

ISSN 0350-5561

za konec tedna

Jutri sončno in vroče. V soboto več oblačnosti, popoldne krajevne nevihte, v nedeljo pretežno jasno.

MARŠČAS

58 let

številka 33

četrtek, 18. avgusta 2011

1,50 EVR

Šalek se je vrnil v preteklost

Starotrški dan je lep prikaz, kako so v teh krajih živeli od srednjega veka dalje

Šalek ima bogato preteklost in tega se tamkajšnji krajanje dobro zavedajo in tudi ne dovolijo, da bi šlo to v pozabo. To delajo tudi s številnimi prireditvami, s katerimi mladim pokažejo, kako so v teh krajih živeli nekoč.

To seveda najbolj velja za starotrški dan, ki poteka pod okriljem turističnega društva, ki ga vodi **Vladka Jan**.

Zadnjo soboto se je Šalek vrnil v srednji vek. Po trgu se je sprehajala grajska gospoda v originalnih oblačilih (pri tem sta Šalečanom pomagali turistični društvi z Bleda in Žužemberka). Uprizorili so prave viteške boje in seveda tudi zaplesali. Sprehodili so se med zanimivimi stojnicami, kjer je bilo videti marsikaj in to je tudi pritegnilo obiskovalce. Med drugim so lahko otroci mleli žito na res starem mlinu, narejenem iz kamnja, občudovali stare kolovrate, pri katerih jih je še

posebej zanimalo, kje se je zbodla Trnuljčica. Nad vse zanimiva je bila tudi stara tiskarna, kjer so si lahko »natisnili kakšen spominček«. Pridne krajanke spremljajo tudi stare kuharske recepte in za to priložnost so pripravile nekaj jedi, ki so jih ponudile obiskovalcem.

Posebej veličasten je bil trenutek, ko je prišel med Šalečane in njihove

obiskovalce sam »Celjski grof«. Pozdravil jih je, pohvalil njihovo delavnost in povzdignil v viteza enega najstarejših Šalečanov Cirila Špitala.

Seveda je bilo tudi obilo priložnosti za veselje, ki je trajalo pozno v noč, sklenili pa so ga z ognjemtom in se tako spomnili požara, ki je povsem uničil grad nad vasjo,

ostal je le del stolpa kot simboličen spomin, na katerega so v Šaleku še posebej ponosni.

Člani turističnega društva so se res potrudili in pripravili lepo prireditev, zadovoljni obiskovalci in zvedavi otroci pa so največja zahvala za njihov trud in seveda odločitev, da bodo še nadaljevali.

Črne liste

Milena Krstič – Planinc

Brezposelni, v tem okolju zlasti gradbeni delavci, ki so ostali brez dela po stečaju Vegrada, so se velikokrat hudovali, ko jih je Zavod za zaposlovanje na pogovore za delo pošiljal k delodajalcem, za katere je bilo »splošno znano«, da kršijo delovnopravno zakonodajo. Ne bi si želeli še enkrat skozi kalvarijo, ki so jo doživljali, ko so gurali, plač pa ni bilo.

Do zdaj, ko je Zavod za zaposlovanje objavil črno listo, je bil marsikdo prepričan, da bo na seznamu vsaj »vsak drugi gradbenec« iz tega okolja.

Tako mislim

V Sloveniji je na dveh seznamih podjetij s črno piko - en seznam je seznam delodajalcev, ki jim je prepovedano zaposlovanje tujcev, drug pa je seznam podjetij, kamor zavod za zaposlovanje ne bo napotoval brezposelnih oseb - skupaj 614 podjetij. Od tega je seznam tistih, ki jim je prepovedano zaposlovanje tujcev neprimerno daljši. Na njem je 567 podjetij. Iz Območne službe Velenje 52. Na seznamu podjetij s slabim ugledom je v Sloveniji 47 podjetij, v savinjsko-šaleškem delu območne službe so 3. Oba seznama sta objavljena na spletnih straneh zavoda.

Delodajalci, ki imajo prepoved zaposlovanja tujcev, so največkrat kršili predpise pri izplačevanju plač in zaposlovanju na črno, delodajalci z nesolidnega seznama pa poleg tega še druge predpise s področja urejanja trga dela, ki izhajajo iz zakona o urejanju delovnih razmerij.

Na zavodu za zaposlovanje pravijo, da tem podjetjem, dokler bodo na seznamu, zagotovo brezposelnih kljub potrebam, ki jih morda izkazujejo, ne bodo napotovali. Lahko pa seveda poslušajo naprej. Ob čemer si je želeli, da v času, ko so na seznamu, uredijo vse tisto, zaradi česar so se nanj uvrstili, in nadaljujejo uspešneje. Predvsem pa si lahko želimo, da postane naša zakonodaja na tem področju učinkovitejša in da prepreči ustanavljanje podjetij tistim, ki so dokazljivo preteklo delo opravili najmanj nepravilno, da ne uporabim kakšne hujše besede.

»To pa res ne sodi sem!«

V Mozirskem gaju je spet zanimivo, a tokrat malo drugače, kot smo vajeni. Tokrat je namreč na razstavi Cvetlični maraton na ogled tudi 50 najstarejših koles v Sloveniji. Ozaljšana so s tisoč cvetovi, a v naravo kot kup odpadnega materiala seveda ne sodijo. Vrtnarji s tokratno postavitvijo opozarjajo na naš odnos do narave, ki je pogosto zelo nasprotujoč. Občudujemo lepe rože, a drugje vanje neodgovorno mečemo odpad. Več na strani 7.

Razširitev pokopališča kroji hitra cesta

3

Skoraj tisoč brezposelnih manj

4

lokalne novice

V Gaberkah srečanje preseljenih

Šoštanj – Kulturno-turistično društvo Kulturnica Gaberke bo v nedeljo, 21. avgusta, v kraju pripravila 5. srečanje preseljenih z območja rudarjenja Premogovnika Velenje. Srečali se bodo prebivalci nekdanjega spodnjega dela Gaberk, Družmirja, Šoštanja, Prelog, Metleč in Pesja, ki so se morali preseliti v druge kraje. Tokrat bodo srečanje pripravili sočasno z odprtjem tamkajšnje prenovljene cerkve. Srečanje se bo začelo ob 15. uri.

■ mkp

Stare brizgalne v Šoštanju

Šoštanj – Prostovoljno gasilsko društvo Šoštanj – mesto bo v soboto, 20. avgusta, pripravilo že 28. tekmovanje s starimi brizgalami. Dogajanje se bo začelo ob 16. uri.

■ mkp

S psi tudi v sončni park

Velenje – Mestna občina Velenje je umaknila prepoved gibanja psov v Sončnem parku. Seveda pa morajo njihovi lastniki upoštevati odlok o splošnem redu v mestni občini Velenje, ki določa, da se živali na javnih površinah lahko vodi le na povodcu, da morajo za njimi čistiti iztrebke in tudi, da mora imeti vodnik psa pri sebi vedno »pribor« za odstranjevanje iztrebkov, ki ga mora na zahtevo pristojnega organa občinske uprave pokazati.

■ mz

Mestna blagajna le za Velenjčane

Velenje – Mestna blagajna Velenje, v kateri je mogoče brez provizije poravnati položnice za 25 podjetij in ustanov (občani pa jih poravnajo okoli 14.000), bo od 1. septembra namenjena le občanom občine Velenje.

■ mz

Raziskovalci zopet v Škalah

Škale – Mladi raziskovalci so že dodobra raziskali skrite kotičke Šaleške doline, letos pa se znova vrnil v Škale, kjer ob pomoči raziskovalcev ERICa spoznavajo metode znanstvenega dela. Raziskovalci tega inštituta so pri organizaciji tabora letos ostali sami, saj ga država preko zavoda za zaposlovanje ne podpira več. Vodja tabora Vita Zorko pravi, da letos niso oblikovali kakšne posebne teme. Raziskovali bodo različna področja, predvsem biologije in kemije, letošnja novost pa bo kitajščina, predvsem s kulturno-umetniškega vidika.

■ mz

Obnovitvena dela na cerkvi v Gaberkah so pri koncu

Dela so potekala v dogovoru med Premogovnikom Velenje, Župnijo Šoštanj in Zavodom za varstvo naravne in kulturne dediščine Celje

Mojca Štruc

Od letošnje velike noči naprej lahko tako verne kot neverne oči opazijo spremembe na cerkvi v Gaberkah. Verniki vedo, da od takrat tam ni bilo sv. maše, vsem na oči pa so bili ob objektu ves poletni čas gradbeni delavci.

Zgodba se je pričela pred približno dvema letoma, ko so v Župniji Šoštanj želeli obnoviti fasado na cerkvi sv. Urha v Gaberkah, a so ugotovili, da imajo stene precejšnje razpoke. Nastale so kot posledica rudarjenja. V Premogovniku Velenje so situacijo spremljali že pred tem. »Cerkve v Gaberkah se nahaja znotraj t. i. pridobivalnega prostora, kjer se čutijo posledice rudarjenja,

ki jih redno spremljamo. V zadnjih letih smo tako preučevali tudi posledice na tem objektu, spremljali premike terena v okolici in seveda opazili razpoke, ki so se pojavile,« pojasnjuje direktor družbe PV Invest mag. Drago Potočnik.

Na lanski božični večer, ko je zunaj deževalo, je voda skozi razpoke pritekla v notranjost cerkve in vznejevoljila – kakšnega pa najbrž tudi prehladila – zbrane vernike. Sanacija je bila nujna. V Premogovniku so za izvajalca del izbrali podjetje Pluton Gradnje, nekaj del so izvajali tudi v hčerinskem podjetju RGP in tako se je v začetku letošnjega junija delo pričelo. Bil ga je veliko, saj je bilo potrebno utrditi temelje in povezati stene. »Sanacija je zaje-

V nedeljo bo v Gaberkah tudi direktor PV Invest, mag. Drago Potočnik.

la predvsem statično ojačitev, torej temeljno ojačitev, ki izboljša stabilnost objekta, pa tudi sanacijo zunanjih razpok,« je dejal Potočnik in še pojasnil, da se je Župnija Šoštanj odločila, da izvede nekatera obnovitvena dela tudi na notranjem delu cerkve. Na prošnjo slednje je pomagala tudi Termoelektrarna Šoštanj, ki je postavila gradbeni oder ob zvoniku.

Ko so se lotili odkopavanja temeljev, je nekaj časa vzelo še delo arheologov, ki so odkrili pozicijo temeljev nekdanje cerkve in našli tudi nekaj sledi antike. »Zdaj so iz temelja narejena sidra v betonsko ploščo v cerkvi, stene pa so v višini oboka vezane z železnimi vezmi zunaj in znotraj, še s tremi vezmi pa sta povezani vzhodna in zahodna stena,«

Cerkve so obnavljali dobra dva meseca.

savinjsko šaleška naveza

Polni smo »evropskih« operacij

»Operacije« s pomočjo evropskih sredstev – Celjani bodo obnavljali staro jedro, Šmarčani gradili vrtec – Bo denar čakal Lučane – Nepošteni boji, a vseeno vse več vitezov

Po naši deželici je zadnji čas veliko »operacij«. Na to nas spominjajo in opominjajo velike table na večjih in manjših gradbiščih. Je pač tako: kakor hitro so za kakšno naložbo pridobljena tudi evropska sredstva, je treba postaviti vidno tablo o tem, za kakšno »operacijo« gre. To nesrečno ime – operacija – nekatere sicer močno moti, a je še vedno nismo pregnali iz našega izrazoslovja. In imamo tako »operacije« gradnja kanalizacije, za »obnova hotela«, »gradnja vrta« ali šole in podobno. V uho ne gre, uresničitev takih projektov pa ljudje radi sprejmejo.

Nekateri pravijo, da je med manjšimi občinami pri črpanju evropskih sredstev najuspešnejši Poččetrtek, med večjimi, tudi po zaslugi centralne čistilne naprave, celjska. Sicer se tudi druge, tudi velenjska, rade pohvalijo, da so pri tem uspešne, da so že bile ali da že imajo sprejete nove projekte. Zato o tem, kdo je res najuspešnejši, ne bi ... Tudi politične ocene za državno raven so različne, odvisno od tega, katera stran jih daje. Vladajoča ali opozicijska. Različne so tudi ocene, ali v evropsko blagajno več dajemo kot uspešno dobiti nazaj ali ne. Kajti za naš denar gre!

Tudi ta čas poteka na našem območju precej »evropskih« naložb ali se bodo vsak čas začele. V Celju bodo prihodnji mesec začeli preurejati staro središče mesta. Naložba bo veljala več kot tri milijone evrov, dobrih 2,5 milijona so jih uspeli pridobiti iz evropskih razvojnih programov. Obnavljali bodo osrednje staro mestno jedro, tudi mestno opremo in nekatere vode. Globoko pa ne bodo kopali. Tam bi zagotovo naleteli na stare ostanke mesta, to pa bi dela upočasnilo in podražilo. Zato bodo

»podmestje« pustili kar se da pri miru. Središče kraja z »evropskim« denarjem urejajo tudi v Gornjem Gradu. Denarja so dobili seveda precej manj kot v Celju.

Ta dni so precejšnjo naložbo, podkrepiljo tudi z evropskim denarjem, začeli tudi v Šmarju pri Jelšah. Gradili bodo nov vrtec, ki bo lahko sprejel sto otrok. Za naložbo, ki je vredna 1,6 milijona evrov, so skoraj 60 odstotkov dobili iz Evropskega sklada za regionalni razvoj. Šmarčani bodo s tem vrtcem odpravili vrsto čakajočih na sprejem v predšolsko varstvo. Ob tem naj omenimo, da imajo že zdaj 80-odstotno vključenost malčkov v vrte in so s tem nad državnim povprečjem.

Na celotnem območju smo veliko projektov, za katere smo pridobili denar iz teh virov, že uresničili (uspešni so bili tudi velenjski rudarji), za nekatere projekte je denar že zagotovljen, veliko je seveda še tudi načrtov. Med večjimi tovrstnimi projekti je tudi obvoznica v Lučah, kjer pa se, kot je dobro znano, zatika pri tem, kje naj bi dejanska potekala.

Na to vprašanje so te dni Lučani malo pozabili, saj so praznovali občinski praznik. In seveda Lučki dan. To je bila še ena od različnih poletnih in prazničnih prireditev, kakršnih tudi letos ni manjkalo. Veselo je bilo tri dni tudi na Dobri, kjer so pripravili tradicionalno Noč pod kostanj, čeprav ni bila pod kostanj ampak na šolskem igrišču. Celjsko Šmartinsko jezero pa so zasedli kmetje s svojo prireditvijo in igrami. Tokrat niso žegnali konj ampak traktorje. Vse več pa je zadnji čas tudi prireditev, na katerih se spominjamo »železnih« časov. Mislim na ljudi v oklepih, viteze raznih vrst. Prikazov in dvobojev ni manjkalo, nekateri, tudi na Celjskem in velenjskem gradu, še bodo. In prav tega, pravega viteštva, nam marsikje manjka!

Vse kaj drugega kot meče pa so te dni začeli vrteti hmeljarji. V Zalcu so začetek obiranja simbolično naznanili že v soboto, prve kobule so začele padati te dni. Zaenkrat letina dobro kaže. Čeprav so tudi skladišča še dokaj polna.

■ k

GRAŠKA GORA 2011

Območno združenje borcev za vrednote NOB Velenje, Planinsko društvo Velenje in Veteranska združenja prireajo

25. tradicionalno srečanje borcev, planincev in članov veteranskih združenj, ki bo v soboto, 20. 08. 2011, ob 11. uri na Graški gori.

Prireditev je posvečena 67. obletnici pohoda XIV. divizije, 70. obletnici upora proti okupatorju in ustanovitvi OF, 20. obletnici osamosvojitve Slovenije in prazniku Mesne občine Velenje. Slavnostni govornik bo častni občan MO Velenje, dr. Matjaž Kmecl.

Za brezplačen prevoz, dobro razpoloženje, prehrano in pijačo bo poskrbljeno.

Organizacijski odbor

Prisrčno vabljeni!

radio **Alfa**
103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtkih. Cena posameznega izvida je 1,50 € (8,5 % DDV 0,12 €, cena izvida brez DDV 1,38 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Propaganda: Nina Jug (vodja propagande), Sašo Konečnik, Jure Beričnik, Bernarda Matko (propagandisti).

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

Tisk: Tiskarna SET d.d.
Nenaročenih fotografij in rokopisov ne vračamo!
Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

Razširitev pokopališča kroji hitra cesta

V naslednjih 4 letih nujno zagotoviti prostor za razširitev pokopališča Podkraj - Manjka žarnih grobov - Najemnina grobov in prihodki pogrebni storitev ne zadoščajo za oblikovanje amortizacije

Karmen Koželjnik: »Pri čakanju na dokončno odločitev glede trase hitre ceste ne stojimo križem rok.«

Tatjana Podgoršek

Na pokopališču Podkraj je Komunalno podjetje Velenje pred dobrima dvema letoma povsem prenovilo mrliske vežice in pokrilo poslovilni prostor. Lani so uredili še prezračevanje mrliskih vežic in osvetlili vitraž v poslovilnem prostoru. Skoraj milijon evrov vredna naložba, ki sta jo finančno pokrili občini Velenje in Šoštanj, je bila le ena od potreb v zastavljenem načrtu nadaljnje ureditve, predvsem pa razširitve omenjenega pokopališča, o čemer se v zadnjem času pogosteje sliši tudi med občani.

Manjka predvsem mest za žarne pokope

»Drži, da nam zmanjkuje pokopnih mest, sploh za žarne pokope.

Trend pri slednjih beležimo v zadnjih 6 letih. Lani smo - na primer - zabeležili 47 klasičnih in 210 žarnih pokopov. V skladu z zakonodajo s področja pokopališke dejavnosti glede zagotavljanja potrebnih površin za pokope bomo morali v štirih letih nujno zagotoviti prostor za razširitev pokopališča. Komunalno podjetje Velenje, ki upravlja pokopališče od leta 2000, projekt razširitve ima, vendar so aktivnosti ustavljene. Ne moremo jih nadaljevati vse dotlej, dokler ne bo dokončno znana umestitev trase tretje razvojne osi, je povedala vodja pogrebno-pokopališke dejavnosti Komunalnega podjetja Velenje **Karmen Koželjnik**. Da bi kljub temu za-

dostili potrebam po mestih za žarne pokope, bodo v okviru obstoječega pokopališča uredili prostor zanje pod odsekom F na območju sedanje zelenice na jugozahodnem delu pokopališča. Sicer pa naj bi po izdelanem projektu z razširitvijo pokopališča pridobili 240 mest za klasične in 1.200 mest za žarne pokope. Kot je še dejala Koželjnikova, zaradi nedorečenosti trase hitre ceste tretje razvojne osi stojijo še nekateri projekti, povezani z ureditvijo pokopališča. Eden takšnih je prestavitve in ureditve grobov za socialni anonimni pokop s postavitvijo spominskega obeležja. V izdelavi je projektna dokumentacija za pridobitev gradbenega dovoljenja in prostorsko izvedbenega načrta za ureditev blizu 100 parkirišč, za osebni prehod preko potoka Veriželj, za prostor za

raztros pepela, za kar je v zadnjem času kar precej zanimanja.

Aktualne aktivnosti

»Seveda na omenjeno odločitev ne čakamo križem rok. V tem trenutku pripravljamo projekt sanacije nestabilnega območja in podporne zidove na pokopališču Podkraj. Pred opremo novih grobnih mest z betonskimi okvirji moramo nujno urediti odvodnjavanje zalednih voda, ki močno vplivajo na stabilnost zidov in samega pokopališča.« Poleg tega izvajajo - pravi Karmen Koželjnik - aktivnosti za ureditev ograjenega prostora za ločeno zbiranje odpadkov - ekološki otok - zunaj obstoječega urejenega pokopališča. To morajo narediti, ker v kesone za ločeno zbiranje odpadkov občani odlagajo smeti, ki vanje ne

sodijo, pripeljejo pa jih od drugod. Zato imajo precej dodatnih stroškov. Ekološki otok bodo uredili še na pokopališču v Škalah, katerega upravljalec je prav tako Komunalno podjetje Velenje. Tu načrtujejo tudi obnovo strehe na objektu mrliske vežice.

15 ročnih gasilnikov

Za zdaj se s prevelikim vandalizmom na pokopališčih v Podkraju in v Škalah ne srečujejo, zatrjuje Koželjnikova. Še najpogosteje najemniki grobov opozarjajo na odtuje-

vanje cvetja z grobov, zabeležili pa so tudi še nekaj požarov. Povzročile so jih k cipresam preblizu postavljene sveče. Da bi zagotovili večjo požarno varnost, so letos opremili pokopališče Podkraj s 15 ročnimi gasilnimi aparati za gašenje začetnih požarov.

Prihodki komaj za ohranjanje urejenosti

Marsikatera stvar se začne in konča pri denarju. Tega je za pogrebno-pokopališko dejavnost precej premalo. »Prihodke predstavljajo najemnine za grobove ter pogrebne storitve. Čeprav so te v porastu v primerjavi s minulimi leti, zberemo dovolj denarja le za ohranjanje ustrezne urejenosti pokopališč, nipa ga za amortizacijo in s tem za potrebna vlaganja,« je še dejala Karmen Koželjnik.

Na pokopališču Podkraj je trenutno »aktivnih« 4.149 grobov, od tega je največ družinskih (2.896) in 1.031 žarnih. Od 359 žarnih niš v betonskem zidu je zakupljenih 89.

Na pokopališču Škale je trenutno aktivnih 320 grobov, od tega 259 družinskih, žarnih pa je 34, ostalo so enojni grobovi.

V zabojnike za smeti občani odlagajo tudi odpadke, ki tja ne sodijo.

Državne štipendije

Novi kandidati lahko vlogo za državno štipendijo podajo kadarkoli, stari morajo biti pozorni na rok - Zaradi višje minimalne plače višji tudi cenzus

Milena Krstič - Planinc

Velenje - Mnogi dijaki in študentje si zlasti v teh gospodarstvu in zaposlenim zelo nenaklonjenih časih ne zanjo predstavljati izobraževanja brez štipendije. Štipendij je več vrst, ena od njih je državna štipendija, nekdanji smo ji rekli republiška. Ta je v zadnjih letih v pristojnosti centrov za socialno delo, kjer tudi sprejemajo vloge, bodisi osebno bodisi s priporočeno pošto. Državna štipendija je vezana na cenzus.

Državne štipendije se podelijo upravičencem, pri katerih poprečni mesečni dohodek na družinskega člana v preteklem koledarskem letu pred vložitvijo vloge ne presega 65

odstotkov minimalne plače (462,36 evrov) za kandidate, ki se šolajo ali študirajo v kraju svojega stalnega bivališča, od 66 do 68 odstotkov minimalne plače na družinskega člana (469,50 do 483,72 evrov) za tiste kandidate, ki se šolajo ali študirajo zunaj kraja svojega stalnega bivališča ter 70 odstotkov minimalne plače na družinskega člana (497,95 evrov) za kandidate iz enostarševskih družin.

Za kandidate, ki prvič uveljavljajo državno štipendijo, je povedala **Darinka Špacapan** s Centra za socialno delo Velenje, čas oddaje vloge ni pomemben. Lahko jo oddate septembra, lahko pa tudi marca, pravica do nje bo začela veljati od meseca vložitve vloge. Drugače pa

Darinka Špacapan: »Osnovno štipendijo lahko povisajo dodatki, ne more pa biti višja od minimalne plače.«

je, če državno štipendijo že prejimate. »V tem primeru je rok za oddajo vloge za nadaljnje prejetje štipendije 7. september za dijake in 7. oktober za študente.«

Kandidat uveljavlja državno štipendijo na obrazcu Vloga za uveljavitev pravice do državne štipendije. Obrazec je mogoče kupiti v knjigarnah ali ga natisniti s spletišča ministr-

Za preteklo šolsko leto 2010/11 so na Centru za socialno delo Velenje prejeli 1.618 vlog dijakov in študentov za državno štipendijo. Državno štipendijo je prejelo 588 dijakov in 419 študentov.

stva za delo (www.mddsz.gov.si).

»Višina štipendije brez dodatkov znaša 38,79 za dijaka in 58,19 evra za študenta. K državnim štipendijam pa se lahko dodelijo tudi dodatki, na primer dodatek glede na dohodek v družini štipendista, na vrsto in področje izobraževanja, na učni oziroma študijski uspeh, za izobraževanje zunaj stalnega bivališča, do dodatka pa so upravičeni tudi štipendisti s posebnimi potrebami. Državna štipendija z vsemi dodatki pa ne sme presegati minimalne plače,« pojasni Špacapanova.

Iz občine Šmartno ob Paki

O stanovanjih bodo še odločali

Prejšnji teden so se sestali člani komisije za stanovanjska vprašanja in pregledali vloge, prispelo na razpis za oddajo 3 neprofitnih stanovanj. Prispelo je 8 vlog, od tega je bila ena nepopolna, med postopkom pa je odstopil en kandidat.

Člani odločitve komu od šestih kandidatov nameniti katero stanovanje, še niso sprejeli. O tem bodo odločali na ponovni seji. Pred tem si bodo ogledali stanje na terenu in pri prosilcih. So pa na seji obravna-

vali tudi težave zaradi neplačevanja stanarine v neprofitnih stanovanjih in sklenili, da mora občina z vsemi razpoložljivimi možnostmi izpeljati postopke za ureditev te težave.

Veliko svetilk, veliko denarja

Občinska uprava je pred časom naročila izdelavo analize stanja javne razsvetljave v lokalni skupnosti. Izdelali so jo strokovnjaki in prišli do pomembnih podatkov, ki bodo služili za prilagoditev razsvetljave novim zakonskim predpisom.

Analiza kaže, da imajo v občini 213 svetilk, ki na leto porabijo blizu 94 tisoč kWh. To predstavlja približno 12 tisoč evrov na leto. Kot so povedali na občinski upravi, se z Direkcijo RS za ceste pogovarjajo o tem, da bi ta prevzela v upravljanje cestne svetilke, ki so zunaj označevalnih tabel za naselja, kar zakon tudi dopušča.

Septembra še po starem

Približuje se šolsko leto in v pripravih nanj je vodstvo občine prej-

šnji teden povabilo na pogovor vse prevoznike, ki imajo koncesijo za izvajanje šolskih prevozov. Dogovorili so se, da bodo te izvajali po starem, vendar samo prvi mesec novega šolskega leta. Od oktobra dalje pa lokalna skupnost načrtuje spremembe, o novostih pa bodo starejši in učence seznanili pravočasno.

Na občinski upravi ocenjujejo, da bodo z nekaterimi ukrepi zmanjšali stroške, namenjene za šolske prevoze v občinskem proračunu za približno 10 odstotkov.

V mestne koše še vse skupaj

Velenje, 8. avgusta - Od 1. julija je potrebno odpadke po vsej državi strožje ločevati. V črnih posodah za mešana odpadka ne bi smelo več biti bioloških odpadkov, kar bodo nadzirali tudi komunalni inšpektorji. V Mestni občini Velenje so vsa gospodinjstva ločeno zbirala odpadke že prej, tako v blokih kot v individualnih hišah. Zato nas je zanimalo, kaj pa je s koši za odpadke po mestu. Marsikdo se namreč znajde v zadregi, ali lahko v te koše odvzame tudi bananin olupke ali ogrizek jabolka in druge biološke odpadke.

Ko bodo na velenjski občini dobili ustrezno ponudbo za koše za smeti, ki bodo omogočali ločeno zbiranje tudi na javnih površinah, jih bodo začeli nameščati po mestu. Do takrat pa lahko v koše za smeti občani mečejo vse, saj so obravnavani kot zbiralnice mešanih odpadkov.

Vprašanje smo zastavili Tonetu Brodniku, vodji Urada za komunalne zadeve na MO Velenje. Povedal nam je: »Drži, da smo v občini dobro poskrbeli za ločeno zbiranje odpadkov v gospodinjstvih, za vse koše za smeti po mestu pa velja, da lahko vanje še vedno mečemo vse. To so še vedno mešani odpadki. Se pa s koncesionarjem, podjetjem Andrej, pogovarjamo, da bi že kmalu začeli ločeno zbirati odpadke tudi po mestu. Seveda moramo prej kupiti ustrezne koše za smeti, ki bodo omogočali ločeno odlaganje in zbiranje odpadkov. Proizvajalci košev že pripravljajo ponudbe; ko jih bomo dobili, bomo izbrali najbolj primerne in jih tudi namestili po mestu.« Dokler se to ne zgodi, pa brez skrbi; nič ne bo narobe, če boste v mestne koše za odpadke vrgli kaj »zelenega.«

■ bš

4 Za skoraj tisoč brezposelnih manj

Nekaj se v letošnjem letu pozna tudi možnost zaposlovanja preko meje

Milena Krstič - Planinc

Velenje - Na območju, za katero je pristojna Območna služba zavoda za zaposlovanje Velenje, se je brezposelnost umirjala vse od začetka leta do konca julija in se znižala za skoraj 11 odstotkov, na Koroškem za 12 odstotkov, v Savinjsko-šaleškem delu pa za 10 odstotkov.

To je posledica večjega zaposlovanja v letošnjem letu. »Zacvetela« je kovinskopredelovalna industrija, v porastu je bila proizvodnja avtomobilskih delov, nekoliko si je opomoglo tudi gradbeništvo ... Iskalo se je več kot 300 zidarjev, 270 prodajalcev, 240 delavcev za preprosta dela v predelovalnih dejavnostih, 200 voznikov težkih tovornjakov, preko 180 delavcev za preprosta dela pri visokih gradnjah, 160 nakarjarjev, skoraj toliko orodjarjev, 150 sestavljalcev električne opreme, 150 varilcev ...

Največ so zaposlovali v Metalu Ravne (96 zaposlitev), sledijo Gorenje gospodinjski aparati s 95 za-

poslavitvami, Prevent AFC krojenje usnja in tekstila s 74 zaposlavitvami, Jonson Controls - NTU, tovarna za izdelavo za avtomobilsko in pohištveno industrijo (70 zaposlitev), v BSH Hišni aparati Nazarje so zaposlili 70 delavcev, v GEP Štalekar, grafičnem embalažnem podjetju 61, Styria vzmeti z Raven na Koro-

skem dobilo 26 delavcev. Razveseljivo je tudi, da se je na tem seznamu pojavilo tudi grafično embalažno podjetje iz Mislinjske Dobreve, ki je z nenehno rastjo postalo pomemben lokalni delodajalec.

Nekaj pa se v letošnjem letu pozna tudi možnost zaposlovanja preko meje. Tako je zaposlovanje

v koroških kovinarskih podjetjih delno tudi posledica odliva njihovih kadrov čez mejo. Znano je, da Avstrijci iščejo izobražene, kvalificirane delavce z izkušnjami in z večjo plačo jih tudi privabijo na drugo stran.

Konec julija je bilo v Območni službi Velenje registrirano brezposelnih 7.735 oseb, od tega 3.704 v Savinjsko-šaleškem delu in 4.031 na Koroškem. Leto se je začelo z 8.673 brezposelnih.

škem 43. Styria vzmeti je ob začetku gospodarske krize odpustila večino delavcev in praktično prekinila proizvodnjo, zdaj pa jo je ponovno oživila. Med delodajalci, ki so letos največ zaposlovali, je treba omeniti tudi TAB, tovarno akumulatorskih baterij iz Mežice, z 31 novimi zaposlavitvami, prav toliko so jih zaposlili v Grammer Automotive Slovenija iz Slovenj Gradca z 31 zaposlenimi in Litostroj Ravne, kjer je zaposlitev

Izobraževanje brezposelnim ponuja nove priložnosti

Neprimerna izobrazba in pomanjkanje izkušenj mnogim brezposelnim omejujeta gibanje na trgu dela - V območni službi Velenje se je lani izobraževalo 440 brezposelnih

Milena Krstič - Planinc

Velenje - Pot do zaposlitve tako država kot brezposelni vidijo tudi v prekvalifikacijah in dodatnem izobraževanju. Dejstvo je, da so brezposelni, opremljeni z znanjem in ustrezno izobrazbo, na trgu dela bolj gibljivi. Država bo zato, napovedujejo v ministrstvu za delo, družino in socialne zadeve, tudi v šolskem letu 2011/2012 omogočila izobraževanje okoli 3.000 brezposelnih, med katerimi jih bo predvidoma 1.000 novih. Kot ocenjujejo v ministrstvu, bodo celotni stroški izobraževanja za novo šolsko leto znašali skoraj 7,4 milijona evrov.

Obdobje gospodarske krize so izkoristili za izobraževanje brezposelnih in sledili cilju tudi v območni službi Zavoda Republike Slovenije za

zaposlovanje Velenje. V minulem šolskem letu je bilo v formalno izobraževanje vključenih kar 440 brezposelnih, a ocenjujejo, da jih v novem šolskem letu ne bo moglo biti več toliko. »Predvsem si želimo, da bi nadaljevali šolanje že vključeni v izobraževanje, ker jim do dokončanja izobraževanja manjka še kakšen letnik. Med novimi kandidati pa bomo dali prednost predvsem tistim, ki imajo nedokončano izobrazbo ali pa so brez poklicne izobrazbe, ki bi jim omogočila lažji nastop na trgu dela,« pravijo v območni službi Velenje.

Izobraževanje je odvisno (tudi) od ponudbe v lokalnem okolju, pravijo, ko jih povprašamo, za kakšne poklice se največ izobražujejo. Na zavodu si želijo, da bi se izobraževali predvsem za deficitarne poklice. To je včasih možno, včasih pa tudi ne. »Skušamo biti široki. Tako se je v nekem

trenutku morda zdelo, da je poklic prodajalca že tako razširjen in da jih je že toliko, da niso več zanimivi, pa se je potem, ko so se odprla nova delovna mesta v novih trgovskih centrih, pokazalo, da je bila ta naložba zelo upravičena,« pravi Robert Rajšter, direktor območne službe. »V zadnjem obdobju smo veliko šolali za voznike. Tudi voznik se je izkazal za zelo iskan kader ... Skratka, skušamo slediti trgu dela.«

Do pogovora o možnostih izobraževanja pride pri izdelavi poslovnega načrta. »Ko se brezposelna oseba in svetovalec zaposlitve pogovarjata o možnostih zaposlitve, naletita na prednosti in pomanjkljivosti: je poklic, ki ga oseba ima ali pa ga nima, zanimiv na trgu dela, je po njem povpraševanje, se da v ustreznem času z njim dobiti zaposlitev ... Če ni tako, razmišljamo o možnih rešitvah in ena od njih je izobraževanje.«

Brezposelne osebe spremljajo tudi med šolanjem, preko javnih del imajo zanje organizirano učno pomoč, med šolanjem jih nekajkrat povabijo na pogovor, mesečno pa dobivajo podatke tudi o tem, ali se udeležujejo predavanj ... »Tako potem, ko so morda težave pri zaključevanju programa, lažje presojava, kaj se je vmes dogajalo, ali je oseba izbrala vse možnosti, se je trudila, da uspešno dokonča izobraževanje, ali je bila nameramo mogoče neresno izbrljena. V takih primerih ukrepamo že prej, preden pride do neuspeha,« še pove Rajšter.

Delodajalci s slabimi referencami

»Nesolidna« seznama delodajalcev, ki ju ima zavod za zaposlovanje, sta dva

Milena Krstič - Planinc

Velenje, 11. avgusta - Zavod za zaposlovanje je oblikoval seznam delodajalcev, ki jim na objavljenem prostem delovnem mestu ne posredujejo delavcev, s čimer je zagotovljena večja varnost brezposelnih oseb.

Gre za listo delodajalcev z negativnimi referencami. Oblikovanje liste je zavodu omogočil zakon o urejanju trga dela. Na njem so deloda-

jalci, ki so kršili delovnopravno zakonodajo, kar mora biti ugotovljeno z odločbo inšpektorata za delo. Bodisi ne izpolnjujejo svojih obveznosti do delavcev, jim ne izplačujejo plač, zanje ne plačujejo prispevkov oziroma kako drugače grobo kršijo pravice delavcev iz dela ali delavce nezakonito odpuščajo. Ker ima tudi javnost, predvsem pa potencialni iskanci dela, pravico vedeti, ali je delodajalec, pri katerem se nameravajo zaposliti, kršil delovnopravno zakonodajo, ta podjetja objavljamo. Po tej listi z območne službe Velenje brezposelnih oseb ne napotujejo k trem podjetjem, dvema iz Velenja - in sicer podjetju Ariton, gradbeništvo in storitve ter gradbeništvo Gradiak, in enemu iz Mozirja, Pfeifer.

Poleg tega pa imajo tudi seznam tistih delodajalcev, ki so kršili zakon o zaposlovanju in delu

tujcev. Tistim v času trajanja ukrepa inšpektorata za delo ne omogočajo novih zaposlitev tujcev. Na tem seznamu je 52 podjetij iz celotne območne službe Velenje, iz Mozirja jih je 5, iz Velenja 22, iz Slovenj Gradca 12, Raven na Koroškem 9 ter po dva iz Dravograda in Radelj ob Dravi. Te številke pa kažejo na to, da je očitno zaposlovanje tujcev bolj podvrženo kršitvam kot pa delovnopravna zakonodaja. Na seznamu je veliko podjetij iz gradbeništva, najdejo pa se podjetja od turističnih agencij, proizvodnih, trgovskih, storitvenih podjetij, gostinci, tudi kakšni športni klub se najde vmes ... Gre za podjetja, ki so zaposlovala tujece v času, ko je bilo tako zaposlovanje najbolj aktualno.

gospodarske novice

Gorenje v Hongkongu

Z več kot 1000 aparati bodo Velenjčani opremljeni tako standardna kot nadstandardna stanovanja v prestižni 149-stanovanjski stolpnici v središču Hongkonga. Vsa stanovanja so bila takoj razprodana, vseljiva pa bodo v začetku leta 2013. To bo že tretja stolpnica, ki jo bodo tu opremlili.

Direktor Gorenjevega predstavnštva na Kitajskem Andy Miklav je povedal, da v Aziji stanovanja praviloma prodajajo na ključ, pri čemer opremo izbere investitor sam. »Razlog je v tem, da kupci običajno nimajo časa, da bi se sami s tem ukvarjali, poleg tega sodi oblikovalska oprema stanovanj med močne prodajne argumente,« je pojasnil.

Sicer pa je Gorenje z aparati svoje blagovne znamke v Aziji prisotno od leta 2005.

HSE ustanovil podjetje Srednjesavske elektrarne

Holding Slovenske elektrarne (HSE) je ustanovil podjetje Srednjesavske elektrarne, ki ima sedež na lokaciji obstoječe Termoelektrarne Trbovlje. Z Gen Energijo pa se pogajajo glede deleža v novi družbi.

»V HSE že od podelitve koncesije aktivno pripravljamo dokumentacijo za začetek izgradnje verige hidroelektrarn na srednji Savi. Smo v fazi, ko je bilo za realizacijo projekta potrebno ustanoviti družbo, ki ga bo izvajala,« pravijo.

Na srednji Savi je predvidenih devet hidroelektrarn, vendar pa vse niso vključene v osnutek nacionalnega energetskega programa, ki je do 15. oktobra v javni obravnavi. Vrednost naložbe na srednji Savi, kjer naj bi se dela začela predvidoma leta 2014, so lani v HSE ocenili na okoli 800 milijonov evrov.

Energija že dela

Razvojni center Energija, ki ga vodi dr. Marta Svetina, že začena urediti 17 projektov, vrednih 23 milijonov evrov. Od tega so pridobili 11 milijonov evrov evropskih nepovratnih sredstev. Projekti so predvsem s področja energetike in njenih podpornih dejavnosti, obnovljivih in alternativnih virov energije in njene učinkovite rabe. Lotevajo se tudi učinkovitega zmanjševanja emisij toplogrednih plinov in drugih onesnaževanj, projektiranja energetskih sistemov, reševanja tehnoloških in okoljskih vprašanj in inovativnih rešitev na tem področju.

Za potrebe izvedbe projektov bodo investirali v izgradnjo in opremo ustreznih laboratorijskih prostorov ter prostorov na skupni površini skoraj 5.000 m² na treh lokacijah - del Stare elektrarne, objekt Esotech in nov objekt na območju pridobivalnega območja Premogovnika Velenje.

Skupščina Premogovnika 31. avgusta

Vodstvo Holdinga slovenskih elektrarn namerava na skupščini Premogovnika Velenje, ki je sklicana za 31. avgusta, predlagati spremembo statuta. Po neuradnih informacijah naj bi predlagali tričlansko upravo in razširili nadzorni svet na šest članov. Na skupščini pa naj bi potrdili tudi novega predsednika nadzornega sveta, ki ga je doslej vodil sedanji direktor Termoelektrarne Šoštanj mag. Simon Tot, po novem pa naj bi ga direktor HSE mag. Matjaž Janežič.

V sindikatu Premogovnika se s predlogom HSE ne strinjajo. Njihov predsednik Ferdo Žerak poudarja, da so izkušnje z veččlansko upravo že imeli in da so takšno organiziranost zaradi racionalizacije spremenili. V prihodnjih dneh se bodo sestali in oblikovali predlog, ki ga bodo zagovarjali tudi na skupščini.

Težave v Garantu

Med 160 delavci pohištvenega podjetja Garant Polzela je prejšnji teden zavrelo, ker še niso prejeli regresa in ker je menda vprašljivo tudi izplačilo julijskih plač.

mz

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

Obveščamo vas, da bo zaradi vzdrževalnih del na stavbi Šaleška 16, Velenje (nebotičnik), popolna zapora ceste od 16. 8. do 31. 8. 2011 (od 7. do 24. ure).

Obvoz je urejen. Hvala za razumevanje!

www.habit.si

Izredno težko, hkrati pa še nikoli tako obetavno

V velenjski družbi Veplas odprtih veliko »front«, likvidnostnih težav pa tudi ne manjka – Novi programi, novi poslovni partnerji

Tatjana Podgoršek

Rezultati poslovanja družbe Veplas Velenje v prvi polovici leta niso takšni, kot so jih načrtovali. Poslovali so sicer brez rdečih števil, tudi brez težav plačevali vse obveznosti, ki so se jim nabrale z leti zaradi velikih vlaganj, a so se zaradi premajhnih prihodkov srečevali z likvidnostnimi težavami.

Proizvodnja za letalsko industrijo še ne po načrtih

Med razloge za nižjo realizacijo uvrščajo manj posla, kot so predvideli pri najbolj obetavnem programu. »Proizvodnja programa za letalsko industrijo je stekla, a smo naleteli na težavo, za katero nismo predvideli, da bo tako velika. Pridobili smo certifikat za tovrstno proizvodno, imamo ga edini v Sloveniji, a se moramo certificirati pri vsakem poslovnem partnerju. Za zdaj nas je kot dobavitelja potrdil največji proizvajalec helikopterjev na svetu – italijanska družba AgustaWestland, katere predstavniki so tik pred letnim dopustom ponovno preverili certifikat. Presoja smo prestali in do jeseni moramo za družbo pripraviti nove posle. V teh dneh pričakujemo tehnologije avstrijske družbe FACC, kjer izdelujejo notranjo opremo za Airbus, Boeing in Bombardier, ki je tudi eden večjih proizvajalcev letal in tirnih vozil. V Bruslju obstaja uraden dopis, da dejavnost kompozitov, ka-

Franc Vedenik: »Do sedaj so bile vse usmeritve prave, najbolj pa usmeritev v letalsko industrijo, za katero je v naslednjih letih predviden precejšen porast. Mi smo že vstopili v ta svet.«

mor sodimo mi, ni več v krizi, tako da pričakujejo precejšen porast naročil in druga polovica leta bi že morala biti pri tem programu prava.« je povedal direktor družbe Veplas Velenje **Franc Vedenik**.

Drugi razlog za slabše poslovne rezultate je manjša proizvodnja terapevtskih kadi za švedskega partnerja Ario, ki v tem trenutku dosega 40-odstotni delež Veplasove prodaje. Izvažajo na ameriški trg, kjer se srečuje s precejšnjimi težavami, zato so zmanjšali naročila. Za nameček je tudi drugi največji kupec izdelkov tega programa – avstrijska družba ArtWeger – zmanjšal naročila, ker je ponudil na trgu konkurenčni izdelek, ki ga ne proizvajajo v Veplasu.

Ogromno projektov

Na vprašanje, kako vidijo v Veplasu drugo polovico leta glede na težave in na nič kaj obetavne napovedi zaradi novega kriznega vala, je Vedenik odgovoril: »Letošnje leto je za Ve-

plas izredno težko, hkrati pa še nikoli tako obetavno. Odprto imamo široko »fronto« prodajnih aktivnosti, odprtih ogromno projektov. Vse bolj ugotavljamo, da bomo morali med njimi narediti izbor. Ene že izvajamo, za izdelovanje drugih pripravljamo orodja ...« Kot je dejal, je zelo obetavno, da so po letu dni certificiranja postali dobavitelj svetovne multinacionalke Siemens. Proizvodnja zanjo bo stekla prihodnji mesec. Poleg že omenjenih poslov za AgustaWestland in firmo FACC, izdelujejo izdelke za BMW za avstrijsko podjetje Carbotech. Veplas je dobavitelj proizvodov za enega vodilnih proizvajalcev avtobusov iz Nemčije. Z nemškimi proizvajalci se dogovarjajo o proizvodnji teptalnikov in drugih vozil za smučišča, s švicarsko družbo pa za proizvodnjo smučarskih palic iz naravnih materialov. Projekt so

razvili, letos naj bi naredili nulto serijo, prihodnje leto pa naj bi stekla redna proizvodnja.

»Vsi ti projekti zahtevajo večja obratna sredstva in tudi zato imamo z zagotavljanjem likvidnosti večje težave. Dejstvo je, da smo zaradi razvoja, tehnologije in uporabe materialov na področju high-tech kompozitov pravi partner, pri pogajanjih pa majhen, zato moramo še »zrasti«, se razširiti in s tem bistveno dvigniti realizacijo.« Vse aktivnosti so naravnali tako, da bi se prihodnje leto približali ciljem – približno milijon evrov realizacije na mesec, kar bi jim zagotovilo normalno poslovanje. Franc Vedenik je še povedal, da bodo najverjetneje še ta ali prihodnji mesec pripravili razvojno konferenco, na njej pa analizirali stanje nekaj zadnjih let, preverili, kam so prišli z razvojnimi aktivnostmi v primerjavi s trendi v svetu na njihovem področju, in sprejeli nadaljnje razvojne usmeritve.

Del opreme za proizvodnjo izdelkov za letalsko industrijo

V HSE razmišljajo o širitvi uprave PV

Anonimka »delo« nasprotnikov bloka 6?

Milena Krstič - Planinc

Velenje – 1. septembra bo dr. Milan Medved nastopil drugi mandat direktorja Premogovnika Velenje. Za to mesto je bil, bil je tudi edini kandidat, imenovan na seji nadzornega sveta 9. avgusta. Ob imenovanju je bilo znova slišati, da v HSE še niso opustili razmišljanj o širitvi uprave, napovedujejo se spremembe statuta, ki bi to omogočile, pred imenovanjem pa se je v javnosti pojavila anonimka, ki naj bi jo napisali zaposleni v Premogovniku, v njej pa navajajo, da je to »lego korupcije«.

dr. Milan Medved

O prvem dr. Medvedu pravi, ko smo ga vprašali, kako gleda na to idejo, da je Premogovnik uspešno podjetje, kar dokazujejo tudi ocene bonitetnih hiš, finančno stabilno podjetje, ki rentabilno posluje, tako poslujejo pa tudi hčerinske družbe. »Zakaj bi bilo potem potrebno menjati nekaj, kar dobro funkcioni-«

Pri tem da HSE, ki ima desetkrat večji kapital kot PV in se ukvarja z delovanjem dveh tretjin slovenske energetike, vodi samo en človek. Ali niso ob tej napovedani širitvi uprave kakšni drugi razlogi?«

O drugem pa: »Trdno sem prepričan, da zaposleni Premogovnika te anonimke gotovo niso napisali. So pa anonimke vedno dobrodošle takrat, ko se izteka mandati, ko se je treba prijaviti na nov razpis, da ustvarjajo nemir in slabo razpoloženje.«

Prepričan je, da je anonimka delo nasprotnikov bloka 6, ki v njem vidijo zadnje oviro, ki preprečuje, da bi se projekt zaustavil, čeprav ga ni več mogoče. Vsebinsko anonimke kategorično zavrača. »Premogovnik ima ustrezno vzpostavljene nabavne postopke, ki so transparentni in vodeni z vidika do-«

»Sem sam svoj gospodar in to je to!«

Kmetijo Anžej vodi mlada družina – Vsega skupaj več kot 100 ha zemlje – Ukvarjajo se tudi z ekološko pridelavo mesa in zelenjave

Vesna Glinšek

Če se iz Velenja peljete do Gaberkin in iz Velunje zavijete proti Slovenj Gradcu ter se peljete še malo naprej, pridete do čudovite, nekoliko bolj hribovite kmetije, ki ji po domače rečejo kar 'pri Anžejju'. Na njej že 15 let gospodarja danes 31-letni Janez Jevšnik, zadnja leta pa mu pomaga 29-letna žena Anja. Sama pot do gospodarja za Janeza ni bila lahka. »Pravzaprav me je kmetovanje zaznamovalo že v otroštvu, ko sta me oče in mama poslala v kmetijsko šolo, saj sem bil najstarejši fant v družini in sta računala, da bom čez leta jaz prevzel kmetijo. A se je to zgodilo enostavno prehitro. Zelo mlad sem še bil, ko sta mi umrla oba starša. In takrat je bilo enostavno treba poprijeti za delo, skrbeti za denar, živali, gozd, obdelovalne površine ... Na začetku je bilo res težko in vesel sem, da sta mi takrat pomagali obe sestri in brat,« pripoveduje gospodar Janez.

Veliko njihovih strojev je bilo pred leti v slabem stanju, zato jih Janez še danes ku-

Janez z ženo Anjo in otrokoma

puje. »Da olajšam delo sebi in svoji družini,« pravi. Njihova kmetija je namreč zelo hribovita, zato so tu varni stroji še posebej pomembni. Od vsega imajo sicer največ gozda, okrog 80 ha, 21 ha je obdelovalnih površin, poleg tega pa imajo v najemu še 7 ha zemlje.

Anžejevi kmetujejo ekološko

»Pri nas je tako imenovana 'čista' kmetija, saj nihče od naju z Anjo ne hodi v službo. Zato poskuša denar dobiti drugje. Na prvem mestu je vsekakor les, ki ga lahko razrežemo doma, naredimo polizdelke in za 60 % povišamo ceno osnovne hlodovine. Takoj za tem, na drugem mestu, pa so naši

ekološki pridelki. Trenutno smo usmerjeni na pridelavo govejega mesa, žena pa si želi, da bi naredila še kakšen lasten proizvod. Tako dasi prizadeva za to. Žal ekološko meso v Sloveniji zaenkrat še ni tako cenjeno kot v tujini. A stanje se izboljšuje. Pred kratkim smo namreč podpisali pogodbo s Kmetijsko zadrugo Šaleške doline, saj so nam ponudili odkup mesa pod ekološko blagovno znamko, s čimer bo cena višja za 15 %,« še dodaja Janez.

Hkrati je poudaril še dejstvo, da je v Sloveniji veliko preveč uvožene in poceni hrane, ki pa ni najbolj zdrava. Ker je trenutno gospodarska situacija še slaba, se ljudje pač odločajo za tisto, kar je ceneje. »V Avstriji, recimo, sistem, ki zajema ekološke kmeti-

je, že nekaj let popolnoma lepo funkcionira. Ljudje se že dolgo zavedajo, kaj pomeni zdrava prehrana, v Sloveniji pa smo na to še premalo pozorni.«

»Svojega poklica ne bi zamenjal za nič na svetu!«

»Ne. Niti slučajno. Rojen sem na kmetiji in tu bom ostal. Super je: čist zrak, narava, sem sam svoj gospodar in to je to. Tu in tam najdem še kakšno urico zase, takrat sem najraje na konju. Včasih sem imel kastrata Brendija, zdaj pa čakam, da zajaham njegovega brata Bonija, ki ga trenutno še »ujahujejo«. Dela je sicer ogromno in za veliko fizičnih del sem zaenkrat še sam. Vendar pa bo čez nekaj let gotovo bolje. Oba otroka, Manca in Jan, namreč že pridno rasteta,« zaključuje.

Kmetija Anžej

Od srede do torka - svet in domovina

Sreda, 10. avgusta

Po tem, ko je protikorupcijska komisija glede najema stavbe NPU-ja ugotovila, da je v tem primeru šlo za korupcijo, je ministrica za notranje zadeve nepreklicno odstopila. Premier se je hitro odzval z besedami, da spoštuje njeno odločitev. V LDS pa so le hip za tem dodali, da ostajajo v vladni koaliciji. Napovedali so, da se bodo v prihodnjih dneh sešli tako v stranki kot z vladnimi partnerji in se odločili, kako naprej. Medtem so politični analitiki ugotavljali, da je odstop Kresalove podoben odstopu Iva Sanaderja, češ da sta oba odstopila zato, da bi z umikom iz javnosti preprečila javno raziskovanje.

Katarina Kresal je nepreklicno odšla z ministrskega mesta.

Poplava 16 tisoč policistov na londonskih ulicah je obrodila sadove, saj je v mestu minila dokaj mirna noč, je pa zato gorelo v Manchesteru in West Midlandsu.

Pri kraju Leposavič na severu Kosova, na cesti proti mejnemu prehodu Jarinje, so tamkajšnji Srbi odstranili zapore.

Sirska vojska je s tanki vdrla v mesta Taftanaz, Sermin in Binnish na severozahodu države ob meji s Turčijo, nasilje sirske sil pa se je nadaljevalo tudi v Hami.

Četrtek, 11. avgusta

Pred medije je stopil predsednik države Danilo Türk. Dejal je, da je bil odstop notranje ministrice Katarine Kresal logičen, in vse politične stranke pozval, naj se vzdržijo čustvenih ali volilno motiviranih izjav in dejanj.

Predsedniku se zdi odstop Kresalove logičen.

Slovenski minister za promet Vlačič se z avstrijsko kolegico ni uspel dogovoriti o prometu skozi predor Karavanke oz. nadomestil za daljšo pot. Kljub temu je predsednik sekcije za promet Andrej Klobasa javnost pomiril z izjavo, da kljub temu zapore Karavank (zaenkrat) ne bo.

Izrael je dokončno potrdil gradnjo 1600 novih domov v vzhodnem Jeruzalemu.

Estonska policija je ubila moškega, ki je na poslopju obrambnega ministrstva v Talinu sprožil eksplozijo, streljal in zajel dva talca. Druhih žrtev ni bilo.

Višji republikanec je pozval k preiskavi poročil, da je Bela hiša hollywoodskim filmarjem izdajala tajne podatke o uboju Osame bin Ladna.

Petek, 12. avgusta

Komentatorja Miha Kovač in Goran Novkovič sta se odzvala na Pahorjevo razmišljanje, objavljeno v časniku Večer, v katerem je zapisal, da »če večina ljudi misli, da je vlada poglavitni krivec po njihovem mnenju slabih razmer, potem je najbolje, da se ta ocena potrdi ali ovrže z delom nove vlade.« Kovač in Novkovič sta se strinjala, da pisanje kaže človeka v odhodu.

Nasilju v Veliki Britaniji ni bilo videti konca.

Nasilni izgredi v Veliki Britaniji so zahtevali še eno žrtev. V londonski bolnišnici je umrl 68-letni moški, ki je pred dnevi skušal zbežati pred izgrezniki, pri tem pa je dobil hude poškodbe.

Na otoku v Budimpešti so odkrili trupla več ljudi, ki naj bi bili zakopani živi. Policijo je o tem obvestil moški, ki se mu je uspelo izkoptati iz jame, v katero je bil zakopan do vratu.

Italijanska vlada je na krizni seji sprejela varčevalne ukrepe, s katerimi naj bi v prihodnjih dveh letih prihranila 45 milijard evrov proračunskega denarja.

Sobota, 13. avgusta

V burno domačo politično kuhinjo se je vmešal tudi Pavel Gantar, ki je premierju Borutu Pahorju svetoval, naj v državni zbor čim prej pošlje seznam kandidatov za pet izpraznjenih ministrskih stolčkov. Isti dan je podpredsednik SD Patrik Vlačič dejal, da je »september čas, ko moramo sprejeti končne odločitve, ki bodo pripeljale do predčasnih volitev. Težko si predstavljam, da bi sedanja vlada lahko vodila državo do konca mandata«.

V Berlinu so se spomnili začetka gradnje zidu, ki je postal simbol delitve med Vzhodom in Zahodom. Angela Merkel je ob tem poudarila pomen boja za svobodo in demokracijo po vsem svetu.

Je (bil) to edini zid v Evropi?

Po izgredivih v Londonu so aretirali in kazensko ovadili skoraj 700 ljudi. Ob tem so opozorili na očitne težave v družbi, ki takšno nasilje dovoljuje.

Svoj 85. rojstni dan je praznoval Fidel Castro, kar so na Kubi proslavljajo kar ves teden, čeprav sam slavljavec med ljudmi ni bil že od aprila.

Nedelja, 14. avgusta

V SDS-u so ocenili, da bi bilo z odločanjem o slovenskem članu ar-

bitražnega sodišča, ki bo določilo potek meje med Slovenijo in Hrvaško, smiselno počakati na čas po (predčasnih) volitvah.

Državljski vojni v Libiji ni bilo videti konca, informacije o dogajanju so si bile še vedno zelo nasprotno. Uporniki proti Gadafijevemu režimu naj bi največ pridobili na zahodu države.

Pred sodnika sta stopila 26- in 17-letnik, ki sta bila v soboto ob-

tožena zaradi smrti treh ljudi med nasilnimi izgredi v Birminghamu.

Oboroženi napadalci so vdrl v kompleks guvernerja province Parvan na vzhodu Afganistana in pri tem pobili najmanj 19 ljudi, 37 pa je bilo ranjenih.

Anders Behring Breivik je sodeloval pri rekonstrukciji svojega strelskega pohoda na otoku Utøya, kjer je julija ubil 69 večinoma mladih udeležencev poletnega tabora.

Breivik je sodeloval pri rekonstrukciji svojega strelskega pohoda.

Sirski predsednik Bašar Al Asad je okrepil vojaško ofenzivo zoper protestnike, ki zahtevajo njegov odstop. Z vojaškimi ladjami in tanki je silovito napadel glavno pristaniško mesto Latakija.

Ponedeljek, 15. avgusta

Ob krščanskem prazniku Marijinem vnebovzetju so po vsej državi potekala bogoslužja. Na Brezjah je okoli 4000 zbranih vernikov nagovoril ljubljanski nadškof in metropolit Anton Stres, ob njem pa tudi vodja iniciative za pravice otrok Primc. Na to se je hitro odzvala Katarina Kresal, ki je prek spleta opozorila, da gre za izbrabo cerkvenega praznika za širjenje nestrpnosti.

Poleg nadškofa je vernike na Brezjah tokrat nagovoril tudi Primc.

Irak je pretresel niz bombnih napadov. Najhujši je bil v mestu Kut, kjer sta eksploziji dveh bomb zahtevali najmanj 37 smrtnih žrtev.

Vladajoči krščanski demokrati nemške kanclerke Angele Merkel so doživeli hud udarec, saj je moral zaradi razmerja z mladoletnico odstopiti njihov deželni vodja v Sc-

hleswig-Holsteinu.

Palestinski predsednik Mahmud Abas je med obiskom Sarajeva izrazil pričakovanje, da bo BiH podprla prizadevanja palestinskih oblasti za sprejem Palestine v Združene narode kot polnopravne članice.

Torek, 16. avgusta

Ponoči je v 68. letu nenadoma umrl nekdanji premier in prvi predsednik Nove Slovenije Andrej Bajuk. Predsednik države Danilo Türk in predsednik vlade Borut Pahor sta Bajukovi družini poslala sozlačno brzojavko. »Spominjali se ga

Umrl je Andrej Bajuk.

bomo kot prijaznega človeka, ki je na različnih področjih svojega strokovnega in političnega delovanja pustil velik pečat, tako na tujem kot v Sloveniji,« je zapisal Türk.

Protikorupcijska komisija je napovedala, da bo podrobno pregledala premoženjsko stanje poslanca Zmaga Jeliničiča.

Sešla sta se predsednik slovenske vlade Borut Pahor in avstrijski kancler Werner Faymann. A tudi onadva nista našla rešitve za zaplet, ki je nastal po prepovedi prometa tovornih vozil skozi predor Karavanke. Je pa bil Pahor zato bolj zadovoljen ob postavitvi prvih novih dvojezčnih tabel. Dejanje je označil za dan strpnosti, miru in dobrega sosedstva.

V Murski Soboti je potekala osrednja prireditve pred praznikom združitve prekmurskih Slovencev z matičnim narodom.

V Madridu so se začeli letošnji dnevi mladih, zato se je v špansko prestolnico zgrnilo več kot milijon vernikov.

Turčija je zanikala navedbe, da namerava na meji s Sirijo vzpostaviti nevtralno območje.

žabja
perspektiva**Novi Kolizej****Špela Kožar**

Pravkar sem končala prispevek za TV-oddajo *Odmevi o rušenju Kolizeja* - verjetno že vsi veste, kateri objekt imam v mislih; navsezadnje se je o Kolizeju v zadnjem desetletju prelilo preveč črnila, izreklo preveč besed. Dokaz te trditve sem sama, saj sem pred dopustom in takoj prvi dan po njem morala »pokriti« eno in isto zgodbo. In tako sem si ponovno zastavljala eno in isto vprašanje: ali bi Kolizej lahko ohranili?

Pravijo, da je Kolizej prva megastruktura na svetu, 50 let starejša od čikaških nebotičnikov. Pravijo, da je izjemnega zgodovinskega pomena, saj je edini tovrstni ohranjeni objekt v tem delu Evrope. No, tisti drugi pa pravijo, da je bil Kolizej ena navadna konjušnica, kjer so se ustavljali vojaški. Kako naj vemo, če se že stroka ne more zediniti glede porekla stavbe? Kar je odlična poligon za slovensko politiko. Sosednja Hrvaška ne glede na politično opcijo štiti spomenike, tudi take, ki so v precej razpadajočem stanju. Zavaljo narodne dediščine, ki ji nekateri pravijo tudi identiteta.

S čim se torej identificiramo Slovenci? Z gradov verjetno ne, saj se jih prodaja ali pa se jih pač ne obnavlja. Tudi pri premični dediščini imamo veliko težav, je pa oblast v novi zakon vpisala novi razdelek, namenjen živi dediščini. Kar je med bolj pozitivnimi zakonodajskimi domislicami. Med tistimi negativnimi pa je (zdaj že slovit) 31. člen, ki omogoča ministru za kulturo, da se odloči o (ne)odstranitvi nekega zaščitenega spomenika. Minister je tako od maja 2008 postal tudi strokovnjak za kulturno dediščino. Zakaj sploh še potrebujemo zavod?

Prav na primeru Kolizeja je Zavod za varstvo kulturne dediščine »pogorel«: dva meseca pred rušenjem je ministrstvu predlagal, naj Kolizej razglasi za spomenik državnega pomena. Zakaj ni vztrajal že leta 2005, ko je dal investitor Anderlič prvo pobudo za ukinitve statusa spomenika. Pa 2007 nato še drugo. Tovrstni zavod je simptomatičen primer delovanja zavodov pri nas: opravljajo zgolj državno, ne pa tudi državljansko poslanstvo.

Živim v neposredni bližini Kolizeja in priznam, da ne nasprotujem temu, da bom imela čez nekaj let zgolj nekaj korakov do največje koncertne dvorane v Sloveniji. Nasprotujem pa načinu varovanja spomenikov. Nihče namreč ne »udara po mizi«, ko jih lastniki zanemarjajo, nihče jim ne določi penalov, nihče jih ne razlasti. In tako smo že marsikaj izgubili. In še marsikaj verjetno bomo, saj mi odgovorni za varovanje, torej tisti na ministrstvu in tisti na zavodu, na ena in ista vprašanje o neustreznosti zaščiti odgovarjajo z enim in istim stavkom: saj so spomeniki zaščiteni že z ustavo! Očitno je ustava še en papir, ki ustreza državnemu in ne državljanskemu poslanstvu.

Novi Kolizej naj bi imel poleg koncertne dvorane tudi hotel, poslovne in stanovanjske prostore ter seveda garažno hišo. Ljubljanski mestni arhitekt Koželj prav v združevanju različnih dejavnosti vidi »urbanistični smisel Anderličevih projektov za prestolnico. Vsekakor sem zagovornica razvoja mesta, še zlasti glavnega. Mesta, ki išče nove urbanistične zasnove v drznih projektih, ne pa zgolj »na račun« trgovskih centrov. Zato težko primerjam moje Velenje z Ljubljano, zato si želim kakega Anderliča tudi v Šaleški dolini. Velenje je namreč že sledilo izdelani urbanistični podobi, v zadnjih letih pa sledi nekim drugim vzgibom, ki so že pokvarili enega najlepših panoramskih »vstopov« v mesto - pogled na velenjski grad iz vozečega avtomobila. Zelena, ki te ljubim zeleno...

Tako v Velenju kot v Ljubljani vlada kapital. Kaj bi se slepili. A kapital je treba usmeriti v projekte, ki dajejo mestu (ne glede na deljena mnenja) nove možnosti za razvoj; socialni, ekonomski ali kulturni.

Zato se mi zdi nova priložnost za moje mesto gradnja avtoceste - če se bo ta namreč res vila ob jezeru, bodo lahko mimovozeči »spoznavali« urejenost in živalnost jezerskega območja z edinstvenim naseljem Kunta Kinte, »robotizirani objekt« enega najpomembnejših izvoznih podjetij ali pa jih bo premamil »vstop v rudarsko podzemlje«. Prava mala zgodovina Velenja se skriva v tem delu mesta. Ali se bo skrivala ali pa bo postala opazna, pa ni odvisno le od voznikov, ki bodo zmanjšali hitrost, ampak predvsem od odgovornih, ki bodo znali »ustaviti avtomobile«. Ki bodo torej v industrijski dediščini zaznali nove potencialne. Pa ne zgolj na način, da jih bodo porušili. »Zgodba Novega Kolizeja« nikakor ni edina možnost za ponovni razvoj nekega degradiranega mestnega območja.

VISOKA ŠOLA
za varstvo okolja

Trg mladosti 2 | Velenje
t: 03 898 64 10 | info@vsvo.si
WWW.VSVO.SI

Malo stvari je pomembnejših od skrbi za okolje.

Postanite diplomirani ekotehnolog.

2. prijavni rok: 22. - 29. 8. 2011

3. prijavni rok: 1. - 5. 10. 2011

»To pa res ne sodi sem!«

Cvetlični maraton v Mozirskem gaju v poduk tistim, ki jim je skrb za naravo še vedno preveč tuja

Tatjana Podgoršek

»Poglej, kako domiselni cvetlični aranžmaji. Kako pisane in lepe so vrtnice, gladiole, različne trave, urejene gredice ... Toda tale odslužen južec, razpadajoče tovorno vozilo, avtomobilski sedeži, prepletene z netreski, homulicami, zavržene pnevmatike, v kateri se bohotijo orhideje ... pa res ne gredo zraven. Se ti ne zdi,« takšne in podobne komentarje je bilo moč slišati minulo soboto v Mozirskem gaju, ki bo do

21. avgusta prizorišče nevsakdanje razstave z naslovom Cvetlični maraton.

»Prav to je osrednji cilj letošnje razstave, katere rdeča nit je ekologija. Skupaj s slovenskimi vrtnarji, podjetjema PUP Velenje in Karbon Velenje, smo želeli potrkati na ekološko zavest ljudi, jim nazorno pokazati, kaj ne sodi v naravo. Po odzivih obiskovalcev menimo, da je naša provokacija uspela,« je povedal predsednik ekološkega hortikulturnega društva Mozirje **Darko Bele**.

Tako kot lepo urejene gredice, ki se razprostirajo na 7 hektarjev veliki površini, je pozornost obiskovalcev pritegnil šotor ob koncu parka, v katerem je bilo 50 najstarejših koles v Sloveniji, ozaljšanih s cvetjem, pa stari traktorji in nakupovalni vozički, ki so tokrat hiteli v nasprotno smer koles. Tudi članom velenjskega gobarskega društva Marauh ni bilo dolgčas, saj so jim obiskovalci gobarske razstave postavljali najrazličnejša vprašanja, od tega, kako prepoznati pravo in kako pogojno užito gobo ...

»Peto leto zapored,« je povedal **Bele**, »popestrijo našo poletno razstavo plazilci. V hiši so na ogled različne strupenjače, pred njo pa udavi, najtežji piton v Sloveniji. Letos so tem dodali še majhno opico. Tu se ustavijo obiskovalci vseh generacij, najraje pa otroci.«

Od minulega petka do torka si je razstavo ogledalo 6000 obiskovalcev. Do konca leta se obeta še ena razstava v Mozirskem gaju, in sicer razstava buč in jesenskega cvetja (od 17. septembra do 9. oktobra). Upravljalci gaja – člani omenjenega ekološkega hortikulturnega društva – si želijo čim več obiskovalcev, saj predstavlja vstopnina enega najpomembnejših virov prihodka. Po grobih ocenah stane vzdrževanje cvetlične oaze sprostitev, kot tudi pravijo parku cvetja, približno 240 tisoč evrov na leto.

Hmeljski likof v rečiški noči

V soboto, 20. avgusta, bo sredi vasi v Rečici ob Paki društvo za šport in rekreacijo Klub 81 pripravilo tradicionalno kulturno-zabavno prireditev Hmeljski likof v rečiški noči. S prireditvijo obujajo spomine na čase, ko je obiranje zelenega zlata v tukajšnjem okolju predstavljalo pomemben družben, še bolj pa gospodarski »trenutek« za tamkajšnje kmetije, ki jim je pridelovanje hmelja predstavljalo glavni prihodek.

Na letošnji prireditvi ne bo manjkalo družabnih iger, s katerimi so si obiralci hmelja krajšali tisto malo prostega časa, pa tudi kakšne jedi, značilne za ta čas.

tp

Sloveniji v ponos.

visja kakovost

ZELENE DOLINE
www.zelenedoline.si

Siri ZELENE DOLINE. Izključno iz slovenskega mleka.

Nasmejana Romana

Nikoli si ni predstavljala, da bo iz hobija nastala služba – Najbolj zasedena je ob petkih in sobotah – Pri delu ji pomagata hčeri

Mojca Štruc
foto: osebni arhiv Romane Kolenc

Velik nasmeh ji od nekdanj krasni obraz, že od vstopa v novo tisočletje toliko bolj. No, tudi kakšen mesec prej se je **Romana Kolenc** iz Florjana smehljala na široko. Pa njena dobra volja sploh ni povezana z letnicami, temveč z uživanjem v delu. Konec leta 1999 je namreč takratna trgovka razmišljala o ustvarjalni popestritvi svojega prostega časa. »Že od nekdanj sem uživala v aranžiranju, neprestano sem iskala materiale in izumljala kaj novega,« je povedala današnja balon artistka s certifikatom CBA. A si je ob izteku tisočletja upala predstavljati, da bo tisto, v čemer danes tako uživa, kdaj zares postalo njen poklic, kvečjemu v sanjah. Še dobro, da se sanje včasih tudi uresničujejo. Zgodba se je torej začela pred skoraj 12 leti. Takrat je danes rdečelasa Romana v časopisu prebrala portret. Približno takšen, kot je ta. Pripovedoval je o Niku, ki se ukvarja z balonskimi aranžmaji ter čarovniškimi animacijami in ki išče ljudi, ki bi se bili pripravljeno učiti posla. Zdelo se je privlačno, zato ga je brž poklicala, a gospod je bil polno obremenjen z okrasitvijo

Vedno nasmejana in z baloni obdana: Romana.

različnih vstopov v novo tisočletje in tako sta se dogovorila, da se slišita po praznikih. Nestrpno je poklicala že 2. januarja. »Dogovorila sva se za srečanje, na katerem mi je pokazal svoj album. Bila sem noro navdušena in začela sva z učenjem,« še danes navdušeno pripoveduje mojstrica balonskih umetnosti. Po 14 dneh je prispelo prvo naročilo. Mentor ji je pokazal, kako se polni balone s helijem in bila je pripravljena. »Potem pa sem, najbrž zaradi samih živcev, dobila vročino. Do takrat nisem v življenju še nikoli napihnila balona drugače kot na usta,« smeje pove rdečelaska. Vročina gor ali dol, stvar je izpeljala. Njen hobi jo je začel vse bolj izpopolnjevati, naročil za delo je bilo vse več. Po le nekaj mesecih je dekorirala maturanski ples v Velenju, ki je ena njenih stalnic še danes. »Očitno smo zasejali dobre korenine,« pravi. Romanino življenje je s tem postalo polnejše in pričakovala je, da bo pri tem tudi ostalo. Toda neko sobotno popoldne jo je poklical mentor in ji povedal, da bi moral čez pol ure nastopati v Slovenj Gradcu, pa je pozabil ter jo prosil, naj gre ona. »Čisto sem bila zmedena. Niko ni bil samo aranžer, temveč tudi animator, čarovnik. Prepričevala sem ga, da nimam obleke za klovna, da ne znam čarati ... pa mi je odvrnil, da znam pa zvijati balone.« In je šla. Vržena v vodo, kot pravimo, je izpeljala svojo prvo animacijo. Danes sicer pripoveduje, da ji je nerodno, ko se spomni svojih začetkov. »Joj, če primerjam

svoje prve nastope z današnjimi ...« A ljudje se vse življenje učimo. Tudi tega, kako se odvaditi treme. »Še vedno imam tremo, pa če gre za rojstni dan, javno prireditev, če je pred mano deset ali 100 ljudi,« je iskreno povedala. »Toda, ko občinstvo osvojiš, trema mine,« je še dodala.

Danes delo Romane Kolenc ni več hobi. »Leta 2004 sem opazila, da je bilo povpraševanja po mojih storitvah vedno več, in se odločila za samostojno pot,« je zaupala. Ukvarja se tako z balonsko okrasitvijo prostorov za fizične osebe, za javne prireditve, darilo vam zavije prav v balon, obvlada tudi modeliranje iz balonov, poslikavo obraza ter kot animatorka nastopa v osebi Pike Flike. Pridno se udeležuje seminarjev, ki potekajo po vsem svetu. »Večkrat me naročniki postavijo pred izziv s svojimi idejami,« je povedala. Pred kratkim je tako iz balonov izdelovala znana risana junaka, ki sta prav dobro uspela. »Največje težave imam pri tem, da bi se morala česa sama domisliti. Ko dobim naročilo, nekako kar gre. Morda sem prav zato v ekipi balonskih artistov dobila naziv 'very good copy woman' (zelo dobra posnemovalka),« se smeje Romana. Dela torej kot samostojna podjetnica, vendar je povezana z ostalimi, ki prav tako delajo z Magic Baloni na območju Slovenije. Pa ne samo z njimi, še bolj je povezana s svojo družino. »Na mojem prvem seminarju je bil ob meni moj mož,« ponosno pove. Tudi danes ji tu in tam še priskoči na pomoč, saj je pri nekaterih opravilih pač potrebna moška roka, bolj pa sta v njen posel zagrizli hčeri – starejša je že opravila CBA izpit in najraje prevzame vlogo animatorka, mlajša pa se na ta izpit pripravlja, uživa pa predvsem v okraševanju. »Tako si lahko mirne duše privoščim dopust, ker vem, da bosta dekletki vse uredili,« je upravičeno vesela Romana. Letošnji je že za njo, a ni bil izrazito dolg, saj je poleti ponavadi največ dela. Od okrasitev porok, različne okrogle obletnice, do novjših pogruntavščin. »Zdi se mi, da vse več ljudi poskuša s presenečenji. Torej, da nekomu ponoči pripravijo balone in so ti prva stvar, ki jo vidi zjutraj, ko vstane.« Konkretno Romani ponavadi ponoči ni treba delati, spadata pa med najbolj delovna dneva v njenem tednu petek in sobota. Nasmešek na obrazu vendarle ostaja, saj je zadovoljna, da si svoj čas razporeja sama. Ko se družina opravi h kosilu, telefon utiša. »Morala sem si zabičati, naj ne norim. Tudi jaz si zaslužim miren obrok, saj se ne bo nič zgodilo, poklicala bom nazaj,« je pojasnila.

Odkar je Romana Kolenc obdana z baloni, se njeni boljše počutijo. Tudi sama se. »Vsi se boljše počutimo, saj je res neverjetno veselje, ko delo postane užitek,« je še povedala.

Romana v čevljih Pike Flike skrbi za animiranje (otrok).

Tri dni za zabavo družin

Jutri zvečer srečanje ob tabornem ognju, v soboto družabno srečanje družin, v nedeljo pa kolesarski vzpon na kmetijo Tuševo v Vinski Gori

Velenje, 12. avgusta – Poletje je čas, ko si lahko vsi vzamemo več časa za družinsko življenje in skupne trenutke. Tega se zavedajo tudi v turističnem društvu Vinska Gora, kjer se v teh dneh pripravljajo na sedaj že tradicionalni Družinski vikend na Tuševem. »Program je zastavljen tako, da je namenjen vsem, od dojenčkov do 99 leta starosti,« k temu dodaja članica društva Anica Drev, ki hkrati poudari, da se skupaj z družino Tuševih, ki imajo na vrhu Vinske Gore kmetijo odprtih vrat, res trudijo, da vsako leto dodajo še kaj novega. Zato, pravijo, je tudi obisk prireditve vse boljši.

Letos bodo pripravili tridnevno prireditev. Začela se bo jutri zvečer s pohodom na Tuševo, kamor bodo pohodnike popeljali mimo starega vaškega središča ob cerkvi. Na cilju bo turistično društvo pripravilo družabno kresovanje. Najbolj pestra bo sobota, ko se bo dogajanje na kmetiji razžvelo od 14. ure dalje. »K sodelovanju smo povabili vsa društva iz Vinske Gore in Šaleške likovnike, podpira nas tudi svet krajevne skupnosti. Naši upokojenci bodo pripravili športne igre, pomagali bodo tudi člani športnega društva Li-

Anica Drev: »Na Tuševem nikomur ne bo dolgčas.«

pje. Obljubljajo, da bodo raznolike in tudi zabavne. Krajevni odbor Rdečega križa bo predstavil svoje delo na posebni stojnici, prišla bo konjenica iz našega naselja Pirešica. Otroci bodo imeli možnost jezditih njihove konje. Poleg tega bodo lahko ustvarjali v kreativnih delavnica, tako da bomo poskrbeli, da se bodo tudi starši lahko sprostil,« nam je naštevala Drevova.

Ob tem ne smemo pozabiti, da bodo tudi letos pripravili srečanje mla-

dih harmonikarjev. Začelo se bo ob 17. uri, prijave pa še vedno zbirajo. Po 18. uri se bo začel zabavni del srečanja, ob glasbi za ples in zabavo z ansambлом »Krtk«. V nedeljo pa bodo pripravili še kolesarski vzpon na Tuševo, ki sploh ni enostaven, zato bodo kolesarje prijazno pogostili, ko bodo prišli na cilj. Skratka, Turistično društvo Vinska Gora obljublja pester in zanimiv družinam namenjen vikend, že naslednjega pa pripravljajo še eno zanimivo prireditev, 5. Mlinarsko nedeljo v dolini mlinov.

■ bš

Na Tuševem bodo tudi letos poskrbeli, da se bodo zabavali vsi člani družine, saj so se v dogajanje vključila številna društva, ki bodo pomagala pri izvedbi tridnevne turistične prireditve.

V dogodke vključujejo tudi mlade

Letos pozno spomladi so člani Mladinskega TIC-a, ki je vrata v Vinski Gori kot prvi v Sloveniji odprl lani maja v prostorih podružnične šole, izdali čisto pravi turistični vodnik po Vinski Gori. Pri tem jih je vodila prav Anica Drev, ki pravi, da je knjiga naletela na prijeten odziv med krajanji in širšo slovensko javnostjo. »Kličejo nas od marsikod in pohvalijo otroke, njihove iskric in ideje, ki Vinsko Goro v vodniku predstavljajo kot turistično pokrajino, ki je res vredna obiska. Otroške duše so povezane z

naravo, zato je tej posvečenega veliko prostora v knjigi. Predstavljamo izletniško domačijo Lamperček, kjer lahko ne le ponudimo jabolka živalim, ki jih imajo na posestvu, ampak v njihovi lovski sobi spoznamo tudi vse živali našega območja in širše. Imajo tudi eksponate iz ZDA in od drugod po svetu. Druga zanimiva točka je Vovkov mlin, ki sodi v kulturno in naravno dediščino. Sprehod po dolini mlinov pa je za mlade čudovito doživetje, spoznajo tudi, kako so nekoč mlieli za cesarsko gospodo, ki je živela na gradu Dobrna. In enako meljejo žito še danes. Ena od zanimivih ročk je tudi turistična domačija Tuševo, kjer lahko

opazujejo rastline, živali, spoznavajo pristno domačo hrano ... Največji zaklad kraja pa je eko muzej Grilova domačija, kjer so naši mladi tudi sami delali in spoznavali življenje na skromni kmetiji: spoznavali so zelišča, pomagali pri trgatvi, pobiranju jabolok, prešanju ... Vse so popisali tudi v našem turističnem vodniku. V Mladinskem TIC-u se že pripravljajo na jesen, ko bodo, upajo, mladi turistični vodniki po vseh zanimivih točkah v kraju spet lahko popeljali vrstnike iz vse države, ki vedno bolj pogosto pridejo na izlet k njim prav zaradi njihove aktivnosti.

Homeopatska zdravila na voljo tudi v treh domačih lekarnah

10 magistrov farmacije že ima opravljen dodatni izpit s področja homeopatije – Lekarna Velenje stremi za prodajo tovrstnih zdravil v vseh svojih lekarnah – Neuradno septembra večja izbira

Moja Štruc

Čeprav so mediji v mesecu aprilu obširno poročali, da bo v slovenskih lekarnah odslej na voljo 17 homeopatskih zdravil, jih ni mogoče kupiti v vsaki lekarni. Zakon o zdravilih namreč določa, da mora biti za nabavo in izdajo tovrstnih zdravil lekarna verificirana pri Ministrstvu za zdravje, homeopatska zdravila pa da lahko izdaja le magister farmacije z opravljenim strokovnim izpitom in dodatnim znanjem s področja homeopatije. Strokovno usposabljanje, ki ga zadnjih pet let organizira Lekarniška zbornica Slovenije, je v celotni državi do zdaj uspešno opravilo 156 magistrov farmacije. Od tega deset iz Lekarne Velenje. Številke so torej za domače okolje spodbudne. V Lekarni Velenje lahko trenutno homeopatska zdravila kupite na treh lokacijah: na Cankarjevi v Velenju, v lekarni v Trebuših in v Šmartnem ob Paki. Vse tri lekarnice so označene z ustrezno nalepko na vratih; v njih pa je ves čas odprta prisoten farmacevt, pristojen za izdajo homeopatskega zdravila. »Za nabavo in izdajo homeopatskih zdravil je sicer verificiranih vseh šest lekarn našega zavoda, ker pa želimo, da je v celotnem odpiralnem času prisoten farmacevt, ki dejansko lahko izda zdravilo, smo se zaenkrat odločili za te tri lekarnice,« pojasnjuje direktorica javnega zavoda Lekarna Velenje mag. Sabina Grm. Zaradi dopustov in bolniških staležev se tu in tam vseeno lahko zgodi, da boste pri nakupu homeopatskega zdravila v omenjenih lekarnah zavrjeni. »Če farmacevt z ustreznim znanjem ni, nek drug farmacevt brez ustreznega znanja ne sme in ne more izdati tovrstnega zdravila. V tem primeru bodo kolegi kupce prosili, da se vrnejo kasneje,« pripoveduje Sabina Grm. Namen velenjskega zavoda sicer je, da bodo homeopatska zdravila sčasoma prodajali

Direktorica Lekarne Velenje je tudi sama opravila dodatno usposabljanje iz homeopatije.

jali v vseh svojih lekarnah, saj »ta zdravila dopolnjujejo klasična zdravila«, kot pravi Grmova, a usposabljanja dodatnega kadra farmacevtov terjajo čas in denar. Dejstvo, da je bila Slovenija zadnja med 27 članicami Evropske Unije pri izdajanju dovoljenj za promet s homeopatskimi zdravili in da je poleg Švedske edina članica EU, v kateri zdravnik ne sme predpisati homeopatskega zdravila, zgovorno pričča, da se homeopatija pri nas šele uvaja. »Tu in tam se zgodi, da ljudje narobe razumejo namen teh zdravil,« pravi direktorica Lekarne Velenje, ki je tudi sama opravila dodaten izpit iz homeopatskega znanja. »Zgodilo se je že tudi, da so do nas pristopili s pričakovanji, naj s homeopatskimi zdravili zamenjamo zdravila, ki jim jih je predpisal zdravnik,« še pripoveduje Grmova in poudarja, da se to nikoli ne more zgoditi. Homeopatska zdravila, ki jih je mogoče kupiti tudi v treh velenjskih lekarnah, so namreč namenjena

samozdravljenju, ko pa gre za hujše, dolgotrajnejše ali kronične težave, je potreben obisk pri zdravniku. »Farmacevt ima dovolj znanja, da v pogovoru presodi, ali bo zdravljenje s homeopatskimi zdravili učinkovito ali pa je potrebno k zdravniku,« pravi Sabina Grm. Homeopatska zdravila delujejo tako, da stimulirajo samoregeneracijsko aktivnost organizma in se kot metoda samozdravljenja praviloma zelo dobro obnesejo, saj spodbujajo človekovo moč samozdravljenja. Končni cilj tovrstnega zdravljenja ni odprava točno določenega bolezenskega simptoma, temveč ponovna vzpostavitev ravnovesja v človeku. Zdravila nimajo stranskih učinkov in so enako primerna za stare in mlade. Svojo učinkovitost pa lahko izgubijo, če so izpostavljena sončni svetlobi ali shranjena blizu močno dišečih snovi. Tudi v Lekarni Velenje so na to pozorni. Skrbno shranjujejo zdravila, po katerih je – kot pravi direktorica – precejšnje povpraševanje.

MALA ANKETA

Homeopatska zdravila?

O teh imajo ljudje zelo različna mnenja. Eni jih dajejo v nič, drugi jim povsem zaupajo. Znanstveniki pa še vedno niso poenotili mnenj o njihovih učinkovinah. Kaj pa o homeopatskih zdravilih menijo naši sogovorniki?

Rudi Boh: »Sam ne poznam in ne uporabljam homeopatskih zdravil. Moja žena pa ima zdravstvene težave in ima goro zdravil. Moje mne-

nje kot nestrokovnjaka je, da se zdravila med seboj tepejo. Ko greš k zdravniku, ti eno zbršiš, drugo napiše. Mislim, da bi se morali zdravniki bolj posvečati pacientom. Mislim tudi, da zelišča lahko pomagajo pri zdravljenju bolezni, verjetno tudi težkih. Saj poznamo zgodovino kitajske medicine. Mislim, da je nekaj na tem. Treba pa se je tega naučiti. Obstaja pa tudi nasprotovanje med stroko in nestroko.«

Jože Praznik: »Tisti, ki verjamejo v vse, v boga, v zdravila, takim pomaga vse. Meni ne bi nič. Pravi, da včasih gresta skupaj tako medicina kot homeopatija. Neke prakse so to pokazale. Koliko, pa

ne vem.«
Marta Romih: »Meni homeopatska zdravila zelo pomagajo in jih tudi veliko uporabljam. Uradno medicino je potrebno upoštevati. Ampak si ogromno lahko pomagaš sam, če poznaš zdravilne učinkovine rastlin. Verjamem tudi v moč zdravljenja z rokami in dlanmi. Vsi, ki mislijo, da homeopatija ne pomaga, se zelo motijo. Jaz sem si veliko boleznih pozdravila z zelišči, sama nabiram rože, tablete pojem samo, kadar je res nujno. Redno pa jemljem zdravila, ki mi jih predpiše zdravnik.«

■ tf

Lekarna izdaja tudi homeopatska zdravila

Nalepka je že od aprila na vratih treh lekarn Lekarne Velenje.

»Ljudje si s tovrstnimi zdravili največkrat pomagajo pri poškodbah, prebavnih težavah in prehladnih obolenjih,« je razložila Grmova. Zaenkrat; neuradno naj bi septembra na police slovenskih lekarn prišlo še več homeopatskih zdravil, a izbira še vedno ne bo takšna kot v tujini. »Tujina ima tradicijo tudi na tem področju,« pravi direktorica Lekarne Velenje. Pa še nekaj ima tujina: nekoliko nižje cene od slovenskih. Čeprav je

vrnedo dodati, da so homeopatska zdravila na policah (tudi domačih) lekarn cenejša od klasičnih. Večina zdravnikov je kljub temu zadržana. Časi, ko bodo zdravniki homeopati tudi pri nas živeli brez vračanja klasične lience, pa se zdijo še daleč. Do takrat pri izbiri homeopatskih zdravil za samozdravljenje zaupajte farmacevtom. Sabina Grm pravi, da jim lahko.

18. avgusta 2011

naš čas

FESTIVALI

9

Od metala do techna

Na letošnjem Smallfestu je bilo vse na enem mestu – 14 bendov, šest DJ-jev na Green Landu in več kot 400 privrženecv alternativne scene

Vedno boljši

Tradicionalni šoštanjski festival mladih neprepznavnih bendov Smallfest je tudi letos navdušil šaleško mladino. Zavod za kulturo Šoštanj in Mladinski kulturni center Šoštanj sta s pomočjo Velenjčanov opravila odlično delo. »Festival je pred enajstimi leti nastal zaradi velike želje benda Something Small, da posname ploščo. Naredili smo mini festival, da bi zbrali denar, ampak iz tega ni bilo nič. Prijel pa se je festival Smallfest,« opisuje začetke programski vodja Gorazd Planko. Od takrat puščajo ekonomijo v ozadju, program pa sestavljajo tako, da priložnost dajo bendom, ki le malo nastopajo, dodaja Planko. Res gre za pravi 'underground' festival, vendar zato ni nič manj kvaliteten, prihajajo pa bendi iz vse Slovenije in tudi iz tujine.

Vodja festivala **Kajetan Čop** je zadovoljen z letošnjo organizacijo, pri kateri so sodelovali tudi Zavod mladine Šaleške doline, Mladinski center Velenje in društvo COGO, manj pa z obiskom. »Lani smo imeli več kot 600 obiskovalcev, čeprav je bilo vreme katastrofalno. Letos pa v treh dneh veliko manj. Prek vseh organizatorjev smo oglaševali festival, pa vseeno ni bilo veliko obiska. Morda zaradi drugih podobnih festivalov po Sloveniji, mogoče so bendi imeli manjšo bazo poslušalcev,« je bil nekoliko razočaran Čop. Ampak v nedeljo se je prava zabava začela šele sredi noči, ko je Jay

Šus so pevec in avtor komadov Boštjan Avberšek na kitari, David Toman je solo kitarist, Franci Božiček igra bobne, pred nekaj meseci pa se je pridružil basist Mladen Pepič.

Lumen napolnil prizorišče in vsem povnil zaupanje v Smallfest.

Stari znanci

Smallfest se nikoli ne vsiljuje s promocijo, saj organizatorji računajo na stalne obiskovalce iz Šoštanja in Velenja. Tako se na festivalu srečajo stari prijatelji in zvesti privr-

ženci nastopajočih bendov. Vsako leto pa je več tistih, ki so prvič igrali prav na Račjem otoku in se na Smallfest redno vračajo. Med njimi sta benda Inmate in Šus, ki sta v soboto zbrala največ poslušalcev, organizatorji pa ju prištevajo k rdeči niti festivala.

Prvi so našli Inmate, ki trenutno snemajo prvenec, ki naj bi izšel marca. Posne-

Inmate so vokalist Rok Miklavžina, kitarista Andrej Bezjak in Aleš Kroflič, basist Sašo Bandalo in bobnar Jure Grudnik.

li pa so tudi videospot za komad Without warning. »Nam ta festival pomeni ogromno, ker nas pridejo poslušat predvsem naši kolegi, ki nas spremljajo že od začetka. Letos smo igrali tretjič zapored, nastopali pa smo že prej. Mislim, da se nas ljudje še ne bodo naveličali in se bomo še vračali na Smallfest,« je po koncertu povedal bobnar Jure Grudnik. Inmate so se od nekdanj zgle dovali po zasedbi Kaoz. Lani so priredili njihov komad Try me punk, ki ga je na sobotnem koncertu odpel Čutuk. Inmate pa so že usmerjeni v tujino: »Zelimo si čim več koncertov, ker se na odru najbolje počutimo. Radi pa bi nastopali v tujini.«

»Na Smallfestu je bil naš prvi koncert. Ta festival je neka odskočna deska za mlade bende. Med sabo se spoznavajo in si pomagajo na drugih 'spilih'. Tako je Smallfest bolj namenjen bendom kot publiki. Gneče ni, ampak je vseeno srčno,« pravi Šrenf iz benda Šus, ki so ga ustanovili leta 2004, pred dvema letoma pa posneli ploščo. »Še bomo igrali na Smallfestu in spodbujali mlade bende, da čim več nastopajo. Uživamo v tem.« Izvajalci sami pa vidijo kar nekaj rezerv, kako bi na festival pripeljali več mladih. »Na ta festival hodijo sami prijatelji bendov. Mogoče bi bilo primerno, da se občine malo bolj angažirajo in nam omogočajo, da povabimo kakšen tuj bend, ki bi pomagal pri promociji domačih,« še dodaja Šrenf.

Šoštanjski Green Land

V Šaleški dolini smo imeli že kar nekaj Green Land partijev elektronske glasbe. Ene uspešne, druge manj, nedeljski pa gotovo sodi med najboljše. Skupaj s Šoštanjčani ga je organiziralo velenjsko društvo COGO. »Sodelovanje je predlagal Kajetan Čop, ki se je želel povezati s festivalom Kunigunda. Tako smo prejeli pobudo za pomoč pri organizaciji elektronskega dogodka in pripravili smo Green Land,« je povedal predsednik društva COGO Josip Kržižnič. Šoštanjski zrak so trgale vzhajajoče zvezde tech-house glasbe. Prvič se je v Sloveniji predstavil Jay Lumen iz Budimpešte, ki je trenutno med bolj iskanih DJ-jev. Vrtela sta tudi Lemon in Mark Ash iz organizacije Balance FM, Adis Minimal in Graylow, COGO pa je zastopal Tonske. Partija so se udeležili oboževalci elektronske glasbe vseh generacij in iz vse Slovenije.

■ Tina Felicijan

»Ni nas veliko, smo pa resni!«

Društvo COGO je trenutno edino pravno organizirano društvo na področju elektronske glasbe v Velenju, ki zastopa techno, house in tech-house. Technologika ne deluje več, društvo CUF pa se ukvarja s promocijo breakbeat, dubstep, drum&base ritmov. Člani društva sta brata Josip in Antonio Kržižnič, Matija Vovk in Marko Kamer. »Organizirani smo tako, da nihče ni šef. Odprti smo za vse ideje,« razlaga Josip. »Poslanstvo društva je širjenje pozitivnih misli in uničevanje stigme, ki se drži elektronske glasbe in je v večini povezana z drogami.« Kultura elektronske glasbe je v naši regiji pa tudi v Sloveniji še v razvoju, Josip pa problem vidi v pomanjkljivem razvoju klubske kulture. »Nocoj sem pričakoval še več ljudi, saj smo pripeljali Jay Lumena, ki je trenutno med najboljšimi. Žal mi je, da so ljudje pripravljeni dati denar za drogo, za koncert pa ne. Očitno so mladi premalo glasbeno razgledani. Zato poslušajo komercialno, mainstream glasbo, ne pa tudi alternativne,« razlaga Josip. »Trudimo se ostati na sceni, delujemo že tri leta, težave pa imamo predvsem s financami, saj nimamo nobenih sponzorjev. A bi radi vložili čim več v to, da se velenjske elektronska scena dvigne še prek nivoja, na katerem je bila pred desetimi leti.«

Poletni festival odprli »Beatli«

Pri Hiši mladih v Šmartnem ob Paki po letu dni od minule sobote znova plapolata zastava Poletnega festivala, ki ga je že petič pripravil tamkajšnji javni zavod Mladinski center v sodelovanju z občino Šmartno ob Paki, uradom RS za mladino ter evropskim skladom za regionalni razvoj.

Festival je odprla letošnja zlata maturantka, domačinka Petra Šterbenk. V svojem nagovoru je opozo-

rila na pomen druženja ljudi, ki ga je danes vse premalo. Menila je, da je festival prava priložnost za srečanje z znanimi obrazi, pa tudi za stik z novimi, ki lahko dajo človeku dodatno poletno energijo za lepši in boljši vsakdan.

Andreja Urnaut, programska vodja javnega zavoda Mladinski center Šmartno ob Paki, pa je dejala, da je vsako leto nov izziv, ki se ga kot organizatorji festivala lotijo s prav posebnim veseljem, predvsem pa obilico zagnanosti. Prireditve lanskega festivala so privabile blizu 1.200 obiskovalcev in prepričana je, da bo

tudi v tokratnem izboru nastopajočih našel vsakdo kaj zase.

V prvem od šestih večerov so za razpoloženje obiskovalcev poletnega festivala poskrbeli člani skupine The Beatles Revival, ena najuspešnejših evropskih revival skupin iz Prage. Od leta 1996, ko je nastala, je za njo že več kot 3.000 nastopov. Z igranjem največji uspešnic legendarnih Beatlov je približala občinstvu nora 60-letna. Škoda, da je v dvournem nastopu doživelo precej manj obiskovalcev, kot smo jih bili na prireditvah festivala vajeni.

■ Tj

The Beatles Revival so navdušili obiskovalce poletnega festivala.

Kažipotovci v Črni gori

Obiskali prijateljsko mesto Pljevlja – še boljše sodelovanje med mladimi

V zadnjem letu se je Počitniškemu društvu Kažipot (PDK) pridružilo veliko mladih iz črnogorskega mesta Pljevlja, ki študirajo v Velenju. Postali so aktivni člani in naši prijatelji, zato so nas povabili v svoje mesto in izrazili željo, da bi z njihovo pomočjo še okreplili so-

delovanje. Med mestoma že poteka sodelovanje na ravni občinskih uprav, v gospodarstvu, ekologiji in izobraževanju, v mesto Pljevlja pa smo odšli z željo po vzpostavitvi sodelovanja še na področju mednarodnih mladinskih projektov.

Ker je nas in naše črnogorske prijatelje povezal nogomet, je bila v Pljevlju povabljen tudi nogometna ekipa PDK. Za nas je bila to prva mednarodna tekma in na nogometnem turnirju smo osvojili dobro 3. mesto. Glede medmestnega sodelovanja smo s predstavniki omenjene občine podpisali sporazum o medsebojnem sodelovanju. Sporazum bomo že v kratkem nadgradili z mednarodno izmenjavo mladih iz mesta Pljevlja, Velenja in drugih partnerskih organizacij našega društva.

Posebej bi se zahvalili Mestni občini Velenje, ki je društvu in mnogim drugim omogočila, da smo naredili ta korak, ki veliko obeta. Zato ob tej priložnosti vabimo predstavnike drugih organizacij, ki si želijo podobnega sodelovanja s tem mestom, da nas poiščejo, saj je bila želja po sodelovanju pri naših črnogorskih partnerjih res velika in iskrena. Hkrati pa k sodelovanju vabimo tudi vse mlade, ki jih zanimajo takšni mednarodni projekti in ostali, ki jih organizira PDK (spoznajmo Slovenijo, potpisna predavanja ...). Več o teh na www.kažipot.si

Pri nas se vedno dogaja kaj novega, zanimivega, zato vsakemu lahko obljubimo: pridi k nam in imel se boš fajn!

■ Uroš Ivančič

Skupinski posnetek z občinskimi funkcionarji

10

»Glasba bo vedno del moje življenjske poti«

Citrarka in pevka
Tanja Lončar –
Številne nagrade
na citrarskih
tekmovanjih –
Posnete tri priredbe
– Morebitna bodoča
zdravnica

Vesna Glinšek

»Citre sem prvič videla na televizijski. Slišala sem njihov čudovit zvok in ko sem prišla iz šole domov, sem se preprosto odločila, da bo to moj sanjski instrument. In tako se je tudi zgodilo ...« pripoveduje simpatična gimnazijka **Tanja Lončar**, ki citre pod budnim očesom **Petra Napreda** igra že deveto leto, od malih nog pa tudi poje. »Pred letom in pol sem začela s solo petjem pri **Ireni Vrčkovnik**, še pred tem pa sem kot majhna deklica pela pri njenem pevskem zboru Sonce.« Tanja tako združuje oboje: citre in petje. »Imam tri študijske posnetke z naslovi: Kaj ti je

Tanja Lončar: Citrarka, ki tudi poje.

deklica?, Pesek in dotik ter Ribiči.

To so priredbe, za katere sem sama priredila spremljavo za citre,« pove Tanja, ki upa tudi na kakšno samostojno pesem. »Do tega, da sam napišem dobro pesem, se mi zdi, da je lahko kar dolga pot. Prav zato sem začela s priredbami. Vsekakor pa si želim, da bi mi enkrat le uspelo. Kakšna zvrst? Mene ne se bolj v pop vode. Ker je to glasba, ki je namenjena najširši publiki oziroma kar vsem generacijam in gre

hitro v uho.«

Pevske izkušnje je torej najprej dobila pri Ireni Vrčkovnik, nato je pela v mladinskem pevskem zboru Glasbene šole Frana Koruna Koželskega, kot gimnazijka pa se je pridružila mladinskemu pevskemu zboru Šolskega centra Velenje.

Pravijo, da vaja dela mojstra in da se trud poplača. To se je gotovo potrdilo pri Lončarjevi, saj je na citrarskih tekmovanjih dobila ogromno nagrad in plaket, v naji-

nem 'čveku' pa je izpostavila samo nekatere: »Dobila sem dve srebrni in dve zlati plaketi na slovenskih državnih tekmovanjih, posebej pri srcu pa sta mi dve iz tujine; na 3. mednarodnem tekmovanju citrarskih v Münchnu v Nemčiji sem leta 2008 prejela posebno nagrado za muzikalnost, leta 2010 pa sem na 4. mednarodnem tekmovanju, prav tako v Münchnu, v kategoriji solo citre dobila prvo nagrado.« In to je le delček mozaika. Lahko so ji v ponos, ni kaj.

Svojo veliko ljubezen, glasilke tako ali tako, pa tudi citre, je Tanja letošnje poletje odnesla tudi na Hrvaško, kjer si je privoščila nekaj dni dopusta. »Zakaj pa ne. Doma bi jim bilo gotovo dolgčas,« v smehu dodaja.

Dekle torej po vseh teh letih še vedno z veseljem z glasbo razmiga svoje prste. »Seveda še igram. Citre bodo namreč vedno del moje življenjske poti.« Pa bodo tudi del poklicne? »Tega pa še ne vem. Septembra grem v tretji letnik gimnazije, nato sledi četrti, matura, študij ... Tako da nekaj časa za premislek še imam. Vsekakor, glasba bo moj spremljevalec celo življenje, o tem sem prepričana, v kolikšni meri, pa še ne vem. Zaenkrat me namreč vleče tudi na študij medicine. Bomo videli, pustimo času čas.«

V vsakem primeru pa smo lahko prepričani - o Tanji Lončar bomo še slišali. »Upam, obljudim, za to s bom trudila.«

PET KOLONA

Alternativno poletje

Bojan Pavšek

Brezčasnost neobljudene plaže ter njene obvezne pritukline v zvokih šumenja valov, vonja po borovcih in vsega ostalega, ki celotno shemo dopusta naredijo kompletno, se je iztekla. Seveda je bil tovrstni oddih kot vedno prekratek in če bi bil nekoliko neodgovoren in hedonističen obnem, bi lahko to brez težav počel celo leto. A žal svet ne deluje tako enostavno. In tem nevedno vsakič znova prikimava tudi konec pomorskega počitnikovanja. Na srečo pa je prihod domov v vsakim letom vse manj obarvan s poletnim učinkom mesta duhov, ko nikogar ni, ko se nič ne dogaja. O tem sem se lahko prepričal že v začetku poletja, ko sem malo postfal po dogodkih, ki bodo zapolnili utrip Velenja v letošnjem poletju. Mesečni program prireditev sem tako kot vedno preletel in si z markerji označil tisto, kar je vredno ogleda. Rezultat je bil, kljub nefunkcionalni grafični podobi tiskovine žepnega formata in dokaj selektivnemu izboru, zelo fluorescenčen. Skoraj na vsaki strani so se pojavili odenki zelene, oranžne in rumene. Končna analiza omenjene mavrice je pokazala, da so se skrbno angažirali v različnih kulturnih institucijah.

A tokratne besede bom namenil prihajajočemu 14. festivalu mladih kultur Kunigunda. Letošnji izbor dogodkov me je prijetno presenetil in navdahnil z optimizmom. Kot že znano, je festival v času svojega obstoja večkrat nihal med dobrim in povprečnim. Toda letošnji je zagotovo zastavljen kot ena višjih amplitud njegovega obstoja. Še enkrat se je pokazalo, da ima lahko mesto, ožigosano predvsem s težko in umazano industrijo, alternativo tudi v kulturi. Alternativno, ki daje upanje, da se tudi razmišljanja o kulturni zavesti premikajo proti ciljem, ki nas usmerjajo k novim perspektivam pomena našega bivanja na zemlji. Alternativno, ki nam jo ponujajo mladi.

Ilustracija: Bojan Pavšek + www

Kot sem razbral iz prispevkov, gospodarski segment, ki kroji eksistencialno usodo Velenja, ni najbolj naklonjen podpiranju tovrstnih kulturnih projektov. Glede na sedanost oz. obstoječo recesijo je to razumljivo. Glede na prihodnost oz. vizijo razvoja našega mesta, pa precej nelogično. Vendar takšen način razmišljanja, kot vse kaže, ni segel globoko pod kožo programski ekipi, ki je sestavila koncept. Ta se po svoji inovativnosti in pestrosti lahko brez teža primerja z večjimi, bolj finančno podmazanimi festivali. Še posebej pohvalni so napovedniki pogumnih mestnih intervencij v obliki instalacij, katerih avtorji so perspektivni mladi ustvarjalci, ki v sebi nosijo tudi konstruktivni kritični potencial in bodo (upam) tudi v prihodnje tlakovali nove lokalne kulturne poti. Tako bo mesto dobilo marsikatero iztočnico na pogosto ignorirane predloge mladine, ki ve, kaj želi in potrebuje. In to mnogokrat izraža izvirno in provokativno. Izbor lokacij posameznih dogodkov je pester in razpreden, kar daje dodatno urbano konotacijo, da center mesta niša samo Cankarjeva cesta in Titov trg. Vključitev industrijske dediščine, mestnih parkirišč ali obale Škalskega jezera so klicaji, ki ponovno postavljajo v ospredje polemiko o degradiranih prostorskih območjih in kaj se lahko naredi v tej smeri.

Ta kolumna je nastala, še preden se bo zgodil prvi dogodek letošnje Kunigunde. Zato polagam na srce tistim, ki so mladi in mladi po srcu, da ga obiščejo. Ostali pa, ki te mladostne asimilacije niti pod razno ne premorejo, naj vsaj pustijo, da Kunigunda teh deset dni s polnimi pljuči pihava viruse mladosti ter z njimi okuži dozvetne. Tako bodo pljuča dovolj natrenirana, da bodo kot del EPK-ja 2012 odpihnila vse dvome o tem, ali so dostojna alternativa mestnim kulturnim vsebinam. Ekipi Kunigunde pa ... Želim in upam, da boste za sabo pustili pečat, o katerem se bo ob različnih priložnostih govorilo vsaj do avgusta 2012, ko boste spet potrkali na mlada srca. Sr(ę)čno produkcijo in ni živ'leja brez avgusta!

Narava pogleda – avtonomija podobe

Šmartno ob Paki, od 5. do 14. avgusta – Hiša mladih v Šmartnem ob Paki je minuli teden gostila udeležence slikarske delavnice, katere organizator je bil Javni sklad RS za kulturne dejavnosti. Na njej je sodelovalo 10 slikarjev iz različnih slovenskih krajev, med njimi sta bila tudi **Gregor Kraljič** in **Romana Lah** iz Velenja.

Delavnica ima že 25-letno tradicijo. 23 let je potekala v Šmartnem v Goriških brdih, tokrat drugič v Šmartnem ob Paki. Zaradi specifičnega programa in načina dela je posebnost v slovenskem prostoru. Tema delavnice je vsako leto drugačna. Na letošnji je bila v ospredju narava, »ki smo jo skozi ustvarjalni proces spreminjali v primarne in avtonomne likovne forme. Raziskovali smo njeno strukturo, barve in materialnost. Z raziskovanjem narave pogleda in z uporabo naravnih in umetniških materialov so udeleženci vnesli v osebni likovni izraz konceptualne rešitve, spontanost, neposrednost in zavest o nešteti možnostih, ki kažejo na razmerje med zunanjo resničnostjo in notranjimi občutji.« je med drugim na otvoritvi razstave ob zaključku delavnice povedal njen vodja **Dušan Fišer**, akademski slikar in specialist.

V dvorani Marof pri Hiši mladih so si lahko obiskovalci ogledali rezultate ustvarjalnega dru-

Z otvoritve razstave del, nastalih na letošnji delavnici

ženja – objekte, skulpture iz materialov, najdenih v naravi. Priložnostni kulturni program, ki je bil podoben razstavi, drugačni od vsega, kar običaj-

no razumemo pod oznako »ljubiteljsko slikarstvo«, sta pripravila **Gregor in Davor Plamberger**.

■ T p

Škarje, kamen, papir

Skoraj ves mesec je bilo treba čakati na zvezdno noč, v kateri so četrtkove poletne filmske projekcije v letnem kinu zaživele. Filme je izbral mlad velenjski režiser **Andraž Jerič**. »Izbral sem filme iz vseh koncev Slovenije, od Primorske do

Prlekije. Nisem jih izbral po posebnem ključu, ampak iz poznavanja tega, kaj ljudje radi gledajo, pa tudi kaj premalo poznajo. Treba je pokazati, da slovenski film ni samo to, kar se predvaja v kinu. Ljudje izgubljajo zaupanje v slovenski film,

to se lahko povrne z neodvisnim filmom, ki nudi drugačen pogled,« opisuje Jerič in dodaja, da se avtorji izbranih predstav s filmom ukvarjajo bolj z ljubiteljskega vidika, tudi neprofitno, kar pa ne pomeni, da je film manj vreden ali slabši.

Do sedaj so zavrteli filme Konec poletja, Vinopir: Ledena trgatav, Veš, poet, svoj dolg?, retrospektivo filmov Petra Bizjaka, retrospektivo filmov Diega Menendes, v četrtak pa premierno film Kresnik (2011). Stalni obiskovalci eMCc plača so si tako ogledali različne zanimive zgodbe. Tudi zgodbo o najbolj žalostnem človeku na svetu s težavami s potenco, o duhu iz čajnika, ki igra igro škarje, kamen, papir in izpolni tri želje, o mrtvi raci sredi Ljubljane, pa tudi o polnočnem pečenju pomfrija.

Brez dvoma ustvarjalci izvirno interpretirajo filmsko umetnost ter se vsebinske in tehnične plati filma lotijo na svoj način, kakor tudi razumejo neodvisni film. Ustvarjajo filme za občinstvo s svojevrstnim smislom za humor in duhovitost ter veliko domišljije. Resnično gre za povsem drugo plat slovenskega filma.

■ t f

nikoli sami 107,8 MHz
RADIO VELENJE

RADIJSKI IN ČASOPISNI MOZAIK

Super je!

Novembra lani se je ekipi moderatorjev Radia Velenje pridružila Velenjčanka **Suzana Munda**. Radijski mikrofoni je njen prijatelj v oddajah našega radia v Skupnem nočnem programu regionalnih in lokalnih radijskih postaj Slovenije.

»Ti povem, da je super. Sem bolj nočna ptička in okrog polnoči je najbolj zanimivo. Moje druženje s poslušalci je zelo pestro, gosti v mojem studiu zelo zanimivi.« je povedala simpatična Suzana, ki se je – kot sama pravi – lep čas potepala po Mariboru (kar se ji pri govoru tudi nekoliko pozna), potem pa se je pred časom vrnila v rudarsko mesto. »Sem lokal patriot in svoje goste izbiram v domačem okolju. Kajti, tu živi veliko ljudi, ki izstopajo iz sivine povprečja. Zakaj jih ne bi promovirala in hkrati tudi samih krajev, od koder prihajajo.«

Suzana pravi, da ljudje radi sodelujejo in noč takrat, ko je na programu, tja do pete ure zjutraj mine, da še sama ne ve kdaj. Vsa-ko oddajo pripravi tako, da ima

Suzana Munda: «Vezo z radijskim studiem največkrat dobijo le najbolj vztrajni.»

rdečo nit. Teme so prijazne in z njimi poskuša razbremeniti čim več ljudi vsakdanjih težkih bremen. Vsaj za tisti čas, ko so pred

radijskimi sprejemniki in si ob poslušanju oddaje krajšajo noč. »Ljudje te napolnijo z energijo, zato je pa imam sama veliko. Presenečena sem, da je v Sloveniji toliko nočnih ptičk in ptičev, ki ne morejo spati iz takšnih in drugačnih razlogov in čakajo prav na velenjske radije. To mi namreč povedo tudi takrat, ko končamo oddajo.« Na začetku se je v skupni program vključilo malo Velenjčanov, sedaj pa se že kosajo s poslušalci iz Dolenjske, veliko je Zasavcev, Štajercev, Gorenjcev ...

V primerjavi z delom pred TV kamerami ji je radijski mikrofoni bolj pisan na kožo. Daje ji več »svobode«. V prihodnje se bo, zatrjuje, trudila, da bi bilo nočno druženje s poslušalci še bolj pestro. Želi pa si spoznati vse, ki v skupnem nočnem programu regionalnih in lokalnih radijskih postaj Slovenije poskušajo poslušalce »spomniti«, da ima življenje tudi svetlo plat. ■

Glasbene novičke

Madonna pripravlja nov album

52-letna kraljica popa Madonna pripravlja nov album, ob njegovem izidu pa načrtuje tudi veliko svetovno turnejo. Pri nastanku albuma ji bo pomagala preverjena ekipa z znanim producentom Williamom Orbitom, ki je z Madono sodeloval že pri albumih Ray Of Light (1998) in Music (2000). Ameriška zvezdnica si želi, da bi se na njenem novem albumu pojavil tudi francoski DJ David Guetta. Madonna pa je spet dejavna tudi na filmskem področju. Konec meseca bodo namreč na beneškem filmskem festivalu prvič predvajali njen novi film W. E., ki govori o ljubezni med Američanko Wallis Simpson in kraljem Edwardom VIII.

Green Day najboljši punk bend

Bralci ameriške glasbene revije Rolling Stone so kalifornijsko skupino Green Day izglasovali za najboljši punk bend vseh časov. Na drugo mesto so postavili legendarno britansko skupino The Clash, na tretje Ramones in šele na četrto ene od utemeljiteljev punka Sex Pistols. Od petega do desetega mesta si nato sledijo še Dead Kennedys, Iggy Pop & The Stooges, Black Flag, The Misfits, Social Distortion in Bad Brains. Med sodelujočimi v glasovanju so prav gotovo prevladovali mlajši poslušalci, saj bi sicer prvo mesto gotovo pripadlo eni od

setih. Ponovno so začeli nastopati leta 2000, lani pa je spet prišlo do razpada skupine.

Vračajo se The Kelly Family

Na glasbeno prizorišče se vrača nekoč priljubljena glasbena skupina The Kelly Family. Sicer devetčlanska skupina se bo v precej okrnjeni zasedbi decembra s projektom Sveta noč – glasbena božična zgodba,

jo je v času njihove največje slave sestavljalo devet članov, je glasbeni preboj doživela sredi 90-ih let, ko je zaslovela z uspešnicami, kot so An Angel, I Can't Help Myself ali Nana. Veliko so nastopali po Nemčiji, državah Beneluxa, Skandinaviji, vzhodni Evropi, Španiji in Portugalski. Nastopili so tudi v Sloveniji.

SToP ne miruje

Konec avgusta, točneje v nedeljo, 28. avgusta, bo naša najbolj znana tolkalna skupina SToP - Slovenski tolkalni projekt, spet na gostovanju v tujini. Člani Studia Percussion Graz so jih povabili v avstrijski Piberk, kjer bo potekal poletni kamp za mlade tolkalce s širšega koroškega območja. Konec kampa bosta skupini zaključili s koncertom. SToP se bo v Avstriji predstavil z mešanico resnega in bolj sproščenega programa. Septembra jih nato čaka festival Maribor, oktobra pa na povabilo SToPa v Slovenijo prihaja eden najbolj atraktivnih tolkalcev ta hip, Brazilec Ney G. Rosauro. Skupaj s simfoničnim orkestrom bodo odigrali štiri koncerte po Sloveniji. Nato člani SToPa čaka nov mednarodni projekt v Leipzigu, kjer bodo gostovali s plesno-glasbeno predstavo Iztoka Fariča SRH. Pika na i pa bo januarski festival tolkalnih skupin v Žalcu, ki bo že šesti po vrsti.

skupin iz tako imenovanega prvega vala punka iz druge polovice sedemdesetih in začetka osemdesetih let.

A-ha spet skupaj

21. avgusta bo v Oslu prireditev, posvečena spominu na žrtve dveh julijskih terorističnih napadov v Oslu in na otoku Utøya, ki sta terjala 77 življenj. Posebej za to priložnost se bodo ponovno zbrali tudi člani znane norveške pop skupine A-ha in s svojim nastopom počastili spomin na žrtve napadov. Skupina je novico potrdila tudi na svoji uradni spletni strani. Člani skupine A-ha so svojo glasbeno pot začeli v 80-ih letih prejšnjega stoletja. Zasloveli so leta 1985 z uspešno Take on Me in se prvič razšli v devetde-

zelo ... na kratko ...

POLETJE POD KOZOLCEM

Potem, ko so prejšnjo soboto letošnji 5. poletni festival v Smartnem ob Paki odprli Beatles Revival iz Prage, bodo to nedeljo, 21. avgusta, na svoj račun prišli ljubitelji kabareta. V predstavi Piaf Edith Piaf bosta nastopila Vesna Pernarčič in pianist Joži Šalej.

ZORAN PREDIN

Njegov koncert v Paklenici na Hrvaškem, kjer je nastopil ob zaključku festivala dokumentarnega glasbenega filma, je prekinila policija. Slovenski glasbenik je moral predčasno zaključiti nastop, ker naj bi se zaradi hrupa pritožila sosedka.

PERO LOVŠIN

Njegovo poletje je kombinacija nastopov in oddih v njemu ljubljeni Istri. Sicer pa Pero objavlja nov album s skupino Španski borci, s katero je pred kratkim posnel eno od skladb Boba Dylana. Nov album naj bi bil končan v letu dni.

ALI EN

Avtor znamenite Leve scene, uspešnic Burek, Stremezky, Who's The Real Kecek ..., ki je zadnjih nekaj let ustvarjal pod imenom Dalaj Ego, se zdaj predstavlja z novim imenom Recycle Man. Preselil se je za mešalno mizo, glasba, ki jo predvaja, pa je elektronska.

NOCTIFERIA

Domača metal skupina Noctiferia bo septembra in oktobra na 25-dnevni turneji s švedskimi prvaki melodičnega metala In Flames. Nastopili bodo v kar 13 državah, od Portugalske do Poljske, Bolgarije in Romunije, še prej pa 27. avgusta v Velenju.

PESEM TEDNA NA RADIU VELENJE

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

1. KIRIL DŽAJKOVSKI - Jungle Shadow
2. PETER LOVŠIN - Takrat bova šla
3. GEO DA SILVA & KARMIN SHIFF - Bulu bulu

Kiril Džajkovski je mednarodno priznani makedonski glasbenik in skladatelj elektronske glasbe. V elektroniko vpleta značilno makedonsko etno glasbo, veliko ustvarja predvsem filmske glasbe in glasbe za gledališča. Pionir balkanske elektronike danes velja za enega najuspešnejših in najbolj priznanih ustvarjalcev elektronske glasbe s področja Balkana. Njegove skladbe so objavljene na številnih svetovno znanih kompilacijah, remiksali pa so jih tudi mnogi glasbeniki. JUTRI, V PETEK, 19. AVGUSTA, bo Kiril Džajkovski nastopil v letnem kinu ob Škalskem jezeru v Velenju na otvoritvi 14. festivala mladih kultur Kunigunda.

LESTVICA DOMAČE GLASBE

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

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

www.radiovelenje.com

↑ Dejan Tonkli. Običajno se ga ne vidi, ker je on tisti, ki fotografira. V zadnjih mesecih hodi naokoli s tako velikim objektivom, da najprej vidiš le-tega, šele potem njega. Vsoki rad, če je le povabljen. Lahko je lučkar, lahko tonski mojster ... Če ga vprašaš, kaj je najraje, pa bo gotovo »priznal«, da vodič kake majhne skupine, ki jo popelje v svet. Čim dlje.

↑ Cveto Fendre (prvi z leve) in Uroš Lukič imata marsikaj skupnega: oba sta zaposlena na Šolskem centru Velenje, obema so blizu nove tehnologije, učinkovita raba energije, obnovljivi viri energije, kolesarjenje, očitno pa tudi kisel obraz. »Hotela ali ne, počitnic je za naju konec, pred nama pa misija nemogoče, ki jo bova najkasneje do konca šolskega leta morala spremenit v mogoče,« bi Čvek lahko razumel njun izraz na licih.

← Vladka Jan, predsednica turističnega društva in krajevne skupnosti Šalek, je bila v soboto, ko se je »vrtel« Starotrški dan, seveda vsa na trnih. Ni kar tako kraj popeljati nekaj stoletij nazaj. Na zgodovino je ponosna in odločena, da jo ohrani mladim rodovom, ki jih spretno vključuje v delo. Mojca Marš, ki ji je bilo zaupano vodnje, je pokazala, da je kos tudi grajski gospodi. Jih je kar lepo postavila v vrsto. »Ha, še opazili niso, da me uboga,« je prišepnila Vladki.

frkanje

levo & desno

V oči in nos

Blok 6 kljub različnim težavam že vidno raste in gradbišče mimoidočim že močno »pada v oči«. Mnogim gre pa še vedno močno v nos.

V božjih rokah

Gradnja nove šestdesetnežnice, ki jo načrtuje gorski center Golte, je še vedno v božjih rokah. Oziroma v rokah Ljubljanske nadškofije.

»Zver« pod nadzorom

Uprava Premogovnika si prizadeva za znižanje stroškov poslovanja. »Tisti nad njimi« predvidevajo še okrepljeno upravo. Ali kot pravijo nekateri, nadzor Medveda.

Velika razlika

V Mozirskem gaju ljudje te dni opazujejo stvari, ki sicer v naravo nikakor ne sodijo. A vrtnarji so vse to tako lepo prekrili s cvetjem, da vse sodi v cvetlični park. Da le zaradi takega »prekrivanja« kdo ne bi dobil kakšne ideje ...

Čudenje

Le kako se lahko prislovično »varčni« Zgornjesavinčani čudijo, kako da turisti pri njih vse bolj varčujejo!

Nov dokaz

Kmalu naj bi dobili nov dokaz, da je številka 13 res nesrečna. Leta 2013 naj bi res uvedli davek na nepremičnine. Veljal bo tudi za tiste, ki niso vrazverni.

Osamosvojitve

Velenje se bo osamosvojilo. Na njihovi občinski blagajni bodo od septembra dalje lahko poravnali položnice le občani mestne občine Velenje! Ne pa ostalih »navadnih« občin.

Kdaj selitev

Krajani zaselka Roje pravijo, da se rojevajo in umirajo v Šmartnem ob Paki. Radi bi pa v Šmartnem tudi živeli. A kaj ko se tudi tu že dolga leta izkazuje, da volja ljudi le malo velja.

Urejevalec

Bo Ročnik res glavni pri urejanju Velenja? Nekateri to sklepajo po tem, da naj bi povsem prevzel velenjski PUP – podjetje za urejanje prostora.

ZANIMIVO

Odkritje stoletja - zdravilo za vse, od prehlada do HIV-a?

Znanstveniki so morda odkrili zdravilo za prehlad, gripo, HIV in kateri koli drugi virus, ki vam pade na pamet. Zdravilo, ki cilja okužene celice in jih prisili, da se same uničijo, je bilo po poročanju Daily Maila ustvarjeno v laboratoriju. Seznam mogočih tarč zdravila vključuje rinovirus, krivca za polovico prehladov pri odraslih in skoraj vseh prehladov pri otrocih, gripo, otroško paralizo, želočno virozo in smrtonosno vročico denga. Zdravilo, znano po kratki DRACO, lahko uniči tudi ošpice, herpes, steklino in celo HIV. Znanstvenik Mike Rider z Inštituta za tehnologijo v Massachusettsu je pri ustvarjanju zdravila izkoristil naravne obrambne mehanizme celic, ki se sprožijo pri okužbah. Strokovnjaki so odkritje zdravila pozdravili z navdušenjem, a ob tem opozarjajo, da mora zdravilo, ki deluje tako neobičajno, skozi vrsto let testiranj, preden ga lahko obravnavamo za varnega.

Za korejščino operirala jezik

19-letna britanska študentka Rhiannon Brooksbank-Jones že dve leti obiskuje tečaj korejškega jezika, vpisala se je tudi na študijski program korejške študije in poslovni menedžment, ki vključuje enoletno študentsko izmenjavo v prestolnici Seul. A kmalu je ugotovila, da njeno navdušenje nad korejškim jezikom in kulturo kali ena malenkost: njen jezik, za katerega se je izkazalo, da je nekoliko prekratek. Po dveh letih učenja je namreč korejščino že odlično obvladala, vendar pa ji je preglavice povzročala izgovarjava nekaterih besed. Izkazalo se je, da ima težave pri izgovarjanju korejške črke L, ki je v njihovih besedah zelo pogosta, vzrok za te težave pa je bil Rhiannonin jezik, ki je bil približno en centimeter krajši kot običajno - in prav ta manjkajoči centimeter ji je preprečeval, da bi lepo in pravilno izgovarjala korejške besede. A to mladen-

ke ni ustavilo. Po posvetu z mentorjem, zdravnikom in starši se je odločila za podaljšanje jezika, s katerim so ji opravili to nepravilnost. Poseg je trajal 20 minut, opravili so ga v lokalni anestezi, okrevanje pa je trajalo dva tedna. Rhiannon je zdaj presrečna: »Moja izgovarjava je bila prej precej tuja, zdaj pa lahko govorim s čisto pravim korejškim naglasom. Zame je bilo to zelo pomembno, saj sem

perfekcionista in se zelo razburim, če te popolnosti ne morem doseči.«

Neverjetna odvisnost

Američanka Cassie je spoznala, da trpi za odvisnostjo, zato je poiskala pomoč. In sicer prek malih zaslonov; prijavila se je na ameriški resničnostni šov »Moja čudna odvisnost«, kjer je priznala, da je pepel svojega pokojnega moža Shawna. In ne samo to; nikakor ne more nehati. Vse se je začelo pred dvema mesecema, ko je njegov pepel iz začasne pretrese v drugo škatlo. 26-letnica je nekaj pepela ponesreči posula po svojih rokah. Ker ga ni hotela otresti s sebe, ga je polizala. Potem ga je začela jesti vse bolj pogosto. Cassie trdi, da najde v tem početju uteho. Poleg tega pa ostanek pokojnega moža ne more pustiti doma in jih vzame s seboj, kamor koli gre. »Slabo mi je vsakič, ko jem pepel, a vseeno ne morem nehati,« je povedala Američanka.

Pozna poroka

Derek Walker je svojo deset let starejšo partnerko za roko zaprosil že pred 12 leti, vendar se do zdaj nista mogla poročiti, saj je bila Vi Stannard še vedno poročena z nekdanjim partnerjem. Čeprav z njim že leta ni živela več, pa se ni želela ločiti, češ da v ločitev ne verjame. Tudi takoj po njegovi smrti se nista poročila, tako da sta na veseli dan čakala kar 15 let. Morda nič nenavadnega, a nevesta jih je tako štela 94, ženin pa 84. »Zelo je lepo, ko spoznaš pravo osebo, in za to nikoli ni prepozno,« je dejala Vi in razložila, da sta

se zblížala, ko sta skupaj prebirala Sveto pismo. Derek nima družine, zanj bo to prva poroka, ki pa se je zelo veselil. »Prave ženske nisem spoznal do zdaj. Menim, da sta dve glavi bolje kot ena, ko prideš v najina leta,« je razložil Britanec.

Planet, bolj temen kot premog

Strokovnjaki so predstavili izsledke o nenavadnem planetu, ki kroži okrog neke oddaljene zvezde. Njegova glavna značilnost je, da je bolj temen kot premog, saj odbija komaj en odstotek svetlobe, ki jo prejema. Za planet po imenu TrES-2b so ugotovili, da je po velikosti in zgradbi nekoliko podoben Jupiterju iz našega osončja. Astronomi pravijo, da nima trdne sestave kot na primer Zemlja ali Mars, ampak je bolj podoben oblaku prahu. »TrES-2b je precej manj svetlobno odsevan kot črna akrilna barva, zato gre resnično za nezemeljski svet,« je povedal David Kipping iz Centra za astrofiziko

Harvard-Smithsonian. Nenavadni planet so sicer prvič opazili pred petimi leti. S preučevanjem so astronomi ugotovili, da okrog svoje zvezde kroži v oddaljenosti pet milijonov kilometrov, kar je v primerjavi Zemlje s Soncem malo. Naš planet je namreč od Sonca oddaljen približno 150 milijonov kilometrov, Jupiter pa še precej več, 778 milijonov. Na podlagi oddaljenosti od zvezde naj bi bila povprečna temperatura atmosfere na TrES-2b tisoč stopinj Celzija. Planet se podobno kot naša Luna ne vrti okrog svoje osi, ampak kroži le okrog zvezde, kar pomeni, da ji vedno kaže le eno stran.

Odpuščen, ker se je umival z urinom

Avstrijska galerija Belvedere je odpustila enega od zaposlenih, ker si je s svojim urinom redno umival obraz in roke. Vodstvo galerije je pojasnilo, da je zdaj že nekdanji garderobier s tem onesnaževal delovno okolje in ogrožal zdravje svojih sodelavcev. 57-letni Alfred Zoppelt, ki je v galeriji delal 23 let, je bil nad odločitvijo nadrejenih presenečen, saj po njegovih besedah terapija z urinom, ki jo je izvajal zaradi njenih domnevno blagodejnih zdravstvenih in kozmetičnih učinkov, »prej nikoli ni predstavljala problema«.

18. avgusta 2011

naš čas

ŠPORT IN REKREACIJA

13

Olimpija zamenjala Rudarje na tretjem mestu

Velenjski nogometaši v Ljubljani povedli, potem pa očitno pozabili, da se nogomet igra devetdeset minut – Domače so presenetili s hitrim vodstvom, potem pa se preselili na svojo polovico

Dokaj žalosten je bil pogled v soboto zvečer na tribune veličastnega stadiona v Stožicah med tekmo med Olimpijo in Rudarjem. Le nekaj sto gledalcev (kakšnih 400) se je zbralo na njej, med njimi tudi skupina Rudarjevih navijačev, ki so vseh devetdeset minut bučno spodbujali svoje nogometaše. Pa to ni pomagalo. Domači so prepričljivo zmagali (3 : 1) in jih za-

menjali na tretjem mestu. Po tretjem letošnjem porazu so rudarji spet v drugi polovici lestvice. Velenjski rdeči so že po nekaj minutah igre dvignili svoje navijače v zrak. **Amel Mujaković** je znova potrdil, da je mojster prostih udarcev. Iz kota je v šopek nog v domačem kazenskem prostoru poslal rezano in zaradi tega težko obvladljivo žogo. **Milan Adželj** je ni uspel odbiti s

drugi polovici prejšnjega prvenstva še Rudarjev igralec **Dragan Čladi-kovski** višji v skoku z glavo od velenjskih branilcev. Žogo je z glavo podal Daretu Vršiču, ki jo je mimo nemočnega **Bobana Saviča** poslal mrežo. Po izenačitvi so gostje poskušali predvsem z močnimi udarci. **Bomba Aleša Jeseničnika** je švignila čez prečko, **Amel Mujaković** je bil s približno 25 m natančnejši, vendar

s tretjim golom še potrdili zmago. Spet je bil v glavni vlogi Vršič: po nezadržnem preigravanju **Salkiča** in po podaji 'pozabljenemu' **Davorju Škerjancu**, ki je povečal vodstvo domačih. V nadaljevanju so domači zaigrali bolj sproščeno in dovolili rudarjem, da se nekoliko razigrajo, a gostom ni uspelo ublažiti poraza. Priložnosti so imeli **Matej Podlogar**, ko je bil iz oči v oči z Džafičem, ta mu je stekel naproti in odbil žogo. Nato je s kakšnih devetih metrov **Luka Žinko** z glavo poslal žogo meter, dva čez prečko, mimo pa je zletela tudi žoga, ki jo je udaril s približno 20 m **Rajko Rotman**.

Bodo igrali bolj premišljeno?

V soboto bodo v lokalnem derbiju gostovali trenutno tretji Celjani. Začetke tekme bo ob 19. uri.

Velenjski trener **Milan Djurić** o gostovanju v Ljubljani in o sobotni tekmi: »V Ljubljani nismo igrali dobro. Moji fantje so se trudili, toda ni bilo kolektivne igre. Fantje morajo razumeti, da se brez timskega dela ne moreš uspešno braniti niti uspešno napadati. Tekali smo, brez potrebe porabljali moči, tako da je bil naš učinek premajhen tako v napadu kot v obrambi. Skratka, bili smo zelo neracionalni. Morda je na našo slabo igro vplivalo tudi to, da smo prehitro povedli in potem pomislili, da bo sedaj nekako šlo ... Celje? To bo derbi. V takih tekmah so vse možnosti odprte.

Moramo se dobro pripraviti in zaigrati veliko bolje, kot smo proti Olimpiji. Vsekakor pričakujem zelo zanimivo tekmo. Ve se, želimo zmagati.«

■ vos

Navijačih podpirajo v dobrem ali slabem

PrvaLiga, 5. krog

Olimpija - Rudar 3:1 (2:1)

Strelci: 0:1 Majcen (5.), 1:1 Vršič (19.), 2:1 Adželj (43.), 3:1 Škerjanc (75.).

Rudar: Savič, Mujaković, Jeseničnik, Trifković (od 71. Rošar), Majcen, Ibbelshah (od 71. Podlogar), Rotman, Berko (od 62. Žinko), Tolimir, Dedić, Stojnić. Drugi izidi: CM Celje - Nafta 1:1 (0:0), Maribor - Domžale 0:0, Luka Koper - HIT Gorica 0:4 (0:1), Mura 05 - Triglav 0:1 (0:0).

Vrstni red: 1. Maribor 13 (8:3), 2. Domžale 11 (8:1), 3. Olimpija 8 (7:7), 4. Hit Gorica 7 (9:5), 5. CM Celje 7 (6:4), 6. Rudar 6 (8:7), 7. Triglav 6 (3:12), 8. Nafta 5 (6:6), 9. Mura 05 4 (2:5), 10. Luka Koper 2 (2:9).

podplatom, od tal se je odbila proti branilcu **Eriku Salkiču**, ki je 'objemal' Rudarjevega napadalca **Luka Majcna**. Žoga ga udarila v rame, spremenila smer in presenetila vratarja **Elvisa Džafiča**, ki je zaplaval v prazno. Po tem stresu za domače so rudarji zaigrali, tako kot si je nasprotnik želel. Olimpiji so povsem prepustili pobudo in le redko prihajali čez polovico igrišča. Na dlani pa je bilo, da se takšna preračunljiva igra zanje ne bo dobro končala. Žal so to prepozno spoznali. Najzaslužnejši za to je bil izvrstni **Dare Vršič**, ki je bil nerešljiva uganaka za velenjske branilce. Dosegel je izenačujoči zadetek, potem ko je bil v

se je z lepo obrambo (odbijanjem žoge v kot) izkazal domači vratar. Izvedel ga je **Mujaković**, natančno je podal žogo na drugo vratnico, kjer jo je čakal branilec **Sebastijan Berko**, ki pa je z glavo zgrešil. Nekaj minut pred koncem prvega polčasa so domači kaznovali zaprtogostujočo igro. Vršič je izvedel prosti udarec. Velenjski nogometaši so najbrž pričakovali neposreden strel proti Saviću. Vršič pa jo je po tleh poslal do **Čadikovskega**, ki jo je podaljšal do **Raniča**. Ta jo je ujel ob kotni črti, jo zavrnil pred vrata in Adželj je z lepim udarcem z glavo podvojil domače vodstvo.

Sredi drugega polčasa so domači

Tudi v novi sezoni naskok na prvo mesto

V šoštanjskem klubu ne skrivajo, da želijo v 3. ligo – Jim bo to uspelo z izkušenim Kostajnskom?

Na trenersko klop Šoštanja, tudi v novi tekmovalni sezoni člana Štajerske nogometne lige, je znova prišel trener **Drago Kostajnske**. Šoštanjčani so bili v prejšnjem prvenstvu podprvaki, zato je razumljivo, da se bodo v novem prvenstvu skušali povzpeti na sam vrh, saj si že dolgo želijo, da bi zaigrali v tretji ligi. Potem bi Šaleška dolina imela po eno moštvo v najboljših treh ligah: Rudarja v prvi, Šmartno 1928 v drugi in Šoštanj v tretji. Prav gotovo je vodstvo šoštanjskega kluba tudi zato pritegnilo izkušnega trenerja Kostajnskega, ki takole razmišlja o novi tekmovalni sezoni:

»Naša želja je seveda velikopotezna: želimo v 3. ligo. Vendar je treba vedeti, da je to liga, v kateri se vsako leto veliko stvari spremeni. V prejšnjem prvenstvu je bilo kar nekaj igralcev iz Velenja in Šmartnega, a jih sedaj ni več. Odsli so tudi nekateri drugi, tako da imamo zelo spremenjeno moštvo. Zato v tem trenutku niti ne vemo, kje smo, kaj

Del glavni v NK Šoštanj (z leve): Spasoje Bulajić, pomočnik trenerja, Janko Lihteneker, predsednik, Drago Kostajnske, trener in Franc Šmon, član uprave.

pomenimo. Tudi nasprotnikov ne poznamo. Avgust je čas dopustov in v obdobju, ko bi morali najbolj trenirati, pač igralcev ni, zato pravo formo od njih ne morem pričakovati že na samem začetku. To je pač težava amaterskih ekip. Mislim, da drugi trenerji te lige niso v nič boljšem položaju. Skratka, težava je v tem, da igralci prihajajo in odhajajo, denarja ni, zato je razumljivo, da si iščejo klube, kjer bodo nekaj več dobili. Nismo še dovolj uigrani.

Bomo pa vse storili, da bi nam igra v jesenskem delu vendarle omogočila, da bi se v spomladanskem lahko borili za sam vrh.«

Šoštanjčani bodo v nedeljo v derbiju uvodnega kroga novega prvenstva gostovali pri nekdanjem prvotligušu ptujski Dravi, ki pa ni več to, kar je bila. A jim gotovo ne bo lahko. »Seveda pa bomo skušali zmagati ali osvojiti vsaj točko,« pravi Drago Kostajnske.

■ vos

Zaslužili so si točko

Z aktualnim prvakom izgubili z 0 : 2

Precejšnje število gledalcev je na nedeljski tekmi pričakovalo dobro predstavo ter z zanimanjem spremljalo dvoboj Šmarčanov s favoriziranimi gosti iz Ljubljane. Šmarčani so dokaj dobro zečeli srečanje, imeli več žogo v nogah, toda precej spremenjena ljubljanska zasedba je z nekaj nevarnimi akcijami pokazala da so njihove ambicije precej visoke. Bolj ko je tekel čas, težje so domači prihajali v zglednejše situacije. Ena takih je bila gotovo v 28. minuti, ko so bili v dobri akciji položaju za morebitno vodstvo, a so gostje s posredovanjem, ki je morda celo »dišala« po najstrožji kazni, odstranili nevarnost. Sledil je hiter protinapad, neusklajena domača branilca nista dobro posredovala in ljubljancani so se veselili vodstva 0 : 1. V želji za spreobrnjenje rezultata, so Šmarčani v drugem delu delali precej napak. Bili so preveč nepotrpeljivi in si praktično niso pripravili pomembnejših priložno-

2, SNL, 2. krog

Šmartno 1928 – Bravo Interblock 0:2 (0:1)

Šmartno 1928: Pusovnik, Omerović, Kolsi, Matic (od 69. Mar. Lenošek), Jahič, Kolenc, Babić (od 82. Podbržnik), Al. Mujaković, Mat. Lenošek (od 73. Čirič), Jelen, Prašnikar. Strelca: Šporar Andraž (7), Vrhnunec (90). Vrstni red: 1. Interblock 6 (6:0), 2. Aluminij 4 (4:0), 3. Garmin Šenčur 4 (3:1), 4. Krško 4 (2:1), 5. Roltek Dob 4 (2:1), 6. Šmartno 1928 3 (1:2), 7. Šampion Celje 1 (1:5), 8. Bela krajina 1 (1:5), 9. Dravinja Kostroj 0 (0:2), 10. Kalcer Radomlje 0 (1:4).

sti. V zadnji minuti so domači še zadnjikrat napadli, pred vrata se je preselil tudi vratar **Pusovnik**. Žal pa so izgubili žogo, kar so izkoristili hitri gostje in dokončno zapečatili usodo Šmarčanov ter zmagali z 0:2. V naslednjem krogu čaka Šmarčane gostovanje popravni izpit v Krškem.

■ AP

Odlični na DP

Na državnem prvenstvu skupno 26 medalj – Sedaj so na zasluženem počitku

Končala so se letošnja prvenstva Slovenije v plavanju. V Radovljici je 300 plavalcev iz 21 klubov štiri dni merilo moči na članskem, mladinskem in kadetskem prvenstvu. Med njimi je nastopilo 20 plavalcev Plavalnega kluba Velenje, ki so v vseh treh kategorijah dosegli zelo lep uspeh. **Skupno so osvojili 26 medalj, in sicer: 11 zlatih, 10 srebrnih in 5 bronastih.** V članski kategoriji so osvojili 4 zlate, 5 srebrnih in 4 bronaste kolajne, v mladinski kategoriji 4 zlate, 5 srebrnih in 1 bronasto kolajno in v kadetski kategoriji pa 3 zlate kolajne. V članski kategoriji je **Nina Drolec** je osvojila tri zlate (50 m in 100 m prosto ter 100 m delfin) in eno srebrno kolajno (50 m hrbtno). **Tina Meža** je osvojila eno zlato (400 m mešano), dve srebrni (50 m in 100 m prsno) in eno bronasto kolajno (200

m mešano). **Jana Koradej** je osvojila eno srebrno (200 m prsno) in dve bronastokolajni (50 m in 100 m prsno). **Tamara Govejšek** je osvojila srebrno kolajno na 100 m delfin, **Katarina Črepinšek** pa bronasto kolajno (100 m hrbtno). V mladinski kategoriji je **Ziga Cerkovnik** osvojil štiri zlate (50 m in 100 m delfin ter 50 m in 100 m prsno) in dve srebrni kolajni (50 m in 100 m prosto). V disciplinah **50 m prosto (24,09), 100 m delfin (57,09) in 100 m prsno (1:06,68) je odplaval tudi absolutne klubske rekorde.** **Kaja Breznik** je osvojila tri srebrne (50 m prosto, 50 m hrbtno in 100 m hrbtno) in bronasto kolajno (50 m prsno). V kadetski kategoriji je **Nastja Govejšek** zaradi naporov v Turčiji nastopila le v treh disciplinah in v vseh osvojila zlato (50 m in 100 m prosto ter 50 m delfin). Sicer pa v navedeni kategoriji ni nastopilo 7 plavalcev, ker so bili v času državnega prvenstva na mednarodnih šolskih igrah na Škotskem, kjer so še z drugimi velenjskimi športniki zastopali mestno občino Velenje. Naj ob koncu izpostavim še to, da sta v letošnji plavalni sezoni **Nastja Govejšek (18 novih rekordov) in Ziga Cerkovnik (5 novih rekordov) priplavala skupaj 23 novih državnih rekordov.**

Plavalci so sedaj na krepko zasluženih počitnicah.

■ Marko Primožič

Solidni atleti

V soboto in nedeljo, 5. in 6. avgusta, je v Kopru potekalo odprto prvenstvo za člane in članice. Za večino atletov in atletinj je bila ta tekma še zadnji lov na norme za velika tekmovanja, ki so na sporedu, za nekatere pa tudi zaključek poletnega dela sezone. Tudi atleti Atletskega kluba Velenje se so tega tekmovanja udeležili in dosegli kar nekaj dobrih rezultatov.

Moški: 110 m ovire: Peter Hribaršek, 5. mesto (15,48s), 400 m: Luka Cirar, 7. mesto (50,71s), 400m ovire: Matic Ogrizek, 4. me-

sto (56,85s), 800 m: Jan Kramer, 8. mesto (2:01,17), 3000 m: Boštjan Buč, 1. mesto (8:25,82), 3000 m zapreke: Tomaž Pliberšek, 2. mesto (9:31,23), 5000m: Sebastijan Kurmanšek, 7. mesto (16:26,20), Kevin Dolar, 8. mesto (16:51,40), 4 x 400 m: Ogrizek, Visočnik, Hribaršek in Cirar, 4. mesto (3:26,77)

Ženske: Daljina: Nina Kokot, 2. mesto (625cm), Kopje: Petra Poznič, 6. mesto (37,82 m), Kroglja: Petra Poznič, 2. mesto (11,79 m), 3000 m: Kramer Nastja, 5. mesto (11:16,55), 800 m: Nada Simončič, 9. mesto (2:32,76) 5000 m: Nastja Kramer, 3. mesto (20:19,02). ■

Priloge na maraton Celje – Logarska dolina

Celje – Letošnji 27. maratonski pohod Celje – Logarska dolina se bo na 75-kilometrski progi začel v Celju v soboto, 3. septembra, ob 6. uri na Trgu celjskih knezov. Štartati bo mogoče tudi na krajših progah v Mozirju, na Ljubnem in v Lučah s ciljem v Logarski dolini. Maratonski pohod pripravlja društvo maratoncev in pohodnikov Celje, štel pa bo za evropski pokal.

Še enkrat: pin stran od kartice!

Velenje, 10. avgusta - Maršikdo, ki številko pin kode hrani skupaj z bančno kartico, je prepričan, da se njemu ne more zgoditi to, kar se je zgodilo že večkrat in se je ponovilo v sredo. Neznane je v trgovini Lidl v Velenju nakupovalki iz torbice izmaknil denarnico, potem pa s pomočjo lističa s pin kodo, ki je bila v denarnici skupaj z bančno kartico, dvignil več sto evrov.

Trčila kolesarja

Šoštanj, 10. avgusta - V sredo zvečer je v Zdravstveni postaji Šoštanj iskal zdravniško pomoč poškodovan kolesar. Ta je na kolesarski poti v Družmirju trčil s kolesarjem, ki ga je nepravilno prehitel. Zaradi razjasnitve okoliščin policisti pozivajo drugega kolesarja, da se oglasi na Policijski postaji Velenje.

Pobegnila s krajev prometnih nesreč

Velenje, 10. avgusta - V sredo je na Kopalniški cesti v Velenju neznan voznik kolesa z motorjem, skuterjem bele barve, trčil v zapornico na avtobusnem postajališču in po trčenju odpeljal. Za povzročiteljem, ki ga je posnela kamera video nadzora, še poizvedujejo.

V petek pa je počilo na lokalni cesti v Gaberkah na območju Šoštanj. Neznani voznik osebnega avtomobila z znanimi registrskimi oznakami na njem ni vozil ob desnem robu vozišča in je trčil v drugega voznika. Po trčenju je s kraja odpeljal.

Torbica kot magnet

Velenje, 10. avgusta - V sredo je bilo vlomljeno v osebni avto na parkirišču na Cesti na jezero. Vlomilec je s sedeža vzel žensko torbico z vsebino.

Ob denar

Šoštanj, Velenje, 10. avgusta - V sredo dopoldne je iz denarnice, ki jo je imel v samski sobi na Trgu bratov Mravljakov, 28-letnemu oškodovancu nekdo vzel denar.

V petek je nekdo izkoristil pozabljivost 17-letne potnice. Ta je na sedežu avtobusa, s katerim se je pripeljala iz Slovenj Gradca, pozabila denarnico. Nekdo je to izkoristil in denarnico z vsebino vzel.

V soboto pa je 55-letni moški na vozilo avtomobila, parkiranega pred trgovino Jager v Velenju, odložil denarnico, potem pa se odpeljal. Najditelj denarnice je to obdržal.

Dve tatvini, vlom in goljufija

Žalec, 12. avgusta - V petek so neznanci z novogradnje v Grižah ukradli za okoli 900 evrov električnih vodnikov, z delovnega stroja v Trnjavi pa nakladalne vilice, vredne najmanj 1.000 evrov.

V soboto so na Vrskem obravnavali vlom v stanovanjsko hišo. Tri storilce je pri dejanju zalotil lastnik, tako da jim ni uspelo odnesti ničesar.

Občan Braslovč pa je prejšnji teden v Italiji kupil rabljen avto. Za kupnino je pustil svojega in ob njem odšel še 3.500 evrov gotovine. Tako kupljen avto je brez napisane pogodbe pripeljal domov. V soboto ga je obiskal prodajalec. Z izgovorom, da je v avtu nekaj pozabil, je prepričal kupca, da mu je izročil ključne in avto odpeljal.

Zasegli kolo z motorjem

Velenje, 14. avgusta - V nedeljo dopoldan so policisti na Ljubljanski cesti kontrolirali voznika kolesa z motorjem znamke tomos APN-6. Pri tem so ugotovili, da kolo z motorjem ni registrirano, zato so ga zasegli. Ob tem so ugotovili še več drugih prekrškov, med drugim, da voznik ni a vozniškega dovoljenja.

Do ograje, čez pa ne

Velenje, 14. avgusta - V nedeljo popoldan je prišlo do poskusa vлома v ograjenem območju Premogovnika. Neznanca sta pod nadstreškom skladišča elektro materiala z rabljenega elektromotorja odrezala kabel in ga odvlekla do ograje. Zaradi prihoda varnostnika sta pobegnili. Za obema še poizvedujejo.

Iz policijske beležke

Odrivala je ona

V torek, 9. avgusta, je v stanovanju na Kardeljevem trgu v Velenju med preprirom zunajzakonska partnerica večkrat odrinila zunajzakonskega partnerja. Policisti so napisali plačilni nalog.

Tašča snaho

V torek, 9. avgusta, sta se v stanovanju na Stantetovi v Velenju sprli tašča in snaha. 54-letna tašča je 25-letno snaho med preprirom udarila. Policisti jo bodo zaradi povzročitve lahke telesne poškodbe ovadili.

Znancu obljubil palico

V torek, 9. avgusta, se je pred bistrojem na Primorski cesti v Šoštanju pijan

moški sprl z znancem. Med preprirom mu je grozil s palico. Policisti so mu jo zasegli. Z njim pa so se potem srečali tudi pri kontroli prometa. Ker je odklonil preizkus alkoholiziranosti, so ga pridržali.

Ženski sta se sprli

V sredo, 10. avgusta, zvečer sta se na stopnišču stanovanjskega bloka na Kardeljevem trgu v Velenju sprli mlajši ženski. Plačilni nalog sta dobili obe.

Nedostojno nad obisk

V četrtek, 11. avgusta, zvečer šli policisti v Gaberke in napisali še en plačilni nalog. Na dvorišču stanovanjske hiše se je do znanke, ki je prišla na obisk k mami, nedostojno vedel znanec.

Mlajši s pestjo, starejši s kosilnico

V soboto, 13. avgusta, sta se na dvorišču pred stanovanjsko hišo v Gaberkah sprla 57-letni in 34-letni sosed. Mlajši je starejšega med preprirom udaril, starejši pa je mlajšega poškodoval s kosilnico na nitko. Oba bosta ovadena.

Grozil ženi, s katero se razvezuje

V soboto, 13. avgusta, je v stanovanju na Šaleški cesti v Velenju 37-letni mož grozil 34-letni ženi, s katero je v ločitvenem postopku. Zdej mu sledi tudi ovadba.

Dva na enega

V nedeljo, 14. avgusta zjutraj, sta na terasi lokala Pit stop na Celjski cesti v Velenju 29- in 28-letni moški napadla 25-letnega znanca. Pri tem sta ga telesno poškodovala. Čaka ju ovadba zaradi kaznivih dejanj povzročitve lahke telesne poškodbe in ogrožanja z nevarnim orodjem.

Bolje bi bilo, ko bi počakal policiste

V nedeljo, 14. avgusta popoldan, se je na dvorišču stanovanjske hiše v Lokovici do bivše prijateljice nedostojno vedel bivši - tokrat vinjen - prijatelj. S kraja je odšel, preden so v Lokovico prišli policisti. Ti so ga kasneje ustavili v Podgorju. Vozniško dovoljenje mu je poteklo, preizkus z indikatorjem alkohola je odklonil. Policisti so ga pridržali do iztreznitve, vozilo pa zasegli.

Grožnje podkrepil z nožem

V nedeljo, 14. avgusta, so se ponoči sprli lastniki večstanovanjske hiše na Štandrovi poti v Šoštanju s podnajemnikom. V preprirom je prišlo tudi do fizičnega obračunavanja med 49-letnim sinom lastnice in 42-letnim podnajemnikom. Slednji je grožnje podkrepil z nožem. Oba bosta ovadena.

Trije pijani pridržani

V zadnjem tednu so se v posebnih prostorih za pridržanje treznila dva voznika in voznica. Voznika v torek in soboto, voznica v petek.

Vredno pohvale

V sredo, 10. avgusta, popoldan je občan policistom prinesel moško denarnico z vsebino, ki jo je našel na parkirišču družbe Gorenje v Velenju. Policisti so jo lastniku že vrnili. V četrtek, 11. avgusta, je Velenjčanka policistom izročila otroško gorsko kolo znamke schwin quality, svetlo modre barve, ki ga je našla v grmovju nasproti bistroja Pr kamerat na Kidričevi cesti v Velenju. Pohvala pa gre tudi občanki, ki je v soboto, 13. avgusta, policistom izročila evrske bankovce, ki jih je našla v reži bankomata SKB v Veleja parku. Lastnik lahko bankovce prevzame na Policijski postaji Velenje.

Zdravo in varno pohodništvo

Pohodništvo in gornišтво sta v Sloveniji doma, saj se po raziskavah javnega mnenja za gorniško aktivne opredeljuje 15 odstotkov Slovencev. V slovenske gore se na leto odpravi več kot milijon ljudi, med katerimi se poleg domačih obiskovalcev iz leta v leto povečuje tudi število tujcev. Med njimi so tisti, ki Slovenijo obiščejo izključno zaradi neokrnjene narave, gorskega zraka in mogočnih gorskih vršacev, a med njimi so tudi tisti, ki z avtoceste zagledajo prelepo naravo in valovito višavje naših gor, da se impulzivno odločijo za postanek, kratek sprehod po markirani poti ali celo osvojitve kakšnega vrha. Tako zaradi števila obiskovalcev kot tudi njihove nepravilnosti se v hribovitem in gorskem svetu dogajajo nesreče.

Tudi letošnje leto ni izjema. Do začetka avgusta so gorski reševalci v naših gorah in teže dostopnih mestih v 176 reševalnih akcijah rešili že 135 gornikov, med katerimi je bilo 41 nepoškodovanih, 38 lažje in 35 huje poškodovanih, 13 obolelih in 8 mrtvih. Največ reševalnih akcij so zabeležili na območju Tolmina, Bohinja in Bovca, kjer so najpogosteje reševali tudi s policijskimi in vojaškimi helikopterji, ki so letos kar 70-krat poleteli v reševalne intervencije. Brez njih bi marsikateri zaplezani ali poškodovani gornik umrl ali pa bi reševanje bilo bistveno težje, počasnejše in bolj nevarno za reševalce.

Na Planinski zvezi Slovenije opozarjajo, da približno 350.000 planincev redno zahaja v hribe, od tega pa jih je le 16 odstotkov včlanjenih v planinska društva, kar pomeni, da velik del nima ustreznega znanja in izkušenj. Navkljub trudu Planinske zveze Slovenije, gorske reševalne službe in policije, da bi čim bolj informirali javnost in opozorili na nevarnosti in posledice, se nesreče in posamezni primeri, v katerih izstopa človeško malomarno obnašanje, še vedno dogajajo. Zato se ob kroničnem pomanjkanju finančnih sredstev vse bolj krepijo tudi razprave o plačljivosti reševalnih akcij. Bolj kot trošenje proračunskih sredstev ali težko zbranega denarja boli spoznanje, da reševalci v večini reševalnih akcij izpostavljajo svoja življenja. Tako bi bilo prav, da bi tistim sprehajalcem v natičah na stezi proti Triglavu, mladcem v kratkih hlačah in majicah po zasneženih obronkih Bovca ali dobro opremljenim, a »mortus« pijanim gornikom na Kamniško-Savinjskem sedlu tudi pošteno zaračunali stroške reševanja.

Pohodništvo ali gornišťvo ima poleg pozitivnega vpliva na zdravje tudi druge blagodejne učinke. A tudi najbolj »nedolžen« pohod je lahko tudi smrtno nevaren, če nanj nismo pripravljeni ali če ne upoštevamo danih okoliščin. Zato strokovnjaki svetujejo naslednje:

- pohod ali vzpon naj bo prilagojen vašemu zdravstvenemu stanju in psiho-fizični kondiciji;
- pozanimajte se o vremenskih razmerah in kategorizaciji planinske poti, kar je prvi pogoj za načrtovanje in ustrezno pripravo; od zahtevnosti poti je odvisna tudi oprema, v katero sodijo planinski čevlji, v nahrbtniku pa naj bodo poleg malice, pijače, osebnih dokumentov in mobilnega telefona vsaj še rokavice, kapa, vetrovka, sončna očala, rezervna oblačila, planinski zemljevid, zavitek prve pomoči z zaščitno folijo, piščalka, vžigalice, sveča, baterijska svetilka; če je vaš cilj v visokogorju, je treba imeti še dodatne, specializirane pripomočke, kot so plezalna vrh, čelada, cepin ...;
- pohod ali planinski vzpon začnite dovolj zgodaj, da se v poletnih dneh izognete popoldanskim nevihtam oziroma opoldanski vročini, v ostalih letnih časih pa mraku ali prehitremu in zato nepredvidnemu vračanju v dolino; med turo spremljajte vreme in se mu prilagajajte, da se lahko pravočasno umaknete z grebenov ali izpostavljenih mest;
- vmesni počitki naj bodo na varnih krajih, kjer se lahko okrepite z malico in predvsem pijačo oziroma vodo, da preprečite izčrpanost organizma in dehidracijo;
- za pohode in vzpone uporabljajte izključno označene planinske poti, kajti vse več nezgod se zgodi prav pri hoji po brezpotjih, kjer je tudi iskanje veliko težje in zahtevnejše;
- na pohodih in vzponih je zelo priporočljivo imeti spremljevalca, ne glede, ali gre za prijatelja ali izkušenega gorskega vodnika;
- o nameravani poti in času trajanja seznanite domače, da lahko ustrezno ukrepajo, če vas ob dogovorjeni uri ni domov.

Cilj vsakega pohodnika in gornika mora biti varna vrnitev domov, osvobodena planinska kočja ali gorski vrh je zgolj polovica poti. Zato je treba preценiti svoje moči in izbrati tempo in smer hoje tako, da lahko pridemo do cilja in nazaj. S pozornostjo in varnim gibanjem boste zaprli usta vsaj polovici Slovencev, ki niso dejavni in naravo raje občudujejo na TV zaslonih ali razstavah v nakupovalnih centrih, ob gorskih nesrečah pa iščejo opravičila za svojo pasivno preživljanje časa. Gibanje je življenje, ki je v naravnem okolju neprecenljiv užitek, le da se tega marsikdo ne zaveda. Palestinskim otrokom na rehabilitacijskih počitnicah na Rogli se bodo slike zelenih pohorskih gozdov in planjav zagotovo vtisnile v spomin do konca življenja. Rekl so, da si še v sanjah niso predstavljali tako zelene dežele in države. Ko bi jo tako videli tudi tisti, ki se neodgovorno vedejo do sebe, drugih in narave, bi se zagotovo obnašali drugače. Le z varnim korakom lahko poleg zdravja odkrijemo tudi te zaklade narave, ki jih je zaradi neodgovornega ravnanja človeka vse manj in manj v tem nerazsodnem svetu.

■ Adil Huselja

SALON KERAMIKE
TAPRO V CELJU!
 d.o.o. Grosist

SALON KERAMIKE
 Kidričeva c. 6, Celje
 Tel.: 03 491 22 11
 Fax: 03 491 22 10
 Gsm: 041 659 547
 www.tapro-grosist.si

- Kopalniška oprema
- Keramične ploščice (notranje in zunanje)
- Armature
- Sanitarna keramika

NE ZAMUDITE: ČISTIMO ZALOGE
TA HIP: razprodaja kopalniškega pohištva

BUKOVA DRVA NA PALETI

Drva bukova, 1,8 x 1 x 1 m
 Nažagana v dimenzijah:
 25, 33 in 50 cm

Cena na 1 paleto pri naročilu:

1 paleta = **125,-** eur
 2-3 palete = **118,-** eur
 4-8 palet = **115,-** eur
 9-12 palet = **110,-** eur

Dostava in razklad BREZPLAČEN

Trgovina Košarica - naročila sprejemamo na telefon 03/ 572 80 80

PRODAMO APARTMA

Apartma se nahaja v Gorskem turističnem centru Golte, Smučarski dom Velenje, v 1. nadstropju, na elifni lokaciji - na smučišču, 50 m od hotela. Velikost apartmaja je 65,50 m² in obsega kopalnico, kuhinjo z jedilnico in dnevnim prostorom s kaminom, 2 spalnici + skupne prostore

Kontakt:
Esotech, d.d., Velenje
 Tel. 03 899 46 70
 E-mail: irena.bas@esotech.si
 www.esotech.si

Horoskop

Oven 21. 3. - 20. 4.

Precej nemiri boste in težko boste komunicirali z drugimi. Predvsem zato, ker se ne boste mogli sprizniti s tem, kar se vam dogaja. Vzemite si nekaj časa samo zase in si privoščite sprostitve. To lahko uživate tudi v majhnih dozah, ni treba, da imate prevelika pričakovanja, ki jih potem nikoli ne uresničite. Proti koncu prihodnjega tedna boste spoznali osebo, ki bo kasneje v življenju še močno vplivala na vaše odločitve. Čeprav boste sprva nezaupljivi, boste kmalu ugotovili, da gre za resnično dobrega prijatelja. Pazite na svoje zdravje, saj boste težko ušli prehladu. Tudi spali boste precej nemirno.

Bik 21. 4. - 20. 5.

Dobro se zavedate, kje delate napake, a si ne znate pomagati. Marsikateri težava vas omejuje na poti v boljše življenje. Preveč boste pričakovali od ljudi, ki vas obdajajo, saj jim boste čisto preveč zaupali. Odločite se, da ste svobodni in se ne obremenjujete več z drugimi. Nujno potrebujete sprostitve od vsakdanjih skrbi, saj dopust ni odpuščen težav, ki so se kopičile kar nekaj časa. Odpovrite se vsaj na dolg sprehod in dobro premislite o stvareh, ki jih nameravate narediti. Nepremišljena dejanja vas namreč lahko drago stanejo. Rešitev imate pred nosom, le videti je nečete.

Dvojčka 21. 5. - 21. 6.

Marsikaj se vam bo dogajalo, saj bo teden intenziven, kot že dolgo ne. O nekaterih preteklih težavah boste razmišljali drugače kot prej. Spoznali boste, da ste zadovoljni s tem, kar ste dosegli v zadnjem obdobju. Preostanek avgusta bo za vas vesel in prijeten mesec, česar se boste začeli zavedati že ob koncu tega tedna. Povod bo zelo prijeten, še nekaj dni vam bo jemal dih. Veselili se boste časa z družino in prijatelji, saj samoto prenašate z veliko težavo. Tudi zdravje vas ne bo pustilo na cedilu. Ker se v naravi počutite izjemno dobro, izkoristite proste dni za izlete čim dlje od doma in vsakdanjika, ki ga boste imeli kmalu vrh glave.

Rak 22. 6. - 22. 7.

Doletelo vas bo neko razočaranje, vendar pa vas to ne bo vrglo iz tira. Kmalu boste namreč spoznali, da stvari niso tako črne, kot jih vidite vi. Videli boste, da se ne splašate obremenjevanja s preteklimi težavami, saj to tako ali tako nima smisla. Pustite, da se stvari odvijajo same od sebe in se iz njih razvije nekaj novega. Če boste nestrpni in boste to tudi pokazali, se vam bo maščevalo kot bumerang, saj se bo vse odvijalo v napačno smer. Tako pri zdravi kot pri finančni vam ta mesec kaže izjemno dobro. A se tega še ne zavedate. Ko se boste, boste čisto drugače razmišljali o nekem projektu, ki ste ga ravno zaradi denarja dali na stranski tir.

Lev 23. 7. - 23. 8.

Napačno boste presodili situacijo in reagirali, kakor najbolje znate. Bližnji osebi ste boste zato zelo zamerili, čeprav sprva ne boste vedeli, kaj ste naredili narobe. Situacijo lahko popravi le iskreno opravičilo, nekaj pa vas bo tudi stala, saj je drugače ne boste mogli rešiti. In tokrat vam ne bo težko seči v denarnico, saj boste prali tudi slabo vest. Imeli boste veliko notranje moči, vendar se boste vseeno počutili nekoliko utesnjeni. Če imate možnost, si vzemite nekaj dni prosto in jih preživite s svojo družino, ki vam bo zelo hvaležna, saj ste jo zadnje čase precej zanemarjali. Ko boste s svojimi najdražjimi, mislite najprej na njih, šele potem na sebe!

Devica 24. 8. - 23. 9.

Mnogim se bo zdelo, da ste upornik brez razloga, le vi pa boste točno vedeli, zakaj se obnašate tako kot se boste. Uprli se boste bližnji osebi, saj boste imeli v sebi veliko notranjega ognja in tudi moči. Čeprav se boste počutili ujet, dobro premislite, če se vam splašate kregati. Če boste preveč nepopustljivi, lahko pride do nerazrešljivega spora. Samskim se obeta avantura, ki jo še zepa ne boste pozabili. Če se boste vsaj malo potrudili, se lahko razvije v dolgotrajno razmerje ali pa vsaj v iskreno prijateljstvo. Saj vam ni treba hiteti, le stikov nikar ne prekinite. Krekpo bi vam bilo žal, saj ste naleteli na res sorodno dušo.

Tehtnica 24. 9. - 23. 10.

Želeli si boste zreti le v prihodnost, žal pa ne bo šlo. Veliko boste namreč razmišljali o zapletih iz preteklosti, ki še vedno vplivajo na vaše življenje. Ko jih boste razumeli, se vam odpirajo možnosti, da dokončno razčistite s temi dogodki. Previdni bodite pri poslih in ljudem, ki jih ne poznate dobro, ne zaupajte na slepo. Pazite tudi, koliko svojih želja in načrtov jim boste razkrili. Sredi prihodnjega tedna boste spet boljše volje, vse se bo odvijalo tako, kot ste si zamislili in zaželeli. Vmes pa se bo zgodilo še marsikaj, tudi takega, da vas bo močno jezilo, pa boste jezo ves čas tlačili v podzavest. Da to ni zdravo, že veste, a tokrat ne boste znali drugače.

Škorpion 24. 10. - 22. 11.

Življenje se bo vrnilo v stare tirnice, vas pa to sploh ne bo motilo, saj ste že pogrešali vsakodnevni pozitivni stres, ki vas dela le še bolj inovativne. Zdelo se vam bo, da ste z neko svojo idejo doživeli izjemen uspeh. In tokrat vas občutek ne bo varal. Dokončali boste predlogo nedorečeno zgodbo, kar vas bo napolnilo z energijo. Oddahnili si boste od preteklih težav, ki ste jih imeli v življenju, vendar bo breme iz preteklosti še vedno rahlo vplivalo na vaše počutje. Pomembno je, da se počutite močni in tako vas tudi zdravje ne bo pustilo na cedilu. Bo pa še nekaj dni precej občutljivo, sploh prebavila. Zadovoljni boste s trenutno finančno situacijo.

Strelec 23. 11. - 21. 12.

Moralni boste povzdigniti glas. Čas je namreč, da se spustite na realna tla in končno vidite, da vas neka oseba le izkorišča. Najbolje bi bilo, če s to osebo prekinete vse stike. Proti koncu tedna boste s pomočjo pomembnih dogovorov dokončali neko delo in poželi uspehe. Tako se bo popravila vaša finančna situacija in tudi vaše notranje zadovoljstvo. Ko bo kazalo, da vam gre spet vse kot po maslu, bo počilo na čustvenem področju. Partnerja že nekaj časa jemljete kot samoumevna, on pa tega ne prenaša več dobro. Igrate se z ognjem, kar boste spoznali, ko boste ugotovili, da je vaš partner nekemu iskreno všeč. Streznite se!

Kozorog 22. 12. - 20. 1.

S težavami se ne boste preveč obremenjevali, zato vam preostanek avgusta prinaša veliko pozitivne energije. Vaši bližnji se bodo čudili, da ste tako razigrani in veseli, saj ste drugače precej resna oseba. Dobil boste občutek, da obvladate vse, kar se dogaja okoli vas. Vendar pa vseeno ne bodite preveč samozavestni in zadržite kakšno misel tudi zase, saj vam predolg jezik lahko prinese precej nevšečnosti. In to predvsem na poslovnem področju, kjer še niste izplavali iz težav, čeprav ste že nad gladino. Premislite o drugačni organizaciji vašega dela in dela vaših sodelavcev. Morda ravno v tem tiči ključ k večji motivaciji, saj je trenutno nezadovoljstvo med sodelavci vedno večje.

Vodnar 21. 1. - 20. 2.

Prve dni prihodnjega tedna boste precej nervozni, saj vam bodo v službi naložili čisto preveč dela. Ob tem nihče ne bo znal opaziti, koliko ste ga v resnici že opravili. Počutili se boste odinjeni, saj boste spoznali, da vam tudi dobri prijatelji lahko škodujejo. Morda so to, kar so storili, storili res nevede, a vam se bo zdelo, da je bilo dejanje premissljeno. Svoje težave boste poskusili skriti pred drugimi, čeprav vam to ne bo preveč uspevalo. Izdajal vas bo že resen in zamišljen obraz. Dobro bi bilo, da končno storite korak, ki ste ga že nekaj časa na skrivaj načrtovali. To vam bi prineslo notranji mir in lažji spanec.

Ribi 21. 2. - 20. 3.

Ustavili se boste na točki, ko sami ne boste znali naprej. A brez skrbi, le motivacije vam je zmanjkalo, vse ostalo ste zastavili tako kot je treba. Spoznali boste, da imate iskrene prijatelje, ki so vam kadarkoli pripravljivi pomagati. Naslednji teden bo minil brez večjih pretresov, rahlo se boste zapletli le v finančne težave, saj ste v zadnjem času zapravljali precej nekontrolirano. In za povrhu še za stvari, ki so vas tolažile, potrebovali pa jih niste. Spoznali boste, da so bila nekatera pričakovanja o vašem partnerju zgrešena, vendar si tega ne želite preveč k srcu. Čaka vas namreč izjemno razburljivo, uspešno in srečno obdobje.

VEDEŽ

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

SLAVO
Slikopleskarstvo :: Demit fasade
Armstrong KNAUF
Slavko Bezjak
Nova vas pri Ptuj 117 a
telefon: 02 745 67 71
GSM: 041 757 217
E-mail: slikopleskarstvoslavo@gmail.com

ELEKTROSERVIS IN TRGOVINA
POVŠE
Specializirana trgovina in servis za električno ročno orodje različnih blagovnih znamk AEG, DEWALT, BOSCH ...
Edini pooblaščen servis za garancijska popravila za orodja MAKITA, HITACHI, HIDRIA PERLES in ISKRA v SAŠA regiji.
ROBERT POVŠE s.p., Ljubija 97 (na vrhu gorenjskega klanca)
gsm: 031 599 001, T: 03 839 47 63
www.elektroservis-povse.com

ABITURA
Podjetje za izobraževanje
www.abitura.si

SREDNJA POKLICNA IN STROKOVNA ŠOLA
- PRODAJALEC
Vpis v 1. in 2. letnik, PREKVALIFIKACIJA

- EKONOMSKI TEHNIK
PTI PROGRAM (po končani trgovski šoli)
VPIS BO v četrtek, 15. septembra 2011, ob 16.00 uri

VIŠJA STROKOVNA ŠOLA
- EKONOMIST
Informativni dan bo v torek, 13. septembra 2011, ob 17.00 uri

- POSLOVNI SEKRETAR
Informativni dan bo v torek, 13. septembra 2011, ob 17.00 uri

PRIJAVE: ABITURA d.o.o., Lava 7, Celje
Tel.: 03/ 428 55 30 in 03/ 428 55 32

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

Posebnost: GRAJSKE VEČERJE (potrebno naročilo)

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

promusica
glasbeni center
Matjaž Železnik
e-pošta: matjaz.zeleznik@siol.net
tel.: 03 548 40 06, faks: 03 548 40 60
gsm: 041 714 240

Uglaševanje in popravilo klavirjev na terenu

Fakulteta za energetiko Univerze v Mariboru v študijskem letu 2011/2012 vabi k vpisu na :

Visokošolski strokovni in Univerzitetni študijski program Energetika
(I. bolonjska stopnja)

Magistrski študijski program Energetika
(II. bolonjska stopnja)

Roki za prijave:
študijska programa I. stopnje: **22. do 29. avgust 2011**
študijski program II. stopnje: **1. september 2011**

Priključi se tudi ti!

www.fe.uni-mb.si

FAKULTETA ZA ENERGETIKO
Univerza v Mariboru
Fakulteta za energetiko

Dodatne informacije:
Krško: tel: 07-6202-216
Velenje: tel: 03-7770-400
e-mail: fe@uni-mb.si.

Zgodilo se je ...
od 19. do 25. junija

- 19. avgusta 1958 je Velenje na poti v Maribor obiskal Josip Broz - Tito s spremstvom, v katerem so bili podpredsednik zveznega izvršnega sveta Edvard Kardelj, predsednik ljudske skupščine Ljudske republike Slovenije Miha Marinko, podpredsednik zvezne ljudske skupščine Franc Leskošek Luka ter član izvršnega sveta LRS Tone Bole;

- 19. avgusta 1962 so v Velenju potekale zaključne prireditve turističnega tedna. Zjutraj so v hotelu »Paka« odprli kulinarično razstavo, popoldne je bila tradicionalna tombola, zvečer pa še zabava s plesom v restavraciji »Jezero«;

- 20. avgusta 1945 je bila na Glavnem trgu v Šoštanju svečana proslava miru, na kateri so že agitirali tudi za bližajoče se volitve v ustavodajno skupščino Jugoslavije, na kateri je 11. novembra tudi v šoštanjskem volilnem okraju prepričljivo zmagala lista Ljudske fronte;

- 20. avgusta 1995, ko je narodnozabavni ansambel Šaleški fantje praznoval petindvajseto obletnico svojega delovanja, je bilo v organizaciji Kulturnega društva Ivan Cankar s Plešivca in Radia Velenje že 20. srečanje narodno zabavnih ansamblov na Graški gori;

- 21. avgusta 2000 so šoštanjski gasilci svoj vozni park obogatili z novim avtomobilom z 18-metrsko lestvijo, ki so jo uvozili s Finske;

- avgusta leta 1959 je začela poslovati druga velenjska »velebla-

Josip Broz – Tito ob prvem obisku Velenja leta 1958 (arhiv Muzeja Velenje)

govnica«, imenovana »Spodnja Velma«;

- 23. avgusta 1997, ko so člani lovske družine Velunja iz Šoštanja pri Andrejevem domu na Slemenu praznovali petdeseto obletnico družine, pa je velenjsko podjetje M Club na teniških igriščih Turistično rekreacijskega centra Jezero pripravilo 10. jubilejni VIP turnir v tenisu;

- od 22. do 24. avgusta 1980 je dvanajst Velenjčanov 61 ur nepretrgoma potiskalo nekdanje zelo priljubljeno Citroenovo vozilo »spacék« in na nogometnem igrišču Ob jezeru opravilo 307 km dolgo pot;

- 24. avgusta 1980 so odprli nov gasilski dom v Lokovici;

- 24. avgusta 1987 je Republiški komite za varstvo okolja in urejanje prostora izdal lokacijsko dovoljenje za čistilno napravo odpadnih voda Šaleške doline;

- 25. avgusta 1980 se je pri gradnji novega jaška v Prelogah zgodila huda delovna nesreča, pri kateri je zaradi eksplozije metana izgubil življenje en delavec;

- 25. avgusta 1986 je v Robanovem kotu v Logarski dolini tragično umrl Ferdo Kavčnik.

Pripravlja: Damijan Kljajič

DOSPORED

18. avgusta 2011

16

Četrtek, 18. avgusta

TV SLO 1

06.50	Poletna scena
07.20	Odmevi
08.00	Pika Nogavička, ris. nan.
08.20	Mulčki, otr. odd.
08.50	Zalejčki, ris.
08.55	Daj, Domen, daj, ris.
09.05	Pokec, ris.
09.15	Tomazev svet: Mami, oči, oglasita sel.
09.25	Sejalci svetlobe: Pravljica o sončni prij.
09.40	Pod klobukom
10.25	Prilika džina iz zvona, kratki film
10.40	Sprehodi v naravo, poučna odd.
10.55	Modro poletje, 27/38
11.25	Sola Einstein, 39/52
12.00	Rezija, ta rožina dolina, dok. film
13.00	Poročila, šport, vreme
13.20	Njegovo visocanstvo Otto von Habsburg
14.10	Cokoladne sanje, 7/10
15.00	Poročila
15.10	Mostovi
15.45	Prihaja Nodi, risanka
16.00	Fifi in cvetličniki, risanka
16.10	Dala bom vse od sebe, dok. film
16.25	Enajsta šola
17.00	Novice, šport, vreme
17.30	Nasvidenje, kako ste kaj?, dok. odd.
18.25	Minute za jezik
18.30	Zrebanje deteljice
18.40	Kravnica Katka, ris.
18.45	Rjavi medvedek, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Vojna in mir, 3/4
21.40	Med valovi
22.00	Odmevi, šport, vreme
22.45	Poletna scena
23.20	Bužec on, bušca jaz, poletni festival
01.30	Dnevnik, ponov.
01.10	Dnevnik Slovencev v Italiji
01.30	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
13.40	Večer madžarske glasbe
14.55	Zemlja v krčih: Smrt zvezde, 6/6
15.50	Ugriznimo znanost: Forenzika
16.15	Evropski magazin, tv Maribor
16.40	Velikani našega časa: Alojz Rebula
17.15	Mostovi
17.50	Cez planke: Makedonija
18.55	Botri, posnet. koncerta, 2006
20.00	Poletje v glasbo in baletom
21.35	Mrtvaški ples, nem. film, 2009
23.05	Skopuh, franc. film, 2006
02.35	Zabavni infokanal

POP

06.35	Tv prodaja
07.05	Radovedni George, ris. ser.
07.20	Postar Peter, ris. ser.
07.35	Jaka na Luni, ris. ser.
07.50	Jekleni Max, ris. ser.
08.15	Nebrušeni dragulji, nad.
09.10	Tv prodaja
09.25	Greenko slovo, nad.
10.15	Tv prodaja
10.45	Ko se zaljubim, nad.
11.35	Tv prodaja
12.05	Tereza, nad.
13.00	24ur ob enih
13.30	Najboljši domači videospotnetki
13.55	Oprah show
14.50	Nebrušeni dragulji, nad.
15.45	Tereza, nad.
16.45	Greenko slovo, nad.
17.00	24ur popoldne
17.10	Greenko slovo, nad.
17.50	Ko se zaljubim, nad.
18.45	Ljubezen skozi želoдец, recepti
18.55	24ur vreme
19.00	24ur
20.00	Lepo je biti sosed
20.40	Ti, ti lažnivec, am. film
22.15	24ur zvečer
22.40	Na kraju zločina
23.35	Monk, nan.
00.25	Enajsta ura
01.20	24ur, pon.
02.20	Nočna panorama

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Cas za nas - tabornike: Ni nam vseeno, iskanje zmajčka
11.20	Hrana in vino, svetovalna oddaja
11.45	Vaš krog: gost Boštjan Aljaž
12.15	Pop com, glasbena oddaja
13.15	Vabimo k ogledu
13.20	Videospot dneva
13.25	Videostrani, obvestila
13.25	Vabimo k ogledu
18.30	Regionalne novice
18.35	Mojca in medvedek Jaka: Jaka gre na olimpiado
19.15	Neradna Avguština, gledališka predstava Vrtca Velenje
19.35	Vabimo k ogledu
19.40	Videospot dneva
19.45	Videostrani, obvestila
19.55	Vabimo k ogledu
19.55	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
20.00	Regionalne novice
21.30	Vabimo k ogledu
21.40	Naj viža, oddaja z narodnozabavno glasbo
22.55	Hrana in vino, kuharski nasvet
23.20	Skrbimo za zdravje, izobraževalna oddaja
00.15	Videospot dneva
00.20	Videostrani, obvestila

Petek, 19. avgusta

TV SLO 1

06.50	Poletna scena
07.20	Odmevi
08.00	Pika Nogavička, ris. nan.
08.20	Mulčki, ris.
08.30	Mulčki, otr. ser.
08.55	Nino vam predstavimo, 1/8
09.10	Vesela hišica, 17/23
09.25	Martina in ptičje strašilo: Vitezi
09.35	Profesor Pustolovec, 8/10
09.55	Čigava je svinja, igrani film
10.10	Enajsta šola: Kozolec
10.35	Modro poletje, 28/38
11.05	Sola Einstein, 40/52
11.35	Ugriznimo znanost: Forenzika
11.55	To bo moj poklic: Čevljar, 1. del
12.20	To bo moj poklic: Čevljar, 2. del
13.00	Poročila, šport, vreme
13.20	Uskoška dediščina Bele krajine, dok. film
14.20	Slovinci v Italiji
15.00	Poročila
15.10	Mostovi
15.45	Larina zvezdica, ris.
16.00	Iz popotne torbe: Kako nastane lutkovna predstava
16.20	Maks, 3/8
17.00	Novice, šport, vreme
17.25	Posebna ponudba, potroš. odd.
18.00	Enajsta šola
18.15	Pujaša Peka, ris.
18.20	Carli in Lola, ris.
18.35	Karli, ris.
18.40	Mala kraljična, ris.
19.00	Dnevnik, vreme, šport
20.00	Ptujski festival 2011, prenos
22.00	Odmevi, šport, vreme
22.45	Poletna scena
23.20	Polnočni klub
00.35	Duhovni utrip
00.50	Dnevnik, ponov.
01.25	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
14.45	Evropski magazin, tv Maribor
15.10	Impro tv: Boštjan Gorenc in Boštjan Napotnik
15.45	Operne anje: Baritonist Robert Vrčon
15.55	Simfoniki rty Slovenija
16.40	Kraji in običaji, tv Koper
17.10	Migaj raje z namil, odd. za razg. žvi.
17.35	Mostovi
18.10	Med valovi
18.25	Zveto z morjem, dok. ser.
18.55	Last Day Her in Jimmy Barka
20.00	Prava idejal, posl. odd.
20.35	Rob Hollywooda, dok. odd.
21.30	Restavracija Raw (II.), 2009, 5/6
22.30	Na svidenje, kako ste kaj?, dok. ser.
23.25	Senca preteklosti, am. film, 2005
01.00	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Radovedni George, ris. ser.
07.15	Postar Peter, ris. ser.
07.30	Jaka na Luni, ris. ser.
07.45	Postasi proti nezemljanom, ris. film
08.15	Nebrušeni dragulji, nad.
09.10	Tv prodaja
09.25	Greenko slovo, nad.
10.15	Tv prodaja
10.45	Ko se zaljubim, nad.
11.35	Tv prodaja
12.05	Tereza, nad.
13.00	24ur ob enih
13.30	Najboljši domači videospotnetki
13.55	Oprah show
14.50	Nebrušeni dragulji, nad.
15.45	Tereza, nad.
16.45	Greenko slovo, nad.
17.00	24ur popoldne
17.10	Greenko slovo
17.50	Ko se zaljubim, nad.
18.45	Ljubezen skozi želoдец, recepti
18.55	24ur vreme
19.00	24ur
20.00	Lepo je biti sosed
20.40	Spider-Man 2, am. film
22.45	24ur zvečer
23.20	Hudičevo jezero, am. film
02.10	Nočna panorama

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Mojca in medvedek Jaka: Jaka gre na olimpiado
11.15	Naj viža, oddaja z narodnozabavno glasbo
12.30	Vabimo k ogledu
13.00	Videospot dneva
13.05	Videostrani, obvestila
18.25	Vabimo k ogledu
18.30	Regionalne novice
18.35	Miš maš, otroška oddaja - varno v hribe
19.15	Zvezdica zaspanka, lutkovna igra
19.45	Videospot dneva
19.50	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Novice tega tedna
20.20	Vabimo k ogledu
20.25	Popotniške razglednice: Spomini na Everest
21.25	Videospot dneva
21.30	Jutranji pogovori
23.00	Arhivski zakladi: Festival Akustika 2008, posnetek 2. dela
00.10	Vabimo k ogledu
00.15	Videospot dneva
00.20	Videostrani, obvestila

Sobota, 20. avgusta

TV SLO 1

06.00	Poletna scena
06.30	Odmevi
07.15	Zgodbe iz školjke: Kako nastane lutkovna predstava
07.35	Stotisočnega, lutk. pred.
08.20	Pod klobukom
09.10	Prekletstvo čarovnice, dan. film, 2009
10.45	Polnočni klub: Zapeljivanje
12.00	Njegovo visocanstvo Otto von Habsburg
13.00	Poročila, šport, vreme
13.15	Glasbeni spomini z Borisom Kopitarjem
14.05	Divje kokoške in življenje, nem. film, 2009
15.55	Sobotno popoldne sledi
16.15	Sobotno popoldne, gost Zvone Šeruga
17.00	Poročila, vreme, šport
17.15	Sobotno popoldne sledi
17.40	Sobotno popoldne: Gostja Alya Z Damijanom
18.15	Sobotno popoldne: Gostja Alya Ozare
18.35	Primer za prijatelj, ris.
18.40	Fifi in cvetličniki, ris.
19.00	Dnevnik, vreme, šport
20.00	Poletna noč: V spomin Majdi Sepe
22.00	Sadovi narave: Divje sadje, dok. odd.
22.30	Poročila, vreme, šport
23.00	Poletna scena
23.35	Naravnost v srce, kanad. film, 2008
01.25	Alpe Donava Jadran
01.45	Dnevnik, ponov.
02.10	Dnevnik Slovencev v Italiji
02.30	Infokanal

TV SLO 2

09.40	Skozi čas
10.05	Kraji in običaji, tv Koper
10.40	Posebna ponudba, potroš. odd.
11.05	Eko utrinki
11.40	Rob Hollywooda, dok. odd.
13.20	Več krajev za vedno, dok. film
13.30	Migaj raje z namil, odd. za razg. žvi.
14.55	Formula 1, velika nagrada Madžarske, posnetek
16.55	Športni magazin
17.25	Sport
19.20	Košarka (M), Španija - Slovenija, prijat. tekma, prenos
21.20	Bleščica, oddaja o modi
21.55	Gandža (IV.), 10/13
22.25	Gandža (IV.), 11/13
22.80	Brane Rončel izza odra
00.30	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Profesor Baltazar, ris. ser.
08.10	Florjan, gasilski avto, ris. ser.
08.35	Postar Peter, ris. ser.
08.50	Mojster Miha, ris. ser.
09.05	Jagodka, ris. ser.
09.30	Bakuganski bojovniki
09.55	Tv Čira Čara, otr. odd.
10.15	Tom in Jerry
10.25	Prenova z Debbie Travis
11.25	Kuharski mojster, res. ser.
12.20	Zvezdniška preobrazba, res. ser.
13.15	Designerska devetka, res. ser.
14.10	Roryjev prijatelj, ang. film
16.10	Mamini fantje, am. resnič. ser.
17.05	Ne povej nikomur, am. film
18.45	Ljubezen skozi želoдец, recepti
18.55	24ur vreme
19.00	24ur
20.00	Zdravilo za sodobnega moškega, am. film
22.10	Dakleta s koledarja, ang. film
00.05	Pogumna čarodajka, nan.
01.05	24ur, ponovitev
02.05	Nočna panorama

09.00	MIŠ MAŠ, otroška oddaja: varno v hribe
09.40	Vabimo k ogledu
09.45	Pozdrav mladosti 2011, 2. koncert
10.30	Hrana in vino, kuharski nasveti
10.55	Pesem za ljubezen: Davor Radolfi
12.15	Naj slovensko kopalnišče 2011 - Terme 3000
12.30	Videospot dneva
13.00	Videostrani, obvestila
18.55	Vabimo k ogledu
19.00	Neradna Avguština, gledališka predstava Vrtca Velenje
19.15	Cas za nas - tabornike!, ŠLKTB, Ni nam vseeno, iskanje zmajčka
19.50	Videospot dneva
19.55	Vabimo k ogledu
20.00	Novice tega tedna
20.20	Vabimo k ogledu
20.25	Popotniške razglednice: Spomini na Everest
21.25	Videospot dneva
21.30	Jutranji pogovori
23.00	Arhivski zakladi: Festival Akustika 2008, posnetek 2. dela
00.10	Vabimo k ogledu
00.15	Videospot dneva
00.20	Videostrani, obvestila

Nedelja, 21. avgusta

TV SLO 1

06.20	Poletna scena, pon.
07.00	Živ zav
07.25	Aleks v vodi, ris.
07.05	Mina Nana, ris.
07.10	Zelejčki, ris.
07.15	Musti, ris.
07.20	Palček Smuk, ris.
07.25	Ančine nogice, ris.
07.35	Mojster Miha, ris.
07.45	Penelopa, ns.
07.50	Pajkolina in prijatelji s Prisoj, ris. nan.
08.15	Ponji z zvezdnega grča, ris.
08.25	Timi gre, ris.
08.35	Pipi in Melkiad, ris.
08.40	Fifi in cvetličniki, ris.
08.50	Gregor in dinozavri, ris.
09.00	Mala kraljična, ris.
09.10	Smrčki, risanka
09.15	Kuhanje?, ris.
09.45	Zametek, ris. nan.
10.20	Maks, 7/8
10.50	Sledi, odd. tv Maribor
11.20	Ozare
11.25	Obzora duha
12.00	Ljudje in zemlja, tv Maribor
13.00	Poročila, šport, vreme
13.15	Na zdravlje!
14.30	Slovenski magazin: Gornja Stajerska
15.10	Sydney White, am. film
17.00	Poročila, šport, vreme
17.15	Pti z vzhoda, dok. ser.
18.10	Prvi in drugi
18.35	Dim, dam, dum, ris.
18.40	Gregor in dinozavri, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
21.25	Grace je odšla, am. film, 2007
21.55	Večerni gost: Irena in Eric Raymond
22.05	Poročila, vreme, šport
22.35	Poletna scena
23.05	Kennedyjevi možgani, 1/2
00.40	Dnevnik, ponov.
01.05	Dnevnik Slovencev v Italiji
01.35	Infokanal

TV SLO 2

10.25	Skozi čas
10.55	31. srečanje tamburaških in mandolinških skupin
11.30	Velikani našega časa: Alojz Rebula
12.10	Uskoška dediščina Bele krajine, dok. film
13.00	Filbniki, dok. odd.
13.30	Sadovi narave, dok. odd.
13.30	V 80 dneh okoli sveta
16.20	Vojna za vodo, dok. film
18.00	Ptujski festival 2011, posnetek
19.50	Zrebanje leta
20.00	Največja avtomobilska dirka na svetu, 1/2
20.45	Grafit kriminal, dok. feljton
21.20	Košarka (M), Španija - Slovenija, prij. tekma, prenos
23.20	Ljubice (II.), 6/6
01.10	Bljo je ...
01.10	Gola resnica, tv drama
01.25	Noč v hotelu, igrani film
01.45	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Profesor Baltazar, ris. ser.
08.10	Fofan, gasilski avto, ris. ser.
08.35	Postar Peter, ris. ser.
08.50	Mojster Miha, ris. ser.

KUNIGUNDA

14. festival mladih kultur 19. 8.–27. 8. 2011, Velenje

Čaropis

Letnik 2

Številka 2

Brezplačnik

Tudi to poletje je Kunigunda nacoprila le najboljše! Vsak večer vsaj en koncert, med festivalom bodo potekale delavnice capoeire, Plesno poletje za otroke, Strojnica in afriško bobnanje, poskrbela je za raznolik gledališki in športni program, predstavila pa bo tudi ulične umetnosti.

Ne smeš manjkati! Tudi ti izbrskaj nekaj zase, napravi kaj izjemnega in se prepusti coprnijam najbolj alternativnega doživetja na 14. festivalu mladih kultur Kunigunda.

Šokiraj se! Drzniti si biti Kunigunda: dregni v osje gnezdo in ponesi njeno sporočilo!

KIRIL DŽAJKOVSKI

KARMA COMA, LENI KRAVAC, CUF

Petek, 19. 8. 2011 ob 21.00, Letni kino ob Škalskem jezeru

Interkulturni šok DJ producenta in skladatelja Kirila Džajkovskega s simfoniki iz Makedonije. Vrhunska elektronika s tradicionalno makedonsko melodiko, trubači in goslači, afro-karibskimi pridihi in energijskimi udari.

Ikona balkanske elektronske glasbe Kiril Džajkovski bo z enajst člansko zasedbo najboljših makedonskih glasbenikov nastopil v edinstvenem ambientu Letnega kina ob Škalskem jezeru, ki ga Slovenija imenuje kar Velenjske križanke. Svetovno znani DJ, producent, ustvarjalec filmske glasbe in skladatelj Kiril Džajkovski bo predstavil nove projekte, manjkali pa ne bodo niti stari in najbolj prepoznavni hiti, kot so Jungle shadow, Primitive Science in Raise up.

Kiril Džajkovski se je začel uveljavljati v zgodnjih 80-ih, v začetku 90-ih se je preselil v Avstralijo in izdal svojo prvo samostojno ploščo Synthetic Theatre, ki je v Avstraliji in po svetu žela uspehe. Leta 2000 je izdal album Homebound, ki ga je ponesel med zvezde. Kiril je sodeloval pri številnih različnih kompilacijah (Putumayo, 10 Kilo, Third Ear Music, Leb i sol) in ustvarjal glasbo za filme, televizijo in gledališče.

Njegova najbolj znana filmska projekta sta Dust in The Great Water. Spektakularni celonočni koncert začenjajo zmagovalci natečaja za mlade neuveljavljene bende Karma Coma. Leni Kravac nadaljujejo z balkan beatom. After party audio-vizualnega doživetja zagotavlja društvo CUF.

V primeru dežja bo koncert pod streho.

Vstopnina: 7 eur

Rezervacija: www.kunigunda.si

Prodaja vstopnic: eMCE plac

KLASIRNICA

15.–27. 8., Hard core na vrhu strehe
STREET ART - Morda je zapuščena, a ni neuporabna. Namesto industrijskega prahu bo na pročelju Klasirnice nastal 1000 kvadratnih metrov velik grafit.

Letošnje grafitiranje z vrvmi in karabini bo najbolj spektakularno do sedaj. Kunigunda si že več let prizadeva pod svoje okrilje vzeti zapuščeno klasirnico. Čeprav spodnje prostore izkoriščajo za skladiščenje različnih reči, bi klasirnico lahko spremenili v večnamenski interaktivni kulturni prostor. Za začetek pa bo na njej nastal največji enotni grafit, ki ga bodo ustvarjali najboljši grafitaji.

PLESNO POLETJE ZA OTROKE

15.–26. 8., 8.00–14.00, Mladinski hotel Velenje

PLESNA DELAVNICA - za prve plesne korake in izurjene mlade plesalce. S Plesnim studiem N in Območno izpostavo JSKD Velenje se bodo mlajši in starejši otroci učili plesa, nastopanja, vadili bodo petje in pripravili koreografijo za otroško-mladinski musical.

Mlajši in starejši otroci bodo v družbi izkušenih plesalk spoznavali osnove plesa in nastopanja. Namen delavnice je kvalitetno preživljanje počitniškega časa otrok in mladostnikov. Udeleženci se bodo pod strokovnim vodstvom mentorjev seznanjali z različnimi zvrstmi plesno-glasbeno-likovnih umetnosti in spoznali, kako nastaja projekt oziroma predstava od začetka do konca. Končni cilj delavnic je predstava, ki jo bodo prikazali zadnji dan delavnic v Sončnem parku.

Prijave: www.kunigunda.si

KUNIGUNDIN RADIO

19.–27. 8., 17.00–19.00, Titov trg

Ekskluzivni intervjuji z vsemi artisti, vsa festivalska glasba, gostje v živo, nesmisli in popolna informiranost o vsakem Kunigundinem utripu. Radio Kunigunda vsak dan oddaja iz studia na prostem, prvič pa 24/7 tudi na www.kunigunda.si!

STROJNICA

22.–27. 8., 11.00–14.00,

Kunigunda – regionalni multimedijijski center

Glasbena delavnica - Z vodjo skupine The Stroj Primožem Oberžanom lahko preizkušate svoj občutek za ritem, urite domišljijo in odrsko nastopanje ter razvijate kreativnost. Naučite se izdelati inštrumente iz odpadnih materialov in mlatiti po njih.

Prijavnina: 10 eur

Prijave: www.kunigunda.si

BOBNARSKA DELAVNICA

22.–26. avgust 17.00–19.00,

park pred velenjsko gimnazijo

Muribajasa, Jankadi, Đa, Kiriba na džembah, tamajih ali dondih ne odmevajo samo ob plemenskem ognju. Tradicionalnih afriških ritmov na najbolj zvenečih afriških tolkalih vas bo učil Albin.

CAPOEIRA

22.–26. avgust 18.30–20.00

park pred velenjsko gimnazijo

PLESNO-ŠPORTNA DELAVNICA

Borilni ples je tudi zabavna in sproščujoča rekreacija. Prvič v Velenju se lahko naučite ravnotežja med zamahi, izmiki, plesom in akrobacijo.

Prijave: www.kunigunda.si

19. 8. PET/FRI**OTVORITEV PROSTORSKE INŠTALACIJE
PODHODNA BURJA**

17.00, podhod na Cankarjevi ulici

Včasih si želimo zimski vihar v najhujši poletni pripeki. Poskusite s sluhom prevarati svoje temperaturne receptorje.

KIRIL DŽAJKOVSKI**KARMA COMA, LENI KRAVAC, CUF**

21.00, Letni kino ob Škalskem jezeru

Beri prvo stran

20. 8. SOB/SAT**ULIČNI GLASBENIKI**

9.00, Cankarjeva ulica

Na velenjske ulice le poredko zaide kakšen busker. Zato bodo center zasedli muzičarji, ki poznajo vse najboljše koticke v največjih mestih ter z moderno glasbo in unikatnimi inštrumenti povsod zvonijo cekine v klobuke.

V primeru dežja bodo nastopali v atriju KSC.

ČAS

10.30, travnik pred Domom kulture

Ulično gledališče - Tik tak tik tak. Predstava o pomenu in dojemanju časa. Predstava Čas je prvi samostojni ulično-gledališki projekt Urške Ličef, ki je prepleten z akrobatiko, humorjem in drugimi ulično-gledališkimi elementi.

V primeru dežja bo predstava v atriju KSC.

OTVORITEV GEODEZIČNE KUPOLE

17.00, Sončni park

Prostorska inštalacija - Velenje bo spet imelo najmodernejšo arhitekturo. Domiselni, varčni, lahki objekti so prihodnost modernega mesta. Vodnega mesta...

**KUNIGUNDINO ODPRTO PRVENSTVO V
ULIČNI KOŠARKI**

17.00, Kotalkališče v Sončnem parku

Tradicionalni turnir trojk bo tudi letos potekal na najbolj underground igrišču v mestu. Prijavi svojo ekipo, preigravaj, zabijaj, prebij se v finale in naj bo zmagovalna tvoja trojka! Nagrade za najboljše bodo zagotovili bogati sponzorji.

Prijave: www.kunigunda.si**URADNA OTVORITEV 14. FESTIVALA
MLADIH KULTUR KUNIGUNDA**

20.00, atrij Velenjskega gradu

3-D performance

Veličastna Kunigunda bo sprejela daritve svojih podanikov in po starodavnem običaju zavlada mestu.

CAPOEIRA PERFORMANCE

21.30, terasa pred eMce placem

Zagorela telesa v soju bakel, brazilski plesni ritmi, siloviti zamahi in dvoboji. Umetnosti gibanja združene s tradicionalno glasbo v brazilsko capoeiro.

ŠKM BANDA IN KHUDA (UK)

ob 22.00, veliki oder pred eMce placem

Z najvidnejšim alternativnim bandom pri nas se nasrkajte fuzije post-rocka, hardcora, jazza in funka. Zadenite pa se še s progresivno, eksperimentalno psihadeliko Khuda.

21. 8. NED/SUN**YOU ART**

18.00, galerija eMce plac

Prostorska inštalacija - Glej! Ustvarjaj! Razstavi se! Gledalec in razstava je eno in isto.

BIG BAND VOX Z GOSTI

21.00, veliki oder pred eMce placem

Vezi vrhunskih glasbenikov Big Banda VOX se tako ali drugače prepletejo v Velenju. Z njimi bodo nastopili znani velenjski solisti Sanja Mlinar, Aleš Hadalin in 6pack čukur.

Big Band VOX je velenjska zasedba, ki deluje od lanskega junija. Člani Big Banda prihajajo iz različnih krajev Slovenije, a so na takšen ali drugačen način povezani z Velenjem. Ker v Velenju primanjkuje jazz, swing glasbe, so se odločili, da naredijo Big Band, katerega cilj bo izvajanje različne predvsem pa kvalitetne glasbe. Nastopajo brez dirigenta, zato je potrebna popolna angažiranost vsakega člana! Prav na Kunigundi pa bodo snemali live promo DVD!

Igrali bodo najrazličnejše glasbene zvrsti. Gostili pa bodo tri soliste. Sanja Mlinar jih spremlja že od samega začetka in je med najboljšimi slovenskimi pevkami. 6pack čukur bo ponovno dokazal, da se repati da tudi na podlagi klasičnih instrumentov. Edinstven jazz vokal pa bo predstavil Aleš Hadalin.

V primeru dežja bo koncert v Domu kulture Velenje.

You art otvoritev | 21. 8. Nedelja

Ulični glasbeniki | 20. 8. Sobota

22. 8. PON/MON**MONTY PHYTON**

19.30, atrij Velenjskega gradu

Glasbeno-gledališka komedija totalno odbitih komadov in legendarnih skečev! Performance za štiri norce in ravno prav preudarno publiko.

Maksimalna zabava in krohot sta stalnici, ki spremljata britansko skupino komikov, znamenitost MONTY PYTHON, ki že 40 let obnoveva svet in vse generacije. Nika Vipotnik, Joži Šalej, igralca Kris Guček in Tomo Tomšič so slovenski Monty Python. Režiserka Tijana Zinajič, ki pozna čudežno formulo za uspešno komedijo (5 žensk. com), je predstavo oblikovala. Prevedli so znane pesmi in skeče, ki pa v slovenščini ne izgubijo humornosti, nasprotno – dobijo novo, našo dimenzijo.

Vstopnina: 3 eur

Rezervacija: www.kunigunda.si**SREČNA MLADINA, MUŠKAT HAMBURG**

ob 21.30, veliki oder pred eMČe placem

Srečna mladina se proglašča s številnimi koncerti po Sloveniji in v tujini. Njihova post-punk glasba je vrhunec slovenske alternative.

Srečna mladina se je v prvi zasedbi pojavila leta 1993 v Ljubljani. Ime je prevzela po pesmi legendarnega slovenskega punk banda Niet. Takrat so igrali punk. V skoraj 20 letih obstoja se je zamenjalo kar 11 članov, izdali pa so 6 albumov. Od leta 1997, ko so nastopili na Novem Rocku, veljajo za eno izmed najboljših alternativnih skupin na našem teritoriju, leta 1998 pa so začeli koncertirati tudi po bivši skupni državi in Evropi. Po krajšem premoru leta 2000 so začeli snemati svoje prve videospote in v letu 2003 dobili Boomerang za največji prodor na sceni. Do leta 2011 so še menjali nekaj članov ter posneli nekaj albumov in video spotov, med drugim Humus Sapiens. Začeli so kot pankerji, vendar so svojo glasbo v 18. letih ustvarjanja zapeljali v alternativne vode in sedaj veljajo za smetano slovenske alternative glasbe, stil pa bi lahko opredelili kot post-punk.

Rock'n'roll našigači iz osrčja Štajerske Muškat Hamburg bodo predstavili svoj prvi celovečerni album žlahtne arome Uživaj pokončno.

23. 8. TOR/TUE**BORUT VESELKO:****LAŽI, VENDAR POŠTENO**

19.00, Dom kulture Velenje

Naučite se prepoznati škodljivo laž v eni uri! Tehnik laganja vas bo učil mednarodno uveljavljeni strokovnjak za poštene in temeljite laži ter ekskluzivni imetnik licence MPL® (Motivator poštenega laganja) dr. Borut Veselko. Borut Veselko je mojster komedije. Kot igralec je bil zaposlen v MGL, kasneje pa je zaslovel kot voditelj oddaje Odklop, za katero je prejel štiri viktorje. Za svoje filmske vloge je leta 1991 na Slovenskem filmskem maratonu v Portorožu prejel naziv igralec leta, leta 2001 pa je na festivalu slovenskega filma prejel nagrado vesna za najboljšega igralca. Sodeloval je v Špas teatru, Prešernovem gledališču v Kranju in SiTi teatru.

Vstopnina: 5 eur

Prijava: www.kunigunda.si**VIZUALIZACIJA DOMA KULTURE:****CUF EXPERIMENT 001**

21.30, Titov trg

Utrip glasbe na Domu kulture. Člani društva CUF bodo v audio-vizualnem nastopu manipulirali z zvokom in svetlobo.

Predstavlajte si poln Titov trg, ki ga tresejo beati domačih ustvarjalcev elektronske glasbe in razsvetljujejo pisani žarki, ki se odbijajo od Doma kulture. CUF producenti bodo v Eksperimentu 001 pripravil pravi open air party na Titovem trgu ter glasbo in gibanje množice sinhronizirali z utripajočo projekcijo na pročelje Doma kulture. Edinstveno doživetje prežemanja množice z zvokom in svetlobo.

STEKLI PSI, MRIGO&GHET

22.00, veliki oder pred eMČe placem

Zdrava popotnica raperske peterke Prekmurja sta prav prekmursko narečje in originalnost hip hop funk crossover glasbenega dela zasedbe. V zadnjih treh letih razgrajajo po severovzhodu Slovenije in brez konkurence kraljujejo na prestolu prekmurske raperske scene.

Mrigo in Ghet sta velenjska hip hop predstavnika s preverjeno zgodovino ustvarjanja. Posamezno sta pritegnila pozornost širše slovenske hip hop javnosti in undergrounda s svojim trdim in neizprosnim slogom. Predstavila bosta svoj najnovejši videospot.

24. 8. SRE/WED**OTVORITEV RAZSTAVE:****PODZEMNA GARAŽA TC3**

17.00, garaža pod centrom Mercator

Namesto avtomobilov bo na ogled prostorska inštalacija domačih umetnikov. Idejno jih bo vodil domači ustvarjalec Elvis Halilović, ki že izdeluje zemetke, katere bo moč videti tudi v garaži, v pomoč pa mu bosta še dva mlada umetnika.

TERRAFOLK Z ANJO BUKOVEC

21.30, veliki oder pred eMČe placem

Edinstveni preplet etna, folka, popa, klasike in rocka podkrepljen z virtuoznostjo vrhunske violinistke Anje Bukovec.

Terrafolk podajajo glasbo z unikatnim pristopom in spektakularnimi nastopi po vsej Evropi. Skupino Terrafolk so leta 1999 ustanovili izjemni in svetovno znani slovenski glasbeniki Daniel Černe – Mystica, Bojan Cvetrežnik in Boštjan Gombač, danes pa je redni član zasedbe tudi Marko Hatlak. Od samih začetkov je zasedba presegala nacionalne meje in s koncerti po Angliji, Avstriji, Bosni, Finski, Franciji, Italiji, Nemčiji, Srbiji, Španiji, Švici, Švedski, Irski, Nizozemski in Škotski pridobila širok krog poslušalcev.

Z unikatnim pristopom do podajanja glasbe, vrhunskim odrskim nastopom, komunikacijo z občinstvom in edinstvenim prepletom raznih glasbenih žanrovjeskupina ustvarila enkratno pojavno vsebino, ki je prepričala tudi zahtevne glasbene kritike in žirije mednarodnih glasbenih nagrad: Best Act of the Folkwoods festival, BBC Radio World Music Audience Award, Spirit of the Fringe, Boomerang za najboljši band, Tap Water Awards, The Sun Fallon Award.

S Terrafolk bo nastopala virtuozna slovenska violinistka Anja Bukovec. Ob tehnični dovršenosti izstopa zaradi prepoznavnega sloga, edinstvene interpretacije in komunikacije z občinstvom. Je prepoznavna in cenjena oseba, ki je lik kulturne ambasadorke pilila na šolanju v Pragi, Kölnu, Ljubljani in na Dunaju. Nastopa kot solistka, navdušuje občinstvo po vsem svetu in brez zadržkov razkriva svoj pogled na svet.

Vizualizacija doma kulture: cuf experiment 001 | 23. 8. Torek

Leni Kravac | 19. 8. Petek

Terrafolk z Anjo Bukovec | 24. 8. Sreda

25. 8. ČET/THU**HELLA COMET(AT), O LENDARIO
CHUCROBILLYMAN(BRA)**

21.30, veliki oder pred eMČe placem

En mož s talentom in znanjem celega benda. Kot rock'n'roll atrakcija nomadi po svetu in vse svoje nosi s seboj.

Masivne kitare, globoki bas in heavy bobnanje v nasprotju z akustičnimi elementi in krhkimi vokalnimi linijami dajejo zvoku glasbe Hella Comet grobost in dinamiko ter tvorijo hipnotično ugodje.

Hella comet | 25. 8. Četrtek

26. 8. PET/FRI**KUNIGUNDA BLADE SESSION**

13.00, Skate park pred Rdečo dvorano

Prvič v Velenju, po dolgem času v Sloveniji. Tekmovanje v adrenalinskem rolanju. Street art atrakcija za najboljše blejderje, pospremljena s hip hopom. Nagrade bodo pripravili bogati sponzorji.

Prijave na www.kunigunda.si**PREDSTAVITEV PRODUKCIJE:
DOBA NOVE KUNIGUNDE**

19.00, oder v Sončnem parku

Otroška in mladinska ustvarjalnost se je kalila na delavnici Plesno poletje za otroke. Predstavili se bodo na svoji sceni, ob svoji glasbi in s svojo koreografijo.

**SUPERHIKS(MAC), WELCOMING
COMMITTEE IN FLAMES(CRO), SPORT
BILLY KRŠI EMBARGO**

21.30, veliki oder pred eMČe placem

Ska-punk-rock'n'roll muzika iz treh držav bivše Jugoslavije! Makedonski ska-punk-reggae-folk rock ponos Superhiks.

Bend Superhiks so ustanovili trije srednješolski prijatelji v začetku leta 1990, ko so igrali mešanico ska in hardcore punk glasbe. Danes šestčlanska zasedba ima tudi trobilski oddelek, sestavljen iz saksofona, trobente in roga.

Njihov prvenec Čekaj se vikam, Kade se malku je v nacionalnih in mednarodnih publikacijah prejel dobre kritike za značilen zvok in socialno zaveden odnos. Njihov naslednji album Trumano je v prvem mesecu je bil razprodan v 25.000 izvodih, live album z največjih koncertov pa so prodali v 35.000 izvodih. Vsekakor zvezde Balkana, ki posegajo tudi na evropsko sceno.

Trash'n'roll kamikaze Welcoming Committee in Flames napadajo iz Zagreba in Tokia. Sport Billy Krši Embargo v čudežni torbi prinašajo fuzijo afriških ritmov, jazza, progresivnega rocka, šegavega kvazi folka in afrokarijske odmeve duba in reggaeja.

Superhiks | 26. 8. Petek

Blade session | 26. 8. Petek

27. 8. SOB/SAT**Z ODRA NA ULICO**

10.00, Cankarjeva ulica, stopnišče pred centrom Nova

Otroška plesna predstava Plesni studio N organizira plesa polne počitnice za otroke. Vso znanje bodo pokazali tudi na tlakovanem odru ulice. V primeru dežja bodo nastopali v atriju KSC.

PETKRAT PIKA!

10.30, travnik pred Domom kulture

Lutkovna predstava - Pikina pustolovščina se začne na otoku Taka-Tuka, ko prekaljena tatova izvohata Pikino Bogastvo. Lahko Pika, Anica in Tomaž obvarujejo bogastvo pred Tikom in Takom?

V primeru dežja predstava odpade.

KAM?

11.30, Cankarjeva ulica

Gledališko - cirkuška predstava

Interaktivna ulična predstava združuje gledališke veščine, akrobacije, elemente klovnade, žongliranje, ravnotežne izzive, korake sodobnega plesa in zamahe capoeire. V primeru dežja bo predstava v atriju KSC.

DELAVNICA ŽONGLIRANJA

13.00, Cankarjeva ulica

Največji mojstri lahko žonglirajo z ostrimi, oglatimi, ledenimi ali ognjenimi predmeti. Izdelajte svoje frčeče rekvizite in se naučite žonglerskih trikov.

V primeru dežja bo predstava v atriju KSC.

PREDSTAVITEV DELAVNICE CAPOEIRA

13.00, travnik pred Domom kulture Velenje

Kako dobri so Velenjčani in Velenjčanke v capoeiri?

V primeru dežja bo predstava v atriju KSC.

OTVORITEV NAJVEČJEGA GRAFITA

17.00, Pesje - Klasirnica

Velenjski street artisti so s kolegi pografitirali še nedotaknjeno klasirnico. Na 1000 kvadratnih metrov so s spreji počastili Kunigundo.

PREDSTAVITEV DELAVNICE STROJNICA

21.30, veliki oder pred eMČe placem

Hipnotično zvenenje kovinskih in plastičnih sodov, starih činel, piskrov, pisalnega stroja, rorov različnih velikosti in drugega odpadnega železja.

NOCTIFERIA, NEGLIGENCE

22.00, veliki oder pred eMČe placem

Tradicionalno kruleča noč razmetavanja pod odrom! Dobro desetletje stari trashmetalci Negligence in žezlo slovenskega metala z utrjeno potjo v tujino Noctiferia bodo zapečatili Kunigundo do prihodnjega leta.

Negligence | 27. 8. Četrtek

Organizator si pridržuje pravico do spreminjanja programa.

Po dolgih letih šranga v Pesju

Šranga je eden najbolj zanimivih in zabavnih delov kmečke ohceti. V soboto, 6. avgusta, so v Pesju prvič po mnogo letih pripravili šrango in obudili to staro poročno šego, ki jo sedaj redko srečamo le še na vaseh. Odvija se na dan poroke, ko ženin pride po nevesto v njeno rojstno vas in se mora dokazati pred domačimi fanti, da je vreden svoje bodoče žene. Tako so se fantje iz Pesja več dni pripravljali na dogodek in Bojana Miklavžino iz Škal na dan poroke temeljito izprašali in preverili, ali resnično zasluži nevesto Iris Kumer. Preverjanje ni bilo lahko, saj je ženin moral prestati več preizkušenj ter tako dokazati, da bo dostojen zakonski mož svoji ženi. Z veliko smeha in dobre volje, ki je spremljala ves dogodek, so fantje ugotovili, da je škalski snubec primeren za dekle iz Pesja. In ker je plačal tudi solidno odškodnino, je smel prežagati šrango in ohcet se je lahko nadaljevala še pred matičarjem in oltarjem v Velenju. Šrangarji pa so zbrani denar porabili za zabavo in se skupaj s sokrajani Pesja veselili še dolgo v noč.

Aljaz Vrabčič

Knjižne novosti

Nothomb, Amelie: Metafizika Cevi

Resnična avtobiografija o zgodnjem otrostvu, ki ga je pisateljica preživela na Japonskem. Kot dojenček je bila tako »pataloško apatična«, da sta ji starša pravila kar rastlin'ca. Za svet se je začela zanimati, šele ko je okusila belo čokolado, ki jo je iz Belgije prinesla stara mama. Negibno telesce, ki je spominjalo na cev za precejanje vesolja, se je po tem spremenilo v vse-mogočnega Boga, ki je vladal svoji varuški in cvetju na vrtu.

Duhovit roman z otroško neposrednostjo na 110 straneh, kot nalašč za dopoldne na plaži.

Peltzer, Ulrich: Bryant Park

V romanu se prepletajo trije pripovedni tokovi, nosilci vzporednih zgodb. Glavni junak živi v New Yorku, kjer zbira gradivo za zgodovinsko raziskavo, zato večino časa preživi v knjižnici, vmes pa se sprehaja po mestu. Spomin se mu stalno vrača v preteklost in se, kot vzporedni zgodbi, mudi pri poskusu tihotapljenja drog in presunljivi očetovi smrti. Knjiga je bila napisana v času katastrofe 11. septembra, ki odmeva v delu.

Ulrich Peltzer vedno znova opisuje generacijo, ki ima občutek, da je nekaj izgubila, ne ve pa, kaj in kje. Avtor velja za ljubitelja literarnih kritikov, saj je za svoje romane prejel številne nagrade.

Sologub, Fjodor: Mali hudobec

Mali hudobec je eden zabavnejših ruskih romanov. Glavni junak romana Peredonov, katerega življenje in usoda tvorita osnovno zgodbo, je izrazito komičen lik, obenem pa tudi precej odbijajoč zoprež. Dodatno razsežnost njegove pojave je Sologub dosegel s tem, da je v njem združil žrtev, spačka, hinavca in sadiščnega tebeana. Zgodba je umeščena v rusko provinco, v majhno mesto, v katerem je Peredonov učitelj. S spletkami poskuša zbrati podporo ljudi, ki bi mu omogočila

postati šolski nadzornik. S tem namenom po eni strani vztrajno obiskuje najbolj vplivne ljudi, po drugi pa poskuša doseči mesto nadzornika s pomočjo Varvare, nečakinje in potencialne žene, ki trdi, da mu lahko pomaga pridobiti podporo pri ostareli kneginji. S tem se zapleta v vedno bolj prepleteno klobko spletk, v katero vpleta celo galerijo likov, ki niso živi ljudje s čustvi, ampak ploske maske, s čimer se dodatno izostrijo grotesknost samega hudobca in njegovega delovanja.

Burgess, Melvin: Nicholas Dane

Nicholas Dane je najstnik, ki živi z mamo, šola mu ne diši, raje se družijo s prijatelji. O življenju ne razmišlja preveč resno, dokler se ne zgodi tragedija in ostane popolnoma sam. Po spletu okoliščin in nepremišljenih odločitev socialnih služb se Nicholas čez noč znajde v strogem deškem domu, v Meadow Hillu, kjer med dečki vlada zakon močnejšega. Kot novinec se mora soočiti s ponižanji in krutimi vzgojnimi prijemi izprinenega pomočnika ravnatelja, ki se spolno izživlja nad gojenci. Za tovrstne »usluge« so le ti nagrajeni s priboljški (čokolada, cigareti...), za »nepokorščino« pa kaznovani s samico in množičnimi posiljevanji, v katera so vključeni tudi zunanji »prijatelji« gospoda Creala. V pedofilsko mrežo so vpeti celo nekateri policisti in ljudje na visokih družbenih položajih, ki tako vsak s svojim

vplivom ščitijo njen obstoj. S sotrpino, s katerima se Nicholas zbliža, načrtuje pobeg, ki se prvič izpridi, a mu kasneje s pomočjo podkupljivih redarjev, uspe. Tako se skupaj z Daveyom znajde v zunanem, urbanem svetu, v sočnem slengu ulic, v hitrem ritmu mesta, ki ju začasno skriva in pogoltno vase. Ob kriminalnem druženju pa Nicholas vse bolj spoznava, da z Daveyom nista edina, ki ju je zaznamoval Meadow Hill oziroma početje gospoda Creala. Tako se Nicholas prične počasi soočati s svojo travmatično preteklostjo, ko uzre svojega mučitelja v predmestni gostilni.

Pripravila MB

Kdaj - kje - kaj

VELENJE

Četrtek, 18. avgusta

- 20.00 Atrij Velenjskega gradu
Koncert vokalne zabavne glasbe: Pushlushtae
- 21.30 Letni kino ob Škalskem jezeru
Premiera mladinskega filma: Poročni se z mano, David Bowie!

Petek, 19. avgusta

- 7.00 - 18.00 Središče mesta (pri sodišču)
Kramarski sejem
- 17.30 Rdeča dvorana Velenje
Šaleško-savinjski turnir v rokometu
Celje PL : Tremblay (F)
- 19.30 Rdeča dvorana Velenje
Šaleško-savinjski turnir v rokometu
Gorenje Velenje : Bosna (BIH)
- 20.00 Turistična kmetija Tuševo - Lopatnik
Družinski vikend na Tuševem: Srečanje ob tabornem ognju

Sobota, 20. avgusta

- 8.00 - 13.00 Mercator center Velenje
Ekološka tržnica
- 11.00 Mercator center Velenje
Sladko poletje, pogostitev s sadno kupo, ledeno kavo in otroška delavnica Poletni dan. 7.00 - 18.00 Središče mesta (pri sodišču)
Kramarski sejem
- 8.00 - 13.00 Ploščad Centra Nova
Kmečka tržnica
- 9.00 TRC Jezero
VIP-teniški turnir
- 10.00 Rdeča dvorana Velenje
Šaleško-savinjski turnir v rokometu
Tremblay (F) : Nexe (HR)
- 10.30 Travniki pri Domu kulture Velenje
Poletje na travniku - lutkarje in 14. Festival Kunigunda
Ulična predstava Urške Licef: Čas Graška Gora
- 11.00 25. tradicionalno srečanje borcev, planincev in veteranskih združenj
Rdeča dvorana Velenje
Šaleško-savinjski turnir v rokometu
- 12.00

Bosna (BIH) : Vardar (MAK)

- 14.00 Turistična kmetija Tuševo - Lopatnik
Družinski vikend na Tuševem: Družabno srečanje
- 17.00 Sončni park Velenje
Prostorska inštalacija: Odprtje geodezične kupole

Nedelja, 21. avgusta

- 9.00 Turistična kmetija Tuševo - Lopatnik
Kolesarski vzpon na Lopatnik

Ponedeljek, 22. avgusta

- 8.00 - 14.00 Ob TRC Jezero in ob mestnem stadionu
Športni tabor Zmaga Kuštrina
- 10.00 - 13.00 Vila Mojca, Velenje
Otroško mesto
- 21.00 Pred domom kulture Velenje
Zvezde pod zvezdami: Plačanci, akcijska avantura

Torek, 23. avgusta

- 10.00 - 12.00 in 16.00 - 20.00 Travniki pri domu kulture Velenje
Poletje na travniku - ustvarjalnice Igrajmo se
- Sreda, 24. avgusta
10.00 - 12.00 Knjižnica Velenje, pravljina soba
Zabavna sreda: Napišimo si pesmico
- X Glasbena šola Velenje
20. mednarodna poletna violinska šola prof. Igorja Ozima

ŠOŠTANJ

Sobota, 20. avgusta

- 16.00 Gasilski dom Šoštanj
28. tekmovalje starih ročnih in motornih brigalov ter veselica z ans. Okrogli muzikantje

Nedelja, 21. avgusta

- 15.00 »PRI KOZOLČU« (bivši gasilski dom Gaberke)
Srečanje preseljenih zaradi posledic rudarjenja 2011

Ponedeljek, 22. avgusta

- X Košarkarsko igrišče ob OŠ Biba
Roecka
Poletni košarkarski tabor (do 26. avgusta)

ŠMARTNO OB PAKI

Četrtek, 18. avgusta

- 10.00 do 21.00 Hiša mladih
Počitniške aktivnosti

Petek, 19. avgusta

- 10.00 do 21.00 Hiša mladih
Počitniške aktivnosti
- 21.00 Prireditveni prostor pod kozolcem ob Hiši mladih
Poletni kino pod kozolcem

Sobota, 20. avgusta

- 8.00 do 12.00 Prireditveni prostor ob Hiši mladih
Kmečka tržnica
- 19.00 Rečica ob Paki
Rečička noč s hmeljarskim likofom

Nedelja, 21. avgusta

- 20.00 Prireditveni prostor ob Hiši mladih
Predstava Piaf Edith Piaf - 5. poletni festival "Poletje pod kozolcem 2011" (Vesna Pernarčič, Joži Šalej)

Ponedeljek, 22. avgusta

- 10.00 do 13.00 Hiša mladih
Počitniške ustvarjalne delavnice

Torek, 23. avgusta

- 10.00 do 13.00 Hiša mladih
Počitniške ustvarjalne delavnice

Sreda, 24. avgusta

- 10.00 do 13.00 Hiša mladih
Počitniške ustvarjalne delavnice

Koledar imen

Avgust/veliki srpan

18. Četrtek - Helena

19. Petek - Ljudevit

20. Sobota - Bernard

21. Nedelja - Ivana

22. Ponedeljek - Timotej

23. Torek - Filip

24. Sreda - Jernej

Lunine mene

21. avgusta, zadnji krajec, ob 23:54

CITYCENTER Celje

Bio tržnica v četrtek, 18. 8. Pravljične urice v Džungli v nedeljo, 21. 8. ob 11.00 uri Citycenter karting na vrhnjem parkirišču!

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA :

PINGVINI GOSPODA POPPERJA

(Mr. Popper's Penguins)
Družinska komedija, 95 minut
Režija: Mark Waters
Igrajo: Jim Carrey, Carla Gugino, Ophelia Lovibond, Madeline Carroll, Angela Lansbury, Dominic Chianese, James Tupper idr.

Petek, 19. 8., ob 19.00
Sobota, 20. 8., ob 21.00
Nedelja, 21. 8., ob 16.00 - otroška matineja

Gospod Popper živi za svoje delo in ves čas misli zgolj na denar. Toda ko nekega dne v varstvo sprejeme skupino pingvinov, se njegovo življenje čez noč obrne na glavo. Nadležna bitja njegovo stanovanje spremenijo v svoj novi antarktični dom in z neskončnimi vragolijami Popperja spravljajo ob pamet. Kljub vsem težavam se Popper počasi privadi na nove permate prijatelje in se pridruži njihovim zabavnim

dogodivščinam.

MAMMUTH

(Mammuth)
Drama, komedija, 92 minut
Režija: Gustave de Kervern
Igrajo: Gerard Depardieu, Yolande Moreau, Isabelle Adjani, Miss Ming, Benoit Poelvoorde, Philippe Nahon, idr.

Petek, 19. 8., ob 21.00
Sobota, 20. 8., ob 20.00 - mala dvorana

Nedelja, 21. 8., ob 18.00
Mammuth je velik in zajeten klavniški delavec, ki je pravkar dopolnil šestdeset let in s tem izpolnil starostni pogoj za odhod v pokoj. Trdo je delal vse od svojega šestnajstega leta in pri tem z delovnega mesta nikoli izostal niti za en samcat dan, saj boleznijo preprosto ni poznal. Vseeno pa mu nato birokrati povedo, da poštno prislužene pokojnine ne more dobiti, saj je kar nekaj njegovih starih delodajalcev »pozabilo« prijaviti leta, ki jih je oddelal. S spodbudo svoje žene se odloči, da se bo s svojimi stari

motorjem znamke mammoth, po katerem je tudi dobil svoj nadimek, odpravil v kraje svoje mladosti, do obratov, kjer je bil zaposlen, in tako zbral manjkačo papirje, ki mu bodo omogočili mirna upokojska leta. Melanholičen in ganljiv, a tudi nadvse aktualen in angažiran film ceste, v katerem upokojeni delavec mamutskih razsežnosti, spektakularni Gerard Depardieu, naleti na svojo drugo mladost in z njo začne odkrivati male radosti življenja. Festivali: Berlin 2010, Sydney 2010, Melbourne 2010

IZVORNA KODA

(Source Code)
Akcijski, znanstvena fantastika, triler, 93 minut. Režija: Duncan Jones. Igrajo: Jake Gyllenhaal, Michelle Monaghan, Vera Farmiga, Jeffrey Wright, Michael Arden, Cas Anvar, Russell Peters, Brent Skagford, Craig Thomasidr.

Sobota, 20. 8. ob 19.00
Nedelja, 21. 8. ob 20.00

Vojaški načelnik Colter Ste-

vens (Jake Gyllenhaal) se zbudijo v telesu neznanega možakarja in odkrije, da je vpleten v iskanje bombnega napadalca na vlak v Chicagu. Takšne naloge še ni imel; spozna, da je del vladnega preizkusa z imenom Izvirna koda, prek katerega lahko preide v telo nekoga drugega osem minut, preden je dotični umrl. Ker se pripravljajo nov, še hušji napad, ki preti, da bo v centru Chicaga zahteval na milijone žrtev, Colter vedno znova podoživlja zadnjih osem minut pred prejšnjim napadom in pri tem zbira podatke, da bo lahko razrešil uganko ter odkril, kdo stoji za napadom, in ugotovil, kako preprečiti novega.

PLOŠČAD OB DOMU KULTURE VELENJE:

PLAČANCI

(The Expendables)
Akcijska avantura, 103 minute. Režija: Sylvester Stallone
Igrajo: Sylvester Stallone, Jason Statham, Jet Li, Dolph Lundgren, Bruce Willis, Arnold Schwarzenegger, Eric

Roberts, Mickey Rourke, Randy Couture, Terry Crews, idr. Ponedeljek, 22. 8. ob 21.00 Kultni zvezdnik filmov Rocky in Rambo je združil moči z ikonami akcijskih filmov v eksplozivni zgodbi o skupini plačanih vojakov, ki jih pošljejo v južnoameriško državo, da bi odstranili hladnokrvnega tirana. Toda izkušeni bojovniki se znajdejo v pasti polni prevar, zato so se prisiljeni umakniti. Ker ne nameravajo pozabiti prijatelja v stiski, se odločijo vrniti in uporabiti vse svoje bogato znanje v rokovanju z orožjem, eksplozivi in golimi pestmi, da negativce pripeljejo pred obličje pravice.

ZVEZDE POD ZVEZDAMI (prost vstop)

Naslednji vikend, od 26. 8. do 28. 8. napovedujemo: plesni film ČUKRČEK 2, triler SUPER 8, drama ČU DO VI TO, animirano pustolovščino RIO ter v ponedeljek, 29. 8. na ploščadi ob domu kulture Velenje v Zvezdah pod zvezdami akcijsko komedijo MORILCI

Nagradna križanka ZKZ Mozirje

Zadruga mozirje
Z.O.O.

ZADRUŽNE TRGOVINE
VEDNO Z VAMI!

SESTAVIL PEPS	KAR KAJ OZNAČUJE	RASTLINA OVJALKA, NJVSKI PLEVEL	CVETIŠČE (BOT.), TUDI GEOMETRI- LIK	PRILAGO- DITVENI ČLEN	ODKLON OD NORMALNE SMERI	REKA V UKRAJINI
HOLANDSKI SLIKAR- ISAAC VAN	O S T A D E					
HUDIČ, SATAN, VRAG						
PRIRODA						
ZBOR DEVETIH PEVCEV						DEL OBLAČILA
Meš čas d.o.o.	JAPONSKA NABIRAL- KA BISEROV	VNETJE OČESNE MREŽNICE (MED.)	PRETAKAN- JE SOLZ RIMSKI DRŽAVNIK- LUCIUS	FILMSKA ZVEZDA (ANGL.)		
ANGLIŠKI NOGOMET- NI KLUB		S		DREVESNI HROŠČ	ITALIJANSKI PISATELJ- UMBERTO	
REKA IN DEPARTMA V FRANCIJI		U		BAKRENA KAVNA ROČKA IZ TURČIJE		
KRALJICA ŠPORTA		L		GRŠKI MITOLOŠKI LETALEC	PRITRDI- NICA (DOMAČE)	
Meš čas d.o.o.	AMERIŠKI IGRALEC (ZIERING)		A	KRAJ NAD REKO, HRVAŠKA	UMETNA SNOV ZA TENIS, IGRISČA	
SAM NUJOMA	MEJNI NAPISNI KAMEN	STARA ŽENSKA		GRŠKI PRISTOJBINA, JAVNA DANVSKINA		DEL SKELETA
GRAFIČNI DELAVEC		GLIVIČNA BOLEZEN ŽIT		ROPARSKI KIT UBIJALEC	ARTHUR (KRAJSE)	A
IME PREBIVAL- CA PO KRAJU				TVOREČ, PISATELJ, PISEK		R
				ARNE NAESS		T
NORVEŠKI SMUČARS. SKAKALEC- HAAVARD		PIKER, UJEDLJIV ČLOVEK, POSMEH- LJIVEC				A
NEMŠKI FILOZOFS. PISATELJ- GEORG		SPORAŽUM, ZVEZA MED DRŽAVAMI				

Vabljeni k nakupu

- posode za zelje , repo
- kadi
- inox in pvc sodi,
- zaboji
- dosevki in travne mešanice
- ozimna žita
- krmni krompir
- pesni rezanci....

Po pravilu žit in krompirja se odločamo za setev strniščnih dosevkov namenjenih za

- **ČLOVEŠKO PREHRANO** - ajda, proso, strniščna repa
- **KRMO ŽIVALI** - mnogocvetna ljuljka, metuljnice, mešanice trav in detelj, sudanska trava
- **ZELENI PODOR** - bela gorjušica, oljna redkev, facelija
- **PREZIMNI DOSEVKI ZA OZELENITEV** - krmna ogrščica, trave, metuljnice
- **DETELJO INKARNATKO** je priporočljivo kombinirati z neprezi-mnimi dosevki kot so bela gorjušica, oljna redkev in facelija, ker veže dušik iz zraka, struktura tal pa postane bolj ugodna.

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »ZKZ Mozirje«, najkasneje do ponedeljka 29. avgusta. Izžrebali bomo tri nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

ČETRTEK, 18. avgusta

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

PETEK, 19. avgusta

6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 20. avgusta

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

NEDELJA, 21. avgusta

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

PONEDELJEK, 22. avgusta

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

TOREK, 23. avgusta

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

SREDA, 24. avgusta

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

Nagrajenci križanke >Termo SGD<, objavljene v tedniku Naš čas dne 4. avgusta 2011, so:

- Vid Železnik, Metleče 4, 3325 Šoštanj;
- Darko Strahovnik, Goriška 42, 3320 Velenje;
- Anžej Lovrenčič, Kardeljev trg 2, 3320 Velenje.

Nagrajenci bodo prejeli praktično nagrado priporočeno po pošti. Čestitamo!

Rešitev gesla: IZDELAVA FASAD

POVEČAJTE SI DOBIČEK

z oglaševanjem v naših medijih!

časopis/videostrani/radio

03 898 17 50

Naš čas
v enem mestu p...
informacije in ostl...
www.nascas.si je po...
prav tako tudi na m...
radiovelenje.com, l...
kvenca in tako...
za le...
Na papirju misli ostanejo.

Prihranite do: **7.580 €**

Od 17. do 29. AVGUSTA

NAJBOLJ VROČI DNEVI TEGA POLETJA SO TU.

Izberite si novega Opla in izkoristite izjeme prihranke.

Povprečna poraba goriva: od 3,5 do 11 l/100 km. Emisije CO₂: od 94 do 258 g/km. Vse nadaljnje informacije o specifični porabi goriva in specifičnih emisijah CO₂ iz novih osebnih vozil najdete v priložni listini o varčni porabi goriva in emisijah CO₂, ki ga lahko brezplačno pridobite pri pooblaščenem Opel partnerju in na spletni strani www.opel.si. Prihranki pri posameznih modelih znašajo: Nova Corsa vsaj 2.000 €, Astra Classic vsaj 2.000 €, Nova Astra vsaj 1.550 €, Nova Meriva vsaj 800 €, Zafira vsaj 4.000 €, Insignia vsaj 4.000 € in Vivaro vsaj 4.760 €.

Več informacij o ponudbi za izbrane modele vozil Opel dobite pri navedenem pooblaščenem Opel partnerju. Slike so simbolne. Opel Southeast Europe LLC, 2040 Budaörs, Szabadtság u. 117, Madžarska.

AVTO CENTER CELEIA
Mariborska 107, Celje
tel.: 03 / 42 54 600
www.ac-celeia.si

AVTO CENTER CELEIA, PE JAKOPEC
Kosovelova 16, Velenje
tel.: 03 / 8971 460
www.ac-celeia.si

Dežurne številke

**KOMUNALNO
PODJETJE
VELENJE d.o.o.**
Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

ONESNAŽENOST ZRAKA

V tednu od 8. avg. 2011 do 14. avg. 2011 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 8. avg. 2011 do 14. avg. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

08. avg 09. avg 10. avg 11. avg 12. avg 13. avg 14. avg

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319 Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
MLAJŠI očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold
OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold

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

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

PRODAMO/ODDAMO

Hiša v Velenju na Konovem v izmeri 70 m² in parcela 547 m², adaptirano 2004. Cena: 100.000 evr.
Hiša v Škalah v izmeri 142 m² s parcelo 1.111 m², adaptirano 2008. Cena: 157.000 evr.
Hiša v Škalah v izmeri 227 m² s parcelo 1.678 m², adaptirano 2009. Cena: 190.000 evr.
Zazidljivo parcelo v Vinski Gori v izmeri 677 m². Cena: 23.000 evr.

več na www.habit.si

PUNCE in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojenci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

DVOSOBNO stanovanje, 57 m², na Gorici, prodam. Cena: cca. 61.500 evrov. Gsm: 041 468 290

RAZNO

RAZTEGLJIV beli kavč prodam. Gsm: 040 188 551
NUJNO prodam traktor tomo vinkovič, l. 1979, lepo ohranjen, v delujočem stanju, prodam. Cena po dogovoru. Gsm: 040 648 720
STOLP, Hi-fi, Sony CD, Technics ojačevalnik in Hitachi zvočniki, s povezovalnimi kablji, prodam za 130 evrov. Gsm: 041 692 995

PRIDELKI

KROMPIR za ozimnico prodam. Gsm: 041 503 030
KORUZNO silažo z njive, iz okolice Braslovč, prodam. Tel.: 03 70 56 150, gsm: 041 317 434
JEČMEN, suh, okoli 700 kg, prodamo. Gsm: 040 869 698
DOMAČ, bel krompir, za ozimnico, prodamo na domu ali z dostavo. Gsm: 051 628 677
PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, Gsm: 031 749 671
JABOLČNO VINO, domači kis, medenovec, borovničevic in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

ENO leto staro kožo prodam ali zamenjam za kozličke. Gsm: 031 248 578

UNIFOREST
Vabljeni v Gornjo Radgono na **MEDNARODNI KMETIJSKO-ŽIVILSKI SEJEM** od 20. do 25. avgusta 2011, na razstavnem prostoru 1006, pred halo A.
NOVI MODELI VITLOV in CEPILNIKOV
www.uniforest.si
biro@uniforest.si 03 777 14 10

SREDNJA ZDRAVSTVENA ŠOLA CELJE
Ipavčeva 10, 3000 CELJE
IZOBRAŽEVANJE ODRASLIH

Vabimo k vpisu v programe formalnega izobraževanja za šolsko leto 2011/2012:

- ZDRAVSTVENA NEGA (SSI, štiriletni program),
- ZDRAVSTVENA NEGA (PTI, 3+2),
- BOLNIČAR/NEGOVALEC (SPI, triletni program),
- KOZMETIČNI TEHNIK (SSI, štiriletni program).

Informativni dan bo v sredo, 24. avgusta 2011, ob 15. uri.

Pridobite si nov poklic:

- MASER/MASERKA,
- PEDIKER/PEDIKERKA,
- VIZAŽIST/VIZAŽISTKA,
- MANIKER/MANIKERKA.

Vpis v tečaje poteka vsak petek, od 10.00 do 12.00, na sedežu šole.

Izvajamo tudi postopke za preverjanje in potrjevanje **NACIONALNIH POKLICNIH KVALIFIKACIJ**.

Dodatne informacije: 03 428 69 00, 428 69 10
zdravstvena-sola-ceodr@guest.arnes.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Dejan Aritonovič, Stantetova ulica 10, Velenje in Violeta Lazarevič, Stantetova ulica 10, Velenje; Uroš Kragelj, Prožinska vas 9, Štore in Anita Mijatović, Goriška cesta 43, Velenje; Franc Ruprecht, Šalek 91, Velenje in Metka Marinšek, Šalek 91, Velenje.

SMRTI

Jožef Štehanik, roj. 1945, Cesta Frančiška Foita 6, Velenje; Vilim Augustič, roj. 1928, Vrblje 30 c, Žalec; Danica

Krašek, roj. 1960, Pirešica 5, Velenje; Marjan Kompan, roj. 1950, Šlandrova cesta 10, Velenje; Marija Stropnik, roj. 1945, Šercerjeva cesta 15, Velenje; Vida Gril, roj. 1951, Okrogarjeva ulica 7, Celje; Karol Zahrastrnik, roj. 1928, Jagnjenica 35, Radeček; Ludovik Kovač, roj. 1931, Stanetova cesta 12, Velenje; Marija Gradišnik, roj. 1930, Črnova 27, Velenje; Ivan Ostrovršnik, roj. 1921, Tomšičeva cesta 15, Velenje; Stanislav Čas, roj. 1926, Bračičeva cesta 5, Velenje.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

20. in 21. 8. - **ANA FRANJKOVIČ, dr. dent. med.** (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.
Dežurni veterinar - GSM: 031/688-600.

POGREBNE STORITVE USAR

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

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

www.nascas.si

V SPOMIN

Mineva leto dni, odkar smo izgubili našo

SLAVICO BARBORIČ

Hvala, da jo ohranjate v spominu.

Vsi njeni

ZAHVALA

V 65. letu starosti nas je mnogo prezgodaj zapustila draga

MARIJA STROPNIK

s Šercerjeve 15, Velenje
2. 9. 1945 - 7. 8. 2011

Naj ji bo slovenska zemlja čim lažja.

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem, znancem, njenim bivšim sodelavcem in vsem, ki ste jo v tako velikem številu pospremili na njeno zadnjo pot, nam izrekli sožalje, darovali cvetje in sveče. Hvala g. Pavlu Grošlju, dr. med., za zdravljenje in Bolnišnici Topolšica. Posebna zahvala hčerki Karmen za vso pomoč med boleznijo in v najhujših trenutkih slovesa.

Žalujoci: Bogdan, hčerka Karmen in vnukinja Tamara

V SLOVO

V 80. letu je umrl dragi mož, oče in dedi

LUDOVIK KOVAČ
s Stanetove ceste 12, Velenje

Žalujoci: žena Lojzka, sinova Boris in Ludvik z družinama

ZAHVALA

10. avgusta smo se na pokopališču Podkraj za vedno poslovili od našega dragega

KAROLA FORTAGA

roj. 1932

Vsem, ki ste v trenutkih žalosti in bolečine le-to delili z nami, iskrena hvala.

Od srca hvala stanovalcem Šlandrove 10 v Velenju in vsem prijateljem za nesebično in takojšnjo pomoč. Hvala kolektivu Premogovnika Velenje za žalni ceremonial in Pogrebni službi Komunalnega podjetja Velenje, ki je pripravila zadnje slovo. Hvala sorodnikom, prijateljem, sosedom, znancem ter vsem ostalim za darovano cvetje in sveče ter da ste ga skupaj z nami pospremili k večnemu počitku. Radi smo ga imeli, zato ga bomo ohranili v naših srcih.

Žalujoci vsi njegovi

Doživeti Gučo – nepopisno!

Fešta band v Guči naredili totalen žur

Vesna Glinšek
Foto: Matic Strozak

Zdaj ga razumem. Mitjo namreč. Pred letom dni sva se prvič dobila na intervjuju, saj so se velenjski trubači že lani pod pokroviteljstvom velenjske občine udeležili največjega etno festivala glasbe v Evropi, Guče, in bili med občinstvom iz-

brani za najboljše, po oceni strokovne komisije pa so zasedli četrto mesto. In takrat je Mitja na vprašanje, kakšno je razpoloženje v malem mestu blizu Čačka, ki ima le okrog 2.000 prebivalcev, v času, ko ulice pravzaprav preplavijo različni trubači iz Evrope, odgovoril kratko in jedrnat: »Pravzaprav se tega ne da opisati. To je treba preprosto

doživeti.« Drži. Pa še kako ... Tudi zato je bilo letošnje leto še bolj posebno, kajti Velenjčani so v Srbijo odpeljali tudi avtobus svojih navijačev. Da so festival doživeli v živo. In verjemite, nis(m)o ostali neopaženi. Samo predstavljajte si: na vsakem koticu sleherne ulice se kaj dogaja ... Kupite lahko pravzaprav vse:

Zmagovalec letošnje Guče je postal Dejan Lazarević orkestar, prireditev pa je sklenil koncert Gorana Bregovića.

Na stadionu se je tudi letos zbralo več tisoč ljudi.

na vsakem koraku, glasba ... Zato se spleča potrpeti in preživeti dolgo vožnjo ... Navijači so se namreč proti Srbiji odpravili že v četrtek ob polnoči, si v petek ogledali Beograd in se nato podali še na 160 km dolgo pot proti Guči. Potem pa se je začelo. Vse zgoraj opisano ... Dogajanje se je stopnjevalo vse do nedelje, ko je bil na vrsti tekmovalni del festivala, ki ga vsako leto obišče na tisoče ljudi, med njimi je tudi veliko Slovencev. Preverjeno. Si predstavljate, da hodite po ulici več sto kilometrov stran od doma in v množici zaslišite svoje ime? Zanimivo in predvsem noro! Kar nekaj jih je bilo takšnih, ki so tja prišli tudi iz našega mesta in njegove okolice. In vsi smo navijali za naše Feštibandovce! Vsi! Če ste spremljali TV prenos, niste mogli mimo nas. Na vso moč smo navijali za naše trubače, ki so na kraj dogajanja prispeli dobro uro pred začetkom koncerta, saj so dan

Fešta band letos praznuje svojo peto obletnico delovanja. Ob tej priložnosti bodo oktobra pripravili veliki koncert, na katerem bodo med drugim nastopili tudi njihovi prijatelji iz Srbije.

prej nastopali še v Sloveniji. In spet so dobesedno zažgali, kot je pred tednom dni obljubil Mičo. Predstavili so se z dvema pesmima: Smeh in solze (Jan Plestenjak) in Čaje šukarije (Esma Redžepova). In ponovno so navdušili zbrano množico na stadionu ter upravičili sloves trubačev, ki znajo narediti popoln žur. Po oceni strokovne žirije so bili sicer šesti, a to jih ni ustavilo. V lokalni gostilni so po tekmovanju zaigrali in zbrane dvignili na noge. In zaključek? Avtobus z navijači bo postal tradicionalen, zato Guča, vidimo se tudi naslednje leto!

Najglasnejši s(m)o bili prav navijači Fešta banda.

Mozirje je bilo tokrat na mivki

Odbojka vedno bolj privlačna - Domačini so se potrudili - Finale odločili slovenski tekmovalci

V soboto, 13. avgusta, se je na igrišču Bredent arene v Mozirju zaključil še zadnji, finalni del mednarodnega turnirja v odbojki na mivki, Oaza Mozirje open 2011 - odprto prvenstvo Oaza Mozirje 2011, na katerem so tako v ženski kot v moški konkurenci slavili Slovenci.

Mednarodnega turnirja v odbojki na mivki, ki je pretekli teden potekal na igrišču Bredent arene v Mo-

zirju, se je udeležilo veliko ekip, ki so prišle ne samo iz Slovenije, temveč tudi iz Hrvaške, Avstrije, Nemčije, Srbije ter najbolj oddaljene Argentine. Vse oči gledalcev in simpatizerjev ter zvestih navijačev so bile uprte v odločilne, finalne tekme tega turnirja, v katerem so se za najvišja mesta potegovale naslednje ekipe: pri moških sta se za prvo mesto pomerili ekipi iz Slo-

venije, in sicer sta si nasproti stali dve koroški navezi, brata Pokeršnik proti dvojici Bahč/Boženk. Že od samega začetka turnirja sta bila favorita večine brata Danijel in Jan Pokeršnik, kar sta tudi dokazala in osvojila najvišje mesto. Edina dvojica med tujimi ekipami, ki se ji je uspelo prebiti v boj za prvo mesto, sta bili v ženski konkurenci Hrvatice Matić/Plaćko. Dobra in predvsem

razburljiva igra, polna preobratov na obeh straneh, je ob koncu prinesla zlato našima državnima prvačinama Andreji Vodeb in Martini Jakob, ki sta na turnirju že tretjič zapored dokazali, da sta enostavno najboljši.

Mednarodni turnir Oaza Mozirje open 2011 je potekal na najvišji ravni in se tako z dobro organizacijo in kvalitetno izpeljanimi tekmami,

tokrat tudi prvič brez vremenskih nevarnosti, lahko postavi ob bok ostalim turnirjem po svetu. Prav tako pa so obiskovalce in najboljše navijače z različnimi praktičnimi nagradami razveselili sponzorji turnirja. Vse dni je bilo videti tudi veliko spremljevalnih aktivnosti in glasbenih nastopov, med drugim tudi koncert Happy Banda ter mlade rock skupine Up n' downs. Nedeljski del je bil bolj sproščene narave in namenjen druženju ljubiteljev odbojke na mivki ter amaterskim tek-

movalcem, ki so se pomerili v mešanih trojkah. Organizatorji pravijo, da bo sedaj prijal krajši dopust, potem pa se bo počasi potrebno že pripravljati na naslednje leto, da na tribune Bredent arene v Mozirju ponovno privabijo toliko navijačev in ljubiteljev odbojke na mivki od blizu in daleč, kot jih je bilo letos, ko so bile vse tribune popolnoma zasedene.

Irena Budna