


V petek (18/24 °C)
in soboto (15/20 °C)
bo oblačno in deževno,
v nedeljo (13/26 °C)
sončno.

nascas


Četrtek, 10. avgusta 2017

število 32 | leto 64

www.nascas.si

naročnina 03 898 17 50

cena 1,80 €


Delavci Gorenja danes že za stroji

Proizvodne hale Gorenja so prenovljene in polepšane, vzdrževalci so v zadnjih tednih poskrbeli, da je vse nared za naslednje mesece, ko je proizvodnja običajno še posebej intenzivna. Tudi letos kaže, da bo tako, povpraševanje po izdelkih Gore-

nja je namreč tako veliko, da so zaposlili kar nekaj dodatnih delavcev. Posodobili so tudi nekatere linije, še posebej tiste, na katerih delajo najbolj prestižne aparate. Od prihodnjih mesecev si veliko obetajo, predsednik uprave Franjo Bobinac pra-

vi: »Ostajam optimist predvsem z vidika gibanja prodaje, ta je v drugi polovici leta običajno močnejša in ključni trgi upam, da bodo delovali tako, kot je treba.«

TAKO mislim

Razglednice

Milena Krstič – Planinc

Razglednice? Kdaj ste jo nazadnje ugledali v svojem poštnem nabiralniku? Tako, z lepo sliko letoviškega kraja in besedilom, ki se je obvezno začel z: »Lep pozdrav iz vročega ...« in zaključil s številnimi podpisanimi. Za vsakega iz največkrat naključno dobre družbe, ki se je v istem času znašla v istem mestu, je bilo na njej prostora. »Imamo se fajn. Samo ti nam manjkaš,« je še pisalo na kakšni. Slednje je bilo gotovo iskreno. Če ne bi bilo, tudi razglednice ne bi bilo.

Nanje sem se spomnila, ko sem slišala, da jih to poletje piše in pošilja evropska policija. Naslovniki so skrbno izbrani.

»Dragi ubežniki, to poletje se vrnite domov! S pozdravi, vaša policija,« se glasi eno od hudomušnih sporočil na enaindvajsetih. Pošiljajo jih kriminalcem na begu. S takimi akcijami želijo pritegniti pozornost ljudi, ki bi jim lahko pomagale najti te osebe. Slovenska policija je denimo razglednico poslala Danijelu Borojeviću, idejnemu očetu ropa celjske poslovalnice Krekove banke leta 2002. Roparji so jo olajšali za 30 milijonov takratnih tolarjev in ta rop je dolgo veljal za največjega v Sloveniji.

Z razglednicami so vzbudili pozornost, obudili pa tudi nostalgijo po njih. Zato namesto da čakate, da jo kdo napiše vam, napišite vi kakšno. Čisto nekaj drugega bo kot SMS sporočilo na mobilnem telefonu ali pozdrav s priloženo sliko po e-pošti ali objava na kakem družbenem omrežju (bognedaj), saj s tem posredno pozdrave in sporočila, da ste odsotni, pošiljate tudi zlikovcem.

Zato raje pišite razglednice. Naslovnik tako ne bo vedel, da ste šli na dopust z računalnikom, ki postaja ob kopalkah, sončni kremi in plavutkah obvezen del počitniške opreme. Upam, da ne zato, ker brez njega na dopustu ne bi imeli česa početi? So pa že lepše razglednice z na roko napisanim sporočilom in veliko podpisanimi pod njim. Tako se na prvi pogled vidi, da se pošiljatelj družiti z ljudmi in ne stvarmi in da ne sedi osamljen z računalnikom na kolenih pod kakšnim borovcem.

Priprave začeli odlično

Podčetrtek, 8. avgusta - Rokometarji Gorenja Velenja so z odliko prestali prvi pripravljalni preizkus pred začetkom nove sezone. V Podčetrtku se je moštvo Željka Babića srečalo s serijskim beloruskim prvakom Meškovom iz Bresta, udeležencem finalnega turnirja zadnje sezone Lige SEHA Gazprom, in ga ugnalo s 27:24.

V sredo igrajo tekmo doma s Koprom 2013. Več na 12. strani.

Otroško mesto v znamenju igre

Velenje, 4. avgusta - Tudi avgusta je vsak delovnik dopoldne v Sončnem parku in vili Rožle dobro poskrbljeno za vse otroke, ki med počitnicami niso radi doma. Z mentorji in animatorji ustvarjajo, berejo in »športajo« po parku. Še več tovrstnih aktivnosti pa bo MZPM Velenje za počitnikarje pripravila predzadnji počitniški teden, od ponedeljka, 21., do petka, 25. avgusta, ko bo tam zaživel Otroško mesto.

Gre za dnevne taborne, ki bodo letos potekali z geslom Naj živi igra. Ustvarili bodo mesto po meri otrok, družili pa se bodo tako v Sončnem parku kot vili Rožle. Hodili bodo tudi na izlete, na katerih bodo spoznavali in raziskovali mesto. Obiskali bodo otroška igrišča, trim stezo, balinišče ... Predstavili jim bodo igre naših babic, pa različne strateške igre, igre zaupanja in razbremenitve ter športne igre. Vmes si bodo sami pripravili čaj in kaj za pod zob. Otroško mesto bo vrata odpiralo ob 8. uri, zapiralo pa ob 14. Zanj so obvezne prijave, zato starši - čim prej pokličite ali obiščite vilo Rožle.

■bš

Festival Velenje
Zavod za turizem Saleške doline
Kulinarična tržnica
Promenada OKUSOV
VELENJSKA PROMENADA
PETEK, 1. SEPTEMBER

MESTNA OBČINA VELENJE


Dom, Avto, Življenje, Zdravje, Pokojnina, DZZ
Zavarovalno zastopanje, Roman Kavšak s.p.
Tel: 041 686 177 • roman.kavsak@agencija-as.si


LOKALNE novice

Dobro sodelovanje obrodilo sadove

Brez težav pri izplačilu plač

Topolšica – Glede na to, da so se v Bolnišnici Topolšica v minulih mesecih zaradi likvidnostnih težav srečevali s težavami pri izplačilu plač, smo preverjali, kako bo s temi danes (v četrtek).

Vodja službe za finance in ekonomiko v bolnišnici Metka Jevšenak je povedala, da tokrat težave ne bo in da bodo plače za julij zaposleni danes tudi dobili.

■ tp

Prepoznavali okoljska vprašanja

Šoštanj – Predstavniki ERICA, ki pripravljajo program varstva okolja za občino Šoštanj, so organizirali prvo delavnico. Udeležilo se je okoli dvajset ljudi iz različnih ustanov, društev in podjetij. Po njihovem mnenju so največja okoljska vprašanja v občini degradacija okolja zaradi podzemnega izkopavanja premoga, vpliv prezračevalnih jaškov Premogovnika in deponija premoga, dimna zavesa iz TEŠ, ki povzroča zasenčenost, in poplavna ogroženost zaradi vodotokov oziroma jezer.

■ mkp

Naročilo za glasbeno šolo še letos

Šoštanj, 3. avgusta – Občina Šoštanj se bo prihodnje leto lotila obnove in dozidave glasbene šole, letos pa je objavila javno naročilo za ta dela. Za sofinanciranje so se prijavili na EKO sklad, ki občinam za gradnjo »skoraj nič« energetskih stavb splošnega pomena namenja nepovratne finančne spodbude. V novem objektu bo 13 učilnic za individualni pouk, dve skupinski učilnici in manjša dvorana za interne nastope ter velika godbena dvorana in pevka soba.

■ mkp

Nova ograja pod Zlatim gričem

Velenje, 3. avgusta – Letos januarja je MO Velenje v zemljiško knjigo vpisala kar 67.000 kvadratnih metrov veliko območje nad rdečo dvorano in bazenom, imenovano Zlati grič. Takrat je bil v njem še sadovnjak. Zaradi popolne izčrpanosti sadovnjaka se je občina odločila za njegovo odstranitev. Zemljišče, ki so ga preuredili v travnik, je bilo nato z javnim razpisom oddano v najem. V sklopu ureditve Zlatega griča pa so pred kratkim zamenjali tudi del stare mrežaste ograje na delu, ki meji na Celjsko cesto. Stara ograja je bila namreč prav tako že precej uničena in je kot taka kvarila videz vpadnice v mesto. Naložba je mestni proračun stala 8.727 evrov (z DDV).

■ bš

Prenovljeno cestišče in prehod za pešce na Rudniški cesti


Na industrijski cesti pri Kinološkem društvu je sedaj prehod za pešce bolj varen tako podnevi kot ponoči.

Velenje, 3. avgusta – Konec junija je koncesionar za vzdrževanje cest v mestni občini Velenje (PUP Velenje, d. d.) prenovil cestišče na Rudniški (industrijski) cesti od odcepa za Velenjsko plažo do podvoza pri podjetju Esotech. Vrednost del je 40 tisoč evrov. Za izboljšanje varnosti so namestili še dva svetlobna biča na prehodu za pešce na Rudniški (industrijski) cesti med Pesjem in glavno sprehajalno potjo ob Velenjskem jezeru. Dela v vrednosti 20 tisoč evrov je izvedlo podjetje SCR, d. o. o.

Servisno stojalo

Ob postaji Bicy pred vilo Bianco je postavljeno servisno stojalo, na katerem si lahko uporabniki sami popravijo kolo in napolnijo pnevmatike. Zavod za turizem pa posoja tudi gorska in otroška kolesa, pa tudi opremo (čelade, otroški sedež).

■

V zadnjem letu v občini Solčava največ vlagali v posodobitev infrastrukture – Novih izzivov ne manjka – Od 1. oktobra Prelesnikova poklicna županja

Tatjana Podgoršek

Solčava, 5. avgusta – Minuli dnevi so bili za Občino Solčava pestri, saj so jih zaznamovale prireditve v počastitev občinskega praznika. Lokalna skupnost ga praznuje na god farne zavetnice Marije Snežne. Za rdečo nit prireditve izberejo določeno tempo. Letošnja je bila 500 let stara gotška kapelica, ki so jo ob tej priložnosti blagoslovili, ter na svojstven način prikazana zgodovina čebelarstva na Solčavskem.

Največ vlaganja v infrastrukturo

Tamkajšnja županja **Katarina Prelesnik** je menila, da so v zadnjem letu veliko postorili predvsem zaradi dobrega sodelovanja občinskih svetnikov, članov društev in občanov. Že na začetku mandata so se dogovorili za večja vlaganja v cestno in komunalno infrastrukturo, kar v največji možni meri tudi uresničujejo. Bogatejši so za dva kilometra asfaltirane ceste v Logarski dolini, za dobrih 400 metrov v Robanovem kotu, tudi v vasi Solčava so posodobili cestni odsek. Kar nekaj vzdrževalnih in investicijskih del so postorili še na njihovem vodovodu in pripravili celovito dokumentacijo za izgradnjo novega vodovoda v Logarski dolini.

Letošnji občinski proračun je težak dobrih 1,4 milijona evrov, od tega namenjajo od 20 do 25 odstotkov turizmu kot eni najpomembnejših gospodarskih dejavnosti. »Kot kaže, bo letošnja turistična sezona pri nas nadpovprečna. Res je turistična bera veliko odvisna od vremena, a tudi domačini s svojo pripravljenostjo za sodelovanje so pri

tem pomembni. Lokalna skupnost je letošnja prejemnica srebrnega znaka Slovenia Green, kar potrjuje pravilnost odločitve o trajnostnem razvoju okolja.«

»Ogromno stvari je treba postoriti. Pred dvema letoma smo za Panoramsko cesto dobili nagrado in nekako se mi zdi, da smo pri tej obstali, da ne znamo izkoristiti danih mo-


Tema letošnje prireditve ob občinskem prazniku je bila obeležitev 500 let stare tamkajšnje gotške kapelice

Od oktobra dalje poklicna županja

Po besedah sogovornice je pred občino veliko izzivov. Tudi iz teh razlogov se je Prelesnikova po treh letih nepoklicnega opravljanja dolžnosti županje odločila, da bo od 1. oktobra dalje poklicna županja. Upa, da bodo tako lažje naredili še več. Prav tako meni, da ni pošteno do občanov, ker ji zanje tu in tam zmanjkuje časa.

Izzivov, pravi, jim ne manjka v turizmu, pri urejanju državnih cest na Solčavskem.

žnosti.« Med izzive je uvrstila tudi izgradnjo novega vodovoda v Logarski dolini, ureditve je potrebna tudi vas Solčava, največjo težavo pa vidi v prometni ureditvi območja. Prelesnikova je izrazila upanje, da bodo proračunski denar za predvidena vlaganja obogatili s sredstvi, pridobljenimi na različnih razpisih. Čeprav so ti namenjeni večjim občinam, verjame, da bodo našli kompromis z njimi in sodelovali pri izvedbi nekaterih skupnih projektov.

■

Savinjsko-šaleška naveza

Marsikaj na tem svetu res ne pozna meja

Rusi (spet) prihajajo – Melanija in Kelly – Pivo in hmelj – Šentjurski Gozd

Po precej peklenskih dneh temperatura vendarle vsaj malo popušča. Zal je suša predvsem kmetom povzročila veliko škodo. Od države pričakujejo pomoč, predvsem pa, da bi pomagala pri ureditvi namakalnih sistemov. Slovenija je tako bogata z vodnimi viri, a jih ne znamo uporabiti za namakanje. Država je počasna, kmetje pa na suhem. Na našem območju pa težav z vodo nimajo le kmetje, kljub občasnim padavinam imajo predvsem na Kozjanskem in v Obsotelju, v nekaterih krajih Spodnje Savinjske doline in še kje še vedno težave s pitno vodo. Kapljic, ki so padle, ni niti dovolj, da bi malo bolj namočile zemljo, kaj šele, da bi obogatile zajetja.

»Vročina« tudi še ni popustila med ministrstvom za finance in občinami glede povprečnin. Tisto, kar za naslednji dve leti ponuja država, se zdi občinam daleč premalo. Prijetno vroče pa je nekaterim ob podatkih o rasti obiska turistov pri nas. Prihajajo z vseh vetrov in obiskujejo domala vse kraje pri nas. Po nekaterih podatkih je obisk tujih gostov najbolj porasel v zdraviliški Rogaški Slatini. Sem se spet vračajo Rusi, ki so »dobri« gostje: ostajajo dalj časa in radi tudi bolj »zapravljajo«. Nekateri obiskovalci se tu počutijo skoraj kot doma. Tudi zato, ker je že precej hotelov v rokah ruskih lastnikov. Pred dnevi se je uresničila še naša napoved, da bo v rokah ruskega zdravnika pristal tudi prestižni hotel Aleksander na »vrhu« Rogaške Slatine. Zadovoljen je kupec, ki ga je že doslej imel v namenu, zadovoljen tudi stečajni upravitelj, da je ta hotel prodal že na prvi dražbi.

Američani pri nas ne kupujejo hotelov, dobili pa naj bi pri nas ameriško hotelirko. Po tem, ko smo jim mi dali našo Sevnčanko Melanijo za prvo damo, naj bi nam oni poslali gospo Kelly, ki se ukvarja tudi s hotelirstvom, za novo veleposlanico. Američani pa so pri nas tudi učitelji. Zakonca iz New Yorka, ki sicer že nekaj let živita v Rogatcu, sta v sodelovanju v Rogačani pripravila poseben tabor, na katerem se ob različnih opravilih otroci učijo angleščino.

Ob različnih »dnevih« smo prejšnji petek tudi pri nas slavili dan piva in hmeljarstva. Pivo in pivovarstvo se tudi pri nas vse bolj uveljavlja, čeprav Slovenci še vedno popijemo dokaj malo te pijače.

Ne vem, če je v to statistiko že zajeta žalska fontana piva, kjer pivo kar dobro teče. In tudi ob njej so s posebno prireditvijo »proslavili« dan piva. V najbolj pivovarskem kraju pri nas, v Laškem, pa so na praznični dan odprli posebno sobo – prvo sobo pobega na svetu na temo pivovarstva. Uredili so jo v nekdanjem hotelu Savinja; v tem posloju so pred dvema stoletjema v Laškem zvarili prvo pivo. Pivovarji torej slavijo, manj pa letos savinjski hmeljarji. Neugodno vreme jim je namreč že pred obiralno sezono obralo veliko kobul. Hmeljarji so tako dokaj zaskrbljeni, a varjenje piva zaradi slabše letine vseeno ni ogroženo.

Ob tem, ko se zaradi načrtovane gradnje tovarne Magna mnogi tamkajšnji krajanji borijo, da ne bi za pridobitev zemljišča za gradnjo (preveč) posekali gozda, smo slišali, da v šentjurski občini nastaja nov gozd. No, natančneje, nastaja Gozd. Tako se imenuje nova ljudska iniciativa oziroma gibanje za ohranitev zelene dežele. Za ohranitev gozda in preprečevanje uničevanja kmetijskih zemljišč. Ter sploh za vse škodljive posege v zemljišča. Konkretno jih menda moti nastajanje poslovne cone v Dramljah. Ta je sicer »začrtana« že dolgo in je dejansko že na začetku »realizacije«. Ni pa še slišati, da bi kdo nasprotoval novi poslovni coni, ki jo bodo uredili tudi v Šmarju pri Jelšah – PC Šmarje zahod. Ustrezne prostorske akte je občina že sprejela, zdaj vabi interesente. Zemljišče je namenjeno gradnji objektov za storitveno, proizvodno in trgovsko dejavnost.

Pa še to: je že res, da naj bi veljalo, da je feniks vstal iz pepela, a iz feniksa se zato vseeno ne bi smelo preveč kaditi! Tako že nekaj časa mislijo prebivalci v okolici pravega žalskega (Omko) Feniksa, ne tistega mitološkega. Že dolgo opozarjajo na hrup, prah in dim, opozorila pa niso zalegla. Doslej. Zdaj naj bi z novim vodstvom vendarle zapihal nov veter, ki naj bi »vodenel« te neprijetnosti. Prizadeti krajanji res mislijo, da bo vodstvo držalo besedo. Nekateri sicer zahtevajo, da občina zagotovi denar za meritve, čeprav bodo verjetno krajanji sami zaznali, če ne bo bolje.

■ k


NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izhaja ob četrtkih. Cena posameznega izvida je 1,80 € (9,5 % DDV 0,15 €, cena izvida brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

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

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

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

»Smo daleč od tistega, kar si mislimo sami o sebi«

Na pogovor smo povabili poslanca SD v državnem zboru Jana Škobernet

Mira Zakošek

Redno se odzivate na vsa aktualna dogajanja, še posebej, če so ta povezana s tukajšnjim okoljem. Z Bolnišnico Topolšica ste se veliko ukvarjali, saj niste bili zadovoljni z odzivom ne državne sekretarke ne ministrice.

»Po daljši neodzivnosti na številne pobude, ki so prihajale iz tega okolja, sem se odločil za poslansko vprašanje. Od ministrice bi seveda pričakoval, da bo imela, preden se odloči za kakršnokoli potezo, simulacijo, kaj bo to prineslo. Tako pa sem z ironično grozo ugotovil, da ne pozna niti imena kraja in bolnišnice. Ne preseneča me, da je prišlo do interpelacije in po njej do tega, da

Slovenija ima veljaven kazenski zakonik, s katerim je nepridipravom mogoče stopiti na prste, a se vedno znova z nenehnimi političnimi manevri vse skupaj zavlčuje.

je pripojitev Bolnišnice Topolšica preložena na konec leta. Ampak vseeno pričakujem, da bo do jeseni, ko bomo odločali o njeni usodi, dokazala, da so njeni načrti dobri in učinkoviti, ali pa jih bo umaknila. V nasprotnem primeru imam kot poslanec edino orodje, da glasujem za njeno razrešitev.«

Težav je v Sloveniji še veliko, tudi v Kranju so na nogah?

»Tudi zato sem postavil vprašanje, ker se preprosto ne morem sprijazniti, da si v Ljubljani domišljajo, da lahko težave rešijo brez posvetovanja z ljudmi,

Državni uradniki pogosto niso dovolj operativni in marsičesa ne postorijo samo zato, da ne bi imeli več dela.

ki v določenem okolju živijo in vse skupaj tudi najbolje poznajo. Težave v državi se nikakor ne morejo reševati z enostavno Excelovo tabelo. Ne morem se strinjati, da bi kar tako odpeljali iz doline, te ali one, delovna mesta, saj se s tem odpelje tudi življenje. In navsezadnje takšnega ravnanja tudi ustava ne dopušča. Odgovori so bili zelo podobni kot v prejšnjem primeru. Sam sem prepričan, da težav zdravstva, ki ima v tem trenutku za 150 milijonov nepravilnih storitev, od 50 do 100 milijonov nepravilnih obveznosti za material in potrebuje vsaj 100 milijonov za odpravo čakalnih dob, brez pokritja tega ne moremo reševati. Že tri leta čakamo na reformo zdravstvenega zavarovanja in nabor storitev, ki jih bomo dobili za to, kar plačujemo. Vem, da je to zelo kislo jabolko, v katero ministrica proti koncu mandata ne želi zagristi.«

Pravna država nam šepa, kaznivih dejanj ne znamo ali pa nočemo preganjati?

»Že ves čas mi je nerazumljivo, da tisti, ki so za to zadolženi, svojega dela ne opravijo oziroma se svojega dela niti ne lotijo. Tako je z mnogimi tajkunskimi zgozbami, tako je tudi z bančno luknjo. Mi imamo veljaven kazenski zakonik in vse potrebno, a se z različnimi političnimi manevri zavlčuje, da bi prišli zadevi do dna. Tudi kot predsednik odbora za pravosodje še nisem uspel (na zadnji seji odbora nisem dobil dovolj glasov), da bi lahko jeseni dali v drugo obravnavo plenarnega zasedanja zakon o kazenskem postopku. Z njim bi onemogeli izmikanje kazenskimi pregonom (nedvigovanje pošte ...)

in prišli do konca mnogim zadevam, ki se vlečejo tudi po 20 let. Retorično vprašanje, komu to odgovarja?! Vseeno upam, da bomo vsaj kar se tiče kazenskega zakonika zadevo pripeljali jeseni tako daleč, da ga bomo lahko sprejeli in da bodo potem tistim, ki so za to plačani, začeli delati in naredili tisto, kar bi morali že zdavnaj.«

To volivci tudi pričakujejo od vas in mislim, da je to tudi ed-

ni način, da bodo ljudje znova zaupali v pravno državo?

»Druge poti ni. Ljudje imajo žal upravičeno občutek, da kadar sami zamujajo s plačilom državi, brez kančka usmiljena pridejo zamudne obresti, izvršbe in so torej kaznovani, na drugi strani pa se je na primer v Vegradu dogajalo, da ljudje tri leta niso imeli plačanih prispevkov. Absurdno je tudi, da smo morali aprila do-


Jan Škobernet

niti kazenski zakonik, da je na primer neplačevanje prispevkov in plač kaznivo dejanje, čeprav bi to moralo biti samoumevno. Za našo družbo je to zanimivo zrcalo, ki kaže, kako daleč smo od tistega, kar si mislimo sami o sebi. Mislim, da se moramo kot družba resno pogledati v ogledalo in se vprašati, zakaj na primer Norvežanom gredo stvari, tako kot si jih zastavijo, nam pa to ne uspe. Vrednote, o katerih veliko

govorimo, bomo morali vnesti tudi v vsakodnevno življenje. Ne pa da o tem samo govorimo, in to po možnosti na proslavah.«

V našem okolju smo sicer zado-

Težave v državi se ne morejo reševati z enostavno Excelovo tabelo.

voljni s črpanjem nepovratnih sredstev, Slovenija kot celota pa nikakor ne more biti. Na to tudi opozarjate?

»Ja, zadeva je kritična, saj nam je do sredine trenutne perspektive uspelo počrpati zgolj tretjino razpoložljivih sredstev, in če jih do konca leta ne bomo vsaj 40 odstotkov, bomo velik del sredstev preprosto izgubili. Najbolj žalostno pri tem je, da so včasih državni uradniki tisti, ki niso dovolj operativni in marsičesa ne postorijo samo zato, da ne bi imeli več dela, ker pač niso pripravljene nekoliko dlje osta-

Že tri leta čakamo na reformo zdravstvenega zavarovanja in nabor storitev, ki jih bomo dobili za to, kar plačujemo.

ti na delovnem mestu. Mnoge evropske države imajo pripravljene projekte že do leta 2022, mi pa niti za trenutno perspektivo. Sprašujem se tudi, kako je mogoče, da Grki iz teh sredstev gradijo celo avtoceste, pri nas pa to ni mogoče. Tudi zato so nas tako imenovane višegrajske države, ki so na tem področju uspešnejše, ob vstopu v EU pa so bile za nami, zdaj ujele. Tu je spet tisto, ko bomo morali, kar o sebi pravimo, da smo delaven in odgovoren narod, tudi udejanjiti.

Velenje je pri tem res svetla izjema, kar pa je posledica pravočasne organiziranosti in usposobljenosti.«

Torej, čaka vas veliko dela.

»Vse nas čaka veliko dela, vsekakor pa si želim, da bi se volilna kampanja začela čim kasneje, če se bo že jeseni, bo čas do junija izgubljen, to pa pomeni skoraj leto dni, ki pa jih Slovenija krvavo potrebuje.«

Tretja razvojna os je zdaj zastavljena, potrjena v vladnih dokumentih in podpisanim protokolu. Marsikaj ste pri tem postorili tudi vi.

»Zadovoljen sem, da je ta vlada, za razliko od prejšnjih, vse to opravila. Manj zadovoljen pa sem s časovnico, ki predvideva, da na bagre in asfalt ne moremo računati pred letom 2022. A bistveno je, da so aktivnosti stekle in da to okolje v prihodnje ne bo več odrezano od središča. Meni je žal vseh žalostnih zgod, ki se bodo ob tem dogajale, a brez tega za ta del Slovenije ne bi bilo nadaljnega razvoja.«

Kaj pa bi še radi postorili do konca mandata?

»Na zadnji julijski seji sem bil zelo razočaran, da zakon o Slovenskem državnem holdingu, s katerim sem želel doseči, da bi si pred prodajo slovenskega premoženja zastavili cilj, kaj želimo s tem doseči, ni dobil zadostne podpore. Vsekakor bom poskusil še enkrat. Pripravil sem tudi že tri zakone na temo konoplje. Tudi v tem še nisem bil uspešen in bom še poskusil. Potem pa je vse odvisno od jesenske obravnave zakonov o kazenskem postopku in sistemskih preiskavah; ta je namenjen predvsem odpravljanju gospodarskega in bančnega kriminala. V predalu pa imam še en zakon o državljanem pregonu, s katerim bi po vzoru Kalifornije omogočili občanom (in jih tudi nagradili), da bi se sami vključili v pregon koruptivnih dejanj.«

Tudi v Sloveniji ogroženo samostojno odločanje o rojstvu otrok?

Velenjski poslanec SD Jan Škobernet se je odzval na izjavo svetovalca ministra za pravosodje dr. Boštjana M. Zupančiča glede svobodnega odločanja o rojstvih otrok. Ta je s svojimi izjavami na družbenih omrežjih v zadnjih dneh marsikoga razburil. Še posebej, ker je označil pokojno francosko ministrico za zdravje Simone Veil za morilko, zato ker

se je borila za pravice žensk in dosegla zakonitev splava. Med drugim je zapisal tudi »Odločanje o rojstvih otrok ne pomeni, da je Slovenija z ustavo abortus ratificirala«. Njegove zapise je Ženski forum SD označil za sovražni govor „par excellence“.

Škobernet je postavil poslansko vprašanje ministru za pravosodje Gregorju Klemenčiču.

Sprašuje ga, če se strinja z izjavo svojega svetovalca, kakšno je stališče pravosodnega ministrstva v zvezi s pravico do splava, če meni, da je to področje v Sloveniji ustrezno urejeno in če se strinja, da je pravica do splava ena temeljnih človekovih pravic in da bi bila ukinitve te pravice velik civilizacijski korak nazaj? mz

Pomembno je biti vključen in aktiven

Na Ljubnem so se 2. oktobra srečali upokojenci celotne celjske regije. Celjska pokrajinska zveza upokojencev povezuje 74 upokojenskih društev, v 29 občinah. V poletnem času se vsako leto v vseh večjih pokrajinskih zbirajo člani društev in pokrajinskih zvez teh društev upokojencev, da se dogovarjajo o svojem poslanstvu, pogojih in možnostih za dostojno življenje, ob tem pa naj bi se še družili in zabavali. Da jim je to na Ljubnem, kjer se je prejšnjo sredo zbralo kar poldrugi tisoč ljudi od Sotle do Rinke, kljub komaj še znosni vročini vendarle uspelo, pove dejstvo, da so zbrano prisluhnili predstavnikom naše oblasti in poslušali obete in ukrepe za izboljševanje pogojev za življenje in lajšanje socialnih težav upokojenskega življa. Najbrž prav tistih, ki so v najtežjem položaju, ni bilo zraven, so pa vidni politiki in predstavniki vodstva Zveze društev upokojencev Slovenije zagotavljali, da dajejo vse od sebe, da bi se kaj še izboljšalo. Ministrica Kolar Celarčeva je objubila 'korektno' zdravstveno reformo tudi v korist ostarelih, sprejem prenovljenega zakona o dolgotrajni oskrbi ter izboljšanje pogojev za delovanje služb za oskrbo na domu. Prvi svetnik Državnega sveta RS


Na prireditvenem prostoru v Vrbi se je kljub vročini zbralo kakšnih 1500 ljudi, ki so preživeli prijeten dan ob skupnem druženju.

Mitja Brvar je le potrdil takšne obete, hkrati pa spodbudil upokojence, da naj kar največ prispevajo k sprejemanju takšne zakonodaje, ki bo zagotavljala dostojno življenje ljudi po upokojitvi. Zbora so se udeležili tudi nekateri najvišji funkcionarji upokojenske zveze, podpredsednica Vera Pečnik pa je ob zaključku nastopov gostov poudarila skrb vod-

stva ZDUS za ohranjanje dostojnega statusa vseh ostarelih in socialno ogroženih ljudi v naši državi. Poudarila je tudi pomen organiziranosti upokojencev v društvih in klubih, ki znajo v mnogočem poskrbeti za vrstnike s številnimi aktivnostmi in tudi že uspešnimi projekti za medsebojno pomoč ter sobivanje v naši skupnosti. ■ Jože Miklavc

Razvojni partner ali transferna postaja?

Začel se je nov krog pogajanj o višini povprečnine

Ljubljana, Velenje, 2. avgusta – V sredo so predstavniki občin s finančnim ministrstvom začeli nov krog pogajanj o višini povprečnine za leti 2018 in 2019. Gre za znesek, ki ga občine dobijo za opravljanje zakonsko določenih nalog.

Vladna ponudba za leto 2018 znaša 546 evrov na prebivalca, kar je sicer 20 evrov več kot letos, a občine s ponujenim niso zadovoljne. Kot je po srečanju dejal predsednik Skupnosti občin Slovenije, velenjski župan Bojan Kontič, ponujeni znesek krije le višje stroške, ki jih bodo imele občine zaradi sproščanja varčevalnih ukrepov v javnem sektorju, ne pa tudi dodatnih stroškov, ki jih bodo imele zaradi odpravljanja plačnih anomalij in nekaterih drugih stroškov, ki jih bodo imele z načrtovano spremembo zakonodaje.

V občinah ocenjujejo, da bi zgolj za pokritje vseh predvidenih stroškov morala povprečnina v letu 2018 znašati 556 evrov na prebivalca. Zaradi nižje povprečnine, kot jo določa s pravilnikom potrjena formula, morajo občine že zdaj za pokritje vseh zakonsko določenih nalog črpati denar iz sredstev, namenjenih za naložbe. »Vlada naj se vpraša, kaj sploh želi od občin – da so razvojni partner ali zgolj transferna postaja, ki bo prenakazovala denar javnim zavodom,« pravi Kontič.

Župani do naslednjega srečanja v septembru od finančnega ministrstva želijo podroben prikaz, kako so sedanje izračune dobili. ■ mkp

Vzdrževalce v Gorenju že zamenjali delavci

Od 21. julija pa do včeraj je imelo Gorenje kolektivne dopuste, danes pa so delavci že za stroji – Pred njimi je zahtevna delovna jesen, naročil je veliko, zato se jim je pridružilo nekaj novih – Vzdrževalci so poskrbeli, da bo vse teklo čim bolj nemoteno

Mira Zakošek

Kolektivni dopusti so v Gorenju že dolgo tradicionalni, prav tako pa tudi remont, ki jih vzdrževalci v tem času opravijo. Zadnja leta naložbeno niso tako zahtevna, saj je Gorenje, kot večkrat zapišemo, dobesedno prenovilo vse svoje tovarne, kljub vsemu pa imajo sodelavci investicij veliko manjših projektov, ki pa niso nič manj zahtevni in pomembni za proizvodni proces, zato jih morajo z ostalimi službami pravilno izpeljati. Pa tudi skladno z novo organiziranostjo, s katero prenašajo celovito odgovornost na posamezne programe (vključno z vzdrževanjem), skušajo čim več teh del opraviti že med samim delovnim procesom. Vsega pa seveda ni mogoče in to naredijo v času, ko stroji stojijo, največ ravno med poletnim kolektivnim dopustom.

Vzdrževalci posameznih programov skupaj z vodji, po besedah pomočnika direktorja Vzdrževanja Petra Kobala, že v pomladanskih mesecih opredelijo, kaj vse bo potrebno postoriti, ko bo proizvodnja stala. Seveda poskrbijo tudi za vse potrebne nabave in druge podrobnosti, tako da med kolektivnim dopustom poteka vse čim bolj hitro in nemoteno. Seveda pa v tem času dobesedno pregledajo vse naprave in odpravijo morebitne pomanjkljivosti.

V ponedeljek, ko sem obiskala Gorenje, je bilo v proizvodnih halah še zelo živahno, mnogi stroji so bili še »razdrti«, proizvodne linije pa zatrpane s pripomočki in orodji vzdrževalcev. A večina dela je že bila opravljena.

Še posebej živahno je bilo v Kuhalnih aparatih, kjer so po besedah tehnologinje za lakiranje in emajliranje Damjane Kumer zamenjali obstoječo sedemnajst let staro kabino za lakiranje, ki je sicer še vedno delovala, a ni zagotavljala takšne kakovosti, ki jo zahtevajo visokocenovni premium aparati. Kumrova je povedala, da je vse tekalo po načrtih, v soboto so vzdrževalci in strojniki že opravili prve zagone linije, nekateri delavci so potem prišli v službo v ponedeljek in linijo očistili, v torek pa je na njej že stekla tudi proizvodnja. »Ta-


Peter Kobal: "Storili smo vse, da so naprave in stroji pripravljeni na jesensko sezono. Med drugim smo sanirali bazene čistilne naprave."

strojniki resnično predani svojemu delu in vsi skupaj se tudi najtežjih del lotevamo z dobro voljo in kančkom humorja, pa gre,« je še dodala Kumrova.

Podobno razpoloženje je vladalo med vzdrževalci tudi v drugih programih, večino je bilo Gorenjevih delavcev, slišati pa je bilo tudi tuje jezike. »Največkrat gre za vzdrževanje opreme tujih dobaviteljev, ki potem prav tako v času kolektivnih dopustov, ko stroji stojijo, poskrbijo za vzdrževalna dela,« pravi Peter Kobal.

Poleg omenjene menjave kabine za lakiranje so postavili tudi nov hladilni sistem za plastiko, precej dela pa je bilo opravljeno v energetski infrastrukturi, predvsem elektro delu, pa tudi na čistilni napravi, kjer so popravili bazene.

Povprečno je bilo med kolektivnim dopustom v velenjskem delu Gorenja med 200 in 250 vzdrževalcev Gorenja, občasno pa so se jim pridruževali tudi drugi strokovnjaki, tako da je delalo na remontu okoli 400 delavcev.

Peter Kobal ocenjuje, da je tudi letošnji remont dobro uspel, da bodo delavci lahko svoje delovne naloge opravljali čim bolj nemoteno in dosegli zastavljene cilje.


Damjana Kumer: "Z dobro voljo in humorjem smo kos vsaki nalogi."

ko bomo imeli v četrtek, ko se spet začne proizvodnja, pripravljene vse parametre,« je povedala Kumrova, ki je na vprašanje, kako so vsa ta zahtevna dela zmogli v peklenski vročini, odvrnila, da so delavci zamenjali obstoječo sedemnajst let staro kabino za lakiranje, ki je sicer še vedno delovala, a ni zagotavljala takšne kakovosti, ki jo zahtevajo visokocenovni premium aparati. Kumrova je povedala, da je vse tekalo po načrtih, v soboto so vzdrževalci in strojniki že opravili prve zagone linije, nekateri delavci so potem prišli v službo v ponedeljek in linijo očistili, v torek pa je na njej že stekla tudi proizvodnja. »Ta-


Med večje investicije sodi prenova hladilne naprave.

Matjaž Marovt v vrhu HSE s polnim mandatom

S finančnim direktorjem Stojanom Nikoličem tvorita poslovodstvo

Ljubljana, 1. avgusta – Nadzorni svet Holdinga Slovenske elektrarne (HSE) je na torkovi seji imenoval Matjaža Marovta za generalnega direktorja HSE s 4-letnim mandatom. Skupaj s finančnim direktorjem Stojanom Nikoličem tvorita poslovodstvo HSE. Marovt je družbo začel voditi od 19. aprila, v tem času pa izpolnil pričakovanja, so po seji nadzornikov sporočili iz HSE. »Z umirjenim in preudarnim načinom vodenja, predvsem pa s konstruktivnim dialogom, ki ga je vodil doslej, je potrdil naša pozitivna pričakovanja. Verjame-

mo, da si bo kot generalni direktor HSE skupaj s finančnim direktorjem prizadeval za stabilno vodenje in poslovanje skupine HSE,« je dejal predsednik nadzornega sveta Milan Perović.

Marovt je po izobrazbi univerzitetni diplomirani inženir elektrotehnike, podiplomski magistrski študij s področja menedžmenta kakovosti je opravil na britanski Sheffield Business School, za svoje delo pa je bil nominiran

za evropsko nagrado za magistrska dela EFQM. Pred imenovanjem na mesto začasnega člana poslovodstva HSE je deloval kot samostojni poslovni svetovalec z bogatimi vodstvenimi izkušnjami iz velikih in mednarodnih podjetij. Bil je direktor tehnične direkcije v podjetju Adria Mobil, član uprave družbe Prevent Global, še prej pa je bil vrsto let na vodstvenih funkcijah v Gorenju.

GOSPODARSKE novice

Nove spodbude za zaposlovanje

Zavod RS za zaposlovanje je objavil novo javno povabilo Zaposli.me 2017-2019, ki spodbuja zaposlovanje brezposelnih iz vse Slovenije. Program omogoča, da delodajalci za zaposlovanje brezposelnih pridobijo subvencijo od 5.000 do 7.000 evrov. Skupno je na voljo subvencij za 9.526 brezposelnih, namenjen spodbujanju zaposlovanja in izboljšanju zaposlitvenih možnosti brezposelnih, ki so dopolnili 30 let ali več.

V Sloveniji 1-odstotna inflacija

Inflacija je trenutno skladna z željami. Julijska inflacija v Sloveniji je bila enoodstotna, cene življenjskih potrebščin pa so se v Sloveniji na letni ravni povišale. K inflaciji na letni ravni so največ prispevale višje cene prehranskih izdelkov, oblačila in obutev ter voda, električna energija, plin in drugo gorivo.

1,2 milijona nočitev

Turizem nam gre letos od rok. Junija je bilo v Sloveniji skoraj 1,2 milijona turističnih nočitev, kar je za dobro petino oziroma za 22 odstotkov več kot lani, kažejo podatki Statističnega urada. Imeli smo nekaj manj kot pol milijona prihodov turistov, kar je za dobro četrtno oziroma 27 odstotkov več kot lani. Višje kot v lanskem juniju je bilo tudi število domačih turistov. Od tujcev so največ prenočitev ustvarili gostje iz Nemčije, in sicer 17 odstotkov, sledili so tisti iz Avstrije z 11 odstotki ter Italijani z desetimi odstotki. Največ nočitev oziroma 57 odstotkov je bilo v hotelih.

Omladič gradi v Arnavskem gozdu?

Kot poroča časnik Finance, bo po več letih od postavljenih načrtov gradnja v Arnavskem gozdu le stekla. Gvido Omladič, nekdanji šef in lastnik trgovske družbe Era, je najprej načrtoval gradnjo logističnega centra v navezi z angleškim razvijalcem nepremičninskih projektov z namenom oddaje, sedaj pa naj bi padla odločitev, da bo gradil logistični center za diskontnega trgovca Lidl in mu ga prodal. Pri poslu naj bi mu pomagal tudi Tomaž Ročnik.

Nepridipravom nočemo stopiti na prste

Manj razveseljive so kritike iz Evrope. Strokovni odbor Sveta Evrope, ki se ukvarja s problematiko pranja denarja in financiranja terorizma (MONEYVAL), nam je moral povedati tisto, kar vsi vemo že leta, le nobeni vladi se ni zdelo potrebno, da bi močneje ukrepala. Število preiskav, ugotavlja odbor, povezanih s pranjem denarja, se je v Sloveniji od zadnjega vrednotenja iz leta 2010 sicer povečalo, vendar še vedno ni zadovoljivo tako za davčne utaje, goljufije in druga gospodarska kaznivna dejanja. Nezažostna je tudi kriminalizacija financiranja terorizma.

Parcele za mlade

Da bi izboljšali demografsko sliko in postali mladim bolj privlačna občina za bivanje, so se na Občini Črna na Koroškem odločili posebej mladim družinam ponuditi parcele za gradnjo stanovanjskih hiš. V naselju Šmelc ponujajo osem parcel, velikih okoli tisoč kvadratnih metrov. Komunalno opremljena parcela stane le okoli 10.000 evrov.

Preseljevanja zaradi suše

Katastrofa s sušo ima svetovne razsežnosti in znanstveniki opozarjajo, da bi lahko kmalu prišlo do preseljevanja petine človeštva, ker pogoji življenja na njihovem sedanjem območju ne bodo več ustrezali.

Velike priložnosti za pilote

Letalske družbe bodo v prihodnjih 20 letih potrebovale okrog 637.000 novih pilotov, da bodo lahko zadostile potrebam hitre rasti letalskega prometa, je ocenil letalski proizvajalec Boeing. Od tega bo Severna Amerika potrebovala 117.000 novih pilotov, v Evropi jih bodo potrebovali 106.000.

Renault tolče rekorde

Francoski avtomobilski velikan Renault v prvem polletju ni prodal zgolj rekordnega števila vozil, ampak je zabeležil tudi rekordne prihodke in dobiček. Prihodki koncerna so tako dosegli 29,5 milijarde evrov, kar je dobrih 17 odstotkov več kot v enakem obdobju lani, čisti dobiček pa je poskočil za skoraj 59 odstotkov – na 2,4 milijarde evrov. Renault je v polletju prodal 1,88 milijona vozil, kar je 10,4 odstotka več kot v enakem obdobju lanskega leta.

Američani se spet zadolžujejo

Dolg kreditnih kartic ameriških potrošnikov je dosegel novo rekordno vrednost, ki je bila pred tem dosežena leta 2008 pred izbruhom svetovne finančne recesije. Po podatkih Feda je višina neodplačanih posojil kreditnih kartic junija doseglo 1,02 trilijona dolarjev (870 milijard evrov).

■ mzk

Več odmorov, več pijače, skrajšan delovni čas ...

Ob vročinskem valu tudi sindikati pozivali k spoštovanju delovne zakonodaje – Mnogi so z delom začeli bolj zgodaj – Najhuje za gradbene delavce in delavce v proizvodnji

Bojana Špegel

Šaleška dolina, 7. avgusta – Ko je v nedeljo zvečer z nevihtami huda vročina popustila, so si mnogi oddahnili. Najbolj pa zagotovo tisti, ki so prejšnji teden delali, saj je bilo vročino zagotovo lažje prenašati, če smo lahko bili v ohlajenih prostorih ali kje ob vodi. Žal vsi te možnosti nimajo, najbolj pa smo zagotovo vsi opazili gradbene delavce, ki so delali v skoraj 40 stopnj Celzija. Že preprost sprehod po mestu je pokazal, da kljub hudi vročini mnogi delajo tudi sredi dneva, ko je bilo najhuje. Nič čudnega, da so tudi sindikati opozarjali delodajalce, da morajo delavcem zagotoviti ustrezno delovno okolje.

Zakonodaja in praksa nista vedno z roko v roki

In kaj pravi zakonodaja? Delodajalcu narekuje, da temperatura v zaprtih delovnih prostorih ne sme presežati 28 stopinj Celzija, razen v tako imenovanih »vročih delovnih prostorih«, kjer so temperature povečane zaradi delovne opreme, kot so peči. Delodajalec se lahko odloči tudi za dolgoročnejshe tehnične ukrepe v obliki dodatnih klimatskih in prezračevalnih naprav ali druge ukrepe zaradi narave delovnega procesa, če teh ne more vpeljati. Dolžnost delodajalca je, da z ustreznimi preventivnimi ukrepi zagotovi delavcem varnost

in zdravje pri delu. Odločitev o tem, katere ukrepe bo izvedel, pa je po zakonodaji njegova.

Dejstvo je, da je 28 stopinj Celzija v času hude vročine marsikje nemogoče vzdrževati. V tem

Skrajni ukrep je lahko po navedbah inšpektorata za delo tudi prekinitev delovnega procesa. Zakon o varnosti in zdravju pri delu daje delavcu tudi pravico odkloniti delo, če mu grozi nepo-

rov ne predstavlja neposrednega ogrožanja zdravja in življenja delavca. Dejstvo pa je, da vroče delovno okolje zmanjšuje duševno budnost in fizično storilnost.


primeru je naloga delodajalca, da delavcem, ki delajo na višjih temperaturah, zagotovi ustrezno toplotno udobje in sprejme ukrepe, ki so lahko tudi začasni, saj tako visoke temperature, kot jih je prinesel četrti vročinski val, vseeno niso tako pogoste. Najpogosteje se odločijo za prerazporeditev delovnega časa, krajši delovni čas, pogostejše in daljše odmore med delovnim časom, poskrbijo pa tudi za več osvežilnih brezalkoholnih napitkov.

sredna nevarnost za življenje in zdravje, ker delodajalec ni izvedel predpisanih varnostnih ukrepov, ter zahtevati, da se nevarnost odpravi. Vsak primer odklonitve dela iz navedenega razloga je treba ustrezno obravnavati, saj gre za neposredno nevarnost ogrožanja življenja in zdravja, še navajajo na inšpektoratu. Po izkušnjah inšpektorjev občasno poletno zvišanje temperature v delovnih prostorih tudi prek 28 stopinj Celzija v večini prime-

Večina je sprejela dodatne ukrepe

V vročih dneh so tudi zato, ker imajo roke, gradbinci nadaljevali delo. Sredi Velenja so gradbeni delavci Dadgrada obnavljali podhod pod Kidričevo cesto. Povedali so nam, da so začeli delati bolj zgodaj, v hudi vročini so vsi imeli pokrivala na glavi, pomagalo pa je tudi, če so se umaknili v podhod, kjer ni bilo tako vroče. Navsezgodaj in tudi kasneje ste lahko po mestu srečevali tudi vr-

tnarje Vrtnarstva Mljač, ki so v centru Velenja obrezovali drevje, urejali žive meje in gredice. »Delati smo začeli ob 5. uri, končali pa smo ob 13. uri. Vmes smo imeli malico in odmor v klimatiziranih prostorih, da smo se ohladili. Zjutraj smo opravljali težja dela, ko je pritisnila vročina, pa lažja. Pri tem smo skrbeli, da smo bili v senci,« nam je povedal Samo Mljač. Dela so imeli veliko, saj je v ponedeljek Velenje obiskala državna komisija za ocenjevanje urejenosti mesta. Tudi dijaki, ki so prejšnji teden počitniško delali v projektu Čisto moje Velenje, so urejali center mesta. Andrej Ruprecht iz MO Velenje, zadolžen za projekt, nam je povedal: »Na počitniškem delu smo imeli 20 dijakov, večino smo jih razporedili v institucije, kjer so bili v hladnejših zaprtih prostorih. Šest pa jih je urejalo center mesta. Ti so začeli delati ob 6. uri, vmes so imeli pogostejše krajše odmore, mentor pa je skrbel, da so po 10. uri delali le v senci. Poskrbeli smo tudi, da so imeli dovolj brezalkoholnih napitkov.« Sreča je bila, da je bil prejšnji teden v največjem podjetju Gorenju še kolektivni dopust, na delu so bili le vzdrževalci. Tudi tem je bilo seveda vroče, najbolj vroče pa je bilo tistim gradbenim delavcem, ki so polagali asfalt. Ta ima namreč sam kar 150 stopinj Celzija. Zagotovo so si ti ob koncu vročine najbolj oddahnili.

Otroke hladili z vodo in igro v senci

V (pre)vročih dneh smo pogosto pomislili tudi na malčke in varovance v domovih za ostare-

le. V enotah vrtca Velenje – v teh poletnih dneh so odprte vse glavne enote v mestu, manjše pa so zaprte – so vročini prilagajali delo z otroki. Zgodaj zjutraj, ob 5. uri, so prezračili vse prostore, potem pa zatesnili in zastrli okna. Z otroki so se v senci igrali le do 10. ure, ko so pri igri veliko uporabljali vodo, potem pa so šli v zaprte prostore. Andreja Popržen, ki vodi enoto Najdihojca, nam je povedala: »V najhujši vročini se držujemo v najbolj hladnih delih vrtca. Ker ta k sreči v teh dneh ni tako poln, se selimo tudi iz igralnice v igralnico, če je hladneje na hodniku, pa se igramo tudi tam. Čeprav otrok v vrtcu ne silimo jesti, smo jih tokrat silili s pijačo. Pili smo vodo in ohlajen čaj. Poleg tega smo bili zelo poletno oblečeni, saj je pomagalo tudi to.« Najbolj veseli pa so bili otroci in vzgojiteljice, ki so vroče dni preživljali v Mojci. Tam so prejšnji teden zaradi obnove enote Vrtiljak gostili tudi otroke iz te enote. V zgornjem prostoru vile imajo namreč klimo, ta pa je hladila tudi spodnje prostore. V drugih enotah klimatskih naprav nimajo. V velenjskem Domu za varstvo odraslih so stanovalcem priporočali, da pijejo več vode in uživajo le lahko hrano, ki so jim jo pripravili v dnevnih prostorih. V jutranjih urah so sobe prezračili, potem pa okna zaprli in zasenčili. Tisti, ki jim je bilo v sobah prevroče, so se lahko hladili v klimatizirani jedilnici.

Lubadarji podirajo drevesa

Čeprav so lani lastniki v Šaleški dolini dokaj pridno čistili gozdove, letos spet velik razrast podlubnikov – Najhuje je v Škalah, Hrastovcu, Cirkovcah, Plešivcu in Topolšici

Bojana Špegel

Velenje, 7. avgusta – Lubadar se je v smrekovih gozdovih začel močno širiti po letu 2014, ko je po Sloveniji pustošil žled. Največ novih žarišč gozdarji najdejo od maja do jeseni, saj majhnim bitjem, ki delajo ogromno škodo, vročina več kot godi. Za razliko od večine ljudi uživajo tudi v letošnjem rekordno vročem poletju, saj se pridno razmnožujejo. V vročini namreč samice smrekovih lubadarov hitreje zalegajo jajčeca, veliko hitrejši pa je tudi njihov razvoj. Od dolgemu in vročem poletju se lahko razvijejo tri generacije lubadarjev. Med podlubniki, ki jih je več kot 90 vrst, v Sloveniji največ škode povzročata šestrozobi in osmerozobi smrekov lubadar, ki se najhitreje razvijata pri temperaturah okoli 30 stopinj Celzija.

V gozdovih v Šaleški in Zgornji Savinjski dolini so lastniki gozdov po tem, ko so jim gozdarji za odsek odkazali s podlubniki napadene smreke, te dokaj pridno počistili. A žal so bile (in so še) tudi izjeme. Te zagotovo ne poznajo podatka, da zaradi ene neposekane napadene smreke po gozdu zakroži do 150 milijon-

ov novih lubadarjev na sezono. »Gozd je tudi obveznost, ne le lastnina,« ob tem poudari diplomirani gozdar Aleš Ocvirk, vodja šoštanjske krajevne enote nazarske Območne enote Zavoda za gozdove RS, kjer v letošnjem poletju spet beležijo velik porast žarišč podlubnikov. Največ so jih


Aleš Ocvirk: »Če lastniki ne bodo hitro očistili okuženih gozdov, se bojimo, kaj bo prinesla jesen.«

letos poleti odkrili prav v mestni občini Velenje, kjer podlubniki napadajo z vso močjo, saj gozdarji dnevno odkrivajo nova žarišča. »Če se ozremo nazaj, je bi-

lo prvič zelo hudo leta 2015, ko smo se skupaj z lastniki gozdov trudili pozdraviti gozdove po žledolomu. Podlubniki so se najbolj razbohotili lani, ko so bile prizadete velike površine naših gozdov. Preko 32 kubičnih metrov iglavcev smo lani označili v Šaleški dolini, večino so jih lastniki gozdov tudi odstranili. Lahko rečem, da so se lastniki dobro odrezali, razen nekaj izjem.« Zato so gozdarji vseeno pričakovali, da letos ne bo tako hudo, kot je. »Najhuje je v Škalah, Cirkovcah, Plešivcu in Hrastovcu. Tudi na Lomu nad Topolšico je razrast podlubnikov precejšen. V Zgornji Savinjski dolini pa posledice žledoloma niso bile tako hude, zato je tudi manj lubadarja. Nekaj več so ga lani imeli v Rečici, Nazarjah in Mozirju. V manjšem porastu je letos lubadar v Lučah, Solčavi in Gornjem Gradu, a številke so veliko manjše kot v Šaleški dolini.«

Večino okuženih dreves še vedno odkrijejo gozdarji, čeprav bi morali lastniki svoje gozdove pregledovati tudi sami. Lani so nekatere lastnike gozdov obiskali tudi inšpektorji, ker okuženih dreves niso očistili pravočasno. Potem so jih. »Vse je šlo prepo-

časni. Mi lovimo lubadarja in saniramo obstoječa žarišča, ker pa se dela odvijajo prepočasno, lubadar med tem že okuži nova drevesa, zato smo za lubadarjem.« Že nekaj let gozdarji opažajo, da se temperature precej dvignejo že marca. Zato prvi roj podlubnikov postane aktiven že zgodaj spomladi. »Če ga takrat zajezimo, naredimo ogromno. Če pa takrat zamudimo, le še gasimo in se vedno bolj »matramo«, da ga ustavimo,« doda Ocvirk. Zgovoren je podatek, da so gozdarji v Šaleški dolini letos odkazali

Gozdarji pozivajo lastnike gozdov, da skrbno pregledujejo gozd, in takoj, ko opazijo nova žarišča podlubnikov, pokličejo gozdarje.

za posek že skoraj toliko smrek kot lani v istem času; lani so odkazali 13.466 kubikov, letos pa 12.374 kubikov. Opozori še, da je tam, kjer je veter v poletnih neurjih lomil veje dreves, možno-

sti za napade podlubnikov veliko več. Zato se morajo po neurjih skozi gozd pogosteje sprehoditi tudi lastniki. In potem seveda, če je potrebno, tudi takoj ukrepati.

Lani so gozdarji v prvih sedmih mesecih odkazali 13.466 kubikov okuženih dreves, letos pa 12.374. Tam, kjer lani okuženih dreves niso pravočasno odstranili, je letos več težav.

Izvajalcev za delo v gozdu ne manjka več

Izvedemo še, da izvajalcev za delo v gozdu ne manjka več, saj so se mnogi po žledolomu usposobili in pridobili nacionalno poklicno kvalifikacijo. Res pa je, da jih huda vročina ovira pri delu, zato niso tako hitri kot sicer. »Veliko lastnikov misli, da zmorejo delo v gozdu opraviti sami. To sploh ni res, gozd je velika obveza, v njem potrebujemo znanje, čas in energijo, da ga primerno vzdržujemo. Tudi cene za dober les so se popravile, pri lubadarkah pa je drugače.

Gozdarji se včasih šalimo, da so nekateri »žagarji« zmagovalci te situacije, saj relativno ugodno dobijo nekaj zelo kvalitetnega lesa. Če se napadena smreka hitro odstrani, les še ni prizadet, zato se ga da še dobro prodati. Takoj ko je v njem malo modrine, pa cena močno pade.« Ob tem se nam postavlja vprašanje, ali se lahko zgodi, da bo smreka v dolini izginila iz gozdov. Aleš Ocvirk pravi: »Mislim, da se to ne bo zgodilo, bo pa treba gospodarjenje z gozdovi premisliti na novo in dati poudarek bolj avtohtonim lesnim vrstam, kot sta bukev in hrast. Ko nabavljamo sadike za pogozdovanje, to že upoštevamo. Na željo lastnikov še nabavljamo smreke, ker so te ponekod pionirska vrsta, ki spodbudijo rast drugih vrst dreves. Spodbujamo pa saditev listavcev.« Mnogi pogrešajo čase, ko je bilo v Sloveniji več državnih gozdarskih podjetij. »V njih je bilo zaposlenih veliko strokovnjakov, ne nazadnje smo imeli žagarski obrat v Nazarjah, ki bi tudi sedaj pospravil vse lubadarko. Tudi manjši lastniki gozdov bi imeli manj težav pri spravlilu okuženih dreves,« meni naš sogovornik.

OD SREDE do torka

Mojca Štruc

Sreda, 2. avgusta

Vročinski val se stopnjuje. Na Voglu so zjutraj prvič v zgodovini meritev postaje zabeležili tropsko noč.

Premier Cerar se je v Podgorici udeležil vrha Jadranske listine, po pogovoru z ameriškim podpredsednikom Penceom pa izpostavil pomen podpore ZDA implementaciji odločitve arbitražnega sodišča.

Nepovezani poslanec Andrej Čuš je, potem ko se ministrica za okolje in prostor Irena Majcen ni odzvala na njegov poziv k odstopu, pripravil osnutek interpelacije.

Soprog britanske kraljice Elizabete II., 96-letni princ Philip, se je po 65 letih dela upokojil.


96-letni princ Philip se je upokojil.

Oba domova italijanskega parlamenta sta potrdila vojaško misijo pred obalo Libije, s katero se bodo borili proti tihotapcem z ljudmi.

Predsednik ZDA Trump je podpisal zakon, s katerim stopajo v veljavo nove sankcije proti Rusiji, Iranu in Severni Koreji, za novo veleposlanico v Sloveniji pa naj bi imenoval Melanijino favoritko, premožno podjetnico Kelly Roberts.

Hudourniške poplave po obilnem deževju so na Tajskem v zadnjem mesecu zahtevale najmanj 23 življenj, več kot milijon ljudi je prizadetih.

Četrtek, 3. avgusta

Sredina lokalna neurja niso pomagala pri blaženju suše. Vročina je še vedno visoka. Ob 15.30 so celo v Podnanosu namerili 39 °C.

V Italiji je zaradi rekordno visokih temperatur v 26 mestih veljala rdeča stopnja vremenske ogroženosti. Podobno je tudi na Hrvaškem. Z več delov Balkana poročajo o požarih.

V Sloveniji je bilo konec julija registriranih 84.674 brezposelnih, kar je 14,6 odstotka manj kot julija lani.

Francoski parlament je z veliko večino dokončno potrdil zakon, ki poslancem prepoveduje zapo-


Medvedjev je obtožil ZDA, da so sprožile trgovinsko vojno proti Rusiji.

slovanje ožjih družinskih članov. Ruski premier Medvedjev je zaradi novih sankcij obtožil ZDA, da so sprožile vseobsegajočo trgovsko vojno proti Rusiji.

Venezuelska generalna državna tožilka Luisa Ortega je odprla preiskavo zaradi obtožb o poneverbah na nedeljskih volitvah v ustavodajno skupščino.

Iranski predsednik Hasan Rohani je uradno začel svoj drugi predsedniški mandat.

Petek, 4. avgusta

Ameriška veleposlanica pri ZN Nikki Haley je v petek ZN uradno obvestila, da nameravajo ZDA izstopiti iz pariškega podnebnega sporazuma.

Tretjina Evropejcev si ne more privoščiti enotedenskih počitnic stran od doma enkrat letno, kažejo podatki evropskega statističnega urada Eurostat. V takšni situaciji se pogosteje znajdejo družine z otroki ter prebivalci Romunije in Hrvaške. Med Romuni je takšnih, ki si ne morejo privoščiti enotedenskih počitnic 66,6 odstotka, med Hrvati pa 62,8 odstotka. Med Slovenci si vsaj enotedenskih počitnic ne more privoščiti 26,9 odstotka ljudi.


Skoraj 27 odstotkov Slovencev si ne more privoščiti enotedenskega dopusta letno.

Se pa Slovenci od staršev selimo pozno. Med tem ko so mladi ob odselitvi iz skupnega gospodinjstva s starši v Avstriji v povprečju stari 25,5 leta, v Franciji 23,9 leta, v Nemčiji 23,8 leta in na Švedskem 19,7 leta, je povprečna starost v Sloveniji 28,2 leta. Rekordnerji v Evropi pa so Hrvati, ki se iz skupnega gospodinjstva s starši selijo v povprečju stari kar 31,4 leta.

Španija v pogajanjih o izstopu Velike Britanije iz EU ne bo pogojevala vrnitve Gibraltarra.

Sobota, 5. avgusta

Veliki deli južne Evrope so bili tudi danes ujeti v primež peklenske vročine, čez dan je vročina marsikje preseгла 40 stopinj Celzija.

Število smrti, ki so posledica izrednih vremenskih razmer, bi se v Evropi v primeru, da ne bomo omejili globalnega segrevanja, do konca stoletja lahko povečalo za 50-krat. Namesto okoli 3000 takšnih smrti bi jih letno lahko zabeležili do 152.000.

V Kninu na Hrvaškem so bile slovesnosti ob dnevu zmage, domovinske hvaležnosti in veteranov ter 22. obletnici vojaške operacije Nevihta.

Nekdanji ustavni sodnik in sodnik na Evropskem sodišču za človekove pravice Boštjan M. Zupančič je francosko borko za legalizacijo splava označil za

zločinko. In s tem – kot kaže – izgubil podporo vlade, ki ga je predlagala za kandidata v odbor Združenih narodov za človekove pravice.


Izjave Boštjana M. Zupančiča so sprožile številne odmeve.

V Sloveniji in EU je opazen trend upadanja deleža mladih med 15 in 29 letom starosti. V Sloveniji je bil delež mladih lani 15,9 odstotka, od leta 2011 se je zmanjšal za 2,4 odstotne točke. V EU je bilo mladih lani nekoliko več, 18,3 odstotka, kar je 0,9 odstotne točke manj kot leta 2011.

Nedelja, 6. avgusta

Z nevihtami se je končal četrti vročinski val tega poletja. Na Idrijskem je nevihta s silovitim vetrom in točo tudi do velikosti jajca povzročila precejšnjo škodo na objektih in avtomobilih.

V neurjih na severu Italije so umrli najmanj štirje ljudje, med njimi tudi belgijski turist. V Avstriji je hudo neurje s točo zahtevalo življenje Nemca. Silovita neurja s točo so v nedeljo zvečer zajela tudi hrvaško Istro in BiH.

Pri cerkvi Matere Božje na Svetih Višarjah je potekal tradicionalen dogodek Romanje treh dežel, na katerem so se zbrali Slovenci iz matične, zamejske in izseljenke Slovenije.

Velika Britanija je pripravljena plačati do 40 milijard evrov (36 milijard funtov), da bi poravnala finančne obveznosti v okviru sporazuma o izstopu države iz EU pod pogojem, da bi ta vseboval tudi trgovinski dogovor, je danes poročal britanski The Telegraph.

ZDA so na današnji dan pred 72 leti prvič uporabile jedrsko orožje v vojni in odvrgele atomsko bombo na japonsko Hirošimo. Zaradi neposrednih posledic eksplozije je samo do konca leta 1945 umrlo okoli 140.000 ljudi.


Atomsko bomba je Hirošimo spremenila v množični grob.

Blizu mesta Ragusa na jugu Sicilije so prijeli 15 gasilcev, osumljenih, da so podtikali požare, da bi z gašenjem zaslužili.

Ponedeljek, 7. avgusta

Severna Koreja je nove sankcije, ki jih je v soboto proti njej soglasno sprejel Varnostni svet ZN, označila za grobo kršitev

svoje suverenosti. Sporočila je, da se ne bo pogajala o svojem jedrskem in raketnem programu, saj jo ogrožajo ZDA. Napovedala je maščevanje ZDA.

Vodja ameriške diplomacije Rex Tillerson je na pogovorih z ruskim kolegom Sergejem Lavrovom izpostavil, da je rusko vmešavanje v ameriške predsedniške volitve razlog za močno nezaupanje med državama.

Specializirano državno tožilstvo je zaradi pranja denarja 10. julija vložilo obtožnico zoper poslovneža Walterja Wolfa; ta še ni pravomočna, so potrdili na tožilstvu. Menda gre za 2,3 milijona evrov, ki naj bi jih Wolf dobil od dela provizije Patrie.


Tožilstvo je vložilo obtožnico proti Walterju Wolfu.

Po raziskavi Dela na vrhu lestvice priljubljenosti strank avgusta v mesečni primerjavi ni sprememb. Na vrhu ostaja SDS, sledita ji SD in SMC.

Na lestvici priljubljenosti politikov še naprej največ podpore uživa predsednik republike Borut Pahor.

Torek, 8. avgusta

Donald Trump je zagrozil Severni Koreji z „ognjem in gnevom, kakršnega svet ni videl“. Ta je odgovorila, da bo napadla ameriški otok Guam.

Predsednik republike Borut Pahor se je med dopustom podal na pot po dolgem in počez po Sloveniji. Ekipa je pot začela danes na Goričkem, v Hodošu, končni cilj pa je Piran.


Donald Trump je zagrozil Severni Koreji.

Žabja perspektiva

O lažnih prerokih

Dobri dve desetletji je od tega, ko je Šaleško dolino pretresala debata o tem, kje naj bi stala nova cerkev. Velenjska župnija jo je želela postaviti ob Šaleško cesto, neposredno pri bencinski črpalki, sredi mesta, na zelenico. Dobila je zemljo, nastajale so izhodiščne


Jure Trampuš

arhitekturne zamisli. Na občini so idejo zadržano podpirali, a na koncu mestni svet ni podprl ideje po novi cerkveni stavbi. V času porajajočega se katolicizma je bila to morda pogumna, a hkrati logična odločitev, cerkvena stavba, kot je bila zamišljena, na tisti travnik pač ne spada, mnogo bolje bi bilo, če bi jo recimo postavili nedaleč stran, na vrh Pirlglovega hriba. A župnija je bila trmasta. Ko so ugotovili, da ne bodo uspeli, so tja postavili vsaj križ. Ta stoji še danes. Ni ga preginal niti »satanističen ritual« Petra Mlakarja, ki je na neko Kunigundino jutro pred njim izvedel pridigo.

Medtem so tekla leta in v Velenju se je pojavil nek drug, očitno sprejemljivejši bog. Mestni svet je na junijski seji sprejel sklep o ravnanju z nepremičninskimi premoženjem. Konkretneje to pomeni, da je večina mestnih svetnikov sprejela odločitev, da se bo prodalo nekaj občinskih parcel ob Šaleški cesti. Gre za zemljišča neposredno pod vilo Herberstein, nasproti trgovskega centra, ob avtobusni postaji in zemljišču, kjer cerkvi ni bilo dano, da zraste. Na občini so sprejeli sklep, da se bo pripravil javni razpis za prodajo nepremičnin, primernih za gradnjo trgovskega centra.

Interes za nakup zemljišča naj bi pokazala dva trgovca. Občina sicer omenja, da ne bo šlo za navaden trgovski center, pač pa da naj bi bil arhitekturno, vsebinsko in drugače dober, poseben, morebiti z več vsebinami in lepšo fasado. Gre za nepotrebno sprenevedanje – nasproti ne najbolj obleganega trgovskega centra bi občina rada imela še enega.

Kar je popolno nepotrebno, nespametno, neumno. Ne le zato, ker mesto ne potrebuje novih trgovin, pač pa zato, ker gre za zelena zemljišča, ki bi jih lahko mesto, če že želi, uporabilo za javni namen. Za, denimo, mestni park ali rekreativne površine, ki jih je pred leti izgnala velika in prazna avtobusna postaja. Lahko bi razmišljali o nekem dopolnilu za program, ki obstaja na vili Herberstein. Trgovina, diskont, mešana ponudba na žaru, kakšna koli trgovinska dejavnost že, tja ne sodi. O tem lahko veliko povedo mestni urbanisti in arhitekti.

Vse, kar je v zadnjem desetletju zrastle južno od Šaleške ceste, na uničeni poti od enega do drugega gradu, je skazilo podobo mladega mesta.

Četudi mislim vse najslabše o opoziciji v mestnem svetu, ki politično nasprotuje azilnemu domu in po nepotrebnem vzbujata nestrpnost, ji moram s stisnjenimi zobmi priznati, da ima tokrat prav. »Gre za eno največjih arhitekturnih napak«, je na mestnem svetu dejal Anton de Costa. »To je dragocen prostor, dajmo te stvari nameniti ljudem.« Večina mestnih svetnikov ga ni poslušala.

Lepota vse te zgodbe pa je nekje drugje. Zgodi se, da mestna politika dela napake, to ni nič posebnega, tudi v Ljubljani je tako, a ideja po novem trgovskem centru lepo kaže, kakšen bog se je v zadnjem obdobju splazil v Šaleško dolino, med vse nas. Bog potrošništva, bog komercializacije, bog trga, bog dobička, bog zapravljenosti. Ta je danes močnejši od tistega, ki si je nekoč želel postaviti svoje svetišče. Oba pa sta si med seboj podobna – ta lažna preroka upanja in sreče, na eni strani cerkev kot institucija (in ne vera), na drugi strani pa trgovina, svetišče za uresničevanje nepotrebnosti.

Pred tremi leti so ob Šaleški cesti postavili dolg češnjev drevored. Ker je bilo mesto staro 55 let, je dobilo 55 češenj. Lepo. Češnje gradnje trgovskega centra ne bodo preživele. Točno tiste češnje, ki so jih pred tremi leti tako slavnostno zasadili. Eno od njih je zasadil župan Velenja, ki danes podpira idejo o izgradnji trgovskega centra.

Pahor veslal in prodajal sladoled

V ponedeljek je Velenje obiskal predsednik države, Borut Pahor. Po sprejemu predstavnikov Mestne občine je predsednika najprej čakala kajakaška preizkušnja in iskanje potopljenih vasi. Odpravil se je tudi na drugo stran Velenjskega jezera, kjer ga je pričakalo več kot 1.000 tabornikov in skavtov iz 11 držav Evrope in Azije. Za konec se je preizkusil v vlogi sladoledarja in v Veleja-LEDU pomagal pri prodaji sladoleda. Obiskovalci plaže so z veseljem pokušali sladoled in s tem skrbeli še za dobrodelnost. Denar od prodanega sladoleda je šel namreč v humanitarne namene Medobčinski zvezi prijateljev mladine Velenje.


Na Planetu generacij jih je že tisoč dvesto

Na njem imajo neformalna druženja in srečanja, pri roki so jim vse informacije, ki jih potrebujejo, 24 ur tedensko pa različne vsebine na različnih lokacijah

Milena Krstič - Planinc

Velenje, 3. avgusta - Konec aprila so v Velenju odprli Večgeneracijski center Planet generacij. Oblikovali so ga trije partnerji. Nosilec je Ljudska univerza Velenje, partnerja pa UPI - LU Žalec in Slovenska filantropija - Hiša sadeži Žalec.

Kako mu kaže? Koliko ljudi se je 'nanj doslej že izstrelilo'? **Edita Tamše**, ki ga vodi, jih je naštel tisoč dvesto. »Dosegamo vse zastavljene cilje. Niti za hip se ne ustavimo.«

Planet generacij ranljivim ciljnim skupinam zagotavlja socialno vključenost, zmanjšuje tveganje za revščino in preprečuje zdrvs v socialno izključenost. Taki so bili cilji in nameni projekta. S čim jih dosegajo? »Organiziramo neformalna druženja in srečanja, udeležencem pomagamo z informacijami, ki jih potrebujejo, in izvedbo različnih vsebin na različnih lokacijah.«

Pri njih -časne prostore so v Velenju uredili v prostorih Ljudske univerze - je pestro od 8. pa do 18. ure, vsak dan, razen čez

vikende. Prihajajo otroci, starejši, vse ciljne skupine, ki jim je planet namenjen, v njem pa jim nudijo kakovostne in raznolike vsebine. »Med počitnicami je sicer malo manj obiska, kar je razumljivo, sicer pa je ta vedno zelo dober in tega se veselimo.«

Za nove prostore so si načrte že ogledali. Zdaj čakajo le še na odobritev in zeleno luč, da jih začnejo urejati. »Upamo, da se prihodnje

leto selimo, čeprav nam je tudi tukaj zelo lepo, le utesnjeni smo. A se tudi, kadar je veliko udeležencev, malo stisnemo, pa gre.« V VCG Planet generacij se odvijajo (tudi) tematsko zasnovana predavanja, delavnice za osebno rast. Nanje prihajajo predvsem starejši upokojenci, ki si ne želijo več formalnega pridobivanja znanja, mlajši upokojenci, ki si želijo nadgraditi znanje, ki so ga

v času, ko so aktivno delali, zaradi pomanjkanja časa opustili, in otroci, ki jim v tem obdobju pomagajo krajšati počitniške dni. »Včasih se zgodi, da so otroci tukaj od osme ure zjutraj pa do šeste ure popoldne.«

Prihajajo ranljive ciljne skupine, invalidi, otroci z motnjami v razvoju. Pomagajo (ob sodelovanju zunanjih) jim pri iskanju informacij, jih računalniško

Edita Tamše: »S preventivnimi vsebinami preprečujemo zdrvs v socialno izključenost.«

opismenjujejo, da si bodo znali sami poiskati informacije, ki jih potrebujejo, zanje pa napišejo tudi kakšno pritožbo, prošnjo.


REKLI SO

Alim Škruba: »Pritegnejo me duhovne teme, napredovanje v duhovnosti. Večkrat pridem, ker želim delati na sebi in za druge. Delujem tudi v dveh društvih, v Šaleškem koronarjem klubu in Društvu za boj proti raku. Poleti, ko je tovrstnih aktivnosti manj, pa grem vsako jutro tudi na mini golf.«

Zdenko Plešej: »Rad pridem. Zanima me računalništvo in osebna rast. Pohvalil bi vse, ki se trudijo, ker je program res pester. Vsak lahko izbere, kar mu ustreza, pa tudi sami udeleženci lahko predlagajo, kaj bi želeli, in se v to vključijo kot predavatelji ali kot slušatelji.«


V četrtek je bilo veliko zanimanja za delavnico Numerlogija: kdo sem jaz v številkah.

Delavnice do konca avgusta

Delavnica Vse za vas, a nič namesto vas, ki jo vodi **Bojan Krevh** vsako sredo ob 9. uri, danes (v četrtek, 10. avgusta) ob 10. uri Meditacija z zdravljenjem, ki jo vodi **Stojan Knez**, naslednje tri ponedeljke (14., 21. in 28. avgusta) bodo delavnice potekale v Varni hiši, 22. avgusta pa v Domu starejših v Velenju.

Mnenja in odmevi

Odgovor neodvisnega svetnika Mateja Jenka »Mestni občini Velenje«

»Kdo se je na MO Velenje (MOV) spotaknil ob enem stavku, ki sem ga podal v NČ (20. 7.)?«

Bralce je najprej treba seznaniti z dejstvom, da smo bili vsi opozicijski svetniki pri odgovorih omejeni na 200 besed za pet vprašanj. Zato smo lahko zgolj na kratko izrazili svoja mnenja o »delovanju v mestnem svetu«. V službi MOV za odnose z javnostjo (PR) pa so dobili nalogo, da čez tretjino strani na dolgo in široko pripravijo odgovor na en samcat stavek.

V mojem odgovoru bom poskusil razjasniti, kaj je srž tega stavka, da boste lahko presodili njihovo izjavo o neosnovanosti, neargumentiranosti in nizkih političnih namelih zavajanja javnosti.

Kaj sem izpostavil?

V našem času sem opozoril, da je opaziti netransparentnost, nesmiselnosti ali celo zeleno nesmotno porabo proračunskih sredstev, npr. 8 mio € pri kohezijskih sredstvih za vodovod, 1 mio € za neučinkovito daljinsko hlajenje občinske stavbe, 7 mio € za prireditveni prostor na jezeru ...

Zakaj sem izpostavil te stvari?

Zato, ker v mestnem svetu na postavljen vprašanja nisem dobil argumentiranih odgovorov in - kot kaže - jih bomo v bodoče svetniki opozicije dobili še manj, saj so svetniki SD, SMC in DESUS spremenili poslovnik, da omejujejo pravico do javnih vprašanj! Zato menim, da je treba bralce oz. vse Velenjčanke in Velenjčane opozoriti, da se v mestnem svetu dogajajo spremembe, s katerimi se želi utišati tiste, ki ne mislijo enako kot oblastniki, po možnosti zatreti oz. vsaj čim bolj onemogočiti javno izražanje mnenj, idej, predlogov ali pripomb. A to ni le moje opažanje, na to problematiko redno opozarjajo tudi ostali svetniki opozicije!

Zakaj sem mestni svetnik?

V NČ je lepo zapisal g. Kuzman, tudi svetnik v mestnem svetu, da je naloga koalicijskih strank načrtovanje strategije razvoja in izpostavljanje prednostnih nalog za zagotavljanje materialnih, socialnih in prostorskih dobrin, opozicija pa opravlja nadzor, budno spremlja pripravo aktov, kritično presoja njihovo vsebino, predlaga izboljšave, ocenjuje realizacijo ...

V mestnem svetu želim delovati konstruktivno in v dobro vseh občanov, zato sem aktiven, sprašujem, predlagam, pohvalim, dajem ideje, pobude, pripombe in tudi kritike! Izpostavil sem že veliko različnih stvari, a ne dobim vedno konkretnih odgovorov niti pravočasnih informacij. Zato je težko postavljati prava vprašanja, še težje pa je ugotavljati pravilnosti oz. nepravilnosti, najtežje je po zaključenih dejanjih, končanih projektih ... In opažam, da ni jasno postavljenih pravih ciljev, ne sprejemajo se kvalitetni kriteriji za spremljanje, vrednotenje in ocenjevanje uspešnosti.

V slovenski družbi se rado izkaže, da se je v ponudbe in pogodbe predhodno »zapakiralo« stvari tako, da je težko karkoli 100 % dokazati. Na koncu stvari praviloma »pijejo vodo«, vse je »v skladu« s pogodbo in nihče ni zanič kriv ... Ne trdim, da je tako v Velenju, a če ni povratnih informacij, ni odgovorov na postavljena vprašanja, nastanejo dvomi. Zato sem že pred časom v mestnem svetu predlagal, da bi vse projekte spremljali že od same ideje, da postanejo javni od priprave dalje. Pa je ta predlog naletel na gluha ušesa (to idejo je bilo slišati tudi že iz nadzornega odbora MOV). V mestnem svetu tudi ni »organa«, ki bi iskal druge vplive pri projektih (pro- kontra), da bi se lahko vnaprej izognili napakam, težavam, slabim, negativnim vplivom. Tako bi lahko prišli do odličnih idej in rešitev. V tem mandatu se upošteva predvsem »ideje« s »prave« strani, nato pa jo do realizacije in po njej »podpihuje« PR služba župana in svetniki SD, ki skrbijo, da je vedno prikazana le pozitivna stran, čeprav niso vsi projekti »ta-

ko« pozitivni, kot so prikazani ... (razmislite o »novih« delovnih mestih v Tešu, dvigu cene toplotne energije, Velenje je edino mesto brez obvoznice, po prihodkih smo iz 2. mesta padli pod slovensko povprečje BDP-ja ...). Zakaj ni PR služba odgovorila na te stvari? V mestnem svetu je dolga leta manjkali strokovni in kritični pogled na projekte. In sedanja opozicija poizkuša ponuditi ta manjkajoči del, da nadzoruje, budno spremlja pripravo aktov, kritično presoja njihovo vsebino, predlaga izboljšave, ocenjuje realizacijo ... - ne le da hvali in »tuli« v isti rog kot oblast.

»Privarčevali« eno četrtno sredstev pri celoviti oskrbi z vodo

Pri kohezijskih sredstvih za vodovodno oskrbo nisem govoril o tem, da je bil projekt slab ali slabo voden. Naprotno, pohvalim ga! Ob vsej kvalitetni vodi v okolici moramo imeti tudi dobro in varno oskrbo z vodo - z dobrim nadzorom in predvsem brez izgub na cevovodih! S tem projektom smo to dobili. Moti pa me, da na vprašanje v mestnem svetu nisem dobil transparentnega odgovora.

Dobil sem namreč namig, da naj bi bil projekt v osnovi ocenjen v projektantskem podjetju za cca. 8 mio € manj, kot je bil prijavljen za evropska sredstva. KPV je namreč naročila projekt pri zunanjem izvajalcu (ki je projekt vzorno pripravil!), nato pa so ga po usklajevanju skupaj z ostalima občinama prijavili na natečaj za evropska sredstva. Investitorju (KPV) pa projektanti med izvedbo projekta naj ne bi dovolili spreminjati projekta, tehnologije, objektov ... Ob zaključku investicije, vredne 36 mio € pa so na KPV prišli do cca. 8 mio € visokega prihranka (kar je podobno vrednosti, ki je bila ocenjena že na začetku!). Bralcem v informaciji - 8 mio € = cca. 25 % prihranka - to je vendar ena četrtnina vrednosti celega projekta?!? Pri takšnem prihranku je morda na mestu vprašanje, kako je bil pripravljen ta projekt, da je prišlo do tako velikega odstopanja? Zanimivo je tudi, da ni bilo aneksov, ki v Sloveniji praviloma podražijo investicije. Verjetno gre za slabo pripravo projekta (optimalni izbiri tehnologije, materialov itd.), vztra-

janju pri dosledni izvedbi projekta in nato nadzoru.

Denar je bil sicer vrnjen v Evropo. Razlaga in slab odgovor iz MOV, ki smo ga dobili od MOV, da so privarčevali le s pogajanjem, da so »stisnili« izvajalce, pusti dvome ... razlika v višini ene četrtnine investicije je sumljiva, tudi če je ta denar »privarčevan«.

PS.

Pridobiti nepovratna evropska sredstva za projekte je pravi pristop in teh sredstev ni enostavno pridobiti, zato še enkrat čestitke odlični projektni ekipi na MOV! A pri evropskih sredstvih in kreditih se ljudje vse premalo zavedajo vseh okoliščin, zato za bralce podarjam:

1. da so evropska sredstva, ki jih dobimo za projekte v Sloveniji, naš davkoplačevalski denar, torej slovenski denar, ki smo ga nakazali v Bruselj, in ne denar »Evrope« (Nemčije, Francije ...);

2. da je potrebno kredite, ki jih vzamemo in porabimo za projekte, vsaj delno plačati, vrniti. Če bi bili svetniki o idejah in projektih seznanjeni pravočasno, bi morda lahko ta denar porabili tudi za drugačne, morda še boljše projekte;

3. da vsak nov projekt za sabo prinese dolgoletne stroške! Ne le obratovalne, tudi vzdrževalne stroške in strošek amortizacije (amortizacija je strošek vrednosti investicije, porazdeljen na njeno življenjsko obdobje, da se lahko po tej dobi »kupi« nova).

Projekt daljinskega ohlajevanja občinske stavbe »učinkovito«?

Sistem je bil leta 2008 vreden 1,1 mio € projektiran za 12 objektov in tudi župan Srečko Meh je javno izjavil, da se bo nanj priključilo »v kratkem« še 11 objektov. No, danes imajo vsi ti objekti svoje hladilne sisteme, na tega pa sta priključena le dva ... en je objekt v lasti g. Ročnika, drugi je občina.

Celotna občinska stavba bi se lahko danes hladila za cca. 50.000 € s samostojnim hladilnim agregatom vrednosti (morda bi se celo dalo priključiti na občinsko stavbo obstoječ hladilni agregat, ki ga imamo kupljenega za drsališče v Sončnem parku - verjetno gre za slabo pripravo projekta (optimalni izbiri tehnologije, materialov itd.), vztra-

narja. Po preračunanih tabelah iz KPV je bila leta 2013 celotna izguba na objektu cca. 70.000 € leta 2014 pa 125.000 € izguba samo na vodih, ki transportirajo hlad do objekta, pa 15.000 € (2013) oz. 10.000 € (2014). V teh letih pa je bilo »prihodkov od prodaje hladu« le 7.000 € oz. 10.000 € leta 2014!

Na Svetu za varstva uporabnikov javnih dobrin smo slišali, da je šlo za »nasedlo investicijo«, na KPV pa so po teh ugotovitvah spremenili način finančnega obračunavanja hladu ... Ocenite sami, ali je nasedla investicija smotrno porabljen denar?

Prireditveni prostor in oder ob Velenjskem jezeru - koliko prireditev na leto in kakšne?

Turizem v velenjski občini bi moral biti perspektiva, o tem sem govoril tudi že na županskih soočenjih.

O tem prireditvenem prostoru pa ne morem podati kakršnega koli mnenja, saj z njim nisem seznanjen. Kot svetnik, ki naj bi bil seznanjen in nato odločal tudi o razvoju turizma in predvsem financiranju tega projekta tudi iz mestnega proračuna, bi bilo verjetno prav, da smo v mestnem svetu seznanjeni z njim, da ugotovimo smiselnost, a projekta sploh ne poznamo. Tako tudi ne o drugih možnostih, rentabilnosti tega projekta, koliko bo prireditev na leto in kakšne? Ali je to sploh skladno s konceptom razvoja turizma ... Ne jaz ne ostali opozicijski svetniki ne vemo nič ...

Naj opozorim, da se je že dolgo vedelo, da prihaja razpis, na katerega bo mogoče kandidirati, in da bi se lahko pravočasno pripravili in seznanili s projektom. In sedaj smo postavljeni pred dejstvo, župan je brez vednosti mestnega sveta prijavil projekt v vrednosti 7 mio € na razpis za evropska sredstva. In kot je slišati, so prijaviteli ta projekt, ker ni bilo drugega ... O čem bomo odločali v mestnem svetu? Prijava je mimo, spet bomo v časovni stiski, saj bo potrebna izvedba ... če bodo sredstva odobrena.

Na kaj me to spominja? Bo to nov spomenik?

Na jezeru se gre velenjska oblast »turizem« že dvajset let. Letos imamo na obali jezera vsaj polno ljudi, a žal ne poberejo niti enega evra par-

kirnine. Iz parkirnine bi imelo nekaj študentov žepnino, pa še investiral bi lahko ta denar v nove stvari, vzdrževali poti, koše za smeti, še kakšno igralo ... Očitno na MOV ne potrebujemo denarja ...

■ **Matej Jenko, neodvisni svetnik**

Odgovor - »Pogledi z druge strani«

Naš čas je 20. julija v prispevku z naslovom Velenjska opozicija si želi več dialoga objavil odgovore štirih opozicijskih svetnikov v MOV na vnaprej postavljena vprašanja. Odgovarjali smo Suzana Kavaš (SDS), Mihael Letonje (SLS), Matej Jenko (neodvisni svetnik) in Andrej Kuzman (NSi). V naslednji številki Našega časa (27. julija) je bil objavljen obširni ugovor Službe za odnose z javnostjo MOV na v tem članku zapisane izjave Mateja Jenka o netransparentnosti in nesmiselnosti (nekaterih) projektov. Odgovor na zapisano bo zagotovo pripravil Matej Jenko sam, v imenu vseh štirih svetnikov, ki smo sodelovali pri intervjuju, pa se želim polemično dotakniti zgolj ene zadeve.

Služba za odnose z javnostjo je v zadnjem odstavku, ko komentira investicije v projekte ob Velenjskem jezeru, zapisala, da s tem »vzpodbujamo tudi razvoj turizma v naši občini, kar, soodeč po zapisanem, svetnik Matej Jenko tudi pričakuje od nas. Kot kaže, opozicija mestnega sveta ni usklajena, saj ... je svetnik Mihael Letonja izrazil željo, da bi se infrastruktura okoli Velenjske plaže čim prej zgradila.« Kje vidi tukaj omenjena služba neuskklajenost? Velenjsko plažo smo vsi štirje, vsak po svoje, ocenili kot uspešen projekt, ki lahko prispeva k razvoju turizma. Če prav razumem Mateja Jenka, so njegovi kritični pogledi namenjeni zgolj dejstvu, da o načrtovanem prireditvenem prostoru in prireditvenem odru (vsaj opozicijski) svetniki ne vemo nič, saj obravnava na svetu MOV (še) ni bilo. Želja Mihaela Letonje po boljši infrastrukturi ob jezeru povsem sovпада.

■ **Andrej Kuzman**

Kaj je v življenju pomembno in kaj ne?

To je vprašanje, na katero poskuša v Galeriji Velenje odgovoriti mlada umetnica Nina Koželj z razstavo napihljivih skulptur

Bojana Špegel

Velenje, 3. avgusta – Kljub pasji vročini se je pred tednom dni v Galeriji Velenje zbralo veliko ljubiteljev likovne umetnosti. Med njimi je bilo največ mladih, saj je bilo odprtje razstave Nine Koželj prvo dejanje letošnjega festivala mladih kultur Kunigunda.

Nina Koželj je obetavna mlada umetnica, ki že nekaj let uspešno prehaja med kiparstvom, slikarstvom in grafiko. Zanimata jo tako živalska kot človeška motivika. V zadnjih nekaj letih se ukvarja z umetnostjo napihljivih skulptur, ki so med seboj povezane in prepletene s sistemom cevi, po katerih se pretaka zrak, ki jih napihuje. Razstavo, ki jo je pol leta pripravljala prav za postavitev v Galeriji Velenje, je poimenovala Zajčje leto. Navdih za naslov je, kot nam je povedala, dobila ob branju knjige Arta Paasalinna z istim naslovom. »Napihljive skulpture sprožajo nek občutek, ki ga kot kiparka želim vzbuditi v gledalcu, zato mi je ta material trenutno najbližji. Zajčje leto je odgovor na moje opažanje, kako ljudje že-


Razstavo Zajčje leto si lahko vsak razlaga po svoje. A gledalcu je hitro jasno, da se je umetnica ukvarjala z abstraktnostjo današnjega sveta.

lijo spremembe v življenju. Ko pride do njih, pa se ne morejo soočiti z njimi, saj ni nujno, da so spremembe vedno pozitivne. Lahko so tudi slabe, imajo pa določeno vlogo.« To je ponazorila z velikimi prozornimi žaklji, po katerih se pretaka mikroklima, ki potuje do ogromne skulpture, ki je po besedah umetnice »res velika gospa s težkim karakterjem«. Umetnica, ki zase pravi,

da je pogosto cinik, obrazloži: »Gre za hudomušen pogled na velikokrat brezvezne stvari, s katerimi se ukvarjamo v življenju.« Skulptura, ki predstavlja leseno žensko telo, izklesano do popka, nad njim pa zrak napihuje velik rdeč balon, zaseda ves spodnji del galerije. V zgornjem nadstropju pa so razstavljene tri velike prozorne glave, ki dihaajo. »Te kažejo primarno človeško mirnost,

pomirjenost, tudi stabilnost,« še izvememo.

Umetnico sta na odprtju predstavili kustosinji razstave Milena Koren Božiček in Pavlina Grošelj, za glasbeni uvod v dogodek pa je poskrbel Žiga Miklavc, tokrat s kitaro. Razstava, ki v gledalcu vzbudi tudi smisel za humor in samoironijo, bo odprta do 2. septembra, ko se konča letošnji festival Kunigunda. ■

Poletni večer popevke in šansonov

Velenje, 4. avgusta – V vročem petkovem poletnem večeru je v atriju Velenjskega gradu v okviru poletnih prireditev nastopil Lado Leskovar, ki je že od sredine 60. let ena od osrednjih slovenskih pevskih osebnosti. Preizkušal se je v vseh zabavnoglasbenih zvrsteh in se uveljavil v slovenskem, jugoslovanskem in širšem evropskem glasbenem prostoru. V svoji izjemni karieri je zelo uspešno nastopil na številnih festivalih, na katerih so bile njegove pesmi velikokrat nagrajene z najvišjimi festivalskimi priznanji. Posnel je več kot 300 popevk in šansonov. Na gradu je v okviru letošnjih Poletnih kulturnih prireditev Festivala Velenje ob spremljavi klavirja predstavil le delček svojega bogatega repertoarja. Dokazal je, da se njegov glas kljub šest desetletji dolgi karieri ni močno spremenil, nostalgija ob poslušanju njegovih hitov pa je prav godila. ■ bš


Petkov večer je bil lep za vse, ki so v atriju Velenjskega gradu uživali na koncertu glasbene legende. Lado Leskovar še vedno zveni odlično. ■

Murakon združuje sodobne poete

Martin ob Muri, 5. avgusta – V soboto je skupina članov Literarnega društva Hotenja odpotovala na drugo stran reke Mure, v sv. Martin na Muri, ki ima le 2600 prebivalcev. Tam se je zvečer odvil Literarni festival Murakon 2017, ki ga je četrtič zapored pripravil velenjski Medžimurec Zlatko Kraljič.

V idiličnem okolju mlina na Muri in energetskega parka ob njem, v nekakšnem gledališču pod zvezdami, se je na festivalu zbralo veliko ljubiteljev poezije z obeh strani reke, ki je tudi naravna meja med Slovenijo in Hrvaško. Med njimi je bilo tudi blizu 40 pesnikov in pisateljev z vseh vetrov, ki so prislunili poeziji letošnjih gostov festivala. Svo-

jo poezijo so brali Paolo Maria Rocco iz Italije, Balasz Szalinger iz Madarske, Borče Panov iz Makedonije ter Jurij Hudolin in

Glorjana Veber iz Slovenije. Iz njihove poezije in pogovorov z njimi smo lahko začutili, kako šepet besed ne pozna mednaro-

dnih meja. Bil je preprosto lep poleten večer, zato ni čudno, da Murakon vsako leto obišče več ljubiteljev kulture. ■ bš


Naravno gledališče ob reki Muri je čudovito prizorišče mednarodnega festivala sodobne poezije Murakon, ki ga organizira velenjski Medžimurec Zlatko Kraljič. ■

ALTERNATOR


Kruha in glasbe

Matjaž Šalej

V današnjem glasbenem svetu je vse možno, tudi to, da skupina Laibach igra v Severni Koreji, da kakšen eminentni Prešernov nagajenec muzicira v beznici nekje v zakotju Štajerske ali pa da popularna kvazi diva, nekoč zlati glas nove slovenske popevke, poje v Slovenski filharmoniji. Možno je tudi to, da hudi rokerji, ki so bili pred tremi leti vrhunec alternativne kulture v mladinskem centru, nastopijo v elitnem mestnem kulturnem hramu ali da ima osrednja mestna kulturna institucija v programu glasbenika instrumentalista, ki bi ga morala odkriti mladina, morda glasbena šola, ta isti glasbenik pa bi moral nastopiti na festivalu mladih kultur. Nasprotno od tega pa so nekoč alternativni študentski žuri prepojeni z narodnozabavno glasbo, kar je bolj odraz tega, da študira ne več (progressivna) intelektualna elita, ampak intelektualni in ekonomsko srednji sloj populacije.

No, glasbeno se mi dozdeva, da so poletne kulturne želje večine obiskovalcev glasbenih prireditev naravnane k zabavni, nezahtevni glasbi. Vse, kar poslušaja skoraj kakršno koli glasbo, drvi vse bolj k melodijam, ki so same sebi zadostne, grede same s sabo – s tokom glasbe – za zabavo. Nič hudega in nič nenavadnega. Tudi nič hudo novega se ni zgodilo na bližnjih prizoriščih: mestnih, regijskih, celo nacionalnih. Nekaj zatišja vlada tako lokalno kot globalno. Nekaj je seveda tudi novih in prenovljenih dejavnikov, pa naj se sliši drugače ali naj bo to tudi zaradi malce slabšega vremena, vstopnih, ki se pojavljajo, kjer bi že davno morale biti, in še česa na znanih (bližnjih ali malce bolj oddaljenih) prizoriščih, kot sta denimo Lent ali Laško. Zdi pa se, da ni kaj dosti novega na domačih, mestnih glasbenih odrih. Mnogokrat je bilo rečeno, da se redko pojavlja kaj novega, inovativnega na glasbeni sceni, ki bi pretreslo domačo sceno. No, morda se bo do konca poletja, vse tja do septembra, res zgodilo kaj novega. Morda bo kakšen novi izvajalec res prišel v mesto, ob jezero, a zvrsti sorodnega kova so bile vedno prisotne. Hrvaška estrada je še vedno najbolj zaželena, če že ne pridejo ravno Rolling Stonsi. In če že ni svežih bandov, izvajalcev, ansamblov, je vsaj kakšen preskok z lokacijami. Mislim predvsem na objezersko. Te so bile povezane sicer s prvimi testnimi dogodki že v preteklih letih, a se je z velenjsko plažo zgodil tudi obiskovalsko-koncertni boom. In če že ni bilo glasbeno kaj hudo novega, je bilo vsaj ekvivalentno turističnemu bum.

A ker takšne stvari, pa jim recimo kar s tujko – »mainstream-ovske« ali če hočete populistične, široko razvejane, ne zenejo razvoja kritične glasbene zaznave naprej, nam preostane, da tako ali drugače doživimo še zaključek poletja, da bomo imeli celovito sliko za sabo, glasbeno in socialno. Pred nami je Festival mladih kultur z okroglo obletnico, zaključek poletja, razpita hrvaška pevka in seveda mesec september, ko naše mlado mesto vedno intenzivno praznuje svoj praznik. Kaj se bo že našlo za vsaka ušesa. Morda že zdaj lahko rečemo, da je bilo »kruha in iger« dovolj, nekateri trdijo preveč, kruha bolj v kontekstu dogodkov za vse, in iger v smislu glasbenih igranih in prepoznavnih melodij, ki so nam zaznamovale in nam zaznamujejo to poletje. ■

Posvečeno Amy Winehouse

Velenje, 10. avgusta – Nocoj, ob 20.30, bo pred domom kulture koncert Back to black, posvečen odlični, a žal prezgodaj preminuli pevki Amy Winehouse.

Amy je bila znana predvsem po svojem izredno čutnem glasu in po mešanici različnih zvrsti glasbe, kot so soul, jazz, rock, R&B. Poleg številnih glasbenih nagrad, ki jih je prejela za svoje delo, je prva angleška glasbenica, ki je v enem letu osvojila kar pet prestižnih nagrad za izjemne dosežke v glasbi grammy. Ob slabem vremenu bo koncert v veliki dvorani doma kulture. ■ bš

Kulturno pestra sobota

Velenje, 12. avgusta – Festival Velenje bo v soboto pripravil tri dogodke, ki bodo kulturno popestrili dogajanje v mestu. Od 8. ure dalje bo na Cankarjevi ulici potekal redni mesečni boljši sejum. Ob 10.30 bo na travniku pri Domu kulture lutkovna predstava. Gostili bodo gledališče Smejček z glasbeno-animacijsko predstavo Žabji Kralj. Zvečer pa bodo na odru pod magnolijami gostili didžeja Borca, glasbenega kritika, radijskega voditelja, producenta in poznavalca urbane glasbe. ■ bš

Radijski in časopisni MOZAIK

Tudi s pomočjo radia prenašanje znanja v prakso

Lidija Diklič, inženirka kmetijstva in vodja velenjske izpostave Kmetijskega zavoda Celje, pravi, da je naloga kmetijske svetovalne službe tudi prenašanje znanja v prakso. »Mi smo se pomembnosti tega zavedli že zelo zgodaj in zahvaljujoč razumevanju vodstva Radija Velenje to počnemo že več kot dve desetletji. Vsakih 14 dni, v torkovih jutranjih oddajah, sodelujemo s prispevki, v katerih so navodila, nasveti, uporabni tako za velika kot mala kmetijska gospodarstva. Teoretično znanje preko radijskih valov prenašamo v prakso za področja poljedelstva, živinoreje, sadjarstva, tudi vinogradništva, pridelave krme, zelenjave, zaščite rastlin ...« pravi Dikličeva.

Takšen način ozaveščanja, komuniciranja s širšo javnostjo – meni sogovornica – se je pokazal za zelo dobrega. Nemaokrat na terenu izve, da so kmetje, pridelovalci zelenjave, vrtičkarji, sadjarji informacije, priporočila, navodila slišali in jih pri delu tudi že upoštevali. Ker se je dosedanja oblika prenašanja znanja v prakso in informiranja

o aktualnih dogajanjih s področja kmetijstva pokazala za dobro, Dikličeva ne razmišlja o novostih. Zagotavlja pa, da se bo kmetijska svetovalna služba prilagajala potrebam na terenu, torej tistim, ki so jim kmetijski nasveti na Radiu Velenje namenjeni.

Sicer pa sodelovanje z medijem ocenjuje kot izziv tudi za kmetijske svetovalce. Posledice

Lidija Diklič:

»Kmetijski svetovalci prenašamo znanje v prakso na več načinov. V tukajšnjem okolju to počnemo v sodelovanju z Radijem Velenje že več kot dve desetletji.«


podnebnih sprememb namreč »prenašajo« nove bolezni, škodljivce. To zahteva nenehno izobraževanje, pridobivanje novega znanja. »Vedno je kaj novega, novosti pa so izziv ne glede, ali pripravljaj prispevke ali nasvete, navodila uresničuješ v praksi,« še pravi Lidija Diklič.

•Tp

PESEM TEDNA na Radiu Velenje

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


1. GRUPA VIGOR – Marija
2. MARAAYA feat. BQL – It's complicated
3. MAMBO KINGS – Balerina

Po zelo uspešnem sodelovanju s pevcem Miroslavom Škorom je hrvaška skupina Vigor sredi julija predstavila novo skladbo in videospot z naslovom Marija. Skladba nalezljivih poletnih ritmov, ki jo je napisal Dušan Bačić, po njihovih besedah razveseljuje občinstvo od 7. do 77. leta starosti in je že postala prvi poletni hit.

GLASBENE novice

Mick Jagger v solo izvedbi

Pevac skupine The Rolling Stones Mick Jagger je ob izstopu Velike Britanije iz Evropske unije in v času vladavine Donalda Trumpa napisal dve skladbi. Prva England Lost po njegovih besedah odraža ranljivost njegove dežele ob brexitu, Gotta Get a Grip pa


opozarja na lažne novice in politiko, katere niti vlečejo blazneži. Skladbi je napisal v minulih mesecih, pohitel pa je tudi z njuno izdajo, saj je želel, da ostaneta aktualni. Skladbi sta prva Jaggerjeva solo izdelka po letu 2011.

Dokumentarec o Ericu Claptonu

Na letošnjem filmskem festivalu v Torontu, ki bo septembra, bodo premierno prikazali dokumentarec o glasbeniku Ericu Claptonu A Life in 12 Bars v režiji Lili Fini Zanuck. Film predstavlja pregled Claptonove kariere in zasebnega življenja, od travmatičnega otroštva, sinove smrti leta 1991 do srečnega družinskega življenja deset let pozneje. Film bo melanholičen, poln nostalgije, a glasbeno močan in zazrt v prihodnost. Takšen je po besedah režiserke, ki


je imela pri ustvarjanju ekskluziven dostop do glasbenikovega izjemnega osebnega arhiva, tudi Clapton, ki se kljub tragedijam v življenju in odvisnostim ni nikoli odrekel najljubšemu – glasbi.

Kataya zapeljuje s skladbo Suave

Vroča Kataya je pred kratkim izdala novo pesem v modnih temperamentnih ritmih in kombinaciji slovenskega in španske


ga ritma z naslovom Suave. Nekateri v njej že »slišijo« slovenski Despacito. Kmalu bo na ogled še videospot, zapeljiv in ognjen, kot se za latino ritme spodobi. Suave so zakuhal trije Argentinci: Pablo Vitali, Nicolas Niveyro in Franco Mazza, ki so prepričani, da medcelinsko sodelovanje obogati mednarodno glasbo, novo ustvarjena produkcijska ekipa 'Pablo & Nicolas' pa si bo prizadevala za bogatenje glasbene scene tudi v Sloveniji.

Dadi Daz in Objemi me

Dadi Daz predstavlja svež, rokersko obarvan videospot za skladbo Objemi me, sicer delo Romana Vukine. Pod režiserjem Alešem Petričem so ga posneli v Celju in okolici, izbrali so lepote celjskega gradu na Friderikovem stolpu, Šmartinsko jezero ter hotel Evropa. Z njim so želeli prikazati simpatično poletno ljubzensko zgodbo, (glavna igralca


sta bila Tim Čemažar in Nika Šuštar), ki naj bi se s svojo preprostostjo dotaknila src in ušes poslušalcev. Nov pop rock komad Objemi me je že dobil tudi svojo angleško različico Hug me.

Španski pridih Matjaža Kumlja

Matjaž Kumelj je izdal novo pesem z naslovom Naj le traja. Nalezljiv refren je kot nalašč za poletje. Skladba ima pridih regetona, za glasbo je poskrbel odlični Krešimir Tomec. Melodijo je podkrepil z moderno glasbeno podlago, ki kot vedno preseneča z energičnim aranžmajem. Besedilo je delo Roka Lunačka, ki je izvrstno ujel pridih poletja in lju-


bezni, Matjaž pa je k sodelovanju povabil še vokalista Anthonyja Icuaguja, s katerim sta del pesmi odpela v španščini, ker se mu zdi seksi, in s tem pesmi dodala še več temperamenta. Nekdanji tekmovalac šova Znan obraz ima svoj glas trenutno navdušuje v eni od glavnih vlog muzikala 'Mamma mia'.

Poslovil se je Vilko Ovsenik

V starosti 88 let je v petek, 4 avgusta, umrl glasbenik Vilko Ovsenik. Vilko Ovsenik je bil brat Slavka Avsenika in član narodno-zabavnega Ansambla bratov Avsenik. Bil je avtor, soavtor in aranžer okrog 1000 skladb oziroma 800 skladb celotnega repertoarja slavnega ansambla, ki sta ga ustanovila leta 1953. Brata, Slavko in Vilko, veljata za največkrat izvajana in najbolj prodajana avtorja narodno-zabavne glasbe v Evropi. Brata sta imela različna priimka, saj je bilo staro družinsko ime Ovsenik zaradi razmer v prvi svetovni vojni spremenjeno v Avsenik, kar je bil sicer tudi rojstni priimek obeh bratov. Vilko je pozneje priimek spremenil na očetovo željo.


LESTVICA domače glasbe

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

1. Mladi Belokranjci – Slovenki in njeni deželi
2. Vražji muzikanti – Naj nerodno ti ne bo
3. Hozentregarji – Jutr točimo zastoj
4. Kozjanski lumpi – Tvoj pogled
5. Ansambel Azalea – Grevna na pot
6. Ansambel Klateži – Te tvoje pegice
7. Ansambel Napev – Z veselice na veselico
8. Ansambel Plus – Hodim po vasi
9. Ansambel Prisirčniki – Če me hočeš dobit
10. Poskočni muzikanti – Za vse kelnarce

www.radiovelenje.com

zelo NA KRATKO

Sandi Miler in Blue Lagoon

Sin Fredija Milerja, didžej in producent Sandi Miler z umetniškim imenom Artes, predstavlja svežo poletno skladbo Blue Lagoon, pri kateri je sodeloval s pevcem Forrestom iz Kalifornije. Skladba govori o prijateljih, o tistih življenjskih vezeh, ki se nikoli ne pretrgajo.

Astronavtka Katy Perry

Katy Perry bo letošnja gostiteljica podelitve nagrad glasbene postaje MTV konec avgusta. Predstavila se bo kot ženska z Lune. Na promocijskih fotografijah so jo ovekovečili v modro-rožnatem vesoljskem skafandru, ki se kovinsko lesketa, sama pa gestikulira znak »peace« (mir) in drži MTV zastavo.

Izvirna predelava Despacita

Šaljivi radijski voditelj Tim Kores – Kori je poskrbel za več kot nenavadno predelavo hita Despacito. Zavil ga je v narodnozabavno-rap-reggae-metal različico, v vseh teh stilih je pesem tudi odpel, le pri

narodnozabavni verziji so mu na pomoč priskočili Poskočni muzikantje.

Rjav uč in Dare Acoustic

Dare Acoustic, ki ga najverjetneje poznate po skladbi Moj cukr, je izdal nov singel Rjav uč. Tudi tokrat so v ospredju barvito besedilo, izvirne besedne zveze ter melodičen refren. Dolenjski kantavtor pri pesmih največ teže daje besedilu. Všeč mu je, da je besedila velika, a s preprostim refrenom, ki poslušalcu ostane v spominu.

Bogato festivalsko poletje

Tolmin je slovensko središče poletnih festivalov. Festival MetalDays je že za nami, v teku je festival Punk Rock Holiday. Sledil bo Overjam International Reggae Festival in novinec, festival bluesa in rocka MotörCity, ki bo v Slovenijo pripeljal priznana imena bluesovske glasbe. Med 24. in 27. avgustom se bo na dveh odrih festivala zvrstilo ducat nastopajočih.


▲ Saša Tabaković igralec, ki se je podal v politiko (poslanec SMC), in Dacia Markus, prva v krajevnem odboru Rdečega križa v Mestni četrti Desni breg, z zanimanjem spremljata prikaz reševanja z defibrilatorjem. »Lej, lej... Kako enostavno je to na lutki,« razmišlja poslanec. »Mogoče bi pa lahko tudi poslanci kakšen zakon, preden ga spravimo v življenje, najprej preizkusili tako?«

▶▶ Bernarda Čas je odlična kuharica. Njena specialnost so sladice, s katerimi vedno razvaja tudi udeležence Festivala nasledlega kita. Nič čudnega, da je letos enega od kitov ob pomoči širše družine izdelovala iz kartonskih embalaž jajc. »Pri nas doma se hitro naberejo, saj ni dobrega peciva brez veliko jajc. Zato mi materiala za kita ni bilo treba iskati, ponujal se je kar sam. Le še malo lepila dodamo, pa bo,« je zatrdila, zadovoljna, ker je kit hitro dobival svojo podobo.

▼ Čeprav je Jože Jelen je že nekaj let med tistimi, ki nikoli nimajo časa, ga mnogi še vedno kličejo »hišnik Joži«. Če po mestu ne potuje s kolesom, ima s seboj štirinožno prijateljico. Psičko Luno je posvojil v enem od pasjih zavetišč, z njo pa mora hoditi peš, ker se ta boji vožnje z avtomobilom. »Ko sem še delal, pri meni ni zamujala niti ena predstava. Zato sem tudi sam vedno točen. Še vedno me jezi, če se dogodek ne začne takrat, kot je napovedan,« je komentiral za Čvek.


ZANIMIVOSTI


Najdaljši viseči most na svetu

V bližini švicarskega kraja Zermatt so odprli 494 m dolg viseči most za pohodnike, preko katerega je mogoče prečkati kanjon Grubengufer. Most se ponekod dviguje tudi 85 m nad breznom in je nadomestil prejšnjega, ki je bil zaradi padajočih skal poškodovan in so ga morali leta 2010 zapreti. Po zatrdanju lokalnega turističnega urada je najdaljši viseči most na svetu, vanj so vgradili tudi poseben sistem, ki preprečuje njegovo nihanje, pohodnikom pa omogoča čudovit razgled na 4478 visok Matterhorn.


Na pot s samovozečim avtobusom

Po ulicah Talinna vozita dva samovozeča avtobusa. Po središču estonske prestolnice bosta avto-

busa, ki sprejmeta do osem potnikov, poskusno vozila do konca avgusta, potovanje z njima pa je brezplačno. Na avtobusih ni voznikov, zgolj spremljevalec, ki potnikom pojasnjuje tehnologijo samovozečih vozil. Avtobusa lahko dosežeta hitrost do 40 km/h, poganja pa ju elektromotor, ki brez polnjenja zdrži od 8 do 12 ur. Samovozeče avtobuse so uvedli v okviru estonskega predsedovanja Svetu EU v drugi polovici letošnjega leta, kot ena najrazvitejših digitalnih družb na svetu pa med prednostnimi nalogami predsedovanja izpostavljajo zlasti digitalizacijo in kibernetično varnost.

Novega Bonda bodo snemali na Hrvaškem

Novi celovečerec o najbolj znanem filmskem tajnem agentu Jamesu Bondu bodo po poročanju hrvaških medijev konec leta snemali v Dubrovniku. Producenti pripravljajo 25. film o Bondu na podlagi knjige Never Dream of Dying ameriškega avtorja


Raymonda Bensona, delovni naslov filma pa je Shatterhand. Celovečerec naj bi snemali tudi na jugu Francije in Japonskem. Scenaristi pričakujejo, da bo šlo za uspešno nadaljevanje prejšnjega filma Spectre, naslovno vlogo pa so znova zaupali 49-letnemu Danielu Craigu. Dubrovnik turistič-

ni sloves krepi tudi s snemanjem številnih svetovno priljubljenih filmov, kot so Igra prestolov, Vojna zvezd in Robin Hood.

Rekordno število Ivanov

V Kupresu v Bosni in Hercegovini se je zbralo 2325 moških z imenom Ivan, ki so tako postavili nov Guinnessov rekord v števi-

lu ljudi z istim imenom na istem mestu. Dosedanji rekord je bil v domeni Mohamedov, ki se jih je leta 2005 v Dubaju v Združenih arabskih emiratih zbralo 1096. Največ Ivanov je bilo iz BiH, Hrvaške in Nemčije, zbrali pa so se v skladu s tradicionalnim rekom tega kraja Vrnili se bo Ivan s tisoč

fanti, ki je tudi stih pesmi kontrolnega hrvaškega pevc Marka Perkovića Thompsona, ki je nastopil kot glasbeni gost. Prireditelj Tisoč Ivanov je potekala pod pokroviteljstvom hrvaške predsednice Kolinde Grabar-Kitarović.

Kongres Božičkov na Danskem

Köbenhavn je že 60. leto zapored gostil kongres Božičkov. Ta je privabil več kot 150 Božičkov iz več kot 15 držav. Božički v sklopu kongresa priredijo parado po ulicah mesta, uživajo v kulinarčnih dobrotah, čas na plaži pa izkoristijo za skok v morje. Letos so prvič priredili tudi modno revijo Božičkov. »Dogovoriti se moramo o pomembnih stvareh. Predlagal bom, da se Božičkom celo leto ne sme pisati kazni za napačno parkiranje,« je pred kongresom povedal Božiček Wolfgang iz Nemčije, ki v zadnjih 20 letih na srečanjih ni manjkal niti enkrat. Svetovni kongres poteka že od leta 1957, ustanovili pa so ga, da bi Božičkom omogočili počitnikovanje čez poletje.


frkanje

»Levo & desno«

Vsaj enkrat

Zaradi vročega vremena in nizkega vodostaja rek vsaj zdaj nekateri z olajšanjem gledajo proti Tešu. Z veseljem še vedno ne.

Vročina in hlad

Domala ves svet vse bolj prizadevata vročina in suša. Pri tem tudi vse bolj »sočne« besede o naraščajoči hladni vojni nič ne pomagajo.

Poskakovanje

Cesta med Polzelo in Velenjem je bila vsaj po mnenju nekaterih spoznana za najslabšo v Sloveniji. Uporabniki zaradi tega priznanja ne skačejo od veselja; vozniki res skačejo oziroma poskakujejo, a zaradi res slabše ceste.

Vroče, vroče ...

V dolini je prišlo do podražitve toplotne energije prav dneih, ko je bilo toplote že tako dovolj. Ljudje se ne jezijo toliko nad visoko naravno toploto kot na pretirano podražitev. Nenaravno.

Pregrevanje

Mnogi se ta čas pritožujejo zaradi vročine. Žal pri nas ni pasje vroče le poleti. V tem času za vročino poskrbi narava, sicer s kakšnimi »nadenaravnimi« odločitvami politiki. Slednje je še hušje.

Različnost

Na različne projekte imamo lahko različne poglede. Običajno vsaj dva: z leve in desne.

Dobra vila

Z vilami, čeprav so dobre, ne gre vedno lahko. Vsaj s šoštansko vilo Lučka glede uradne uporabe naj bi bilo tako. A ko bo povsem zaživela, bo gotovo dobra vila.

Neprijetnost

Kaj je bolj neprijetno ali celo nevarno: naravni zemeljski plazovi ali plazovi vseh vrst očitkov in obtoževanj?! Prve je lažje ustaviti in odpraviti. Čeprav nas kar precej stane. Drugo nas lahko stane še več.

»Slabo« okušajo

Ne le žalska, tudi nekatere druge pivnice piva vabijo na pokušno piva. Nekateri ga slabo pokušajo. Zato morajo to storiti večkrat.

Tako je prav

V Šoštanju so se odločili, tako kot se za ta »električni« kraj spodobi. Njihov lokal bo vozil na električni pogon. Ko bo ...

Najbolj prizadete so gorske kmetije

V primerjavi z drugimi regijami jo je Šaleška dolina doslej s sušo odnesla dokaj dobro – Žgoče sonce vseeno naredilo precej škode

Bojana Špegel

Šaleška dolina, 4. avgusta – Ko smo prejšnji teden vstopili v četrto, najdaljši in najhujši vročinski val v tem vročem poletju, je bilo vsem, ki imajo doma vsaj majhen vrt, jasno, da vročina škodi tudi pridelkom. Zalivanje je vsaj malce omililo škodo, a kmetje v Šaleški dolini si ne morejo privoščiti, da bi zalivali vse svoje površine. Namakalnih sistemov nimajo, ker so predragi, pogosto pa je v sušnem obdobju težava tudi v tem, da sploh na gorskih kmetijah primanjkuje vode. Po ocenah strokovnjakov je škoda v kmetijstvu zaradi suše na nekaterih območjih Slovenije med 30 in 60 %, ponekod je že presegla 80 %. Zato nas je zanimalo, kako veliko škodo je vročina naredila kmetom v Šaleški dolini.

Ivo Drev, direktor Kmetijske zadruga Šaleška dolina, meni, da imamo kljub vsemu v dolini srečo, ker smo med vročinskimi vali »dobili« kar nekaj vodnih pošiljk iz neba. Pri tem je največ pozitivnega naredil dež, ki je padel pred četrtem vročinskim valom. Rešil je predvsem silažno koru-

zo. »Te imajo kmetje v Šaleški dolini precej, ta je tudi glavni krmni vir za mlečno proizvodnjo. Pričakujemo, da bo dober pridelek. Vročina pa kljub temu že pušča posledice in povzroča škodo.


Ivo Drev: »Izpad pridelka travinja je že med 30 do 40 %. Upamo, da kmetje zaradi pomanjkanja krme ne bodo krčili osnovne črede.«

Pojavljajo se ožigi na travinju, pri čemer so najbolj prizadeti hribovski kmetje, sploh tisti, ki imajo strme površine. Tam krme že primanjkuje. Opeklino so opazne tudi na zelenjavi in sadju.« Tu-

di na Turnu, kjer ima zadruga velike nasade jabolk, so na njih že opazili opeklino. »Kot veste, smo imeli spomladi močno pozebo, sedaj pa še poškodbe sadežev zaradi žgočega sonca. Veliko vprašanje je, kaj se bo letos jeseni pobiralo, koliko bo sploh prvovrstnega pridelka.« Pri travinju je na hribovskih kmetijah že 30 do 40 % izpada pridelka, še izvedemo, ostalo škodo, sploh na zelenjavi in sadju, pa je za zdaj težko oceniti. »Je pa dejstvo, da je tam, kjer ni namakanja ali zalivanja, zelenjava zelo uničena.« še doda naš sogovornik, ki se najbolj boji neurij s točo, saj bi to pomenilo popolno uničenje v sadjarstvu.

Na zadrugi so že začeli iskati rešitve, kako kmetom, ki čez zimo ne bodo imeli dovolj krme za živino, pomagati do nje. »Energetsko hrano iščemo v tujini, kjer ni bilo tako hude suše. Želimo si, da se osnovne črede zaradi pomanjkanja hrane ne bi krčile. V nekaterih delih Slovenije se bo to zagotovo zgodilo, jaz pa si želim, da pri nas do tega ne pride. Za zdaj kaže, da rigoroznih posegov v osnovne črede ne bo.

Kmetje, sploh živinorejci, se


Takole pri nas na srečo še ni.

pred škodo zaradi suše težko zavarujejo. Travinja zavarovalnice ne zavarujejo, precej večjih kme-

to v dolini pa že ima zavarovan pridelek silažne koruze, s čimer si zagotovijo vsaj denar za na-

kup osnovne krme, če jim je narava ne da.

»Lani smo travo težko sušili, letos pa je ni«

Lani v istem času višinski kmet Zdravko Bačovnik pripravil 332 bal sena, letos 224 – Krma bo draga, zato bo verjetno treba krčiti osnovno čredo

Bojana Špegel

Bele Vode, 5. avgusta – Visočki vrh v Belih Vodah je bil v soboto zjutraj pravilčen. V dolini je malo po 7. uri že krepko pritiskala vročina, tam pa je šele dobivala svojo moč. A ne za dolgo, nam je povedal kmet Zdravko Bačovnik, preden nas je popeljal po kmetiji. Letos ne le da je krepko vroče, posledice suše so na njegovih visokih kmetijah, na nadmorski višini 700 metrov, že precejšnje. »Vedno smo bili odvisni od vremena, kmetje smo tega vajeni. Narava je močnejša od nas, lahko pa ni,« nam je povedal v uvodu.

Kmetija, na kateri se ukvarja predvsem s pridelavo mleka in mesa, je velika 40 hektarjev, od tega je 30 hektarjev gozda, 10 pa obdelovalnih površin. Da Zdravko zagotovi hrano za svojo čredo, ima v najemu 22 hektarjev zemlje. »Ti so oddaljeni od naše kmetije, zato imamo z njimi precej stroškov,« še doda. Trenutno ima v hlevu 76 glav živine, od tega je 34 molznic, ostalo so plemenske telice in biki. Mleko pridelujejo brez GSO, zato so molznice v prosti reji.

Zdravko pripoveduje, da se visoke temperature pri njih takoj poznajo na travinju. »Že če so tri dni skupaj visoke temperature, trava ovne. Če pa se stopnjuje, kar se dogaja letos, pa trave enostavno zmanjka.« K sreči je sušo pričakoval, zato je že pred prvo košnjo travnike pognojil z večjo količino umetnih gnojil. »S tem smo preprečili še večji izpad. Najbolj pomembna pa je prva košnja, saj po navadi iz nje dobimo največ, ker je suša še ne prizadene. Vsaka naslednja je lahko rizična ali pa je sploh ni.« V preteklih letih so na kmetiji nekaj travnikov pridobili z bul-

dožiranjem. »Na njih je suša naredila največ škode, saj ni veliko zemlje, zato suša takoj udari,« pripoveduje Zdravko. Kaže, da bo letošnji pridelek vsaj 30 odstotkov manjši. »Zato sem že nabavil 13 ton zrna koruze, saj se bo cena koruze dvignila. To velja tudi za ostalo krmo; kadar je ni dovolj, cene vedno poskočijo, pogosto pa se zgodi, da kupljena

Zvonko pravi, da so, kar se vremenja tiče, v zadnjih letih doživeli že vse. »Gremo iz ene skrajnosti v drugo. Lansko leto je bilo poletje mokro, niti teden dni ni minil brez dežja, zato smo travo težko posušili. Letos pa nimamo česa kositi, marsikje izvajamo le čistilne košnje. Poleg tega je več vetra kot pred leti.« Sreča pa je, da v Belih Vodah letos nimajo


Zdravko Bačovnik nad enim od njegovih travnikov pokaže, kje letos ne bo več trave, ki bi jo lahko balirali, in doda: »Lani smo travo težko posušili, ker je bilo poletje zelo mokro. Letos pa skoraj ni več kaj kositi.«

krma ni dobre kvalitete. Zato še ne vem, kaj bomo naredili jeseni. Verjetno pa bomo morali čredo zmanjšati; najprej bomo izločili šibkejše živali, potem morda tudi mlajše. To je vedno veriga, ob slabi letini imajo koristi le trgovci, kmetje nikoli,« pove, ko se sprehajamo po gorskih travnikih, kjer so posledice suše vidne tudi na prosto oko. In to kljub temu, da je v sredo zvečer tudi pri njih padal dež. Še sreča, da je Zdravko na najeti zemlji letos pridelal precej silažne koruze. »Ta je k sreči lepa, a je ne bo dovolj. Letos pa bo marsikje koruza slaba, cena pa bo ostala enaka ali pa se bo še zvišala,« še doda.

težav z lubadarjem. »Upam, da nas bo vsaj lubadar obšel, saj je bilo leta 2014 kar nekaj težav z njim,« še izvemo. Zdravko upa, da bo letos opravil vsaj še dve košnji. »Lahko pa se zgodi, da jih ne bo. A vemo, da pri tem res ne moremo ukreniti nič več. Lahko le gledamo in upamo, da bo vsaj pozno poletje in jesen vremensko prijaznejša,« zaključuje Zdravko, ki se je v petek zvečer vrnil z letošnjega dvodnevne dopusta. Več si ga ni mogel vzeti, saj delo na kmetiji, sploh v hlevu, ne počaka, ampak ga je treba opraviti vsak dan in vse dni v letu.

Brez namakanja bi bila škoda še večja

Tako pravita pridelovalca zelenjave, ki ju vsakodnevno srečujete na velenjski tržnici

Bojana Špegel

Velenje, 4. avgusta – Ko so se prejšnji petek temperature povzpele preko 35 stopinj Celzija, je v reži v mestu po 10. uri kar malce pojenjal. Na velenjski tržnici sta ta dan svežo zelenjavo ponujala dva pridelovalca, ki sta priznala, da vročina utrjuje tudi njiju. Predvsem pa so morali pri delu na kmetiji bolj izkoristiti zgodnje jutranje ure in delati še od poznega popoldneva do noči.

Av gust Oblak s Kmetije Mlinar, ki večino zelenjave pridelava v Škalah, nekaj pa tudi v Topolšici, nam je povedal, da na kmetiji že čutijo posledice

li so tudi vsa ustrezna dovoljenja, da lahko iz tega zajetja uporabljajo vodo za namakanje. »Pred dvema letoma smo naredili svoj zalogovnik vode, ki drži 30 tisoč litrov. Ob tako vročih poletjih je bilo to nujno,« še izvemo.

Tomaž Imperl iz Florjana pri Šoštanju poleg zelenjave goji tudi rože. Povedal nam je: »Seveda težave zaradi suše čutimo tudi mi. Pri stročnicah in solatah ni takšnega pridelka, kot bi lahko bil, vročina pa godi papriki. Tisto, kar zalivamo, še nekako raste. Na prostem zalivamo na roke, v rastlinjakih pa imamo kapljično namakanje. Zalivamo toliko, kolikor imamo vode v svojem izviru, k sreči ima-


Av gust Oblak


Tomaž Imperl

vročega in suhega poletja. »Imamo veliko pokritih površin, kjer situacijo obvladujemo. Zelenjavo namakamo kapljično, dnevno pa porabimo več kot 20 tisoč litrov vode. Problem so vse kulture, ki niso v pokritih prostorih. Opažamo, da je suša že precej prizadela fižol in tudi krompir, ponekod tudi ožganine od sonca. Tudi korenje in zelje raste veliko počasneje kot sicer. Kakšna bo škoda, bomo vedeli šele septembra, a vidna je že sedaj. Zelje in korenje smo morali že dosajati,« nam pove. V tem poletju se jim je znova potrdilo, kako dobro je imeti svoj vodni vir. Imajo ga namreč kar nad hišo, pridobi-

mo tudi nekaj zalogovnikov vode. Zaradi močnega sonca pa že opazamo ožganine na plodovkah, kar bo dodatna škoda. Poleg tega opazamo, da solata, ki smo jo posadili pred kratkim, ne raste, zato bomo dosajali, ko se bo vročina poslovala. Oba sogovornika smo vprašali tudi, ali bo manjši pridelek vplival na ceno zelenjave. Menila sta, da niti ne. Sploh ker takrat, ko se cene zdrave zelenjave dvignejo, ljudje posegajo po manj kakovostni, ki je pač cenejša. Tega pa si lokalni pridelovalci zdrave zelenjave ne želijo.

Niso prekinili tradicije

Odkar so se nogometaši Krškega uvrstili v prvo ligo, ob jezeru še niso izgubili – V soboto rudarji ob Mariboru še z neporaženo Olimpijo

Stane Vovk

Po četrtem krogu v prvi nogometni ligi ima polno bero točk le še aktualni prvak Maribor. V Kranju je prvo točko izgubila Olimpija. Gorica, do tega kroga zadnja in na prejšnjem prvenstvu podprvakinja, pa si je priigrala še prvo. Zaradi boljše razlike v danih in prejetih golih se je povzpela na predzadnje mesto, na katerem je zamenjalna novinca Ankaran, ki ima prav tako za zdaj samo eno točko. Kidričani so bili v dvoboju s Celjani zelo zadovoljni z neodločenim rezultatom, čeprav so bili gostitelji, saj so gostje kar dvakrat vodili.

Prvič so v novi sezoni na svojem igrišču razočarali Velenjčani. V sobotni nočni tekmi so nogometaši Krškega potrdili, da so zanje še vedno neugoden nasprotnik ob jezeru. Odkar so se Posavci pred tremi sezonami uvrstili v prvo ligo, jih rudarji na svojem igrišču še niso premagali. Pričakovati je bilo, da bo tokrat drugače, vendar zgolj želja ni bila dovolj, tudi posest žoge v njihovo korist ne, pač pa natančni strelji. Neposredno so v okvir vrat gostujočega vratarja **Marka Zalokarja** poslali pet žog, Krčani proti **Mateju Radanu** dve več. Od tega so enkrat zadeli, kar je bilo dovolj za tri točke. **Tonči Mujan** je mojstrsko izigral domačega

igralca, s strelom pa ukanil tudi vratarja in ga poslal v napačno stran.

Slab vtis s sobotne tekme bodo rudarji skušali popraviti v soboto v Stožicah proti Olimpiji. To bo po trenerjevih besedah drugo težko gostovanje v tem uvodnem delu: »Olimpija je vsekakor favorit. Upam, da bodo fantje zaigrali

ti Krškemu ni bilo drugega strelca prejšnjega prvenstva **Dominika Glavine**. »Situacija glede njega še ni jasna,« pojasnjujejo v klubu.

Na silo ne gre

Marijan Pušnik, trener Rudarja: »Danes nismo bili dovolj dobri, kar je bila velika razlika v primerjavi s prejšnjimi tekmami.


sproščeno, brez pritiska.«

Trener še ne ve, če bo že lahko igral **Danjan Trifković**. Njegovi predložki s strani in sploh njegove podaje so zelo manjkale na zadnjih dveh tekmah. Tako kot na prejšnjih treh dvobojih pa tudi pro-

Gostje so zaslužili zmago, zadeli so, mi ne, že drugič zapored ne. V končnici napada je bilo veliko premalo sodelovanja med igralci. Preveč na silo smo igrali in zaključevali akcije. Imeli smo veliko prekinitev, prekrškov s stra-

ni, pri streljih nismo bili dovolj natančni in vse to so razlogi za poraz. Fantom nič ne zamerim, to se zgodi. Pozna se, da nekatera igralna mesta še niso popolnoma in da na nekaterih mestih še ni prave konkurence.«

Čakali in dočakali

Stipe Balajić, trener Krškega: »Tekmo smo začeli zelo motivirano, odprto, domače smo poskusili visoko napadati, pač kolikor so nam dovolili. Domači so predvsem na začetku drugega polčasa prevzeli pobudo, a se je naš vratar Zalokar zelo izkazal. Pritiskali so. Mi smo čakali, na nasprotno napade. Dočakali smo enega, zadeli, imeli še prilo-

Gorenje v sredo gosti Koper 2013

Uigravanje za novo sezono se začne – Babić v sredo proti selektorju Vujoviću

Moštvo Gorenja Velenja se s polno vneto pripravila na novo sezono, v kateri bo imelo visoke cilje. Prvotni načrt priprav za izbranice **Željka Babića** ni vseboval nobene pripravljalne tekme v domači Rdeči dvorani, na predlog koprškega prvoligaša pa bo ta v Velenju gostoval v sredo, 16. avgusta, ob 19. uri.

Vstop na tekmo s Koprmo 2013, ki jo vodi slovenski


Bodo Velenjčani s trenerjem **Željkom Babićem** prekinili niz neuspehov s Celjani?

sektor **Veselin Vujović**, bo prost. Rokometni navdušenci bodo na tekmi lahko kupili sezonske vstopnice za domače tekme. Te so na voljo že od 60 evrov naprej.

Prvo pripravljalno tekmo so Velenjčani odigrali v torek v Pod-

četrtku z beloruskim prvakom Meškovicim.

Nato bodo odšli na turnir na Češkem, vmes bodo gostili, kor smo že omenili, Koper 2013, sledilo bo novo gostovanje na enem od turnirjev v Avstriji, teden dni pred prvo tekmo sezone pa bodo velenjski rokometiški preizkusili svojo pripravljenost z Mariborom, ki ga znova vodi Mariborčan dr. Marko Šibila. Šibila, ki je bil nekaj časa tudi trener Gorenja, je po koncu prejšnje sezone zamenjal Ravenčana (Šošan) in nekdanjega odličnega igralca Gorenja **Sebastjana Soviča**.

Matej Avanzo, direktor Gorenja Velenja, pred sredino tekmo s Koprmo: »Čeprav smo imeli že dogovorjen razpored tekem, smo se vendar odločili, da na po-

budo Koprma in trenerja **Veselina Vujovića** odgovorimo pozitivno. Še posebej, ker bomo tako velenjskim ljubiteljem rokometu omogočili, da si nas še pred uradnim začetkom sezone ogledajo v prenovljeni Rdeči dvorani, ki je v juliju postala bogatejša za popolnoma novo, sodobno razsvetljavo. Vstop na dvoboj proti Koprmi 2013 bo za vse brezplačen, bo pa možno pred tekmo, med njo in po njej po še posebej ugodnih cenah v predprodaji kupiti tako sezonske vstopnice kot tudi vstopnice za uvodno tekmo Lige SEGA Gazprom, na kateri se bomo 30. avgusta pomerili proti Celju PL.»

■ S. Vovk

TAKO so igrali

Prva Liga Telekom Slovenije, 4. krog

Rudar - Krško 0:1 (0:0)

Strelec: Mujan (65)

Rudar Velenje: Radan, Pušaver, Bolha, Vuklišević, Kašnik, Črnčič (od 73. Radič), Novak (od 76. Vizinger), Bijol, Pišek,

Mary, Tucić (od 54. Markovski). Trener: Marijan Pušnik
Drugi rezultati: Ankaran Hrvatini - Maribor 1:5 (0:2), Domžale - Gorica 1:1 (0:0), Triglav - Olimpija 0:0, Aluminij - Celje 2:2 (1:1).

Vrstni red: 1 Maribor 12, 2 Olimpija 10, 3 Domžale 7, 4 Krško 7, 5 Rudar 6, 6 Aluminij 4, 7 Celje 4, 8 Triglav Kranj 3, 9 Gorica 1, 10 Ankaran 1.

15. rekreativni kolesarski maraton Zelene Doline

sobota, 26. avgust 2017

Več na www.zelenedoline.si

Mlekarna Celeina d.o.o. Avja vas 92, 3301 Petrovče


V Rdeči dvorani prenovljena razsvetljava

Velenje, 3. avgust - Konec julija so zaključili obnovo razsvetljave v velenjski Rdeči dvorani. Nazadnje je bila posodobljena pred 25 leti.

S prenovljeno razsvetljavo so zagotovili ustrezno svetilnost sodobnim standardom in boljše pogoje za izvajanje vseh aktivnosti. Zaradi vgrajene LED razsvetljave in ustreznega krmiljenja lahko sedaj izbirajo različne variante razsvetljave po posameznih svetilih in brez vmesnih premorev. To jim omogoča izvajanje raznih šov programov pred tekam in prireditvami, med njimi in po njih.

Zaradi prenove bo prihranek pri porabi električne energije do 25-odstoten. Dela je izvedlo velenjsko podjetje Elektro Jezernik. Pogodbena vrednost je znašala 135 tisoč evrov. Mestna občina Velenje je zagotovila sredstva v višini 44 tisoč evrov, Fundacija za šport 25 tisoč evrov, preostanek pa sta zagotovila Rokometni klub Gorenje Velenje in ŠRZ Rdeča dvorana.

Tim-Kevin Ravnjak: »Zaradi vztrajanja tudi osebnostno raste«

Zanimiv projekt, ki vas vabi na spletne strani – Povejte vašo zgodbo

»Nič mi ni bilo položeno v zibelko, zato znam vztrajati in se truditi za cilje, ki jih želim doseči,« pravi Tim-Kevin Ravnjak, deskar na snegu in ambasador akcijsko-motivacijskega projekta #Vztrajam, ki ga podpira banka SKB. Slednja je tudi osebni sponzor tega nadobudnega športnika.

Kako prenehati kaditi, izgubiti odvečne kilograme, zaključiti študij, preteči maraton ali pa zmagati na pomembnem tekmovanju? Za doseg česa takšnega je potrebna motivacija, močna volja, še veliko lažje pa je, če smo pri tem obdani z ljudmi, ki nas podpirajo. Na poti do uspeha so ga že večkrat pričakale prepreke, ovire, pomanjkanje volje in motivacije. Kako torej preseči slabe trenutke? Kje črpati energijo? Tim-Kevin odgovarja, da je vse v »glavi«. »Tudi takrat, ko vse boli, ko čutiš, da ne gre več, imaš še vedno neko rezervo oziroma se moraš prepričati, da vztrajaš in greš preko vseh preprek.« Če temu dodamo še močno vero v uspeh in roko podpore, je cilj do zmage že za polovico krajši.

Tim-Kevin vse ljudi poziva k akciji #Vztrajam. Vanjo je poleg Maruše Mišmaš vključen kot glavni ambasador, pod njo pa se

podpisujejo tudi nekatere druge znane osebnosti. Tako denimo v dobrem in slabem vztraja Alen Kobilica, podjetnik, športnik in maneken, ki je pred leti nesrečno oslepel, pa Katarina Venturini, ki se ni predala ter je po številnih neuspehih srečno in po naravni poti rodila zdravega fantka. Zgodbe o vztrajanju, pozitiv-


Tim-Kevin Ravnjak med treningom

nem in srečnem koncu pripovedujejo še: Tina Štrubelj in Simon Oblak, zmagovalec akcije Štartaj Slovenija, Edvard Kadić, prevajalec, kolumnist in avtor številnih knjig, ter Barbara Kvas, gurmanka in obračalka besed.

mi zgodbami navdihnejo druge. Več o projektu, nagradah, ambasadorjih in pozitivnih zgodbah na <https://www.aktivni.si/vztrajam/> in <http://www.skb.si/o-skb/vztrajam>.

Šoštanj gostil vrhunsko tekmo

Svetovnega pokala v kastingu v Šoštanju se je udeležilo kar 9 svetovnih prvakov

Šoštanj, 4.-6. avgusta – Svetovna kastingška organizacija je zaupala 5. tekmo svetovnega pokala v kastingu za člane in članice ribiški družini Paka Šoštanj, kar je bilo za to družino gotovo velika čast, a tudi obveznost, obenem pa dokaz o dobrem delu.

Na travnatem kasting poligonu ob Domu ribičev se je nekaj reprezentanc zbralo že nekaj dni pred tekmovanjem, da so njihovi tekmovalci trenirali, v prostem času pa uživali v lovljenju rib z umetno muho v naših bližnjih rekah.

Tekmovanja so se udeležili tekmovalci iz 8 držav (Avstrije,


Češke, Slovaške, Poljske, Švice, Nemčije, Švedske in Slovenije). Med njimi je bilo kar 9 svetovnih prvakov, tako članskih kot mladinskih.

Tekmovanje je v soboto odprl župan Občine Šoštanj **Dar**

ko Menih. Ta je tekmovalcem zaželel kar najbolj natančne ter

najdaljše mete, spremljevalcem pa dobro počutje v občini Šoštanj. Tekmovanje je potekalo v hudi vročini ob rahlem vetru, pogoji pa so bili za vse tekmovalce enaki.

V peteroboju v moški konkurenci so prva mesta odšla v tužino, še vedno odlično 5. mesto

pa je osvojil domačin, član Ribiške družine Paka Šoštanj in letošnji svetovni mladinski prvak v kastingu **Tim Vertačnik**. Tim je bil odličen tudi v štirih posameznih disciplinah, nekoliko nenatančen pa le v eni, kar ga je stalo še boljše uvrstitve. Tako je posamično osvojil 2. mesto v disciplini obtežilnik daljava, 3. mesto v disciplini muha cilj, 17. mesto v disciplini muha daljava, 4. mesto v disciplini obtežilnik natančnost ter 4. mesto v disciplini obtežilnik cilj. Za odlične rezultate v članski konkurenci je prejel veliko čestitk.

Tudi v ženski konkurenci so prva mesta pobrale tekmovalke iz tujine.

V ekipnem tekmovanju za pokal Alpe – Donava pa je bila najboljša ekipa Slovaške, dru-


Dušan Stevanovič in Tim Vertačnik.

venije v postavi **Dušan Stevanovič – Tim Vertačnik**.

Sekretar svetovne kastingške organizacije **dr. Josef Doležal** se je ob koncu zahvalil organizatorjem za odlično organizacijo in izvedbo tekmovanja na 'najlepšem kasting poligonu na svetu', posebej pa je še poudaril, da se vsi tekmovalci in spremljevalci zelo radi vračajo v Šoštanj tudi zaradi velikega gostoljubja.

Predsednik Ribiške družine Paka Šoštanj **Franc Ravnjak** pa se je zahvalil vsem sodnikom za skrbno delo. Ob slovesu na banketu od Domu ribičev je vsem udeležencem zaželel srečno pot domov ter jih prihodnje leto ponovno povabil v Šoštanj.

■ Boštjan Bizjak

Sprejem za svetovnega prvaka

Tim Vertačnik osvojil tri naslove v kastingu

Šoštanj, 3. avgusta – Občina Šoštanj je ponosna na svoje športnike. Župan **Dar**

ko Menih, tudi sam некоč odličen športnik in trener, zna njihove uspehe še posebej ceniti. V sredo je pripravil sprejem za mladinskega svetovnega prvaka Tima Vertačnika, ki je julija v Bratislavi osvojil tri naslove mladinskega svetovnega prvaka v suhih ribiških veččinah – kastingu. Dva v posamezni kategoriji in še skupno zmago v peteroboju, kar pred njim še ni uspelo nobenemu Slovencu. Čestital mu je za izjemen uspeh in mu podaril majico, knjigo Pozdrav iz Šoštanja in denarno nagrado v višini 300 evrov.

18-letni Tim ima veliko podporo družine. Spremlja ga na vseh tekmovanjih. Oče **Marko** je tudi Timov trener, po njegovih stopinjah pa že hodi mlajši brat **Tit**, ki se mu pri zgolj osmih letih že nasmiha naslov državnega prvaka ... Mama **Mateja** skrbi za vse ostalo in je Timova najzvestejša navijačica.


Župan je Timu Vertačniku čestital za izjemen uspeh, mu podaril majico, knjigo in denarno nagrado.

Za konec še kopica medalj


V nedeljo, 6. avgusta, se je v Kranju končalo letošnje zadnje državno prvenstvo v plavanju. Več kot 388 plavalcev iz 26 klubov in gostje iz Irške, Madžarske, Makedonije in Turčije je štiri dni merilo svoje moči na Poletnem odprtem prvenstvu Slovenije za člane, mladince in kadete. Med njimi je dobro tekmovalo 19 plavalcev Plavalnega kluba Velenje. Skupno so osvojili 6 zlatih, 6 srebrnih in 3 bronaste medalje. V članski konkurenci je **Nastja Govejšek** osvojila zlati medalji na 50 m prosto in 50 m delfin, **Nuša Erjavec** tri srebrne medalje na 50 m, 100 m in

200 m prsno ter **Kristjan Meža** bronasto na 100 m prsno. Plavalke so presenetile v štafeti 4 x 50 m mešano. Postale so absolutne državne prvačkinje in pri tem odplavale še nov državni rekord 1:58,67. Nastopile so **Aida Jusić** (hrbno), **Nuša Erjavec** (prсно), **Nastja Govejšek** (delfin) in **Tamara Govejšek** (kravl). Mešana moško-ženska štafeta je v absolutni konkurenci v postavi **Miha Sušec**, **Kristjan Meža**, **Tamara Govejšek** in **Nastja Govejšek** na 4 x 50 m prosto osvojila tretje mesto.

V mladinski konkurenci je **Luka Geršak** osvojil tri srebrne me-

dalje na 50, 100 m in 200 m hrbtno.

V kadetski konkurenci je **Aida Jusić** osvojila tri zlate medalje na 50 m, 100 m in 200 m hrbtno. To so bile njene prve osvojene zlate medalje na prvenstvih Slovenije. Štafeta kadetinj 4 x 50 m prosto je osvojila bronasto medaljo. V štafeti so plavale **Nika Geršak**, **Nina Jakop**, **Aida Jusić** in **Tamara Logar**.

Velenjski plavalci so se na prvenstvu Slovenije izkazali po uvrstitvah in doseženih rezultatih. Odplavali so tri absolutne klubske rekorde.

■ Marko Primožič


VELIKI KONCERT ANSAMBLA SPEV IN VESELIH ŠTAJERK

ČETRTEK, 17. AVGUST, OB 18. URI

NA OSREDNJEM PROSTORU

WWW.CITY-CENTER.SI

CITYCENTER.CELJE

Euromarkt Center d.o.o., Smartinska cesta 153G, SI-1000 Ljubljana

Kje so tiste stezice?

V zaledju občine Šoštanj bodo za pešce in kolesarje obudili pozabljen pot in kolovoze

Milena Krstič - Planinc

Šoštanj - V Celostni prometni strategiji (CPS) občine Šoštanj je navedenih preko 60 konkretnih ukrepov trajnostne mobilnosti, med katerimi je tudi uvedba Lokalca na območju občine Šoštanj, izgradnja železniškega podhoda v mestu, izgradnja avtobusne postaje in prenova avtobusnih postajališč, širitev sistema Bicy tudi z električnimi kolesi, dogradnja peš in kolesarskih povezav, izboljšanje kakovosti zraka in prenova prezračevalnih jaskov Premogovnika ter

ozelenitve in ureditve prometnih območij vključno z zagotovitvijo in oživitvijo območij za pešce.

Pet let imajo časa, da ukrep – tako kot v preostalih 65 občinah v Sloveniji, ki so izdelale in sprejele CPS (ima jo tudi Mestna občina Velenje), udejanjijo. Za to bodo imele možnost pridobiti tudi nepovratna evropska sredstva.

Nekatere aktivnosti za izvedbo ukrepov že potekajo. Pri tem v Šoštanju posebej poudarjajo, da je pri načrtovanju prometnih in prostorskih ureditev znotraj posameznih lokalnih skupnosti treba poiskati sinergijske učinke

med sosednjimi občinami, kar v Šaleški dolini že počnejo in kar predvidevata tudi strategiji obeh občin.

Tak je idejni projekt regionalne kolesarske povezave R3, ki obsega občine Velenje, Šoštanj, Šmartno ob Paki in Mozirje. Na območju Šoštanja prinaša kolesarsko povezavo ob železniški progi skozi mesto in nadaljevanje povezave skozi Penk.

Sicer pa v Šoštanju že intenzivno potekajo aktivnosti za izgradnjo odseka kolesarske poti ob Toplici v Topolšici, za kar so že pridobili veljavno gradbeno do-

voljenje in vzpostavljajo mrežo peš in kolesarskih povezav.

Direktor občinske uprave **Drago Koren** pa posebej poudarja, da želijo tudi ljudi iz okoliških krajevnih skupnosti, iz zaledja Šoštanja, pritegniti k hoji in kolesarjenju. »Ponovno želimo oživiti stare poti, stare kolovoze in ljudem omogočiti, da bi lahko po njih hodili ali se vozili s kolesi. Po teh poteh si želimo znova vzpostaviti povezavo med kraji, med katerimi se je ponekod že zdavnaj izgubila. Gre za poti, ki so bile v katastru označene za poti, zdaj pa bomo z njimi znova povezali kraje in ljudi. En tak primer sta Ravne in Gaberke s svojima centroma. Ljudje bodo lahko eden do drugega prišli po teh kolesarskih in peš poteh, tam, kjer so hodili včasih.«

Modro bela kronika

Ujeli vlomilca in tatova

Velenje, 2. avgusta - Velenjski policisti in celjski kriminalisti so prijeli dva osumljenca tatvin vozil in vlomov v stanovanjske hiše na območju Velenja. Domačina, stara 23 in 22 let, sta preko noči vlomila v dve stanovanjski hiši in jih preiskala. Našla sta ključke avtomobilov, ki sta bila parkirana v garažah hiš, in jih odpeljala. V obeh primerih je šlo za osebna avtomobila znamke AUDI, tip A4. Policisti so oba ukradena osebna avtomobila izsledili, jih zasegli in vrnili lastnikom.

Velenjski policisti so letos na območju Velenja obravnavali več vlomov v stanovanjske hiše, ki so bili izvedeni v noči, ko so lastniki spali. Po načinu storitve sta bila vlomna prejšnji teden opravljena na podoben način, zato preverjajo, če sta osumljena povezana še z drugimi vplomi v stanovanjske hiše na območju Velenja. Oba so s kazensko ovadbo privedli k preiskovalnemu sodniku, ki je naprej za oba odredil sodno pridržanje, nato pa je za 23-letnega storilca odredil tudi pripor.

Zlomil mu je nos

Velenje, 2. avgusta - V dopoldne je na velenjsko policijsko postajo prišel občan, ki je imel podplutbe na obrazu. Policistom je povedal, da ga je ponoči pred lokalom eMCE Plac udaril znanec in mu poškodoval nos. Zdravniki so ugotovili, da je nos zlomljen, policisti pa bodo nasilneža ovadili za kaznivo dejanje lahke telesne poškodbe.

Zlomil si je gleženj

Šoštanj, 2. avgusta - Prejšnjo sredo, malo pred polnočjo, so policisti v Florjanu obravnavali prometno nesrečo s hudo telesno poškodbo. Poškodovan se je motorist, ki je padel, ko je ustavljal motor. Zlomil si je gleženj.

Na koroškem umrl mlad velenjski motorist

Polena, 3. avgusta - V četrtek malo po 18. uri se je v kraju Polena na regionalni cesti Mežica-Črna na Koroškem zgodila prometna nesreča, v kateri je umrl mlad motorist. Vozil je iz smeri Mežice proti Črni na Koroškem. Ko je začel prehitovati pred seboj vozeča osebna avtomobila, je izgubil oblast nad motorjem, zapeljal levo iz vozišča in trčil v drog javne razsvetljave. 22-letni motorist iz Velenja se je pri padcu tako hudo telesno poškodoval, da je umrl na kraju nesreče.

Povzročitelj hudo telesno poškodovan

Velenje, 4. avgusta - V petek malo čez poldne je na glavni cesti Arja vas-Velenje 59-letni voznik osebnega avtomobila med vožnjo po glavni cesti pri Partizanskih grobovih zapeljal levo na nasprotno vozišče in bočno oplazil nasproti vozeč osebni avto, ki ga je vozila 40-letna voznica. Njen avto je pri tem odbilo desno v zaščitno drsno ograjo, nato pa levo na nasprotno smer

no vozišče, kjer je trčila v osebni avto. Povzročitelj nesreče, 59-letni voznik osebnega avtomobila, je bil z reševalnim vozilom odpeljan v bolnišnico Celje, kjer so ugotovili, da je hudo telesno poškodovan.

Trčil v silažne bale

Šoštanj, 4. avgusta - V petek zvečer je voznik osebnega avtomobila med vožnjo iz Šoštanja proti Zavodnjam na ravnem delu vozišča zaradi nepravilne smeri vožnje zapeljal z vozišča in trčil v silažne bale. V nesreči se je voznik lažje telesno poškodoval. Policisti so ugotovili, da je ta večer pregloboko pogledal v kozarec, zato so zanj napisali obdolžilni predlog.

Prodajalka krem drzna tatica

Velenje, 4. avgusta - Velenjski policisti so v petek obravnavali drzno tatvino na Bračičevi ulici. Neznana storilka je dopoldne prišla do stanovanja starejše oškodovanke in ji v prodajo ponudila razne kreme. Oškodovanka je neznanko povabila v stanovanje, saj se je odločila za nakup kreme. Ko je šla po denar, pa ji je neznanka ukradla škatlo, v kateri je bilo več kosov zlatega nakita v vrednosti 500 evrov. Oškodovanka je šele nekaj ur po obisku drzne tatice začela pogrešati škatlo z nakitom in to prijavila policistom. Nauk zgodbe? Neznancev ni dobro vabiti v stanovanje, še posebej pa jih puščati brez nadzora, saj nepridipravi zelo hitro izkoristijo priložnost.

Žalivke med sosedoma

Velenje, 4. avgusta - V petek popoldne sta se v Vinski Gori sprla sosedata. Kri je bolj zavrela sosedu, ki je ozmerjal in žalil sosedo. Za svoje nespodobno vedenje bo sedaj plačal kazen.

Našli pogrešano Bianco

Ljubljana, 4. avgusta - V petek so starši na Policijski postaji Ljubljana center prevzeli pogrešano mladoletno Velenjčanko Bianco Štih. Policisti so jo izsledili v prestolnici.

Zapeljal s ceste

Velenje, 4. avgusta - V zgodnjih jutranjih urah se je v petek zgodila prometna nesreča na cesti Velenje-

Povzročil nesrečo in zbežal

Velenje, 5. avgusta - V soboto, malo po 11. uri, je 23-letni voznik motornega kolesa, ki je vozil po glavni cesti iz smeri Zavodnjem proti Slemenu, pripeljal v oster, delno pregleden ovinek, in zapeljal na levo stran vozišča. V tistem trenutku mu je iz nasprotni smeri pravilno pripeljal 50-letni kolesar. Motorist je kolesarja oplazil, ta pa je padel po vozišču. Pri padcu se je hudo telesno poškodoval. Voznik motornega kolesa je brez ustavljanja in nudenja pomoči poškodovanemu kolesarju odpeljal naprej v smeri Slemena, vendar je po približno 500 metrih vožnje zaradi neprilagojene hitrosti v ostrem levem ovinku zapeljal z vozišča in padel v obcestni jarek. Policisti bodo motorista kazensko ovadili zaradi nevarne vožnje in opustitve pomoči poškodovanemu v prometni nesreči.

Ukradli gorsko kolo

Velenje, 5. avgusta - Iz kolesarnice bloka je v petek ponoči izginilo gorsko kolo znamke Cube Attention. Policisti dolgoprsteža še iščejo.

Kolesar padel in se poškodoval

Velenje, 6. avgusta - V nedeljo zvečer se je v Šembricu poškodoval kolesar. Padel je po cestišču, ker je vozil preblizu desnemu robu ceste. Pri padcu se je lažje poškodoval.

Polzela. V bližini kraja Ložnica je voznik kombiniranega vozila vozil preblizu desnemu robu vozišča in zapeljal s ceste. Nastala je materialna škoda.

Bolj previdno mimo pešcev

Velenje, 5. avgusta - V soboto popoldne je voznik osebnega avtomobila med vožnjo mimo bencinskega servisa Petrol in lokala Pit Stop z blatnikom oplazil pešca. Ta se je pri tem opotekel in z roko trčil po steklu avta. K sreči ni bil telesno poškodovan, povzročitelj nesreče pa bo za neprevidno vožnjo plačal kazen.

Gasilci, motoristi in planinci


Adil Huselja
varnostno
ogledalo

Vročina je malo popustila, a gasilci so še vedno v pripravljenosti, saj je požarna ogroženost (zlasti na nekaterih območjih države) še vedno kar precejšnja. Letošnji večji požar ob železniški progi na Kraškem robu je pokazal, da so preventivni ukrepi izboljšali stanje, a bo treba še marsikaj postoriti za večjo požarno varnost ter razbremenitev poklicnih in prostovoljnih gasilcev. Slednji so zaradi letošnjih požarov v središču pozornosti in upajmo le, da bo tako tudi ostalo in da nam jesensko-zimsko obdobje ne bo prineslo nevšečnosti kot v preteklih letih. Gasilci so ob gašenju skoraj vedno izpostavljeni nevarnostim, letos pa jim delo dodatno otežujejo tudi visoke temperature. Ob intervencijah so oblečeni in opremljeni z zaščitno in varovalno opremo, ki je obremenjujoča za telo. Ravno zaradi tega si gasilci zaslužijo veliko priznanje za opravljeno delo, saj so le oni zaslužni, da ni bilo še več škode in da ni bilo smrtnih žrtev.

Poleg gasilcev so v teh dneh v ospredju prišli tudi motoristi, toda v negativnem kontekstu. Število prometnih nesreč, v katerih so bili udeleženi motoristi in njihovi sopotniki, se je v primerjavi z zadnjimi tremi leti povečalo. Izstopajo prometne nesreče s smrtnim izidom. V letu 2014 so policisti obravnavali 17 smrtnih žrtev motoristov in mopedistov, v letu 2015 za 9 več – 26, v letu 2016 pa 24. Do konca letošnjega julija je na naših cestah umrlo 16 motoristov, 2 sopotnika na motornem kolesu in 2 mopedista. In vprašanje je le, kje se bodo ustavile črne številke policijske statistike do konca leta.

Kje so vzroki za takšno stanje, je vprašanje za milijon dolarjev. Čeprav o zakonitostih, specifičnosti in problematiki enoslednih vozil vemo veliko, je dejstvo, da vsako nesrečo spremljajo številne okoliščine, ki imajo svoj vpliv na nastanek nesreče. Zaradi teh okoliščin je 40-krat večja verjetnost, da se motorist na cesti smrtno poškoduje v primerjavi z ostalimi udeleženci v prometu. V primerjavi z desetletji je danes na naših cestah veliko več motoristov, med katerimi je tudi več tujcev tako zaradi razvoja cestne infrastrukture kot frekvence prometa. V poletnih mesecih pa se tako zaradi motoristične sezone kot turistične sezone in »selitve narodov s severa na jug« gostota prometa še dodatno poveča. Vse to botruje črni policijski statistiki, toda v ospredju je še vedno motorist, ki sam odloča o hitrosti in načinu vožnje ter spoštovanju predpisov in pravil varne vožnje.

Zadnje tragične nesreče so bile v veliki meri kombinacija prehitre vožnje motoristov in nepredvidnosti ostalih voznikov oziroma udeležencev v prometu. Ob tem ima svoj delež tudi vročina in visoke temperature, ki vplivajo tako na psihofizično počutje motoristov in vseh ostalih udeležencev v prometu, zato je pomembno, da se v teh dneh (pa tudi nasploh) v času vožnje izogibamo uživanju alkoholnih pijač. Namerno sem izpustil besedo »prekomerno«, saj uživanje alkohola tudi v manjših količinah vpliva na zbranost pri vožnji, ki je ključnega pomena za spremljanje okoliščin, predvidevanje in pravočasno ukrepanje v določenih situacijah.

Drugo neizpodbitno dejstvo, ki ga navajam, je spoštovanje prometnih predpisov in pravil. Slednja niso napisana zgolj za policiste, da bi lahko izrekli globe, ampak so napisana z namenom, da se določijo pravila, ki nam omogočajo preživetje na cesti, s tem pa uživanje vseh radosti življenja.

Enako velja tudi za planince, ki se v teh dneh odpravljajo v gore, kjer je povsem drugačno okolje, a zato nič manj nevarno. Če najmanjša napaka je lahko usodna, prav tako tudi neupoštevanje vremenskih opozoril, saj je v tem času veliko vročinskih neviht, ki so v visokogorju še posebno nevarne.

Ne glede, ali boste na cesti, v gorah ali ob vodi, prishlhnite vremenskim napovedovalcem, pa tudi lastnemu telesu. Ne izpostavljajte in ne obremenjujte se preveč. Bodite zmerni in vzemite si čas tudi za počitek in lenarjenje. Vzemite si čas zase. V teh vročih dneh je to veliko bolj varno in zdravo. Srečno!

Občina nad kršitelje izposoje koles

Velenje, 3. avgusta - V MO Velenje in občini Šoštanj se je sistem brezplačne izposoje koles zelo dobro prijel. Žal pa opažajo tudi vse več vandalizma in krajkoles. Bicy sistem upravlja Zavod za turizem Šaleške doline, v katerem se morajo uporabniki tudi registrirati, zato točno vedo, kdo je imel kolo, ko je to izginilo ali pa je na njem nastala poškodba. Letos julija so zaradi kršitev splošnih pogojev uporabe sistema Bicy blokirali 17 uporabnikov. Zaradi odtujitve kolesa Bicy oziroma večdnevnega zadrževanja kolesa je bilo na Policijsko postajo Velenje podanih pet prijav. Po prijavi so bila tri kolesa vrnjena v sistem, trenutno pa manjkata še dve kolesi. Zoper uporabnike teh je bil podan predlog za pregon. Prav tako so na MO Velenje petim uporabnikom, ki so poškodovali kolesa, zaračunali strošek popravila v skupnem znesku 586 evrov.

Iz POLICISTOVE beležke

Trčil v ograjo pokopališča

Velenje, 3. avgusta - V četrtek okoli 9. ure so velenjski policisti obravnavali prometno nesrečo v bližini pokopališča Podkraj. Do nesreče je prišlo zaradi nepravilnega srečanja dveh vozil. Eno od njih je zato trčilo v ograjo in ciprese na parkirišču pokopališča.

Mož je bil nasilen

Velenje, 3. avgusta - V četrtek popoldne je na velenjsko policijsko postajo prišla občanka z Gorice in

povedala, da se je dan prej mož do nje vedel nasilno, jo zmerjal in grobo odrival. Ker so policisti v družini nasilje zaznali prvič, so možu napisali plačilni nalog za kršitev javnega reda in miru.

Zatekla se je na balkon

Velenje, 4. avgusta - V petek zvečer so policisti mirili spor med bratom in sestro v Kavčah. Brat je bil ne le nespodoben do sestere, saj ji je tudi grozil in jo naganjal od doma. Pred njim se je zatekla na balkon. Nasilnemu bratu so policisti napisali plačilni nalog.

Taborniki so gradili boljši svet

Geslo nacionalnega druženja Zlet za vzlet so vzeli zelo resno – Pri aktivnostih 1000 tabornikov ni motil ne dež, ne strele in ne huda vročina

Bojana Špegel

Velenje, 6. avgusta – Taborniška zveza Slovenije vsaka štiri leta pripravi nacionalni zlet. Letos so ga po 20 letih ponovno pripravili v Velenju, kjer je njihov tabor na škalski strani Velenjskega jezera rasel od torka, 1. avgusta. To je bil dan, ko so taborniki obeležili svoj svetovni praznik, dan rutke, s katerim so letos obeležili 110-letnico skavtskega gibanja. Danes bodo tabor 15. nacionalnega zleta pospravili in zaključili druženje tabornikov iz vseh koncev Slovenije in 10 tujih držav. »Kar nekaj časa smo izbirali lokacijo za zlet, nanj smo se pripravljali leto in pol, intenzivno pa pol leta. Vsak dan bolj nam je jasno, da smo letos izbrali odlično lokacijo. Domačini so nam v veliko pomoč, navdušuje pa nas tudi narava,« so nam taborniki povedali v nedeljo dopoldne, ko smo jih obiskali drugič. V petek, ko so pripravili dan odprtih vrat, jih je presenetilo, koliko ljudi, tudi medijev, je prišlo pogledat, kaj delajo. »Morda tudi zato, ker marca letos še nihče ni verjel, da nam bo uspelo zbrati več kot 700 udeležencev. Odziv je bil namreč tako velik, da smo morali omejiti prijave,« še izvem.

Zveza tabornikov Slovenije združuje okoli 8 tisoč tabornikov. So največja mladinska organizacija pri nas, vključeni pa so tudi v svetovno skavtsko organizacijo.

Raznolik program združil (tudi) različne kulture

Prvič smo se v taboru oglasili prvi dan taborjenja. Takrat je skoraj 250 članov organizacijske ekipe – vsi so prostovoljci – še pripravljalo tabor na prihod še vsaj 700 mladih udeležencev in 80 vodnikov. Pridružili so se jim v četrtek, po za mnoge razburljivo noči, ko je večino ekip, ki so proti Velenju iz 7 lokacij, kjer so bivakirali, med pešačenjem presenetilo neurje z vetrom, močnim dežjem in tudi točo. »Taborniki se vedno prilagodimo vremenu; tako kot so se pohodniki znašli v neurju, se najdemo tudi v hudi vročini,« nam zadrži komaj 18-letni vodja komunikacij Zleta 2017 **Urban Lečnik Spaic**. »Udeleženci so si svoje šotore postavili sami, vsak dan pa gradimo še nove objekte,« še dodaja, preden nas popelje


Dopoldneve so udeleženci preživljali v delavnicah. V njih so nastajali tudi novi objekti, ki so vsak dan dopolnjevali tabor ob jezeru.


Vodja Zleta Jasna Vinder: »Ob pravi ekipi vse teče, kot je treba.«


Urban Lečnik Spaic in Gregor Matavž: »Taborniki se nenehno ukvarjamo z vprašanjem, kako izboljšati ta svet.«

po pravem malem taborniškem mestu. Na vsakem koncu se nekaj dogaja. Eni se pred vročino skrivajo pod velikim šotorom, kjer delajo v različnih delavnicah, na prireditvenem odru potekajo plesne delavnice, na travniku ob šotoru pa tekma z napihljivimi žogami, ki je videti zelo zabavna. Slišimo tudi motorne žage in klavira, že po poti pa srečamo skupino tabornikov na kolesih, ki gredo na izlet v mesto. »Program, ki smo ga načrtovali po dnevih, je

izjemno raznolik. Posvečamo pa se tudi druženju, čuvanju narave. Zbiramo najboljše ideje udeležencev iz vse države in tujine, tu pa jih uresničujemo. Prepričani smo, da lahko tudi s takimi dejanji začnemo spreminjati svet na bolje,« še dodaja Urban. Potem pri voditeljicah delavnice zmotiva **Gregorja Matavža** iz Koroške, ki je Urbanov mentor. Pa ne le njegov, saj že nekaj let opravlja tečaj za vodje programov in načelnike tabor-

rahljajo moderne in kreativne pristope. Dobro jim gre,« pripoveduje Gregor. In kaj počnejo popoldne in zvečer? »Rešujemo svet. Ko se zbere skupina tabornikov, vedno razmišljamo o okolju in tem, kako bi ga lahko spremenili na bolje. Zvečer pa seveda druženje nadaljujemo ob ognju, kjer donita kitara in pesem.« Potem pri organizacijskem delu zmotimo še vodjo zleta, Mariborčan **Jasno Vinder**. Pove nam, da je bil velik zalogaj zbrati pravo ekipo za izvedbo zleta, šele potem so se začeli ukvarjati z logistiko in financami. Ko so prišli v Velenje, so imeli kar nekaj dni dela s postavitvijo skupnih prostorov tabora, niso pa postavili kuhinje, saj so jim hrano dovažali. »Pomembno nam je, da se ukvarjamo s programom. Ta je pester, nevsakdanji, drugačen kot na taborjenjih. Moto je letos »Zlet za vzlet«. Vsi vemo, da je z našim planetom že marsikaj narobe, težav je vse več. Spreminjata se okolje in klima, vse več je revščine. Zato smo se odločili, da bomo ta planet zapustili in si zgradili boljši svet. Zato smo že zgradili raketo,« nam pove med smehom. Ta je simbolična, so pa vse dni zleta udeležence spodbujali k razmišljanju o spremembah, ki so nujne, če hočemo težave odpraviti. Poleg tega so poskrbeli, da so vsi udeleženci spoznali ne le Velenje, ampak tudi okolico. In da! Mnogi se bodo sem še vračali. ■


Zaradi neurja z močnim vetrom, ki je v torko zvečer zajelo Velenje, so tabornikom in tabornicam, ki so bili peš namenjeni na desetdnevno nacionalno srečanje ob jezeru, nudili prenočišče gasilci. (Foto mkp)

niških rodov. V njegovi delavnici so mladi udeleženci, stari od 13 do 15 let, ustanovili dve marketinški agenciji, v štirih dneh pa so morali pripraviti načrt za reklamno kampanjo. »Namen te je, da vzpostavimo močno blagovno znamko, namenjeno tabornikom med 15. in 21. letom. Mladi upo-

dili raketo,« nam pove med smehom. Ta je simbolična, so pa vse dni zleta udeležence spodbujali k razmišljanju o spremembah, ki so nujne, če hočemo težave odpraviti. Poleg tega so poskrbeli, da so vsi udeleženci spoznali ne le Velenje, ampak tudi okolico. In da! Mnogi se bodo sem še vračali. ■

REKLI SO:

Mlada tabornica **Julija Hudeček** iz Ljubljane: »Kot vsi drugi taborniki je tudi naša ekipa v Velenje prišla peš. Pot ni bila zelo zahtevna, ovire nam je postavilo le vreme. Zlet je dobro organiziran; dopoldne smo v točno določenih skupinah, v katerih ustvarjamo na različne teme. Veselim pa se že popoldneva, ko gremo v mesto. V teh vročih dneh se trudimo, da poiščemo senco, kopanje v jezeru pa je res osvežujoče. Tabornica sem tri leta, najbolj pa mi je všeč, da spoznavam nove ljudi in se naučim veliko novega. To velja tudi za ta zlet.«


HOROSKOP


Oven od 21. 3. do 21. 4.

Vaše finančno stanje bo tisto, ki vam bo še najbolj zrló živce. Težave na tem področju niso od včeraj, a se zadnje dni stopnjujejo. Treba se bo odločiti, kako se jih boste rešili. Možni rešitvi sta tokrat le dve; posojilo ali pa prodaja premoženja, ki ste ga ustvarili v boljših časih. Nobena ne bo lahka, bo pa žal nujna. Najslabše bo, če boste težavo spet pometli pod preprogo in jo preložili še za nekaj dni. Partner vam bo že danes povedal nekaj krepkih. Prisluhnite mu, saj razmišlja trezno in neobremenjeno. Če ga boste ubogali, bo rešitev kmalu tu.


Bik od 22. 4. do 20. 5.

Prisluhnite svojim željam in se jim prepustite, saj sploh niso tako zahtevne, da ne bi bile uresničljive. Take se vam zdijo predvsem zato, ker radi naredite dramo iz vsega, kar se vam dogaja. Tokrat ta ni potrebna. V kratkem boste spoznali nekoga, ki vam bo v prihodnosti še veliko pomenil. Povezan bo z vašim delom, zato boste imeli dvome, ali je pametno, da se iz simpatije razvije še kaj več. Ne bojte se, pomembno je, kaj čutite. Zdravje je ne bo takšno, kot si želite. Tudi zato, ker se premalo trudite zanj. Poskušajte se držati navodil zdravnika več kot le en teden.


Dvojčka od 21. 5. do 21. 6.

V ponedeljek vam bo postalo jasno, da lažjih poti v življenju ni. Lahko računate, da boste kmalu nagradjeni za trud, ki ga mnogi doslej niso niti opazili. Ko ga bodo, vas bo preplavilo neizmerno zadovoljstvo, ki bo na vaše nestabilno čustveno počutje vplivalo naravnost blagodejno. Kar veliko stvari vam bo uspelo izpeljati tudi čez teden, saj bo prvi uspeh imel domino efekt. Uspelo bi vam že prej, če bi zaupali pravim ljudem. Pa jim niste. Sedaj vsaj veste, kdo je vaš pravi prijatelj. Zdravje? Težave zaradi vročine in slabega spanja.


Rak od 22. 6. do 22. 7.

Naenkrat se vam bodo poskušali približati tudi tisti, ki so vam do sedaj le nagajali, saj so vam zavidali, kaj imate in kako ste do tega prišli. Najprej jih ne boste sprejeli odprtih rok, saj jim ne boste zaupali. Potem boste odvrgli zastore, ki ste si jih sami postavili, da bi se zaščitili pred škodoželjnimi ljudmi. Do sobote vam bo že jasno, da se ljudje spreminjajo. Tudi vi ste se precej spremenili. Potrebovali boste veliko počitka, saj vaše počutje še ne bo najboljše. Resnejši boleznisti ste se tokrat izognili, a vseeno bolj pazite nase.


Lev od 23. 7. do 23. 8.

Želeli si boste le boljše počutja, saj to vpliva na vse, kar se vam dogaja v teh dneh. Žal ga še ne boste dočakali, zato boste morali zanj več narediti sami. Sedaj je pravi čas, da najdete ravnovesje med delom in počitkom. Nihče vam ne bo zameril, če boste še za nekaj dni izpregli, težave s tem boste imeli le vi sami. Ne izgovarjajte se, da nimate časa, ko boste nepričakovano dobili priložnost za zanimiv izlet. Res ga nimate veliko, a zase si ga še vedno vzamete premalo. To ve tudi partner, ki vas bo podprl v vsem, kar boste predlagali. Tudi zato, ker ga skrbi za vas.


Devica od 24. 8. do 23. 9.

Letošnji avgust vam je čisto všeč, saj v njem še niste doživeli ničesar slabega, veliko pa je bilo lepega. Čeprav boste tudi v naslednjih dneh precej zaposleni, utrujenosti ne boste čutili. Verjetno prav zato, ker ste trenutno zelo zadovoljni s svojim življenjem. Dobre poti in priložnosti se vam bodo tudi v prihodnjih dneh odpirale ena za drugo. Vaše življenje se bo po nedeljo spremenilo še na bolje. Zagotovo vas še nekaj časa ne bo več strah prihodnosti, sploh kar se financ tiče. O tem, kako boste še izboljšali prihodek, še ne boste govorili na glas, saj veste, da še nimate vseh kart v rokah. In dokler jih nimate, morate biti previdni. Priložnost je takšna, da bi vam jo mnogi brez zadržkov speljali.


Tehtnica od 24. 9. do 23. 10.

Teden bo mineval brez večjih pretresov, vsaj kar se dela tiče. Malce boste zaskrbljeni, saj vaše počutje že nekaj časa ni takšno, da bi lahko bili mirni. Če tudi počitek ni pomagal, vsega ne smete več pripisovati le utrujenosti. Potem bo treba k zdravniku in ugotoviti, kaj se dogaja v vašem telesu. Od vas je trenutno odvisnih več ljudi, zato poskrbite, da jih ne boste pustili na cedilu. Novo prijateljstvo, sklenjeno pred kratkim, vam bo pomenilo vsak dan več. Obisk pa vrnite šele, ko boste k temu povabljeni. Drugače bi lahko vse skupaj izpadlo preveč vsiljivo.


Škorpion od 24. 10. do 22. 11.

Odločiti se boste morali. Ne tarnajte, da tega ne zmorete, ker ni res. Res pa je, da gre za najtežjo odločitev v vašem življenju. Zavedate se, da se odločate o sreči v vaši prihodnosti. Zato tehtate, kaj storiti. Uživati morate sedaj, nikar tega ne prelagajte na prihodnost. Ob tem pa se morate bolj zavedati, kaj s svojimi dejanji povzročate drugim. V zadnjih dneh ste precej sebični, bežite od ljudi, ki so vam doslej veliko pomenili. Tudi tu vas nič ne izuči. Tokrat ne bo nikogar, ki bi ga lahko prosili za nasvet. Odločite mora vaše srce in nihče drug.


Strelec od 23. 11. do 22. 12.

Želeli boste pomagati nekemu od vaših najbližjih, pa ne boste znali. Tudi zato, ker veste, kako se počuti in kaj doživlja, saj se je nekaj podobnega pred leti zgodilo tudi vam. Ko se danes ozrete nazaj, še vedno ne veste, ali ste se takrat prav odločili, ko niste korenito posegli v vaše zasebno življenje. Precej odsotni boste, zato si bo partner vaše obnašanje narobe razlagal. Umaknil se bo tudi sam, ker bo prepričan, da potrebujete čas in prostor, da spet zadihate. Pojasnite mu, da se nima česa bati. In čim prej pojdite z njim vsaj na dolg izlet, kjer se posvetite tudi stvarim, ki jih ima rad.


Kozorog od 23. 12. do 20. 1.

Včasih se vam že zdi, da so se vsi zarotili proti vam, saj ste letos imeli kar nekaj velikih načrtov, ki se niso izšli. A ta teden se vam bo zgodilo nekaj lepih stvari. Če jih nimate s kom deliti, kmalu izgubijo svoj čar, in tako bo tudi v vašem primeru. S partnerjem še nekaj dni ne bosta govorila istega jezika, sodelavci se vam ne bodo zdeli pravi, da bi jim razlagali svoje osebnosti. Včasih pomaga, če misli zlijete na papir. Poskusite. V ponedeljek boste dobili dobro ponudbo. Ne boste je takoj sprejeli, saj veste, da potrebujete čas za premislek. Ne vzemite si ga preveč. Razrešite tudi spor z enim od sosedov, da se stvari ne bodo še bolj zapletle.


Vodnar od 21. 1. do 19. 2.

Tihi dnevi, ki jih imata s partnerjem po vmitvi z dopusta precej pogosto, vam bodo začeli presaditi. Umaknili se boste v svoj svet, saj drugače ne boste znali reagirati. Če sprostite ne najdete doma, jo poiščite drugje. Je pa res, da bo manj udobno in da boste v to morali vložiti več truda. Tudi počutje se vam bo čez vikend močno izboljšalo. Izginile bodo bolečine, ki so vas kar nekaj tednov spravljale ob živce. Včasih zaležejo že dobri nasveti in iskreni pogovori. Partner bo spoznal, da nima prav. V nekaj dneh bodo napetosti med vama izginile, od torka dalje pa bosta spet v sedmih nebesih.


Ribi od 20. 2. do 20. 3.

Težavice, s katerimi se trenutno ubadate, so prehodne narave. Tu so le zato, ker jim posvečate preveč pozornosti. To pa se dogaja predvsem zato, ker vam je dolg čas. Med delom sicer pozabite na osebne težave, doma pa jih ne boste mogli izklopiti. Čas je že, da mislite tudi nase in na svojo srečo, vse okoli sebe pa pustite, da si ob tem mislijo, kar si hočejo. Ne imejte slabe vesti, če boste kakšen dan le sedeli v senci in nič delali. Če se šele odpravljate na dopust, bo ta več kot dobrodošel. Prekinil bo dolgo obdobje telesne napetosti, ki jo vsak dan čutite z večjo težo. Finance? Pazite, kako zapravljate prihranke. Postali ste namreč lahkomišelniki.

Četrtek, 10. avgusta

TV SLO 1

05.50 Poletna scena
06.10 Odmevi
07.00 Dobro jutro, poletni izbor
07.30 Tedenski izbor
09.00 Vikend paket
11.05 Moj gost/Moja gostja: Takšts
11.05 Zapeljevanje pogleda: Milan Erič in Vladimir Leben, dok.

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris., pon.
07.05 Svet živali, ris.
07.10 Dinko pod krinko, ris., pon.
07.15 Biba se giba, ris., pon.
07.40 Leonardo, ris.
07.50 Niko, ris.
07.55 Vetrnica, pon.

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Vikki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, inf. oddaja
10.00 Napovedujemo
10.05 Cas za nas, tabornike

Petek, 11. avgusta

TV SLO 1

05.50 Poletna scena
06.10 Odmevi
07.00 Dobro jutro, poletni izbor
07.30 Tedenski izbor
09.15 Vikend paket
11.25 Moj pogled na znanost: Prof. dr. Milena Horvat, dok.

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris., pon.
07.05 Svet živali, ris.
07.10 Dinko pod krinko, ris.
07.15 Biba se giba, ris., pon.
07.40 Leonardo, ris.
07.50 Niko, ris.
07.55 Vetrnica, pon.

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Vikki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, inf. oddaja
10.00 Napovedujemo
10.05 Cas za nas, tabornike

Sobota, 12. avgusta

TV SLO 1

05.50 Poletna scena
06.10 Odmevi
07.00 Ali me poznaš: Jaz sem vrtnica, pon.
07.30 Biba se giba, ris., pon.
07.30 Kijukec s strehe, ris., pon.
07.50 Studio kriškař, odd. za otroke, pon.

TV SLO 2

06.30 10 domačih, pon.
07.00 Dobro jutro, poletni izbor
09.15 Bela sužnja, kol. nad.
10.10 Carokuhinja pri atu: Slovenske gorice
10.45 10 domačih, pon.
11.30 Kraji in običaji: Bivanje trenutka - o skoraj tržaški glasbi, odd. TV Koper-Capodistria

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Lena Lučka, ris.
07.10 Zebra Zigbi, ris.
07.20 Telebajski, ris.
07.35 Šmrčki, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, inf. oddaja
10.00 Napovedujemo
10.05 Cas za nas, tabornike

Nedelja, 13. avgusta

TV SLO 1

06.35 Poletna scena, pon.
07.00 Telebajski, lutkovna nan.
07.25 Carli in Mimo, ris., pon.
07.30 Minka, ris., pon.
07.35 Penelope, ris., pon.
07.40 Pujske Bibi, ris., pon.
07.50 Dinko pod krinko, ris.
08.00 Niko, ris., pon.

TV SLO 2

06.30 Glasbena matineja: Festival Sevič Brezice - Orchester Purpur (J. Haydn: Orlando Paladino, 2. in 3. dejanje opere), pon.
07.45 Bela sužnja, kol. nad.
08.55 Pregreha brez greha, kuharska odd.
10.35 Učiteljicaaaa!, dok. odd.
11.05 Čudovita Japonska, jap. nan.
12.40 Avtomobilnost
13.25 Vlomilci delajo poleti, družinska vloga

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Lena Lučka, ris.
07.10 Zebra Zigbi, ris.
07.20 Telebajski, ris.
07.35 Šmrčki, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Moja in medvedek Mravljice in mravljinčki
09.40 Miš maš, Spoznajmo čutila

Ponedeljek, 14. avgusta

TV SLO 1

05.30 Poletna scena
05.55 Utrip
06.10 Zrcalo tedna
07.00 Dobro jutro, poletni izbor
09.00 Slovenski pozdrav, narodnozabavna odd.
10.35 Moj, tvoji, najini, nad.
11.15 10 domačih
11.55 Pregreha brez greha, kuharska odd.

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris., pon.
07.05 Svet živali, ris.
07.10 Dinko pod krinko, ris., pon.
07.15 Biba se giba, ris. nan., pon.
07.35 Leonardo, ris.
07.50 Niko, ris.
07.55 O pastirčku in debeli uši, pravljičja za otroke, pon.

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Vikki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 DOBRO JUTRO, inf. oddaja
10.00 Napovedujemo
10.05 Vabimo k ogledu

Torek, 15. avgusta

TV SLO 1

05.30 Poletna scena
05.50 Odmevi
07.00 Dobro jutro, poletni izbor
08.30 Slovenski pozdrav, narodnozabavna odd., pon.
10.00 Moj, tvoji, najini, nad.
11.15 10 domačih
11.45 Operne arije: Sopranistka Milena Morača
12.20 Moj, tvoji, najini, nad.
13.00 Prvi dnevnik, sport, vreme
13.30 Čez planke - Vietnam
14.25 Učiteljicaaaa!, dok. odd.
15.00 Potepanja: Kaposvár es, odd. TV Lendava

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris., pon.
07.05 Svet živali, ris.
07.10 Dinko pod krinko, ris., pon.
07.15 Biba se giba, ris. nan., pon.
07.40 Leonardo, ris.
07.50 Niko, ris.
07.55 Skrivnostni urad, ser., pon.

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Vikki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Potopniške razglednice: CAMINO
10.00 Napovedujemo
10.05 Vabimo k ogledu

Sreda, 16. avgusta

TV SLO 1

05.45 Poletna scena
06.10 Dnevnikov izbor
07.00 Dobro jutro, poletni izbor
07.30 Slovenski pozdrav, narodnozabavna odd.
10.50 Moj, tvoji, najini, nad.
11.30 Festival Radovljica 2008: Ansambel Mikado, ženska v angleški renesansi
12.25 Čudovita Japonska, jap. nan.
13.00 Prvi dnevnik, sport, vreme
13.30 Intervju: dr. Renato Podberšič
14.20 Kulturni vrhovi: Utrinki z romarskih poti, dok. odd.
15.00 Pod drobnogledom: Dosežki avstro-ogrške nagobe v dolnjejedrskih pokrajini, odd. TV Lendava

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris., pon.
07.05 Svet živali, ris.
07.10 Dinko pod krinko, ris., pon.
07.15 Biba se giba, ris. nan., pon.
07.40 Leonardo, ris.
07.50 Niko, ris.
07.55 Skrivnostni urad, ser., pon.

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Vikki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, inf. oddaja
10.00 Napovedujemo
10.05 Cas za nas, tabornike

KNJIŽNI kotichek


**BEATON, M. C.: Agatha Raisin in smrtonosna poroka****od - Odrasli / 821-312.4 – Kriminalni romani**

Škotska pisateljica Marion Gibbons je napisala številne romane pod različnimi psevdonimi. Tako so bile zgodovinske romanke podpisane z njenim deklisnim priimkom Marion Chesney, detektivske zgodbe pa je začela pisati pod psevdonomim M. C. Beaton. Serija romanov o Agathi Raisin celo nekoliko spominja na skrivnostne umore Agathe Christie in tudi tokrat prihaja z razvedrilnim kriminalnim romanom o upokojeni lastnici agencije za stike z javnostjo Agatha Raisin, ki se iz Londona vrača v priljubljeno vasico Carsely v Cotswoldsu.


Tokrat spremljamo Agatho, ko se pripravlja na poroko s svojim prilačnim sosedom Jamesom Laceyjem. Za začetek poročnega dne se zbudi z zabuhlim obrazom od kreme proti gubam, nadaljuje pa se z obiskom Agathinega prvega moža Jimmyja, za katerega je prepričana, da ni več med živimi. Agatha je tako razočarana, da je poskušala Jimmyja zadaviti, James pa v zadregi poroko odpove. A zapletov še ni dovolj. Prihodnje jutro najdejo Jimmyja mrtvega in glavna osumljenca sta seveda Agatha in James. Zopet imata motiv za skupno raziskovanje pravega morilca ali pa bo to dovolj za ponovno združitev Agathe in Jamesa?

CANAL EULÀLIA: Prikazni ne potrkajo na vrata**ml - Mladina / C-Sz - Slikanice zaboji**

Eulalia Canal je katalonska pisateljica za otroke in mladino, pesnica in po poklicu psihologinja. V njenih knjigah izstopa tankočutnost, bogastvo jezika in poetičnost, zaradi česar je dobila že številne nagrade za otroško literaturo. Prijateljstvo je tema, ki je aktualna v zgodnjih otroških letih in tudi v zrelejšem obdobju našega življenja. Prijateljstva so nekaj lepega, kar obogati naše življenje. In tako sta tudi medved in svizec nerazdružljiva prijatelja, ki se neznanosko zabavata. A mednju se prikrade gosak, ki svizcu nikakor ni všeč. A avtorica nam preko dilem in brez ovinkov pokaže, da je prijateljstvo največji dar, za katerega se je vredno potruditi.

CROOS-MÜLLER C.: Vso srečo!**od - Odrasli / 17 - Etika**

Rocio Bonilla je bila pravzaprav od vsega začetka katalonska slikarka in šele kasneje je po

stala pisateljica, in to pisateljica za otroke, kar ji je tudi na obeh področjih krasno uspelo. Velik uspeh je doživela že s knjigama Glavo gor! in Le pogum!.

Tokrat nam njeni junaki oven Oskar, njegova prijateljica Ema in srečna črna ovca Vili predstavijo nekaj telesnih vaj, ki pomagajo pri nekakšni »duševni higieni« in samopomoči po metodi Body2Brain. Pomagajo nam pri


spopadih in vsakdanjem življenju, da laže pridemo do uresničitve svojih želja in potreb. Te telesne vaje za možgane nam pomagajo z navseti do sreče, kako se je lahko naučite, kako vaditi pozitivne misli in prideš do pozitivnega mišljenja

Prav je, da se vsak odloči, da bo srečen in da vključi v svojo srečo tudi vse okoli sebe. Svet namreč potrebuje srečne ljudi!

GRÜN ANSELM: Kaj nam omogoča živeti**od - Odrasli / 2 - Verstva**

Za enega najbolj branih sodobnih krščanskih avtorjev prav gotovo velja Anselm Grün, nemški benediktinski menih, vedno vever in nasmejan. In prav take so njegove knjige. Prodral je kar 14 milijonov knjig, preveden pa je kar v 32 jezikov. Njegov jezik je preprost, da bi ga lahko razumeli vsi, njegovi teksti pa so sinteza krščanske mistike, sodobne psihologije in filozofije.

Modrosti Svetega pisma se nam mnogokrat zdijo nekoliko okorne, nekoliko tuje, avtor pa nam jih poizkuša približati in pokazati, da so še kako aktualne tudi za današnjega človeka. Če bomo dovolili, da se udomačijo v nas samih, nam bodo lahko pomagale do drugačnega pogleda nase, svet in na ljudi okoli nas. Razlage svetopisemskih besed so v pomoč, da konkretno besedilo povežemo z lastnim življenjem.

CHRISTIE, AGATHA: Umor ob bazenu**od - Odrasli / 821-312.4 – Kriminalni romani**

Angleška pisateljica Agathe Christie slovi kot najboljša ustvarjalca zapletenih kriminalnih romanov, ta svoj sloves pa je upravičila v skoraj sto romanih, od katerih so mnogi tudi filmsko uprizorjeni. Umor ob bazenu je bil izdan že leta 1946, slovenski prevod pa smo čakali šele letos. Zanimiva detektivska zgodba tudi tokrat skriva nemalo zapletov in neznank. John Cristow je uspešen zdravnik štiridesetih let, razdvojen med tri ženske: nikoli preboleno mladostno ljubezen Veroniko, ženo Gerdo in ljubico Hanrietto. Usodni dogodek pa se pripeti na srečanju sorodnikov družine Angtell, kamo spada tudi John. Najdejo ga mrtvega ob bazenu, detektiva Poirota pa seveda čaka težka naloga, polna spletk in prikrivanj.

● DS

kdaj • kje • kaj


**VELENJE****Četrtek, 10. avgusta**

- 18.00 Galerija Velenje
Kaj je Zajčje leto?, voden ogled razstave Zajčje leto kiparke Nine Koželj
20.30 Pred Domom kulture Velenje
Back to Black, koncert, posvečen Amy Winehouse

Petek, 11. avgusta

- 17.00 Vila Bianca
Podobe nekega zapisa, odprtje pregledne razstave Zvonka Fijavža
19.00 Restavracija Jezero
Petkova plesna noč ob jezeru

Sobota, 12. avgusta

- 7.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica Velenje
8.00 Cankarjeva ulica
Poletni boljši sejem
10.30 Travnik pri Domu kulture Velenje
Sobotne lutkarije: Žabji kralj, lutkovno-igrana predstava
18.00 Velenjski grad
Maša v grajski kapeli in ogled razstave »Šaleška dolina med 10. in 17. stoletjem«
20.00 Plaža MiaMia
Dalmatinska fešta s klapo Šentilj
21.00 Pred Domom kulture Velenje
DJ Borka, elektronski ritmi didžeja Borje Močnika

Ponedeljek, 14. avgust

- 21.00 Pred Domom kulture Velenje
Zvezde pod zvezdami: Paterson, drama

Torek, 15. avgust

- 10.00 Travnik pri Domu kulture Velenje
17.00 Torkove igrarije: Ko junaki iz basni oživijo

Sreda, 16. avgust

- 10.00 Knjižnica Velenje, pravljurna soba
Lego ustvarjalnica, zabavna sreda
20.30 Velenjski grad
Zapornik št. 3.2.3., monokomedija z Domnom Valičem

ŠOŠTANJ**Četrtek, 10. avgusta**

- 19.30 Mestna galerija Šoštanj
Otvoritev razstave kiparja Franja Funklja

Sobota, 12. avgusta

- 17.00 Trg bratov Mravljakov
Šaleški festival vina in kulinarike

Ponedeljek, 14. avgusta

- 18.00 Ribiški dom ob šoštanjskem jezeru
Redni tedenski turnir

ŠMARTNO OB PAKI**Četrtek, 10. avgusta**

- X Dvorana Marof
Likovna delavnica Neznani letenci

predmeti pod vodstvom akad. slikarja Dušana Fiserja

Petek, 11. avgusta

- X Dvorana Marof
Likovna delavnica Neznani letenci predmeti pod vodstvom akad. slikarja Dušana Fiserja

- 18.00 do 20.00
MC Šmartno ob Paki
Hoja po vrvi »slackline«

Sobota, 12. avgusta

- X Dvorana Marof
Likovna delavnica Neznani letenci predmeti pod vodstvom akad. slikarja Dušana Fiserja
19.30 odhod izpred Kulturnega doma v Gorenju
Ogled predstave Divji lovec v poletnem gledališču Studenec
20.00 Dvorana Marof
Razstava likovnih del, nastalih na delavnici Neznani letenci predmeti

Nedelja, 13. avgusta

- X Dvorana Marof
Zaključek likovne delavnice Neznani letenci predmeti pod vodstvom akad. slikarja Dušana Fiserja

Sreda, 16. avgusta

- 17.00 do 19.00
MC Šmartno ob Paki
Igranje namiznega tenisa

Lunine mene
**15. avgusta ob 3:15 zadnji krajec****CITY CENTER Celje**

- Četrtek, 10. 8. Biotržnica
- Petek, 11. 8. od 14.00 dalje Kmečka tržnica
- Nedelja, 13. 8. od 11.00 do 12.00, Pravljurna urica – Pot na morje
- Veliki glasbeni dogodek na osrednjem prostoru, 17. 8.
- MARACO – MINI AVTOMOBILČKI: izposoja mini avtomobilčkov LUXI na osrednjem prostoru vse do 31. 8.
- Preizkusite se v spretnostni vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču: torek-petek od 14. do 21., sobota od 10. do 21., nedelja od 10. do 20. ure.
- Vsak dan v tednu Praznujete rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

Podobe nekega zapisa

Velenje, 11. avgusta – Društvo šaleških likovnikov vabi jutri ob 17. uri v razstavišče vile Bianca na odprtje razstave likovni del Zvonka Fijavža. Zanj pravijo, da je tihi in zvesti spremljevalec društva. Njegov prvi mentor je bil Alojz Zavolovšek. Vsa leta ustvarjanja mu je najbliže motiv krajine, razstavo pa je poimenoval Podobe nekega zapisa. V kulturnem programu bodo nastopili Konovski štrajharji.

● bš

Čudoviti svet žuželk

Mozirje – Od jutri (petka) do srede, 16. avgusta, bo v Mozirskem gaju potekala tradicionalna velika poletna razstava cvetja. Tema letošnje je Čudoviti svet žuželk.

Te so nepogrešljivi del narave, pojasnjujejo organizatorji razstave – člani Ekološkega hortikulturnega društva Mozirje. Obiskovalci prireditve bodo lahko v njihov svet »pokukali« preko cvetličnih skulptur in aranžmajev, razporejenih po celotnem parku. Razstavo bodo neformalno odprli jutri ob 17. uri, ko bodo razglasili zmagovalce dveh tekmovanj, ki se bodo odvijala tega dne dopoldan – poleg tekmovanja za pokal Mozirskega gaja – Mozirski tulipan še predizborna tekmovanje v poklicnih spretnostih EuroSkills. Na njem se bodo pomerili najperspektivnejši dijak slovenskih vrtnarskih in cvetličarskih šol, ki želijo zastopati poklic floristov na evropskem tekmovanju.

Poleg tekmovanja in cvetličnih umetnin bodo razstavo popestrili še risani junaki za najmlajše obiskovalce, ljubitelji umetnosti si bodo lahko ogledali slikarsko razstavo na temo žuželk, na svoj račun pa bodo prišli tudi ljubitelji mode in plazilcev. Organi-

zatorji poletne razstave cvetja v parku v Mozirju bodo skupaj z društvom eksotičnih živali Bioeoxo pripravili modno revijo s kačami. Ta bo v nedeljo, 13. avgusta, ob 12. uri, po modni pisti pa se bo s kačo okrog vratu med drugim sprehodila tudi miss Slovenije Maja Taradi.

● tp

Koncert in maša na gradu

Velenje, 11. avgusta – Jutri ob 20.30 bodo obiskovalci Velenjskega gradu lahko prisluhnili koncertu, ki so ga poimenovali TEH 6 prijateljev Muzeja Velenje. Nastopilo bo šest mladih izjemnih glasbenikov, ki bodo koncert poklonili muzeju ob letošnjem praznovanju šestih desetletij delovanja. Predstavili se bodo nekdanji sošolci in sedanjiji prijatelji Vid Jamnik, študent prestižnega bostonskega Berklee College of Music na vibrafonu,

sopranistka Zarja Gošnik, Tanja Klančnik, ki citre in solo peče študira v Celovcu, pevka in kitaristka Klara Klančnik, pianistka Špela Pušnik, študentka celovškega glasbenega konservatorija, kot gost pa basist Luka Benčić. Vstopnine ne bo, bodo pa mladi glasbeniki veseli vsakega prostovoljnega prispevka. V soboto, 12. avgusta, se bo ob 18. uri še zadnjič v poletnih mesecih mogoče udeležiti maše v grajski kapeli. Po maši se bodo obiskovalci Velenjskega gradu lahko brezplačno udeležili strokovnega vodstva po muzejskih razstavi »Med romaniko in barokom – Šaleška dolina med 10. in 17. stoletjem«, ki ga bodo pripravili kustosi Muzeja Velenje ter izvedli tudi kakšno posebno zanimivost o Velenjskem gradu.

KINO spored v mali in veliki dvorani Hotela Paka
**JAZ, BARABA 3**

animirana akcijska avantura, 90 minut (ZDA)
Režija: Pierre Coffin, Kyle Balda, Eric Guillon
Slovenski glasovi: Matevž Mueller, Jernej Kuntner, Iva Krajnc Bagola, Julija Golob, Vita Suhadolc in Maša Tiselj, Uroš Smolej, Klemen Bunderla
Petek, 11. 8., ob 19.00 – 3D
Sobota, 12. 8., ob 19.00
Nedelja, 13. 8., ob 16.00 – 3D, otroška matineja

KAKRŠNA MATI, TAKŠNA HČI

Komedija, 94 minut (Francija)
Režija: Noémie Saglio
Igrajo: Juliette Binoche, Camille Cottin, Lambert Wilson, Stefi Celma, Camille Cottin, Jean-Luc Bideau
Petek, 11. 8., ob 19.15 – mala dvorana

Sobota, 12. 8., ob 21.30 – mala dvorana
Nedelja, 13. 8., ob 20.15
Art kino

ANNABELLE: STVARJENJE

Grozljivka, 109 minut (ZDA)
Režija: Jon Watts
Igrajo: Tom Holland, Michael Keaton, Zendaya, Donald Glover, Jacob Batalon, Laura Harrier
Petek, 11. 8., ob 20.45
Sobota, 12. 8., ob 22.45
Nedelja, 13. 8., ob 18.00

OROČNE PRIČE 2

Komedija, 92 minut (Avstralija)
Režija: Mark Lamprell
Igrajo: Xavier Samuel, Kris Marshall, Kevin Bishop, James Helm, Ryan Corr, Shane Jacobson
Petek, 11. 8., ob 22.50
Sobota, 12. 8., ob 21.00

ZGODOVINA LJUBEZNI

Romantična vojna drama, 134 minut (Francija, Kanada, Romunija, ZDA)
Režija: Radu Mihaileanu
Igrajo: Gemma Arterton, Derek Jacobi, Sophie Nélisse, Elliott Gould, Torri Higginson, Alex Ozerov
Petek, 11. 8., ob 21.00 – mala dvorana
Sobota, 12. 8., ob 19.15 – mala dvorana
Nedelja, 13. 8., ob 19.00 – mala dvorana
Art kino

PATERSON

Komedija, drama, 113 minut (Francija, Nemčija, ZDA)
Režija: Jim Jarmusch
Igrajo: Adam Driver, Golshifteh Farahani, Kara Hayward, Sterling Jerins, Jared Gilman, Luis Da Silva
Ponedeljek, 14. 8., ob 21.00 –

Zvezde pod zvezdami na ploščadi ob Domu kulture Velenje (v primeru slabega vremena v mali dvorani Kina Velenje)

Napovedujemo

Naslednji vikend, od 18. 8. do 21. 8. napovedujemo: animirano komično avanturo FILM O EMOJIH (podnapisi), akcijsko vojno dramo DUNKIRK, akcijsko Zf pustolovščino SPIDERMAN: VRNITEV DOMOV, akcijsko komedijo BISER BOJANE, biografsko pustolovščino ODISEJA, kriminalko, dramo NOŽ V HRBET, v ponedeljek, 21. 8., v Zvezdah pod zvezdami ob 21.00, komično dramo DOTIK VODE.

Cene vstopnic

Redna predstava 5 eur
Otroška matineja 3,5 eur
Art kino 4 eur
Zvezde pod zvezdami 0 eur

Nagradna križanka »Jeruzalem Ormož«

		SESTAVIL PEPS	OST. BODICA (STAR.)	ZELO HUD STRUP	POLOPICA Z MADAGASKARJA	NEPOSREDNOST, BLIŽINA, NPR. NEVARNOS	LETNI POPUST PRI ŽELEZNIŠK POŠILJKAH	ORIENTAL BARVILO ZA LAŠE, HENA		
Naš CAS	SLOVENSKI FIZIK-DUŠAN	DAR, DARILLO (ZAST.)	ZIMSKO VOZILO, SANKJE TLA, POD (KNJIŽ.)		PIVSKI VZKLIK			NEKDANJA JUGOSL. TENISAČICA MONIKA		
NOGOMETNI STADION PORTA				AMERIŠKI ISRALEČ CHARLES		D	A	N	C	E
DENARNA VREDNOST, TEČAJ					PROSTI RADIKAL ORGANSKIH KISLIN					
SOVA, KI SKOVNIKA (NAR.)					ČRN PRAH V DINJKU					
ELEMENT (OKRAJ.)			AMERIŠKA PEVKA (CARA)		AMERIŠKA VESOLJSKA ORGANIZACIJA		ALOJZIJ SUŠTAR			
REKA V ARGENTINI	C	O	I	G	OKLEPNO BOJNO VOZILO			PIŠKOT		PRITISK
Naš CAS	MESTO V FRANCIJI		A		PHEVARA, UKANA, ZVIJAJCA		PODOBA GOLEGA TELESA			
POPULAR. HRVAŠKA GLASBENA SKUPINA	PODEŽELSKO NASELJE		G		SKOK PRI UMETNOSTN. DRŠANJU		CERKVENI ZBOR			
AMINO-KISLINA V BELJAKOVINAH			A		OZNAKA ZA NEZNANCA		LOPATICA ZA ČIŠČENJE PLUGA, RALKA			
GOBICE, SPRH V USTIH		R		KAREL NOVY		DANSKI JEZIKO-SLOVEČA-RASMUS CHRISTIAN				


Puklavec Family Wines, d.o.o.
Kolodvorska cesta 11, 2270 Ormož
Najboljše stvari v življenju delimo z drugimi

Naša vina najbolj opišemo kot sveža, sadna, sortna in vsem dostopna. Enako lahko rečemo tudi za naše družinsko podjetje. Želimo, da bi čim več ljudi uživalo in doživelo naša vina. Najboljših stvari v življenju konec koncev ne zadržujemo zase, ampak jih delimo z bližnjimi. To je bistvo naših vin.

Penina Sauvignon je pridelana po charmat postopku iz sorte sauvignon. Grozdje je bilo pridelano na vrhunski legi Grlica, na naravi prijazen način. Je lahkotnejša, živahna ter osvežujoča penina, ki očara s svojo značilno sortno aromo po kosmulji, citrusih in zeleni papriki.

Ponudimo jo kot aperitiv, k hladnim zelenjavnim predjedem ali samostojno. Poleg Sauvignon penine pa v kleti Puklavec Family Wines pridelajo še nekaj drugih penin s posebno noto okusov – Brut, Sec, Rosé in Mušaktna penina.

Več na www.jeruzalem-ormoz.com in [FB JeruzalemOrmozKlet](https://www.facebook.com/jeruzalemormozklet)

Minister za zdravje opozarja: Prekomerno uživanje alkohola lahko škoduje zdravju!

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Jeruzalemčan«, najkasneje do ponedeljka 21. avgusta. Izžrebali bomo tri praktične nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja: Ana Zamrnik Kolenbrand, dr. med., spec. druž. med. iz Zdravstvenega doma Velenje. Tema: najpogostejši razlogi za obisk zdravnika v poletnih mesecih

ČETRTEK, 10. 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 11. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 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; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 12. 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 13. 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; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 14. 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 15. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 16. 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; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naš; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

Čudoviti svet žuželk

Tradicionalna cvetlična razstava

Mozirski gaj, 11. - 16. 8. 2017

Cvetlični aranžmaji
Modna revija
Zabava za otroke

www.mozirskogaj.com

Mozirski gaj park cvetja

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

Nagrajenci nagradne križanke »Športni park Jezero«, objavljene v tedniku Naš čas, 27. julija 2017 so:

- Peter Krepel, Linhartova 13, 3320 Velenje
- Metka Nahtigal, Trg bratov Mravljakov 1, 3325 Šoštanj
- Olga Filipčič, Ravne 42 a, 3325 Šoštanj

Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti. Rešitev križanke: ŠPORT ZA VSE!

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

ONESNAŽENOST ZRAKA

V tednu od 31. julija do 6. avgusta niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

KONCENTRACIJE OZONA

V tednu od 31. julija do 6. avgusta so koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj presegle opozorilne oziroma alarmne vrednosti:

4. avgusta, AMP mobilna Šoštanj 2 uri nad opozorilno vrednostjo.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g/m³
alarmna vrednost: 240 mikro-g/m³

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 041 534 261 (AA)

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378 ali 031 505 495.

NEPREMIČNINA

STANOVANJE, cca. 80 m², na Ljubnem ob Savinji (Prod 5), v dvostanovanjski hiši v pritličju, takoj vseljivo, prodam. Cena: 35.000 evrov. Gsm: 040 677 046 (ponovitve do preklica)

DVO SOBNO STANOVANJE na Stantetovi v Velenju, prodam. Gsm: 041 467 154

PRIDELKI

JABOLČNIK, domači kis, borovni-čevčec, medenovec, več vrst žganja, prodam. Gsm: 041 687 371.

RAZNO

ALTERNATOR za traktor in obnovljen tračni samohodni obračalnik s pogonom v okvari, prodam. Tel.: 03 589 32 79.

Kombi Renault Trafic, L1 H1, 1.9, dostavni, bele barve, letnik 2005, prevoženih 286000 km, diesel motor, lani opravljen veliki servis, registriran do 4/2018 prodam za 3.800 €. Gsm: 041 670 814.

ŽIVALI

JAGENJČKE za zakol ali nadaljnjo rejo težke od 25 – 30 kg in jagnjeta stara nad 6 mesecev, prodam. Gsm: 031 542 798.

TELIČKI simentalci stari 6 mesecev, prodam. Gsm: 031 375 072 ali 041 393 047.

TELIČKO simentalčko težko 170 kg, prodam. Gsm: 031 640 369.

KOZLIČKA za zakol, prodam. Gsm: 031 553 743.

Zgodilo se je ...

od 11. do 17. avgusta

- od 2. do 11. avgusta leta 1996 je v Velenju potekalo svetovno prvenstvo Naviga, – svetovno prvenstvo v daljinsko vodenih modelih čolnov;
- 18. marca 1976 so v japonski ladjedelnici Mitsui Shipbuilding splavili linijsko ladjo Splošne plovbe Piran z imenom Velenje; ladja Velenje je 9. junija 1998 v tropskem ciklonu nasedla v bližini pristanišča Kandla v Indiji; reševanje se je končalo šele 11. avgusta 1998, ko so jo vlačili po umetno izkopenem kanalu potegnili nazaj v morje; z zavarovatelji je bil sklenjen komercialni dogovor, da se ladje ne popravi, zato je bila prodana za staro železo in


Cerkev sv. Ožbolta v Škalskih Cirkovcah (Foto Arhiv Muzeja Velenje)

- razrezana v Alangu v Indiji;
- 13. avgusta 1942 so partizani zažgali »Korickega« planinsko kočjo na Smrekovcu (predsednik planinske družnice je bil Luce Koricky iz Šoštanja);
- 14. avgusta 1990 so s krajšo slovesnostjo označili dokončanje izgradnje stopnic na Velenjski grad; 235 stopnice so s pomočjo dijakov velenjske Rudarske tehniške in poklicne šole naredili delavci Rudarskega praktične-
ga pouka pod vodstvom zdaj že pokojnih Draga Bizjaka in Valterja Hudournika ter Jožeta Žalarja;
- prve povojne volitve v Krajevne narodnoosvobodilne svete okraja Šoštanj so bile 12. in 15. avgusta 1945: v Velenju se je od 996 volilnih upravičencev volitev 15. avgusta udeležilo 987 ali 98,1 % vseh volivcev;
- v noči na 15. avgust 1931 so na ljubljanskem kolodvoru zagorele prve žarnice, ki jih

je napajala električna energija iz Velenja;

- 15. avgusta leta 1974 so v Velenju začeli graditi novo osnovno šolo s prilagojenim programom, ki se je nekaj časa imenovala osnovna šola 14. divizije, danes pa se imenuje osnovna šola Šmartno;
- 15. avgusta 1998 so v Cirkovcah pri Velenju z odprtjem novega vodovoda zaznamovali krajevni praznik;
- 16. avgusta 1988 je umrl pesnik, prevajalec in publicist Karel Klančnik s psevdonimom Jernej Roj, ki je bil rojen leta 1928 v Šoštanju;
- od 17. do 24. avgusta 1985 je v Velenju potekal prvi turistični teden, ki se je začel z veliko, prvo tovrstno prireditvijo v Velenju, Nočjo ob jezeru;
- krajani Starega Velenja so 17. avgusta 1991 praznovanje svojega krajevnega praznika združili z otvoritvijo obnovljenega starega trškega jedra Velenja.

• Damijan Kljajič

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

- Prodaja, stanovanje, 2-sobno: VELENJE, KARDELJEV TRG, 61,5 m², zgrajeno 1981, 3/13 nad., El v izdelavi, 59.000 €
- Prodaja, stanovanje, 2-sobno: ŠOŠTANJ, KAJUHOVA 5, 46,3 m², zgrajeno 1963, 2/4 nad., El v izdelavi, 39.500 €

več na www.habit.si

online www.nascas.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898 18 80.

ZOBOZDRAVNIKI

(V dežurni zobni ambulanti ZD Velenje, Vodnikova 1, od 8. do 12. ure). **12. 8., 13. 8., 15. 8. (praznik) – OLIVERA SAVEVA, dr. dent. med.**

VETERINARSKA POSTAJA

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

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA
Prešernova 7 B
Tel.: 05 / 897 00 02, GSM: 041 / 682 369

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

24 ur dnevno!

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

GIBANJE prebivalstva

Upravna enota Velenje

POROKE | Porok ni bilo za objavo.

SMRTI | ZAVRŠNIK VERONIKA, roj. 1950, Šoštanj, Bele vode 8A; PLEŠEJ JOŽEF, roj. 1941, Šoštanj, Cesta Matije Gubca 5.


ZAHVALA

AVGUŠTIN LEMEŽ (1926-2017)


Pržiža se luč spomina, a v srcih ostaja tih bolečina. Ko gledamo naokrog, povsod so sledi tvojih pridnih rok.

Ob boleči izgubi moža, očeta, dedka, tasta, brata iskrena hvala vsem, ki ste v težkem času bolezni in mislih in dejanjih bili z njim ter nam bili ob strani. Hvala zdravstvenemu osebju Bolnišnice Topolšica in osebni zdravnici Urški Herlah. Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovane sveče in cvetje. Hvala govorniku Dragu Kolarju za besede slovesa, rudarskim uniformam za spremstvo, župniku Janku Rezarju za opravljen obred, pevcem kvinteta Flamingo, praporščakom in pogrebni službi Usar.

Žalujoci: žena Anica, hčerki Vera in Tanja z družinama

ZAHVALA

Z žalostjo sporočamo, da nas je zapustil dragi mož in naš ate

BLAŽ ROTNIK (19. 11. 1925 - 2. 8. 2017)


Pomlad bo na tvoj vrt prisla in čakala, da prideš ti, in sedla bo na rožna tla in jokala, ker te ni.

(S. Gregorčič)

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in prav vsem, ki ste nam izrekli sožalje, nam v težkih trenutkih stali ob strani in ga v tako velikem številu pospremili na zadnji pot. Prav posebej hvala dr. Urbanu, gospodu Pribožiču za opravljeno sveto mašo, gospodu Semetu za besede slovesa in združenju šoferjev ZŠAM.

Počivaj v miru.

Žalujoci: žena Francka, hči Bernarda in sin Uroš z družinama

ZAHVALA

Tiho in skromno nas je zapustil naš dragi mož, oče, tast, dedi, brat, svak in stric

JOŽEF KRAJNC (9. 1. 1941 - 25. 6. 2017)


V tistem poletnem večeru, ko sonce skratno zahaja za goro, poslednjič ti milo zvonovi zapoje v slovo, v slovo ...

Iskreno se zahvaljujemo vsem, ki ste nam pomagali, izrekli sožalje, darovali sveče in cvetje ter ga v tako lepem številu pospremili na njegovi zadnji poti.

Posebej hvala Centru zdravstva za vsakodnevno skrb in odziv na prošnjo

Vsi njegovi

Nebesa – ohladitev v jezerski vodi

Velenjska plaža v četrtek ob petih popoldan: temperatura zraka 38 stopinj Celzija, jezera 24,9 – V senci so bila zasedena vsa mesta

Milena Krstič - Planinc

Velenje, 3. avgusta – Na polno je žgalo. Ljudje so iskali ohladitev v hribih, ob vodi in v njej, v zaprtih ohlajenih prostorih ... Tisti, ki so morali ven, so se po asfaltu premikali po polžje. Hitro se ni dalo. Še ob petih popoldan, ko sem se z Lokalcem namenila švicati na Velenjsko plažo, da preverim, kako je tam, se je v četrtek dihala na škrge ... V Velenju so namerili 38 stopinj.

Lokalc, ki ustavi ob restavraciji Jezero, je bil poln. Da je večina potnikov tudi namenjenih tja, se je videlo po ležalkah in tudi kakšni hladilni torbi v roki. Potrdilo pa se je pri izstopu. Šofer je rekel, da se ljudje do plaže vozijo na polno. Se pa na polno vozijo tudi z avtomobili: CE, MB, KP, LJ, KK ... **Marko Delonardis** se tako pripelje med tednom skoraj vsako popoldne. Po službi. Družbo mu delata sin Mark in njegovi rokavčki in partnerka, če le utegne. »Jezerska voda ohladi, ob njej prijetno piha ... Super je tukaj.« Voda v Velenjskem jezeru je imela 24,8 stopinj Celzija, za ohladitev več kot odlično! Nebesa.

Osveži tudi sladoled in čakanje na kepico vanilje, limone, čokolade ob pršilniku z vodo pri eni od treh lesenih hišic, prav tako. **Esmina Mulec** ga je naročila z mariborskim naglasom. Pa jo imamo! Mariborčanka? »Ja, ampak v Velenju živim eno leto. O tej plaži pa sem slišala že prej. Res je enkratno. Urejeno, čisto, otrokom prijazno, dobra podoba ...« je hvalila. Pride skoraj vsak dan, vedno v istem času, okoli šestnajste, da se osveži in ohladi, ko vročina, ki je pred tem dobivala moč, malo popusti. Če. Najbolj zaseden del plaže je bil tam, kjer so drevesa delala sen-

co in kamor je tu in tam zaneslo kakšno sapico z jezera. Tam je, za vsak slučaj, če bi si kdo zaželel še kakšnega razvajanja, tudi

... **Anže Jelen** je bil tam z družbo. »Veliko smo tukaj. Vemo, kje nas poleti v Velenju čakajo zalebeli prijatelji, voda, dobra po-


Zakonca Davorc Poglai in Mia Zager Poglai v pričakovanju Oskarja: »Od lani na letos smo imeli dovolj časa, da smo se lahko dobro pripravili na novo sezono.«


Anže Jelen (drugi z leve): »Zabava, prijatelji, voda ... Nič nam ne manjka.«

masažnica, okoli nje in pod njo pa brisača ob brisači, ležalniki ob ležalniku ... V razbeljenem popoldnevu so bila vsa mesta zasedena, obiskovalci pa na čakalnju, da se sonce še malo oddalji

nudba. Vsega je dovolj. Ničesar ne pogrešamo. Trikrat, štirikrat na teden smo tukaj, včasih tudi po ves dan.

Priležo se tudi kakšna pijača. Najbolj primerna za vročino je


Velenjska plaža vedno hvaležna (tudi) za fotografiranje.


Marko in Mark Delonardis sta se na plažo podala z obvezno opremo.


Esmina Mulec: »Urejeno, čisto, otrokom prijazno ...«

lokal Miamia »Pa ne teče samo pivo, tudi limonade. Pravzaprav vse, samo da je hladno,« pravi. Od lani do letos so imeli dovolj časa, da so se pripravili na novo sezono in izboljšali tisto, kar je lani morda šepalo. »V ponudbo smo dodali nekaj novih stvari, razširili teraso, skoraj vsak vikend imamo živo glasbo, orga-

niziramo kulinarčne dogodke, piknike, kuhanje na prostem ...« Dogaja se.

Velenjska plaža in jezero pa ne živita samo podnevi. Dodobra oživitva proti večeru, ko prihajajo tja tisti, ki se želijo dobro naplavati, in se polni z obiskovalci, ki si želijo ob vodi zabave, družbe. Živo je vse do polnoči, med vikendi tudi do druge ure zjutraj.

Fantje so spet sestavili flos

Ljubenski vlcerji in flosarji so prikazali šege in navade ob spravlilu lesa in flosariji

Zadnji teden julija in prvi teden avgusta sta na Ljubnem ob Savinji pripadala Ljubencem in tamkajšnjim potomcem bogate flosarske tradicije. Ob številnih športnih, kulturnih, etnografskih in zabavnoglasbenih prireditvah, ki so bogatilo življenje in turizem v dveh najbolj vročih tednih, se je v vsej Zgornji Savinjski dolini občutno povečala prisotnost turistov, dela za domačine pa tudi letos, ob 57. flosarskem dogajanju, ni bilo malo. **Radenko Tešanović** in domači župan **Franjo Naraločnik** sta ob zaključku minulo nedeljo, ko so vdrli flos, ga splovili do Vrbja in nato opravili obredni krst novega flosarja, ocenila, da se je dogajanja v tem času udeležilo več kot deset tisoč obiskovalcev, prireditelji, zbrani okrog društva Naš kraj, pa so opravili pomembno gospodarsko-turistično poslanstvo.

Šlo je brez vaške povorke

Prireditelji so tudi tokrat opustili predstavitev sprevod vseh društev in dejavnikov v kraju in dolini. So se pa dostojno predstavili vlcerji, furmani s konjsko vleko hlodovine, tesarji, žagarji. Ob


Z žago na matro so žagarji tesali brune kot les za gradnjo stavb.

spušcanju hlodovine v dolino, ko je bilo slišati znane opozorilne klice ob rizi, da je odmevalo od Savine pa tja pod Primož, Komen in do Tera, so prire-

krsta. Letošnji »zelenec« **Janez Govek** iz Okonine se je moral dokaj »namatrati«, da je obvladal vsa težavna opravila, znanje in vso drugo »pezo« flosarije. Tudi


Tokratni zelenec in flosarski pripravnik Jani Govek je postal pravi flosar, ko mu je škaf Savinje stekel skozi rešeto čez glavo.

ditelji s prikazom gozdarsko-lesnega dela navdušili. Flosarji so zajezili skromen tok Savinje, da je postala plovna za simboličen prikaz vdiranja flosa in krajše plovbe do »Roglce« ter običaj flosarskega

krst ni bil od muh, saj so mu prekaljeni flosarji ob preizkušnji temeljito izprašali flosarsko vest. Naposled so mladem kmetu in zvitemu podjetniku skozi rešeto vlili škaf hladne vode iz struge Savinje, da je zelenec postal vreden njihovega stanu.

Novinca zalili z vodo in vinom

Ob botru **Mateju Rezončniku** ter pooblaščenca sv. Miklavža **Slavku Fluderniku**, ki je izvedel sveti del krsta s priprošnjami in polivanju z vodo (ter nazadnje z eksom litra rdečega), se je spregledalo, če so ob tem pozabili zapeti legendar-

no ljubensko himno, saj bo dovolj priljubljenosti v prihodnje – flosarsko leto bo mimo, kot bi mignil. Vmes so razglasili še zmagovalca motorkarske tekme v hitrostnem kipurjenju. Tudi tokrat je postal car med umetniki **Tadej Brgles** iz Savine pri Ljubnem, ki je, verjeli ali ne, že spet izdolbel mlado leseno orlico v skoku na smučeh – zveni nekam znano, kajne – in postal prvak pred drugim Solčavanom **Matijem Vavdijem** in solidnim tretjim Velenjčanom **Vladom Cencijem**. Ob letu pa se spet vidimo.

● **Jože Miklavc**