

V petek (19/25 °C)
možne nevihte,
v soboto (13/23 °C)
in nedeljo (12/26 °C)
sončno.

nascas

Četrtek, 13. julija 2017

številka 28 | leto 64

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Prijazna osvežitev v prehudi vročini

Da ne bo pomote, tole ni reklamna slika s kakšne španske, ampak nam bližnje Velenjske plaže. Posneta je bila to nedeljo ob 17. uri popoldne. Razpoloženje je bilo popolno, podobne posnetke pa bi lah-

ko naredili tudi na marsikaterih drugih predelih ob jezeru. Mnogi so si namreč poiskali senco pod bližnjimi drevesi. Tudi travnik, namenjen parkirišču, je bil popolnoma poln, videti pa je bilo, da obiskoval-

ci niso prišli zgolj iz bližnjih krajev, ampak kar iz vse Slovenije, tudi nekaj avstrijskih avtomobilov je bilo opaziti. In kar je najpomembnejše, ljudje so zares uživali.

Neurje tokrat prizaneslo

Velenje, 11. julija - Severovzhodni del Slovenije je v torek popoldne znova prizadelo neurje s točo in vetrom. Najprej je okoli 15. ure vreme prizadelo prebivalce od Celja proti Rogaški Slatini, precej

težav je vedno bolj nepredvidljivo vreme povzročilo tudi v Vojniku. Gasilci so imeli največ dela s podrtimi drevesi, odkritimi strehami in zalitimi kletmi. Šaleški dolini je tokrat neurje prizaneslo. Po po-

datkih velenjskega štaba civilne zaščite so bili v pripravljenosti, a niso posredovali, saj močan dež, ki je bil zaradi drugega letošnjega vročinskega vala dobrodošel, nikjer ni povzročil težav. Tudi toče tokrat v dolini ni bilo.

• bs

Prejeli samo neto plače

Topolšica, 10. julija - Vršilec dolžnosti direktorja Bolnišnice Topolšica Jurij Šorli je potrdil informacijo, da so zaposleni v ponedeljek prejeli plače za junij, vendar brez plačanih prispevkov. Dodal je še, da se je minuli petek udeležil seje Odbora za zdravstvo v okviru državnega zbora, kjer je njegovim članom zdravstvena ministrica Milojka Kolar Celarc povedala, da bolnišnica ne more delovati samostojno. Svoje trditve pa tudi tokrat ni podkrepila s konkretnimi številkami in številkami o učinkih združevanja, kar so od nje želeli slišati tudi člani omenjenega odbora.

Zanimivo je, da Bolnišnica Topolšica tekoče posluje pozitivno, kar veliko bolnišnic v Sloveniji ne. Torej je več kot jasno, da so ministrščini interesi po združevanju bolnišnic čisto drugi.

• tp

Tekmovanja so pomembna

Poleg delavnic, na katerih namenijo lastniki gozdov veliko pozornost, med drugim varnemu delu v gozdu, sodijo v ta splet prizadevanj tudi tekmovanja z motorno žago. Kako spretni in natančni so pri rokovanju z njo, so v šestih disciplinah pokazali udeleženci 3. tekmovanja v spomin na Milana Pogorelčnika v Škalskih Cirkovcah. Med njimi je vsako leto več mladih, kar je dobro - kot menijo

gozdarji - tako za lastnike gozdov kot tudi za samo dejavnost in gospodarstvo. Tekmovanje v Škalskih Cirkovcah bo skupaj s tekmovanjem v Lučah na začetku prihodnjega meseca štel za državno tekmovanje, na katerem gozdarji iz regije Saša že nekaj zadnjih let posegajo po najboljših uvrstitvah.

• tp

TAKO mislim

Velenjski svetilnik

Bojana Špegel

Poletje, tisto koledarsko, se je šele dobro začelo, pa smo preživeli že drugi vročinski val. Ob koncu tega tedna zagotovo nihče ne bo jezen, če bo še deževalo in če se bodo temperature še spustile. Priznajte, pasja vročina izžame. Ne le, če jo preživljaš v službi, huda je tudi, če le lenariš in dopustuješ. Kot kaže, pa se bomo morali na pasje vroča poletja navaditi, saj se zadnja leta pogosto ponavljajo.

Če ste ob koncu minulega tedna obiskali Velenjsko plažo, vam je jasno, da je ta pravi hit. Ne le med domačini, nanjo prihaja vse več ljudi iz okolice. Še pred nekaj leti so vsem, ki so si temu prostoru ob Velenjskem jezeru upali napovedovati svetlo turistično prihodnost, rekli sanjači. Danes so sanje drugačne. Danes so načrti o nadaljnjem razvoju turizma na tem območju realni. Ne le, da je prijava za nepovratna sredstva, s katerimi želijo v Velenju ob jezerih vdahniti nove vsebine in objekte, »šla skozi« svetniško sito, načrti ne bodo zastali, tudi če se še kaj zalomi. Kot kaže, so turistični potencial območja začeli prepoznavati tudi tujci, zato sem prepričana, da se bo v naših jezerih kopalo vse več ljudi. In morda bomo nekoč ob njih spet dobili čisto pravi svetilnik. Tega smo imeli na Škalskem jezeru, ko je bilo to še turistično razvito jezero. Kot otrok sem bila v njem. Dostopen je bil le s čolnom, kar je dalo obisku svoj čar. Ko so junija v letnem kinu ob Škalskem jezeru kazali njegove zgodovinske fotografije, je direktorica Muzeja Velenje Mojca Ževart, ki je dogodek povezovala, županu Bojanu Kontiču glasno povedala: »Hočem nov velenjski svetilnik!« V šali ali ne, ideja sploh ni slaba. Kot ni bila slaba ideja s plavajočim mestom na vodi, ki je nekaj časa uspešno živela, sedaj pa kupole zaradi spremembe plovnega režima na slovenskih vodah (in še česa) le še propadajo.

V pasje vročih dneh so v Velenjsko jezero vsaj noge začeli namakati tudi največji skeptiki. Tudi tisti, ki so še pred nekaj leti trdili, da se v njem nikoli ne bodo kopali. Čeprav imajo za zdaj največ od živahnega utripa na plaži gostinci, se bo z razvojem tega območja spreminjalo tudi to. Zato so precejšnja sredstva, ki jih v delovanje in posodobitve velenjske plaže letno vložijo občina - za okoli 120 tisoč evrov letno gre - že sedaj upravičena. Jamranje, da se poleti v Velenju nič ne dogaja, bo z razvojem tega območja res preteklost. Ker se. In še bolj se bo.

Ohromljena velenjska enota državne uprave

Očitno se zmanjševanje pomena Velenja, petega največjega mesta v Sloveniji, nadaljuje. Vedno doslej se je ob izgubi državnih institucij, ki vsekakor pomenijo v določenem okolju tudi kar nekaj kakovostnih delovnih mest, nadaljuje po zelo podobnem sistemu, kot smo jih bili vajeni doslej, z argumenti, da naj ne delamo panike, saj gre zgolj za majhne organizacijske spremembe. Jan Škoberne, poslanec SD je opozoril na optimizacijo finančnega poslovanja upravnih enot, ki predvideva, da v Velenju, Ptuj in Slovenj Gradcu teh poslov ne bi več opravljali, ampak jih prenesli v druge enote. Vprašanje je postavil ministru za javno upravo Borisu Koprivnikarju, ob tem pa poudaril, da to nikakor ni v skladu z načrtom bodoče regionalizacije in decentralizacije države. Koprivnikar je njegove bojzani zavrnil, češ, da gre zgolj za racionalizacijo, ne pa za zmanjšanje dostopnosti do storitev državne uprave.

Zelo podobno se je dogajalo tudi ob izgubi sedeža Finančne uprave, Državne izpitne komisije in še česa. Torej je zelo modro, da odreagiramo tudi ob »tako majhnih« racionalizacijah.

• mz

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

LOKALNE novice

Nekoliko spremenjen obračun odvoza odpadkov

Šmartno ob Paki – Od 1. julija občani občine Šmartno ob Paki plačujejo odvoz odpadkov na nekoliko spremenjen način. Do sedaj so plačevali storitev za dejansko frekvenco odvoza in dejansko težo v posameznem mesecu. Posledično so tudi zneski na položnici lahko nihali tudi do 50 odstotkov, kar je med občani porajalo številna vprašanja, ki so jih zastavljali pristojnim službam koncesionarja – podjetja PUP Saubermacher Velenje. V PUP-u so zato pripravili predlog uravnoveženega obračuna. Ta predvideva, da bodo gospodinjstva med letom vsak mesec obremenjena z enakim številom odvozov, medtem ko bo teža še naprej obračunana po dejanskih stroških.

Po zagotovilu direktorja podjetja PUP Saubermacher **Janeza Herodeža** obračun storitve na letni ravni ne bo višji, zaradi optimizacije storitve bi lahko bil celo nekaj centov na posamezno odjemno mesto nižji. Po napovedih naj bi bili sedaj zneski na položnicah vsak mesec približno enaki.

• tp

Šoštanj spravljen v okvir turistično vodenje

Šoštanj – V Občini Šoštanj do sedaj dejavnost turističnega vodenja ni bila urejena. Z ustanovitvijo skupnega javnega zavoda – Zavoda za turizem Šaleške doline, ki poleg v mestni občini Velenje izvaja svojo dejavnost tudi za območje občine Šoštanj in v njej, pa so to uredili. Sprejeli so odlok in v njem določili pogoje o strokovni usposobljenosti turističnih vodnikov na njihovem območju, način vodenja registra turističnih vodnikov, programe in nadzor.

• mkp

Hiša mladih povsem občinska

Šmartno ob Paki – Sestavni del javnega zavoda Mladinski center Šmartno ob Paki je objekt Hiša mladih. Občina je bila njen večinski lastnik vse od obnove objekta, od nedavnega pa je njena lastnica v celoti. Lani je odkupila delež od prejšnjega direktorja javnega zavoda, pred nedavnim pa je na javni dražbi kupila še zadnja dobra dva odstotka idealnega deleža.

Prav tako je prejšnji teden odkupila še dobrih 2.000 kvadratnih metrov veliko zemljišče vzhodno od prireditvenega prostora. Za celotno območje okoli Hiše mladih je bil namreč pred leti izdelan idejni načrt, ki predvideva ureditev različnih manjših igrišč, postavitev manjšega kampa in vso spremljajočo infrastrukturo. Trenutno je izdelan izvedbeni projekt za manjši objekt, ki bo služil kot sanitarni vozil ob prireditvah ter zametek manjšega kampa. Za začetek se bodo lotili reditve dveh mest za postajališče za avtodome. Predvidenih del naj bi se lotili prihodnje leto, če bodo na voljo tudi nepovratna sredstva, še dodajajo na občinski upravi.

• Tp

Več bioloških odpadkov

Šmartno ob Paki – Lani je bilo v Občini Šmartno ob Paki zbranih skupaj 768 ton komunalnih odpadkov, od tega 410 ton mešanih komunalnih odpadkov ali dobrih 53 odstotkov, 46 ton je bilo bioloških odpadkov, 166 ton embalaže in 99 ton mešane embalaže.

V primerjavi z letom 2015 so tamkajšnja gospodinjstva odložila manj komunalnih in mešanih komunalnih odpadkov ter več bioloških, embalaže v skupnem in mešane embalaže.

Zbiranje papirne embalaže in papirja je podjetje PUP Saubermacher iz Velenja lani izvajalo v lokalni skupnosti prvič. Ker se je pilotni projekt pokazal za uspešnega, ga bodo nadaljevali. Na občinski upravi še pravijo, da si prizadevajo za zmanjševanje količin mešanih komunalnih odpadkov (črna posoda). Poročila v zadnjih petih letih kažejo, da so pri tem na dobri poti.

• tp

City center odprt garažo preko noči

Celje - Vodstvo celjskega City centra se je odločilo, da bodo zaradi napovedanih neurij garažno hišo do nadaljnjega odprli tudi preko noči in tako omogočili občanom, da zaščitijo svoje automobile pred vremenskimi nevšečnostmi.

• mz

NAŠ ČAS online
www.nascas.si
www.issuu.com/nascas

Kaj zanima velenjske svetnike?

Mira Zakošek

Cena ogrevanja se za občane ni povišala

Franca Severja (Vsi v isto smer Sever) je zanimalo, če se je in na osnovi kakšnega sklepa povišala cena ogrevanja. Župan **Bojan Kantič** mu je zagotovil, da se to ni zgodilo in da v 57-odstotno povišanje ustanovitelji Komunalnega podjetja Velenje tudi ne bodo privolili. Svetnikom je še predstavil tudi vse aktivnosti, ki v zvezi s tem potekajo, tudi spor, ki so ga zato, ker niso dobili zahtevanih stroškovnih vhodnih podatkov, sprožili. Povedal pa je tudi, da so od vodstva Komunalnega podjetja zahtevali, da so stroški na položnicah bolj pregledni.

Načrtovane objezerske projekte prijavljajo na razpis

Mihaela Letonjo (SLS) je zanimalo, kako je z načrtovano gradnjo ob Velenjskem jezeru in če pri snovanju turističnega razvoja, sodelujejo z občino Šoštanj. Vodja Urada za razvoj in naložbe **Alenka Rednjak** je pojasnila, da so dva največja projekta (prireditveni prostor in oder) prijavi na razpis za nepovratna sredstva, povedala pa je tudi, da bodo celotno potrebno prostorsko dokumentacijo za izgradnjo vsega (ta je v velikem delu že v pripravi) potrjevali svetniki. Potrdila je tudi, da turistični razvoj načrtujejo skupaj z občino Šoštanj.

Talna ovira na Tomšičevi

Mersad Dervišević (SD) je predlagal, da na Tomšičevi cesti, v bližini ŠCV postavijo talno oviro, ki bo upočasnila promet na tem delu vozišča. V Uradu za komunalne dejavnosti pravijo, da bo pobudo preučila strokovna komisija, in oviro, če bo za to možnost, tudi

postavila. Vsekakor pa bodo na tej cesti do konca leta postavili prikazovalnik hitrosti, ki bo prispeval k večji varnosti udeležencev v prometu.

Kako bo s prodajo parcel nad otroškim igriščem?

Matej Jenko (samostojni svetnik) je predlagal, da se pripravi postopek prodaje zemljišč, ki bodo na voljo nad otroškim igriščem. Predlagal je javne dražbe, saj bi bilo po njegovem mnenju za tako elitno lokacijo smiselno čim več iztržiti.

Urad za urejanje prostora odgovarja, da postopka prodaje zemljišč še ni mogoče pripraviti, saj morajo najprej pripraviti in predložiti v potrditev občinskemu svetu nov podrobni prostorski načrt, kar naj bi naredili v prihodnjih dveh letih. Če bo zanimanje za odkup določenih parcel večje, pa bodo prodajo izvedli na javnidražbi.

Zemljišča v Stari vasi subvencionirana

Mateja Jenka je tudi zanimalo, kdo je določil ceno 20 evrov za zemljišča v Poslovni coni Stara vas. V Uradu za razvoj in naložbe pojasnjujejo, da je ocenjena vrednost na tem območju 39,37 evra na kvadratni meter. Razlika med prodajno in ocenjeno vrednostjo pa predstavlja pomoč »de minimis«, ki se dodeljuje na osnovi uredbe komisije EU. Zemljišča bodo prodali skladno z razpisnimi pogoji, objavljenimi v razpisu.

Kaj se dogaja s projektom kolesarske proge?

Mateja Jenka je še zanimalo, kaj se dogaja s projektom kolesarske proge skozi Hudo luknjo do Mislinje. V Uradu za urejanje prostora pravijo, da je projekt prevzela Direkci-

ja za infrastrukturo, ki pripravlja potrebno dokumentacijo. Temu bodo sledili odkupi zemljišč in nato izgradnja. Aktivnosti za pridobitev nepovratnih sredstev za to prav tako že potekajo.

Kako je s Knjižnico zaradi stečaja Toming Consultinga?

Mihael Letonje je vprašal, kaj pomeni za Knjižnico Velenje stečaj podjetja Toming Consulting. V Uradu za družbene dejavnosti pojasnjujejo, da ima občina urejene lastniške pravice, zato prostori Knjižnice Velenje ne morejo biti predmet stečajnega postopka.

Kako je z dovozno cesto v Prelski?

Mihael Letonje je še vprašal, kako je z dovozno cesto v Prelski in kako je mogoče, da se brez te ceste izdajajo gradbena dovoljenja. V Uradu za komunalne dejavnosti odgovarjajo, da občina zemljišč, ki so v njeni lasti, ne bo prodajala niti izdajala soglasij za pridobitev gradbenega dovoljenja, dokler ne bo urejena komunalna infrastruktura, ki je predvidena v vazialnem načrtu Vinska Gora. V sklopu tega projekta bodo obnovili tudi poškodovano cesto.

Mihaela Letonjo (SLS) je tudi zanimalo, kdaj bodo v Velenju uredili parkirišča za avtodome. V Uradu za komunalne dejavnosti odgovarjajo, da je eden najpomembnejših projektov, h katerim pristopajo tudi ureditev »Park and Ride« na območju Velenjskega jezera v bližini Bele dvorane. Gre za sistem parkirišč povezanih s sistemom javnega prometa. V sklopu tega bo tudi 8 mest za avtodome. Projekt so prijavi na razpis za pridobitev nepovratnih sredstev, in če bodo uspešni, ga bodo sklenili do pomladi leta 2019.

•

Savinjsko-šaleška naveza

Poletne težave in radosti vode vseh vrst

Celjski vrstomati – O vodi, taki in drugačni – Z vstopnico na pivo – Visoki obisk

Veliko je bilo različnih dogodkov, a pri nas se v veliki meri še naprej »svet vrti« okoli arbitražne odločitve. In o naših, ki so ostali onkraj nove državne meje. Te razprave vsaj deloma senčijo tiste o referendumu za drugi tir in zadnji čas nova zahteva za interpelacijo ministrice za zdravstvo. Med vzroke menda ni šteti dogajanje v zvezi z Bolnišnico Topolšica. Kot tudi naj ne bi bilo res, da so v celjski bolnišnici po hiteli s postavljanjem tako imenovanih vrstomatov, da bi tako Šalečanom dokazali, da gre vendarle za sodobno bolnišnico. Vrstomate za elektronski vpis pacientov, ki bodo na nek način nadomestili vpisana mesta bolnikov, bodo namestili v avli bolnišnice in na vseh oddelkih. S tem naj bi skrajšali čakalne vrste. Kot pravijo, gre za enostaven postopek, ki bolnikom naj ne bi povzročal težav.

V teh vročih dneh se marsikaj vrti tudi okoli vode. Ne le tiste, ki pada z neba in predvsem v trdem stanju povzroča veliko škode, tudi tiste pitne, ki je marsikje primanjkuje in je treba z njo varčevati. Ravno v tem času, ko poslušamo poročila iz naših naravnih zdravilišč – teh je največ prav na našem širšem območju – o izredno dobrem obisku, pa je veliko razprave tudi o težavah s termalno vodo. Ne, ne primanjkuje je, le država bi rada prislonila večji lonček pri koncesijskih dajatvah. V zdraviliščih pravijo, da bi ob višji koncesijski ne mogli dvigniti plač zaposlenim, za katere vedo, da bi morali dobiti več, zagovorniki plačevanja »odškodnine« za uporabo termalne vode pa menijo, da je to potrebno tudi zato, da bodo uporabniki s termalno vodo bolj varčno gospodarili. Saj tudi te ni v neomejenih količinah. Gotovo bo tudi pri tem treba najti sprejemljivo rešitev.

Kako pomembna je voda, so pred dnevi znova opozorili v Slovenskih Konjicah. Kot smo že poročali, so o zaprtju bazena razpravljali že na izredni seji občinskega sveta, zdaj še na zboru krajanov krajevne skupnosti Slovenske Konjice. Župan Miran Gorinšek je ostal neomajen: zaradi varnosti bo bazen letos ostal zaprt. So pa vsi terjali, da je treba storiti vse, da se bodo lahko v novem ali obnovljenem bazenu kopali prihodnjo sezono.

V Laškem in bližnjih Rimskih Toplicah se imajo kje kopati, v mestu piva pa je danes poseben veliki četrek. Začne se namreč leto-

šnji praznik piva in cvetja. Do nedelje bo tu veselo, kot je bilo vseh dosedanjih 52 let; ali še bolj. Letos bo kar nekaj novosti, saj bodo predvsem domača društva pripravila prireditve in z njimi počastile 790 let, odkar je Laško dobilo trške pravice, ter 90 let, odkar je ta kraj piva in cvetja mesto. Začeli bodo seveda z glasbo – nastopom kakovostnih pevcev in igralcev. Bo pa letos ena novost, ki je vsi verjetno ne bodo veseli. Prvič bodo namreč morali obiskovalci plačati tudi vstopnino. Organizacija te prireditve je pač velika stvar. Dokler je večino prispevala pivovarna, je še šlo, zdaj so se organizatorji morali ozreti še po drugih virih. Zato tudi vstopnina – 15 evrov. Domačini, ki se zaradi prireditve že tako soočajo s težjimi razmerami, so tega prispevka seveda oproščeni. Kljub vstopnini organizatorji upajo, da jih bo tudi letos v teh štirih dneh obiskalo okoli sto tisoč obiskovalcev.

Več obiskovalcev – upajo, da predvsem takih z debelim žepom – pa si želijo tudi v Podčetrtku. In to v novih zmogljivostih, ki so jih v Termah Olimia pred časom že napovedali, zdaj pa tudi odprli – Glam-ping Olimia Adria Village. Namenjen je predvsem ljubiteljem luksuznega oddiha v naravi. Projekt so uresničili v sodelovanju s partnerjem, družbo Adria Dom. Živahno je tudi v sosednji Rogaški Slatini. Tam sicer niso odprli kakega novega hotela, hoteli pa naj bi menjali lastnike. Ta čas sta »na trgu« kar dva hotela: prestižni hotel Aleksander, ki kraljuje nad samim zdraviliškim jedrom kraja. Pred dve letoma je končal v stečaju, pred letom ga je vzel v najem ruski zdravnik, napovedal je tudi, da ga namerava na dražbi kupiti. Naprodaj je tudi manjši hotel Grand slam, ki sameva pod smučiščem Janina. Dražba obeh bo še ta mesec. Sicer pa je Rogaška spet močno ruska; ne le po lastništvu hotelov, tudi po obisku ruskih turistov. Veselijo se predvsem slednjega.

Pa še to: Celje je imelo v nedeljo zvečer obisk na visoki ravni. Premier Miro Cerar si je na Starem gradu ogledal muzikal Veronika Deseniška.

• k

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

Izhaja ob četrtkih. Cena posameznega izdaja je 1,80 € (9,5 % DDV 0,15 €, cena izdava 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 (tehničnica 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: TiskamaSET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je »Naš čas« uvrščen med proizvođa informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števil.

Velenjska plaža zadetek v polno

Letošnje prvo polletje je bilo za Mestno občino Velenje uspešno – Uresničili nekaj novih naložb, na novo finančno evropsko perspektivo pa prijavitli štiri nove projekte, 'težke' 10 milijonov evrov – V zadnjih letih povečali premoženjsko bilanco za 100 milijonov evrov – Prodaja zemljišča še ni dogovorjena, Kontič pa ne gradi hiše

Mira Zakošek

Letošnje prvo polletje je bilo za Mestno občino Velenje uspešno, svetniki so pred odhodom na počitnice postorili vse, kar je bilo potrebno, in če se ne bo zgodilo nič posebnega, bodo znova zasedali šele septembra. O opravljenem delu in nadaljnjih načrtih ter drugih aktualnostih smo se pogovarjali z županom **Bojanom Kontičem**.

Ste zadovoljni z opravljenim v prvem polletju?

»Sem. Uresničili smo vse načrtovane projekte, nekatere pa seveda še izvajamo. Med najpomembnejše postavljam poslovno cono Stara vas, ki jo gradimo, hkrati pa že izbiramo najemnike oziroma kupce teh parcel.«

Razpis je sicer še odprt, kakšno pa je zanimanje?

»Zanimanja je zelo veliko, ampak za zdaj smo izbrali le dva takšna, ki izpolnjujeta vse razpisane pogoje in imata tudi že vso potrebno dokumentacijo. Pogoji so ostri, prostor sofinanciramo z nepovratnimi evropskimi sredstvi in ga tudi ugodno prodajamo po 20 evrov za kvadratni meter. Za to pa med drugim zahtevamo nova delovna mesta in dokončanje naložbe v enem letu.«

Končali pa ste še nekaj drugih projektov, vse ste sofinancirali z nepovratnim denarjem?

»Vesel sem, da smo končno dogradili skakalni center, ki nas je kar nekaj časa »mučil«, prenovili pa smo tudi atletske steze in tako omogočili nadaljevanje organizacije mitingov, ki so za to okolje zelo prepoznavni. Poznavalci

znani jeseni), računate kar za 4,7 milijona evrov nepovratnega denarja?

»Res sem. Veliko prijavi smo že dali skozi in verjamem v oba prijavljena projekta (pa tudi v druga dva za Staro Velenje). Sicer pa smo prvo preizkušnjo prestali in res verjamem, da bomo uspešni in bomo načrtovano tudi tokrat izpeljali.«

Brezposelnost se je v Mestni občini Velenje od leta 2008 do danes skoraj prepolovila, trenutno je 8 odstotna

Videti je, da ste to vmesno obdobje, ko evropskih razpisov skorajda ni bilo, dobro izkoristili za pripravo projektne dokumentacije?

»Tako je vedno s finančnimi perspektivami in verjamem, da je kdo z zaskrbljenostjo opazoval, kako da se nič ne dogaja (čeprav smo imeli mi, kot sem že prej omenil, tudi v tem času kar nekaj naložb). Je pa vedno tako, da če nisi dobro pripravljen, ko razpisi izidejo, težko uspeš. Imamo dobre izkušnje in zato smo tudi imeli pripravljene projekte.«

Naložb je bilo zadnja leta res veliko, o njih smo tudi veliko pisali.

»Najbolj se te naložbe kažejo v občinski premoženjski bilanci, kar je zame impozantno, samo v zadnjih letih se je ta povečala za

To pomeni, da že vabite k sodelovanju investitorje?

»Vsekakor računamo, da bodo ti prevzeli razvojno pobudo na tem področju. Mislim, da je občina tista, ki mora pripraviti vse potrebno, da bodo investitorji zainteresirani, da vlagajo v ta prostor. Občina nikakor ne more vsega pokupiti, vse zgraditi in to upravljati. Zato smo sicer ustanovili Zavod za turizem, računamo pa seveda tudi na zasebni kapital. Je pa včasih zapleteno. Vsi si želijo, da bi občina investirala,

mnogi menijo, da bi morala biti občina na plaži bolj podjetna, da ni logično, da je tam vse zastoj, da niti parkirišča ne računavate?

»Seveda bo treba razmisliti tudi o tem. Sam v vlogi župana, ki upravlja tudi občinski proračun, ne razmišljam o dobičku, ampak o tem, kako našim občanom omogočiti čim boljše življenje, ki si ga vsekakor zaslužijo tudi zaradi vsega, čemur smo se v preteklosti v tem okolju morali odpovedovati. Zato tudi nisem želel,

dobiček pa bi pobirali drugi. Tako je tudi denimo s tako zeleno postavitevjo »zip line«. Imeli smo že številne »investitorje«, ki potem kar nekam potonejo.«

Na tem prostoru je tudi Avtokamp, ki je last Premogovnika, ta pa ga trenutno prodaja. Mnogi menijo, da bi ga morala občina kupiti in s tem zaokrožiti ta prostor?

Anglež Kent Walwin je zainteresiran, da zgradi na jezeru plavajoči hotel, ki bi bil ekološki, to pomeni, da ne bi imel nobenega vpliva na okolje.

»Vsega občina preprosto ne more kupiti, ga pa Premogovnik prodaja tudi mnogo predrago, 800 tisoč evrov je odločno preveč. Ima pa občina regulativo, da tu ostane kamp. Bi si pa želeli, da bi bil ta kakovosten. A je z njim (s tem imam skorajda neposredne izkušnje) težko preživeti. Vsi, ki so to poskušali, so imeli težave zaradi visokih najemnin, stroškov vzdrževanja ...«

Ko se pogovarjam z ljudmi,

brezposelnost vrtela tam okoli 18 odstotkov, mislim, da jo je v enem obdobju celo presegla. Danes je ta pod 10 odstotki, torej se je skoraj prepolovila. Ob tem pa je razveseljivo tudi, da povpraševanje po delavcih narašča, še posebej Gorenje veliko na novo zaposluje. Tudi Premogovnik je v tem letu že zaposloval in bo jeseni znova. Pa še marsikoga bi lahko omenil. Vsekakor si za službo za to ne pripisujemo, razen seveda delovnih mest, ki smo jih zagotovili preko podjetniškega inkubatorja v Poslovnem centru

V Velenjsko plažo je MO Velenje investirala (brez nakupa zemljišča) že 600 tisoč evrov, zdaj bodo še 4,4 milijona za oder in 3,1 milijona za prireditveni prostor

Standard in jih bomo omogočili tudi v Poslovni coni Stara vas. Velja omeniti tudi naše subvencije in zmanjšanje komunalnega prispevka. Seveda upam, da se bodo v prihodnje zaradi teh gibanj okrepile tudi plače, da bo več tistih, ki se jim bo splačalo delati, da torej razlike med nadomestili, ki jih občani prejema na Zavodu za zaposlovanje, oziroma socialnimi pomočmi ter na drugi strani zaslužki ne bodo tako majhne. Da se bodo torej plače povečale.«

Se pa zdi, da bo tudi v tem okolju počasi začelo zmanjkovati ustrezne delovne sile?

»Na to žal nimamo kakšnega večjega vpliva, tudi na to ne, kar mi mnogi očitajo, da vabim v Velenje Albance. Pa se jim na tem mestu opravičujem, saj niso nič krivi, če iščejo svojo priložnost. Je pa res, da imamo potem v lokalni skupnosti zaradi neznanja jezika veliko težav, ki jih moramo reševati. Se mi pa vse bolj zdi, da prihaja znova obdobje, ko bodo delavci v večjem številu prihajali na delo v ta prostor.«

Glede sredstev za načrtovani naložbi na območju jezer ste zelo optimistični, velja to tudi za Staro Velenje?

»Doslej smo stavili na prave konje in prepričan sem, da tudi tokrat. Dejstvo je, da moramo zibelko Velenja obnoviti in z nepovratnimi sredstvi nam to veliko lažje uspeva. Tudi ta del Velenja

Velenje se ponaša z največjim atletskim mitingom v Sloveniji, ki je tudi najboljše obiskan.

želimo narediti bolj privlačen za obiskovalce in podjetnike, vanj pa nameravamo vložiti skoraj tri milijone in pol evrov. Dela naj bi sklenili že prihodnje leto.«

Velenje se spet počasi polepšuje. Upravniki so začeli opravljati številne obnove stanovanjskih objektov, vsi to pozdravljamo, je pa ob tem pomislekov, kako uskladiti sedanjost s preteklostjo, veliko.

»To prepuščam, tako kot vedno v takšnih primerih, stroki

in se sam ne obremenjujem, ali je prav, da zdaj prevladuje belosiva barva. Moram pa priznati, da če se postavim na začetek Cankarjeve in pogledam obnovljen blok in onega, ki še ni obnovljen, mi je prvi neprimerno bolj všeč in samo želim si, da bi upravniki obnove z enakim tempom nadaljevali.«

Marsikoga so razjezile informacije, da naj bi prodali zemljišče pod Vilo Herberstein, in sicer za Lidl oziroma Hofer. Je to res?

»Odkrito povem, da se oba omenjena trgovca zanimata za to gradnjo. Mi pa na kraj pameti ne pade, da bi tam dovolili gradnjo takšnih objektov, ki jih imajo na drugih lokacijah v Velenju. Tu je natančno opredeljena gradnja poslovno-trgovskega objekta, ki bo moral biti prilagojen poslovno in garažni hiši na drugi strani. Prostorskega akta nismo spreminjali, v njem pa je gradnja natančno opredeljena, skladna pa mora biti tudi z zahtevami spomeniškega varstva. Zemljišče bomo prodali na javni dražbi, če bo ponudba skladna z objavljenimi pogoji.«

Premoženjska bilanca Mestne občine Velenje se je v zadnjih letih povečala za 100 milijonov, če bo šlo vse po načrtih, se bo v naslednjih dveh letih še vsaj za 10 milijonov evrov.

Torej ni nujno, da ga boste prodali?

»Kot sem dejal, če ponudba ne bo skladna s pogoji, nikakor ne. Naj pa ob tem dodam, da bi nekateri raje imeli tukaj park ali kakšne druge javne površine, a vse to tudi stane in je treba vzdrževati in tudi to je treba upoštevati.«

To pomeni, da ni še sklenjen dogovor med podjetjem Tomaža Ročnika in vami v zvezi s to prodajo?

»Takšne laži velikokrat poslušam. Nobenega dogovora ni, kot sem že povedal, pa bomo zemljišče prodajali na javni dražbi.«

Je res, da vam Ročnikovo podjetje gradi hišo?

»(Smeh) To sem že slišal, tudi za več lokacij. Niti Ročnik niti kakšen drug izvajalec mi ne gradi hiše, ki je tudi ne potrebujem in si je tudi ne želim. Podedoval sem hišo moje mame in očeta v Stari vasi, iz katere se na veselje tistih, ki so me zaskrbljeno spraševali, ali res odhajam, in na žalost tistih, ki si to morda želijo, ne nameravam izseliti. Veliko mi pomeni. Zgradili smo jo potem, ko smo se morali izseliti iz Pesja, na katerega imam zelo lepe spomine, in prostovoljno ne bi odšli. Dobili smo rudniško odškodnino in tako kot vsi v tistih časih veliko delali sami in res mi ta hiša veliko pomeni. Če pa bi mi finančne možnosti omogočale, za zdaj mi še ne, bi si poiskal kakšen prijeten kotiček ob morju, seliti pa se nikakor ne nameram. Me pa takšne laži vsekakor žalostijo, saj vnašajo med ljudi nemir in nejevoljo.«

Mestna občina Velenje je prijavitla na razpis štiri projekte, vredne več kot deset milijonov evrov, dva na območju jezer in dva v Starem Velenju, računajo pa na skoraj 8 milijonov nepovratnih sredstev.

pravijo, da se tukaj zbere toliko gledalcev kot na vseh ostalih v Sloveniji skupaj. Ko spremeljaš to dogajanje, tudi vidiš, da se ti gledalci zelo dobro spoznajo na atletiko, ki je v Velenju tudi sicer zelo priljubljena.«

Pomembna zgodba je tudi Velenjska plaža?

»Res je in to se lahko vsakdo prepriča na lastne oči. Zadnje nedeljo je dobesedno pokala po šivih in želim si, da bi bilo takšnih dni še veliko v tem polletju. Izjemno dogodek je bila tudi otvoritev, ko smo naštel 15 tisoč obiskovalcev. Želim si, da bi letošnji zelo uspešen koncert domačega Šank Rocka ostal tradicionalen.«

V zadnjih letih smo za ureditev te plaže namenili iz proračuna (brez nakupa zemljišča) 600 tisoč evrov. Vlaganji še ni konec, saj že v letošnjem letu načrtujemo začetek izgradnje prireditvenega prostora, vrednega 3,1 milijona evrov, in odra, ki nas bo stal 4,4 milijona evrov.«

Očitno ste velik optimist, saj za ti naložbi, ki ste ju prijavitli na razpis (rezultati pa bodo

100 milijonov evrov, seveda v veliki meri na račun nepovratnega evropskega in državnega denarja. Če bo šlo vse po načrtih, se bo to premoženje povečalo še za dodatnih 10 milijonov evrov – toliko znašajo naložbe, ki smo jih prijavitli na razpise.«

Velenjska plaža je to poletje središče velenjskega, pa pogosto tudi kar slovenskega dogajanja. Kar za 7,5 milijona vlaganji najo načrtujete?

»Postaviti nameravamo atraktiven oder in urediti celoten prostor, ki bo tako omogočal tudi organizacijo večjih prireditev. Ob tem bomo urediti tudi velik parkirni prostor in po zgledu večjih mest zagotovili mobilnost gostom s potniškim prometom in sistemom koles Bicy. Postavili bomo tudi parkirišča za avtodome in vse skupaj povežemo s parkirišči za avtobuse, ki ga bomo uredili v bližini gostišča Obirc (prostor smo pred kratkim zelo ugodno kupili). Načrtov pa je še veliko, med drugim imamo zanimivega investitorja iz Anglije, ki namerava postaviti plavajoči hotel na jezeru.«

Bojan Kontič ne gradi hiše in se iz Stare vasi tudi ne namerava izseliti.

da bi napihljiva igrala zaračunavali in tako delali razliko med otroki, ki si želijo te zabave. Večina teh, ki se sproščajo in uživajo na Velenjski plaži, bi imela brez nje okrnjene počitnice. Mislim, da ne bi bilo prav, da bi plažo računali, vsekakor pa bomo razmislili o plačevanju parkiranja (saj je to še posebej tistim, ki pridejo od drugod, samo po sebi umevno). Sicer pa, kot sem dejal, čim prej mora na ta prostor v večji meri priti zasebna pobuda. Se mi pa vsekakor zdi pomembno, da smo veliko naredili za promocijo (tudi na račun brezplačne plaže), kar je za nadaljnji razvoj turizma ključnega pomena. In od te panoge si veliko obetamo, tudi novih zaposlitev.«

Zaposlovanje gotovo razveseljuje. V zadnjem obdobju je bilo za zmanjšanje brezposelnosti veliko narejenega?

»Pravzaprav je tole kar neverjetno. Leta 2010, ko sem postal župan (to so bila leta, ki so bila dejansko zelo težka zaradi vse večjega poglabljanja krize), se je

Novi prostori družbe Odelo

Prebold - Družba Odelo je slavnostno odprla nove proizvodno-logistične prostore, ki bodo omogočili nadaljnjo rast tega uspešnega dobavitelja avtomobilske industrije. Naložba je vredna 3,7 milijona evrov. Na dogodku je bil tudi premier **Miro Cerar**. Poudaril je, da je vlada zagotovila zanesljivo gospodarsko okolje z namenom odpiranja gospodarstva v svet. Cerar si ob tem želi, da bi v Slovenijo prihajali dobri investitorji, ki bodo spoštovali zeleno Slovenijo. Odelo, ki zaposluje več kot 1320 ljudi, je del nemške skupine Odelo, ki ima sedež v Stuttgartu. Od leta 2011 je njen lastnik turški holding Bayraktarlar. Družba je specializirana za proizvodnjo visokokakovostnih zadnjih avtomobilskih luči za najbolj ugledne svetovne znamke.

Lastniki in vodstvo podjetja s premierjem Mirom Cerarjem

GOSPODARSKE novice

Premogovnik prodaja nepremičnine

Velenje, 7. julija - Premogovnik Velenje nadaljuje odprodajo naložb in ukinitve dejavnosti, ki niso v povezavi z osnovno dejavnostjo pridobivanja premoga. V petek, 7. julija, so na spletni strani družbe objavili razpisno dokumentacijo za odprodajo nepremičnin z naslova rudarskih škod. Gre za stanovanja, hiše, garaže in zemljišča v Velenju in Šoštanj. Rok za oddajo ponudb je 31. julij letos.

Velenje med tistimi mesti, v katerih je brezposelnost najbolj upadla

V Sloveniji je bilo na Zavodu za zaposlovanje konec junija registriranih 84.793 brezposelnih. To je 3,3 odstotka manj kot maja in 15 odstotkov manj kot junija lani. V prvem letošnjem polletju je bilo na zavodu v povprečju prijavljenih 93.967 brezposelnih, kar je 13,5 odstotka manj kot v enakem obdobju lani. Tudi junija se je nadaljeval trend zmanjševanja brezposelnosti v vseh območnih službah zavoda. V primerjavi s prejšnjim mesecem je brezposelnost najbolj upadla na območnih službah v Kopru (- 5,6 odstotka), Velenju (- 4,7 odstotka) in na Ptuj (- 4,6 odstotka). Na letni ravni so največje zmanjšanje brezposelnosti zabeležili na območnih službah Novo mesto (- 22,7 odstotka), Trbovlje (- 21,8 odstotka), Velenje (- 19,7 odstotka). Kot je videti, bo povpraševanje po delavcih v Saša regiji in tudi drugje v prihodnjih mesecih še naraščalo.

Jutri skupščina Gorenja

V Gorenju bodo imeli jutri skupščino. Na njej bodo obravnavali lanske poslovne rezultate. Uprava in nadzorni odbor predlagata delničarjem tudi, da bilančni dobiček v višini 2.430.330 evrov uporabi za izplačilo dividend. Dividenda bo, če se bodo tako odločili, znašala 0,10 evrov bruto na delnico. Izplačali naj bi jih 4. avgusta, in sicer delničarjem, ki bodo na dan 3. avgusta vpisani v delniške knjige.

Telekom širi optično omrežje v Šoštanj

Telekom Slovenije v sodelovanju z Občino Šoštanj gradi optično omrežje, ki bo prebivalcem območja omogočilo večje internetne hitrosti in boljše izkušnje spremljanja televizije. V Telekomu Slovenije predvidevajo, da bo gradnja v sodelovanju s krajinami in občino potekala tekoče, tako da bi izgradnjo celotnega novega optičnega omrežja na predvidenem območju zaključili do konca leta 2017.

Glavna prednost optičnega omrežja je velika pasovna širina, ki omogoča hitrejši, zanesljivejši in varnejši prenos podatkov, saj je optična povezava manj občutljiva na elektromagnetne motnje in udare strel. Optično omrežje zagotavlja kakovostno uporabo širokopasovnih storitev, kot so televizija, internet in internetna telefonija. Trenutno dela potekajo v naseljih Florjan in Metleče.

Spodbuda za deficitarne poklice

Ljubljana - Javni štipendijski sklad RS je objavil razpis za štipendije za deficitarne poklice. Do vključno 20. septembra lahko oddate vlogo za pridobitev štipendije za deficitarne poklice. Elektrikar, gozdarka, pek, orodjarka, dimnikar, kamnosek ... Čas oddaje vloge ni več merilo za pridobitev štipendije.

Štipendija znaša 100 evrov mesečno, sofinancira po jo Evropski socialni sklad.

Napovedi je treba vložiti do konca meseca

Finančna uprava opominja, da morajo zavezanci za vložitev napovedi za odmero dohodnine, ki do 15. junija na dom niso prejele informativnega izračuna, dohodninsko napoved vložiti do konca julija. Obrazec za odmero dohodnine je dostopen na finančnih uradih in spletni strani Fursa. Napoved je mogoče poslati tudi v elektronski obliki.

Porabo plastičnih vrečk moramo zmanjšati

V prihodnje moramo občutno zmanjšati porabo plastičnih vrečk na prebivalca, zato te kmalu ne bodo več zastoj. Do konca leta 2019 bomo zmanjšali porabo lahkih plastičnih nosilnih vrečk na do 90 vrečk na osebo na leto, do konca leta 2025 pa že na do 40 vrečk na osebo na leto.

Volvo le električen ali hibriden

Švedski Volvo je prvi od tradicionalnih avtomobilskih proizvajalcev napovedal, da po letu 2019 ne bo več proizvajal klasičnih bencinarjev in dizelašev, pač pa le še električne in hibridne avte. Francija pa je sporočila, da namerava do leta 2040 prepovedati prodajo vseh avtomobilov z bencinskimi in dizelskimi motorji.

Na avtocestah dražje gorivo

Petrol je zvišal cene goriv ob avtocestah. Ne gre še za velike razlike, a raje natankajte prej.

■mz

Bicy ima več kot 3000 uporabnikov

Doslej so si občani izposodili kolesa že 147-tisočkrat – Uporabnik lahko kolo uporablja 14 ur na teden

Mira Zakošek

V Mestni občini Velenje je že vse od leta 2012 v uporabi avtomatiziran sistem za brezplačno uporabo koles, kasneje so vanj vključili tudi Šoštanj. Tako je v tem času v sistem Bicy vključenih 70 koles na 15 izposojevalnih postajah v Velenju in Šoštanju. V sistem se lahko vključi vsak občan, ki se mora registrirati v Zavodu za turizem (vila Bianka) v Velenju, v Šoštanju pa na občini, v vili Mayer ali Muzeju usnarstva. Kolo lahko uporablja 14 ur tedensko. Sistem omogoča, da lahko uporabnik vzame ali pa odda kolo na katerikoli postaji.

Sistem Bicy je v tem okolju odlično sprejet, uporabnikov je toliko, da je treba na kolesa včasih tudi čakati ali pa jih poiskati na kakšni drugi Bicy postaji. Včeraj zjutraj pa je bilo takole pred občinsko stavbo, očitno so kolesa postala tudi sicer priljubljeno prevozno sredstvo.

V sistem Bicy je trenutno vključenih že 3.029 uporabnikov. Število izposoj je od začetka delovanja sistema Bicy že več kot 147 tisoč (približno 139 tisoč izposoj v Velenju in okoli 18 tisoč v Šoštanju). Kolesa Krpan, ki jih je Mestna občina Velenje izbrala, so zelo kakovostna. Sistem in kolesa ves čas vzdržujejo, se pa včasih pojavi kakšen nepridiprav,

ki namerno povzroči škodo. Vse kršitve ali opažene pomanjkljivosti lahko občani obvestijo na brezplačno telefonsko številko 080 19 61 in tako prispevajo, da bo okvara čim prej odpravljena in bo sistem v brezhibnem stanju, voznja s kolesi pa varna za uporabnike.

Vedno se ponuja kaj novega

Tatjana Štancar Poprask iz Skornega pri Šmartnem ob Paki kar trije certifikati kakovosti – Učiteljica, ki ne bi za nič zamenjala svoje kuharske ljubezni

Tatjana Podgoršek

Ob našem obisku na Ekološki kmetiji Potočnik Poprask v Skornem v občini Šmartno ob Paki tokrat ni dišalo po pravkar pečenih keksih, ker za to pridna gospodinja **Tatjana Štancar Poprask** zaradi dela na kmetiji ni imela časa. Se je pa širil po kuhinji prijeten vonj po gobovi juhi in pečenih palačinkah, ki jih je zagotovo ob našem odhodu nadevala s svojo marmelado. Ali je bila to bučna s cimmetom ali brez tega, nismo ugotavljali. Kate-
ra koli je že bila, je bila dobra, saj je Tatjana za obe omenjeni marmeladi na letošnjih Dobrotah slovenskih kmetij prejela certifikata oziroma kipca kakovosti. Poleg teh se je s Ptuj vrnila še z enim kipcem (tega je prejela za sok bučni nektar) in z zlatim priznanjem za kekse. Z njimi je na ocenjevanju sodelovala prvič.

Kar delam, delam z veseljem

S ponosom in zanosom nam je pokazala kipce kakovosti. Upravičeno, saj pri tem ne more biti naključij. Izdelek mora namreč

biti trikrat zapored nagrajen z zlatim priznanjem. »Certifikat je potrditev njegove kakovosti. Pomemben je zame in za stranke. Zame, ker potrjuje, da sem na pravi poti, za stranke, ker vedo, da so kupile kakovost,« je povedala sogovornica. Na vprašanje, kakšen pa je kakovosten izdelek, je odgovorila: »Takšen,

Ponosna nosilka treh kipcev kakovosti Tatjana Štancar Poprask

ki je narejen iz dobrih surovin, z ljubeznijo, veseljem in malo sreče. Ta je potrebna, da ujameš prava razmerja. Zase vem, da vse, kar delam, delam z ljubeznijo. Uživam pri tem, ni mi težko prebedeti tudi kakšno noč, če je treba. Sem prepričana, da vse to vpliva na izdelek. Kuhanje je zame neke vrste umetnost. Verjeme, izdelki so drugačni, če iste sestavine »obdelujete« druge ro-

ke. »Recepte za sokove, marmelade, kekse si, pravi, sproti izmišlja oziroma »če sem bolj natančna, jih prilagam sebi.«

Njen prizkuševalec je

čju, pravi. Na kmetiji so imeli pred nekaj leti obilen pridelek buč, in ker ni imela idej, kaj bi z njimi naredila, se je odločila za njihovo predelavo v sok in marmelado. Stranke so izdelke dobro sprejele, ocene na ocenjevanju na Ptuj pa so jo še dodatno spodbujale k iskanju prave harmonije okusov, razmerij med surovinami. Po izobrazbi je Tatjana učiteljica. Tako je hotel splet okoliščin, čeprav je bila kuharja njena prva poklicna izbira. Danes ga ni, ki bi jo prepričal, da bi delo na kmetiji, predvsem pa pripravo domačih dobrot, zamenjala s poučevanjem v razredu. »To kaže, da človek usodi ne more ubežati,« je razmišljala glasno. Sogovornica peki in predelavi sadja in zelenjave še zdaleč ni rekla zadnje besede. Vedno se ponuja kaj novega, kar je zanjo izziv, ki se mu ne more upreti. »Mislim, da bom z bučami nadaljevala, vendar ne v sladke, ampak slane »variante«. Po glavi mi rojijo še dišavnice, pa zelišča. Še te bom poskušala »vplesti« v izdelke,« je razkrila svoje načrte nosilka dopolnilne dejavnosti na kmetiji Tatjana Štancar Poprask.

Buče po naključju

Zakaj je med surovinami izbrala prav buče? Povsem po naključju

Demografska slika skrb vzbujajoča

Izdelava študije Priložnosti za delo in življenje mladih v regiji Saša do leta 2030 v zaključni fazi – Poklici prihodnosti: psihologi, različni menedžerji in tehnični poklici

Tatjana Podgoršek

Osrednji projekt pred letom dni ustanovljenega javnega zavoda Center za razvoj terciarnega izobraževanja Saša Velenje je izdelava študije Priložnosti za delo in življenje mladih do leta 2030. Njen temeljni namen je ugotoviti, kakšne so in bodo možnosti za zaposlovanje mladih v regiji do omenjenega leta ob upoštevanju razvojnih trendov in kadrovskih potreb gospodarstva, obrti in javnega sektorja v Šaleški in Zgornji Savinjski dolini. Izdelavo študije koordinira projektni svet centra, izvajalcev je več kot 80. Vrednost projekta so ocenili na blizu 18 tisoč evrov, denar zanj pa bodo zagotovile gospodarske družbe in lokalne skupnosti regije, ki so zanj izkazale zanimanje. Kako daleč je študija danes?

Odziv dober, vzorec reprezentativen

Po zagotovilih koordinatorja in zunanega strokovnega sodelavca centra dr. Franca Žerdina so anketo s po 10 vprašanji, pomembnimi za strateški razvoj regije, poslali v vseh 10 občin, v 70 gospodarskih družbah (odzvalo se jih je dobrih 36 odstotkov, zaposlujejo pa 11.500 delavcev), odzvalo se je tudi 60 mladih, vključenih v različne oblike delovanja

v regiji. Po mnenju sogovornika je bil odziv dober, vzorec je reprezentativen. Večino odgovorov so že obdelali, tako da je študija v zaključni fazi. Na zadnji seji projektne sveta pred 14 dnevi so se lotili področja novih perspektivnih poklicev, ostaja jim še poglavje o gibanju zaposlenih in brezposelnih v regiji z vse-

Dr. Franc Žerdin: »Študija je velik zalogaj, a bo zelo dobra osnova za sprejemanje odločitev, pomembnih za nadaljnji razvoj gospodarstva in občin v regiji Saša.«

mi prognozami. Glede na to, da so lokalne skupnosti izpostavile za veliko priložnost turizem, so se odločili, da bodo v sodelovanju z njimi ter Zavodom za turizem Šaleške doline izdelali še strategijo razvojnih možnosti na tem področju. V naslednjih dveh mesecih bodo pripravili čistopis izhodišč, jih septembra verificirali na projektne svete, v večjih gospodarskih družbah, vseh 10 lokalnih skupnostih regije ter na Savinjsko-šaleški gospodarski zbornici. Oktobra bo-

do v skladu s komunikacijskim načrtom, ki je tudi še v izdelavi, študijo predstavili javnosti. Njeni zaključki bodo osnova za izdelavo operativnega programa njihovega izvajanja.

Gospodarstvo bistveno boljše, precejšnje pomanjkanje delavcev

Po dosedanjih ugotovitvah študije, pravi sogovornik, razveseljuje, da se kazalci v gospodarstvu v regiji obračajo bistveno na bolje v primerjavi z začetkom gospodarske krize leta 2008. Poleg že omenjene prepoznavnosti turizma kot zelo pomembne gospodarske dejavnosti razveseljujejo napovedi lokalnih skupnosti o vlaganjih v razvoj pod-

jetništva. Prav tako odgovori večine družb in samostojnih podjetnikov, da želijo ostati v regiji, da bodo poleg obstoječih programov izvajati še nove in da načrtujejo intenzivno zaposlovanje. »V zvezi s slednjim pa so stvari vse prej kot obetavne. Demografska slika je namreč ena tistih, ki med izraženimi težavami močno izstopa. Izdelali smo jo za vsako občino posebej in ugotovili, da bo moralo gospodarstvo regije leta 2025 že zaposlovati tujo delovno silo.« Po Žerdinovi besedah je za regijo slabo, ker je v študiji v celoti izpadla energitika, predvsem zaradi preskromnega zaposlovanja.

Mladi pogrešajo ...

V študiji sodelujoči mladi so izpostavili več stvari. Pogrešajo strategijo razvoja regije, več oblik aktivnega sodelovanja in povezovanja z njenim gospodarstvom ter lokalnimi skupnostmi. Večina je zapisala, da želi v njej ostati, pričakuje, da bo precej lažje dobila prvo zaposlitev, kot jo

»Umirajoči« in perspektivni poklici do leta 2020

Po ugotovitvah študije bodo v regiji zaradi večjih korakov prihajajoče digitalizacije, robotizacije, avtomatizacije v naslednjih letih »umirali« poklici trgovec, tajnica, bančnik za okencem in mnogi njim podobni. Na seznamu poklicev prihodnosti v okolju pa so psihologi, menedžerji za ljubezen, za dobro voljo, za ustvarjanje pozitivne klime v podjetjih. Od tehničnih poklicev, ki jih potrebuje gospodarstvo, so v ospredju orodjarji, strojniki, energetiki, električarji, računalničarji ... Skratka poklici, za katere se danes še vedno odloča premalo mladih. Zato bo eden od pomembnih zaključkov študije usmerjanje mladih že od osnovne šole dalje.

Manjša rodnost in močna rast števila starejših, starih nad 65 let

V demografski sliki v študiji izstopajo predvsem tri ugotovitve: močan upad števila žena v obdobju, ko so sposobne rojevati, število mladih do 15 let ter močan porast občanov, starih več kot 65 let.

Po podatkih je bilo leta 2008 v regiji Saša žena v rodnem obdobju 6749, lani jih je bilo 4977, po prognozah jih bo leta 2025 manj še za dobrih 1000.

Leta 1991 je bilo v 10 občinah Šaleške in Zgornje Savinjske doline mladih do 15. leta starosti dobrih 14.000, lani samo še 9168. Občanov od 15 do 64 let je bilo, po zbranih podatkih, leta 2008 še 45.000, danes jih je 41.500.

Starejših od 65 let je živelo v regiji pred 25 leti 4.800, lani že 10.100, leta 2025 pa naj bi ta skupina predstavljala že 26 odstotkov prebivalcev regije.

dobijo danes. Mladi iz Zgornje Savinjske doline so poleg omenjenega navedli še potrebo po več oblikah družabnega življenja, več športnih, kulturnih dogodkih. Nadejajo se več spodbud tamkajšnjega gospodarstva in občin za razvoj podjetništva. »Bili so kritični do medijev. Menijo, da njihovo poročanje, predvsem o bloku Teš 6, ustvarja slabo mnenje pri nekaterih mladih v regiji in tudi širši Sloveniji.«

Med strateška področja za razvoj regij so uvrstili še analizo šol

– od osnovnih do visokih šol in fakultet. Med drugim so ugotovili močan osip pri vpisu v njihove programe. Sicer pa je v regiji 1800 študirajočih mladih, lani jih je diplomiralo 807. Podatka o tem, koliko med njimi se jih je v regiji tudi zaposlilo, pa niso mogli natančno ugotoviti.

Golte z novim večinskim lastnikom v novo sezono

1. julija se je uradno začela letna sezona na Golteh – Odprli prenovljen hotel, predstavili ambiciozno strategijo

Mira Zakošek

Gorski turistični center Golte je zadnjo zimsko sezono uspešno zaključil, prav tako pa tudi nekaj časa načrtovani proces dokapitalizacije. Spomladi je dobil novega večinskega lastnika – podjetje Sicom Invest. Z dokapitalizacijo je prišlo do spremembe družbene pogodbe, novi družbenik pa je pridobil 76,66 % kapitala.

»Za zimsko sezono napovedujejo dokončanje apartmajskega naselja, nočno smuko in hitrejšo zasneževanje.«

»Novi vlagatelj je ob skrbnem pregledu družbe ocenil, da imajo Golte odlične naravne pogoje, zato bo v prihodnje vložil veliko napora ter naložb v razvoj gorskega turizma na Golteh. V obdobju od konca sezone do danes je družba Golte izvajala izjemno

pomembna vzdrževalna dela v Hotelu Golte, s katerimi je dvignila nočitveno ponudbo, ter ponudbo wellness programov, kulinariko in spremljevalnih vsebin, namenjenim gostom hotela in

Direktor Ernest Kovač, predsednik nadzornega sveta Samo Krivic in lastnik Sandi Brezovnik

dnevni obiskovalcem,« je dejal ob odprtju centra predsednik nadzornega sveta Samo Krivic.

»Potencial za razvoj gorskega turizma na Golteh vidimo novi lastniki predvsem v razvoju ponudbe, namenjene zahtevnejšim domačim in tujim gostom. Naravne danosti omogočajo razvoj vsebin, povezanih s po-

hodniškimi doživetji, kakor tudi ponudbe za različne segmente gorskega kolesarskega turizma. Z odprtjem hotela je gostom že na razpolago prenovljena ponudba wellness centra "Above the clo-

uds" – "Nad oblaki", ki smo jo, ob trenutni ponudbi savn, masažnih bazenov in doživljajskih tušev razširili z dodatno ponudbo sprostitvenih tretmajev, masaž in kozmetičnimi storitvami. V naravi krajinskega parka bomo izvajali vadbe tai-čija, joge in pilatesa,« pravi lastnik podjetja Sandi Brezovnik, ki se tega

smučarskega centra spominja z nostalgijo, saj je svojo mladost pogosto preživljal pri dedku iz Gornjega Grada.

Svoje priložnosti vidijo tudi v poslovnem in izobraževalnem turizmu, postaviti se želijo na seznam najboljših kulinarčnih destinacij. K sodelovanju so povabili obetavnega mladega kuharja

Tomaža Pečnika, ki je oblikoval kulinarčno zgodbo; ta temelji na ponudbi tradicionalnih planinskih jedi na eni strani in sodobni kulinariki najboljših restavracij. Razvijali bodo zabavne in zanimive kulinarčne dogodke in izvajali kuharske taborne v tesnem sodelovanju z lokalnimi pridelovalci živil.

»Hotel bodo do konca leta vključili v eno največjih evropskih združenj Eco-hoteli Evrope in s tem prispevali k razvoju trajnostne kulturne podobe.«

Poletno sezono bodo zaznamovali tematski dogodki, namenjeni različnim ciljnim skupinam dnevnih obiskovalcev. Na Golte želijo še bolj privabiti družine s paketno ponudbo, v kateri bo zajet prevoz z nihalko, obrok in aktivnosti, ki jih bodo izvajali različni animatorji. V ponudbo

bodo vključevali vodene izlete, sprehode po Alpskem vrtu, poslušanje zvokov narave in zgodbe s planine na Mozirski koči, kulinarčne delavnice, športna tekmovalna, piknike, zip line, igranje mini golfa itd.

Stekle so tudi že priprave na zimsko sezono. Smučarske vozovnice že prodajajo. Med najpomembnejše cilje pa postavljajo posodobitev zasneževalnega sistema in nočne smuke. Do začetka sezone nameravajo zaključiti tudi izgradnjo depandans. Niso pa se še odločili, ali jih bodo obdržali v svoji lasti ali jih prodali. Vsekakor je pomembno, da bodo z njimi pridobili nove stacionarne kapacitete na planini.

OD SREDE do torka

Mojca Štruc

Sreda,
5. julija

Iz poslanske skupine Levica je izstopil poslanec Matjaž Hanžek. Vodja poslanske skupine Luka Mesec je ob tem sporočil, da Hanžkov izstop obžaluje, a ga spoštuje.

Matjaž Hanžek je izstopil iz poslanske skupine Levica.

Istega dne je poslanska skupina Levica vladi predlagala razrešitev glavne inšpektorice za delo Nataše Trček – ta je navedene očitke ostro zavrnila.

Slovenski politični vrh se je mudil na vrhu pri premierju Miru Cerarju. Izrazili so trdno odločenost za enotno spoštovanje arbitražne sodbe in njeno implementacijo v dialogu s Hrvaško.

Privrženci venezuelskega predsednika Nicolasa Madura so vdrl v kongres in pretepli najmanj tri opozicijske poslance, poškodovani so bili tudi nekateri novinarji.

Preplah je izbruhnil v nemškem mestu Darmstadt, kjer je eden od vrtčevskih otrok na sprehodu izkopal bombo iz druge svetovne vojne in jo nato prinesel v vrtec.

Kitajski predsednik Ši Džinping je iz Moskve prispel na državniški obisk v Berlin, kjer se je srečal z nemško kanclerko Angelom Merkel.

Četrtek,
6. julija

Predsednik Borut Pahor se je ob robu vrhunškega zasedanja Pobude treh morij na kratko srečal z ameriškim predsednikom Donaldom Trumpom in ga povabil v Slovenijo, ta pa je obisk sprejel.

V državnem zboru je potekalo vseslovensko srečanje vseh, ki so zapustili našo državo in živijo ter delajo v tujini. Predsednik parlamentarne komisije za odnose s Slovenci v zamejstvu Ivan Hršak je ob tem dejal, da mladi, ki odhajajo v tujino, zaradi namerne ali spontane asimilacije izgubljajo stik s slovenstvom, zato bi si morali prizadevati za ohranitev slovenske kulture med mladimi v tujini.

Turška policija je v raciji v bližini Carigrada aretirala devet vodilnih aktivistov za človekove pravice, vključno z lokalnim di-

Poslanci Evropskega parlamenta so glasovali za prekinitve pristopnih pogajanj EU s Turčijo, če bo ta ustavno reformo uveljavila nespremenjeno.

rektorjem organizacije Amnesty International.

Dan pred začetkom vrha skupine G20 so v Hamburgu že izbruhnili izgredi, policija je uporabila več vodnih topov in solzi-vec, ranjenih je bilo več protestnikov in policistov.

Poslanci Evropskega parlamenta so glasovali za prekinitve pristopnih pogajanj EU s Turčijo, če bo ta ustavno reformo uveljavila nespremenjeno.

Petek, 7. julija

Premier Miro Cerar je prisluhnil stiskam ljudi, ki so po odločitvi arbitražnega sodišča ostali na obeh straneh meje. Dejal je, da jim država mora pomagati, »saj je do te razmejitve prišlo brez neke krivde teh ljudi, zato jim mora država iti maksimalno naproti«.

Ob koncu četrtega zasedanja skupnega odbora Slovenija – avstrijska Koroška sta zunanji ministri Karl Erjavec in deželni glavar avstrijske Koroške Peter Kaiser spregovorila tudi o položaju slovenske narodne skupnosti na avstrijskem Koroškem.

SDS je vložila interpelacijo zoper ministrico za zdravje Milojko Kolar Celarc. Ta je dejala, da bo to dobra priložnost za predstavitev dosežkov dela.

Na vrhu G20 sta se prvič sešla ameriški in ruski predsednik Donald Trump in Vladimir Putin. Večina pogovora ni bila javna,

Vrh G20 so spremljali množični protesti.

znan pa je bil dogovor o prekinitvi ognja v jugozahodni Siriji, ki naj bi začela veljati v nedeljo.

Stopnjevali so se nemiri, ki so spremljali vrh G20. Hamburgska policija je sporočila, da je bilo pridržanih 45 ljudi, v spopadih pa je bilo poškodovanih 159 policistov.

V zaporu v Acapulcu v Mehiki je prišlo do krutega spopada med rivalskimi tolpmi v najbolj nadzorovanem delu zapore. Ubityh je bilo 28 ljudi, ranjeni pa so bili trije.

Sobota,
8. julija

Tudi po koncu vrha skupine G20 so v Hamburgu potekali protesti in spopadi protestnikov s policijo. Mediji so medtem prešteli, da je bilo dan prej na protestih med 50 tisoč in 76 tisoč ljudi.

V Salvadorju je sodišče 19-letno žrtev posilstva obsodilo na 30-letno zaporno kazen, potem ko je dekle lani rodilo mrtvega otroka.

122 članic Združenih narodov je glasovalo za mednarodno pogodbo, ki prepoveduje jedrsko orožje.

Francoska policija je z ulic Pariza odstranila več kot dva tisoč prebežnikov, ki so več tednov živeli na cesti v neustreznih razmerah. Začasno so jih naselili v praznih šolskih telovadnicah.

Migrante so s pariških ulic začasno namestili v telovadnice.

Iz Iraka so poročali, da se obramba Islamske države v Mosul naglo podira, iraške sile pa so izrazile pričakovanje, da bodo to mesto na severu Iraka v celoti znova zavzele.

Nedelja,
9. julija

Pred obletnico poskusa državnega udara v Turčiji se je v Carigradu zbralo več deset tisoč ljudi na protestu opozicijske stranke CHP.

Turški predsednik Erdogan je medtem grozil tudi globalno. Dejal je, da Ankara ne bo ratificirala pariškega podnebnega sporazuma, za razlog pa je navedel

V Carigradu se je zbralo več deset tisoč ljudi.

V Carigradu se je zbralo več deset tisoč ljudi.

odstop ZDA od sporazuma in domnevne obljube Francije.

Ob več mesecev trajajoči suši na Siciliji so v mestu Caltanissetta potekali protesti zaradi hudega pomanjkanja vode.

Dan po koncu vrha G20 je Hamburg obiskal nemški predsednik Frank-Walter Steinmeier, ki si je ogledal škodo zaradi protestov. Kanclerka Merkelova je prizadetim prebivalcem obljubila kompenzacijo.

Iraški premier Haider Al Abadi je razglasil zmago iraške vojske nad t. i. Islamsko državo v Mosul. Južni del Japonske so prizadele hude poplave, v katerih je umrlo vsaj 18 ljudi.

Ponedeljek,
10. julija

Znani so bili rezultati letošnje mature: uspešno jo je opravilo 93,45 odstotka kandidatov, kar je za slabo odstotno točko manj kot lani. Vse točke je doseglo deset deklet in šest fantov.

Maturo je uspešno opravilo 93,45 odstotka kandidatov.

S poslanskimi vprašanji predsedniku vlade in ministrom se je začela redna julijska seja Državnega zbora. Tematsko so se poslanci vrteli okrog zdravstva, šolstva, kulturnega turizma in drugega tira.

Na severu Londona je izbruhnil velik požar na tržnici Camden Lock, priljubljeni turistični točki. Gasilcem je požar uspelo spraviti v nadzor, brez poročil o žrtvah.

Po Nizozemski je tudi Avstrija sporočila, da turškemu ministru za gospodarstvo ne bo dovolila vstopa v državo ob obletnici poskusa državnega udara v Turčiji.

Okoljevarstveni aktivisti so brazilsko vlado obtožili za stopnjevanje nasilja v Amazoniji, potem ko sta bila umorjena aktivista za pravico do zemlje in so bila zažgana vozila okoljske agencije.

Torek,
11. julija

Državni zbor je v okviru nadaljevanja redne seje ustanovil novo parlamentarno preiskovalno komisijo, ki bo pod drobnogled vzela sume pranja denarja in financiranja terorizma z iranskimi posli v NLB-ju v letih 2009 in 2010.

Znova je bila v ospredju NLB.

Mediji so imeli z NLB delo tudi sicer. Izvedeli so, da se obeta podaljšanje roka za prodajo te banke. O tem naj bi se pogovarjali Slovenija in Evropska komisija.

Koalicijski partnerji so se pogovarjali o proračunih za prihodnji dve leti.

Iraška televizija je poročala, da je samooklicana Islamska država objavila smrt svojega vodje Abuja Bakra Al Bagdadija.

Zunanji ministri Organizacije za varnost in sodelovanje v Evropi so se na neformalno zasedanju v bližini Dunaja dogovorili o zapolnitvi štirih najvišjih položajev v organizaciji.

V strmoglavljenju letala ameriške vojske v zvezni državi Misissippi je umrlo vseh 16 ljudi na krovu.

Žabja perspektiva

Navidezno
razkošje

Te dni poslušamo velike zgodbe o tem, kako visoka je gospodarska rast, kako nam spet raste nekaj, kar se imenuje BDP, kako znova postajamo polno zaposlena družba, z galopirajočim izvozom, fleksibilno varnostjo, kako le malo manjka, da bo v Sloveniji nastal nov razvojni preboj. Vse te velike besede zvenijo pomirjujoče, ker tudi so, zaradi optimizma ljudje raje trošijo, to poganja gospodarski cikel in Slovenijo postavlja znova tja, kjer naj bi bila, tik pod vrhom Evrope, če ne že ravno na njem.

Jure Trampuš

Zgodbo o uspehu smo poslušali že enkrat. Imela je lep Ezopov zaključek, ki pa ga ni razumelo veliko ljudi. Sanje, ki so nas takrat pokopale, lovim še enkrat.

Če je kakšno okolje v Sloveniji, ki bi moralo vedeti, da gospodarska rast ni neskončna, da je omejena, da bo nepovratne meje hlastajočemu razvoju enkrat postavilo okolje, če že prej ne politični in ekonomski konflikti zaradi razraščajoče neenakosti, je to Šaleška dolina. S svojimi jezeri, deponijami, ugrezninami, premogom, ki ga bo enkrat gotovo zmanjkalo. Tako kot bo morala Šaleška dolina v naslednjem desetletju razmisliti, kakšna bo jutri brez lignita, bo morala tudi Slovenija, Evropa, pravzaprav kar kapitalističen ustroj svetovne globalizacije pomisliti, kam nas vodi razvoj, ki je zasnovan na ideji trga in trošenja.

Kam nas bo pripeljal, je danes pravzaprav že jasno. V toplotno segrevanje, v izginjajoče ledenike, vremenske ujme, poplavljeni pristanišča, v čas vojn zaradi surovin, konfliktov zaradi podnebnih sprememb, v čas brez upanja.

A ne gre le za velika geostrateška vprašanja. Začne se že pri vsakem od nas. Zakaj v trgovinah vedno znova jemljemo plastične vrečke, četudi vemo, koliko let potrebujejo, da se razgradijo v naravi. Zakaj se vozimo v velikih avtomobilih, če pa bi si lahko vozni delili. Zakaj v velikih trgovskih centrih iščemo nadomestilo za srečo, ki ga potem hranimo v temnih garderobnih omarah? Zakaj tekmujejo v tem, kdo ima boljši telefon, večji televizor, hitrejši računalnik, četudi vse te velikosti, vsega tega blišča procesorskih moči ne potrebujemo. Tudi mi smo tisti, ki ne želimo sprejeti zakonitosti idej krožnega gospodarstva, principa, po katerem je okolje bistveno manj obremenjeno kot danes ...

Pred dnevi sem v Žabji vasi obiskal Svetlano Makarovič. Pogovarjala sva se o njenem pogledu na rdečo zvezdo, nisva govorila o partizanih, pač pa o upanju na svet, v katerem ne bo toliko izkoriščanja. Umetnica živi dobro, veliko jo prevajajo, predvaja, tiskajo, veliko nastopa. »Imam dovolj«, mi je dejala, nato pa je dodala, da se denarja pravzaprav boji. Boji se bogastva, boji se bogatije. Česar ne potrebuje, da drugim, manj srčnim. Ko sva tako govorila, je omenila rdečega škofa Vekoslava Grmiča, ki se je še v času socializma sprl z Vatikanom in podjelnimi jastrebi v domači cerkvi. Grmič je bil tisti, tako je razlagal, ki je dejal, da imajo tudi živali dušo, da imajo dušo drevesa in tudi narava.

Sam sem skeptičen do koncepta duše, a z veliko umetnico se prav strinjava v tem, da moramo z okoljem ravnati bolje in da je okolje, narava tista, ki jo naša želja po zmagovanju najbolj prizadene. Kako, nam tudi pokaže. A kdor tega ne želi videti, je pač slep.

Šaleška dolina je prebivalcem že pokazala, kakšne so meje zahtev po elektrifikaciji države, tista jezera tam, lepa, kakršna so že, niso naravna, spodaj so hiše, cerkev, domačije, ki so izgubile svoje gospodarje, v jezera se je leta odlagal pepel. To se danes ne počne več, a škoda je bila že strojena. Šaleščani se počasi začena-jo zavedati, da so bili tudi oni žrtve ideje o zmagi dela ne glede na posledice, ki jih ta prinaša.

Naj še nekaj dopišem o soodvisnosti duše in potrošništva. Ko sem odhajal od Svetlane Makarovič, je spregovorila tudi o tem, kako slepeče katedrale potrošniškega sveta ubijajo tiste, ki nimajo nič, ta izsiljena izbira enakosti, ki ni nič drugega kot grebenje po več, je glavna nevarnost, glavna okupacija, proti kateri se moramo boriti. Seveda sem se strinjal in potem postrani pogledal njene štiri mačke, ki so ležale razmetane tam naokoli in naju mirno opazovale.

Kdo ve, morda pa imajo živali vseeno vsaj malce duše. Za mačke sem skorajda prepričan ...

Nova evidenca plačevanja prispevkov

1. januarja 2018 bo končno vzpostavljen sistem, po katerem bo finančna uprava (Furs) za vsakega posameznega delavca natančno vedela, kakšni prispevki so bili zanj obračunani in plačani. Trenutno sicer še ni jasno, ali bodo na to morali opozarjati delavci sami ali pa bodo ustrezno ukrepali že uradniki.

Poleg nujno in hitro tudi zelo hitro

Pomoč pri zastopnikih pacientovih pravic išče vse več ljudi – Največ pripomb na zobozdravstvo – Ni povsem jasno, kaj bo z drugim mnenjem

Tatjana Podgoršek

Pred nedavnim sprejetja novega zakona o pravicah pacientov prinaša nekatere novosti, zastopnica pacientovih pravic v celjski območni enoti Nacionalnega inštituta za javno zdravje, kamor sodi tudi regija Saša. **Cvetka Jurak** pa je poudarila dve. »Zelo dobra sprememba za paciente je novost glede čakalnih dob. Na napotnicah bo poleg nujno, hitro in redno pripisano še zelo hitro – v 14 dneh. Novost pa je še glede vnaprej izražene volje. Te ne bo treba obnavljati vsakih pet let, tako kot je bilo doslej, ampak je odločitev dokončna oziroma velja do morebitnega preklica.«

Tri do štiri v naprej izražene volje na teden

Na vprašanje, za kakšno pravico gre pri vnaprej izraženi volji, je Jurakova odgovorila: »To je pravica, ki omogoča ljudem, da vnaprej povedo, katerih zdravstvenih uslug ne želijo, ko ne bodo mogli več o tem odločati. Gre za agresivne medicinske posege, ki bi jim morda podaljšali življenje, ne bi pa prispevali k izboljšanju njihovega zdravstvenega stanja ali celo k ozdravitvi. Običajno so to kemoterapije,

dialize, umetno hranjenje. Naj ob tem poudarim, da to z evtanazijo, s čimer nekateri enačijo vnaprej izraženo voljo, nima nič skupnega.«

Cvetka Jurak: »Med občani celjske regije je pravica do vnaprej izražene volje zelo aktualna. Na teden obravnavam tri, štiri primere.«

Kot pravi, morajo tisti, ki se odločijo za omenjeno pravico, za ta namen opraviti nekatere aktivnosti. Izbrati si morajo pooblaščenca, ki bo zastopal njegove interese (oseba mora biti stara več kot 18 let, prav je, da ji zaupajo in jo dobro poznajo), lahko je to tudi zastopnik pacientovih pravic. Na obrazec, ki ga dobijo

pri slednjem, zapišejo, katerih medicinskih storitev ne želijo, ga podpišejo, prav tako ga podpie zastopnik pacientovih pravic ter njegov osebni zdravnik. »Podpise je treba overiti. Takšen dokument mora imeti pacienta hrani še osebni zdravnik in zastopnik, morajo ga imeti še na pristojni območni enoti Zavoda RS za zdravstveno zavarovanje, sama pa vsakemu še svetujem, da en izvod izročijo tudi kateremu od svojcev.«

Za pravico do upoštevanja vnaprej izražene volje se – tako Jurakova – v zadnjem času odloča vse več ljudi v celjski regiji. Tri do štiri take primere rešuje na teden. Kot še ugotavlja, ima ta pravica pacientov vse več privržencev med osebnimi zdravniki. »Se najde tu in tam kdo med njimi, ki poskuša pacienta odvrniti od tega, a ljudje pri svoji odločitvi vztrajajo. Zastopniki pacientovih pravic smo pričakovali, da bo z novelo zakona ta volja zapisana tudi v elektronski obliki na kartici zdravstvenega zavarovanja, vendar se, žal,

to za zdaj še ni uresničilo. Zato je potrebnih toliko izvodov in njihova hramba na več mestih.«

Predlani 477, lani 528 primerov

Cvetka Jurak je še povedala, da se nanjo in na še drugo zastopnico pacientovih pravic v celjski območni enoti obrača vsako leto vse več ljudi iz regije. Leta 2015 je pomoč, nasvet ali usmeritev v zvezi z zdravjem iskalo 477 občanov, lani 528, pri drugi zastopnici pa 450. Ne prihajajo – pravi sogovornica – le zato, ker menijo, da so jim bile krše-

ne pravice, zaradi neprimerne odnosa zdravstvenega osebja in podobnih težav, ampak tudi zato, ker se ne znajdejo v administrativnih postopkih, ki jih je tudi v zdravstvu vse več, ali kadar ne vedo, na koga naj se obrnejo, pri kom naj poiščejo svetovanje. Nekaj je tudi takih, ki samo želijo deliti mnenje oziroma izraziti prizadetost, ki so jo doživeli v skrbi za zdravje.

Največkrat so se lani ljudje obrnili na Jurakovo zaradi težav v zobozdravstvu, v katerem izstopajo dolge čakalne dobe in pomanjkanje osebnih zobozdravnikov. »Zobozdravstvo je pereče v vseh občinah na Celjskem, letos pa pacienti mestne občine Celje izpostavljajo še težave pri iskanju

osebnih zdravnikov.« Na vprašanje, ali so se obračali nanjo tudi občani iz regije Saša in v katerih primerih, je Cvetka Jurak odgovorila: »V precejšnjem številu so iskali mojo pomoč prav tako za težave v zobozdravstvu, letos pa sem poleg teh reševala še primer s področja pediatrije, ki pa smo ga rešili zelo dobro.«

Positivne izkušnje

Jurakova je izrazila zadovoljstvo, ker ima pri reševanju pritožb pozitivne izkušnje. Velikokrat je dovolj že telefonski klic, pisno ali elektronsko sporočilo. Tudi na prvi obravnavi so obravnavali le 13 primerov in v 12 dosegli dogovor med pacienti in zdravstvenimi delavci, neresen primer pa sedaj čaka pred Komisijo RS za varstvo pacientovih pravic. »Moram pohvaliti zdravstvene delavce, ker so zelo pripravljeni stopiti nasproti in skupaj dobro rešujemo stvari v korist pacientov.«

Kakšnih novosti glede pacientovih pravic v bližnji prihodnosti ni na obzoru, čeprav si zastopniki prizadevajo, da bi lahko bolniki ohranili zahtevo po drugem mnenju. »S tem bi bile stvari bolj pregledne in bi ljudem vrnilo več zaupanja v delo zdravstva v državi,« je še dejala Cvetka Jurak.

Prednost za bolnike in zaposlene

V Splošni bolnišnici Celje uvedli elektronski vpis pacientov – Vrstomati na vseh oddelkih, razen na oddelku za infektivne bolezni – Zaradi manj administracije prej do izvidov

Tatjana Podgoršek

Po vzoru bolnišnic v Izoli, Novem mestu in na Jesenicah so tudi v Splošni bolnišnici Celje uvedli elektronski vpis bolnikov. Najkasneje do konca tega meseca bodo postavili 10 vrstomatov oziroma bodo ti na vseh oddelkih razen na oddelku za infektivne bolezni. Vrednost naložbe, ki prinaša prednost za bolnike in tudi zaposlene, ocenjujejo na blizu 20 tisoč evrov.

Enostavna uporaba

Glavna medicinska sestra v bolnišnici **mag. Hilda Maze** zagotavlja, da je uporaba naprave enostavna. »Postopek elektronske prijave je podoben nekdanjemu elektronskemu potrjevanju zdravstvenih izkaznic, s katerim tudi starejši niso imeli težav. Bolnik, ki je na osnovi napotnice naročen na pregled ali poseg, ob prihodu v bolnišnico stopi do vrstomata in vstavi v predvideno režo zdravstveno izkaznico. Naprava preveri status njegovega osnovnega in dopolnilnega zdravstvenega zavarovanja, in če ima te stvari urejene, mu vrstomat natisne listek, na katerem je napisano, v kateri ambulanti bo obravnavan, in ura, kdaj je naročen. Z listkom se napoti pred ambulanto, v kateri bo opravil zdravstveno storitev. Hkrati z registracijo se na računalniku pristojne medicinske sestre »odpre«

zdravstvena obravnava bolnika, tako da sestra ve, da je ta že v bolnišnici. Če ima bolnik težave zaradi neurejenega zdravstvenega zavarovanja ali neveljavne napotnice težave pri vpisu oziroma pri elektronski registraciji, ga navodila usmerijo na vpisno mesto,

Skrajšanje vrst in razbremenitev zaposlenih

Z uvedbo vrstomatov napovedujejo večje zadovoljstvo bolnikov, saj tem ne bo več treba čakati na vpisnih mestih, tako kot so doslej, sploh med 8. in 10. uro.

V bolnišnici zagotavljajo, da je uporaba vrstomatov enostavna tudi za starejše, ki novejših tehnologij niso najbolj vešč.

na katerem mu bodo pomagali rešiti nastali položaj zaposleni. »Dokler se bolniki na nov sistem vpisa ne bodo navadili, jim bo v bolnišnici na voljo več medicinskih sester.

Za zaposlene pa novost pomeni razbremenitev nekaterih administrativnih del, zato bodo imeli več časa za pripravo izvidov, kar pomeni, da bodo bolniki do njih prišli hitreje kot doslej. »Vrstomat

smo letos spomladi že uvedli na oddelku za dializo, kjer opravimo do 70 dializ na dan. Po oceni smo z elektronskim vpisovanjem bolnikov tu zaradi skrajšanih administrativnih postopkov prihranili sestram tudi do tri ure dela.«

Zaradi vrstomatov v bolnišnici ne načrtujejo odpuščanj, ampak bodo zaposlene prerazporedili in s tem zmanjšali potrebe po novih zaposlitvah.

Poleg že omenjenega oddelka za dializo so v bolnišnici letos spomladi namestili vrstomat še na oddelku za ORL in pri tem ugotovili, da bo treba do uvedbe elektronskega vpisa bolnikov še na ostalih oddelkih odpraviti nekatere pomanjkljivosti. Ena teh je bila nejasna označitev prostorov v polikliniki, do česar je prišlo zato, ker vsi trakti niso bili dokončani istočasno. Poleg tega so mnoge ambulate selili iz enega v drugi del bolnišnice in s tem je prišlo do zmede pri oštevilčenju prostorov. Glede na to, da širitve poliklinike z dodatnimi prostori ne načrtujejo, so v bolnišnici sklenili, da bodo vse ambulate v tem delu bolnišnice dobile nove številke.

Močno zavihali rokave

Prenavljajo ceste in lepšajo Šoštanj in okolico

Šoštanj – V občini pospešeno nadaljujejo obnavljanje cest. Ne samo tistih, ki so vključene v koncesijsko pogodbo, ki jo je Občina Šoštanj lani maja podpisala s podjetjem Andrejč. Na osnovi koncesijske pogodbe bo izvajalec v dveh letih temeljito prenovil 48 kilometrov cest.

Zunaj koncesije pa bodo čez nekaj dni v mestu začeli obnavljati Kajuhovo cesto in ji sočasno uredili tudi kanalizacijo in vodovod. Zaradi tega bo promet v mestu oviran. Kot pravi župan **Darko Menih**, pa zagotovo ne bodo naleteli na ovire tisti, ki jih bo pot vodila v Športno dvorano. Poskrbeli bodo, da bo do nje ves čas zagotovljen dostop, če ne z ene pa z druge strani. Tudi do vile Mayer, kjer se to poletje napoveduje precej porok, bo urejen neoviran dostop.

Delajo pa tudi mladi. Konec junija je počitniško delo začela in ga že tudi končala prva skupina od osemnosedeset sprejetih. Mladi bodo lepšali Šoštanj in okolico do prvih dni septembra.

■ mkp

Prenova podhoda pod Kidričevo cesto

Velenje, 11. julija – Od torka je zaradi temeljite prenove zaprt podhod pod Kidričevo cesto. Gre za najbolj obremenjen podhod za pešce v Velenju, ki povezuje Cankarjevo ulico in pot mimo pošte do Kardeljevega trga. Dela, ki jih opravlja velenjsko podjetje Dadgrad, d. o. o., bodo predvidoma končana do konca avgusta. Vrednost naložbe je dobrih 90 tisoč evrov.

Vse se mi je vrnilo

Diamantna maturantka poklicne mature Urška Končan: »Se pozna, če delaš sproti« – Želi imeti svoje podjetje in pripravljati dobre fitness programe

Tatjana Podgoršek

Minulo sredo so dijaki, ki so opravljali poklicno matura, izvedeli, kako uspešni so bili pri opravljanju zrelostnega izpita. Na štirih šolah Šolskega centra Velenje je bilo med njimi 10 zlatih in ena diamantna maturantka – **Urška Končan**, dijakinja iz programa Gastronomija in turizem Šole za storitvene dejavnosti.

»Pred dvema urama sem izvedela, da sem osvojila vse točke, zato sedaj še nisem povsem dojela uspeha. Seveda sem vesela, presenečena, mami se je kar zjokala. Upala sem, da bom med zlatimi maturanti, a se je izšlo še bolje,« je pripovedovala na dan razglavitve rezultatov in dodala: »Upam, da bomo danes šli na kosilo v kitajsko restavracijo, ker si to želim.«

Je bila Urška tako pripravljena ali je bila matura prelahka? Kombinacija obojega, je povedala sogovornica, a uspeh seveda ni zgolj naključen. Na matura se je pripravljala, rezultat na njej pa pripisuje še temu, da je vsa štiri leta vsako preverjanje znanja vzela zelo resno. Zato je bilo v pripravah na matura marsikje dovolj, če si je snov samo prebrala.

Diamantna maturanta Urška Končan:
»Sport mi je blizu že od malega, zato so z njim povezani tudi moji življenjski cilji.«

Vse, kar je vložila v znanje – meni – se ji je povrnilo. Uspeh jo opogumlja, da vztraja na začrtani poti. Ta jo bo v naslednjem študijskem letu vodila na Fakulteto za vede o zdravju v Izoli, program dietetika. Nekoč želi imeti svoje podjetje in sodelovati s kakovostnim kineziologom, da bo lahko pripravljala dobre fitness programe. O počitnicah v teh dneh še ne razmišlja. »Najprej bom delala, nato pa zaslužek namenila za daljši dopust s fantom na Krku,« je razkrila diamantna maturantka.

Ravnateljica šole **Mateja Klemenčič** pa je povedala, da so na šoli imeli nazadnje diamantno maturantko pred tremi leti, na preostalih šolah centra pa je menda prav tako preteklo od tega že kar nekaj let.

Miha Rožič do srebra

Na balkanski olimpijadi pokazal veliko znanja iz geografije

V Rušah je od 25. junija do 1. julija potekala 3. Olimpijada Jugovzhodne Evrope iz znanja geografije – BGeo2017. Nastopilo je 24 osnovnošolcev in 40 srednješolcev iz Bosne in Hercegovine, Turčije, Srbije, Romunije in Slovenije. Iz ŠC Velenje se je na tekmovanje uspel uvrstiti gimnazijec **Miha Rožič**, ki ga je spremljala njegova mentorica **Tanja Golob**.

Tekmovanje je bilo zelo naporno in Miha je pokazal veliko ne samo geografskega znanja, ampak tudi znanja z drugih predmetnih področij, ki ga je moral povezovati z geografijo. V konkurenci srednješolcev je osvojil odlično srebrno medaljo, boljši od njega, z zlato medaljo, so bili samo trije tekmovalci.

Tekmovanje je bilo preplet znanja fizične, družbene in regionalne geografije, prav tako pa je bilo pomembno terensko delo in raba pisnih virov. Najprej so tekmovalci opravili pisni test, ki zajema celostno poznavanje planetarnih in regionalnih geografskih procesov. Naslednji dan je bilo štiriurno preverjanje znanja, ki je temeljilo na dopoldanskem preučevanju naselja Ruše in raziskovanju možnosti za revitaliziranje opuščene tovarne dušika. Spominsko in logično je

bil najzahtevnejši kviz, ki je zahteval tako poznavanje svetovnih geografskih podatkov kot njihovo umeščanje v povsem neznanem okolščine. Kviz je bil časovno omejen, tekmovalci so ga opravljali ob računalniku, ki je vsako minuto predstavljal novo vprašanje. Dodatna ovira pri tekmovanju je bila, da je vse potekalo v angleškem jeziku, ki je uradni jezik mednarodnih geografskih tekmovanj.

Miha Rožič

Tekmovanje je potekalo pod pokroviteljstvom predsednika Republike Slovenije Boruta Pahorja. Strokovni del tekmovanja je pripravil Zavod RS za šolstvo.

V prostem času so organizatorji pripravili dve celodnevni ekskurziji po Sloveniji in krajšo po bližnji okolici. Za spoznavanje bližnje okolice so imeli več časa mentorji. Vsi udeleženci pa so spoznali prestolnico Ljubljano, Bled, Portorož, Piran, Maribor in Postojnsko jamo. Vse dni tekmovanja je bilo pomembno druženje ob večerih na športnih igriščih in s tem brisanje mej, medsebojno spoznavanje, razumevanje in širjenje strpnosti. Spletle so se številne prijateljske vezi, izmenjale izkušnje in razšli so se v želji, da se še srečajo.

■ T. G.

Ministrstvo namenilo denar za športne objekte

Ljubljana, 11. julija - Ministrstvo za izobraževanje, znanost in šport je objavilo rezultate javnega razpisa za sofinanciranje investicij v novogradnje, posodabljanje športnih objektov in sofinanciranje investicij v prenovi športnih podov v letih 2017 in 2018. Za sofinanciranje omenjenih naložb so namenili 2,74 milijona evrov.

Med drugim bodo sofinancirali izgradnjo športnega parka v Lučah, Center za šport Mislinja ter prenovi telovadnic osnovnih šol v Velenju. Dela morajo biti opravljena do konca letošnjega leta.

■ mz

Tekočnost branja

Rezultati raziskovalne naloge učenk osnovne šole Karla Destovnika Kajuha Šoštanj v pomoč vrstnikom, staršem, učiteljem in strokovnim delavcem

Tatjana Podgoršek

Učenke osnovne šole Karla Destovnika Kajuha Šoštanj **Urška Grudnik**, **Ajla Huremović** in **Vida Volk** pravijo, da so dobre bralke, ker radi berejo. Kar logično jim je bilo, da bodo za raziskovalno nalogo izbrale nekaj v zvezi z branjem. Pri izbiri ideje zanjo jim je priskočila na pomoč ena od njihovih mam. »Preverjanje tekočnosti branja se nam je zdelo zanimivo, saj smo zaznale, da vsi naši sošolci ne berejo tako dobro kot me,« so pojasnile sogovornice.

Odločile so se, da bodo testirale učence četrtilih razredov in svoje vrstnike – sedmošolce. Imele so nemalo težav, saj večina med njimi sploh ni razumela, kaj so želele in kaj tekočnost sploh pomeni. Bilo je potrebno kar precej razlaganja. In ugotovitve? »Teh je več, izstopajoči pa sta predvsem dve: da je tekočnost branja povezana z

veseljem do branja, kar bi bilo morda dobro podkrepiti še s kakšnim obsežnejšim testiranjem; druga pa je ta, da so dečki v sedmem razredu brali bolje od deklic, v četrtem razredu pa je bilo ravno obratno.« Z raziskovalno

Ajla Huremović, Vida Volk in Urška Grudnik: »Naloga nam je odprla precej novih vprašanj in željo, da se druge navdušimo za branje vsaj toliko, kot smo navdušene same.«

nalogo so, menijo mlade raziskovalke, postavile šolsko normo za celotno višjo triado, prav tako je njihova naloga lahko v pomoč vrstnikom, staršem, učiteljem in strokovnim delavcem.

Kaj so pridobile z nalogo same? Novo znanje, dragoceno izkušnje in zlato priznanje za nalogo na državnem srečanju mladih

raziskovalcev. Niso je pričakovale, zato so bile uspeha še toliko bolj vesele.

Urška, Ajla in Vida razmišljajo, da bi se prihodnje šolsko leto znova vključile v gibanje Mladi raziskovalci za razvoj Šaleške doline. Najraje bi tekočnost branja preverjale pri učencih še na drugih šolah in nato primerjale rezultate, a dvomijo, da bi sem ji to »izšlo«. Sicer pa se jim ponujajo kot izziv še teme z drugih, zanje prav tako zanimivih področij.

Naredi si sam: električno kolo

Devetošolca Jan Jevšnik in Gaber Čuješ z osnovne šole Gustava Šiliha Velenje izdelala električno kolo za 200 evrov – Navezala stike z zagonskim podjetjem Gor kolesa

Tatjana Podgoršek

Jan Jevšnik in **Gaber Čuješ**, devetošolca z osnovne šole Gustava Šiliha Velenje, sta v tem času že odložila šolske torbe v kot, z električnega kolesa, ki sta ga izdelala sama v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline, pa obrisala prah, ker ga sedaj pogosteje uporabljata za krajše poti. Za raziskovalno nalogo Naredi si sam: električno kolo sta na državnem srečanju mladih raziskovalcev prejela zlato priznanje.

Cilj naloge, sta povedala, je bil, kako priti do čim bolj funkcionalnega električnega kolesa s čim manj stroški. Menila sta namreč, da so nekatera tovrstna kolesa v trgovinah precej dražja. »Sama sva ga izdelala za blizu 200 evrov in je povsem konkurenčno z marsikaterimi v trgovini, vredno dvakrat ali trikrat več. Je pa res, da sva sama izdelala večino komponent, tiste, ki sva jih pač lahko, do tistega, kar nisva mogla sama, so nama pomagali narediti drugi, akumulator in motor pa sva naročila preko spleta. S končnim izdelkom sva zelo zadovoljna. Zasluga za to gre tudi mentorju **Damijanu Vodušku**, ki nama je bil v oporo in nama ob pravem času dajal dobre nasvete, kako nalogo izpeljati.«

Idejo za raziskovalno nalogo sta dobila na počitnicah v kampu, kjer je bilo treba večino poti opraviti peš. V garaži Jevšnikovi sta našla kolo, ki ga že nekaj časa ni nihče uporabljal in tudi malo drugačno je bilo od večine, ter se s precej delovne vneve lotila njegove nadgradnje. Kar

uporaben je marsikateri izdelek iz kovine, ki bi ga sicer zavrgli, za kakšne druge namene.«

Če se bosta odločila za nadaljnje sodelovanje v gibanju, bosta zanesljivo poskušala letošnji izdelek nadgraditi. »Dosegle sta veliko, porabila tudi 200 evrov in bi bilo škoda, da elek-

Gaber Čuješ in Jan Jevšnik (od leve proti desni) sta zelo vesela, ker sta izdelala električno kolo, ki je konkurenčno s precej dražjimi v trgovinah.

tričnega kolesa ne bi še izpopolnila. »Jan in Gaber sta povedala, da sta že navezala prve stike z zagonskim podjetjem Gor kolesa, ki deluje pod okriljem velenjskega Gorenja.

tričnega kolesa ne bi še izpopolnila. »Jan in Gaber sta povedala, da sta že navezala prve stike z zagonskim podjetjem Gor kolesa, ki deluje pod okriljem velenjskega Gorenja.

področja elektrotehnike, nova spoznanja o kolesih, o tem, kako

Uresničite svoje sanje, vztrajajte, bodite pogumni!

Rezultati spomladanskega dela splošne mature na Gimnaziji Velenje za dobrih 5 odstotkov višji od slovenskega povprečja – Štirje zlati maturanti

Tatjana Podgoršek

Velenje, 10. julija – Noč iz nedelje na ponedeljek je bila za dijake, ki so se pristopili k opravljanju spomladanskega dela splošne mature, naporna. Naporna zaradi pričakovanja rezultatov. Ti so bili znani ob 7. uri.

Letos je bilo med 6373 kandidati v spomladanskem roku uspešnih 93,45 odstotka gimnazijcev, kar je nekaj manj kot lani, ko je bilo uspešnih 94,40 odstotka. Rezultati so, pravijo na ministrstvu za izobraževanje, dobri ter primerljivi z rezultati preteklih let. Vse možne točke je doseglo devet deklet in šest fantov. Novost letošnje mature so certifikati z evropsko ravni znanja tujega jezika za angleški, nemški, italijanski, francoski in španski jezik. Pri splošni maturi je bilo izdanih 5086 certifikatov.

Neuspešen le eden dijak

Na Gimnaziji Velenje je k spomladanskemu delu splošne mature pristopilo 69 kandidatov, uspešnih je bilo 98,6 odstotka, kar je za dobrih 5 odstotkov nad državnim povprečjem. Na prireditvi v kulturnem domu v Velenju je ravnatelj gimnazije Raj-

mund Valc povedal, da so bili na splošni gimnaziji s športnim oddelkom uspešni vsi, v programu umetniške gimnazije pa je splošno delo enemu, zato je uspeh 90 odstoten. Prijavo tega kandidata in šestih gimnazijcev, ki niso izpolnjevali pogojev za vpis na spomladanski del mature, pričakujejo na jesenskem delu zrelostnega izpita.

Valc se je zahvalil dijakom, sodelavcem za izjemno opravljeno delo, tudi staršem dijakov. Maturu je označil kot neke vrste prelomni trenutek, življenjski mejnik, saj zanje prihajajo spremembe na mnogih področjih njihovega življenja. »S sabo boste gotovo odnesli nekaj znanja in spoznaj, pridobljenih na naši gimnaziji. Naj vas bogatijo.« Zaželel jim je, da bi celo življenje ostali radovedni ljudje, da bi zaupali v svoje zmožnosti, našli področja, na katerih bodo uspešni, predvsem pa zadovoljni. To jim bo – tako Valc – pomagalo pozabiti na tekmovalnost, ki je danes prevečkrat postavljena kot edini cilj prizadevanj. »Uresničite svoje načrte, vztrajajte, bodite pogumni in se vračajte v svoj kraj kot strokovnjaki, predvsem pa kot odprti in svobodomiselnih ljudi,

nosilci naše lepše, skupne lepe prihodnosti,« je še dejal Valc.

Med 11 odličnjaki 4 zlati maturanti

Med kandidati, ki so opravili spomladanski del splošne ma-

ture, so bili še posebej ponosni na 11 izstopajočih – na 7 odličnjakov (dosegli so od 25 do 29 točk) in 4 zlate maturante: Meto Kodrič (dosegla je 31 točk), po 30 pa so zbrali Metka Pirnat, Aj-

da Frankovič ter Nejc Potočnik. Na gimnaziji upajo, da bodo v šolskem letu 2016/17 imeli pet zlatih maturantov, saj je menda dijakinja, ki je osvojila 29 točk, napovedala ugovor na oceno.

Zlati maturanti Gimnazije Velenje z ravnateljem šole Rajmundom Valcom in direktorjem Šolskega centra Velenje Ivanom Kotnikom

In kaj so povedali zlati maturanti:

Meta Kodrič: »Vesela sem, ni bilo pričakovano. Na maturo sem se pripravljala, tudi v šoli smo se celo leto, zadnja dva meseca pred

njo smo priprave nanjo še poglobili. Sicer pa ocenjujem, da so bile maturitetne naloge lažje kot v šoli. Gimnazijskih let se bom spominjala kot obdobja, v katerem sem pridobila znanja, nove prijatelje, določene izkušnje. Življenjska pot me bo sedaj vodila na biskopijo v Ljubljano.«

Nejc Potočnik: »Bil bi neiskren, če bi trdil, da takega uspeha ni-

dnjih letih čaka nov izziv, in sicer na Fakulteti za strojništvo v Ljubljani.«

Ajda Frankovič: »Moram priznati, da nisem pričakovala naziva zlata maturantka, ker nisem preveč zaupala v svoje sposobnosti, čeprav mi posebnih težav ni delal noben predmet. Imela pa sem namreč občutek, da bi se lahko pripravila še malo bolje. Zato sem uspeha toliko bolj vesela. Je dobra popotnica za nadaljnje izobraževanje. Vpisala sem računalništvo in matematiko v Ljubljani. Glede na število točk menim, da bom sprejeta, bodo pa vpisni rezultati znani konec tega meseca. Počitnice bodo peštre. Nekaj dni bomo z družino na morju, malo bo počitniškega dela, v načrtu pa imam še potovanje.«

Metka Pirnat: »Današnji dan mi bo ostal globoko v spominu, ker je pomemben za mojo nadaljnjo pot. Malo sem bila presečena nad uspehom, je pa dokaz, da je z zavzetimi pripravami na maturo možen. Če je matura zrelostni izpit? Mislim, da je gimnazija zrelostni izpit, ker v teh letih že malo dozoriš. Spominjala se jo bom po izkušnjah, po takšnih in drugačnih dogodkih, predvsem pa po dobrih prijateljih. Vpisala se bom na medicinsko fakulteto v Mariboru.«

Denarja za delovno terapijo vse manj

Otroci, pri katerih je zgodnja obravnava bistvenega pomena, radi prihajajo na delovno terapijo, starejši s funkcionalno terapijo v domačem okolju sežejo po višji kakovosti življenja – Zavarovalnica ne sledi potrebam

Milena Krstič - Planinc

Velenje – V Zdravstvenem domu Velenje smo obiskali delovno terapijo za otroke. Tam smo se dotaknili tudi funkcionalne terapije, namenjene starejšim, ki jo izvajajo v njihovem domačem okolju. A ne za eno ne za drugo zavarovalnico, ki je plačnik storitev, ne kaže prav velikega posluha, plačilo obeh terapij vse bolj prelaga v denarice uporabnikov. V drugem primeru celo samo nanje.

Otroke obravnavajo po metodi senzorne integracije

Delovna terapija za otroke je namenjena tistim, ki imajo težave zaradi razvojnega zaostanka, cerebralne paralize, motnje senzorne integracije, pozornosti, motnje avističnega spektra, poškodbah ..., pa tudi otrokom s specifičnimi učnimi težavami in različnimi stopnjami duševne manjrazvitosti. Terapevti tem otrokom s specifičnimi pristopi omogočajo, da se čim bolj uspešno vključijo v vsakdanje življenje in počno aktivnosti, ki si jih želijo početi ali pa se od njih pričakujejo. Obravnava je individualna in prilagojena otrokovim potrebam in sposobnostim.

Obiskujejo jo otroci iz vseh treh šaleških občin in otroci iz Zgornje Savinjske doline, pa tudi iz Spodnje Savinjske doline in Koroške. Za dve terapevtki, ki s specifičnimi pristopi pomagata otrokom, dela ne zmanjka. A ni lepšega kot veseliti se z otrokom nje-

Zaradi prijaznih prostorov in prijaznega načina obravnave, pri kateri vse poteka v igri, otroci na delovno terapijo zelo radi hodijo. Na sliki terapevtki Mojca Potočnik in Jerneja Čretnik.

Ni lepšega kot veseliti se z otrokom njegovih uspehov in novih dosežkov.

govih uspehov in novih dosežkov, pravita Jerneja Čretnik in Mojca Potočnik.

Otroke obravnavata po metodi senzorne integracije, za kar sta se dodatno usposobili. »Za izvajanje imamo ustrezen opremljen prostor, ki omogoča otroku številne in raznolike senzorne izkušnje,« pravi Potočnikova. Prijazni prostori in prijazen način

obrnave – vse poteka v igri – pa pripeljejo k temu, da otroci na terapije zelo radi hodijo.

Zgodnja obravnava je pri otrocih bistvenega pomena

In vedno več jih je. Trajanje in pogostost obravnave pa je odvisna od števila. »To so otroci, pri katerih je zgodnja obravnava bistvenega pomena. Zavod za zdravstveno zavarovanje Slovenije, ki je plačnik teh storitev, pa meni, da

je za potrebe naše razvojne ambulante dovolj 0,3 delovnega terapevta,« pravi Čretnikova.

S tem pa jih zavarovalnica sili v ustvarjanje čakalnih vrst in zmanjševanje pogostosti obravnave. »Če bo kdo hotel priti pogosteje na vrsto, ne bo šlo drugače, kot da bodo morali starši za storitev doplačati. Za marsikatero starša bo to šok. Tega se zavedamo, a žal ne bo šlo drugače,« pravita terapevtki.

Funkcionalno terapijo na domu plača uporabnik sam

Vse večje pa so tudi potrebe, ki so povezane s starostjo, naraščanjem kroničnih bolezni in njihovih posledic, odvisnosti pri izvajanju vsakodnevnih aktivnosti, pri katerih je učinkovita in jih blaži delovna terapija v domačem okolju.

Pomembno je, da posameznik kljub bolezni in invalidnosti v družini ohrani svojo družbeno vlogo in zadolžitve, ki jih je imel pred njo.

Funkcionalna terapija omogoča posamezniku, da se čim bolj osamosvoji in težavam navkljub zaživi polno in kakovostno življenje. Pomaga pri boleznih oziroma stanjih, kot so možganska kap, zlomi, poškodbe, multipla skleroza, revmatoidne spremembe, demenca, stanju po operativnih posegih in dolgotrajnih hospitalizacijah ...

Zavarovalnica pa? »Storitve funkcionalne terapije na domu zavarovalnica ne krije in jo mora uporabnik plačati sam.«

Deljena mnenja o prostorih za knjižnico

Mozirje – Občina Mozirje je vnovič obnovila pogovore o odkupu 1200 kvadratnih metrov površin v dveh nadstropjih nad Mercatorjevo trgovino. Tu bi rada uredila nove prostore za Osrednjo knjižnico Mozirje, ki se srečuje s prostorsko stisko. V te prostore bi rada preselila tudi muzejsko zbirko Aleksandra Videčnika, ki je sedaj v objektu pri cerkvi v Mozirju in zanjo plačuje najemino. V zvezi s tem se je vodstvo lokalne skupnosti že večkrat sešlo s pristojnimi na kulturnem ministrstvu, vendar do primernih rešitev niso prišli, ker ministrstvo nima denarja za take naložbe.

O predlogu občinske uprave glede nakupa in obnove prostorov za Osrednjo knjižnico Mozirje nad Mercatorjevo trgovino so na nedavni seji občinskega sveta razpravljali tudi mozirski svetniki. Njihova mnenja so bila deljena predvsem zaradi vrednosti naložbe, ki – po njihovem mnenju – presega zmožnosti lokalne skupnosti. Stroški naj bi znašali 1,5 milijona evrov, kar pomeni, da bi se občina morala zadolžiti. Ob dejstvu, da jo čakajo še vlaganja v dozidavo zdravstvenega doma v Nazarjah, da je potrebna energetske sanacije tamkajšnja osnovna šola, bi bila naložba v knjižnico – po mnenju nekaterih svetnikov – za občino prevelik zalogaj.

Ureditev novih prostorov za knjižnico so vendar ob koncu podprli, ob tem pa še napisali, da mora pred kakršnimi koli aktivnostmi občina zapreti finančno konstrukcijo naložbe. Mozirski župan Ivan Suhoveršnik računa, da bodo predvidoma oktobra letos obravnavali gradbeno investicijski načrt in da ga bodo mozirski svetniki potrdili. »To bi bilo lepo darilo ob praznovanju 700-letnice trških pravic Mozirja,« še dodaja Suhoveršnik.

•Tp

Čaga boys dobili novo motivacijo

V Guči bodo ponovno slišali za Velenje, saj je mlada trubaška skupina Čaga boys na letošnji Zlati trobenti Dravograda osvojila vstopnico za mednarodni trubaški festival

Skupina enajstih mladih glasbenikov iz Šaleške doline se je lani povezala v trubaško zasedbo, v katero so poleg tradicionalnih trobil, pihal in tolkal uvrstili še klavirsko harmoniko. V prvem letu so preseglji svoja pričakovanja in našli več kot 120 nastopov, med katerimi se jim je še posebej obrestoval nastop na Zlati trobenti Dravograda, saj so se z zlato plaketo uvrstili na mednarodno trubaško tekmovanje v Gučo. Tako gredo strmo po stopinjah prav tako domačih trubačev Fešta banda, ki so v bogati karieri večkrat igrali v Guči.

»Že nekaj let smo razmišljali, da bi ustanovili podoben bend. Ker pa se trendi v glasbi ves čas obračajo, smo se odločili, da gremo bolj v komercialno glasbo z dodatki narodne. Tako imamo v trubaški zasedbi še harmoniko, ki glasbi doda bolj slovenski zven in lahko izvajamo tudi priredbe narodnozabavnih ter drugih skladb s popularne scene,« je tobilec **Matevž Šilc** povedal, kako so dosegli svoj zvok, s katerim uspešnice različnih glasbenih zvrsti zazvenijo drugače in menda vseeno. »Naš način igranja občinstvo spodbudi k 'žuru', kar nam daje

energijo, da iščemo nove načine igranja, čim več različne glasbe.« Želijo si namreč, da bi »trubaški način igranja« sprejelo čim več ljudi tudi po Sloveniji. »Pri nas so take zasedbe redke, zato upamo, da bomo veliko nastopali in

ljudem priljubili to glasbo.«

Poleg priredb pa izvajajo tudi avtorske skladbe, ki si jih želijo še več. Za prvo z naslovom Pridi z nami so pravkar posneli tudi videospot na Velenjski plaži. »Tako smo želeli na svoj način predstavi-

ti to lokacijo in sebe, saj se pri nas vse vrte okrog zabave in sproščene vzdušja,« je še povedal **Matevž Šilc**, ki upa, da bo Guča še ena dobra izkušnja in motivacija za ustvarjanje Čaga boysov.

■ tf

Z lanskoletne uvrstitve med najboljši tri skupine na Zlati trobenti Dravograda so Čaga boys letos napredovali na prvo mesto, kar je veselje, značilno za to skupino, še pomnožilo.

Ti in jaz za najmlajše

Velenje, 8. julija – V okviru 33. Poletnih kulturnih prireditev Festivala Velenje se vrstijo tudi dogodki, namenjeni otrokom. Čisto poseben se je zgodil minulo soboto, ko so v sklopu sobotnih lutkarji v Galeriji Velenje pripravili predstavo edinega slovenskega gledališča, ki ustvarja tudi za dojenčke, gledališča Aeiou. 35-minutna predstava Ti in jaz je interaktivna predstava, ki iz nasprotij in podobnosti ustvarja humoren svet absurdnih situacij. Iz verige duhovitih transformacij, ki se zgodijo s pomočjo pralnega stroja, nastane nov, igriv in humoren svet sester dvojčic.

Pralni stroj nepredvidljivo spreminja stvari: obleke postanejo bitja, vsakdanji predmeti dobivajo nove pomene; sestri dvojčici pa vselej iz njih ustvarita razburljivo, smešne in prijetne dogodke. Igralkama je uspelo animirati mlado občinstvo, da je aktivno sodelovalo v predstavi, zato je bila ta pravo doživetje ne le za njene, ampak tudi za njihove starše.

■ bs

Predstava, v kateri je glavni junak pralni stroj, ki spreminja stvari in živa bitja, je navdušila mlado občinstvo v dobro ohlajeni velenjski galeriji.

Tereza Kesovija na vrtu Vile Herberstein

Velenje, 6. julija – Nežne strune mandoline so poimenovali koncert Tereze Kesovije organizatorji – Festival Velenje, ki tudi letos skrbi za pestro poletno kulturno bero. Devetinsedemdesetletna glasbenica s 55-letno glasbeno kariero je tudi tokrat navdušila in obiskovalcem izpolnila pričakovanja, morda komu ne toliko s petjem, pač pa z veliko življenjsko energijo. Nastop je bil energičen, poln iskrih misli. Večkrat je poudarila, kako rada ima Slovenijo in Velenje, kjer je bila vedno odlično sprejeta. Tudi tokrat, čeprav je bilo med ob-

činstvom bolj malo tistih, ki so bili pripravljani s pevko ubrano tudi zapeti. Obiskovalcem se je zahvalila tako, da se je po koncertu, ki je trajal skoraj dve uri, sprehodila med njimi in se s številnimi tudi rokovala. Čudila pa se je tudi prekrasnemu ambientu vile Herberstein.

■ mz

Sofinancirali bodo ljubiteljsko kulturo

Šoštanj – Občina Šoštanj je objavila razpis za sofinanciranje programov ljubiteljskih kulturnih dejavnosti za letošnje leto. Za to je v proračunu namenila 50.000 evrov. Na razpis se lahko prijavijo kulturna društva, kulturne sekcije pri društvih in posamezniki z območja občine, ki izvajajo neprofitno dejavnost.

■ mkp

ALTERNATOR

Poletni baletni spomini

Ona Čepaitytė Gams

Na ta zapis sem čakala točno en mesec. Ob vsem tem poletnem zatišju, temperaturni in energetski zaspanosti in drugih aktualijah tega posebnega "vmesnega" časa (še enkrat beri kolumno iz prejšnjega tedna) sem si tokrat odločila za pogled nazaj - na zaključek sezone baletnega oddelka Glasbene šole Frana Koruna Koželjskega Velenje. Letos so ga 12. in 14. junija okronali s predstavo Zvezdica Zaspanka. Vsi tisti, ki že dlje časa sledite dogajanju na baletni sceni naše glasbene šole, se boste verjetno strinjali, da je bila čisto vsaka letna produkcija doslej prijetno presenečenje. Tudi letošnja Zvezdica Zaspanka ni bila izjema. Bila je vrhunska!

Nekaj predzgodbe. Na velenjski glasbeni šoli baletni oddelk deluje od leta 2009. Takrat je plesalo le okrog 25 otrok. Vsako leto se je vpis v program klasični balet stalno povečeval in je letos na predstavi sodelovalo že več kot 130 otrok. V Velenju je krajši ali daljši čas balet obiskovalo že ogromno otrok - sedva v večini deklic. Največ med njimi je tistih, ki v glasbeni šoli igrajo še kakšen instrument. Za njegovo priljubljenost so zagotovo zaslužne tudi učiteljice, s katerimi smo očitno imeli srečo. Mariborčanka Tjaša Stergulec, ki je oddelk vodila od začetka, je nivo zastavila zelo visoko. Pod njenim mentorstvom so nastale predstave Prodajalna punčk, Čudežni gozd, Modro nebo, Divertissement iz baleta Hrestač ter Pepelka. Pod mentorstvom Anje Šuman pa Vodni svet. Pri vsaki naslednji produkciji smo lahko opazovali viden napredek. Tisti, ki ste plesali, veste, da plesno znanje ne pride čez noč. Sploh pa klasično baletno znanje. Fascinantno se mi zdi, kako v teh novodobnih časih, v poplavi raznih, pogosto mlajšim otrokom neprimernih ali celo škodljivih pojmovanj plesne estetike, klasični balet še vedno živi. In kaže, da se mu piše dobro tudi v prihodnosti. V šolskem letu 2014/2015 je vodenje oddelka prevzela Ljubljanka Maja Verčko. Kljub temu, da so baletni oddelki zdaj že dokaj pogosti tudi po drugih glasbenih šolah po Sloveniji, do končane srednje baletne šole in tudi višje baletne šole lahko plesalci pridejo samo v Mariboru in Ljubljani. Kjer pa praviloma sprejmejo svoje plesalce, saj jih imajo dovolj ali celo preveč. Ostali smrtniki se na baletno sceno prebijejo strašno težko. Vendar od letos naprej, z velikim ponosom bomo lahko rekli, da bo tudi Velenje dobilo svojo pravo baletno balerino! Namreč, učenci baletnega oddelka naše glasbene šole Dunj Grabner je uspelo narediti sprejemne izpite za srednjo baletno šolo v Mariboru. Zahvala tukaj gre kontinuiranemu delu v vseh letih in na koncu predvsem učiteljici Maji Verčko. Po treh letih dela ji je uspelo baletno znanje naših mladih baletk in tudi nekaj pogumnih baletnikov dvigniti na prav neverjeten nivo. V predstavah Trnuljčica (prejemnica Zlate pike na Pikinem festivalu), Lepotica in zver in letošnji Zvezdici Zaspanki smo lahko občudovali tako tehnično dovršenost plesalcev kot tudi zanimive koreografske rešitve.

Postaviti na oder letošnjo predstavo Zvezdica Zaspanka zagotovo ni bila najlažja naloga. Zgodbe publika tako dobro ne pozna, zato je bilo vloženo kar nekaj ustvarjalne energije v samo koreografsko postavitev. Vsekakor je pa zelo dobrodošla ideja uprizoriti izvorno slovensko pravljico in ne eno izmed svetovnih klasičnih zgodb. Gledalci smo uživali v razgibani plesni predstavi, ki jo je na odru v živo odlično povezovala gospa Marjana Boruta v vlogi babice, ki svoji vnukinji pripoveduje pravljico za lahko noč. Na odru so se predstavile vse skupine - od najmlajših iz baletnega vrtca do tistih iz 6. razreda, ki so letos tako zaključile nižjo baletno šolo. V glavni vlogi Zvezdice Zaspanke smo občudovali Tinkaro Miklavžin ter Tiaro Šaherl - slednji bi lahko čez nekaj let srečali, v kateri od srednjih baletnih šol, bili sta odlični. Potencialnih bodočih balerin bi lahko našla še več, vendar najbolj pomembno ob vsem tem je enakomeren skupen nivo in doseženo zares bogato baletno znanje, ki si že zasluži več. Na prvem mestu si zasluži čisto pravo scenografijo. Razmišljala sem, kako bi bila predstava videti na pravem odru - z zavesami, s pravo sceno. Neverjetno profesionalno. Prav tako je dosežena kvaliteta lahko zrela tudi za gostovanje - kar je žal logistično zelo težko izvedljivo, vendarle 130 otrok ... Kar pa na koncu v tej zgodbi šteje največ - iskricke v očeh, veselje nastopanja na odru ter trenutek čiste lepote, ki ga pričara glasba in umetnost gibanja.

nikoli sami 107,8 MHz
RADIO VELENJE

Radijski in časopisni MOZAIK

Poletni mozaik podjetnih

V teh dneh je zagotovo poleg dopustov vročina, ki pritiska na vseh koncih in krajih. Nekatere med nami bolj »zdeluje«, druge manj. Med slednjimi je naša propagandistka **Bernarda Matko**.

»Ljudem, ki smo rojenim v poletnih mesecih, ni nikoli prevroče. Pa tudi znamo piskati senco in se primerno ohladiti.« pravi Bernarda, ki je za krajši čas nekaj dopustniških dni že preživela na morju. Načrtuje pa še krajši oddih v hribih in tudi na morski plaži, kakšen dan ali dva pa bosta potrebna za ureditev okolice hiše.

V marketing službi družbe Naš čas, zagotavlja Bernarda, poskušajo poletno zatišje omiliti z raznimi projekti. Eden takšnih je Poletni mozaik podjetnih. Vsi ljudje iz tukajšnjega okolja, pojasnjuje sogovornica,

ne gredo na morje ali v hribe oziroma izkoristijo dopust zunaj domačega kraja, v katerem pa so podjetniki, ki z različnimi dejavnostmi pletejo lokalne zgodbe. Morda nekateri med njimi prav v tem poletnem času dodajajo stalnim še novo ali popestrjeno ponudbo bla-

Bernarda Matko:
»Kljub poletni vročini v marketing službi Radia Velenje in tehnika Naš čas ne mirujemo.«

ga in storitev. »Zakaj ne bi z njimi seznanili svojih soobčanov, naključnih izletnikov in turistov. Sploh ob takšnih ugodnih akcijskih poletnih cenah oglaševanja?«

Poleg podjetjem, zagotavlja Bernarda Matko, je projekt zanimiv tudi za društva in druge, ki v tem času organizirajo različne družabne dogodke. »Ne pravimo v naši časopisni in radijski hiši kar tako: Radio Velenje vam razvedri življenje ali Če berem Naš čas, vem več. Zato bodite podjetni in izkoristite poletni mozaik. Pokličite: 898 17 50 in zagotovo vam bomo v marketing službi družbe Naš čas znali svetovati in pomagati k zadovoljstvu vseh,« še pravi Bernarda Matko.

■Tp

PESEM TEDNA na Radiu Velenje

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

1. LILI GEE – Sunčan dan
2. ENRIQUE IGLESIAS ft. DESCEMER BUENO, ZION & LENNOX – Subeme la radio
3. ED SHEERAN – Galway girl

Lili Gee je zagrebška pevkva, ki ima za sabo precej glasbenih izkušenj. Nekateri jo morda bolj poznajo po imenu Miss Red Hunter, s katerim je kar petnajst let nastopala skupaj s popu-

larno hrvaško zasedbo Soulfingers. Letos je stopila na pot samostojne kariere, prvi rezultat njenega sodelovanja z avtorjem Mirom Odakom pa je prijetna poletna skladba Sunčan dan.

GLASBENE novice

Spandau Ballet brez pevca

Pevec priljubljene britanske zasedbe Spandau Ballet Tony Hadley je zapustil skupino. Kot je 57-letni pevec zapisal na twitterju, je šlo za okoliščine »zunaj njegove kontrole«, skupina pa je na svoji spletni strani objavila, da z njimi ni hotel delati že od septembra lani. Zasedba Spandau Ballet je sprva delovala med letoma 1979 in 1990, nato pa se je ponovno aktivirala leta 2009. V

bodo podprli dobrodelno fundacijo z Malte Migrant Offshore Aid Station, ki pošilja iskalne in reševalne ekipe, da bi rešile življenja tisočih ljudi, ki se podajo na nevarno pot čez Sredozemsko morje. Skladbo so Coldplay ustvarili skupaj z Brianom Enoom, znanem tudi po sodelovanju z Davidom Bowiejem. Aliens je zadnji singel te britanske rockovske zasedbe, ki napoveduje novo malo ploščo s petimi pesmimi, ki bo nosila naslov Kaleidoscope. Nasledila bo ploščo A Head Full of Dreams iz leta 2015, izšla pa bo 14. julija v digitalnem formatu ter 4. avgusta še na zgoščenkah in vinilnih ploščah.

Isaac Palma zmagovalec letošnjih Melodij morja in sonca

Zmagovalec 37. festivala Melodije morja in sonca je postal Isaac Palma s skladbo Če te kdaj spustim iz rok. Zmagovalna skladba je v seštevku točk telefonskega glasovanja, glasovanja občinstva v avditoriju, glasovanja izbranih radijskih postaj in glasovanja strokovne žirije prejela 34 točk. Enako število točk je prejela tudi Anika Horvat, a je na koncu zmagal Isaac Palma, saj mu je strokovna žirija dodelila več točk. Poleg glavne so podelili še štiri nagrade strokovne žirije. Nagrado za najboljšo izvedbo je prejel Gregor Ravnik za

skladbo Med nama, nagrada strokovne žirije za najboljšo glasbo je šla v roke Tomaža Klepača za pesem Moje oči, nagrada strokovne žirije za najboljšo besedilo pa Leonu Oblaku, ki je napisal besedilo skladbe Ruleta v izvedbi Anike Horvat. Nagrada strokovne žirije za najbolj obetavnega izvajalca – nagrada Danila Kocjančiča – je šla v roke Aleksandru Novaku, ki je avtor skladbe in besedila za svojo pesem Mesto rož.

Ringo Starr pri 77-ih še aktiven

Nekdanji bobnar Beatlov Ringo Starr je pred kratkim dopolnil 77. rojstni dan in podobno kot kakšen mesec prej Paul McCartney napovedal nov album. Starrov 19. samostojni album z naslovom Give more love bo na prodajne police prišel 15. septembra, pri nastajanju dveh pesmi pa je sodeloval tudi njegov nekdanji kolega Paul McCartney, ki je nedavno dopolnil 75 let. Gre za pesmi We're on the Road Again in Show Me the Way, ki je posvečena Starrovi ženi Barbari Bach. »Še vedno sva prijatelja,« je o odnosu z McCartneyjem

povedal Starr. »Slučajno je bil v mestu in sem ga poklical ter mu rekel, da imam pesem, pri kateri bi lahko sodelovala.« Starr je sicer McCartneyja označil za najbolj melodičnega bas kitarista na svetu.

Kolektiv The Stroj v novo desetletje s singlom Grandioso

Glasbeni kolektiv The Stroj je konec maja praznoval 20-letnico raziskovanja zvoka, in to z retrospektivno razstavo v Muzeju premogovništva v Velenju, tej pa je dodal še nov singl Grandioso, s katerim napoveduje vstop v novo desetletje delovanja. Singl, za katerega je glasbo in aranžma pripeval Stane Špegel, je že dostopen na portalu YouTube. V živo ga bodo izvedli na, kot napovedujejo, spektakularnem nastopu 2. septembra v Velenju. Pred tem si bo občinstvo lahko ogledalo omenjeno razstavo, naslovljeno Sila zvoka – Ritem časa / The Stroj 1997–2017, ki bo zakulisje 20-letnega ustvarjanja kolektiva prikazovala do konca poletja. V dveh desetletjih zvočnega raziskovanja so The Stroj sicer izdali štiri albume ter imeli več kot 500 nastopov doma in v tujini.

LESTVICA domače glasbe

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

1. Kraški kvintet – Gremo na kras
2. Ansambel Mladika – Pot življenja
3. Veseli svatje – Kje gori
4. Modrijani – Da mi je
5. Ansambel Biseri – Poletni plan
6. Ansambel Murni – Še eno noč
7. Ansambel Opoj – Fantovske pesmi
8. Ansambel Poljanšek – Na plesu
9. Ansambel Tik tak – Melodije srca
10. Savinjski kvintet – Marsikdo še ne ve

www.radiovelenje.com

zelo NA KRATKO

METAL DAYS

Čez slaba dva tedna se bo tolminsko Sotočje za teden dni preobrazilo v metalski raj na Zemlji. Na peto izdajo festivala Metal Days, ki se uradno prične v nedeljo, 23. julija, in traja do sobote, 29. julija, prihajajo velika imena metal glasbe, kot so Marilyn Manson, Amon Amarth, Opeth, Doro, Iced Earth, Heaven Shall Burn, Grave Digger, Sólstafir, Pain in drugi.

BQL

Rok in Anej iz BQL trenutno žanjeta uspehe kar z dvema skladbama. Heart Of Gold ostaja druga najbolj predvajana slovenska pesem na lestvici SLOTOP 50, skupaj z duom Maraaya pa sta na tretjem mestu še s hitom It's Complicated. Prav tako sta ena redkih slovenskih izvajalcev, ki so dostopni na portalu Vevo, n katerem je že bila premiera uspešnice Heart of Gold.

PANKRTI

Pankrti so se odločili, da omogočijo eni slovenski glasbeni skupini, da se predstavi pred večtisočglavo množico in zaigra skupaj z njimi kot uradna predsku-

pina na njihovem velikem koncertu s posebnimi gosti ob 40. obletnici delovanja, v Areni Stožice 20. oktobra. Za ta namen so pripravili poseben natečaj, o podrobnostih katerega si več preberite na spletu.

SHEBY

Sheby z novo skladbo in videospotom Furanje nika-mor nadaljuje smer, ki jo je začrtala s prejšnjo skladbo Se prepoznaš?. Lajtmotiv obeh skladb je samostojna in svobodna ženska. Tudi z videospotom Sheby nadaljuje zgodbo prejšnjega: spot je posnela z isto klapo deklet in z ekipo Primate. Sheby jeseni načrtuje izid prvenca.

NINO

Za tvoj nasmeje je naslov najnovejše skladbe, ki jo v tem poletju predstavlja glasbenik Nino. Za skladbo, ki jo je napisal sam, je posnel že deveti videospot. Sicer pa bo poletje preživel delovno. Nekaj koncertov ga čaka ob morju, nekaj časa pa bo namenil tudi ustvarjanju v svojem glasbenem studiu. Nekatere novice bo predstavil še pred jesenjo.

Coldplay za pomoč beguncem

Britanska skupina Coldplay je objavila novo pesem, katere izkupiček bo namenjen podpori beguncem, ki se podajo na nevarno pot do Evrope prek morja. Skladba nosi naslov Aliens, z njenimi prihodki pa

►► Boštjan Gorjup (prvi z leve) in Matija Petrin (oba direktorja iz BSH Hišni aparati Nazarje) ter Urša Menih Dokl (iz Skupine Gorenje Velenje) očitno ne morejo brez mobilnih telefonov. Ti so jim prišli prav tudi pri sodelovanju v anketi. Medtem ko sta Menih Doklova ter Petrin v celoti pri »stvarih«, Gorjup sumljivo pogleduje na sosedin mobilni telefon. Čvek se sprašuje, ali ga zanima njeno osebno mnenje ali pričakuje, da bo ta razkrila kakšno skrivnost velenjskega giganta?

▼ »Temu bo pa še treba malo popraviti frizuro, da mu ne bodo lasje zastirali pogleda,« se je dela lotil igralec na hoduljah na Ani Desetnici v Šoštanju, ko je med občinstvom ugledal Davorja Plambergerja. Ta ni imel nič proti nastopu v predstavi. Teh je vajen kot priznani tolkalist, profesor in sodelujoči pri mnogih profesionalnih orkestrih, komornih skupinah in drugih zasedbah. Ni mu pa šlo v glavo, kje je ulični gledališčnik videl lasje? Laže potemtakem ogledalo?

čvek, čvek

►► »Ja, prav ste slišali, tole še odnesem v kuhinjo, potem pa grem v penzijo,« je dejal Milan Goršek, znani gostinec iz Zavodnj. A Gostišče pri Vidi nadaljuje družinsko tradicijo, saj je »vaje« že pred časom prevzel sin Miha, pa tudi Milan bo svoje zveste stranke zagotovo stregel tudi v prihodnje.

ZANIMIVOSTI

Po sedmih letih obupali nad iskanjem lastnika prsta

V Veliki Britaniji so policisti leta 2010 na dvorišču neke trgovine v Londonu našli človeški prst. No, pravzaprav ga je našel policijski pes, policisti pa so po najdbi takoj začeli raziskovati,

komu prst pripada. Ugotovili so, da je moški, primerjava DNK-ja s podatki oseb, ki so jih kot pogrešane prijavili v tistem času, pa ni prinesla rezultatov. Tudi primerjava z nerešenimi primeri umorov in drugih nasilnih kaznivih dejanj ni obrodila sadov. Po sedmih letih poskusov rešitve primera so policisti zdaj obupali. »Vse možnosti smo izčrpali, lastnika prsta pa še vedno nismo uspeli najti. Niti tega nam ni uspelo ugotoviti, kako je prst ostal brez lastnika. Vse skupaj je zelo skrivnostno,« je dejal policijski načelnik Tom Boon in dodal, da pozivajo javnost, naj jim pomaga razrešiti skrivnost.

Meč v kamnu iz Krke

Povsem po naključju je prejšnji teden prebivalec Posavja ob čiščenju rečne struge našel velik in težek kamen, iz katerega je na eni strani štrlela ošiljena konica. Misлил je, da je našel suli-

co v kamnu, a bil vseeno dovolj previden, da je najdbo odnesel v Posavski muzej Brežice, kjer so ostrmeli: v kamnu je meč iz rimskega obdobja. V muzeju takšnega v zbirki še nimajo, najditelju pa so tako hvaležni, da bodo predlagali, naj od države dobi denarno nagrado. Zgodovinarji ocenjujejo, da je sam meč sicer vreden okoli 500 evrov, najverjetneje pa ga bodo razstavili kar v kamnu.

Največja vrtavka

Berlinski umetnik Michel David se je odločil, da se bo približal svetu otrok: s 3D tiskalnikom je natisnil največjo vrtečo igračo na svetu. »Oblikovanje in modeliranje nam je vzelo 2 uri, tiskanje pa 50 ur,« je povedal David, ki mu je pri projektu pomagala ekipa BigRep. Natisnili so tri spinnerje in dva podarili – enega

berlinski sirotišnici, drugega pa otroškemu akrobatskemu cirkusu. »Bilo je vredno truda, vsem pa je bila igrača všeč. Še posebej otrokom,« so bili veseli.

Zbiratelj Hello Kitty

Japonec Masao Gunji je nekdanji delal kot policist, v tistem času pa je pred 35 leti odkril tudi svojo zbirateljsko strast: povsem se je zaljubil v muco Hello Kitty japonskega podjetja Sanrio. Začel je zbirati plišaste igrače najrazličnejših velikosti, figurice, glasbila in vse drugo, na čemer je

našel Hello Kitty. »Kitty je zame ljubezen mojega življenja. Imam jo rad zaradi izraza na njenem obrazu. Vedno me je spravila v dobro voljo, ko nisem bil vesel,« je povedal Gunji. Z leti je njegova zbirka postala tako velika, da je moral zanjo poleg svoje hiše zgraditi majhno leseno hišico. Takrat je njegova zbirka zares zaživela; hiša je postala zbirališče vaščanov, ki radi občudujejo polne police plišastih igrač.

In ne samo to: za zdaj je zbral 5150 Hello Kitty izdelkov, s čimer je postal tudi Guinnessov rekorder na tem področju. Čeprav

je za hobi skupno zapravil že četrtr milijona evrov, ne namerava odnehati.

Kitajci počivajo v Ikei

Poletna vročina vsekakor pomeni tudi napor prenašanja visokih temperatur – po vsem svetu. Če se pri nas hladimo s sladlodi in hladnimi napitki, pa imajo na Kitajskem nekoliko drugačno navado. Pri njih se v času vi-

sokih temperatur polnijo Ikeina trgovinska središča; toda ne zato, ker bi želeli obiskovalci kupiti pohištvo. V času hude poletne vročine Kitajcem pač prija poležavanje in posedanje v trgovskih središčih, kjer lahko razstavne prostore uporabljajo kot »dnevno sobo«, in sicer pod klimo. Pri Ikei so navado Kitajcev dolgo dopuščali, zdaj pa so trgovine začele sprejemati določene ukrepe, da bi omejili tovrstno početje. Ena od šanghajskih Ikeinih trgovin je tako uvedla pravilo »brez hrane ni sedenja«, ki posedanje v okrepčevalnici dovoljuje le tistim, ki tudi kaj naročijo.

frkanje

»Levo & desno«

Premog in voda

Nekateri pravijo, da za pridobivanje električne energije ne potrebujemo premoga, saj se lahko oskrbujemo z elektriko iz hidroelektrarn. A brez premoga bi redna oskrba z elektriko marsikdaj splava po vodi.

Smo bližje?

Protokol o načrtovanju in gradnji hitre ceste 3. razvojne osi je torej podpisan. A mnogi menijo, da to še ne pomeni, da je hitra cesta že res kaj bližje.

Ognjena osnova

Na Velenjsko plažo so namestili igrala na pisani ognjeni osnovi. Zanje je namreč občina namenila denar namesto novoletnega ognjemeta. Tega bi se veselili predvsem odrasli, igral se bodo otroci.

Nekaj je v zraku

Pozimi je v marsikaterem mestu v zraku preveč drobnih prašnih delcev. Poleti ozona. No, pri nas je v zraku še marsikaj. Za zdaj tudi naša hitra cesta.

Veliko in majhno

Iz vseh koncev države poročajo, da imajo veliko domačih in tujih gostov. Ki jih strežejo zaposleni z majhnimi plačami.

Vse bližje

Taki, ki so si želeli kakšne eksotične počitnice, tudi polne tveganj in nevarnosti, so včasih morali kar daleč v stran. Zdaj lahko vse to doživijo mnogo bližje. Žal.

Bogastvo

Malčki, ki obiskujejo vrtnice, občine vse več stanujejo. Nekateri že kar dvomijo o reklu, da so otroci naše največje bogastvo.

Staro in novo

V Starem Velenju naj bi porušili staro pekarno in postavili novo poslopje za nove zgodbe!

Potreba

Zdravniki sicer ljudem še kar priporočajo: jejte manj. Toda mnogi takih priporočil ne potrebujejo, saj si ob svojih plačah ali pokojninah raznovrstne hrane niti ne morejo privoščiti.

Tresenje

V odnosih med Šaleško dolino in energetiko je še vedno precej pretresov. Krajani okoli premogovnika so tresenja že vajeni, saj z njim živijo že veliko let.

Velenjčanka, ki osebno pozna slovenske delfine

Zaradi ljubezni do narave in moža Tilna je Tina Centrih Genov postala Primorka – Zakonca se profesionalno ukvarjata z raziskovanjem in varovanjem morja

Bojana Špegel

Velenje, 7. julija – Biologinja Tina Centrih Genov je Velenjčanka, ki jo je življenjska pot zanesla na slovensko obalo. Njen mož Tilen je namreč ustanovitelj slovenskega društva za morske sesalce Morigenos, ki preučuje predvsem delfine v slovenskem morju. Do konca julija si lahko izobraževalno razstavo, ki so jo v društvu pripravili na to temo, ogledate v prostorih velenjske mestne knjižnice, nas pa je zanimala Tinina zgodba.

Da je po končani velenjski gimnaziji izbrala študij biologije, ni bila hipna odločitev. »Že od malega me je zanimalo vse, kar je povezano z naravo. »Odkar vem zase, sem opazovala rastline in živali. Moji starši so me vedno morali pobirati iz tal, saj sem nenehno opazovala vse, kar leže in gre. V naravi sem vedno našla kaj zanimivega,« pripoveduje Tina. Po končanem študiju biologije v Ljubljani, kjer je spoznala tudi Tilna, sta oba opravila znan-

stveni magistriraj na univerzi v St. Andrews na Škotskem, Tina iz okoljske biologije, Tilen iz biologije morskih sesalcev. Takrat sta se oba že ukvarjala s preučevanjem delfinov v Sloveniji. Čeprav tudi Tilen ni Primorec – prihaja namreč iz Ljutomera, sta si dom po vrnitvi iz Škotske ustvarila na obali. Oba sta tam dobila službi, delo v društvu Morigen, kar v starem keltsem jeziku pomeni »rojen v morju«, pa je njuna velika strast. Vse od ustanovitve društva leta 2002 ima Morigenos zelo aktivne in zavzete člane različnih strokovnih profilov. Tina nam pojasni, da izvajajo več projektov znanstvenega raziskovanja, izobraževa-

Tina Centrih Genov uživa pri delu z delfini. Tiste, ki redno živijo v slovenskem morju, tudi prepozna.

nja, o zaveščanja javnosti ter varstva morskega okolja. A njihova poglobljena skrb so delfini vrste velika pliskavka. »V slovenskem morju jih po naših ocenah živi vsaj 150. Vemo, da se jih okoli 70 do 100 redno giblje v slovenskem morju, to je njihov dom. Z raziskovalnim delom smo ugotovili, da se aktivno razmnožujejo, saj vsako leto opažamo nove mladiče. Danes nekatere delfine že dobro poznamo, saj jih spremljamo že 15 let. Tako na mnoge gledamo kot na stare prijatelje, ki nam počasi razkrivajo skrivnosti svojih

življenj. »Terensko delo opravljajo s čolnom, ob tem pa drugi del ekipe delfine opazuje s kopnega. Imamo srečo, da lahko za raziskovalno delo uporabimo zvonik piranske cerkve, ki je zelo visok. S pomočjo daljnogledov jih lahko od tam odlično spremljamo, sploh ker imamo tudi zelo »močan« daljnogled, s katerim lahko skeniramo površino morja in iščemo živali,« še izvemo. Tina poudari, da se je zavedanje, da delfini živijo tudi v slovenskem morju, razširilo šele z delom društva, zato se veliko ukvarjajo tudi z izobraževanjem mladih. Zanje pripravljajo delavnice in predavanja. »Ponosni smo lahko, da imamo »svoje« delfine, preko varstva delfinov pa varujemo tudi morsko okolje,« še doda naša sogovornica, ki je službo dobila na primorskem Zavodu RS za

varstvo narave, zato je nenehno povezana z biološkimi temami in naravo.

»Da« sta dahnila na briški poroki

Junija sta zakonca Genov imela prvo obletnico poroke. Lani sta se namreč poročila na briški poroki, zanjo so ju izbrali izmed 61 prijavljenih parov. Tina prizna: »Bilo je sanjsko, nepozabno, z vsemi, ki so nama pomagali pri organizaciji poroke, sva ostala dobra prijatelja. Vedno rada stvari počneva drugače, malo po svoje, zato se nama je ideja, da se prijavi za to poroko, zdela luštna in zabavna. Res sva bila vesela, ko sva bila izbrana. Tudi letos sva šla na briško poroko, na kateri sva spoznala letošnji par, in prav vesela sem bila, da je nevesta spet iz Šaleške doline. V Brda pa se vračava tudi med letom.« Tudi v Velenje se Tina vrača pogosto, včasih tudi večkrat mesečno. »Tu imam družino in številne prijatelje, s katerimi ohranjam stike. Zato me Velenje ne pogreša,« pove med smehom. Jo pa verjetno takrat, ko z možem nista ob morju, pogrešajo »njuni« delfini, saj Tina pravi, da so to res zelo pametne in prijetne živali. In če želite, lahko katerega od njih posvojite tudi vi. Kako to naredite, pa preverite v društvu Morigenos.

V zvonik katedrale v Gornjem Gradu štirje novi zvonovi

Zvonove je posvetil celjski škof msgr. dr. Stanislav Lipovšek. Dejal je, to so klicatelji božje dobrote, na vsak zvon je z lesnim kladivom pozvonil in jih ob maziljenju s kadilom posvetil. Največji tehta 2.428 kg. Naredili so jih v Nemčiji, stali pa so dobrih 127 tisoč evrov. Namestitve v skoraj 30 m visok zvonik ni bila ravno mačji kašelj. Tovrstna nedeljska slovesnost v Gornjem Gradu pa je bila ena redkih v naši deželi, saj so na zvonove čakali vse od

povojnih časov (2. svetovne vojne).

Katedrala v Gornjem Gradu ima med slovenskimi sakralnimi stvaritvami zelo burno zgodovino. Pod zeleno planino Menino, staki geografsko razmejuje Štajersko in Kranjsko deželo, je v idiličnem podeželskem kraju umeščena sredi Attemsovega trga kot velik, obrušen dragulj in arhitekturna stvaritev, ki jo cenijo tudi daleč prek meja Slovenije. Po tem, ko je bil davnega leta 1140

tam ustanovljen benediktinski samostan umetnosti, kulture in izobraževanja, je bil v letih 1473 že v tako slabem stanju, zapuščen in v nemilosti, da je posest prevzela ljubljanska škofija. Staro cerkev ob samostanu so po več kot 600 letih 1752. leta odličnem podeželskem kraju umeščena sredi Attemsovega trga kot velik, obrušen dragulj in arhitekturna stvaritev, ki jo cenijo tudi daleč prek meja Slovenije. Po tem, ko je bil davnega leta 1140

■ J. Miklavc

Štiri zvonove je blagoslovil celjski škof msgr. dr. Stanislav Lipovšek

Za praznik spominski obeležji

Kajuhu ga gradijo v Zavodnjah, posadkama sesestreljenih zavezniških letal ga bodo postavili na Goricah

Šoštanj – V Šoštanju želijo do 30. septembra, ko praznujejo, postaviti dve spominski obeležji. Pri kmetiji Žlebničnik v Zavodnjah pospešeno potekajo gradbena dela za postavitev spominskega obeležja Karlu Destovniku – Kajuhu.

V spomin na sestreljeni zavezniški letali (bombnika) med 2. svetovno vojno (eno je str-

moglavilo ob gozdu na Goricah, eno v Lokovici pri Paškim vrhu) bodo spominsko obeležje postavili na Goricah. Na svečanost bodo povabili tudi predstavnike ameriške in britanske ambasade.

■ mkp

Za vsak jubilej eno sadno drevo

Skupina prizadevnih članic Šole zdravja iz Šoštanja smo za vsako leto delovanja zasadile eno sadno drevo. Ker je 9. julij – že 4. obletnica našega delovanja – padel na nedeljo, smo praznovali v ponedeljek, 10. julija. Na ekološki kmetiji Potočnik Poprask iz Skornega 27 so nam ponudili prostor za zasaditev, Ljudska univerza Velenje pa sadike ja-

blan in češnjo. Glede na to, da promoviramo telovadbo po metodi 1000 gibov, zdrav način življenja in skrben ter odgovoren odnos do okolja, je simbolika zasaditve sadnega drevja očitna. Naš pozitivni odnos in redno gibanje ni le nalezljivo, ampak obrodilo plodove boljšega počutja in narekuje lepšo prihodnost za nas vse. Praznovanje sta nam

popostrila prijazna domačina z možnostjo ogleda vzorno urejene kmetije.

Lepo nam je v Šoli zdravja - Skupina Šoštanj! Če vas mika biti del naše skupine, se nam pridružite, vedno smo odprti za nove člane in rade delimo vse dobro.

■ Članice šole zdravja

Prvič sploh v Aziji, in to kar na turneji po Tajvanu, wuhu! S svojim triom sem že večkrat koncertiral po različnih državah Evrope, ampak Azija se ni nikoli pojavila kot končna destinacija na navigaciji. Zato smo se toliko bolj veselili te turneje, ki smo jo organizirali s pomočjo agencije AND in agentke Evy Kao. Najprej smo morali prebiti 14 ur na letalu, vmes prestop na drugo letalo v Hongkongu, kjer nas je pozdravil tajfun. Prileteli smo v neurje in napoved pravi, da bo takšno kislo vreme cel teden. Vročina in velika vlaga v zraku je nekaj, na kar smo se morali navaditi, tako da je bilo kljub vsem nalivom svinjsko vroče. Končno 'touchdown' na letališču Tajpej v Tajvanu, kjer smo se takoj odpravili v prvi hotel in psihično pripravljali na prvi nastop zvečer isti dan. Na lastni koži smo izkusili fenomen, ki se imenuje jetlag. To si razlagam tako, da človeško telo pač ni navajeno na premagovanje takšne ogromne razdalje naenkrat (Nizozemska-Tajvan) in da kar naenkrat zamenja okolje, podnebje, in kar je najbolj šokantno za telo in duha, časovni zamik za 6 ur naprej. Moja ogrevalna rutina pred koncertom je bila dokaj zmedena in polna tresočih rok, od cele noči potovanja in malo spanja, v določenem trenutku sem si v živo predstavljal, kako se, namesto da grem na oder, raje za kakšne štiri ure uležem v svoj kitariski kovček. Kljub omenjenemu fenomenu je bil prvi koncert uspešen. Še ena informacija takole vmes in na brzino, za spopadanje z lakoto, smo najprej morali osvojiti spretnost, kako jesti s palčkami in kako se brzdati, da

Mihael na »potepu« po Tajvanu

Mihael Hrustelj je študent glasbe na konservatoriju v Rotterdamu, kjer letos zaključuje svoje izobraževanje. Poleg studija in svoje glasbene šole, ki ima sedež v Rotterdamu, tudi redno koncertira s svojim Mihael Hrustelj Triom po Evropi. Trio poleg kitarista Mihaela sestavljata tudi Dejan Hudoklin na bas kitari in tolkalec Javi Herrero.

si nismo začeli basati hrane v usta kar z rokami.

Po dveh koncertih v prestolnici Tajpej se je slabo vreme, kot po napovedi, nadaljevalo z nenadnimi nalivi, ki so takšni, kot bi ti nekdo zлил vedro vode na glavo. Naš tretji koncert smo imeli organiziran na jugu Tajvana, drugem največjem tajvanskem mestu Kaoushung. Če je Tajpej Ljubljana Tajvana, je Kaoushung tajvanski Maribor. Tukaj smo posebej uživali v nočnem marketu, saj se tu v večernem času prodaja vse živo, od

elektronike, dodatkov za telefone, kot tudi hrane, ki je smešno poceni. Dobiš od tajvanskega steaka, ki se ti kar stopi v ustih, do raznih nabolodov z živalskimi organi, kurje tace, morske živali, razne sladice ... Najbolj me je fasciniral, da med drugim pripravljajo tudi sladice s sladkim fižolom. Ker sem tip, ki je navajen jesti pasulj tudi za zajtrk, če je treba, je bila to izkušnja 'ala kdo je tukaj delil z . Med sprehajanjem se nam je zalušalo nekaj osvežilnega, zato smo stopili do gospe, ki pripravlja smutije iz

eksotičnega sadja. Sam izberem 'passion fruit in guava juice smoothie', ki kar kipi od zdravja. In vse to komaj za 1 evro. Živele sadne kupe in solate! In še ena stvar za nas Evropejce. Sir ni ravno priljubljen na njihovem meniju, zato ne pričakujte sirove plošče po kosilu.

Po obisku juga smo bili spet na poti nazaj na sever. Vlak je tam na popolnoma drugačni ravni kot vlak od Velenja proti Ljubljani, 300 km/h brez problema. Vrnite se na sever, tokrat v mesto Taojung. Odložili smo stvari v spet

novi hotel in se napotili proti studiju, kamor smo bili povabljeni, da skupaj s tajvansko harfistko Paige Su posnamemo skladbo. Ideja je nastala po koncertu v Tajpeju, kjer smo ugotovili, da imava skladbi z istim naslovom Raindrops (dežne kapljice) in da bi bilo zanimivo, če bi skupaj nekaj ustvarili. Po uspešno izvedenem snemanju smo se odpravili na ribji market, kjer smo bili deležni neverjetnega sušija in sasimija (suši je file surove ribe na riževi podlagi, sasimi brez česarkoli, samo surova riba) in sojino omako ter vasabi, ki ima podoben okus kot hren in je zelene barve. Do konca turneje je bil le še en koncert, poleg tega pa smo uspeli organizirati tudi spontano delavnico za mlade kitariste, ki sem jim predstavil svoje načine vadb kitare in komponiranja skladb. Kot bi trenil, je bil čas za zadnji koncert, na katerem smo se z vsako zaigrano noto bolj zavedali, da se približujemo tudi zadnjemu tonu, ki bo odzvenel pred tajvansko publiko. Na koncu smo bili zadovoljni. Pustili smo izredno dober vtis, predstavili svojo glasbo, Slovenijo, Velenje, prav tako pa mesto, kjer sedaj skupaj ustvarjamo, Rotterdam na Nizozemskem, spoznali ogromno odličnih glasbenikov in izjemno vpludnih, toplih tajvanskih ljudi. Komaj čakam, da se spet odpravimo nekam tja. Vsi junijski koncerti in turneje – med njimi tudi zadnja po North Sea Jazz festivalu – so zdaj za mano. Sledi mesec počitnic, potem pa spet nazaj na delo in koncerte.

■ M. Hrustelj

Mnenja in odmevi

Bolnišnica Topolšica – Per aspera ad astra – prek trnja do zvezd

Glede na to, da sem bil osebo in kot vodja projekta obnove in energetske obnove Bolnišnice Topolšice grobo napadan, strokovno in kot človek diskvalificiran, grešni kozel za finančne težave Bolnišnice po popolni obnovi in energetski sanaciji na zadnji seji sveta Mestne občine Velenje od SD-jevih občinskih funkcionarjev, sem se odločil, da se na tovrstna podtikanja odzovem. Projekt obnove in energetske sanacije je bil inženirski projekt in ne politični, Bolnišnica Topolšica pa je javna ustanova in ni politični poligon za politično obračunavanje z nekom, ki ni ravno politično sprejemljiv po merilih SD.

Zakaj to trdim. Po besedah SD-jevega župana Kontiča, občinskega politika, je bil projekt energetske sanacije Bolnišnice Topolšica slabo, domala katastrofalno voden. Obnove niti ne omenja. Mednarodna revizijska hiša KPMG pa je vodenje projekta ocenila za dobro. Mednarodna revizijska hiša KPMG je strokovna oseba, zavezana mednarodnemu revizijskemu kodeksu in skladno z njim podaja strokovne ugotovitve in ocene. Politik Kontič pa lahko podaja zgolj politične ocene. Strokovnih tako in tako ne more, ker za to ni usposobljen. Iz tega je razvidno, da je politična ocena politika Kontiča povsem nasprotna od strokovne. To je šolski primer politikantstva župana Kontiča, SD-jevih občinskih funkcionarjev in njihovega zvestega podpornika.

Kot prvo in zanesljivo: Bolni-

šnica Topolšica, če ne bi pristopila k popolni obnovi in energetske sanaciji, bi bila v kratkem prisiljena zapreti svoja vrata. Ne bi dočakala 100-letnice delovanja in ne bi bilo kaj pripojiti tej ali oni bolnišnici. 240 zaposlenih bi šlo na cesto, okoli 4.500 bolnikov na leto na bolnišničnem zdravljenju bi se moralo zdraviti drugje, tisoč do tisoč petsto bolnikov na leto bi moralo poiskati zdravstveno nego ravno tako drugje, več tisoč pa specialistične preglede. Fizično okolje (zgradba, prostori, tehnološko pohištvo) ni izpolnjevalo niti minimalnih pogojev za izvajanje zdravstvene dejavnosti, kaj šele, da bi bolnišnica kot taka dobila enega od mednarodnih certifikatov ustreznosti, ki je postal pogoj za sklenitev pogodbe z zdravstveno zavarovalnico. Če ni pogodbe, na osnovi katere se bolnišnica financira oziroma se njene storitve plačujejo, ni denarja in se vrata zapro. Pred leti je eden od vladnih svetnikov v svetu bolnišnice izjavil, ko je prvič stopil v bolnišnico, da ima občutek, kot da bi vstopil v hlev. Žalosten občutek, a dovolj zgovoren o takratnem stanju objekta. Menil je celo, da takega objekta ni mogoče obnoviti v bolnišnico današnjega časa.

Kot drugo: Za začetek obnove in energetske sanacije ni bilo ključnih pogojev, razen pogodbe z Ministrstvom za zdravje za sofinanciranje energetske sanacije in začetnega investicijskega elaborata (DIIP). Pripravljeni projekti, po katerih bi izvajalci delali, niso bili ustrezni, dokončne investicijske dokumentacije pa sploh ni bilo in tudi ni bilo zagotovljenega denarja za obnovo. Bil pa je zagotovljen denar za energetske sanacije, ki pa se brez obnove ni mogla začeti. Bil o bil povsem neracionalno in ne-

gospodarno. Nesporno je, da je bil projekt energetske sanacije in obnove slabo pripravljen, tudi po mnenju mednarodne revizijske hiše KPMG. Vendar pri pravi projektne in investicijske dokumentacije nisem sodeloval. Ravno zaradi tega sva se takrat razšla s tedanjim direktorjem, ker sem menil, da se tako ne dela. Domnevni vodja projekta v tem času je danes eden od glavnih sodelavcev sedanjega vršilca dolžnosti direktorja Bolnišnice.

Obnova in energetska sanacija se je začela izvajati sočasno po sprejetju obširnega Poročila na svetu zavoda Bolnišnice Topolšica, ki sem ga izdelal na prošnjo tedanjega na novo imenovanega direktorja, vendar ne kot vodja projekta, ker to še nisem bil, ampak kot poznavalec razmer. Bilo je izdelano po vrsti posvetovanj z Ministrstvom za zdravje in usklajeno, kaj se bo naredilo in kako postopati. Danes po šestih letih se vse to pozablja. Začelo se je torej kljub negotovosti in tveganju, ker je bila alternativa še bolj negotova in še večje tveganje za Bolnišnico. Med slabima rešitvama je bila izbrana manj slabša. Mimogrede, nisem se ponudil za vodenje projekta, ampak me je to prosil prejšnji direktor in takratna predsednica sveta Bolnišnice.

Kot tretje: cena energetske sanacije ni znašala 6 milijonov evrov, kot je bilo moč razumeti iz razprave na seji mestnega sveta, ampak nekaj več kot 2,5 milijona za šest etaž, oziroma skupno za nekaj manj kot 4.500 m². Ostalo je strošek obnove, ki je bila temeljita in vseobsežna.

Kot četrto: Energetska sanacija je pomenila izvedbo 10 ukrepov za učinkovito rabo energije in ne le ovoja stavbe (fasada) in zamenjavo oken. Pri oknih se je zahteval ALU material zaradi

varstva okolja, ta je veliko dražji od plastike. Med najpomembnejše ukrepe štejem sistem prezračevanja in klimatizacije, ki ga bolnišnica pred tem ni imela in je za bolnike in zaposlene neprecenljiva pridobitev. Vsak ukrep od desetih je imel svojo ceno. Vsi ukrepi energetske sanacije so izvedeni z manjšimi stroški oziroma je bila cena nižja, kot je bil pogodbeni normativ z Ministrstvom za zdravje oziroma postavljen kazalnik. To so dejstva.

In petič: Investicijski program je šel skozi predpisano proceduro potrjevanja. Je že res, da v teku gradnje. Tak je bil dogovor s potrjevalci programa, ker druge rešitve tako in tako ni bilo, razen opustitve projekta in zaprtje bolnišnice. V njem so razlogi za investicijo, dela, ki se bodo izvedla, viri financiranja in sredstva iz teh virov. Predračunska vrednost je znašala neto manj kot 5,8 milijona evrov z davkom oziroma nekaj več kot 4,5 milijona evrov brez davka. Prekoračitev predračunske vrednosti zaradi nepričakovanega povečanja obsega del je znašala nekaj več kot 10 %. Pri investicijskem vzdrževanju starih in dotrajanih objektov se 20-odstotna prekoračitev šteje za normalno, ker je skoraj nemogoče podati predračunsko vrednost. Zato se uporablja ocena vrednosti. Starejši, ko je objekt, večja je verjetnost odstopanja oziroma težje je oceniti, koliko bo obnova na koncu dejansko stala. Pri novogradnjah je povsem drugače in lažje. Pri Bolnišnici Topolšica je treba upoštevati še, da je ves čas temeljite obnove in energetske sanacije obratovala in da je bilo treba kar nekaj del opraviti s fizičnim ločevanjem delovišč od bolnišnične dejavnosti, uporabljati orodja, ki povzročajo manj hrupa, in izbirati načine gradnje, ki povzročajo čim manj prahu.

Občinski funkcionarji SD in

njihov vsevidi podpornik, ki so podajali ocene in kvalifikacije o vodji projekta energetske sanacije in obnove Bolnišnice, z njim politično obračunavali brez njegove navzočnosti in ki jih žal vodja projekta niti enkrat ni videl na gradbišču v skoraj petih letih, bi morali vedeti, da ni problem pri vodji projekta Bartolcu, ampak v zagotavljanju sredstev po investicijskem programu.

Bolnišnica glede na status javnega zavoda v zdravstvu nima lastnega vira za financiranje investicij. Ne zgradb in ne opreme, pravzaprav ničesar. Zato je v investicijskem programu opredeljen lastniški vir, torej vir lastnika, a to je država. Uporabila je zgolj amortizacijo in presežek prihodkov nad odhodki iz preteklosti kot lastniški vir. Denarja iz te postavke v višini, opredeljeni v investicijskem programu, preprosto ni bilo mogoče zagotoviti zaradi zakonskih predpisov. Na to smo opozarjali Ministrstvo za zdravje v vlogi lastnika. Vendar zaman. Vztrajali so pri načrtu financiranja obnove in energetske sanacije, ki so ga izdelali in je bil vključen v investicijski program, predlog Bolnišnice pa zavrnen.

Obnova in energetska sanacija Bolnišnice je bila vključena tudi v načrt razvojnih programov države v predračunski vrednosti iz investicijskega programa, a je žal ostalo zgolj pri tem. Bolnišnica ni dobila niti centa iz proračunske postavke investicije v zdravstvu, čeprav je bila po velikih naporih investicija vključena v ta načrt. Ni dobila tudi povrnjenih sredstev od prodaje nepremičnin v preteklosti, čeprav obstajajo sklepi Ministrstva za zdravje, da se bo denar vložil v obnovo, ko bo do nje prišlo. Država je dobila plačanega nekaj manj kot 1,3 milijona evrov od naložbe, ki ga je plačala Bolnišnica zaradi zakonske obveze o obrnjenem davčnem bremenu.

Ni pošteno niti pravično, da tega denarja ne vložimo nazaj v Bolnišnico v dobro bolnikov, saj je njeno skromnoženje z naložbo povečano skoraj petkrat. Ni treba pri tem še zaslužiti.

Strinjam se z vsemi, ki trdijo, da pripojitev Bolnišnice Topolšice k Splošni bolnišnici Celje ne prinaša dodane vrednosti. Zdravstvene oblasti pozabljajo, da je bil sklenjen sporazum med tremi bolnišnicami: Topolšico, Slovenj Gradcem in Celjem novembra 2010, s podpisala pa sta ga minister za zdravje in generalni direktor zdravstvene zavarovalnice; ta sporazum je bil pogoj za popolno obnovo Bolnišnice Topolšica. Žal opažam, da nihče ne pozna procesa več kot 10-letnega načrtovanja razvoja Bolnišnice Topolšica, vseh dejanj iz tega procesa ter podpisanih zavez, ki so pripeljale, da je danes bolnišnica sodobna in z mednarodnim certifikatom. Ne vem, kje bi bila bolnišnica danes, če bi bil sprejet predlog aktualnega župana Kontiča, takrat vodje poslanske skupine SD v Državnem zboru, in sicer da bi Tomaž Ročnik investiral v Bolnišnico. Ta predlog sem gladko zavrnil isti večer, ko ga je predlagal vladnemu ministru in mi je bil sporočen – ker bi bila to privatizacija bolnišnice. Bil sem sicer začuden, ker SD v javnosti nastopa PROTI privatizaciji v zdravstvu.

Ekipa v Bolnišnici Topolšica je hodila po trnju, da bi Bolnišnica zasijala kot nekoč in še bolj. Kakšna je danes, priča prispevek pred časom v časopisu Naš čas, v katerem je pisec prispevka zapisal, da je po dolgem času prišel v bolnišnico in dobil občutek, da je stopil v bolnišnico neke od bogatih držav, svetlo, urejeno, čisto, in da je prišel na vrsto ob naročenem času. Slovenija je bogata država, samo denar mora nameniti za prave stvari – za ljudi.

■ Franjo Bartolac

Na morje po zdravje in spomine

Zanimanje za letovanje v zdravstveni koloniji je tudi letos večje kot število prostih mest – Letovanje v Poreču že preteklost, priprave na kolonijo v Savudriji v polnem teku

Bojana Špegel

Velenje, 4. julija – Prejšnji terek se je iz zdravstvene kolonije v Poreču vrnila prva skupina predšolskih in šolskih otrok iz Šaleške doline. Deset nepozabnih dni, ki so bili letos tudi vremensko razgibani, je tam preživelo 66 otrok. Za njihovo animacijo, varstvo in dobro počutje je skrbelo 6 vzgojiteljev in plavalni učitelj. Na Medobčinski zvezi prijateljev mladine (MZPM) Velenje so veseli, ker med letovanjem nihče ni imel resnejših

zdravstvenih težav, sploh ker so na letovanje peljali tudi otroke z dokaj resnimi zdravstvenimi diagnozami. Domov so se vsi vrnili polni lepih spominov, v družbi novih prijateljev. Te bodo zagotovo pridobili tudi tisti, ki se v kolonijo v Savudrijo odpravljajo v ponedeljek. Skupina otrok bo še večja, v njej bo namreč kar 108 otrok iz Velenja, Šoštanja in Šmartnega ob Paki.

Tudi neurje je doživetje

Dnevi v počitniškem naselju Virč, ki je v lasti mariborske zve-

ze prijateljev mladine, so vedno dogodkov polni in zato kratkočasni. Ekipa vzgojiteljev, ki jih je tudi letos vodila **Vida Gostecnik**, pa se vedno potrudijo, da vsakemu dnevu dodajo še kaj novega. In to ne glede na vreme. Letos je bilo to res razgibano. Prvi dnevi so minevali v pasji vročini, potem pa so otroci doživeli neurje, ki ga bodo pomnili še dolgo. Močan dež in toča sta bila pospremljena z močnim vetrom, strele so švigale kot za stavo. Tudi v vedno lepo urejenem Virču je neurje naredilo veliko škode. Sle-

dili so dnevi, ko kopanje v morju ni bilo mogoče, saj so bili valovi previsoki. A smo se znašli. Otroci so sedeli na betonskem delu plaže, valovi pa so jih premikali po njej. To je bilo še eno tistih doživetij, ki ostanejo v spominu tudi, ko se v deželo vrne zima. Kot bo mnogim v spominu ostal tudi izlet z ladjico, ki je bil zaradi nemirnega morja za mnoge naporen, zato ker so okusili morskoboleten. A to velja le za starejše počitnikarje, mlajši so imeli srečo, da so na izlet odšli tri dni kasneje, ko je bilo morje mirno.

Ko ni časa za dolgčas

Letos je v Poreču letovalo kar nekaj mlajših otrok, ki so bili v koloniji prvič. Nekateri od njih so bili sploh prvič na mor-

ju. Tem je bilo letovanje še posebej čarobno, a so kljub temu tu in tam začutili malo domotožja, ki pa ga je hitro pregnalo pestro dogajanje in druženje z novimi prijatelji. Tega je bilo veliko tudi, ko zaradi neviht poležavanje in kopanje na plaži ni bilo mogoče. Takrat so se otroci igrali, gledali risanke in se aktivno ukvarjali s športom. Nekateri pa so se pripravljali na večerna druženja,

desetdnevnega letovanja splavalno in plavalsko zelo napredovalo. Vsi so uživali v učenju, na koncu pa jih je plavalni učitelj **Bor Božičević** nagradil tudi s posebnim priznanjem. A največja nagrada zanje je bilo zanje vsakodnevno druženje v bazenu, kjer so se učili plavati. Velenjčani so samostojno pripravili tudi eno od večernih prireditev. »Sanjska plaža« je bila tudi letos prava uspe-

V dogajanje so bili aktivno vključeni vsi. Med krstom novih vzgojiteljev so otroci glasno navijali za "svoje".

na katerih so letos lahko na več prireditvah pokazali svoje talente. Letos je bilo v Poreču veliko odličnih mladih pesalcev, ki so navdušili vse, tudi mariborske vrstnike, s katerimi so se družili tudi čez dan. In ja, seveda smo lahko tudi letos spremljali mlade ljubezenske pare, pri katerih je iskrica preskočila prav v času letovanja, da o novih prijateljstvih, tudi z mariborskimi vrstniki, niti ne govorimo.

Šestnajst mlajših udeležencev kolonije, ki niso znali plavati ali pa so bili slabi plavalci, je v času

šnica, sploh ker so skupine svojo plažo oblikovale s pomočjo številnih športnih preizkusov, v katerih so uživali tudi zato, ker so mladi zelo tekmovalni.

Za prvo izmeno kolonije lahko rečemo, da je bila razgibana in za otroke nepozabna. Zagotovo bo takšna tudi druga, ki ji želimo bolj mirno vreme, pa brez pretirane vročine! Te so se v preteklih dneh »naučili« že doma.

Vse več mladih tekmovalcev

Na spominskem tekmovanju z motorno žago v Škalskih Cirkovcah slavila pri moških Janko Mazej, pri ženskah Lučka Jelšnik

Tatjana Podgoršek

Škalske Cirkovce, 8. julija – Na poligonu oziroma na igrišču ob podružnični osnovni šoli v Škalskih Cirkovcah pri Velenju je bilo minulo soboto zelo živahno. Zanj so poskrbeli udeleženci 3. tekmovanja z motorno žago v spomin na nekdanjega vestnega gozdarja Milana Pogorelnika. Bilo jih je 29, prišli pa so iz Šaleške, Zgornje in Spodnje Savinjske doline ter Laškega.

Misliti moraš z vsemi deli telesa

Kljub sončni pripeki je bilo zanimivo opazovati tekmovalce, kako spretni in natančni so pri rokovanju z motorno žago v šestih disciplinah: kombiniran rez, precizni rez, zasek in podžaganje, kleščanje in podiranje na balon. Eni bolj, drugi manj zadovoljni so prihajali s tekmovalnega prostora. **Pavla Voler** iz Luč, ena od treh tekmovalk, je bila kar zadovoljna. Kot je dejala, je treba na teh tekmovanjih

Tekmovalci so se pomerili v petih gozdarskih veščinah. Pri vseh sta bila pomembna natančnost in čas.

vsako leto pokazati več znanja. Med tekmovalci je namreč vse več mladih, ki so zagnani, imajo kar veliko znanja, so hitri in spretni. Je preizkušnja zahtevna? »Je, ker moraš misliti z vsemi deli telesa«, je povedala Volerjeva.

Z njo je soglašal tudi **Janko Mazej**, vsakoletni udeleženec izbirnega in državnih tekmovanj: »Naše tekmovanje je skoraj bolj zahtevno kot državno, ker je tu konkurenca večja. Holcerje iz Zgornje Savinjske doline je kar težko premagati. Vse večja konkurenca so tudi mladi.«

Pozoren nanje je bil tudi **Janko Pogorelnik**, brat preminulega **Milana Pogorelnika**. Ocenil je, da je to dobro za slovensko gozdarstvo. »Dobro je tudi, da mla-

di pridno sledijo starejšim tekmovalcem. S tem dokazujejo zavedanje pomena varnega dela v gozdu. Dobra stvar pri dogodku pa je tudi, da postaja tekmovanje zanimivo še za druge mlade,« je ugotavljal sogovornik. Dejal je še, da ga veseli, ker tako ohranjajo spomin na brata. Hkrati je prepričan, da je to posledica njegovega zavzetega dela v gozdarstvu v tukajšnjem okolju.

Promocija društva in njegovega dela

Martin Medved, predsednik Društva lastnikov gozdov Šaleške doline, soorganizator tekmovanja, je ob tem dejal: »Način življenja in gospodarjenja nam vsak dan dokazujeta, da se je modro

povezovati, da lahko izžive rešujemo družno. Tekmovanje je eden od takšnih izzivov.« Poleg urjenja, nabiranja izkušenj, izmenjave mnenj in dokazovanja znanja tekmovalcev je dogodek lepa priložnost še za druženje lastnikov gozdov. Društvo šteje že blizu 90 članov, ki poleg tega namenjajo veliko pozornosti izobraževanju, varnemu delu v gozdu, vse bolj aktualni so pogovori o skupnem nastopu na trgu pri prodaji lesa, nakupu potrebne opreme in mehanizacije, o prodaji sekancev, kako doseči zanje boljše cene, kako kakšen kubični meter lesa več obdržati v Sloveniji. Tekmovanje z motorno žago je za društvo, še meni **Martin Medved**, lepa promocija, saj se prvi trije na

skupnem izbirnem tekmovanju v Cirkovcah in v Lučah običajno uvrstijo tudi na takšna mesta še na državnem gozdarskem tekmovanju v Gornji Radgoni.

Mazej, Jelšnikova, med ekipami Šoštanj – Duseti

Tekmovalci in tekmovalke so nastopili posamezno in ekipno. Med 26 tekmovalci je slavil **Janko Mazej** pred **Stankom Golličnikom** (oba iz Belih Vod pri Šoštanju), tretji je bil **Marko Jelšnik** iz Gornjega Grada. V ženski konkurenci so nastopile tri

vanjem v Lučah štelo za izbor posameznikov, ki bodo zastopali ekipo Območne enote Zavoda za gozdove Slovenije Nazarje na državnem prvenstvu v Gornji Radgoni.

Organizatorji tekmovanja z motorno žago v spomin na **Milana Pogorelnika** so že napovedali tovrstno preizkušnjo tudi prihodnje leto. Ali bo znova v Škalskih Cirkovcah, niso povedali glasno. »Pogovarjamo se, da bi postalo v našem kraju tradicionalno. Ocenjujemo, da sodi v tukajšnje okolje. Prireditve po-

Martin Medved je na mestu predsednika Društva lastnikov gozdov Šaleške doline zamenjal **Franca Sevcnikarja**.

Janko Mazej: »Naše izbirno tekmovanje je zaradi konkurence zahtevnejše v primerjavi z drugimi po državi.«

tekmovalke. Zmagala je **Lučka Jelšnik** pred **Majdo Suhoveršnik** (obe iz Gornjega Grada), tretja je bila **Pavla Voler**.

Med ekipami so si prva tri mesta razdelile: Šoštanj – Duseti, Brlec in Gornji Grad 1.

Tekmovanje v Škalskih Cirkovcah bo tudi letos skupaj s tekmo-

pestri družabno življenje krajanov, tudi prostor je zanj primeren. Poleg omenjenih prednosti razveseljuje še pripravljenost krajanov pri organizaciji in izvedbi prireditve,« nam je povedal predstavnik krajevne skupnosti Cirkovce ter tudi sam tekmovalec **Dani Aubrecht**.

Rudar – mladost in izkušnost

Odšlo kar enajst igralcev, prišlo štirinajst - Sezono odpirajo z Domžalami

Konec tedna bo steklo novo državno prvenstvo v prvi nogometni ligi. V prejšnjem prvenstvu sedmi nogometaši Rudarja bodo v nedeljski uvodni tekmi gostili Domžalčane, ki so prejšnjo sezono končali na četrtem mestu. V obdobju med prejšnjim in novim prvenstvom se je gotovo največ sprememb zgodilo prav pri Velenjčanih. Ob vnovični menjavi na trenerski klopi, nanjo se je vrnil **Marijan Pušnik** (ob jezeru je že bil med letoma 2007 in 2010), so se razšli kar z enajstimi igralci. Trener jih ima trenutno skupaj z nekaterimi igralci iz domačega podmladka na spisku petindvajset.

Zadnje prijateljsko preizkušnjo pred novo sezono so imeli z zagrebško Lokomotivo, ki je hrvaško državno prvenstvo končala na šestem mestu (1 : 3). Edini zadek je za rudarje dosegel **John Mary**, in to na začetku drugega polčasa za izenačitev na 1 : 1. Do tedaj so domači igrali do-

Marijan Pušnik in Marko Čepelnik - veliko dela.

kaj dobro, v nadaljevanju pa v igralcih, ki jim je trener dal priložnost, ni bilo dovolj zbranosti in Hrvatje so dosegli še dva gola. S takšnim razpletom Pušnik seveda ni bil zadovoljen: »Prelahko smo v drugem polčasu z našimi napakami dovolili gostom, da so

znova povedli in zasluženo zmagali. V prvem je bila naša igra dokaj solidna, tudi odnos igralcev, ki so zaigrali v začetni postavi, do nje dober. V naši igri je še premalo napadalnosti in preveč avtomatizma. Nekateri fantje so še mladi, v njih je velika želja po dokazovanju, kar pa prinaša tudi neželene napake. Nič ne de, tu smo, da se učimo. Te slabosti bomo skušali do nedelje čim bolj odpraviti in potem na uvodni tekmi dati vse od sebe ter poskušati presenetiti Domžale.«

Glede na velike spremembe se trener zaveda, da moštvo v nedeljo še ne bo uigrano, kot bi si želel. »Po štirih tednih še ne moremo reči, da smo že pravi, ne nazadnje se fantje še ne poznajo dovolj med sabo. Ni opravičilo

ali izgovor, pričakujem, da se bomo približali želeni igri približno po tretjem, četrtem krogu. Zavedamo se, da bomo morali še zelo trdo delati. Vsekakor pa se veselimo novega izziva v Rudarju.«

Pol manjši proračun

Velenjski klub je bil pred začetkom prejšnjega prvenstva v velikih finančnih težavah, zato je rešitev našel v tujem vlagatelju, srbskem podjetniku, ki se ukvarja tudi s stavniško dejavnostjo. Takšna rešitev je bila tako rekoč edini izhod pred novo tekmovalno sezono, sedaj pa se z njim razhajajo. V ta korak so jih najbrž spodbudile tudi posamezne kritike ljubiteljev nogometa na razplet nekaterih tekem. Kako daleč je ločitev in kako bo klub preživel?

Direktor kluba **Marko Čepelnik**: »Smo na koncu pogajanja, sledi le še podpis obeh strani. Upam, da se bo zgodilo čim prej te dni, da se bo Rudar vrnil na staro, domačo pot. Kako bomo preživel brez njihovega deleža? Poleg tega, da smo proračun za prvo moštvo drastično zmanjšali, na polovico lanskega, iščemo pokrovitelje na šaleško-savinjskem območju, tudi na Koroškem. Za zdaj dobro kaže. Tudi v prihodnje pričakujemo pomoč od občine in Premogovnika Velenje. Brez njune pomoči mi ne moremo igrati prvotnega nogometa. Prizadevamo pa si, da bi prodali Johna Maryja in Do-

minka Glavino (s sedemnajstimi oziroma šestnajstimi goli sta bila najboljša strelca prejšnjega prvenstva - op. p.). Zanimanja in povpraševanja je veliko, toda ni bilo še prave ponudbe.

Na mladih svet stoji ...

Zelo smo spremenili, pomladili moštvo. Trener stavi predvsem na mlade igralce. Ostalo je nekaj izkušenih, ki bodo gotovo nosilci igre, a obenem prenašali znanje na mlajše. Skratka, računamo na mladost in hitrost. Naš poglobitveni cilj bo v novi sezoni vrniti gledalce ob igrišče. Verjamem, da bodo mladi igralci željni dokazovanja. Na vsaki tekmi pričakujemo pravo zavzetost in verjamem, tako kot trener, da bodo ob takšnem odnosu prišli tudi rezultati. V nedeljo proti evropskim Domžalam nimamo kaj izgubiti. Šli bomo na glavo in upam, da na najlepši način začeli novo tekmovalno sezono,« pravi pred nedeljsko tekmo z 'evropskimi' Domžalami Marko Čepelnik.

Vrnili so se zagnanost, dobra volja, sproščenost ...

David Kašnik, kapetan, o spremembah: »Občutek imam, da se vse spet postavlja, tako kot mora biti in je že nekaj časa. Veselje, dobra volja, sproščenost ter na drugi strani zagnanost so se vrnili na treninge, tudi v garderobi je povsem drugačno vzdušje, spet postajamo kot ena družina. Moštvo je pomlajeno, tu je novi zelo izkušeni trener. Skratka, užitek je sedaj delati.

Prepričan sem, da bomo v novi sezoni igrali lep nogomet, ki bo znova navduševal naše ljubitelje.

Vsekakor pa pričakujem tudi njihovo potrpežljivost, zavedajoč se, da je Rudar zelo pomlajen. Morda so ti igralci resda še neizkušeni, toda mladost zagotavlja svetlo prihodnost. Kažejo veliko motiviranost. Verjamem, da bo ob nadaljevanju trdega dela, kot smo ga imeli v pripravljalnem obdobju, to zelo dobra sezona. »

■ S. Vovk

Rudar Velenje - Lokomotiva Zagreb 1: 3 (0 : 1)

Strelec za Rudar: Jon Mary (50.).
Rudar: Radan, Muzek, Bušinec, Vukičević, Čerčič, Bolha, Bijoč, Traković, Radič, Tačič, Mary
Igrali so še: Malnar, Vižinge, Markovskiy, Pišek, Junuzović, Novak, Čoralčić, Pušaver, Bokalič, Pljava.

Prva liga Telekom Slovenije, 1. krog

Sobota: Ankaran Hrvatini - Triglav (18:00), Maribor - Aluminij (20 : 20); nedelja: Krško - Gorica (18:00), Rudar - Domžale (18:00), in Olimpija - Celje (20 : 20)

Odšli:

Stjepan Babić (28), Jean Claude Billong (23), Sven Dodlek (21), Denis Grbić (31), Damir Grgić (25), Senad Jahić (30), Luka Prašnikar (30), Nikola Tolimir (28), Bojan Vručina (32), Darko Zec (28), Mitja Lotrič (22).

Trenutna zasedba:

Timotej Acman (19), Jaka Bijol (18), Davor Bokalič (25), Klemen Bolha (24), Leon Črnčič (27), Sandi Čoralčić (19), Dominik Glavina (24), Marko Iharoš (21), Illya Markovskiy (20), John Mary (24), David Kašnik (30), Anže Malnar (19), Matic Mlakar (21), Mateo Mužek (22), Jakob Novak (19), Anže Pišek (20), Dem Pljava (18), Robert Pušaver (22), Matej Radan (27), Dominik Radič (21), Damjan Trifković (29), Milan Tučić (20), Dario Vizinger (19), Damjan Vuklišević (22), Edin Junuzović (31).

Velenjski konjeniški klub uspešen na državnem prvenstvu

Od četrtega do nedelje je v Celju potekalo državno prvenstvo v preskakovanju ovir, kjer so člani Konjeniškega kluba Velenje ponovno posegali po najboljših rezultatih. V kategoriji otrok je dosegla prvo mesto **Anthea Lorber**, v kategoriji mlajši mladinci je bila **Ema Maček Ležaić** četrta. Med mladinci se je uvrstila **Vita Sirovina Dvornik** na prvo mesto, **Saša Malenković** pa na drugo. V kategoriji mladinci ekipno je dosegla ekipa Konjeniškega kluba Velenje, ki so jo sestavljali **Malenković, Prebil, Sirovina Dvornik**, prvo mesto. V kategoriji mlajših članov je bila **Lana Tanko** prva, v kategoriji amaterjev se je na prvo mesto uvrstila **Tea Glavnik, Zala Arlič** pa je bila peta. V kategoriji amaterji ekipno so prav tako zmagali Velenjčani v sestavi **Čik, Glavnik, Arlič**. Med člani pa je dosegel **Tadej Skaza** tretje, **Robi Skaza** peto in **Robert Krajnc** sedmo mesto. Ekipa članov v sestavi **Krajnc, T. Skaza, R. Skaza** pa je bila druga.

Garnbretova z zmago v začetek sezone

Slovenski športni plezalci so na premierni tekmi svetovnega pokala v težavnostnem plezanju v švicarskem Villarsu poskrbeli za trojno slovensko zmagoslavje s kar trojnimi stopničkami

Lozana, 9. julija - Janja Garnbret (ŠAO Velenje) je zmagala, Mina Markovič in Domen Škofic pa sta za popolni slovenski dan v Švici pristala na drugem mestu.

V sobotni finale so se pričakovano prebili najboljši trije slovenski plezalci, ki so osvojili polovico od vseh podeljenih kolajin v Švici.

"To je res čisto sanjsko za nas. Te rezultate smo malenkost celo potrebovali, da smo vsi skupaj, tako tekmovalci kot trenerji, dobili potrditev, da smo šli v sezono dobro pripravljene. Sem tako zelo navdušen s tekmo in rezultati. Super," je bil prvi komentar selektorja slovenske članske ekipe, Velenjčana **Gorazda Hrena**.

Osemnajstletnica je lani v svetovnem pokalu vpisala štiri zmage. Garnbretova je bila v finalu najbolj prepričljiva od vseh finalistov. Zmago je slavila na najlepši možni način v športnem plezanju z osvojenim vrhom smeri.

"V kvalifikacijah sem bila s svojim plezanjem zadovoljna. Čeprav se mi zdi, da v eni kvalifikacijski smeri nisem vsega pokazala, ampak vseeno sem komaj čakala na polfinale, v katerem se mi je primerila manjša napakica - malo sem se ušla glede pravega zaporedja grifov in sem zaradi tega padla. V finalu pa sem si rekla, da se je treba pač sprostiti in odplezati tako, kot znam, in mi je tudi uspelo splezati to smer. Zdaj je kar napeto, ker so tekme ena za drugo. Upam, da bom v Chamonixu plezala tako kot v soboto, da bom uživala, da bom plezala sproščeno,« je dejala Garnbretova.

bom v Chamonixu plezala tako kot v soboto, da bom uživala, da bom plezala sproščeno,« je dejala Garnbretova.

Kakšna bo letos rokometna sezona?

Ljubljana – Minula rokometna sezona se je končala z absolutnim zmagovalcem rokometne sezone Celje Pivovarne Laško, ki so državnemu naslovu dodali še pokalno lovoriko. Nova sezona 2017/18 se bo začela 9. septembra: v prvem delu bo nastopalo deset ekip, Celje Pivovarna Laško in Gorenje Velenje se jim bosta zaradi nastopa v regionalni ligi Seha in v evropski ligi prvakov pridružila v končnici in domačem pokalnem tekmovanju. Po minuli sezoni so prvoligaško društvo zapustili Slovenj Gradec 2011, Drava Ptuj, Dol

TKI Hrastnik in Istrabenz Plin Izola, nova člana sta Slovan in Herz Šmartno. Glavni pokrovitelj je še naprej NLB. V prvi ligi nastopajo Riko Ribnica, Urbanscape Loka, Koper 2013, Krka, Maribor Branik, Jeruzalem Ormož, Trimo Trebnje in Dobova. Najboljše štiri ekipe iz rednega dela se bodo uvrstile v končnico za prvaka, preostalih šest pa v skupino za obstanek. V obeh skupinah bo na sporedu dodatnih deset krogov, vse ekipe pa bodo v končnico prenesle točke, ki so jih osvojile v rednem delu državnega prvenstva. Najbolj-

ša slovenska kluba bosta – tako kot v minuli sezoni – končnico začela z enakim številom točk kot prvouvrščena zasedba v rednem delu, iz prvoligaške družine pa bosta izpadli dve najslabši ekipi iz skupine za obstanek.

Nova sezona se bo sicer uradno začela 2. septembra, ko bo v Slovenj Gradcu na sporedu tradicionalna tekma za slovenski superpokal med Celjem Pivovarno Laško in mariborskim Branikom.

Gorenje in Celje tudi letos želita seči po vseh domačih lovorikah.

Slovenija kamp – nogomet, druženje in zabava

Pred štirimi leti sta **Boris Križnik** in **Jani Žilnik** kot odgovor na številne nogometne kampe, ki k nam prihajajo iz tujine, prišla na idejo o Slovenija kampu. Prepričana sta namreč bila, da lahko Slovenci ponudimo prav toliko kot tujci. Slovenija kamp je šestdnevni kamp, ki ga organizirajo v različnih krajih v Sloveniji, da imajo otroci možnost

val, dopinga pa se ni posluževal, uspehe je dosegel z voljo, talentom in trdim delom.

Podobno radovedni so bili otroci, ko jim je o sojenju in nogometnih pravilih spregovoril nekdanji prvoligaški sodnik **Milan Strigl**. Vprašanja so bila najrazličnejša – nekatera presenetljivo strokovna, druga predvsem otroško igriva.

njihove igralce, navijače, si ogledali nekaj njihovih najatraktivnejših akcij, narisali grb in podobno.

Zaključek kampa je bil letos prvič v nacionalnem nogometnem centru na Brdu pri Kranju, kar je bilo za najmlajše še posebno doživetje. Tam so po skupinah, kot so bile tudi v resnici, odigrali mini ligo prvakov. Šoštanjska

pri na kamp od doma. Tretje leto zapored je bil eden od krajev, kjer je Slovenija kamp potekal, tudi Šoštanj.

Vodil ga je **Sebastjan Bernjak**, sicer trener velenjskega Rudarja. Poleg dveh trenerjev so za dobro počutje mladih nogometašev skrbeli še fizioterapevt, animator in prostovoljec. V Šoštanju je bilo na kampu sicer nekaj manj otrok, vendar so bili zelo delovni in pripravljeni na nove izzive.

Vsak dan so opravili dva nogometna treninga, odšli na kosilo v Vrtec Šoštanj, na vmesnih animacijah pa izvedeli marsikaj zanimivega, se nekoliko odpočili ali igrali boj med dvema ognjema, imeli pa so tudi veliko zanimivih gostov. Pozdravit jih je prišel šoštanjski župan **Darko Mehič**, kot ambasador jih je obiskal nekdanji slovenski reprezentant **Spasoje Bulajić**, ki ima veliko izkušnje z igranjem v nemški nogometni ligi. Otroci so ga z zanimanjem poslušali, veliko spraševali, med drugim tudi o dopingi in celo o plačevanju davkov, ki jih je Bane vedno redno plače-

Z velikim zanimanjem so otroci v Šoštanju spremljali še obisk **Tima Vrtičnika**. Zmagovalec mladinske tekme svetovnega pokala v kastingu jim je predstavil zanimiv šport – ribištvo. Posebej veseli so bili, ko so lahko tudi sami poskušali zadeti cilj z ribiški palico. Med mladimi nogometaši je veliko ribiških talentov ...

Na obisk v Šoštanj so prišli tudi policisti z opremo, ki jo imajo s sabo na velikih športnih dogodkih, tudi nogometnih tekmah. Otroci so bili navdušeni, ko so lahko oblekli neprebojni jopič ali v roke prijeli pištolo. Zabavali so se, ko so bili vključeni v »lisice«, še posebej, če so imeli pretanke rokice, da bi lahko le-te služile svojemu namenu. Na lastni koži so spoznali, da je v »marici« trda tema in bi bila vožnja v njej vse prej kot prijetna ...

Vsako leto ima Slovenija kamp posebno temo, letos je bila to Liga prvakov. Žreb je določil, kateri klub letošnje lige prvakov bo zastopal kateri kraj, Šoštanj je bil **Borussia Dortmund**. Otroci so tako spoznali ta nemški klub,

Borussia Dortmund je odigrala deset tekem, šest so jih zmagali, tri izgubili, ena pa je bila neodločena, kar pa ni zadostovalo za uvrstitev v polfinale. Rezultati tako ali tako niso bili v ospredju, najpomembnejše je bilo, da so otroci igrali nogomet, se družili in zabavali ...

»Nemogoče je izbrati en sam občutek, ki sem ga občutil v soboto ob zaključku največjega nogometnega kampa. Vsak nasmeh, vsak vzklík veselja, vsak udarec dveh otroških rok v znak zadovoljstva vsak "oprosti" ob napaki ali prekršku ..., objemi, obljube, tudi jok, vse to šteje. Vse, kar na koncu ostane, je ta občutek ..., radi imamo svoje otroke.« je bil v soboto po zaključku kampa zadovoljen direktor projekta **Boris Križnik**, ki skupaj s sodelavci že razmišlja o Sloveniji kampu 2018. Upamo, da tudi prihodnje leto v Šoštanju.

Slovensko-norveško prijateljstvo

Ko je še nekaj let pred slovensko osamosvojitvijo s kratkih počitnic domov na Norveško potovala **Amalija Kovačič** iz Glinke pri Škofljici, si je od sopotnice izposodila Delo. Kaj hitro je naletela na rubriko rekreativnih prireditev, si zapisala nekaj podatkov in se iz Osla »prijavila« na mali maraton, ki ga je v Zrečah organizirala Tekška sekcija Gorenja iz Velenja.

Ko se je pred toplicami na dan teka zbrala množica tekačev, je med zadnjimi prihajajočimi izstopala neznanka, ki pa je v hipu prepoznala glavnega organizatorja. Objela sta se, kot bi bila stara znanca.

Neka nova zgodba se je začela. **Amalija**, tekači jo imenujejo **Malči**, je do tedaj osvajala

teke na različnih razdaljah. Rada omenja udeležbe na tekih od vzhodne do zahodne Afrike, v Sloveniji pa štafetni tek sv. Barbare in novoletne teke. Maraton-

Amalija Kovačič

Arne Halvorsen

ski teki, teki čez reke in blatna tekaljšča, teki v zasneženih zametih pa so ji bili počasi pre malo, zato se je odločila tudi za teke na smučeh. Njene začetniške te-

žave je slučajno opazil odlični smučarski tekač **Arne Halvorsen** in ji skušal svetovati. Toda **Malči** je to najprej štela za vsiljevanje. Kar precej časa je minilo, da sta postala prijatelj, partnerja in se naposled celo poročila.

Takrat sta sklenila, da se bosta preselila v Slovenijo. V lepo hišo blizu Žirovnice, s pogledom na Triglav. A ni bilo vse tako, kot sta želela, zato sta se vrnila v Oslo. Na teke pa se še vedno rada vračata.

Tekaška sekcija Gorenja je že večkrat organizirala teke slovensko-norveškega prijateljstva, **Malči** pa poskrbi tudi za tiste maratonce iz njenega okolja, ki se odločijo, da pridejo k nam.

Hinko Jerčič

»Varno« obleganje Pece

Po hribih

Leto je naokrog, kot bi mignil, in spet je tu julij, ko je eno od šaleških planinskih društev (PD) zadolženo za dolgoletno skupno akcijo (s krajšo vmesno prekinitvijo) planinskih vodnikov, poimenovano **Varno** v gore. Tokrat je bilo na vrsti PD Šmartno ob Paki. Namen akcije je povezovali tako planinske vodnike kot druge udeležence. V ospredje pride izmenjava medsebojnih izkušenj, odkrivanje novih planinskih poti in s skupno vožnjo (z avtobusi) prispevati kanček k varovanju okolja, bistvo vsega pa je medsebojno druženje in tovarništvo. Tovrstna organizacija zah- teva veliko dogovarjanj in usklajevanj, saj so v ponudbi tri (letos celo štiri) različne poti, ki imajo

katero je osrednji del zelo lepe planine Luža, in prvi postanek naredila pri cerkvi vseh ver. Pri gostilni Riepl so se ustavili dvakrat, saj jim je to omogočala pot iz ciljne Topice/Topitz na višini 1649 m nad morjem.

Z drugo skupino smo s planine Luža zavili desno, sprva po cesti, nato pa imeli krajši postanek pri lovski koči na Zgornji planini Luža. Od tod smo šli po gozdu v smeri Pece. Iz strmine je pot prešla na razgledna pobočja, porasla z ruševjem. Naš cilj je bila **Bistriška špica** (2113 m), ki je zahodni vrh prostrane Pece. Po počitku in užitku v lepi naravi smo pot nadaljevali proti vzhodu po grebenu nad prepadi na avstrijski strani. Najprej smo dosegli

stjo poti je pot začela na avstrijski strani pri spodnji postaji krožne kabinske žičnice (650 m n. v.) in sprva hodila ob robu smučišča. Višje gor so poiskali plezalno pot (Walter Mory), za katero je bila potrebna plezalna oprema in sposobnost plezanja po njej. Po uspešnem sestopu so se podali do razgledišča pod zgornjo postajo žičnice na višini 1700 m. Ob smučiščih so se povzpeli do Končnikovega vrha in se z njega po isti poti kot predhodna skupina podali po strmi poti do Kumra.

Na dvorišču prijazne domačije smo bili veseli, da smo se vsi srečno vrnili, čeprav dokaj utrujeni ... Posedeli smo v senci mogočnih dreves, se okre-

Najštevilnejša skupina vrh razgledne **Bistriške špice**

različna izhodišča, različen čas in zahtevnost hoje, zaključek pa na istem mestu. Potrebna je velika mera potrpežljivosti in razumevanja, saj je toliko želja, potreba in mnenj, kot je ljudi.

Za osnovni cilj je omenjeno PD izbralo območje Pece na obeh straneh meje z Avstrijo, na katero peljejo številne različno zahtevne planinske poti. Iz Šaleške doline smo se odpravili na Koroško in iz Črne zavili v dolino Koprivne, ki se na koncu povzpe že proti državni meji, v bližini katere je trdna visokogorska kmetija Kumer, ki je ob enem planinska postojanka na nadmorski višini 1.220 m.

Skupina, ki si je izbrala najlažjo pot, se je od tu podala sprva po cesti mimo odcepa za sv. Ano, prečkala državno mejo, za

Končnikov vrh (2109 m) in za njim Knipsovo sedlo (2012 m). Proti Kumru smo se podali že v spremstvu naših slovenskih markacij in se strmo spuščali proti cesti, ki nas je že kar utrujene pripeljala na cilj.

Tretja skupina je imela izhodišče v Topli, ki je na avstrijski strani prešla na markirano pot K-24. Ta jo je privedla na Knipsovo sedlo, od koder so pot nadaljevali v smeri Kordeževe glave, ki je najvišji vrh Pece z 2125 m n. v. Z nje so najljepši razgledi, pot pa jih je vodila v smeri Male Pece in doma pod Peco, mimo Matjaževe votline ter navzdol proti rudniku v Topli. Z avtobusom so se nam pridružili pri Kumru, kjer se je prilegel topel obrok in hladna pijača.

Skupina z najtežjo zahtevno-

čali in izmenjali izkušnje. Glas harmonike in prijetna glasba je marsikoga zvabila na ples in mišice so se prijetno sprostile. Vsi smo bili enotni, da se moramo poleg skrbno pripravljene akcije vodnikov PD Šmartno ob Paki in ostalih PD »zahvaliti« tudi senci mogočnih gozdov in dopoldanski oblačnosti ter s tem znosnim temperaturam, ki so v tem času v dolini že kar težko za preživeti.

Iskrena zahvala vsem organizatorjem in udeležencem za prijetno druženje! Akcija **Varno** v gore bo prihodnje leto pod okriljem PD Škale – Hrastovec. To bo njihova prva izkušnja s to organizacijo in želimo, da bi jim skupno z ostalimi vodniki to kar najbolj uspelo!

• **Marija Lesjak**

Poklicni gasilci veseli donacije

Celje, 5. julija – K učinkovitejšemu opravljanju dela in dovršeni tehnični opremljenosti Združenja slovenskih poklicnih gasilcev bodo odslej pripomogli tablični računalniki. Te je združenju, v katero je včlanjenih blizu tisoč poklicnih gasilcev iz vse Slovenije, v sredo podarilo podjetje In-vert z Raven na Koroškem.

Predaja donacije je potekala v novih prostorih Združenja slovenskih poklicnih gasilcev v Celju. Predsednik združenja **Miran Korošak** ni skrival veselja. Poudaril je: "Znotraj Združenja slovenskih poklicnih gasilcev deluje več strokovnih komisij, ki si prizadevajo za dobro tako poklicnih kot tudi prostovoljnih gasil-

Združenje poklicnih gasilcev je letos dobilo nove prostore v Celju, kjer so sprejeli tudi donacijo 14 tabličnih računalnikov. Upajo, da se bo prošnji za donacijo opreme odzvalo še kakšno podjetje.

cev. Združenje omogoča strokovno raven sodelovanja, izvajanje skupnih izobraževanj in usposabljanj, deljenje izkušenj, sodelovanje pri pripravi zakonov, šolskega programa za poklicne gasilce ter pomoč pri odpravljanju

določenih delovnih pomanjkljivosti." Pri navedenih aktivnostih bodo 14 članom upravnega odbora Združenja slovenskih poklicnih gasilcev, ki v združenju delujejo prostovoljno, zdaj v pomoč tablični računalniki. K so-

delovanju je Združenje slovenskih poklicnih gasilcev povabilo več podjetij, z donacijo pa so se odzvali le v podjetju In-vert, v katerem so prepričani, da se dobro z dobrim vrača.

POLICIJSKA kronika

Bežala z ukradenim audijem

Velenje, 4. julija – V torek je velenjski policist hotel ustaviti voznika audija, ta pa ga ni upošteval. Še več. Pospešil je hitrost. Na Ljubljanski cesti je zapeljal s ceste in se zaletel v drog cestne razsvetljave. Voznik in sopotnik sta po trku pobegnila, policisti pa so opravili ogled kraja dogodka, saj je bil audi pred kratkim ukraden v Ravnah pri Šoštanju. Policisti bodo imeli tako lažje delo pri iskanju storilcev, ki sta v avtu pustila kar nekaj uporabnih sledi.

Po pobegu še en trk

Velenje, 4. julija – V torek je voznik osebnega avtomobila najprej trčil v drugo vozilo in zatem pobegnil s kraja dogodka. Med begom se je v bližini tunela v Šaleku spet zaletel, zato se je vseeno srečal s policisti, ki so mu napisali zajeten plačilni nalog.

Tat je imel lahko delo

Velenje, 5. julija – Policiste je v sredo poklicala gospa, ki je v avtomobilu na Prešernovi cesti pustila torbico z denarnico in telefonom. To ji je ukradel neznanec, ki je kasneje telefon odvrnil v mestu. Policisti so ugotovili, da je bilo za storilca vse skupaj zelo preprosto, saj je gospa avtomobil pustila odklenjen. Policistom je

povedala, da je po opravih »skočila le za trenutek«. Le toliko ali pa še manj pa potrebuje tat, da vam ukrade dragocenosti.

Vse več vlomov

Velenje, 5. julija – V sredo je neznanec poskušal vstopiti v stanovanjsko hišo na Cesti Bratov Mravljakov. Zaradi alarma, ki se je sprožil ob nepridipravovem poskusu, je policiji neznan storilec pobegnil, vzel pa ni nicesar.

Velenje, 10. julija – Na Ulici bratov Mravljakov je storilec poskušal v eno od hiš vlomiti tudi v ponedeljek in sicer skozi vrata terase. Alarm, ki se je sprožil pri vladu, ga je pregnal.

Vlomilec je obiskal tudi hišo na Tavčarjevi ulici. Po tem, ko jo je preiskal, ni odnesel ničesar.

Vlom v stanovanjsko hišo so v torek obravnavali tudi na območju Mozirja.

Storilec je v hišo vlomil skozi balkonska vrata. Ukradel je več zlatnine in manjši sef z gotovino.

Več vlomov pa je bilo tudi drugje. Pri vladu na Polzeli sta bili opaženi dve mlajši ženski, daljših temnih las ter vozilo Ford fiesta, novejša izvedba, bele barve, tujih registrskih oznak. Isto vozilo je bilo opaženo tudi pri vladu v Letušu.

Iz kleti izginilo kolo

Velenje, 6. julija – Na Goriški cesti so policisti v četrtek obravnavali tatvino kolesa. Storilec ga

je ukradel iz kleti stanovanjskega bloka. Gre za moško kolo znamke Lombardo Sestriere, ki je po oceni lastnika vredno 300 evrov.

Izsilila prednost

Velenje, 7. julija – V petek je na Cesti talcev voznica osebnega avtomobila izsilila prednost motoristki. Ta je zato trčila v avto in se pri tem lažje telesno poškodovala. Voznici avtomobila so policisti napisali plačilni nalog.

Poštarja ugriznil pes

Ravne pri Šoštanju, 7. julija – V petek je na policijsko postajo prišel poštar, ker ga je med raznašanjem pošte ugriznil pes, ki se je v Ravnah snel z verige. Na snovi ugotovljenih dejstev in okoliščin kazni lastnik psa ni dobil, saj je bil dogodek splet neljubih okoliščin.

Vandali nad steklo na mostu

Velenje, 9. julija – V nedeljo je bilo nekomu očitno zelo dolg čas. Na mostu čez reko Pako je utrgal eno steklo na ograji, drugega pa razbil. Zaradi nevarnosti padca pešcev v globino so policisti most zavarovali in o tem obvestili odgovorno osebo, ki je kmalu poskrbela, da ograja ni bila več nevarna. Policisti neznanega vandala še iščejo.

Iz POLICISTOVE beležke

Sosed ni bil kriv

Velenje, 7. julija – V petek so policisti odšli v Škale, kjer naj bi sosedi uničili vrtni pridelek. Hitro so ugotovili, da soseda, ki naj bi bil kriv za uničenje, ni doma in da ni mogel biti storilec, ker je na dopustu v toplicah. Potem so si ogledali vrt in ugotovili še, da ta sploh ni uničen. Zato so se z gospo, ki jih je poklicala »na pomoč«, le pogovorili in vse skupaj zabeležili v poročilo.

Utišali glasbo

Velenje, 8. julija – V soboto so imeli v dijaškem domu žur. Da je bil ta pravi, so glasbo poslušali zelo glasno. Policisti so jo utišali, stanovalcu doma, ki jo je navil do konca, pa so pred odhodom pustili tudi plačilni nalog.

Strah jo je bilo

Velenje, 9. julija – V nedeljo je policiste poklicala gospa iz bloka na Prešernovi cesti, saj ji je nekdo vztrajno trkal na vrata. Zato jo je bilo strah. Policisti so ugotovili, da ji je po vratih razbijala pijana soseda, ki si je s tem prislužila kazen, policisti pa so jo pospremili domov.

Sin pobegnil, a kazen bo

Velenje, 9. julija – V nedeljo sta se na Kidričevi cesti sprla oče in sin. Ko so policisti prišli tja, je sin že pobegnil. A ker policisti vedo, kdo je, ga bodo našli, zato plačilo kazni ne bo ušel.

Ker je trobila, ji ga je pokazal

Velenje, 9. julija – Da je na tem svetu cel kup zanimivih ljudi, priča dogodek, ki ga je policiji prijavila občanka, ko je neznanec, ki je z vozilom stal pred njo pred semaforjem, potrobila, da bi spjel. Voznik je skočil iz avta, se slek, ji pokazal spolovilo, stekel okoli njenega avta, brčnil v steklo, potem pa se je odpeljal naprej. K sreči si je prijaviteljica zapisala njegovo registrsko tablico, policisti pa mu bodo napisali kazen za nespodobno vedenje. Ker je poškodoval tudi prijaviteljico avto, bodo napisali še kazensko ovadbo za poškodovanje tuje stvari. Zgodba pa je v poduk tudi vsem, ki radi trobijo voznikom, če ti ne speljejo takoj.

Tudi ob vodi ne pozabite na varnost

Adil Huselja varnostno ogledalo

Juljski dnevi nas razvajo s pravimi poletnimi temperaturami, ki znova potrjujejo dejstvo, da so šolske počitnice julija in avgusta potrebne. Veliko ljudi pa se ne zaveda nevarnih okoliščin, ki jih prinaša to obdobje, in da je treba tudi v tem času nameniti pozornost področju varnosti. To velja tako za osebno varnost, ne glede, ali smo doma, na poti ali v počitniškem kraju, kjer preživljamo počitnice oziroma dopust, varnost ljudi, ki so v naši bližini in varnost našega premoženja.

Zaradi visokih temperatur se veliko ljudi odloča za preživljanje najtoplejših delov dneva prav ob vodi. Velenjska plaža je iz leta v leto vse bolj obiskana, kar potrjuje pravilnost vlaganj in načrtnih ukrepov za oživitve območja ob šaleških jezerih. Toda ni obiskana le velenjska plaža, ampak tudi v zdraviliščih, vodnih parkih, kopalniščih, ob umetnih in naravnih jezerih ter rekah ne manjka obiskovalcev, ki se ob vodi želijo osvežiti in ohladiti, marsikje pa tudi zabavati in se družiti.

Policisti tudi letos opozarjajo, da je ob vodi treba biti previden in upoštevati pravila, ki zagotavljajo osebno varnost in varnost drugih ljudi, ki so v naši bližini. Z upoštevanjem opozoril in nasvetov jim bomo olajšali delo v poletnem času, hkrati pa bomo zmanjšali tveganje, da sebi ali komu drugemu pokvarimo poletno počitniško obdobje.

Med policijskimi opozorili in nasveti so naslednja:

- ne hodimo v vodo, če se počutimo slabo, in zlasti če smo pili alkoholne pijače ali smo celo pod vplivom alkohola;
- vodne blazine in drugi pripomočki za plavanje ne zagotavljajo popolne varnosti v globoki vodi;
- če je telo pregreto, se pred kopanjem primerno ohladimo, premrzla voda namreč lahko povzroči krč, zato ne skačimo v vodo, ko smo vroči in potni, saj se mora telo postopno privaditi na temperaturo vode;
- nikoli ne skačimo v kalno ali preplitvo vodo, zato je priporočljivo, da pred skokom vedno preverimo globino;
- ne precenjujemo svojih psihofizičnih sposobnosti in plavalnega znanja;
- ne plavajte sami daljših razdalj, saj tudi zelo dobro utrjeno in izurjeno telo lahko premaga trenutna slabost;
- otrok nikoli ne puščajmo brez nadzora na obali ali bregovih jezer, rek, še manj pa v vodi, saj se otroci ne zavedajo vseh nevarnosti vode (tudi če je ta plitva);
- na bazenih in urejenih naravnih kopalniščih se ravnajmo po določbah kopalniškega reda in znakov, postavljenih na kopalnišču; upoštevajmo odredbe in navodila reševalcev iz vode in drugih oseb, ki so zadolžene za vzdrževanje reda na kopalnišču;
- za varnost poskrbimo tudi na domačem bazenu, kajti nesreče (utopitve) se lahko zgodijo tudi na domačem dvorišču ali travniku, kjer je nameščen bazen, zato otrok ne puščajmo brez nadzora. To velja tudi za urejena kopalnišča, kjer so navzoči reševalci iz vode in redarji, tudi tam smo odgovorni za varnost, pa tudi obnašanje svojih otrok.

V zadnjih letih smo pričali poletnim nevihtam, ki postajajo vse bolj nepredvidljive zaradi razsežnosti obilnih padavin, količine toče, udarcev strele ali rušilnega vetra, ki na določenih območjih v relativno kratkem času ustvarijo ogromno premoženjsko škodo in ogrozijo varnost ljudi. Zato je potrebno spremljati vremenske napovedi, poleg tega pa tudi spremljati dogajanje okoli sebe oziroma naravnega okolja, saj se ni moč zanašati zgolj na napovedi vremenoslovcev, kajti vreme je nepredvidljivo. Odveč je zapisati, da je kopanje ob nevihti nevarno in je treba čim prej iz vode. Če opazimo približevanje nevihtnih oblakov, se je priporočljivo pravočasno umakniti v objekt, v naravnem okolju pa v vozilo in nato čim prej v varno zavetje.

Sodeč po posledicah zadnjih poletnih neviht tako pri nas kot v sosednjih državah, so slednje resnično zelo nepredvidljive in nevarne. Z upoštevanjem navedenih opozoril in nasvetov bomo zmanjšali tveganja, hkrati pa bo naše poletje lepše in bolj sproščeno. In takšno naj bo prav do konca.

Povožena medvedja družina

Vransko, 11. julija – Na avtocesti med predorom Ločica in cestninsko postajo Vransko so v torek zjutraj našli tri povežene medvedje mladiče. Lovci so predvidevali, da se razjarjena medvedka še zadržuje na tem področju. V torek, okoli 23. ure, pa je voznik osebnega vozila, ki je po avtocesti vozil v smeri Ljubljane za izvozom Vransko trčil v medvedko. Ta je na kraju poginila. Voznik v prometni nesreči ni bil poškodovan.

AgroKoš

Trgovina s domačimi in pridelanimi izdelki
Javna agencija Republike Slovenije
1000 Ljubljana

Trgovina prijaznih ljudi

Košarica Pesje, Špeglova 16
03/ 891 91 40

Krmni ječmen 50 kg	10,49 €
Krmilna moka Katič 30 kg	5,29 €
Motorno olje ELF 10-40W 4 lit	13,99 €
Moka posebna Žito 1 kg	0,65 €
Kis za vlaganje Tuš 3 lit	1,19 €
Sladkor Tuš 1 kg	0,77 €

Akcija

(18. 7. - 23. 7.)

Sprejemamo naročila za enodnevnne piščance in kokoši nesnice.

Ni da ni, kar se po ugodnih cenah v trgovinah Košarica dobi!

13. julija 2017

MAGAS

UTRIP

19

Srečanje jubilentov Premogovnika

V Premogovniku Velenje so ponosni, da so v njihovi delovni sredini še vedno prisotne vrednote, kot so predanost podjetju, marljivost, delavnost, tovarištvo in medsebojna pomoč, saj tudi na tem – kljub nekoliko zahtevnejšim časom – temelji njihova prihodnost. V družbi se zavedajo, da so za-

ki jih bodo spominjala na opravljeno delo. »Izjemno vesel sem, da imamo v Skupini PV sodelavke in sodelavce, s katerimi lahko soustvarjamo našo skupno prihodnost. S svojim dosedanjim delom ste nemalokrat dokazali, da se lahko spopadate tudi z najbolj zahtevnimi nalogami in izzivi. Ste pomem-

Velenje smo jih šolali ter pri nas v realnem delovnem okolju na praktičnem pouku tudi usposabljali. V lanskem letu smo za potrebe osnovnega delovnega procesa zaposlili 50 novih sodelavcev, letos v prvem polletju še dodatnih 35 in tudi v jesenskem delu leta načrtujemo dodatne zaposlitve za pripravnike

188 jubilentov Premogovnika Velenje, od tega 11 jubilentov jamskih reševalcev (foto M. Vranič)

posleni temeljni kamen podjetja, zato so za jubilate v soboto, 1. julija, pripravili posebno slovesnost. Vseh je bilo 188 – od tega 177 delovnih jubilentov in 11 jubilentov jamskih reševalcev. Sodelavci, ki so obhajali 10, 20, 25 ali 30 let delovne dobe, so prejeli posebna priznanja in spominska darila,

ben gradnik naše več kot 140-letne zgodbe, za kar se vam iskreno zahvaljujem,« je o njihovem delu in prispevku podjetju dejal predsednik uprave Premogovnika Velenje mag. **Ludvik Golob** in poudaril, da so svoje sodelavce v Premogovniku Velenje od nekdanj skrbno izbirali. »Skupaj s Šolskim centrom

tehnične stroke in ne kvalificirane delavce, razpisali pa smo tudi 38 štipendij. Trend zaposlovanja oz. nadomeščanja upokojenih sodelavcev bomo nadaljevali tudi v prihodnje, saj za zagotavljanje stabilne proizvodnje premoga vsaj do leta 2054 potrebujemo strokovne in sposobne sodelavce.«

Športno obarvano srečanje krajanov Šaleka

Velenje, 8. julija – V soboto zgodaj popoldne so se po letu dni krajan KS Šalek in okolice zbrali na prireditvenem prostoru pri Blazinški. Dogodek se je kot vsako leto začel zgodaj popoldne, zato so se gostje najprej okrepčali z golažem, nato pa so sledile tradicionalne šaljive igre. Naključni žreb je letos poskrbel za šest različnih mešanih skupin s po štiri člani. Pomerili so se v igrah (lokostrelstvo, metanje žogic v cilj, vožnja s čolnom po Paki, odbojka ter vlečenje vrvi).

Ekipe so prejele raznobarvne majice z logotipom KS Šalek. Letos so bili prepričljivo najboljši Rumeni. Po koncu iger je sledila še večerja z žara in družabni del z debato pozno v noč. Prireditve se je udeležilo približno 50 ljudi in kar nekaj otrok. Druženje je bilo kljub pasji vročini prijetno, zato bodo tradicijo še nadaljevali.

Srečanje so Šalečani kronali s športnimi igrami, ki so jih izvedli kljub pasji vročini.

SMC-jevci kuhali golaž in čorbo

Velenje, 8. julija – Pred prostori v stavbi Ljudske univerze so se zbrali članice in člani dveh lokalnih odborov Stranke modernega centra, in sicer lokalnega odbora Šaleška dolina, ki je prireditev tudi organiziral, in Dravograda, ki so jih povabili, da skupaj obeležijo 3. obletnico ustanovitve Stranke modernega centra, ustanovitve Kroga mladih SMC

in Kroga seniorjev SMC. Praznovati so želeli z občankami in občani mestne občine Velenje, kakor tudi s prebivalci, ki v soboto prihajajo na kmečko tržnico. Zato so zanje skuhalo golaž. »Ker sem vegetarijanka, sem se odločila in pripravila zelenjavno čorbo. Golaž in čorbo smo zelo hitro razdelili. Da je bilo za vse, ki so kuhali golaž, mal-

ce bolj zanimivo, smo pripravili tekmovanje v kuhanju golaža,« je povedala predsednica tukajšnjega odbora **Breda Kolar**. Tekmovanje so tri ekipe, in sicer LO Dravograd, Občinski

odbor Šoštanj in Velenje. Po izboru komisije, ki je bila izbrana iz naključnih mimoidočih, pozabili niso tudi na žensko članico komisije, je komisija odločila, da je najboljši golaž skuhalo ekipa LO Dravograd. Predali smo jim simbolično darilo – predpasnik Super Master Chef in buteljko vina. Med povabljenimi gosti, ki so kuhali, je bil tudi poslanec v DZ RS iz vrst SMC **Ivan Škodnik**, ki je aktivno sodeloval pri kuhanju golaža v ekipi LO Dravograd. Naše sodelovanje je zelo dobro, to praznovanje in druženje ga je le še utrdilo.

Poslanec Ivan Škodnik in predsednica tukajšnjega odbora SMC Breda Kolar, ki je morala priznati, da Dravograjčani kuhajo boljši golaž.

HOROSKOP

Oven od 21. 3. do 21. 4.

Partner vas bo v teh dneh vprašal, kaj se dogaja z vami. Ne bo vam ostalo drugega, kot da mu poveste, kar se v vaši duši nabira že dolgo. Pri tem pa pazite, kako daleč boste šli. Če si želite ohraniti zvezo in v njej le popraviti stvari, ki vas najbolj motijo, bodite previdni v besedah in dejanjih. Kar se financ tiče, se bo stanje počasi začelo izboljševati. To vas bo vsaj malo potolažilo, saj dnevi, ki so pred vami, sicer ne bodo najbolj prijetni. Sploh kar se zdravja tiče. Napeti boste, pa ne zaradi vročine!

Bik od 22. 4. do 20. 5.

Če ne boste zapostavljali prijateljskih in ljubzenskih odnosov, bo življenje v naslednjih dneh ne le lepše, ampak tudi lažje. Samotarstvo, ki ste se mu predajali zadnje tedne, bo pustilo posledice. Prav v teh dneh boste spoznali, da je denar spremenil tudi nekaj tistih, ki ste jim doslej zaupali. Zato se raje zanesite le nase! Malo jih je, ki vam bodo resnično hoteli pomagati, ko boste pomoč potrebovali. Tistih, ki ste jim v veliko pomagali, tokrat ne bo med njimi.

Dvojčka od 21. 5. do 21. 6.

Včasih je bolje, če kaj obdržite zase. Tokrat ne bo dobro vse za povedati na glas, kar pa je za vas, ko v vas vre, vedno težko. Molčite, kolikor dolgo bo šlo. Ljudje so privoščljivi, in lahko bi se zgodilo, da bi kdo od vaših nasprotnikov izkoristil vašo ranljivost. Ne bo prijetno, ko vam bodo tudi tisti, ki jim zaupate, povedali, da ste za nastalo situacijo krivi sami. To boste težko sprejeli. A za dežjem še vedno posije sonce. Vaše bo začelo sijati proti koncu julija. Prej pa vas čaka še nekaj življenjskih neviht.

Rak od 22. 6. do 22. 7.

Srečo imate, da vam ljudje zaupajo tudi zato, ker ste zanesljivi. Če nekaj obljubite, to tudi izpeljete. Je pa res, da zadnje čase velikokrat malce zamujate, kar vam ni v ponos. Ko se boste opravičevali, pazite, kaj in koliko razlagate, saj se vam zna zgoditi, da se boste zapletli in povedali več, kot bi smeli. Ker vas večina takih ne pozna, bodo tudi razmišljali narobe. Še je čas, da se stvari obrnejo v vašo korist. Tudi kar se počutja tiče. V teh dneh boste končno izvedli, kje delate napako. Če boste upoštevali navodila, bo kmalu bolje.

Lev od 23. 7. do 23. 8.

V teh dneh boste drugim in sebi dokazali, da lahko s svojo trmo in vztrajnostjo dosežete več kot kdorkoli pričakuje od vas. Vsi vas bodo prepričevali, da časi vašim načrtom in željam niso naklonjeni, vi pa boste vztrajali. In tudi zato uspeši. To vas bo zelo osrečilo. Kar se dela tiče, bodo naslednji dnevi zato za tiste, ki boste še delavni, a zelo uspešni. Srečni pa boste tisti, ki že uživajo na dopustu. Letos ste res težko čakali proste dni, počitnice pa bodo še boljše, ko ste si zamišljali. Ker lenarjenje preprosto ni za vas, boste že na začetku prihodnjega tedna začeli ustvarjati na področjih, ki vas zanimajo, a zanje nikoli niste imeli časa.

Devica od 24. 8. do 23. 9.

Živčno stanje v službi se za tiste, ki niste na dopustu, še ne bo umirilo. Veliko se boste pogajali, rešitev pa še ni videti. Tudi zato, ker gre poleti vse bolj počasi, saj vsi odločitve prelagajo na zgodnjem jesen. Vi jih ne boste. Vsaj osebnih ne. Nekaj naslednjih dni se boste zadrževali predvsem doma, saj si sploh ne boste želeli družbe. Kljub temu vam bo uspelo, da boste nekemu zelo pomembnemu krepko zlezli pod kožo. Vaše sposobnosti bo prepoznal sam, vam pa bo več kot godilo.

Tehtnica od 24. 9. do 23. 10.

Ko ste si pred kratkim obljubili, da boste spremenili škodljive življenjske navade, niste dobro vedeli, v kaj se spuščate. Žal pa se bo prav to, da boste vse več časa porabili zase, obrnili proti vam. Partnerju naenkrat to, kar počnete, ne bo všeč. Ugotavljali bo, da premalo naredite zanj in dom, da ste postali sebični. Drži, a taki ste postali zato, ker si želite biti bolj zdravi. Doslej ste vedno mislili le na druge, sedaj, ko želite to spremeniti, pa vas pri tem ne bodo podpirali niti najbližji. Ne popustite.

Škorpjon od 24. 10. do 22. 11.

Če boste čakali na čudež, ste se usteli, ker ga ne bo. Kot tudi ne bo tistega, ki bi vas podprl v vašem razmišljanju. Tudi partner ne bo najbolj razumevajoč, saj je, da bo poleg vas prav on tisti, ki bo moral opraviti delo, ki nobenemu od vaju ne diši. Šesti čut vam bo povedal, kaj se dogaja z nekom od vaših bližnjih sorodnikov. Vprašanje je le, ali se boste slepili, ali pa mu boste prisluhili. Če mu boste, vam bo kmalu jasno, da se zgodba ne more končati srečno, če mu ne boste pomagali. Predvsem mu bodite v čustveno oporo.

Strelec od 23. 11. do 21. 12.

Vztrajajte pri svojem poslovnem načrtu. Dobro veste, da je pot prava, ne bo pa prijazna od vseh okoli vas. Nekdo vam bo namreč prodal še vročo poslovno novico, ki ne bo dobra za vas. Sploh, če ne boste pripravljivi popustiti. To pa ni v vaši naravi, zato vas čaka nekaj napetih dni. Tokrat niti partnerju ne boste povedali, kaj se dogaja. Tudi zato, ker sta spet vsak na svojem bregu. Zato več energije posvetite tudi partnerski zvezi. Poskusite več časa preživeti s partnerjem, pa ne doma na kavču. Bodita čim bolj aktivna.

Kozorog od 22. 12. do 20. 1.

Pred vami je teden, poln razpotij. Vztrajali boste pri odločitvi, ki zagotovo ni dobra. In to dobro veste, a se ne boste pustili voditi osebi, ki je že dolgo ne cenite več. Zato boste trmasto vztrajali pri svoji odločitvi. Lahko vam spodleti, saj ste naleteli na zelo trdožvega nasprotnika. Zaradi svoje trme in zaslepljenosti lahko izgubite vse, kar vam resnično veliko pomeni, zato ne vztrajajte do konca. Upoštevajte, da je od razpeta dogodkov odvisnih več ljudi, ki vam veliko pomenijo. Zdravje? Vročina vas je utrudila, zato boste veseli, ko se bo vsaj malce ohladilo.

Vodnar od 21. 1. do 19. 2.

V teh dneh boste pogosto sanjali z odprtimi očmi. Želje in novi načrti vam bodo pognali kri po žilah. Predvsem pa bodo v vas ponovno prebudili nežne želje po ljubezni. Novi ali stari, saj ste znani po tem, da sprememb nimate preveč radi. Tudi zato, ker se marsikoga in marsičesa hitro naveličate, zato je lažje, če imate tisto, kar je že preverjeno. A tokrat morda ne bo tako. Vse bo odvisno le od vas, saj je nasprotna stran več kot zainteresirana za več kot le prijateljstvo. Zdravje? Pazite se prepriha in klimatiziranih prostorov. Prehlad vam lahko prekrži dopustniške načrte.

Ribi od 20. 2. do 20. 3.

V teh dneh resnično ne boste vedeli, zakaj se ne počutite dobro. Sploh, ker boste naredili prav vse, kar si boste zadali, in ker se boste ob tem zavedali, da delate dobro, sebi v korist. Očitno pa nekaj še vedno delate narobe. Zato boste precej negotovi in s tem ranljivi. Družite le s tistimi, ki jim zaupate, saj lahko v trenutkih čustvene izčrpanosti komu poveste preveč. Tema je občutljiva tudi zato, ker je od nje odvisna vaša prihodnost. Parter vam želi le najboljše, zato mu bolj pogosto prisluhnite. Če boste ravnali po njegovih nasvetih, bo kmalu bolje.

Četrtek, 13. julija

TV SLO

05.50 Poletna scena
06.10 Odmevi
07.00 Dobro jutro, poletni izbor
09.00 Vikend paket
10.35 Moji, tvoji, najini, nad.
11.00 Zgodbe izza obrazov: Irena Polanec, dok.

TV SLO

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Svet živali, ris., pon.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Vipo, ris., pon.
07.45 Niko, ris., pon.
07.55 Zlatko Zakladko: Čaj panoramske ceste

POP

6.00 24UR, ponovitev
7.00 OTD čira čira
7.01 Zelena luč, risanka
7.10 Lena Lučka, risanka
7.15 Oddbods, risanka

TV SLO

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

Petek, 14. julija

TV SLO

05.50 Poletna scena
06.10 Odmevi
07.00 Dobro jutro, poletni izbor
09.00 Vikend paket
10.35 Moji, tvoji, najini, družinski nad.

TV SLO

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Svet živali, ris., pon.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Vipo, ris., pon.
07.45 Niko, ris., pon.
07.55 Zlatko Zakladko: Čaj panoramske ceste

POP

6.00 24UR, ponovitev
7.00 OTD čira čira
7.01 Zelena luč, risanka
7.10 Lena Lučka, risanka
7.15 Oddbods, risanka

TV SLO

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

Sobota, 15. julija

TV SLO

05.45 Poletna scena
06.10 Odmevi
07.00 Ali me poznas?: Jaz sem potok prenašalec, pon.
07.35 Biba se giba, ris., pon.
07.40 Ključek s strehe, ris., pon.
07.50 Studio kriškaš, odd. za otroke, pon.

TV SLO

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Svet živali, ris., pon.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Vipo, ris., pon.
07.45 Niko, ris., pon.
07.55 Zlatko Zakladko: Čaj panoramske ceste

POP

6.00 24UR, ponovitev
7.00 OTD čira čira
7.01 Zelena luč, risanka
7.05 Lena Lučka, risanka
7.10 Zebra Zigbi, risanka

TV SLO

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš, Kako nastane gumb
09.05 Očistimo gozdiček, gledališka predstava Vrta Velenje

Nedelja, 16. julija

TV SLO

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

TV SLO

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Svet živali, ris., pon.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Vipo, ris., pon.
07.45 Niko, ris., pon.
07.55 Zlatko Zakladko: Čaj panoramske ceste

POP

6.00 24UR, ponovitev
7.00 OTD čira čira
7.01 Zelena luč, risanka
7.05 Lena Lučka, risanka
7.10 Zebra Zigbi, risanka

TV SLO

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Moja in medvedek Jaka, Kuža, moj prijatelj
09.40 Miš maš, Kaj je bonton?

Ponedeljek, 17. julija

TV SLO

05.30 Poletna scena
05.55 Utrip, zrcalo tedna
07.00 Dobro jutro, poletni izbor
09.00 Slovenski pozdrav, nar. oddaja
10.35 Moji, tvoji, najini, nad.
11.15 10 domačih
11.50 Pregraha brez greha, kuharska oddaja, pon.

TV SLO

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Svet živali, ris., pon.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Vipo, ris., pon.
07.45 Niko, ris., pon.
07.55 Zlatko Zakladko: Čaj panoramske ceste

POP

6.00 24UR, ponovitev
7.00 OTD čira čira
7.01 Zelena luč, risanka
7.10 Lena Lučka, risanka
7.15 Oddbods, risanka

TV SLO

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

Torek, 18. julija

TV SLO

05.30 Poletna scena
05.50 Odmevi
07.00 Dobro jutro, poletni izbor
09.00 Slovenski pozdrav, zab. oddaja
10.30 Moji, tvoji, najini, nad.
11.00 Obzorna duha
11.50 Pereghe arjie: Basbaritonist Juan Vasle (M. Glinka: Ivan Suzanin)

TV SLO

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Svet živali, ris., pon.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Vipo, ris., pon.
07.45 Niko, ris., pon.
07.55 Zlatko Zakladko: Čaj panoramske ceste

POP

6.00 24UR, ponovitev
7.00 OTD čira čira
7.01 Zelena luč, risanka
7.10 Lena Lučka, risanka
7.15 Oddbods, risanka

TV SLO

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

Sreda, 19. julija

TV SLO

05.30 Poletna scena
05.50 Odmevi
07.00 Dobro jutro, poletni izbor
09.00 Slovenski pozdrav, zab. odd.
10.30 Moji, tvoji, najini, nad.
11.30 Dežela smehljaja: Večer najlepših operetnih in opernih arij (Sabina Cvilak, Luca Salsi, Simfončni orkester RTVS, David Heusel), posnetek iz Celja

TV SLO

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Svet živali, ris., pon.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Vipo, ris., pon.
07.45 Niko, ris., pon.
07.55 Zlatko Zakladko: Čaj panoramske ceste

POP

6.00 24UR, ponovitev
7.00 OTD čira čira
7.01 Zelena luč, risanka
7.10 Lena Lučka, risanka
7.15 Oddbods, risanka

TV SLO

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

KNJIŽNI kotichek

**BEECROFT, SIMON:
Vojna zvezd:
enciklopedija likov**

od – Odrasli / 791 - Filmi

Knjiga je priročnik tako za navdušence kot nepoznavalce Vojne zvezd, saj prinaša podatke o več kot 220 neustrašnih junakih, mračnih hudobcev, ostudnih pošasti, inteligentnih vesoljskih bitij in zvestih droidov, ki se pojavljajo v tej vesoljski sagi. Vsi pa so odigrali veliko ali majhno vlogo v usodnih dogodkih, ki so vplivali na propad Galaktične republike, potek vojne klonov, upor proti Imperiju in vzpon Prvega reda. »Galaksija nekje daleč, daleč stran ni bila še nikoli tako blizu...«

**FONT, ALFONSO:
Roža novega sveta**

od – Odrasli / 084.11 - Stripi

Zgodba v stripu je postavljena v leto 1541. Isabel de Maluenda in njen mož Juan odpotujeta iz Španije v novi svet, kjer sta se pridružila odpravi.

Pride no napada lokalnega plemena in Isabel ugrabi poglavar Huagale, ki jo želi vzeti za svojo novo ženo. Španski vojak jo reši in odpelje na varno v skromno mesto. Vendar grozi maščevanje plemenskega poglavarja. Alfonso Font je eden najvidnejših španskih risarskih umetnikov. Njegova dela so bila objavljena tudi v Strip bumperangu.

**ALEXIS, ANDRÉ:
Petnajst psov**

od – Odrasli / 821-311.2 - Družbeni romani

V večkrat nagrajenem romanu nam avtor skuša prikazati, kaj se zgodi s človekovim najboljšim prijateljem, ko mu slednji postaja vse bolj podoben. V znameniti stari krčmi grška bogova Hermes in Apolon ob pivu skleneta nenavadno

stavo. Usodna je za petnajst psov iz veterinarske klinike, ki jim podarita človeško mišljenje in govor. Psi izberejo vodjo tropa, ki pa za vzpostavljanje reda potrebuje svoje pomočnike. »Me prav zanima, kako bi bilo, če bi bile živali tako inteligentne kot človek,« je rekel Hermes.

**BOYNE, JOHN:
Obmiruj, nato odidi**

ml – Mladina / M - Leposlovne knjige od 13. leta

Alfi praznuje peti rojstni dan in starši so mu pripravili zabavo. Tega rojstnega dne Alfie ne bo nikoli pozabil, saj je prav na ta dan izbruhnila prva svetovna vojna. Čeprav mu oče obljubi, da se ne bo šel nikoli boriti, ta postane vojak. Minila so že štiri leta, odkar

vihra vojna, Alfie je star že devet let in že bolje razume svet odraslih in vojne. Očetova pisma prenehajo prihajati. Za njim se izgubi vsaka sled o lokaciji in položaju. Alfi od mame izve, da je oče na tajni misiji, vendar ji ne verjame. Odloči se, da ga poišče. Čeprav naloga ne bo lahka, saj je edina sled, ki jo ima le očetovo ime, zapisano na papirjih vojaškega zdravnika.

**WOLTZ, ANNA:
Dekle z Marsa**

ml – Mladina / M - Leposlovne knjige od 13. leta

Evert že od svojega tretjega leta ve nekaj o sebi, kar drugi ne. Nameč, da ni fant, ampak deklica. Ne počuti se dobro v fantovskem telesu, želi si dekliška oblačila in seveda dolge lase. Rad bi se igral s punčkami, tako kot druga dekleta pa mu starši tega ne dovolijo. Velikokrat je v zadregi zaradi svojega obnašanja, na katero mora vedno paziti. Kljub temu si kupi lasuljo in se začne obnašati in oblačiti kot deklica. To pa je šele začetek njegove oz. njene poti.

■ MB

k d a j • k j e • k a j

VELENJE

Četrtek, 13. julij

- 10.00 Galerija Velenje
- 13.00 Svet velikih umetnin, poletne počitniške likovne delavnice
- 17.00 Vila Herberstein Priprava poletnih sladici, kulinarčna delavnica
- 21.00 Kavarna Lucifer Rajska Tajska, potopis

Petek, 14. julij

- 10.00 Galerija Velenje
- 13.00 Svet velikih umetnin, poletne počitniške likovne delavnice
- 18.00 Gostilna pri Brigiti Večer morskih jedi
- 20.00 Mia Bianca Etno večer ob ciganskem golažu
- 20.00 Plaža MiaMia Večer z Erosi
- 19.00 Restavracija Jezero, ploščad Bossa nova jazz večer
- 21.00 Pred Domom kulture Velenje Večer s tolkalom Hang, Dejan Štemberger

Sobota, 15. julij

- 7.00 Ploščad Centra Nova in Cankarjeva ulica
- Mestna tržnica Velenje
- 10.30 Travnik pri Domu kulture Velenje Sobotne lutkarije: Trije prašički, lutkovna predstava LGV
- 18.00 Stara Pekarna Pekarna poklon, pregledna

razstava dogajanj v Pekarni
18.00 Velenjski grad Maša v grajski kapeli in strokovno vodstvo po Velenjskem gradu

Nedelja, 16. julij

- 12.00 - Stara Pekarna
- 18.00 Druženje in ustvarjanje, kreativne delavnice s člani društva KUD Koncentrat

Ponedeljek, 17. julij

- 11.00 Prostori društva NOVUS, stavba Farmin Gradimo zdravo samopodobo, kreativna delavnica

Torek, 18. julij

- 10.00 Travnik pri Domu kulture Velenje
- 17.00 Torkove igrarije: Barvna pravljica, ustvarjanje na prostem
- 14.00 Prostori društva NOVUS, stavba Farmin Pozitivno starševstvo, pogovorna delavnica

Sreda, 19. julij

- 10.00 Knjižnica Velenje, pravljčna soba Angleške pravljice z Romano
- 16.00 Prostori društva NOVUS, stavba Farmin Živeti s stresom, delavnica
- 19.00 Galerija Velenje Gledam slike, čutim glasbo: glasbeno-ustvarjalni večer z Emilom Šterbenkom

ŠOŠTANJ

Četrtek, 13. julij

- 10.00 Središče za samostojno učenje S pomočjo igranja in ustvarjanja do novega znanja

Petek, 14. julij

- 9.00 Središče za samostojno učenje Govorim slovensko - učenje slovenščine

Ponedeljek, 17. julij

- 8.30 Zbirno mesto pred Občino Šoštanj Sprehod za zdravo telo s tablico
- 11.00 Središče za samostojno učenje V Evropi sem doma: slovenščina za priseljenke družine
- 18.00 Ribiški dom ob šoštanjskem jezeru Redni tedenski bridge turnir

Torek, 18. julij

- 10.00 Središče za samostojno učenje S pomočjo branja do znanja slovenščine

Sreda, 19. julij

- 14.00 Središče za samostojno učenje Izboljšajmo uporabo pametnih telefonov

ŠMARTNO OB PAKI

Petek, 14. julij

- 17.00 Prireditveni prostor ob gasilskem domu Paška vas

Tekmovanje starejših gasilcev s starimi motornimi in ročnimi brizgalnami (liga SAŠA regije s SMBR)

- 18.00 MC Šmartno ob Paki Hoja po vrvi »slackline«
- 20.00 Prireditveni prostor ob gasilskem domu Paška vas Gasilska veselica z ansamblom Lunca

Sobota, 15. julij

- 8.00 Parkirišče pred supermarketom Mercator Kmečka tržnica
- 20.00 Prireditveni prostor pri gasilskem domu Paška vas Noč na vasi v Paški vasi z ansamblom Veseli svatje

Sreda, 19. julij

- 17.00 MC Šmartno ob Paki Igranje namiznega tenisa

Lunine mene

16. julija, ob 21:26, zadnji krajec

Svetovno znani saksofonist v Restavraciji jezero

Velenje, 14. julija - V restavraciji jezero bo ob 19. uri nastopil svetovno znani saksofonist Velenjčan Jure Pukl na jazz& Bossa nova večeru z gostoma Ano Bezjak in Janom Modrom.

Razstava Umetnik skozi čas

Velenje, 12. julija - Člani Društva šaleških likovnikov tudi poleti ne počivajo. V razstavišču vile Bianca so sinoči odprli razstavo njihovega člana Petra Petroviča. Predstavlja se predvsem z akvareli, razstavo pa je poimenoval Umetnik skozi čas. Likovna kritičarka mag. Milena Koren Božiček o njegovem umetniškem delu pravi: »Dobro opazovanje in sposobnost vizualizacije sta Petroviču takoj pokazala vidne rezultate v impresivnih akvarelih, hkrati pa v njem še poglobila naklonjenost do sprejemanja novosti in razmišljanja o slikarskih zakonitostih. Njegova začetna dela v akvarelu so bolj risarska kot slikarska. Trdno pa se je oprijel motiva krajine, ki je vseskozi favorizirana tema njegovega ustvarjanja. V

Zadnji poklon Pekarni

Velenje, 16. julija - Letošnje poletje se zgodba Stare Pekarne v Starem Velenju zaključuje. Pekarni in vsem prostovoljnimi aktivistom in ustvarjalcem, ki so s svojim delom oživljali ta zapuščen prostor, se bodo ta konec tedna poklonili z razstavo Pekarna poklon - Tribute to Pekarna. Odprli jo bodo v soboto ob 18. uri. Zajema pregled vsega dogajanja v Pekarni od leta 2012 do letos. Poslednje ustvarjanje in druženje, poimenovano Kulturna Pečica Instant, pa bodo v Pekarni pripravili v nedeljo med 12. in 18. uro

Utrinek iz Hiše groze v Pekarni.

CITY CENTER Celje

Četrtek, 13. 7., Biotrznica
Petek, 14. 7., od 14.00 dalje kmečka tržnica,
Nedelja, 16. 7., od 11.00 do 12.00, Pravljične urice - Metka v Gvineji Bissau
MARACO - MINI AVTOMOBILČKI, Izposoja mini avtomobilčkov LUXI na osrednjem prostoru od 3. julija dalje, vse

do 31. avgusta
Preizkusite se v spretnosti vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču: torek-petek od 14. do 21., sobote od 10. do 21., nedelja od 10. do 20. ure.
Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

KINO spored v mali in veliki dvorani Hotela Paka

**PIRATI S KARIBOV:
SALAZARJEVO
MAŠČEVANJE**

Pirates of the Caribbean: Salazar's Revenge, akcijska pustolovščina, 135 minut (ZDA)
Režija: Espen Sandberg, Joachim Rønning
Igrajo: Johnny Depp, Kaya Scodelario, Geoffrey Rush, Stephen Graham, Javier Bardem, Orlando Bloom, idr.
Nedelja, 16. 7., ob 20.15

MAŠA IN MEDVED

Masha i Medved, animirana avantura, 63 minut (Rusija)

Režija slovenske sinhronizacije: Raay Slovenska glasova: Brina Arbjater, Kristina Mišovič
Petek, 14. 7., ob 19.00
Nedelja, 16. 7., ob 16.00 - otroška matineja

VOJNA ZA PLANET OPIC

War for the Planet of the Apes, akcijska pustolovščina, 142 minut (ZDA)
Režija: Matt Reeves
Igrajo: Judy Greer, Andy Serkis, Woody Harelson, Steve Zahn, Ty Olsson, Sara Canning, idr.
Petek, 14. 7., ob 20.15
Sobota, 15. 7., ob 21.30 - 3D
Nedelja, 16. 7., ob 17.30

TRANSFORMERJI: ZADNI VITEZ

Transformers: The Last Knight, akcijska ZF pustolovščina, 150 minut (ZDA)
Režija: Michael Bay
Igrajo: Mark Wahlberg, Josh Duhamel, Isabela Moner, Stephen Merchant, Jean Dujardin, Peter Cullen, idr.
Sobota, 15. 7., ob 19.00

BRAVO!

Aferim!, komedija, 108 minut (Bolgarija, Češka, Francija, Romunija)
Režija: Radu Jude
Igrajo: Teodor Corban, Mihai Comanoiu, Toma Cuzin, Alexandru Dabija, Luminita

Gheorghiu
Petek, 14. 7., ob 19.15 - mala dvor.
Sobota, 15. 7., ob 20.45 - mala dvor.
Nedelja, 16. 7., ob 19.00 - m. dvor.

TRGOVSKI POTNIK

Forushande, akcijski triler, 88 minut (Francija), drama, triler, 125 minut (Iran, Francija)
Režija: Asghar Farhadi
Igrajo: Taraneh Alidoosti, Shahab Hosseini, Mina Sadati
Ponedeljek, 17. 7., ob 21.30 - Zvezde pod zvezdami na ploščadi ob Domu kulture Velenje (v primeru slabega vremena v mali dvorani Kina Velenje)

Poletno gledališče Studenec pri Domžalah
Domača gledališka predstava
DIVJI LOVEC
Ljubezenska igra s petjem
Premiera: petek, 21. julij, ob 21. uri
Ponovitve: 22., 28., 29., 30. julij in 3., 4., 5., 6., 11., 12., 13., 14. avgust
Informacije in rezervacija vstopnic
051 61 61 51 | 051 61 41 41 | www.studenec.net

Klasična mesnica v Starem Velenju
Marko Dobnik s.p., Stari trg 23, 3320 Velenje
Tel.: 03 5875 630
Sveže meso za piknike
Meso slovenskega porekla
Delovni čas:
Tor - pet: 8. - 17. ure, sob.: 8. - 13. ure, ned: 8. - 11. ure. Ponedeljek in prazniki zaprto.

Nagradna križanka Mobtel

Ujemite akcijo znižanih!
Izbrani mobilni telefoni po izjemnih cenah.
Več na www.telekom.si

Prodajalna MOBTEL
Velenjka, Velenje
GSM: 051 344 244

Prodajalna MOBTEL
Interspar Salek, Velenje
GSM: 041 703 699

Prodajalna MOBTEL
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003
Iscrom Romeo Salomon, s. p.

- **sklepanje in podaljševanje naročnin**
- **prodaja akcijskih mobilnih telefonov**
- **prodaja paketov Mobi in kartic Mobi**
- **Plačilo računov za storitve Telekom Slovenije - brez provizije!**

prodajalne mobtel

Izrezano rešeno geslo pošljite najkasneje do 24. 7. 2017 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagradjenci bodo potrdila za dvig nagrade prejeli po pošti.

STARO ZA NOVO

Prinesi star, a delujoč aparat, brez počenega ekrana, in ga unovči pri nakupu novega ob vezavi!

SESTAVIL PEPS	SLOVENSKI IGRALEC-MIHA	JUŽNI SADEŽ	OTROČEK, DOJENČEK (ANGL.)	BREZALKO-HOLNO UNIONOVO PIVO	OTOK V GRČUJI, EGEJSK. MORJU	JUŽNO-AFRIŠKI POLITIK (MANDELA)
PAVLJANU SORODNA AFRIŠKA OPICA	B					
JUPITROV SATELIT	A					
USTNIČNI GLAS	L					
PLAHA GOZDNA ŽIVAL	O			RISTO SAVIN		
	H			VISOK GORSKI VRH, HRBET		
NAŠ ČAS	NADZORNIK (ZAST.)	SREBRNIK (STAR.)	POSTAVNA ŽENSKA (EKSPR.)	PLAČILO, PLAČA (STAR.)	BRAZILSKO MESTO (KRAJŠE)	RIMSKI BOG LJUBEZNI
NASLONILO, NASLONJALO (KNUŽ.)					HUDIČ, VRAG	
DELAVEC, KI KOPLJE GROBOVE					PAZNIK KI SKRBI ZA RED	
DEL MARIBORA					MODERNI INTERIERI	HOMERJEVA EPSKA PESNITEV
ERNST BAER					PRERIS-KI VOLK	LESEN MOSTNI NOSILEC
DRSEČ PREMIK					VODJA GOSPODARS. OBJEKTA	
STAR SLOVAN					KRAJ OB SAVINJI	
NaŠ ČAS	JAMBSKI VERZ	HENRIK IBSEN	ZLATA, OBJUBLJENA DEZELA	TVEGANJA NAPOVED	SEČNI MEHUR, VESIKA	BRIGA, SKRIB (ZAST.)
GLAVNO MESTO KUBE					MOŠKO IME EGIDU	VISOKA IGRALNA KARTA
DEDALOV SIN, MITOLOŠKI LETALEC					NEKDANJI INDIJANCI V SREDNJI AMERIKI	ORIENTAL. RIZEVO ŽGANJE

Hitreje do cilja z malim oglasom v Našem času!

Naročniki imate 50 odstotni popust.

Oddaja: Kidričeva 2 a, Velenje - ponedeljek med 7.00 in 16.00, od torika do petka med 7.00 in 14.30.

03 898 17 50 • nadja@nascas.si • epp@nascas.si • press@nascas.si

Komunalno podjetje Velenje

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

Dežurna ŠTEVILKA **080 80 34** BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

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

PRODAJA KMETJSKE MEHANIZACIJE 041 813 949

SOKOVNIK ELO, 25 cm
STEKLENICA JUICE, 1 l

0,50 € **73,10 €** **LESNi PELETi 15 kg** **že od 3,43 €**

VELIKA PONUDBA PRIKLJUČKOV IN CEVI ZA ZALIVANJE!

CEV ZA ZALIVANJE 1/2" BETA, 25 m **12 €** **SUHA BUKOVA DRVA (1x1x1,8m)** **že od 122,96 €**

Z vami in za vas!

KONCENTRACIJE OZONA

V tednu od 3. do 9. julija koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh od 3. do 9. julija (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g /m³
alarmna vrednost: 240 mikro-g /m³

RADIO VELENJE

Zdravniški nasveti, gostja: upokojena družinska zdravnica Aleksandra Žuber. Tema: vpliv visokih temperatur na zdravje in počutje ljudi

ČETRTEK, 13. julija 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 SNOOP.

PETEK, 14. julija 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; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SOBOTA, 15. julija 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 mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

NEDELJA, 16. julija 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 SNOOP.

PONEDELJEK, 17. julija 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 SNOOP.

TOREK, 18. julija 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 SNOOP.

SREDA, 19. julija 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 naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

ONESNAŽENOST ZRAKA

V tednu od 3. do 9. julija niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 3. do 9. julija (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Postanite naročnik

Za naročnike do 8 številc zastonj!
Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

mali OGLASI

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

NEPREMIČNINE

PARCELA zazidljiva v izmeri 8 arov in 36 m² z vsemi priključki v Šentilju na ugodnem kraju prodam, cena: 35,00 € za m². Gsm: 051 645 658 Ema.

1-SOBNO STANOVANJE v Luciji pri Portorožu oddam od 1.8. – 30.9. za letovanje z ležišči za 4 – 5 oseb. Gsm: 031 387 207

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec, več vrst žganja, prodam. Gsm: 041 687 371

JEČMEN, letošnji pridelek, kvaliteten, ugodno prodamo. Gsm: 031 350 928.

RAZNO

IŠČEM morebitnega očividca nezgode, ki se je zgodila že v začetku avgusta leta 2015 v Paki pri Velenju na odcepu za Trebeliško. Ob parkiranem avtu ob robu cestišča sem padla in obcestni jarek in si poškodovala roko. Morebitne priče pokličite na 041 942 759.

12 METROV SMREKOVIH cepljenih drv prodam. Cena po dogovoru. Gsm: 041 887 989.

HOBİ MIZARSKA KOMBINIRKA, 5 operacij, odlična, prodam. Gsm: 041 525 410

VOZ (železen) primeren za konje ali traktor in konjsko vprego, prodam. Gsm: 031 539 051

ŽIVALI

TELIČKO simentalko, težko 135 kg, prodam. Gsm: 031 640 369

TELIKO simentalko, brejo 7. mesecev in kravo sivorjavo, brejo 8 mesecev, prodam Cena po dogovoru. Gsm: 031 896 475

TELIČKO simentalko, prodam. Gsm: 031 470 454

BIKCA sivo-rjave pasme težkega 120 kg, prodamo. Gsm: 041 693 313

NUDIM

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

STIKI-POZNANSTVA

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

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

SREBOTNIK TOMAŽ, Šmartno ob Paki, Veliki Vrh 43 in RADOVANOVIČ VESNA, Šmartno ob Paki, Veliki Vrh 43; LAH BOŠTJAN, Topolšica, Topolšica 68 in BORŠIČ ŠPELA, Šoštanj, Lokovica 103; POVH BOŠTJAN, Velenje, Vinska gora 1B in GORŠEK MOJCA, Velenje, Vinska gora

1B; JAKUPI VESEL, Makedonija, Brvenica, Čelopek in HAZIRI ZELIJE, Makedonija, Brvenica, Čelopek

SMRTI

MEH FRANC, roj. 1943, Šoštanj, Gaberke 228; TOMŠE SAŠO, roj. 1978, Velenje, Finžgarjeva cesta 10
VRABIČ PAVLA, roj. 1928, Šoštanj, Florian 94

Zgodilo se je ...

od 14. 7. do 20. 7.

- leta 1874 se je 14. julija rodil Ferdo Valenčak, eden najvidnejših socialdemokratskih politikov Šaleške doline v obdobju pred 1. svetovno vojno in po njej, ki je bil med drugim tudi stari oče današnjega župana Mestne občine Velenje Bojana Kontiča;

- 14. julija 1913 se je na Češkem rodila Irena Foit, žena Franciška Foita, avtorja zbirke v Muzeju Velenje, ki je z njim 25 let potovala po Afriki;

- 14. julija 1933 se je v Celju rodil dr. Jurij Jug, ki je bil vrsto let tudi direktor Muzeja Velenje;

- 15. julija 1952 se je v sindikalni sobi v Velenju zbrala skupina

ljudi, ki je na tem zboru sprejela sklep o ustanovitvi rokometne sekcije v okviru Partizana Velenje; to je začetek ukvarjanja z roketom v Šaleški dolini in začetek rokometnega kluba Gorenje (v Šoštanju so pri TVD Partizan ustanovili rokometni klub leta 1958, iz katerega se je kasneje tudi razvil RK Gorenje);

- najprej so nameravali preseliti občino na direkcijsko Rudnika lagnita Velenje opraviti 3. julija, zaradi zakasnitve pri urejanju stavbe pa so to preselitev izvedli v tednu od 8. do 12. julija 1963; v ponedeljek, 15. julija, leta 1963 pa so v novih prostorih občine Velenje začeli sprejemati tudi prve stranke;

- 16. julija 1940 se je rodil znani velenjski glasbenik Mile Trampus, ki je leta 1971 skupaj z ženo Nevo ustanovil Šaleško folklorno skupino Koleda; umrl je v Velenju 18. novembra 2012;

- 16. julija 1978 so se družmir-

Jože Svetina (Foto: arhiv Muzeja Velenje)

ski gasilci ob praznovanju 70. obletnice društva zadnjič zbrali pred svojim gasilskim domom v Družmirju, saj so dom kmalu po slovesnosti zaradi ugrezanja tal podri;

- 16. julija 1981 ob 10. uri pa je na Andrejevem domu na Slemenju in dveh kmetijah v Šentvidu nad Zavodnjami končno zasvetila električna luč;

- 17. julija 1990 so na skupnem

zasedanju zbori velenjske skupščine razveljavili sklep iz leta 1981 o preimenovanju Velenja v Titovo Velenje in Velenje je ponovno postalo le Velenje;

- 18. julija 1931 se je v Škalah pri Velenju rodil turistični delavec in pedagog Avgust Tanšek;

- 19. julija 1919 je bila na pošti v Šoštanju postavljena prva javna telefonska govornica;

- 19. julija 1927 se je rodila vrsto let vodja podružnične osnovne šole v Topolšici, kulturna delavka in pedagoginja Anica Šuligoj;

- 20. julija 1847 se je v Arnačah pri Velenju rodil pravnik in med drugim tudi lastnik gradu Švarčenštajn v Šentilju dr. Jakob Pirnat;

- 20. julija 1934 se je v Šmartnem pod Šmarno goro rodil pedagog, slikar in častni občan Šoštanja Jože Svetina.

■ Damijan Kljajič

Nagrajenci nagradne križanke »Papirnica Moja Pentlja«, objavljene v tedniku Naš čas, 29. junija 2017 so:

- Martina Kropušek, Karde-ljev trg 1, 3320 Velenje
- Marija Rauter, Lipje 14 c, 3320 Velenje
- Zvonimir Levlar, Cesta talcev 3 b, 3325 Šoštanj

Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti. Nagrado dvignejo v Papirnici Moja Pentlja v Šoštanju. Rešitev križanke: GREMO V ŠOLO.

Prodamo/ODDAMO
tel.: 03 / 897 51 30, gsm: 041 / 685 223

Prodaja, hiša, samostojna: BREG PRI POLZELI, 96,6 m², zgrajena 1981, adaptirana 2001, 597 m² zemljišča, El v izdelavi, 99.000 €

Prodaja, stanovanje, garsonjera: VELENJE, ŠERCERJEVA, 28,7 m², zgrajena 1975, VP/8 nad., El v izdelavi. Cena: 35.000 €

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do

14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). 15. 7., 16. 7. – **DAŠA BURŠIČ, 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.: 03 / 897 00 02, GSM: 041 / 682 369

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

24 ur dnevno!

radio VELENJE

88.9 Mhz 107.8 Mhz

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torka do petka pa med 7.00 in 14.30.

03 898 17 50 in nadja@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

Upoštevaj varnostno razdaljo!
Poskrbi za varen in tekoč promet.

DARS

080 22 44

promet.si

DarsPromet

JAVNA AGENCIJA REPUBLIKE SLOVENIJE ZA VARNOST PROMETA

Komunalno podjetje Velenje

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

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

POGREBNO POKOPALIŠKA SLUŽBA

03 896 44 90
03 896 44 91

24 ur na dan

www.kp-velenje.si
pokopalice.pokraj@kp-velenje.si

Na gradu še vedno straši

Velenje, 7. julija – V petek, takoj po osvežujoči popoldanski nevihti, se je na Velenjskem gradu zbralo 50 otrok in njihovih staršev. Že četrto leto zapored je namreč Muzej Velenje organiziral pester dogodek, ki se je končal šele naslednji dan, po spanju v prostorih gradu.

Otroci so najprej pod vodstvom grajskih gospodičen izdelali magične svetilke, slikali so na kamenčke, se pomerili v srednjeveškem poligonu in streljali z lokom. Ko je padel mrak, so si na odprtem ognju spekli del večerje. Po tem, ko so bili njihovi želodčki polni in se je grad že poveznil v temo, so spoznali, da na gradu še vedno straši. Obiskala jih je namreč čarovnica Kunigunda, s katero so se družili pri grajskem vodnjaku. Potem so prisluhnili še večerni pravljici in

se pripravili na spanje v spalnih vrečah, ki so jih razgrnili v vseh prostorih prvega nadstropja gradu. Ponoči ni več strašilo, zjutraj pa so jim grajske gospodične pred odhodom domov pripravile še slasten zajtrk. Razšli so se z obljubo, da se čez leto dni spet srečajo na dogodku, ki v otrocih in njihovih starših vzbudi grajske sanje.

• bš

Najmlajši so se najprej pomerili v streljanju z lokom in poligonu.

Preden je padla tema je nastala tudi skupna fotografija udeležencev četrtega spanja na gradu. Kljub obisku čarovnice Kunigunde je bila noč mirna.

Šoštanj prevzeli ulični umetniki

Ana Desetnica spremenila Trg svobode v ulično gledališče

Žonglerji, akrobati ... v uličnih predstavah iščejo tudi statiste. Šoštanjčani se zadnja leta tega ne branijo več.

Šoštanj, 5. julija – V sredo na večer se je v Šoštanju Trg svobode spremenil v prizorišče uličnega gledališča. Občinstvo si je lahko ogledalo (in sodelovalo) v dveh predstavah z mednarodnega festivala uličnih gledališč Ana Desetnica. Ta je prejšnji teden potekal v trinajstih slovenskih mestih.

V Šoštanju so z interaktivno pohodno predstavo Parastilt navdušili umetniki iz beograjske skupine Cirkusfera in zagrebške skupine Cikorama, ki skupaj ustvarjajo mednarodno odmeven program CirkoBalkana, ter ulična umetnika, ki sta se iz Italije kot pripadnika posebne enote organov kazenskega pregona in maksimalne varnosti

na trg pripeljala s staro katrco za predstavo Pobeg. Pred občinstvom sta se neumorno trudila, da bi prepeljala nevarnega zločinca iz enega zapora v drugega.

Začetek poletja v Šoštanju brez Ane Desetnice ne bi bil, kar je. V mesto je na tokratno povabilo Zavoda za kulturo prišla že trinajstič zapored, ljudje pa se njenega prihoda veselijo že v naprej.

Festival je letos, ko praznuje 20-letnico, gostil 38 skupin uličnih umetnikov iz 15 držav, uprizorili so 41 različnih predstav.

Počitnice preživljajo aktivno

Ponudba počitniških aktivnosti za otroke tako v športu kot likovni ustvarjalnosti ali praktičnih veščinah je pestra

Tina Felician

Šaleški otroci se ne morejo pritoževati, da se med poletnimi počitnicami dolgočasijo, saj jim različni organizatorji v mestih in okolici nudijo številne priložnosti za aktivno, zabavno, družabno in poučno preživljanje prostih dni. Obiskali smo jih na športnih delavnicah ob jezerih, v indijanskem taboru v Letnem kinu in v središču mesta na različnih aktivnostih v učilnici in na prostem.

Od atletike do vodnih športov

Športna zveza Velenje tako kot med počitnicami med šolskim letom tudi poleti izvaja enotedenske športne taborne Zmaga Kuštrina. Vse do konca avgusta bodo ob Velenjskem jezeru in stadionu potekale delavnice za otroke od 6. do 15. leta starosti, na njih pa lahko ne glede na svoje predznanje z vaditelji spoznavajo različne športne panoge. Tako se preizkusijo v borilnih veščinah, streljanju, tenisu, odbojki na mivki in drugih ekipnih športih z žogo, pa v atletiki, golfu, veslanju, konjeništvu in drugih športih. Namen taborov ni le aktivno preživljanje počitnic na prostem, ampak tudi motivacija otrok za ukvarjanje s športom ter priložnost, da naj-

dejo sebi najbolj primeren šport in se mu posvetijo tudi po počitnicah. Paulina Štraus in Meta Vižintin učilnice ne pogrešata, na športnem taboru pa je celo boljše kot doma, "ker je bolj za-

sonca, glasbenim in likovnim ustvarjanjem, lokostrelstvom, ritbolovom, konjeništvom in celo vrsto drugih poučnih dejavnosti. "Najboljši del Indikampa so delavnice, na katerih ustvarjamo

Tako v mestu kot okolici se bo dogajalo marsikaj vse do začetka pouka.

bavno, saj delamo veliko različnih vaj in tudi preskakujemo ovire in skačemo v mivko," poleg tega pa se veliko "igramo in se imamo fajn."

Indijanski način življenja

V Letnem kinu je tudi letos potekal Indikamp, ki ga pripravljajo mladi sodelavci Mladinskega centra Velenje. Osnovnošolci lahko podoživijo indijanski vsakdanjik z jutranjim pozdravom

različne in nove stvari," je povedala Pia Potočnik Krajnc, Laura Mlinar pa še, da se je poleg naukov o življenju v sožitju z naravo naučila indijanskega plesa, bobnanja in streljanja z lokom ter poudarila, da Indijanci najbolj cenijo in spodbujajo pozitivne človeške vrednote, kot so prijateljstvo, strpnost, spoštovanje in druge. "Ena najpomembnejših vrednot pa je imeti se fajn," je dodal Nik Vogrinec.

"V šoli se ne moreš imeti tako fajn, ker učitelji zahtevajo znanje na pamet, medtem ko tu ni napore, če ne znaš, saj se sčasoma skozi aktivnosti naučiš."

Iz učilnice v naravo

Center za družine Harmonija društva Novus pa je zasnoval počitniške aktivnosti za mlajše osnovnošolce. Te se bodo podaljšale še z dnevnim varstvom. "Naš namen je, da se otroci aktivirajo z gibanjem ob igri, ustvar-

janjem na delavnicah, druženjem z vrstniki in tako kakovostno preživijo prosti čas," je povedala vodja centra Sandra Bera. Tako večji del dneva preživijo v parku, kjer si postavijo šotor, na igrišču se podijo za žogo, izdelujejo herbarij, sadijo zelišča, v učilnici pa se zamotijo z miselnimi igrami, kvizi za utrjevanje znanja, ustvarjanjem iz ponovno uporabljenih materialov, računalnike pa prižejo le ob slabem vremenu in se učijo iskati

informacije. Tisa Majcen najraje ustvarja, vseč ji je šotor, ki ga včasih postavi tudi na domačem dvorišču, ta del počitnic pa si bo najbolj zapomnila po dveh novih prijateljicah. Luka Razdevšek pa ima raje igre z žogo, tekmovanja in spoznavanje novih prijateljev.

Namen taborov ni le aktivno preživljanje počitnic na prostem, ampak tudi motivacija otrok za različne dejavnosti.

"Prvič sem postavljala šotor, kar je bilo zelo zanimivo, pa tudi sicer se ves čas dogaja kaj novega," je povedal in dodal, da počitnice navadno hitro minejo in jih je tudi zato treba kar se da izkoristiti.

