of ... pevke Joss Stone

Britanska pevka Joss Stone bo konec septembra izdala album, na katerem bodo zbrane vse njene največje uspešnice. Na albumu z naslovom Super Duper Hits: The Best of Joss Stone bo 13 skladb, na prodajnih policah pa bo od 27. septembra dalje. Danes 24-letna dobitnica grammyja in nagrade Brit se je na svetovni glasbeni sceni pojavila leta 2003, ko je pri rosnih 16 letih izšel

Rekorderka Billboarda kriva za slabo prodajo?

Katy Perry je postala prva pevka in hkrati drugi izvajalec v zgodovini s petimi singli z istega albuma na prvem mestu Billboardove

lestvice vročih 100. S svojim trenutnim singlom Last Friday Night (T.G.I.F.) na prvem mestu lestvice je tako dosegla Michaela Jacksona. Katy Perry je prva izvajalka in edini živeči umetnik, ki mu je to uspelo. Zanimivo, da je ravno v tem času slišati očitke, da je prav Katy Perry kriva za slabo prodajo albumov. To ji očita Linda Perry, nekdanja članica skupine 4 Non Blondes in znana avtorica, ki pravi, da sta na albumu dve dobri skladbi, ostalo pa je s.... Prav zato si po njenem mnenju ljudje raje skladbe pretočijo s

zelo ... na kratko ...

POP DESIGN

Skupina se je odločila, da predela svojo veliko uspešnico Zate, ki je še vedno ena najbolj zaželenih pesmi na njihovih koncertih. Za remiks je poskrbela preverjena ekipa plesnih odrov DeeJay Time in Dj Svizec. Pesem je sicer v originalu izšla na albumu Slava Vojvodine Kranjske leta 1989.

ATOMIK HARMONIK

Predstavili so nov album z naslovom Traktor Polka. Na njem je poleg že znanih uspešnic, kot so Sladko vince, Pivo mi dej in Choco La, še nekaj veselih poskočnic, med njimi tudi priredba skladbe Jasmina skupine Agropop.

VICTORY

Po krajšem medijskem odmoru po lanskoletni uspešnici Upaj si! so se odločili storiti korak v drugačno, bolj svežo glasbeno zvrst. Odločili so se za povsem sodoben pop rock in na radijske postaje poslali pesem Dan brez tebe. V naslednjih dneh bodo za pesem posneli video-spot, ki ga bo režiral Ven Jemeršič.

POLETJE POD KOZOLCEM

Peti poletni festival v Šmartnem ob Paki se nadaljuje. Jutri, v petek, 26. avgusta, vabijo na koncert Irene Vrčkovnik in Big banda Zagorje, v nedeljo, 28. avgusta, pa na srečanje ljudskih pevcev in godcev pod naslovom Eno pesem peti.

PETRA SLAPAR

Posnela je videospot za skladbo Am I Running To Me. V oko kamere je Petro ujel znani režiser Dejan Babošek, ki je svoje znanje in talent že dokazal v spoti znanih izvajalcev, kot so Anika Horvat, Frenk Nova, Make Up 2, Tinkara Kovač, Trkaj in drugi.

PESEM TEDNA NA RADIU VELENJE

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

1. ELENA GHEORGHE - Midnight Sun
2. MAROON 5 feat. CHRISTINA AGUILERA - Moves Like Jagger
3. MARTIN SOLVEIG & DRAGONETTE - Hello (Out Now)

Elena Gheorghe je pevka, ki prihaja iz Romunije. Leta 2009 je to državo zastopala na tekmovanju za pesem Evrovizije in se uvrstila v finale. Njeni doslej najbolj znani skladbi sta Te Ador (2008) in Disco Romancing (2010). Lani jeseni je premierno predstavila novi single Midnight Sun, ki se je v letošnjem letu povzpel na prvo mesto nizozemske in priplezal na lestvice še nekaterih evropskih držav.

LESTVICA DOMAČE GLASBE

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

1. Zakrajšek - V deželi suhe robe
2. Unikat - Sanjala sva
3. Igor in Zlati zvoki & Domen Kumer - Ostala si zdaj sama
4. Pogum - V Volčjem potoku
5. Trio Šubič - Obala želja
6. Modrijani - Kje so tisti mladi fantje
7. Ansambel Galop - Kaj bo z našo pokojnino
8. Gorenjski kvintet - Dobra viža
9. Vagabundi - Rad šel bi za srečo nočoj
10. Modri val - Primorske kelnarce

www.radiovelenje.com

af Vsak ponedeljek ob 21.30h!

1. MAROON 5 ft. C. AGUILERA - MOVES LIKE JAGGER
2. THE BASEBALLS - CANDY SHOP
3. ALEXANDRA STAN - MR. SAXOBEAT
4. ADI SMOLAR - ČE TE ENA NOČE, TE PADRUGA HOČE
5. KATARINA MALA - CIAO, CIAO
6. NEISHA - ALARM SRCA
7. COLDPLAY - EVERY TEARDROP IS A WATERFALL
8. JAN PLESTENJAK - ONA SANJA O LJUBLJANI
9. JOSS STONE - SOMEHOW
10. BRUNO MARS - MARRY YOU
11. WILL YOUNG - JEALOUSY
12. LENKA - TWO
13. RHCP - ADVENTURES OF RAIN DANCE MAGGIE

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... 103.2 & 107.8 MHz slovenj gradec

Čvek,
čvek...

← Jabolko ne pade daleč od drevesa. Kar pet Poprijanovih fantov, sinov hčere Karla Draga Semeta, je sodelovalo v programu na srečanju borcev, planincev in veterancev na Graški gori. Nejc, Andrej, Adrian in Gašper so ob dedku, ki je vodil program, recitirali, Rok pa je bil med tolkalisti.

↑ »Brez sončnih očal in vode v teh dneh res ne gre,« sta prepričani pevka Manca Špik in velenjska podjetnica Marjetka Gaberšek - Golež. Manci tudi pri 30 in več stopinjah Celzija uspeva, da izgleda sveže in več kot urejeno. Recept? »Delam, kar me res veseli. Imam tudi po tri nastope na dan, a mi sploh ni težko. Glasba in publika mi vračata energijo.«

↓ Kako so gasili včasih, si je prišel pogledati tudi direktor Termoelektrarne Šoštanj mag. Simon Tot. A na vročini ni vztrajal (pre)dolgo, saj se je kar hitro namenil proti TEŠ-u. Na prizorišče se je vrnil potem še enkrat, da je podelil pokale.

frkanje

levo & desno

Neenakost

Zaradi suma na nov primer nore krave na žalskem območju so nekateri spet zagrali velik vik in krik. Zaradi suma kakšnega norega politika pa nič.

Uresničevanje

Kdo pravi, da nas oni zgoraj nočejo uslišati. Napovedovali smo vroče poletje in imamo ga! Gotovo se bodo uresničile tudi napovedi za vročo jesen. Pa čeprav morda ne ravno vremensko.

Pasji park

In so ljubitelji psov dočkali: zdaj lahko svoje ljubljence tudi uradno vodijo v velenjski Sončni park. To novost že pridno izrabljajo, upajmo, da bodo tudi določilo, kako se morajo v zvezi s človekovim najljubšim prijateljem v parku obnašati.

Vračanje nazaj

V poletnem času je vse več prikazov starih šeg. Žal se v preteklost ne vračamo le s takimi prireditvami.

Klicaj

Le s predčasnimi volitvami lahko ujameмо čas. Da bomo s predčasnimi volitvami prišli v čas pred krizo, je menda le pobožna želja.

Polpismenost

Še vedno velja: eni sicer znajo pisati, ne znajo pa se podpisati. Ali nočejo. Ampak to menda niti ni prava knapovska pogruntavščina.

Zgodovina se ponavlja

Za brezposelne je tudi v težkih časih veliko možnosti za izobraževanje. Tako bomo še naprej imeli zelo izobražene brezposelne.

Kdo za krmilo

V skrbi za našo prihodnost naj bi bilo zelo pomembno, kdo bo prišel za krmilo Slovenije. Čeprav je pri nas veliko takih, ki bi krmarja radi usmerjali po svoje. Pa ni čudno, da zavozimo.

Šranganje

Tudi ponekod v našem okolju »predzakonsko« šranganje ni nekaj tujega. Tudi na drugih področjih mnogi želijo z različnimi preprekami »ovirati« zakone. Take, že sprejete.

Vroče na igriščih in v senci

Teniški lopar vrtelo več kot 100 udeležencev - Prišli novi in stari obrazi - 3000 evrov za šaleške otroke

Velenje, 20. avgusta - V soboto se je na peščenih igriščih ob Velenjskem jezeru odvil že 24. VIP CUP teniški turnir dvojic. Gre za eno redkih slovenskih športno-zabavnih srečanj, ki so še preživela. Tudi velenjski turnir bi brez velike podpore domačega gospodarstva verjetno že zaprl vrata, tako pa lahko za letošnjega rečemo, da je po številu udeležencev prekosil lanskega in predlanskega, kar je dober obet za jubilejni, 25. turnir, ki bo, kot pravi organizator Marjan Gaberšek, še bolj bogat in mednarodno obarvan.

Dogajanje na teniških igriščih ob Velenjskem jezeru se je v soboto začelo že zgodaj. Malo po 9. uri so bila zasedena že vsa teniška igrišča, udeleženci, bolj ali manj znani Slovenci, pa so še kar prihajali. Med njimi je bilo letos le za vzorec žensk, zato so še tiste, ki so res prišle zaradi tenisa, morale igrati v mešanih dvojicah. Vročina je pritiskala, igralci se niso dali. Mnogi pa so se raje skrivali v senci, jih opazovali in se družili ob dobri kulinarčni ponudbi. Kolega novinar mi je ob tem povedal, da se, ko se dobi moška družba, ponavilki že kar v uvodu zmenijo, ali se bodo najprej pogovarjali o nogometu ali o ženskah. Tokrat se mi zdi, da se je beseda veliko bolj pogosto ustavila pri politiki in aktualnem dogajanju v Sloveniji, pa tudi o krizi, ki jo čuti gospodarstvo, ni bilo malo besed.

Milan Medved, Bojan Požar in zelo verjetno kandidat za novega gospodarskega ministra Tomaž Orešič. Teme pogovora? Kdo ve, zagotovo pa niso bile le resne.

Med udeleženci teniškega turnirja dvojic je bilo veliko nekdanjih in sedanjih politikov, nekaj glasbenikov, med njimi tudi Andrej Šifrer in Andraž Hribar, ki nista prišla prvič. Oba sta se na teniških igriščih dobro držala. Zadnjih pet let na VIP prihaja tudi nekdanji minister za delo Janez Drobnič, ki je lani domov odnesel zmagovalni pokal. Zakaj prihaja? »Zaradi tenisa, dobre družbe in lepega vremena,« je povedal. In še, da je sedaj v gospodarskih vodah in da se zato veseli tudi neformalnih druženj z gospodarstveniki.

»Duma« premagala slovenska politika

Točno ob 13. uri, ko je bilo sonce res žgoče, so se na teniškem igrišču številka 1 pomerili minister za promet Patrik Vlačič, bivši minister Karl Erjavec na eni strani, na drugi pa dva predstavnika ruske dume. Eden od njih naj bi bil tudi bodoči minister v novi Putinovi vladi. Predstavnika Slovenije sta začela odlično, vodila sta že

4 proti 1. Potem pa sta popustila in na koncu dvoboj izgubila. Še predem se je ta začel, nam je Karl Erjavec povedal, da je v Velenje prišel po avtocesti in naprej od Arje vasi do Velenja. »Zadnji čas je, da se nekaj naredi za tretjo razvojno os, to gre prepočasi. Trpijo pa predvsem ljudje,« je povedal. In še, da si je privoščil počitnice in da še isti dan spet odhaja na morje po družino, ki se še kar hladi ob vodi. Res je turnir takoj po izgubljenem dvoboju zapustil. Nekam v senco pa je z dvema steklenicama hladne vode odšel tudi Patrik Vlačič, saj je bil dvoboj res peklenski. Se je pa prej veliko družil z župnikom Janezom Furmanom, ki je bil kot ponavadi poln veselih zgodb. Sredi dneva je skočil še na poroko, seveda zato, da je opravil obred.

Rdeče in oranžno

Med udeleženci turnirja so bili tudi številni župani sosednjih občin in večina jih je igrala tenis. Tega pa tolikrat ni igral ljubljanski župan Zoran

Čeprav je bilo vroče tako na igriščih kot v senci, je mnogim teknila morsko obarvana ponudba. Tudi ministru Patricku Vlačiču, ki se je izkazal tudi kot odličen in vzdržljiv športnik.

Zoran Jankovič je tudi v Velenju reklamiral svoje mesto, a je izbral rdečo majico. Tokrat tenisa ni igral, ima pa doma pokal z enega od preteklih VIP-ov.

Jankovič, ki se je verjetno vprašani novinarjev, ali se bo potegoval za novega slovenskega premiera, že krepko naveličal. Vseeno smo mu ga zastavili tudi mi, in zatrdil je: »Ne bom se pridružil nobeni stranki, še naprej ostajam župan najlepšega mesta na svetu.« Povedal nam je, da tenisa ne igra več veliko, da pa ima doma pokal z velenjskega VIP-a. Zato še vedno rad pride

v »Vele'je«. In to z napisom »Ljubljana je lepo mesto«. K temu doda, da je majica rdeča, kot se za obisk Velenja spodobi.

Letošnji VIP turnir so donatorsko podrl Gorenje, Premogovnik Velenje, Termoelektrarna Šoštanj in Mestna občina Velenje. Zato so se ga udeležili tudi prvi možje vseh razen Gorenja. Novi stari direktor pre-

govnika Milan Medved tokrat ni igral tenisa, ampak je dan izkoristil za druženje z gospodarstveniki. Na prireditve je prišel oblečen v oranžno srajco, kar so mnogi pospremili z nasmeškom. »Zakaj pa ne, poletje je čas za bolj žive barve,« je dejal z nasmeškom. »Veseli sem, da se je ta turnir ohranil, saj tudi tako lahko pokažemo, kako lepo je Velenje, kako lepo smo uredili nekoč degradirana področja in to brez državne pomoči,« je še dodal. Tračev, ki jih je bilo menda kar nekaj, pa z nami ni hotel deliti. »Naj ostanejo za jesen,« je pripomnil.

Na koncu pa gremo še enkrat k tenisu. V finalu sta dva domačina, velenjski podžupan Jože Kavtčnik in Brane Vrčnik, direktor podjetja Cigrad, izgubila proti Rusu Eduardu Subotcu in »našemu« Nejcu Jeraši. Vsi pa so na zaključni prireditvi dobili spominske pokale. Zapela jim je Manca Špik, Tinca Kovač iz velenjske Medobčinske zveze prijateljev mladine pa je prejela 3 tisoč evrov, ki so jih s svojimi prispevki zbrali udeleženci turnirja. S tem bodo obogatili programe, ki jih zveza pripravlja za otroke vse leto.

■ bš

»Ja, kar zaploskajte!«

V Gaberkah so se srečali preseljeni zaradi posledic rudarjenja – Obnovljeno cerkev in kapelo je blagoslovil mariborski nadškof

Mojca Štruc

Takšnih in drugačnih veselic dni ne manjka; veselica pa, na kateri so ljudje v glavnem oblečeni elegantno, in to navkljub neznosni vročini, je brez dvoma neprecenljiva. In prav takšna se je minulo nedeljo zgodila v Gaberkah, »pod kozolcem«.

Premogovnik Velenje je v sodelovanju s Kulturnico Gaberke že peto leto zapored organiziral tradicionalno srečanje preseljenih zaradi posledic rudarjenja. Zbranih je bilo v nedeljo ogromno, a med njimi ni bilo videti koga, ki bi pretakal solze, ker se je moral nekoč seliti, nasprotno: v nedeljo so se vsi veselili. Srečanje so namreč obogatili z blagoslovom obnovljene cerkve ter kapele v vasi, ki so ju domačini zelo veselili. Kot smo poročali že v prejšnji številki, je pri obnovi dobra dva meseca sodeloval Premogovnik Velenje, saj je do razpoka prišlo zaradi posledic rudarjenja. In tako so letošnje tradicionalno srečanja združili z blagoslovom obnovljenih objektov.

V nedeljo se je vse skupaj pričelo

lo ob kapeli, ki stoji na domačiji Hrastnikovih - na začetku poti, ki vodi na Pristavo. Zbrane je nagovoril mariborski nadškof, dr. Marjan Turnšek, ki je kapelo tudi blagoslovil. Od tam so se podali k cerkvi sv. Urha. Vsi niso mogli noter. Toda tudi že zunanost je zgovorno pričala o kvaliteti obnove: razpok ni več, fasada se blešči, na zazidanem cerkvenem oknu je po novem upodobljen zavetnik šoferjev. Tudi notranjost se je bohotila v vsem svojem sijaju in tako zahvalno sveto mašo odela v res slavnostno podobo. Ze tam je bilo mogoče opaziti nekaj znanih obrazov, ki so se po daritvi premaknili pod kozolec. Točneje, pod šotor blizu kozolca, kjer so prihajajočim delili rdeče nageljne. V znak dobrodošlice, solidarnosti, zavedanja, da imajo nekaj skupnega. Najprej je spregovoril predsednik Kulturnice Gaberke, Franc Štehanik, vesel, »da je v našem kraju spet velik dogodek.« O tem je pričala tudi prisotnost direktorja Termoelektrarne Šoštanj mag. Simona Tota, šoštanjskega župana, predsednika gaberške krajevne skupnosti, direktorja PV Invest, pa

direktorja Premogovnika Velenje dr. Milana Medveda. Slednji je bil povabljen k besedi. Povedal je, da tudi njegova družina izvira iz območja, od koder se je bilo treba seliti, in da ve, da je Premogovnik Vele-

nje glavni krivec za rušenja domov, ki so se godila. »Je pa Premogovnik Velenje tudi glavni krivec, da danes živimo v tako lepi dolini,« je še dodal direktor. Napovedal je, da bodo še vsaj 50 let kopali premog in navihano povabil na 55. srečanje preseljenih – čez 50 let, seveda. Pozabil ni niti na obnovo cerkve, pri kateri je njegovo podjetje aktivno sodelovalo. Zahvalil se je – kot je dejal – »soborcu v letošnjih aktivnostih v Gaberkah«, msgr. Jožetu Pribožiču in tako njemu kot nadškofu Turnšku podaril kipec sv. Barbare, zavetnice rudarje, katere

podoba krasi tudi obnovljeno kapelo. »Ja, kar zaploskajte,« je dejal, ko se nekatere roke niso mogle upreti aplavzu. A največje navdušenje je Medved požel, ko je pripovedoval, kako večkrat, ko potuje skozi te kraje, misli na to, »kaj je morala ta dolina žrtvovati, da je imela Slovenija dovolj energije.«

Med kulturnim programom je k besedi pristopil še župan Občine Šoštanj Darko Menih. »Danes je poseben praznik tudi za občino, saj nam bo prenovljena cerkev v ponos,« je dejal in se zahvalil tako domačemu župniku kot direktorju

Premogovnika Velenje. Vročina ni popuščala, zato so bili vsi govorniki kratki. Tudi šoštanjski župan je dejal le še, da je vesel vsakoletnih srečanj in tega, da »se trudimo, da se spomin na kraje in na ljudi ohranja ter da takole ohranjamo stike.«

Mnogi so jih navezovali, večinoma s svojimi nekdanjimi sosedi, prijatelji. Oni so morali nekdam zapustiti svoj dom, vernikom gaberške cerkve ni bilo treba. Tudi tega so bili veseli. Nič čudnega, da so se »pod kozolcem« veselili še dolgo v noč.

Srečanje, na katerem se je zbralo veliko ljudi, so obogatili tudi s kulturnim programom.

Velenje v prijemu alternativne kulture

14. festival mladih kultur Kunigunda v polnem razmahu – Letos copnije izpopolnjene, prihodnje leto bodo mojstrske – V soboto se poslavlja s tradicionalnim metal koncertom

Kunigunda je letos pripravila nekaj resnično posebnega. Zbrala je toliko čudovitih mladih, ki ji pomagajo pri organizaciji, iz podzemlja sklicala izjemne glasbenike in iz zatemnjenih ateljejev na dnevno luč privedla najbolj nenavadne ideje umetnikov. Izzvala je nekaj začudenih pogledov, zaviranih nosov, povzročila nespečnost in se igrala s strpnostjo, vendar je tudi odpirala oči, razrahljala kravate, sezula čevlje in nahranila alternative lačne duše.

Ples v dežju

Petkov koncert makedonske zvezde Kirila Džajkovskega je bil najtežje pričakovani dogodek celega festivala. Uspeh sicer ni bil popoln, saj je »velenjske križanke« že popoldne namočila nevihta, vztrajno pa je škropilo ravno med koncertom Kirila s trubači in pevcem Ras Tweed. Največji žurerji niso odpirali dežnikov. Do zadnje vibracije so se naužili makedonskega melosa na elektronski podlagi z afro-karibskimi pridihi. »Reakcija občinstva je bila res čudovita. Ne glede na vreme so ljudje uživali, zato smo se tudi mi imeli super. Vedno pravim, da igramo enako, tako pred 500 kot pred 5000 ljudmi. Vse damo od sebe in napra-

vimo spoj energije med ljudmi. In nocoj je bilo fenomenalno!« je po najboljšem žuru, kar smo jih imeli v Letnem kinu, povedal Kiril Džajkovski.

Prav nič kisló vreme pa ni bilo v nedeljo, ko je pred eMČe placem

igral Big Band Vox. Člani, večinoma domačini, so z užitkom predstavili svojo glasbo. Čudovite popevke v jazz verziji, prisrčen nastop Sanje Mlinar in Aleša Hadalina ter spoj jazzu s hip hopom, ki ga je ustvaril 6pack Čukur, so vtisnile Big Bnad Vox v spomin Kunigunde kot enega najboljših jazz koncertov.

Skriti koticiki

V soboto je Kunigunda izbrance povabila v atrij Velenjskega gradu na otvoritev festivala. Tudi letos sta v njenem imenu ustvarjala Matevž Čas in Simon Penšek, pripravila

Kunigunda ima lepo prihodnost, ker je vpeta v projekt EPK in bo morala pokazati še več. Nastaja med mladimi in ji nihče ne pripoveduje, kaj mora in česa ne sme, zato se ne bojim zanjo.« Na prihodnost festivala optimistično gleda

zorjev in donatorjev.«

Koliko si vreden?

Tako smo se spraševali v nedeljo, ko sta brata Primož in Matevž Čas zagnala prostorsko inštalacijo You art. »Gledalec in razstava sta eno in isto. S pomočjo senzorjev gledalec ustvari svojo sliko, ki jo računalnik oceni in natisne račun,« je pojasnil Matevž. Vrednosti sličic, ki nastanejo s pačenjem pred kamero, stiskanjem gumbov in pihanjem v vetrnico, se gibajo od nekaj evrov do 6000 evrov. Inštalacija bo v galeriji eMČe placa postavljena do konca prihodnjega tedna.

Stekli psi v Velenju

Kunigunda vedno poskrbi za vse okuse. Tako smo že poslušali tudi

Danes bosta pred eMČe placem nastopali zasedbi Hella Comet iz Avstrije in one-man-band O Lendario Chucro-billyman iz Brazilije. Ekstravaganтни glasbenik je začel nastopati leta 2006, ko je razpadel njegov rock'n'roll band. V Velenju je že nastopal, ko je v eMČe placu igral oblečen v gorilo. »Vsak ima obdobje gorile v življenju. Zdaj nisem več,« je povedal za intervjuju. »Rekel bi, da igram trash rockabilly iz 50. let s pridihom garažnih ritmov in koreninami bluesa iz 30., vse pa povežem z elementi punka,« o svoji glasbi razmišlja Klaus Koti. Očitno se nocoj obeta res nepredvidljiv koncertni večer.

je pojasnil basist Lelo. Izražajo se v izvirni prekmurščini in brez cenzure povedo vse o stanju družbe, gospodarstva in človečnosti. »Glavni dejavnik pri tem je naše okolje. Velenje je gotov v zelo podobni situaciji, saj je vse odvisno od starih koncertov. Ko vznikneš iz tega okolja, razen družbene kritike ne

tudi Marko Pritrznik: »Tako, ko je MC bil ustanovljen, je začel petekati festival Kunigunda, ki ponuja možnost mladim umetnikom, da se predstavijo v urbanem prostoru. Verjamem, da je prihodnost festivala široka, vendar odvisna od mladih, ki ga pripravljajo, ter spon-

hip hop. V torek je pred eMČe placem nastopala prekmurška zasedba Stekli psi, svoje pa sta povedala tudi Mrigo&Ghet. »Člani benda že od leta 2000 igrajo v klubu MIK v Murški Soboti. Kmalu se je pridružilo več MC-jev, leta 2008 pa smo ustanovili zasedbo Stekli psi,«

moreš posredovati drugega. Zdi se mi, da je rap nov punk. Če ne bo rap kritičen, ne vem, kdo bo.« Ponos velenjskih ljubiteljev rapa Mrigo pa je prav na Kunigundi predstavil svoj novi videospot.

■ Tina Felicijan
Foto: Goran Petrašević

Zadnje festivalske dni bo na ulicah pravi alternativni vihar. Že jutri bo v skate parku Blade Session, v Sončnem parku predstavitev delavnic Plesno poletje za otroke s predstavo Doba nove Kunigunde, zvečer pa koncert Superhiks, Welcoming Committee in Flames ter Sport Billy krši embargo. V soboto pa se ulične predstave v centru mesta, predstavitev delavnic Capoeira in Strojnica, otvoritev grafita na klasičnici ter koncert Noctiférie in Negligence.

Vrtec Velenje poln kot še nikoli

V novem šolskem letu bo enote Vrtca Velenje obiskovalko kar 100 malčkov več kot lani – Brez novih igralnic ne bi šlo, zato je bilo poletje res delavno – Upajo, da bo nov vrtec v teh dneh dobil uporabno dovoljenje

Velenje, 22. avgusta – Zadnja leta se tudi v Vrtcu Velenje soočajo s prostorskimi težavami, ki pa jih s pomočjo ustanovitelja MO Velenje uspešno rešujejo. Tako bo tudi v novem šolskem letu Velenje ostalo eno redkih večjih slovenskih mest, kjer ne bo treba oblikovati čakalnih

list za sprejem otrok v vrtec, ampak bodo lahko sprejeli vse vpisane. »Lahko rečem, da je bilo letošnje poletje zelo živahno, morda najbolj doslej, saj smo morali zagotoviti kar za pet oddelkov dodatnih prostorskih pogojev. Zato letošnje počitnice niso bile prav počitniške.

Delo teče dobro, vse v želji, da 1. septembra sprejmemo vseh 1338 vpisanih otrok,« nam je povedala ravnateljica Vrtca Velenje **Metka Čas**. Vrtec je zaradi vpisa v osnovno šolo zapustilo 250 otrok, na novo pa so jih vpisali kar za sto več. Večina novih vpisanih otrok je stara od enega do dveh let, v oddelkih za prvo starostno obdobje pa je po normativih manj otrok, zato jih morajo oblikovati več.

Že maja letos so na novo odprli dva oddelka v novi enoti Encibenci na Kardeljevem trgu, poleg teh pa bodo septembra oblikovali še pet novih oddelkov. Število oddelkov vztrajno raste, a pripravljenost lokalne skupnosti, da nenehno rešuje prostorske težave za vrtčevsko vzgojo, je zelo veliko, poudari Časova. »Ena od izjemnih prednosti je, da imajo naši občani možnost dati otoka v organizirano varstvo. V Vrtcih je zagotovljeno, da delo poteka strokovno, poleg tega imajo otroci ustrezno prehrano, aktivnosti

in prostorske pogoje. Vedeti moramo, da otroci največ pridobijo v prvih letih življenja, zato v Vrtcih res skrbimo, da se otroci pri nas razvijajo na vseh ravneh.«

Šolski prostor za predšolsko vzgojo

Sicer pa je vrtec Velenje eden največjih slovenskih vrtcev, kar je po svoje tudi prednost. Sploh pri organizaciji dela. »Števila enot letos ne bomo povečali, z enoto Encibenci smo število povečali na 12 enot. Nov vrtec, ki ga gradimo ob Vrtljaku, pa bo del te enote. Že lani smo imeli oddelke na osnovni šoli Livada, od letos dalje pa jih bomo imeli tudi na osnovni šoli Gorica. Tudi za naprej se z MO Velenje dogovarjamo, da bomo, če bodo potrebe po novih sprejemih tudi med šolskim letom, zato namenjali šolski prostor, kjer imajo nekaj prostora viška. Zadnja leta se nam

Kuhajo kar 75 diet

Število otrok, ki imajo dieto, v Vrtcu Velenje zadnja leta izredno narašča. Ravnateljica Vrtca Velenje se pošali, da njihove kuharice kuhajo že skoraj »a la cart«, a so na to pripravljene. Letos računajo, da se bo številka z lanskimi 75 še povečala, a so se na to dobro pripravili. »Nekateri starši so lani menili, da je v prehrani morda preveč mlečnih izdelkov, a takšne so usmeritve za otroke v zgodnjih letih. Pri nas kuhamo vse sveže, nobenih nadomestkov in instant izdelkov ne uporabljamo,« pravi **Metka Čas**. Ob polemikah o veganski prehrani v zgodnjem otroštvu nas zanima, ali upoštevajo želje staršev po posebnem režimu prehrane ali upoštevajo le zdravstveno predpisane diete. Izvemo, da predvsem te, a da so v zadnjih letih upoštevali tudi dve želji staršev po vegetarijanski prehrani, več pa jih tudi ni bilo. »Pri tem seveda pazimo, da takšen otrok dobi dovolj bogate obroke, da niso za nič prikrajšani, saj jim pripravljamo nadomestke, od soje do tofuja,« izvemo.

Nov vrtec končan, vendar ...

namreč dogaja, da tja do novega leta še lahko vpišemo kakšnega novince, po njem pa nimamo več prostora za otroke, ki jih starši vpišejo po novem letu. Zato smo se o tem letos pogovarjali že v juniju, v šolski prostor pa bomo, če bo potrebno, usmerjali najstarejše otroke, « smo še izvedeli. Kot tudi, da naj bi se nataliteta začela manjšati po letu 2013, ko se bo verjetno začel zmanjševati tudi vpis v Vrtec Velenje. Tako kaže študija, ki jo je opravil MO Velenje. In ko se bo vpis zmanjšal, bo vrtec Velenje lahko poskrbel za večje igralnice, saj trenutno marsikje delajo v manjših, kot jih določajo normativi.

V teh dneh pa v Vrtcu Velenje še držijo pesti, da bo 1. septembra vrata odprli tudi nov prizidek v Vrtcu Vrtljak. »Dela so res v zaključni fazi, nov prizidek je že opremljen in je res prelep in nadstandarden. Težava lahko nastane le v zvezi s tehničnim prevzemom prostorov. Vendar se vsi, tudi Upravna enota Velenje in MO Velenje, zelo trudijo, da bo vse tudi formalno urejeno do začetka septembra,« je pojasnila Časova.

■ **Bojana Špegel**

Opleskano, novo, prijazno ...

V vseh velenjskih vrtcih bodo novo šolsko leto dočakali lepši. Opravili so veliko opleskov, beljenja, enota v Pesju je dobila novo fasado. Uredili so pohodne poti v enotah Najdihojca in Lučka. Popolnoma so obnovili kuhinjo v enoti Ciciban, preurejajo kuhinjo v enoti Tinkara. Nabavili so konvektomat, ki bo omogočil pripravo obrokov za večje število otrok. Uredili so peskovnike, novega bodo dobili v Škalah in Cirkovcah. V osnovni šoli Livada so zaprli prostor, kjer so že lani uredili prostore za vrtec in jih močno posodobili. Sedaj bodo malčki popolnoma ločeni od šolarjev, imeli bodo svoj vhod in tudi nove sanitarije. Na osnovni šoli Gorica so v igralnice preuredili dve učilnici, tam je že vse urejeno za 1. september. Tudi te igralnice so dobile nove sanitarne prostore. Največje gradbišče pa je še vedno pri enoti Vrtljak, kjer so poleg novogradnje, v kateri bo pet igralnic in velik skupen prostor, še večje otroško igrišče, ki ga prav v teh dneh ograjujejo.

Prostorske težave rešili začasno

V Vrtcu Sonček v Šmartnem ob Paki ponovno precejšen vpis – Za zdaj bodo sprejeli vse vpisane otroke – Poleg že obstoječih še kakšen nov projekt

Tatjana Podgoršek

V Vrtcu Sonček, ki je enota osnovne šole Šmartno ob Paki, so z vpisom otrok v novem šolskem letu zelo zadovoljni, saj je presegel pričakovanja. Vpisali so 146 otrok v devetih skupinah, od tega je bilo novincev 38. Po dolgem času bodo oblikovali skupino s skrajšanim programom – od 4 do 6 ur. »Zaradi znova precejšnjega vpisa otrok v prvem starostnem obdobju (28) smo naleteli na prostorske težave. V teh skupinah so namreč normativi nižji. Zelo na hitro smo se morali skupaj z vodstvom občine ter osnovne šole odločiti, ali bomo sprejeli vse otroke, ali bomo nekatere zavrnili. Naleteli smo na razumevanje in našli potreben dodaten prostor v osnovni šoli. Tu so začasno preuredili v igralnico del likovne učilnice, zato bomo 1. septembra sprejeli vse vpisane otroke,« je dejala vodja šmarškega vrtca Vesna Žerjav.

Žerjavova je še povedala, da so

Vesna Žerjav: »Začasen dodaten prostor smo našli v osnovni šoli, kjer so v igralnico preuredili del likovne učilnice.«

počitnice izkoristili za nekatera obnovitveno-vzdrževalna dela. Tako so zamenjali dotrajano ograjo okoli centralnega vrtca, generalno počistili in obnovili tla, okna, preverili, če so igrala na igriščih primer-

na, obnovili so del pročelja, ki meji na lani postavljeno bivalno enoto. Končno bodo v centralni enoti uredili mini pisarno, ki jo nujno potrebujejo pri delu kolektiva.

Projekti so že stalnica dela v vrtcu. Letnega načrta sicer še niso potrdili, vendar – meni Žerjavova – bodo v novem šolskem letu nadaljevali z obstoječimi, kot so bralna značka, zeleni nahrbtnik, upa tudi, da bo ostal Unicefov projekt Punčka iz cunj, čakajo jih aktivnosti za pridobitev eko zastave. »Osrednja tema tega projekta bodo najbrž čebele. Kolektivu pa bom poleg omenjenega še predlagala, da bi osrednjo pozornost namenili gibanju kot zdravemu načinu življenja. Ob koncu šolskega leta bi organizirali skupno tekmovanje vseh skupin v vrtcu – mini olimpijado, na kateri bi predstavili kaj smo na področju gibanja naredili. Verjamem, da se bo našel še kakšen zanimiv projekt, morda celo na državni ravni, v katerem bomo lahko sodelovali,« je še dejala Vesna Žerjav.

V Vrtcu Šoštanj spet največ doslej

Za prvo starostno obdobje je nekaj mest še na voljo

Tudi med počitnicami: ravnateljica mag. Milena Brusnjak z vzgojiteljicami in varovanci v ponedeljek dopoldne.

Milena Krstič - Planinc

Šoštanj, 22. avgusta – V zadnjih dveh letih je bilo v Šoštanju veliko narejenega za to, da so se zaradi povečanega števila vpisanih otrok v Vrtec znebili prostorske stiske. Med počitnicami pa so opravili nujna vzdrževalna in druga dela.

Kot je povedala ravnateljica **mag. Milena Brusnjak**, so v vseh enotah izvedli nujna vzdrževalna dela (pleskanje v Brini, Barški, Lučki) in manjša popravila v igralnicah. Vseh prostorov pa so se lotili z »generalnim« čiščenjem. V nekaterih enotah so opravili obvezno dezinfekcijo, povsod pregledali vsa igrišča in igrala, peskovnike nadomestili z novo mivko. Že med letom so potekala različna investicijska dela. V enoti Brina so denimo nabavili novo opremo za kuhinjo, v enoti Mojca v Gaberkah so namestili novo kombinirano igralo na igrišču, v enoti Biba, ki so jo lani odprli na novo, so namestili drsna vrata na ograji, uredili garderobo za zaposlene in zunanja igrala.

1. septembra v Vrtcu Šoštanj pričakujejo 370 otrok, lani jih je bilo 352. »Spet jih bo več kot lani. Število pa niha. Mogoče bo že jutri nov podatek. Vsak dan namreč dobivamo nove klice za dodatne vpise, nekateri starši pa otroke tudi izpišejo. Morda so se preselili, niso dobili dela ali pa so se preprosto odločili, da bodo njihovi otroci še kako leto v varstvu pri babici.«

V Vrtcu Šoštanj pa imajo še nekaj prostih mest, predvsem za prvo starostno obdobje (rojene leta 2009 in 2010) v enoti Lučka in v enoti Biba. V novem šolskem letu bo na delo v Vrtec Šoštanj prihajalo 46 strokovnih delavk in delavcev ter 14 tehničnega in administrativnega osebja, kuharic in čistilk.

Obiskali devetdesetletnico

Velenje – V zaselku Laze, delu krajevne skupnosti Šentilj pri Velenju, je v začetku avgusta praznovala svoj 90. rojstni dan Marija Traven, profesorica klavirja. Ob tako visokem jubileju so jo člani krajevne skupnosti in Društva upokojencev Šentilj obiskali na njenem domu. S skromno pozornostjo so ji zaželeli še veliko zdravih in srečnih let. Gospa Marija je bila vesela čestitk in dobrih želja. Življenje ji ni prizanašalo, velikokrat jo je postavilo na preizkušnjo. Z trdo voljo in vztrajnostjo je dosegla cilje, ki si jih je zastavila. Živi sama, v veliko pomoč pa sta ji zakonca Mujadžić iz Velenja. Pomagata ji, da je njena jesen življenja lepša. Za svoja leta se Marija dobro drži, sogovornika večkrat presenetiti z bistrim odgovorom. Želim pa si, da bi še kdaj sedla za svoj klavir in zaigrala, so še dodali člani delegacije, ki so sokrajanko obiskali ob visokem življenjskem jubileju. Jubilatko so obiskali tudi predstavniki krajevne organizacije Rdečega križa.

Profesorica klavirja Marija Traven je bila pozornosti sokrajanov zelo vesela.

Že triindvajsetič raziskovali

Uspešno smo zaključili 23. raziskovalni tabor Velenje 2011, na katerem smo gostili mlade iz vse Slovenije. Nastanili smo se v podružnični šoli Škale, ki smo jo spremenili v raziskovalno središče. Sola je ravno pravšnja, da je pod

ustanov, podjetij, kmetij in raziskovalnih institucij izvedeli več o hidroenergiji, fotovoltaiki, bioplinu, »Waste to energy« tehnologi- jah, e-mobilnosti in učinkoviti rabi energije. Zato so v Celju obiskali toplotarno in Regionalni center za

pridobili široko znanje na področju akrilov in monotipij. Udeleženske skupine za kitajščino so spoznale osnovne značilnosti mandarinščine in njene posebnosti, se naučile nekaj besed, fraz, nekaj pismenk, spoznale zgodovino jezika in drža-

ve, način življenja ljudi, poskrbele pa so za čudovito predstavitev, ko so v kitajščini zapele Mojster Jaka. Poleg tega, da smo se svoje- ga dela lotili resno in zavzeto, smo ob večerih imeli čas za druženje, ki je mineval predvsem ob kitari, petju in zabavnih družabnih igrah. Letos smo za razliko od preteklih taborov organizirali nočni orienta- cijski pohod po okolici Škal, kjer

svoyo streho sprejela 30 znanja željnih raziskovalcev. Seveda pa je potrebno poudariti tudi profesionalen odnos in obnem prijazen ter prijateljski odnos šolskega osebja, tako podružnične kot tudi matične šole Livada. Raziskovalni tabor še zdaleč ni samo raziskovanje, ampak široka paleta dejavnosti, od druženja mladih, spoznavanja potez pokrajine, zabave, športa in še marsikaj se najde.

V šestih dneh so mladi raziskovalci po skupinah podrobneje spoznali pojme s področij: geografije, biologije, novinarstva, kemije, ponovno obujene umetniške skupine in letošnje nove raziskovalne smeri - kitajščine. Geografska skupina je spoznavala možnosti pridobivanja električne energije iz obnovljivih virov energije. Mladi so z obiski

ravnjanje z odpadki ter bioplinar- narnu Flere v Letušu. Biologinje so se posvečale popisu flore in favne ob šaleških jezerih, vse so skrbno fotografirale in se celo preizkusile v ribolovu. Podobno so tudi kemiki večino svojega časa preživljali ob vodi, kjer so nato vzetim vzorcem merili pH vrednosti v laboratoriju inštituta Erico. Novinarji so v časopisu Škalek skrbno beležili celotno dogajanje na taboru, se javljali na radio ter posneli video-film. Umetniška delavnica je poglobljeno in celovito obravnavala likovno teorijo enostavnih likov (kvadrat, trikotnik, krog), njihovo risanje in barvanje. S teoretičnimi predavanji, analizo in ateljejskim delom pod stro- kovnim vodstvom so udeleženci

Biološka skupina se je preizkusila tudi v ribolovu.

so udeleženci z lučkami na glavi iskali kontrolne točke in reševali različne naloge. Konec tedna pa nas je pot vodila na Golte, kjer smo si ogledali popolnoma pre- novljen hotel in se s sončnimi žarki na obrazu odpravili na kraj- ši pohod. Naslednji večer smo ugotovili, da Tabor ima talent (TIT), in izbrali tudi himno tabora. Polno smeha je bilo tudi na igri Raziskovalec, ne jezi se! Seveda pa novi raziskovalci niso ušli čarovnici Kunigundi, ki jih je s svojo metlo parkrat ošvrknila in jih krstila v prave raziskovalce.

Na zaključni prireditvi smo sadove svojega dela predstavili staršem in ostalim gostom, ki so z navdušenjem pozdravili naše raziskovanje in se veselo ustavljali ter kramljali ob naših

REKLI ISB...

Pogovor z Vito Zorko, vodjo raziskovalnega tabora ERICO

Raziskovalne tabor obiskuje že vrsto let, vendar si letos prvič v vlogi organizatorke in vodje tabora. Ali zaradi tega tabor doživlja drugače kot prejšnja leta?

Seveda, saj se je moja vloga

močno spremenila. Prejšnja leta sem bila samo mentorica, letos pa sem koordinirala priprave na tabor, organizirati je bilo treba nastanitev, postelje, prehrano in načrtovati izlete. Pripraviti je bilo treba različne raziskovalne programe in angažirati mentorje. Kljub tej spremembi pa sem uživala v delu.

Ali smo kot mladi raziskovalci izpolnili pričakovanja?

(smeh) Mislim, da ste se kot mladi raziskovalci odlično izka- zali in celo presegli naša pričakovanja. Nad vašim delom in obnašanjem na taboru nimam nobenih pripomb, pravzaprav sem zelo zadovoljna z vami.

Ali bo tabor organiziran tudi naslednje leto in kje bo?

Potrudili, se bomo, da se bo tra-

dicija raziskovalnega tabora ERICO nadaljevala. Letos namreč poteka že 23. raziskovalni tabor, ki je tradicionalno organiziran v Šaleški dolini, in želimo si, da bi tudi naslednje leto potekal tukaj, kjer se imamo najbolje.

Si tudi naslednje leto pripravljena prevzeti vlogo vodje tabora?

S tako dobro ekipo sem vedno pripravljena prevzeti delo vodje tabora.

Živa Petkovšek, ki se je tabora udeležila že petič, pravi:

»Uživala sem pri delu v skupini za likovno umetnost. Imeli smo krasnega mentorja Jureta Salobir- ja, ki je sicer že stari udeleženec raziskovalnih taborov in se je

letos prvič preizkusil v mentorski vlogi ter jo odlično izpeljal. Na splošno pa sem navdušena nad taborskimi sproščenimi in prija- teljskim vzdušjem ter zabavnimi večeri ob kartah in kitari.

Kot navdušena udeleženka raz- iskovalnega tabora sem z zaključ- kom letošnjega že začela odšte- vati, koliko je še do naslednjega. Seveda pridem tudi drugo leto!«

Anja Kuhar, Luka Erjavec, Jurij Zdovc, Vito Zorko. Fotografije: Z. Pavšek, D. Kolšek, M. Štimulac

izdelkih. Skupaj smo ugotovili, da ne moremo verjeti, kako hitro je minilo. Preostalo nam je samo še stisk roke in želja po ponovnem srečanju naslednje leto.

Nestrpno čakajo

V krajevni skupnosti Ravne bodo jeseni izbrali izvajalca, spomladi prihodnje leto pa začeli izgradnjo javnega vodovodnega omrežja - Ceste in plazovi

Tatjana Podgoršek

Krajani v dobršem delu krajev- ne skupnosti Ravne so nestrpno čakali na odgovor iz Bruslje, ali bodo kohezijski skladi odobrili sredstva za projekt Celovita oskr- ba Šaleške doline s pitno vodo, ali ne. Nestrpno zato, ker je bil med podprojekti tudi njihov, vreden 1,2 milijona evrov. Z izgradnjo javnega vodovodnega omrežja bi po večlet- nih prizadevanjih zagotovili 100 gospodinjstvom nemoteno oskrbo z zdravno pitno vodo.

Nemotena oskrba in zdrava pitna voda

Pri Tajnikovih v Ravnah imajo kmetijo, zato je oskrba z vodo v vsakem trenutku še kako pomemb- na dobrina. »Imamo dve vodni zajet- ji, z enim se oskrbujejo sosedje, z drugim mi. Kadar je suša, naš izvir usahne, kadar je neurje, pa je običaj- no vsaj dan motna in neuporabna v gospodinjstvu. Ne pravijo zaman, da je voda vir življenja. Tega se zaveš takrat, ko imaš težave z oskr- bo,« je povedala gospodinja Helena

Helena Tajnik: »Plačilo priključka bo strošek, a bomo imeli vodo takrat, ko bomo odprli pipo, pa še neoporečna bo.«

in dodala, da bo sicer izgradnja pri- ključka dodaten strošek, vendar bo na njihovih pipah pritekla zdrava voda takrat, kadar jih bodo odprli, pa še neoporečna bo.

Da komaj čaka na izgradnjo javnega vodovodnega omrežja, je povedal tudi **Franci Koren**. »Gospo- dinjstvo oskrbuje lastno vodno zajet-

tje, ki je dokaj izdatno. Posebnih težav pri zagotavljanju zadostnih količin nimamo, a bojazen, da voda ni vedno čista, obstaja ob vsakem odprtju pipe. Še večja je ob obilnej- šem deževju. Voda nima stalnega nadzora. S prikličitvijo na javno vodovodno omrežje bomo glede tega lahko mirni. A žal še nismo med gospodinjstvi, ki bodo vklju- čena v prvi fazi izgradnje, ampak nekoliko kasneje.«

750 evrov za priključek

Jože Sovič: »Tri leta smo čakali, spomladi prihodnje leto bomo izgradnjo javnega vodo- voda začeli na terenu.«

Po besedah **Jožeta Soviča**, pred- sednika krajevne skupnosti Ravne, so na odgovor v zvezi s kohezijskimi sredstvi čakali dobra tri leta. Doča- kali so ga. V jeseni bodo pripravili razpis za izvajalca del, spomladi

prihodnje leto pa jih čaka delo na terenu. »Za 30 gospodinjstev smo nemoteno oskrbo z zdravno pitno vodo reševali v sodelovanju z obči- no Šoštanj lani, v naslednjih fazi jih bomo več kot 60. Da večina kraja- nov nestrpno čaka na to, so dokazali pri pridobivanju dokumentacije za gradbeno dovoljenje. Nihče ni zapletal, manjše težave smo imeli, a smo jih uspešno rešili. Se pa seve- da največje tudi taki, ki držijo figo v žepu in že danes govorijo, da vodo- voda ne potrebujejo.« Prikliček bo vsako gospodinjstvo stal 750 evrov, pri aktivnostih pa prostovoljnega dela krajanov niso predvideli, ker gre za evropska sredstva.

3 oziroma 4 cestni odseki, trije plazovi

Franci Koren: »Nimamo težav z zagotavljanje zadostnih količin vode, a nikoli ne vemo, kdaj je ta oporečna.«

Poleg aktivnosti za izgradnjo primarnega voda javnega vodovo- da so letos v krajevni skupnosti znova namenili pozornost nadalj- njemu posodabljanju cest. »Neka- teri krajanji sicer menijo, da na tem področju nismo nič naredili, vendar vseskozi nekaj delamo.« Svojemu namenu so že predali posodobljen, nekaj manj kot 300 metrov dolg odcep ceste na Prista- vo. Prav sedaj pa na razpisu izbira- jo izvajalca del za 540 metrov dolg odcep ceste Podvelanšek-Vrholan. Jeseni (odvisno od denarja) naj bi posodobili še dva odcepa po 200 metrov. Za posodobitev cestne infrastrukture namenijo na leto blizu 100 tisoč evrov s sredstvi

občinskega proračuna vred.

Lansko neurje ni poškodovalo le cest, ampak je sprožilo tri zemelj- ske plazove. Dva že odpravljajo, za oba je prispevala denar država. Plaz Krt-Limovšek-Abidnik bo »težak« 100 tisoč evrov, plaz Ivan Meh, kjer so tudi že izbrali izvajal- ca, ki mora predvidena dela konča- ti do letošnjega 15. septembra, pa 25 tisoč evrov. Na odgovor države za sanacijo še enega plazu pa še čakajo. Naslednja večja vlaganja načrtujejo v letih 2013-2014. Takrat naj bi gradili kanalizacijsko omrežje, zanj pa že imajo pridob- ljeno gradbeno dovoljenje.

ODLIČNE CENE!
MOŽNOST RAZLIČNIH KOMBINACIJ!
SERVIS ZAGOTOVLJEN!
Mob. 041 813 949

KOZARCI IN POKROVČKI, KIS ZA VLAKANJE, 3 l 1,70 €

PESMI REZANCI, 40 kg 12,90 €

POSODA ZA ZELJE (od 35 do 120 l) že od 8,80 €

SODI S SPONKO (od 33 do 120 l) že od 13,90 €

Z vami in za vas!

Nagradna križanka Gostilne Acman

30 let

SESTAVIL PEPS		NEMŠKI PISATELJ JOHANN HEINRICH (1741-1791)		OKRAS NA VRHU MINARETA		GOSTINSKI DELAVEC, KI STREŽE		POTOVALNI NAČRT		JAPONSKI DROBIŽ		AMERIŠKA IGRALKA (GARDNER)	
LEPO VEDEJNE, OLIKA, NAVADA		STOPNJA PRIDEVNIKA ALI PRISLOVA		ČESNA MREŽNICA (ANAT.)		LIKOVNA UMETNOST (LAT.)		PRIPRAVA ZA MERJEN JAKOSTI ELEKTRIČ. TOKA		GLAVNO MESTO BAHAMOV			
RIBIŠKA VRVICA		KODOR JE SLABO ZANEMARJ. OBLEČEN (SLABS.)		PREBIVAL. GRČUJE		REKA V SPANJI		ANLEŠKI IGRALEC CHARLES		DRUŽBENI SOCIALNI POLOŽAJ			
POSTRVI PODOBNA RIBA IZ SEVERN. MORJU		IME VEČ SPARTANSKIH KRALJEV		CELOTA STVARI-TEV ČLOVEŠKE DRUŽBE		SOPHIA LOREN		JED IZ ZELJA, RIŽA, MLET. MESA		KRAJ V ITALIJI			
REKLAMNI POSNETEK PREDMETA		SLOVENSKI ZGODOVINAR-ALOUZI		SREDNJEVEŠ. KRALJSTVO BURGUNDIJA		EGIPČANSKI BOG SONCA		ZALIV OB SAHALIRU		REKA NA NOVI GVINEJI		SESTRA OČETA ALI MATERE	
GOZDNA ŽIVAL Z ROGVI		OBLIKA ZEN. IMENA ELIZABETA		GLAVNO MESTO GRČUJE		AMERIŠKA OBVEŠČEVAL. SLUŽBA		IZBRANA DRUŽBA CVET		HUGO VRIES		SRBSKO MOŠKO IME. ALEKSANDAR	
PRVI VEČNAMEN. ELEKTRONSK. RAČUNALNIK		APETIT. SLAST DO JEDI		KRAVICA, TOIKA		IHTAV ČLOVEK (EKSPR.)		UTELEŠENJE BOGA VIŠNUJA V HINDUIZMU					

Skromo pri Šoštanju 62 a, Šoštanj

T: 03 5881 393, M: 041 714 415
Delovni čas: vsak dan od 12 – 22 ure, nedelja in prazniki do 18 ure, ob sredah zaprto

Pravi užitek se skriva v pravih kombinacijah

Gostilna Acman – gostilna poznana po okusni hrani in odlični postrežbi

Punujajo pester izbor jedi:

- po naročilu
- za posebne priložnosti (razna praznovanja, obletnice, poroke)
- sezonske jedi
- nedeljska kosila

Sprejemajo tudi že rezervacije za zaključke!

Gostinska ponudba je v gostišču obogatena z izvrstnimi Koktajli – domišljija stresena iz rokava!

Obiščite Gostišče Acman in okusite domače dobrote iz njihove kuhinje.

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Gostilna Acman«, najkasneje do ponedeljka 5. septembra. Izžrebali bomo tri nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

ČETRTEK, 25. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 26. avgusta 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; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 27. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 28. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 29. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 30. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Solski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 31. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ** vaš prijatelj in vaš vodnik. Naj vas pripelje do pravih rešitev in ljudi.

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

Posebnost: GRAJSKE VEČERJE (potrebno naročilo!)

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

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

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

SPECIALIST ZA STREHE ŽE 30 LET!
30 let GARANCIJE

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

Nagrajenci križanke »ASC 2000«, objavljene v tedniku Naš čas dne 11.8.2011, so:

- Viktor Sušec, Topolšica 86 a, 3326 Topolšica;
- Helena Makšan, Praprotnikova 25, 3320 Mozirje;
- Romana Mandelc, Rečica ob Paki 8 a, 3327 Šmartno ob Paki.

Nagrajenci bodo prejeli potrdilo za dvig nagrade pripravljeno po pošti. Čestitamo! Rešitev gesla: VODOVOD OGREVANJE

STANOVANJSKI SERVIS od A do Ž
Atominvest d.o.o. Velenje

- servis stanovanj in poslovnih prostorov
- obnova stanovanj, kopalnic in hiš na ključ
- inštalacije: vodovod, odtočne cevi, ogrevanje
- pleskanje in druge obnove z barvami
- izvedba dvorišč in opornih zidov
- vzdrževanje zelenic

031 290 127

Naravna glina iz Komende za zdravilne namene

KAR GLINA POZDRAVI, POZDRAVI ZA VEKOMAJ!

BOLUS Ferjuc Cvetka, s.p., Gmajnlca 124, 1218 Komenda

GSM: 041 44 33 09

Vgradnja suhomontažnih elementov

BOMO Bojan Ostrovršnik, s.p. Tomšičeva 10, Velenje

051 213 142
bomo.sp@gmail.com

KNAUF BPB Rigips

DVOMOV PRI NAS NI!
Oglaševanje se splača!

- **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

Podjetniki,
Pokličite nas in se nam pridružite, postanite del vaše in naše rubrike **VEDEŽ**. Seznanite naše bralce s svojimi uslugami.

Info: 03 898 17 50

SLAVO Slikopleskarstvo :: Demit fasade

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

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

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

Tel. 03 898 54 80

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

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

nja vas 85, Prebold
PODJETNIKI, upokojenci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

OBNOVLJENO 2-sobno stanovanje, 57 m², v bloku (1978), z dvema dvigalom, na Gorici, prodam. Gsm: 041 586 823

KUPIM stanovanjsko hišo ali večjo zazidljivo, lahko tudi delno zazidljivo parcelo v Šentilju. Gsm: 041 726 415

RAZNO

COLN yamaha, iz gume, dolžina 3,60 m in motor yamaha 8 prodam. Gsm: 041 686 143

STOLP, Hi-fi, Sony CD, Technics ojačevalnik in Hitachi zvočniki, s povezovalnimi kablji, prodam za 130 evrov. Gsm: 041 692 995

PRIDELKI

DOMACE, bel krompir, za ozimnico, prodamo na domu ali z dostavo. Tel.: 03 83 85 054, gsm: 051 628 677

KORUZO, 1 ha, za silažo in grozdje prodam. Gsm: 051 521 973
BEL jedilni krompir frizija prodam. Tel.: 03 57 22 559, gsm: 051 410 218
KORUZO silažo z njive, iz okolice Braslovč, prodam. Tel.: 03 70 56 150, gsm: 041 317 434

PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, Gsm: 031 749 671

JABOLČNO VINO, domači kis, medenovc, borovničevic in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

PRODAJA nesnic v nedeljo, 28. 8. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

TELICO simentalko, brejo in teličko simentalko staro dva meseca prodam. Gsm: 051 341 360

KOZLIČKA, stara štiri mesece, prodam. Gsm: 051 769 922, po 13. uri.

PUJSKE, težke od 25 do 30 kg in teličko, sivorjavo, težko 70 kg, prodam. Tel: 03 58 93 578

BIKCA simentalca, težkega 140 kg, prodam. Gsm: 031 398 506

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

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

PRODAMO/ODDAMO

Hiša v Velenju na Konovem v izmeri 70 m² in parcela 547 m², adaptirano 2004.

Cena: 100.000 evr.
Hiša v Škalah v izmeri 142 m² s parcelo 1.111 m², adaptirano 2008.

Cena: 157.000 evr.

Hiša v Škalah v izmeri 227 m² s parcelo 1.678 m², adaptirano 2009.

Cena: 190.000 evr.

Zazidljivo parcelo v Vinski Gori v izmeri 677 m².

Cena: 23.000 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 NUJNIM 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
27. in 28. 8. - MATEJ STRAHOVNIK, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ
Dež. veterinar - gsm 031/688-600.

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

GIBANJE PREBIVALSTVA**Upravna enota Velenje****POROKE**

Stanislav Plešnik, Goriška cesta 65, Velenje in Zdenka Kokovnik, Šalek 86, Velenje.

SMRTI

Frančiška Fale, roj. 1918, Zgornji Dol 62, Gornji Grad; Julijana Langerholc,

roj. 1929, Rimska cesta 8, Slov. Konjice; Franc Hrustel, roj. 1928, Pintarjeva ulica 4 b, Celje; Jurij Fajš, roj. 1926, Gaj 4, Šmarje pri Jelšah; Paulina Gajšek, roj. 1918, Leskovec 4, Celje; Zdravko Kuprešak, roj. 1962, Kidričeva cesta 55, Velenje; Antonija Podkrižnik, roj. 1932, Ljubljanska cesta 4, Velenje; Anton Klepec, roj. 1925, Ulica II. bata-ljona 6, Šentjur.

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

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

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

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

www.nascas.com

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA
Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli
ko izgubijo svoja krila?
ko svetlo noč zapusti sijaj
in ko nova jutra solže so umila?*

24 ur dnevno!

RIBIŠKI DOM ŠOŠTANJ

Okrepčevalnica Gelca

Vabimo vas, da nas obiščete v prenovljenem ribiškem domu Šoštanj, kjer vam v prijetnem okolju nudimo:

Malice od 9 ure dalje
Nedeljska kosila, večerje
Ribje in ostale jedi po naročilu
Praznovanja za večje in manjše skupine
Rojstnodnevne zabave za otroke

Odprto vsak dan od 6 - 22 ure, petek in sobota do 24 ure
Informacije in rezervacije na 040-512244

Veselimo se vašega obiska. Vabljeni!

ZAHVALA

Za vedno nas je zapustil dragi oče, dedek in pradedek

STANISLAV ČAS

z Bračičeve 5, Velenje

13. 10. 1926 - 10. 8. 2011

Ni res, da je odšel - nikoli ne bo! Ujet v naša srca, z najlepšimi spomini, bo vsak naš korak spremljal v tišini.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovane sveče in cvetje ter za številno spremstvo na njegovi zadnji poti. Najlepša hvala ZŠAM Velenje, sindikatu HTZ ter govornikom za poslovilne besede.

Žalujoci sin Janko z ženo Ivanko, vnuki Nataša, Zoran in Marko ter pravnukinji Zarja in Zoja Sija

V SPOMIN

20. avgusta je minilo leto žalosti, odkar se je od nas poslovil naš dragi mož, oče, brat, dedek, tast

FRIDERIK SREBOTNIK

Hvala vsem, ki se ustavite ob njegovem grobu, mu prižgete svečko, ste darovali za mašo in se z lepo mislijo spomnite nanj.

Njegovi najdražji

ZAHVALA

ob boleči izgubi drage žene, mame in stare mame

IVANE JERIČ, rojene PUSTINEK

6. 11. 1939 - 20. 8. 2011

Zemlja zdaj Te krije, v hladnem grobu mirno spiš, srce Tvoje več ne bije, bolečin več ne trpiš. Nam pa žalost srce trga, solza lije iz oči, dom je prazen in otožen, ker Te več med nami ni.

Iskrena zahvala vsem sorodnikom, sosedom, prijateljem in znancem za izkazano pomoč in izrečeno sožalje. Posebna zahvala osebni zdravnici Brunšek Strašek, dr. med., osebju na oddelku H1 na Onkološkem inštitutu v Ljubljani, osebju v Splošnih bolnišnicah Slovenj Gradec in Celje, g. župniku, pevcem in govorniku.

Žalujoci: mož Ciril, hči Milena in sin Miran z družinama

V SLOVO

18. avgusta nas je za vedno zapustila ljuba mama

ANTONIJA PODKRIŽNIK

roj. PETEK

Ni te več na pragu, ni te več v hiši, sedaj te nič več ne boli. Nam ostala je le praznina in globoka bolečina.

Žalujoca sinova Marjan in Izток, vnuki Sebastian, Uroš, Valerija in Dolores, pravnuka Enej in Maruša ter sestre Anika, Marija, Lojzka in brat Rudi z družinami

Koči sloves, ki ga je že imela

Prenovljena Mozirska koča primerna za otroke in odrasle celo leto – Povsem obnovljen sanitarije, sobe ... - Na leto jo obišče vsaj trikrat več, kot je vpisanih

Tatjana Podgoršek

Po nekaterih podatkih je v Sloveniji 169 planinskih koč, zavetišč in bivačev, ki jih upravlja 94 planinskih društev. Eno od teh je Planinsko društvo Mozirje, ki upravlja Mozirsko kočo.

Radegunda 39 piše na manjši rdeči tablici na koči, na drugi, da leži na nadmorski višini 1352 metrov in sodi med koče druge kategorije. Pravi raj za tiste, ki se želijo po daljših turah tu ustaviti, si odpočiti utrujene noge, poskrbeti za želodec, v katerem si je »spletel pajek mrežo, se osvežiti s kislim mlekom.« Koči se trudimo povrniti ugled, kot ga je že imela,« je začel pogovor **Jure Marjanovič**, predsednik Planinskega društva Mozirje, ki upravlja kočo. Oskrbnik **Filip Vrabčič** je očitno pozabil na naš »zmenek«, pa jo je mahnil na enega od gorenjskih vršacev.

16 lepo urejenih sob

Minulo soboto pa še zdaleč nismo bili edini obiskovalci Mozirske koče, na leto se jih vpiše v knjigo od 1000 do 1500, Jure Marjanovič

pa je prepričan, da je pravo število obiskovalcev vsaj trikrat več. »Njena posebnost je morda ta, da je to šesta najstarejša planinska koča v Sloveniji. Zgradili so jo leta 1896,

Jure Marjanovič: »Radi bi koči vrnilo ugled, ki ga je že imela.«

leta 1950 je zgorela, leto kasneje so postavili novo na istem mestu, kot je danes. V njeni kroniki bo leto 2011 posebej označeno, saj je doživela eno večjih prenov.«

Septembra lani so zavihali rokave

člani društva, različni mojstri, in temeljito prenovili sobe, sanitarije, vgradili čistilno napravo, kolektorje za toplo vodo, v celoti so zamenjali opremo v kuhinji. Postelje v sobah imajo nove vzmetnice in vzglavnike ... Skratka, »... koča je res lepa. Tu lahko prespi do 60 oseb. V 16 lepo urejeni sobi je prostora za dva šolska razreda.« Naložba je preseгла 100 tisoč evrov. 65 odstotkov denarja je društvo zanj pridobilo evropskih sredstev, nekaj denarja je primaknilo samo društvo, precej donatorji, za kar se jim Jure Marjanovič ob tej priložnosti še enkrat zahvaljuje. »Mislim, da lahko marsikaj pokažemo.«

Niso konkurenca hotelu na Golteh

Na vprašanje, kaj pomeni obnovljena Mozirska koča v ponudbi na Mozirski planoti, je Marjanovič odgovoril: »Koča zagotovo ni konkurenca hotelu na Golteh. Predstavlja dopolnitev ponudbe za turiste, pohodnike ... Tisti, ki imajo radi domačnost, okusne jedi na žlico oziroma enolončnice, kislo mleko in podobno, bodo prišli na kočo,

Mozirska koča je šesta najstarejša planinska koča v Sloveniji.

V celoti so prenovili kuhinjo.

drugi, ki imajo radi večje udobje, pa v hotel. Tudi med gosti hotela in koče se najdejo taki, ki želijo koristiti ponudbo wellness centra v hotelu ali doživeti trenutek domačnosti. Z družbo Golte dobro sodelujemo in prepričan sem, da bomo v prihodnje še bolje izkoristili možnosti, ki jih nudi Mozirska planota.«

V bližini koče je lepo urejen alpski vrt, na planini je veliko lepih

Koča ima 16 lepo urejenih sob.

Željijo si več nočitev

Odkar je koča obnovljena, število obiskovalcev raste. Ti širijo dober glas, ta pa pripelje na planino in v kočo vse več takih, ki se želijo o tem prepričati. Kot je dejal Jure Marjanovič, bi radi zabeležili čim več nočitev, da bi bilo med gosti koče čim več tudi domačinov. »Ko še ni bilo cest skoraj do vrhov, so ljudje sem radi prihajali, ker je bila na koči vedno prisotna dobra volja. Kljub cesti verjamemo, da bo obnovljena Mozirska koča spodbudila koga, da bo vzel pod pot noge, pri tem občudoval lepo naravo in nenazadnje v koči tudi prespal. Dobra volja, prijaznost ob vsakem trenutku, dobra ponudba in hrana, ugodne planinske cene so prednosti, ki bi lahko pomagale pri izpolnitvi pričakovanih in drugih,« je sklenil pogovor Jure Marjanovič. ■

Mlajše od petdeset ne štejejo

PGD Šoštanj mesto v soboto pripravilo 28. tekmovanje gasilskih desetini s starimi ročnimi in motornimi brizgalnami, ki je drugič štel tudi za pokal SAŠA regije

Tudi ženske, sploh šoštanjske, niso bile od muh.

Tekmovanje je prava paša za oči.

Šoštanj, 20. avgusta – Z namenom ohranjanja stare gasilske tehnike in opreme se je v PGD Šoštanj – mesto pred osemindvajsetimi leti porodila ideja o organizaciji tekmovanja rokovanja s starimi ročnimi in motornimi brizgalnami. 21. julija 1984 je bilo organizirano prvo tekmovanje.

Gre za tekmovanje z najdaljšo tradicijo v Sloveniji, udeležujejo pa se ga desetine iz cele Slovenije. Letos

je tekmovanje že drugič štel za pokal SAŠA regije, v sklopu katerega je bilo organiziranih šest tekem. Organizirali so jih v Kaplji vasi, Gotovljah, na Vrnskem, v Paški vasi, Radmirju, v Šoštanju pa je bila v soboto zaključna, šesta tekma, ki je dala zmagovalca v skupnem seštevku. V kategoriji ročne brizgalne - moški je pokalni prvak postala desetina **Požarna bramba Vrnsko**, v kategoriji ročne brizgalne ženske

Gasilske desetine so bile oblečene kot včasih.

desetina PGD Šoštanj – mesto, v kategoriji motorne brizgalne moški pa desetina PGD Paška vas.

V Šoštanju so veseli, da so s tem tekmovanjem vzpodbudili veliko društev, da so obnovila in uredila svoje stare brizgalne in drugo opremo, in tega, da se tekmovanja iz leta v leto udeležuje več desetini.

Prvi pogoj za udeležbo na tekmovanju je starost brizgalne, ki mora biti stara več kot 50 let, ocenjujejo izvirnost tekmovalne enote (uporaba starih uniform, čelad, delovnih pasov) ter opremo, ki so jo enote

Najstarejše brizgalne na tekmovanju

Z najstarejšima motornima brizgalnoma sta v Šoštanju na tekmovanje prišli desetini PGD Gotovlje in PGD Parizlje, obe društvi z »Rosenbauerjem« iz leta 1924.

Z najstarejšo ročno brizgalno pa se je v tekmovanje podala desetina PGD Šmarje Sap, ki so s seboj pripeljali brizgalno Albert Samassa, letnik 1879.

uprabljale pri svojem delu v preteklosti (ročne sirene, poveljniške piščalke, sablje, bakle ...), ocenjuje se opremljenost, ki prikazuje etnografsko značilnost kraja, od koder enota prihaja. Pri pregledu brizgaln pa ocenjujejo njihova originalnost, letnico, uporabo starih spojk, ročnikov in dvojakov. Posebno pa se točkjuje tudi enota, ki se udeleži tekmovanja s konjsko vprego. Oglede tekmovanja pa je vedno prava paša za oči in tudi v soboto je bilo v Šoštanju tako. ■ **Milena Krstič – Planinc**

Otroci čakajo na hrano. (Arhiv ADRA Slovenija)

Proti lakoti. Za otroke v Somaliji!

Projekt je v Sloveniji podprlo deset nevladnih organizacij

Vzhodna Afrika se sooča s hudo prehransko krizo in posledično najhujšo lakoto 21. stoletja. Ena najhujše prizadetih držav je Somalija. Na njenem jugu je akutno podhranjenih več kot 310.000 otrok.

Slovenske nevladne organizacije so sprejele odločitev, da v okviru Platforme SLOGA oziroma njenega Humanitarnega odzivnega centra – HOC izvedejo akcijo »proti lakoti. Za otroke v Somaliji!«. V okviru akcije podpirajo in zbirajo sredstva za projekt ADRA Somalija. »Zbrana sredstva bodo namenjena nakupu mleka v prahu za 1.500 družin oziroma najmanj 9.000 ljudi na območju treh vasi v Somaliji. Vsaka družina bo v obdobju enega meseca prejela 2,5 kilograma mleka v prahu v vrednosti 14 evrov. Prevoz mleka v vasi bo stal okoli 3.000 evrov. Skupna vrednost nakupa in prevoza mleka v prahu torej znaša 24.000 evrov in toliko želimo v Sloveniji zbrati,« je v naši redakciji v začetku tega tedna pripovedovala **Maja Ahac**, predsednica ADRA Slovenija. S seboj je prinesla niz fotografij, ki pripovedujejo o ljudeh, ki nujno potrebujejo humanitarno pomoč.

Z majhnim prispevkom lahko pomagata tudi vi. SMS donacije (en evro) do 1. septembra, ko se bodo pridružili tudi drugi mobilni operaterji, sprejema Simobil (ključna beseda **LAKOTA na 1919**), sredstva pa lahko prispevate tudi na transakcijski račun **TRR Platforma SLOGA/HOC: SI56031611000003867; namen: POMOČ SOMALJIJ**.

Humanitarno odzivni center, HOC, se vsem donatorjem že v naprej iskreno zahvaljuje. ■ **mkp**