

ISSN 0350-5561

za konec tedna

Delno jasno z občasno povečano oblačnostjo bo. Predvsem jutri popoldne posamezne plohe. Malo hladneje bo.

MARŠČAS

58 let

številka 26

četrtek, 30. junija 2011

1,50 EVR

Olimpijski in svetovni prvak Primož Kozmos je torkov nastop na velikem mednarodnem mitingu v Velenju najbolj celovito opisal z naslednjimi besedami: »Bilo je fantastično!«

Foto: Stane Vovk

»Fantastično!«

Pod zvezdnim nebom ...

Bojana Špegel

Včeraj so se v Velenju uradno začele 27. Poletne kulturne prireditve, ki bodo vsem tistim, ki bomo večino poletnih dni preživi doma, v dolini, letos ne le lepšale, ampak tudi bogatili dneve in večere. Če se vremenoslovci niso zmotili, smo lahko zvečer uživali v odlični glasbi mariborske skupine Papir s pevkama Majo Keuc in Ano Bezjak. Gre za skupino, ki v zadnjem letu pomeni pravo osvežitev na slovenski glasbeni sceni, saj prisega na odlična besedila in kvalitetno godbo. Simbolično pa je letošnje poletne prireditve odprla prav skupina iz Maribora, ki je »kriva«, da bomo že letos lahko užili veliko več zanimivih kulturnih dogodkov, ki bodo namenjeni vsem generacijam.

Tako mislim

Čeprav se v zvezi s projektom Evropska prestolnica kulture 2012 še marsikaj ne ve in se je verjetno v času priprav nanj premalo poudarka dajalo umetnikom, ki bodo dogodke ustvarjali, bo letošnje poletje v Velenju še bolj bogato od prejšnjih let prav zaradi tega projekta. Poletne kulturne prireditve - letos bodo postregle z več kot 100 dogodki, približno polovico pa jih bodo pripravili v Festivalu Velenje - so namreč napoved dogajanja v letu 2012. Kar trije projekti bodo v Velenju v tem letu vodilni. Poleg še bogatejšega Pikeinega festivala še festival mladih kultur Kunigunda in poletne kulturne prireditve. Letos bomo lahko drobce slovenske in svetovne kulture uživali na več lokacijah, tudi nove bodo med njimi. Ponedeljki bodo rezervirani za kino pod zvezdami, četrki za kino v starem letnem kinu ob Škalskem jezeru, kjer bo tudi niz glasbenih dogodkov. Atrij Velenjskega gradu bo ponujal odlične gledališke in glasbene dogodke - od nastopov simfonikov do popularne glasbe in jazz ritmov. Kar nekajkrat bo v njihovem ritmu zaživel Titov trg. Festival Kunigunda bo letos poln presežkov, ki jih bodo zagotovo užili tudi ljubitelji alternativne kulture od drugod. Otroci bodo lahko uživali v poletju na travniku, sobotnih predstavah, vodenih ustvarjalnih igrah v Vili čira čara in na mestnem otroškem igrišču ... Večina prireditev bo brezplačnih, kar je v teh časih dodatno darilo vsem nam. In končale se bodo z obeležitvijo 60-letnice velenjske glasbene šole, ki bo glavno slovesnost pripravila septembra na Titovem trgu.

V času, ko zvečer še lahko opazujem ples kresničar na domačem vrtu, se že veselim večerov, ko jih ne bo več. Veselje pa mi bodo delali vsi, ki bodo to poletje nastopili v mestu, in tisti, ki so jih k nam pripeljali. Upam, da ne bom srečala nikogar, ki si bo upal trdit, da se v Velenju nič ne dogaja. To poletje se bo, res pa je, da ne bo klasičnih vesellic. Teh ni na meniju poletnih prireditev. No, jaz jih ne bom pogrešala. Pa vi?

Čez dvajset let butično mesto?

4

Premogovnik postaja prepoznavna mednarodna blagovna znamka

8

16

Rudar z Domžalami, Šmartno z Dravinjo

Rudarji, srečno!

Uredništvo

Čestitamo!

Ob 3. juliju, dnevu rudarjev, vsem Velenjčankam in Velenjčanom, še posebej pa vsem zaposlenim v Poslovnem sistemu Premogovnik Velenje, iskreno čestitamo.

Zupan, Svet in Uprava Mestne občine Velenje

lokalne novice

Predstavniki Čuprije na obisku v Velenju

Velenje, 24. junija – V petek dopoldne so Mestno občino (MO) Velenje obiskali predstavniki srbske občine Čuprija. Goste sta sprejela vodja Urada za razvoj in investicije Alenka Rednjak in vodja Urada za komunalne dejavnosti Anton Brodnik.

Sedemčlanska delegacija je v Velenje prišla na pobudo vodstva Mestne občine Celje, partnerske občine Čuprija. Velenje so predlagali kot primer dobre prakse.

Na sprejemu je Anton Brodnik gostom najprej izrekel dobrodošlico v »najlepšem slovenskem mestu« ter predstavil MO Velenje in njen razvoj. Izpostavil je uspešne gospodarske družbe in nekatere večje aktualne projekte, spregovoril pa je tudi o pomenu izgradnje hitre ceste in gradnje šestga bloka Termoelektrarne Šoštanj. Alenka Rednjak je gostom predstavila organiziranost in delovanje velenjske občinske uprave, pri čemer se je na željo gostov osredotočila predvsem na e-poslovanje ter e-sporitve, ki jih omogočajo občankam in občanom. Predstavila je tudi informacijski dokumentarni sistem ODOS, geoprostorski sistem PISO ter virtualno okolje Second Life. Gostje so si ogledali sprejemno pisarno in prostore Mestne blagajne, nato pa so obiskali še Upravno enoto Velenje. ■

Odstopil Presečnik

Mozirje - Jakob Presečnik, vodja poslanske skupine SLS in poslanec v državnem zboru, ni več član sveta Občine Mozirje. S tega položaja je odstopil zaradi nezdržljivosti funkcije poslanca in svetnika.

Mozirski občinski svet je že sprejel ugotovitveni sklep o prenehanju mandata Presečniku, mandatno volilni komisi pa naložil, naj do naslednje seje sveta ugotovi, komu iz liste SLS pripada mandat. Po naših informacijah naj bi Presečnika v občinskem svetu zamenjal naslednji na listi SLS, to je njegov sin Marko, ki je bil na svetniški listi stranke na petem mestu.

Jakob Presečnik je bil občinski svetnik iz vrst SLS sedaj četrty mandat. Pred časom je že odstopil tudi kot predsednik Društva godbe Zgornje Savinjske doline, na čelu katere je bil 10 let. ■ tp

Še certifikat sledljivosti lesa

Mozirje - Mizarstvo Kovač na Gorenjskem klanecu se ponaša z dolgoletno tradicijo. Začetki delovanja podjetja segajo v leto 1979. Iz majhne delavnice za izdelavo palet je danes zrasto v podjetje z 38 zaposlenimi, ki prodaja svoje izdelke na evropskih trgih, kot so zahodna Evropa, Italija, Avstrija, Švica in Nemčija.

Za svoje pošteno in kakovostno delo je družinsko podjetje že prejelo nekaj certifikatov. Med drugim avstrijski certifikat Gütezeichen international, ki je osnova za trgovanje po celi Evropi in brez katerega tuji kupci le težko potrkaajo na vrata. Prav tako se Kovačevci monterji oken, izdelanih v domačih delavnicah, ponašajo s certifikatom CE norme, pred nedavnim pa je mizarstvo prejelo še certifikat FSC, namenjen sledljivosti lesa od poseka do predelave, ali, kot sta ga poimenovala gospodar Miha in njegov sin Luka, osnova za čuvanje gozda in načrtno lesne predelave. ■ tp

Prenovljena Mozirska koča

Golte - V nedeljo, 3. julija, ob 13. uri bo na Golteh priložnostna slovesnost, na kateri bodo predali svojemu namenu obnovljeno Mozirsko kočo.

Je ena najstarejših planinskih koč v Sloveniji. Upravlja jo Planinsko društvo Mozirje. To se je prijavilo na razpis za obnovo planinskih postojank in bilo uspešno. Naložba je presešla 100 tisoč evrov, na razpisu pa je društvo pridobilo 65 odstotkov nepovratnih sredstev. Kljub zavzetemu prostovoljnemu delu članov društva pa jim brez pomoči donatorjev koč ne bi uspelo obnoviti tako, kot so jo. Zamenjali so strešno kritino, namestili sončne celice za toplo sanitarno vodo, vgradili biološko čistilno napravo, posodobili sanitarije, prenovili kuhinjo, zamenjali vsa notranja vrata v koči ... Od letošnjega 15. junija ima koča novega oskrbnika, ki dobro sodeluje z društvom, skupaj pa si bodo prizadevali narediti čim več za vse obiskovalce. ■ tp

Zbirajo predloge za nagrajence

Šoštanj - V Občini Šoštanj so objavili javni razpis za zbiranje predlogov za podelitev priznanj občine v letošnjem letu. Podeljujejo jih ob občinskem prazniku 30. septembra. Podelili bodo največ tri priznanja, tri plakete in eno priznanje častni občan. Rok za oddajo predlogov na predpisanih obrazcih je 24. avgust. ■ mkp

Izredno o direktorjih dveh javnih zavodov

Šoštanj - Svet Občine Šoštanj se na ponedeljki izredni seji sveta občine ni opredelil glede soglasja k imenovanju Jožeta Zupančiča za direktorja Zdravstvenega doma Velenje, prav tako se ni opredelil do imenovanja Sabine Grm za direktorico Lekarne Velenje. Razlog - nejasnosti v zvezi z ustanoviteljstvom.

Milena Krstič - Planinc

Šoštanj, 27. junija - Svet Občine Šoštanj se na ponedeljki izredni seji sveta občine ni opredelil glede soglasja k imenovanju Jožeta Zupančiča za direktorja Zdravstvenega doma Velenje, prav tako se ni opredelil do imenovanja Sabine Grm za direktorico Lekarne Velenje. Razlog - nejasnosti v zvezi z ustanoviteljstvom.

Od Mestne občine Velenje zahtevajo, da odlok o ustanovitvi obeh javnih zavodov uredi tako, da

Kdo je za to, da se ne opredelimo?

bo to nedvoumno in da bo nedvoumna tudi narava soglasij, ki jih občini Šoštanj in Šmartno ob Paki dajeja za statutarne zadeve ter razreševanje in imenovanje direktorjev teh dveh javnih zavodov.

Nejasna sta namreč dva člena odloka o ustanovitvi. »Napaka« je bila storjena ob delitveni bilanci,

ko so iz nekdanje občine Velenje nastale tri - mestna občina Velenje, občina Šoštanj in občina Šmartno ob Paki. 1. člen namreč navaja, da je svet Mestne občine Velenje tisti, ki ustanavlja javni zavod za območje vseh treh občin, v nadaljevanju pa, da mora ustanovitelj (torej Mestna občina Velenje) pridobiti od

obeh občin zunaj sedeža javnih zavodov soglasje k določbam statuta ... k imenovanju in razreševanju direktorjev.

Kaj neopredelitev Šoštanjčanov v postopku imenovanja pomeni? Najbrž nič. ■

Državni mlini meljejo počasi

Po dveh letih in pol v Šoštanju dočakali odgovore na pobude občanov za spremembo namembnosti zemljišč

Milena Krstič - Planinc

Šoštanj - Do avgusta 2008 so v Šoštanju sprejemali pobude občanov za spremembo namembnosti zemljišč, da bi jih lahko vključili v postopek sprejema Občinskega prostorskega načrta, ki bo nadomestil vse trenutno veljavne prostorske akte Občine Šoštanj. Vse pobude so posredovali pristojnemu ministrstvu.

O spremembi namembnosti zemljišč odloča Ministrstvo za okolje, če gre za spremembe kmetijskih zemljišč

v stavbna, pa tudi Ministrstvo za kmetijstvo, gozdarstvo in prehrano. Ministrstvu so iz Šoštanja posredovali preko 200 vlog. Odziv?

»Katastrofalen. Najprej časovno. Po dveh letih in pol čakanja na odgovor, po posredovanju, ko sem bil kar nekajkrat zaradi tega pri ministru in mu postavil tudi poslansko vprašanje, ta pa je vedno zagotovil, da naslednji teden pa bo, je zdaj ta le prispel. Že bežen pogled pa je pokazal, da so nam črtali tudi že dogovorjene spremembe.« pravi župan Šoštanja in poslanec Darko Menih.

Razgrnitev dokumenta v Šoštanju načrtujejo septembra in takrat bodo občani, ki so podali vloge za spremembo namembnosti svojih zemljišč, lahko videli, ali so bile njihove pobude in želje sprejete ali ne. »Zgodba pa vsekakor še ni končana, ker bo najbrž na dokument veliko pripomb in tudi pritožb,« dodaja Menih. ■

V nedeljo srečanje upokoencev Šaleške doline

Velenje - Poročali smo že, da so se pri Šaleški pokrajinski zvezi društev upokoencev odločili, da letos ne bodo organizirali srečanja zlatoporočencev in drugih članov društev upokoencev občin Velenje, Šoštanj in Šmartno ob Paki na Rogli, ampak v Velenju. To srečanje bo tako v nedeljo, 3. julija, ob Velenjskem jezeru. Ob 9. uri bodo v restavraciji Jezero izkazali pozornost parom, ki letos praznujejo zlato poroko, v nadaljevanju pa bo sledilo druženje ostalih udeležencev. ■ tp

savinjsko šaleška naveza

Zares dokazal, da gre zdaj zares

Kdo bo zdaj podpiral slovenske vogale - Laščane strah za pivovarno - Ljudje se jezijo na banke, a jih ne dajo

No, zdaj menda gre zares. Zares je zares uresničil svojo napoved, ki so jo nekateri razumeli tudi kot grožnjo, da zapuša vlado. Najprej je to storil sam predsednik, sledile so mu ministrice. Prav zaredi slednjega so mnogi zaskrbljeni. Znan je rek, da žena podpira tri vogale v hiši, zdaj pa so vlado zapustile kar tri ministrice. Pa vendar naj bi se vlada kljub temu odzdržala. Slovenska kokoška očitno stoji na trdnih nogah, da ji tudi taki šoki ne pridejo do živga. Seveda pa tak odhod ministrice nikakor ne gre v korak z našimi prizadevanji za enakopravnost spolov in še večjo »navzočnost« žena v politiki. Taki odstopi ministrov in ministric naj bi vendarle imeli tudi dobro stran. Bili naj bi pot do načrta, da je treba zmanjšati število ministrov v slovenski vladi. Mnogi menijo, da tako majhna država res ne potrebuje tako številčno vlado. Kvantiteta vedno ne prinaša kvalitete. Bolje malo, a dobro. A kaj ko se pri kadrovanju vedno ne izkaže, da pridejo na prava mesta pravi ljudje. Pravi ljudje kot da so nekje v ozadju. In niti niso pripravljeni stopiti naprej. Vsaj v takih razmerah, kakršne vladajo pri nas, ne. Pa tako ni čudno, da nekateri tarnajo, da pri nas ni ljudi, ki bi bili pripravljeni poprijeti vodenje in delo. So, le okolje je preveč onesnaženo, da bi se želeli izpostaviti.

Na našem ožjem območju pa so v zadnjem času menda najbolj zaskrbljeni v Laškem. Ne, nič ni narobe z bližnjo prirediteljo Pivo in cvetje. Ta bo in tudi Pivovarna bo pokrovitelj. Še! A do kdaj, pa sprašujejo nekateri zaskrbljeni Laščani. Razširile so se namreč govorice, da bi sedež Pivovarne Laško prestavili v Ljubljano. Čeprav nasploh pri nas velja, da je od besed k dejanjem težko priti, se ob tem primeru bojijo, da je lahko to le kratek skok. Direktor Dušan Zorko, ki hkrati vodi tudi ljubljansko

pivovarno, o tem še ne želi razpravljati. A ker nihče ne ve, kako se bodo stvari zasukale, verjetnost ostaja tudi ta. Tudi prvi nadzornik Velenčan Vladimir Malenkovič o čem takem ne daje izjav. Saj so imeli zadnji čas druge težave, ko jim je spodletela dokapitalizacija, tudi do ustanovitve pogodbenega koncerna spet ni prišlo. Če bi res prišlo so selive sedeža, bi bil tu najhujši tovrstni primer na našem širšem območju. BSH Hišni aparati so sicer v Ljubljano preselili razvojni oddelek, tudi nekatere druge družbe imajo v metropoli kakšne izpostave ali vsaj prodajne centre, da bi imela kakšna firma pravi sedež tam - ne, to se pa ne spodobi.

Za to, da laška pivovarna ni ustanovila pogodbenega koncerna, naj bi bila kriva tudi Nova LB. Ta pa ni »osovražena« le med pivovarji, tudi med prebivalci Zgornje Savinjske doline. Čeprav se načeloma ljudje jezijo na banke, ker so prepričani, da jih preveč stanejo, so tam zdaj še bolj jezni, ker želijo drugo za drugo zapirati poslovalnice. Ker da se jim tako delo ne spleča, saj so vendarle za ljudi dobri tudi bankomati. Da bodo ob poslovalnico banke, pa se bojijo tudi v Vojniku. Tam se jezijo na Banko Celje. Bojijo se, da bodo njihovo poslovalnico, ki je postala znana po zadnjem ropu, zdaj enostavno zaprli. Banke ljudi sicer zadnji čas vse več stanejo, saj se je njihov »princip« poslovanja močno spremenil, vendar jih kar tako vseeno ne dajo. Še posebno starejši nimajo radi pretiranih novotarij, pa zato kakšne brhke bančnice na bi kar tako zamenjali za bankomat.

Malo čudno se ob tem seveda sliši, da nekateri ljudje pravijo, da ob pomanjkanju denarja bank sploh ne potrebujejo. Obresti so tako in tako zelo picle, tisto, kar imajo, bodo pa tudi sami znali varovati. A polne trgovine in dobra prodaja počitniških aranžmajev kažejo, da tako hudo pa pri nas menda le ni. Večji pesimisti bi rekli, da se ni. Tretji pa seveda, da vseh ljudi ne moremo metati v en koš. Eni namreč verjetno res še imajo. Drugi imajo, a le zato, ker močno zategujejo pas. Veliko pa je žal takih, ki res nimajo. Le da je mnogo takih tiho in živijo svoje skromno življenje. In prav taki mnogokrat pravijo: no, saj še kar gre. In celo nasmehnejo se. Česa takega mnogi, ki imajo mnogo več, ne spravijo skupaj. ■ k

30. junija 2011

naš čas

JUBILEJ

3

Praznovanje, kot se spodobi

Številni Šoštanjčani so jubilej mesta počastili tako, kot so si organizatorji želeli, z druženjem

Milena Krstič - Planinc

Šoštanj, 26. junija - Pod šotorom na Trgu svobode je bilo v nedeljo popoldne polno, in kot se za praznovanje spodobi, tudi veselo. Tam se je odvijala osrednja in tudi zadnja junjska prireditev ob jubileju mesta, ki sta jih organizirali Občina Šoštanj in Krajevna skupnost Šoštanj. Začelo pa se je na Trgu bratov Mravljakov z mimohodom društev mimo častne tribune, tega je organiziral **Boris Golčnik**. Tisti, ki so šli, so našli blizu 70 društev. Kot prvi so imeli čast pre-

leteti mesto letalci z letališča Lajše.

Pod šotorom je udeležence pozdravil predsednik organizacijskega odbora za praznovanje **Daniilo Čebul**, nagovorila pa sta jih tudi župan Šoštanja **Darko Menih** in potomec Vošnjakov **dr. Gregor Woschnagg**, ki je kot deček nekaj let živel tudi v Šoštanju. Ob jubileju je Šoštanj obiskala tudi **Liselotte Kliment**, potomka Vošnjakovih finančnikov (Vošnjakovi so jim v Šoštanju zgradili Klimentovo vilo, v njej je danes vrtec).

Sicer pa - osrednja prireditev ob jubileju mesta je bila namenjena

Šotor je pokal po živih.

druženju. Organizatorji prireditev so si želeli dober obisk in imeli so ga na vseh prireditvah, seveda pa največ v nedeljo.

Organizatorji so bili zadovoljni.

V vili Široko je za dr. Woschnagga in Klimentovo pripravil sprejem župan Menih. (Foto: A.K.)

Pomnik na slovensko osamosvojitvev

Občinsko slovesnost ob dnevu državnosti so tokrat iz Skornega »preselili« v Šoštanj - V Zavodnjah zalili lipo, v Ravnah šli na pohod

Šoštanj, 24. junija - Osrednjo občinsko slovesnost ob dnevu državnosti že nekaj let pripravljajo v Skornem, letos, ko je mesto praznovalo 100-letnico, pa so jo pripravili v Šoštanju.

Zbrane je pozdravil predsednik Turističnega društva Skorno **Matej Skornšek**, osrednji govornik pa je bil župan in poslanec **Darko Menih**: »21. stoletje je v znamenju bliskovitega tehnološkega razvoja, razvoja

človeškega uma in duha. Prav gotovo srednjeveško izkoriščanje človeka na račun bogatenja posameznikov nima več mesta v našem prostoru. Ko pride tujec v našo Slovenijo, se zaveda lepote naših krajev, prijaznosti ljudi in urejenega okolja, nekateri pa so še kar naprej nezadovoljni: iščejo najmanjše napake in so neučakani. Prepričan sem, da so poštenost, strpnost in konstruktiven dialog edina možnost za rešitev

Da se lipa lahko rasla.

naše prihodnosti.« Nadalje je župan še poudaril, da je bila slovenska osamosvojitvev pomemben politični in zgodovinski dogodek, da je bil to čas, poln domovinskih čustev, slovenske enotnosti in pripravljenosti na žrtve, tako kot tudi v času druge svetovne vojne. V občini Šoštanj spoštujemo vrednote obeh vojn in z gledno skrbijo za spominska obe-

ležja. Skrbeli bodo tudi za pomnik na slovensko osamosvojitvev, ki so ga odkrili pred proslavo ob dnevu državnosti.

Udeležence proslave so pozdravili tudi **Leon Stropnik**, predsednik Območnega združenja veteranov vojne za Slovenijo Šoštanj, **Aleksander Cvar**, predsednik veteranskega društva Sever za celjsko območje, in **Bojan Voh**, predstavnik zveze borcev za vrednote NOB. Skupaj s predstavniki TD Skorno so položili cvetje k obeležju NOB-ja na Trgu svobode v Šoštanju in obeležju vojne za Slovenijo v Kajuhovem parku.

Svojo prireditev so imeli tudi v Zavodnjah, kjer dan državnosti vsako leto simbolno zaznamujejo z zalivanjem lipe. V Ravnah slovesnost ob dnevu državnosti povežejo s krajevnim praznikom, ki ga praznujejo 25. junija. Svečanost ob lipi je bila 24. junija, na prazničen dan pa so se odpravili na pohod po ravski poti, ki se ga je letos udeležilo kar tristo ljudi. Pot se začne in konča pri REKS-u. Na kmetiji pri Abidniku so pripravili kulturni program, zbrane pa je pozdravil tudi župan in poslanec **Darko Menih**.

Poklon mestu s svečano sejo

Šoštanj, 25. junija - Z vrsto prireditev so v Šoštanju zaznamovali 100-letnico pridobitve mestnih pravic. Jubileju so se poklonili tudi s svečano sejo sveta Občine Šoštanj in Krajevne skupnosti Šoštanj v soboto v kulturnem domu.

Ob tej priložnosti so prikazali film o Šoštanju, nastopil je oktet Premogovnika, ki je med drugim zapel zdaj že znano Pesem Šoštanju, zbrane pa sta nagovorila župan **Darko Menih** in predsednica sveta Krajevne skupnosti Šoštanj **mag. Vilma Fecce**.

Na slovesnosti so bili tudi predstavniki gasilcev nemškega Loehneja.

V Kajuhovem parku so odkrili pomnik na slovensko osamosvojitvev.

4 Premogovnik postaja prepoznavna mednarodna blagovna znamka

Za velenjsko odkopno metodo vse več zanimanja v svetu – Poklici v rudarstvu imajo prihodnost

Milena Krstič - Planinc

Ko začne dr. Milan Medved govoriti o Premogovniku in zaposlenih v njem, njihovem znanju in sposobnostih, ga zlepa ne ustaviš. Po eni strani zato, ker se nenehno kaj dogaja, po drugi zato, ker je na dosežke zaposlenih izjemno ponosen, po tretji pa zato, ker je premog, ki leži pod to dolino, zorel milijone let in si potemtakem že zasluzi tudi kak stavek več. Zdaj pa sploh, ko postaja Premogovnik vse bolj prepoznavna blagovna znamka tudi v svetu. Z njim smo se pogovarjali pred letošnjim praznikom rudarjev, 3. julijem.

Zdaj, ko ste dokazali, da so dvomi okoli zaloga in kurilne vrednosti premoga odveč, je vsa energija usmerjena v nižanje cene premoga. Kako gre?

»Povsem v skladu z našimi načrti. Zastavili smo si cilj, da do leta 2015 stroškovno ceno znižamo na 2,25 evra za gigajoule. To ni enostavno, pa se vseeno te naloge ne bojimo. Po eni strani znižujemo stroškovno ceno premoga, optimiziramo našo proizvodnjo, poslovanje, po drugi strani pa ustvarjamo prihodke na trgih izven osnovne dejavnosti, kjer pa smo tudi vse bolj uspešni.«

Pripravljala dela za nov izvozni jašek

Nov izvozni jašek, tako imenovani NOP II, ki bi močno skrajšal transport premoga iz jame na površje, bi k temu močno pripomogel. Polaganje temeljnega kamna je bilo napovedano že za marec, pa je potem zaradi zadržanosti premiera Pahorja, odpadlo. Pomeni to, da aktivnosti povezane z gradnjo, stojijo?

»Ne. Aktivnosti nadaljujemo. Investicijski program je nadzorni svet Premogovnika potrdil. Pred začetkom globljenja jaška moramo izvesti pripravljala dela, ki tudi zahtevajo nekaj časa. Pričakujem, da bomo v kratkem lahko kot glavnega izvajalca potrdili našo hčerinsko družbo RGP. S tem projektom bo tudi RGP sam dobil nove reference za trženje svojih storitev izven Slovenije; pa tudi sicer bomo večino rudarsko-gradbenih del izvedli sami, znotraj Skupine, s HTZ Velenje in PV Investom.

Premogovnik pa ima tudi druge strokovne službe, nekatere obrate, ki se bodo v delo na projektu NOP II vključili, ko bo glavno delo, globljenje jaška, že dokončano. Nabava ostalih sklopov in opreme jaška pa bo tekla po posameznih javnih razpisih.«

Blok 6. Brez tega ne gre. Je v zvezi z njim kaj novega?

»Veliko. Ne mine dan, da ne bi šel skozi Šoštanj in pogledal po gradbišču. Gradnja poteka z dobrim tempom. Veliko se že da videti. V tem projektu je močno angažiran tudi naš RGP. Vesel sem tudi tega, da je bila po prvem obroku EIB izvedena tudi prva tranša plačila s strani banke EBRD, tako da upam, da s financiranjem ne bo večjih problemov.«

Nacionalnega energetskega programa brez bloka 6 ne more biti

Nacionalni energetski program – kaj se v njem vidi Premogovnik?

»Osnutek je bil naposled le predstavljen javnosti. Prihaja z veliko, več kot enoletno zamudo. Želeli bi si ga prej, saj veljavni program ni več odraz trenutnega stanja. Zdaj pričakujem intenzivno razpravo. V strokovnih krogih je kar nekaj dilem. Vesel pa sem,

da so predlagatelji nacionalnega energetskega programa prisluhnili pobudam, naj bo razprava dovolj dolga, saj je ta dokument za Slovenijo izjemno pomemben. Podaljšala se je v jesen.

Iz novega NEP-a je jasno razbrati, da se bo pridobivanje premoga v Šaleški dolini nadaljevalo, kar je povsem logično. Tukaj kopljemo premog, ki ga je dokazano dovolj in je tudi ustrezne kakovosti za uporabo v TEŠ vse do leta 2054. Znamo ga proizvajati na konkurenčen način, poleg tega pa smo povsem v vrhu primerljivih premogovnikov

Dr. Milan Medved: »Premogovnik postaja prepoznaven slovenski izvozni artikel.«

tako v Evropi kot svetu in se s to dejavnostjo splača nadaljevati. Ugotovljeno je bilo, da so prednosti scenarijev z blokom 6 v večji strateški zanesljivosti oskrbe, nižji pričakovani ceni električne energije in manjši občutljivosti na spremembe cen na mednarodnih trgih energije.«

Ampak scenarijev je pet ...

»Drži. Trije so z blokom 6, dva pa brez. Bil sem že na nekaterih predstavitev in celo sami izdelovalci Nacionalnega energetskega programa ocenjujejo, da scenariji brez bloka 6 niso smiselni in niti ne ekonomsko opravičljivi. Ugotovili so, da je strateška zanesljivost preskrbe po zaprtju Premogovnika Velenje manjša, energetska uvozna odvisnost Slovenije pa večja. Zanimiva je tudi njihova stroškovna primerjava

Poprečna dodana vrednost na zaposlenega v Premogovniku je 52.000 evrov.

scenarijev z in brez bloka 6. Zapisali so, da je lastna cena proizvodnje električne energije v vseh scenarijih brez bloka 6 nekoliko višja od lastne cene scenarijev z blokom 6, pri čemer v scenarijih brez bloka 6 v lastno ceno niti niso vključeni strošek za prekinitve pogodb investicije v izvajanju ter niso vključeni stroški za zapiranje Premogovnika Velenje.«

Center energija ključen za nadaljnji razvoj

Koliko se je Premogovnika in povezanih družb dotaknila recesija, kriza?

»V krovni družbi se kriza odraža v nižji potrebi po premogu. Temu smo prilagodili letošnji proizvodni načrt, deloma pa smo ga korigirali tudi zaradi remonta v bloku 5. Smo pa po drugi strani zopet nekaj premoga prodali v Trbovlje, cca 80.000 ton.

V hčerinskih podjetjih pa se to odraža v tem, da smo pri povečevanju prihodkov na trgih izven premoga malo zastali, a vseeno v primerjavi z letom 2009 lani napredovali. Lani je bilo teh prihodkov za več kot 30 milijonov evrov. Recesijska dogajanja nas niso zaustavila. Za leto smo si zastavili zelo ambi-

ciozen načrt, ustvarili za več kot 37 milijonov evrov prihodkov izven osnovne dejavnosti pridobivanja premoga in to uresničujemo.«

Nova delovna mesta. Napoveduje jih tudi Razvojni center Energija, podprt z 11 milijoni nepovratnih sredstev ministrstva za gospodarstvo. Nosilec projekta in prijavitelj v imenu sedemnajstih članov konzorcija je bil »vaša« PV Invest. Kako daleč je projekt?

»Tik pred ustanovitvijo je družba, ustanovljena za potrebe izpeljave projekta. Potekajo še zadnja usklajevanja z našim večinskim lastnikom, Holdingom Slovenske elektrarne.

proizvodnih naprav in celotnega proizvodnega procesa. Sami so nas zaprosili, da jim te stvari v našem podjetju predstavimo.

Kljub temu da sem bil zelo skeptičen do tega, da moramo narediti mednarodne revizije zaloga premoga, sem sedaj zadovoljen. Mednarodni recenzenti so po natančnem pregledu Premogovnik postavili na najvišje mesto v Evropi in zapisali, da smo referenčna točka podzemnega pridobivanja premoga v zahodni Evropi, to pa nam danes zelo koristi, saj je to ocena, preko katere nas zdaj prepoznavajo tujci. Na več lokacijah izven Slovenije in tudi izven Evrope izvajamo različne tehnološke storitve za druge naročnike, tudi zaloge premoge izračunavamo.«

Turčija, zlasti pa Indija, svetovni izziv

Kako blizu ste uspehu v Turčiji?

»Čakamo na končno odločitev investitorja, ki želi pridobiti koncesijo. Ko bo ta pridobljena, tako nam zagotavljajo, bo stekel projekt modernizacije dveh novih jamskih kopov. Turčija je ena od držav, ki ima zelo velike zaloge premoga in se je zaradi številnih sprememb in na podlagi prognoz, kaj se bo z energetske preskrbe dogajalo v prihodnosti, odločila za modernizacijo svojih podzemnih kopov premoga. Na površinskih kopih je premog sicer stroškovno cenejši, vendar je običajno slabše kvalitete. Podzemno pridobivanje, ta premog pa je kakovostnejši, je stroškovno dražje, a se ga da z Velenjsko odkopno metodo pridobivati na konkurenčen način.«

Ne tako dolgo nazaj smo poročali tudi o Indiji, o podajanju na indijski trg. Podpisan je bil sporazum o sodelovanju. Kaj konkretno pa prinaša?

»Odpira strašansko veliko tržišče, ki si ga še pred enim letom nismo mogli predstavljati. Indija je za naše razmere velikanski proizvajalec že sedaj, več kot 500 milijonov ton ga proizvedejo in porabijo letno, ob tem, da ga uvozijo še preko 70 milijonov ton. V Indiji se že sedaj soočajo s težavami pri preskrbi z električno energijo, zato so v državne načrte zapisali intenziven program večanja proizvodnih kapacitet za proizvodnjo električne energije in želijo do leta 2017 zmogljivosti podvojiti, 60 odstotkov vseh teh kapacitet pa naj bi predstavljal premog, predvsem domači. Zato so se zelo pospešeno začeli pripravljati na modernizacijo premogovnikov, površinskih in podzemnih. Do leta 2017 želijo zgraditi 30 podobnih rudnikov, kot je naš. To je seveda velika priložnost za prenos naših znanj, zato smo bili veseli, da so na pobudo indijskih partnerjev prišli k nam v Velenje, mi smo stopili v stik s konzorcijem v Indiji, ki namerava sodelovati pri tej modernizaciji. Mi bomo v tem projektu inženir, projek-

Velika Indija je velika priložnost za velenjsko rudarsko stroko.

tant, konzultant in recenzent, torej nosilec celotnega know-howa za vzpostavitev podzemnega pridobivanja po Velenjski odkopni metodi. Po podpisu sporazuma so se začele aktivnosti odvijati zelo intenzivno, celo širše, kot smo sprva načrtovali. V tem času za pomemben indijski jeklarski konzorcij pripravljamo oceno vrednosti rudnika izven Indije, ki ga želijo kupiti.«

Izpostavljen kot predsednik NS DARS-a

Kot prvi nadzornik DARS-a pa najbrž še kar vztrajate, da Duhovnikova ni naredila nič narobe, kljub mnenju, ki ga ima Računsko sodišče?

»Nadzorni svet Darsa do zdaj ni zaznal ni-

česar takega, zaradi česar bi bilo treba upravo menjati. Večkrat se govori o tem, da nadzorni svet brani Duhovnikovo pred odpoklicem. Pa ne gre za to. Nadzorniki delo uprave DARS-a spremljamo zelo pozorno, naj povem, da smo tudi zaradi različnih pritiskov in medijsko izpostavljenih tem letos izvedli že enajst sej nadzornega sveta. Nadzorni svet ima pristojnosti in odgovornosti in mora delovati skladno s slovensko zakonodajo, predvsem pa mora spoštovati določila Zakona o gospodarskih družbah in Zakona o Darso. Kar se poplačila podizvajalcev tiče, naj ponovim svojo že večkrat izrečeno misel. Povsem razumem stisko neplačanih podizvajalcev in bi rad pomagal. Niso vprašanje samo SCT-jevi podizvajalci, temveč tudi drugi, ki so v razmerjih do velikih gradbincev potegnili krajiš

Poklici v rudarstvu imajo prihodnost.

konec. Problematika neplačanih podizvajalcev je v Sloveniji bistveno večja. Vendar Slovenija je pravna država in je potrebno za to upoštevati pravne poti. Zato ni prav, da gospod Požar hujša ljudi k zaporam cest in izvaja najrazličnejše druge pritisk. Ni zakonske osnove, da se neko delo, ki je bilo glavnemu izvajalcu že plačano, plača podizvajalcem še enkrat. Najuglednejši slovenski pravni strokovnjaki menijo, da bi bilo takšno ravnanje v nasprotju s pravnimi normami, bilo bi ne-gospodarno, hkrati pa bi škodilo Darso kot gospodarski družbi ter ogrozilo njegove ostale aktivnosti. Sicer pa DARS-ove strokovne službe temeljito pregledujejo vsak posamezen zahtevek. Če bo kakšen od njih upravičen do plačila, bo to izvedeno in za to niti ne bo potrebno unovčevati bančnih garancij.«

Mediji v povezavi z DARS-om in Šaleško dolino precej pišejo o podjetju Trend Net. Vas komentar?

»Najbrž je edina »napaka«, da je Trend Net iz Velenja. Podjetje seveda poznam in smatram, da je to dobra firma. Kategorično pa trdim, da osebno pri njihovi izbiri nisem sodeloval, strokovne službe DARS-a so izbor izvedle povsem v skladu z razpisnimi postopki. Šlo je za naročilo male vrednosti, tako da nadzorni svet v to nikakor ni bil vpleten, ne seznanjen s tem, pa tudi ni bilo nobene potrebe, da bi moral biti. Včasih dobiš občutek, da je za marsikoga še najbolj moteče to, da se znamo v Šaleški dolini postaviti na svoje noge in da znamo marsikaj narediti.«

V soboto čez kožo

3. julij je pred vrati. Tudi skok čez kožo. 51. bo letos. S častnim skakačem se vračate h »koreninam«. Letos bo to mag. Marjan Kolenc. Mladih, ki bodo skočili čez kožo, pa tokrat le 41. Vas to kaj skrbi?

»Mag. Marjan Kolenc je bil dolgoletni glavni tehnični vodja v Premogovniku. Skupaj s sodelavci je sodeloval pri številnih aktivnostih in ta skok si zasluži. Veselimo se ga mi in tudi on.«

Vmes pride tudi kakšna generacija, ki je manj številna. Številke za naslednje leto in prihodnja leta pa so zopet večje in nas to ne skrbi. Bomo pa letos, ker je generacija nekoliko manjša, v vrste skakačev povabili še nekaj naših jubilarov in s tem dodatno oplemenitili tradicijo skoka čez kožo.«

Poklici v rudarstvu imajo po tem, kar ste povedali, prihodnost.

»To seveda drži. Še več, Premogovnik Velenje postaja prepoznaven slovenski izvozni artikel in bo tudi za svoj prodor na tuje potreboval dobre strokovnjake različnih profilov. Prepričan sem, da tako kot ima nekaj drugih slovenskih družb že uveljavljeno mednarodno ime, bo tudi Premogovnik v prihodnje med njimi.«

Praznik je primeren tudi za čestitko.

»Vse vam na prireditve, v petek, 1. julija, ob 18. uri na mestni stadion v Velenju, uniformirane rudarje v parado, ki bo s Titovega trga proti osrednjemu prizorišču krenila pol ure pred tem. Vesel sem, da lahko zremo v svetlo prihodnost tudi v prihodnjih desetletjih. Naši zaposleni naj bodo ponosni na to, da so člani Premogovnika in hčerinskih podjetij. Vsem čestitam za praznik. Srečno!«

Stara vas naj bi dobila Tehnološki park

Na obsežni junijski seji sveta MO Velenje so svetniki in svetnice sprejeli še niz pomembnih odločitev in sklepov za prebivalce – Pravila za delitev izrednih enkratnih denarnih pomoči spremenjena – Lokalci brezplačno do konca leta

Bojana Špegel

Velenje, 27. junija – Danes vam bomo predstavili še nekaj sklepov z zadnje predpogotniške seje sveta MO Velenje, ki je bila zelo obsežna, svetniki in svetnice pa so z 38 točkami dnevnega reda opravili v dobrih osmih urah.

Na junijski seji sveta MO Velenje je bil precej obsežen sklop t. i. kadrovske zadeve. Mestni svet je v nadzorni svet Komunalnega podjetja Velenje imenoval **Franca Severja**. Član občinskega Sveta za preventivo in vzgojo v cestnem prometu pa je postal **Julijan Slemenšek**. V Komisijo za štipendiranje proračunskega štipendijskega sklada MO Velenje pa so bili imenova-

ni **Stanko Tepej**, **Dimitrij Amon** in **Alenka Gortan**.

Imenovali so tudi 12 govornikov in govornic, ki se v imenu občine poslovijo od pokojnikov. Če svojci želijo, lahko izberejo tudi drugega govornika. Za obdobje 4 let so za govornike imenovali predstavnike posameznih območij občine. To so **Drago Kolar**, **Karel Drago Seme**, **Vladimir Videmšek**, **Franc Vedenik**, **Janez Zapušek**, **Rafko Goršek**, **Stanislav Ahac**, **Franc Kotnik**, **Bojan Pustinek**, **Samo Kopušar**, **Magda Stvarnik** in **Marko Jevšnik**. Višina povračila za govore na pogrebih znaša 30,54 evrov.

Občinsko premoženje

MO Velenje je imela 31. decembra lani po premoženjski bilanci premoženje v višini 171 milijonov 406 tisoč evrov. Lani je premoženje zraslo za dobrih 13 milijonov evrov, letos pa zaradi varčevalnih ukrepov verjetno ne bo.

Mestni svet je potrdil tudi sklep o načrtu pridobivanja in razpolaganja z nepremičnim premoženjem občine v letošnjem letu. V načrt vključujejo nepremičnine, katerih prodajo načrtujejo bodisi z metodo javnega zbiranja ponudb ali z metodo javne dražbe, oziroma nepremičnine, za nakup katerih so zainteresirani lastniki sosednjih zemljišč, s katerimi bodo lahko sklenili neposredne pogodbe. Glede na dopolnitve načrta pridobivanja ne-

premičin so predvideni prihodki v višini 6 milijonov 185 tisoč evrov, in sicer: prihodki od prodaje zemljišč v višini 4 milijone 794 tisoč evrov, prihodki od prodaje stavb ali stavb z deli stavb v višini 1 milijon in dobrih 100 tisoč evrov ter prihodki od prodaje zemljišč s stavbami v višini dobrih 277 tisoč evrov. Novih nepremičnin pa občina letos ne bo kupovala. Med višjimi zneski od prodaje je tudi prodaja prostora nekdanjega KSC-ja in pisarn nad njimi, za kar že imajo zainteresiranega kupca.

Vrtec v Cirkovcah ostaja?

Vprašanje, ali bo enota Vrta Velenje v Cirkovcah delovala tudi v šolskem letu 2012/2013, je odvisno le od staršev otrok. Če bodo vpisali najmanj 6 otrok, bo vrtec ostal, če jih bodo manj, pa ne. S tem so se strinjali tudi mestni svetniki in svetnice, saj mora razlika do polnega števila otrok v oddelku kriti mestna blagajna. **Drago Martinšek**, predstojnik urada za negospodarske javne službe, pa je povedal, da se bodo čez poletje potrudili, da zagotovijo prostorske možnosti za sprejem vseh v Vrta Velenje vpisanih otrok. Do 1. septembra naj bi bil končan nov nizkoenergetski vrtec Vrtiljak, na OŠ Gorica pa bodo uredili prostore za dva oddelka vrtečevskih otrok. Vse začasne enote bodo odprte tudi v

novem šolskem letu. Na seji sveta so sprejeli tudi odločitev, da bodo v posamezni enoti vrta vključili z zakonom določeno najvišje možno število malčkov. To pomeni, da bo sedaj v oddelku prvega starostnega obdobja lahko največ 14 otrok in v oddelku drugega starostnega obdobja največ 24 otrok, zmanjšali pa so tudi predpisano igralno površino na enega otroka v vrta. Če čez pet let naj bi se slika pri vpisu otrok v vrta precej obrnila – takrat bo vpis upadel, povečan pa bo v prve razrede osnovnih šol. In zato je smiselno, da sedaj šolske prostore preurejajo za enote vrta.

Ko bo denarja zmanjkalo ...

Mestna občina Velenje je v letu 2007 sprejela Pravilnik o pravici do uveljavitve enkratne izredne denarne pomoči, ki pa so ga na junijski seji dopolnili in spremenili. Po novem pravilniku bodo enkratne izredne denarne pomoči podelili po zaporedju vloženih popolnih vlog v tekočem letu do porabe predvidenih proračunskih sredstev. Ko bo denarja zmanjkalo, pomoči ne bo več. Letos so za to v proračunu rezervirali 40 tisoč evrov. Denarne pomoči po novem ne bodo več le v nakazilu upravičencu; z njo bodo lahko recimo poravnali zapadel strošek za vrtec, neplačane položnice za elektriko, komunalo ... Tisti prosilci,

ki živijo pri starših, po novem niso upravičeni do enkratne izredne denarne pomoči. Kot obvezne priloge k zahtevku tudi ne bo potrebno priložiti mnenja pristojnih služb glede na naravo razloga za enkratno denarno pomoč (npr. mnenje Centra za socialno delo, mnenje zdravnika, šolske svetovalne službe), ker bodo upravičenost do pomoči ugotavljali na osnovi meril.

Tehnološki park v Stari vasi

Na območju Stare vasi – zahod, predvsem na travniku pod staro elektrarno, je v prihodnosti predvidena zasnova nove urbanistične ureditve tehnološkega parka SAŠA regije. Na nepozidani lokaciji južno od območja Starega jaska je na severnem delu območja po veljavnih prostorskih aktih predvidena cona za stanovanjsko individualno gradnjo, južni del območja pa je namenjen poslovno servisni in stanovanjski dejavnosti in je delno že pozidan s poslovnimi in servisnimi objekti. Svetnikom in svetnicam so na seji že predstavili celovito urbanistično zasnovo tega območja; ta bo vsebovala urbanistično, krajinsko, prometno in komunalno ureditev. Pri tem so že upoštevali gradnjo hitre ceste na 3. razvojni osi, ki naj bi v tem delu tekla v pokritem vkopu, v »zemljo« pa naj bi ob tem spravili tudi električne vode. Osnutek predloga so svetnice in svetniki podprli, a s

tehtno pripombo – kaj se zgodi, če trasa hitre ceste ne bo tekla po tem področju in bo daljnovid še vedno nad travnikom? Kako se bo načrt za tehnološki park in stanovanjsko gradnjo oblikoval in tem primeru, naj bi jih povedali na naslednji seji, ko bodo sprejemali dokončno besedilo odloka.

Lokalci s koncesijo?

Mestni svet je potrdil tudi osnutek odloka, s katerim so podrobneje definirali predmet in pogoje za opravljanje koncesionirane gospodarske javne službe, postopek izbire koncesionarja, koncesijsko območje in obdobje ter druga vprašanja v zvezi z izvajanjem javnega avtobusnega mestnega prometa. Še enkrat smo slišali, da bo Lokalci letos še vozil brezplačno, kaj se bo z njim dogajalo v letu 2012, pa je odvisno od več dejavnikov. Če bodo v drugi polovici leta člani sveta sprejeli tudi predlog odloka, bodo koncesijo za izvajanje te dejavnosti podelili v prvi polovici leta 2012 za dobo petih let. Je pa zanimivo, da so v kar nekaj podjetjih zaradi brezplačnega Lokalca zaposlenim ukinili potne stroške, a denarja zato ni dobil mestni proračun, ki financira Lokalca, ampak je ostal v podjetjih.

Pridete na brigadirski golaž?

Ob jezeru v soboto vseslovensko srečanje brigadirjev

Velenje – Društvo brigadirjev Velenje pripravlja v soboto, 2. julija, pod šotorom ob Velenjskem jezeru vseslovensko srečanje brigadirjev. Začelo se bo ob 11. uri. Nanj so povabili tudi Velenjčane, ki so z udarniškim delom pomagali graditi mesto. Pričakujejo, da se bo srečanja udeležilo blizu 600 brigadirjev iz Slovenije, za njih pripravljajo brigadirski golaž, ki je bil vedno nekaj posebnega.

Uradne ure imajo vsak prvi ponedeljek v mesecu od 16. do 18. ure.

Srečanje sodi v sklop 60-letnice prostovoljstva Evrope, udeležence bo pozdravil župan Mestne občine Velenje, poslanec in tudi nekdanji brigadir **Bojan Kantič**.

Čeprav so mlado društvo, staro komaj leto in pol, so po delu, ki so ga doslej opravili, »hiper« aktivni. Prostore si na Kopaliski v Velenju delijo z Združenjem za vrednote NOB, v društvo pa se je doslej, kot je povedal predsednik društva **Koloman Lainsček**, povežalo že blizu 90 nekdanjih brigadirjev.

mkp

Dva grba, tri priznanja in častni občan

20. septembra, ko bo MO Velenje praznovala svoj praznik, bodo podelili letošnja občinska priznanja – Kdo so nagrajenci?

Velenje, 24. junija – Na junijski seji sveta Mestne občine Velenje so svetniki in svetnice potrdili predlog letošnjih dobitnikov nagrad ob občinskem prazniku, tega je pripravila občinska komisija za priznanja (predsednik **Ludvik Hribar**, člani: **mag. Dragica Povh**, **Tatjana Strgar**, **Maja Hostnik** in člani **Jan Škoberne**, **Anton Žizmond** ter **Miroslav Pernovšek**). Komisija se je odločila, da med nominiranci za nagrade za Grb MO Velenje predlaga **Antona Skoka** in Ansambel Podkrajski fantje, za Plaketo MO Velenje pa **Alojza Leskovška**, **Danico Markus** in **Slavko Mijoč**. Kot je znano, bo Velenje po štirih letih dobilo tudi častnega občana. To bo **Ivan Atelšek**.

Na javni razpis za letošnje nagrade je prišlo še nekaj predlogov. Tako sta bila za grb MO Velenje predlagana še **Peter Rebernik** in **Franc Sever**, za plaketo pa še **Radioklub Hinko Košir**, ki jih komisija ni umestila med predloge za nagrade. Bo pa na svečani seji ob občinskem prazniku zagotovo svoja priznanja podelil tudi župan **Bojan Kantič**. Kdo bodo dobitniki, bo odločil sam. Mi pa pogledajmo, kdo so letošnji občinski nagrajenci.

Častni občan MO Velenje

Septembra bo častni občan MO Velenje postal **Ivan Atelšek**, ki se je rodil 21. avgusta 1928 v Prihovi. Pred drugo svetovno vojno se je izučil za ključavničarja. Leta 1944 se je pridružil partizanski vojski, leta 1949 je opravil delovodsko šolo, 5. aprila 1953 pa je postal upravitelj Kovinskega in eksploatacijskega podjetja Gorenje v vasi Gorenje. Prelomnico v delovanju podjetja predstavlja začetek proizvodnje štedilnikov na trda goriva. Leta 1960 je podjetje preneslo proizvodnjo v stare kopalnice Rudnika lignita Velenje. Od takrat naprej je tovarna Gorenje napredovala do ene vodilnih tovarn gospodinjstkih aparatov v Evropi in svetu. Tovarna je bila zasnovana na evropskih standardih in se uvršča v sam vrh evropskih in svetovnih proizvajalcev bele tehnike. Poleg tega, da je Gorenje zaposlovalo veliko število občanov, je odgovorno prispevalo k razvoju občine Velenje.

Tudi danes je Gorenje podjetje, ki v Šaleški dolini zaposluje največ delavcev. Atelšek je podjetje Gorenje najprej vodil kot upravitelj, potem kot direktor od leta 1953 do leta 1979. Imel je vizijo, pogum, odločnost in sposobnosti voditelja. Ob sebi je znal zbrati in motivirati skupino sodelavcev, s katerimi je ob naklonjenosti okolja (sodelovanje in dopolnjevanje z direktorjem Premogovnika Velenje in kasnejšim predsednikom občinske skupščine Velenje Nestlom Žgankom) uspel iz vaške delavnice ustvariti tovarno, ki je v najboljših časih zaposlovala kar okoli 20 tisoč delavcev

po vsej Jugoslaviji. Za svoj prispevek k razvoju Gorenja in slovenskega gospodarstva je **Ivan Atelšek** dobil številne domače in tuje nagrade za gospodarstvenike, med drugim nagradi Avnoj in Kraigherjevo nagrado.

Dva Grba MO Velenje

Anton Skok se je po končanem študiju najprej zaposlil kot učitelj likovne vzgoje na osnovni šoli v Majšperku. Od leta 1977 do 1986 je likovno vzgojo poučeval na OŠ Veljka Vlahoviča v Velenju. Njegovo strokovno znanje, nadgrajeno z veliko sposobnostjo motiviranja in vodenja učencev skozi likovno izražanje, je pripeljalo likovne izdelke učencev na mnoge razstave doma in v tujini in do nešteti višokih nagrad in priznanj. Po vsej Sloveniji je več kot deset let vodil predavanja in strokovne delavnice za likovne pedagoge in tako nesebično delil svoje znanje in izkušnje s tega področja. Na Univerzi za III. življenjsko obdobje je bil dolga leta mentor likovnega krožka, ki je leta 1998 prejel najvišje priznanje Andragoškega centra za uspehe v likovni dejavnosti. Od leta 1978 je usmerjal, oblikoval in postavjal razstavo »Likovni svet otrok«, več kot deset let je bil tudi član žirije. Leta 1998 je ob 30-letnici razstave oblikoval katalog, v katerem je predstavil vsakoletno likovno ustvarjalnost osnovnih šol Slovenije. Kot mentor in likovni pedagog ali strokovni sodelavec je aktivno sodeloval in še sodeluje pri Napotnikovi kiparski koloniji v Zavodnjah. Dva mandata je bil predsednik Medobčinske

zveze prijateljev mladine Velenje, sicer pa je njen tesni sodelavec že več kot 30 let. Od leta 1986 je ravnatelj Osnovne šole Mihe Pintarja Toleda. To delo zelo uspešno in odgovorno opravlja že 25 let. Odlikuje ga nadpovprečna delovna vnema tudi zunaj obveznega delovnega obsega z namenom izboljšati pogoje dela učencem, učiteljem in ostalim udeležencem ...

Ansambel Podkrajski fantje je nastal leta 1981 na pobudo še sedanjega vodje **Franca Vedenika**. Ansambel je v 30 letih delovanja doživel kar nekaj kadrovske spremembe. Danes so člani ansambla: **Bojan Rožič**, **Franc Vedenik**, **Ivan Borovnik**, **Vili Krivec**, **Matej Krivec**, **Stane Čanžek** in **Brane Fijavž**. Prvi mentor ansambla je bil domačin **Zmago Frankovič**, ki je v ansambel posegel predvsem v pevskem delu, za instrumentalni del ansambla ni imel dovolj izkušenj. V tem delu je ansamblu kasneje priskočil na pomoč znani glasbenik **Boris Rošker**. Zanjnih 15 let pa ansambel tesno sodeluje s priznanim glasbenim strokovnjakom **Tomazem Tozonom**. Nastopi na festivalih so njihova stalnica. Ponašajo se lahko z več nagradami s festivalov, številnimi nastopi doma in v tujini. Prav tako so člani ansambla gonilna sila pri ohranjanju ljudskih navad v Podkrajju.

Tri plakete MO Velenje

Spoznajmo še prejemalec plaketa za leto 2011. **Alojz Leskovšek** je ustanovitelj Društva upokojencev Šentilj in četrto leto tudi njegov predsednik. Je aktiven na vseh področjih delovanja znotraj kra-

Sreda, 22. junija

V javnosti je še odmeval rop šte, pri katerem je bila ubita poštna uslužbenka. Direktor Pošte Slovenije Aleš Hauc je ob tem zavrnil očitke, da zanemarjajo varnost v poslovalnicah.

V javnosti je še odmeval umor poštna uslužbenke.

V DZ so z veliko podporo odločili, da Pavel Gantar ostaja njihov predsednik.

Med Slovenijo in BiH je bil podpisan sporazum o zaposlovanju v Sloveniji.

Minister Lukšič je na novinarski konferenci povedal, da bo bela knjiga o šolstvu, ki so jo pripravili strokovnjaki, ostala le kot strokovna podlaga za morebitne spremembe zakonodaje.

Aktualne po-litične razmere v državi so burile duhove. Gregor Virant iz civilne iniciative »Gremo na počitnice« je tako dejal, da si je »Borut Pahor izbral slabo častniško ekipo, priklenil se je za krmilo in noče oditi, težava pa je, ker se z ladjo potaplja tudi potniki«.

Civilna iniciativa za družine in pravice otrok je v DZ vložila 32168 podpisov za začetek zbiranja podpisov za razpis referendumu o družinskem zakoniku.

V Belfastu na Severnem Irskem je minila druga noč nasilja med protestanti in katoličani, v katerem so bili ranjeni najmanj trije ljudje, med njimi britanski fotograf.

Grški parlament je izglasoval zaupnico vladi premierja Georgeja Papandreouja.

Četrtek, 23. junija

Po odhodu DeSUSA in Zaresa iz vlade so se ministri prvič sestali v spremenjeni sestavi. Premier Pahor je dejal, da je vlada sprejela odločitev, da se začne z zavezniški pogovarjami o umiku SV iz Afganistana, ko slovenski vojaki tam opravijo svoje naloge.

Državni svetniki niso sprejeli veta na družinski zakonik.

Popoldne so policisti prijeli osumljenega uboja poštna uslužbenke. Sirske vojaške sile so prodrle na območje blizu meje s Turčijo, od koder pred tanki in ostrorelci proti meji s severno sosedo beži več sto Sircev.

Izvedeli smo, da se bo tudi nekdanji francoski minister Georges Tron moral braniti pred obtožbami o posilstvu in spolnem napadu na sodelavki.

Ameriški predsednik je napovedal postopni umik iz Afganistana.

Barack Obama je napovedal umik 10 tisoč vojakov iz Afganistana do konca leta, do konca septembra 2012 pa bo državo zapustilo še 23 tisoč pripadnikov ameriških sil.

Petek, 24. junija

Osnovnošolci in dijaki so se (večinoma) veselili zadnjega šolskega dne.

Na Ljubljanskem gradu je slovenski predsednik sprejel predsednika Avstrije, Madžarske, Hrvaške in Italije. Gostje so se zvečer udeležili tudi osrednje proslave ob dnevu državnosti, na kateri je predsednik države povedal, da v teh 20 letih v Sloveniji »še nismo povsem ponotrnanjili spoznanja, da imamo svojo lastno državo ter da smo zanjo in za njene dosežke odgovorni prav vsi.«

Ministrica za obrambo Ljubica Jelušič je dejala, da so napovedi, da bi bil umik slovenskih vojakov iz Afganistana že letos oktobra, preuranjene.

Za dobra dva meseca so se otroci poslovili od šolskih klopi.

Predstavniki dom ameriškega kongresa je zavrnil resolucijo, ki bi predsedniku Baracku Obami podelila oblast, da ukaže ameriške akcije v Libiji.

Mednarodno sodišče za vojne zločine v Ruandi je nekdanjo ministrico za družino obsodilo na do smrtno zaporno kazen, s čimer je postala prva ženska, obsojena za genocid.

V Ukrajini se je zaradi domnevne zlorabe oblasti začel sodni proces proti nekdanji premierki Juliji Timošenko. Sama je sojenje označila kot maščevanje predsednika Viktorja Janukoviča.

Sobota, 25. junija

Praznovali smo dan državnosti.

Raziskava ob 20-letnici Slovenije in Hrvaške je pokazala, da tako večina Slovencev kot tudi večina Hrvatov tudi danes podpira odločitev o odcepitvi.

Praznovali smo.

Računsko sodišče je ministrstvu za notranje zadeve poslalo predlog revizijskega poročila o najemu prostorov NPU-ja, na katerega se lahko MNZ pritoži.

»Vsi so pač sprejeli tako stanje, kot je. To pomeni, da poti nazaj ni in da bo Zares od ponedeljka dalje zunaj te koalicije in te vlade,« je zatrdil vodja poslanske skupine Zaresa Franco Juri.

Eden najbogatejših Rusov Mihail Prohorov je bil izvoljen na čelo stranke Pravična stvar, ki bo na decembrskih parlamentarnih volitvah v Rusiji poskušala spodkopati vladavino stranke Enotna Rusija oz. njenega predsednika Vladimirja Putina.

Ratka Mladića bo v Haagu branil Aleksander Mezjajev, eden najbolj znanih haških odvetnikov, ki je bil med drugim v ekipah Slobodana Miloševića in Vojislava Šešlja.

Kitajski premier Ven Džiaobao je

v sklopu evropske turnee v Budimpešti na srečanju z madžarskim premierjem Viktorjem Orbanom napovedal, da bo Kitajska nudila »trdno podporo Evropi in evru«.

Nedelja, 26. junija

Po treh letih in pol so iz zapora izpustili enega najvidnejših kitajskih oporečnikov Hu Džiaja, ki je moral za zapupe zaradi »spodbujanja k prevratu v državi«.

Hugo Chavez se javnosti od operacije še ni pokazal.

Svetovna javnost je bila očitno zaskrbljena zaradi zdravja Huga Chaveza, ki se od operacije na Kubi še ni vrnil v domovino.

Pretresen pa je bil neki planinec, ki je v francoskih Alpah na višini 2700 metrov našel trupla šestih planincev.

Grki so (spet) stavkali, mi višamo pomoč zanje.

Umrla je tudi osemletna afganistanska deklica, ki so jo talibani opremili s torbo eksploziva.

Tudi v zaodru festivala Glastonbury so našli umrlega, in sicer te snega političnega zaveznika britanskega premierja Davida Camerona.

Ponedeljek, 27. junija

Darja Radić, Irma Pavlinič Krebs in Majda Širca so podale odstopne izjave, o izstopu Zaresa iz koalicije pa je Pahorja že obvestil tudi Gregor Golobič.

Zares tokrat zares zapuša koalicijo.

Mediji so nas spomnili, da se je pred dvajsetimi leti začela vojna za Slovenijo.

Drugačno vojno so bili v Društvu podizvajalcev, kjer so med 10. in 12. uro po dolenski avtocesti izvajali drugo protestno vožnjo, s katero so opozarjali na neplačana dela pri gradnji avtoceste.

Slaba tolažba je bila novica, da se bodo opolnoči cene vseh naftnih derivatov za malenkost znižale.

Po tem, ko je Dragan Paravinja priznal umor 17-letne hrvaške avtoštoparke Antonije Bilić, se je 140-članska ekipa policistov, gasilcev in potapljačev lotila dela. Od jutra so iskali truplo.

Torek, 28. junija

Strokovnjaki so pojasnjevali, da lahko vlada deluje le, če ima zasedene vse ministrske resorje, v Pahorjevi vladi pa je odstopilo že pet ministrov, kar je ravno tretjina in po zakonu še komaj dovolj za delo vlade. Kot so še pojasnili, mora premier ta ministrska mesta zapolniti v treh mesecih.

Iz stranke SD so medtem sporočili, da nasprotujejo ideji, da bi premier Borut Pahor zaupnico vezal na rebalans proračuna ter da predlagajo, da bi premier zaupnico vložil po rebalansu.

Zares tokrat zares zapuša koalicijo.

Na sodiščih v Ljubljani, Mariboru, Celju in Kopru so začeli delovati specializirani oddelki, ki se bodo ukvarjali z gospodarskim in organiziranim kriminalom.

Minister Kržanič je pojasnil, da bo Slovenija, zaradi nepristopa Slovaške k posojilu Grčiji, težav Irske in proračunskih omejitev Nemčije, v 4. transi posojila Grčiji namenila več sredstev.

In ravno v Grčiji so spet stavkali, tokrat na poziv sindikatov javnega in zasebnega sektorja.

žabja perspektiva

Družina

Špela Kožar

Ko govorim o družini, govorim o ljudeh, ki jih imam brezpogojno rada. Ko podpredsednik državnega zbora, g. Cukjati, govori o družini, govori o zvezi moškega, ženske in otroka. In ko ta podpredsednik govori o družini istospolnih partnerjev, govori o psih. Če ste se nad trditvijo zgrozili, niste slišali njegovega strahu, ki ga je izrazil v državnem zboru: če bomo z novim zakonom omogočili posvojitve istospolno usmerjenim, se lahko kaj kmalu zgodi, da se bo ženska poročila s psom. Če se nad trditvijo niste zgrozili, pa ste »pravi« Slovenec. Ker se »pravi« Slovenci nad ničemer več ne zgražajo.

Če bi namreč veljalo obratno, bi se oglasila vsaj varuhinja človekovih pravic. Ali pa vsaj predsednik države kot predstavnik moralne avtoritete vseh Slovencev. Ali pa vsaj ...

Zato se mi zdi prav, da se vsaj oglasim.

Da, poznam 83. člen ustave, ki pravi, da poslanec ni kazensko odgovoren za mnenje ali glas, ki ga je izrekel na sejah državnega zbora ali v delovnih telesih. Poznam tudi 63. člen, po katerem je protiustavno spodbujati narodne, verske, rasne in druge nestrpnosti. Pa tistega, ki govori o enakosti VSEH državljanov. Kateri člen ima v danem primeru prednost? Verjetno bomo kmalu vedeli, saj je minister Svetlik ob predlaganem referendumu o družinskem zakoniku že napovedal ustavno presajo.

Tisti, ki boste za referendum in ki boste proti posvojitvi otrok istospolnih partnerjev, se morate zavedati, da boste s tem kršili pravice približno 100 otrokom, ki že živijo v tovrstni družinski skupnosti. Napovedani družinski zakonik želi namreč le uzakoniti njihov položaj. In napovedani družinski zakonik ne bo omogočil homoseksualcem, da dobijo otroka »čez noč«. Kot možnost oplodjevanja samskih žensk, o čemer smo se na referendumu odločali pred leti, ni pomenila, da bi se jaz lahko oplodila »čez noč«.

Čez vikend je v Braziliji potekala največja parada ponosa na svetu, na kateri so slavili tudi odločitev newyorškega senata, ki je s trinajdesetimi glasovi za in devetindvajsetimi proti potrdil predlog zakona o porokah istospolno usmerjenih. Šest ameriških zvezdnih držav – ob New Yorku še Massachusetts, Vermont, Iowa, Connecticut, Maine – je tako sprejelo »dokončno« izenačitev s pravicami heteroseksualnih parov. Pri nas pa podpredsednik državnega zbora lahko reče, da je to anomalija, da to ni naravno. Zame »najljubši« argument, ki ga je izrekel, je statistična ugotovitev, da je v novem družinskem zakoniku beseda mož zapisana 6-krat, žena 2-krat, oče 78-krat, mati 46-krat, partner 107-krat, istospolni pa 57-krat; kar je po njegovem še ena potrditev več, da je novi družinski zakonik pravzaprav zakonik o istospolnih zvezah. Se tudi vi strinjate, da so tovrstni statistični podatki primeren argument? Ali pa vas je vsaj malo sram, da imamo takega podpredsednika zakonodajne veje oblasti?

Potrebno je spremeniti ustavo! Da ustavimo kopičenje referendumskih pobud in sovražni govor poslancev. Ker če se strinjate s Cukjati jevim načinom izražanja, se zavedajte, da boste kot navadni državljan, če boste širili sovražni govor, storili kaznivo dejanje! Za katerega boste odgovarjali. In hkrati še naprej plačevali poslance, ki lahko govorijo, česar vi ne smete.

Potrebno je spremeniti ustavo, ker je protiuslovna: če bo namreč ustavno sodišče moralo dovoliti referendum o družinskem zakoniku, bo težko govoriti o spoštovanju človekovih pravic vseh Slovencev in Slovenk.

Pa končajmo s statistiko, ki jo ima gospod Cukjati tako rad: lani je bilo v Sloveniji sklenjenih 6528 zakonih zvez (razvezalo se je 2430 parov!), registrirali smo 9 istospolnih skupnosti. Kdaj bodo s statističnega urada sporočili le: v Sloveniji smo sklenili »toliko in toliko« zakonih zvez? S pomočjo nas državljanov se lahko to zgodi kmalu.

Kaj je za vas družina?

Prepričani, da je robotska operacija nadstandard

Kot smo že poročali, so se v Splošni bolnišnici Celje odločili za doplačilo operacij raka prostate z robotom v višini 1500 evrov. Doslej so namreč denar zanje zbrali z donatorskimi sredstvi in iz te postavke bodo še vedno »krili« blizu 1100 evrov na bolnika. Ker pa je donacij vse manj in jim zdravstveni svet ni priznal cene storitve, ki je skoraj dvakrat višja od klasične ali laparoskopske operacije, bodo bolniki morali storitev doplačati.

Na takšno odločitev se je ostro odzval Zavod za zdravstveno varstvo Slovenije. Vodstvu bolni-

šnice očita, da je njegova interpretacija glede tega, da je storitev nadstandardna, napačna. Prav tako so opozorili bolnišnico, da bi ravnala nezakonito, če bi zahtevala doplačilo za operacijo raka prostate z robotom, ker imajo zavarovane osebe po zakonu v celoti zagotovljeno plačilo zdravstvenih storitev, če gre za zdravljenje in rehabilitacijo rakavih obolenj.

»Prepričani smo, da moramo slediti razvoju in da mora biti najvišja kakovost storitev dosegljiva tudi našim pacientom. Prav tako smo prepričani, da je naša interpretacija sklepa zdra-

vsvenega sveta pravilna. Iz njegove vsebine je namreč mogoče razbrati, da je operacija z robotom nadstandardna storitev. V tem prepričanju nas utrjuje tudi izjava predsednika zdravstvenega sveta in ministra za zdravje. Ta je na zadnjem obisku v bolnišnici poudaril, da gre za nadstandardno storitev, ki jo bo potrebno financirati tudi iz drugih virov in ne le sredstev obveznega zdravstvenega zavarovanja,« odgovarjajo v celjski bolnišnici.

30. junija 2011

naš čas

OD HUDE LUKNJE DO RINKE

7

Otvoritev ni, aktivnosti pa so

Občina Gornji Grad praznuje – V ospredju predvsem dvoletni projekti – Evropa ni tako radodarna

Tatjana Podgoršek

V občini Gornji Grad so se v minulih dneh že zvrstile nekatere prireditve v počastitev letošnjega občinskega praznika. Praznujejo ga v spomin na 30. junij leta 1928, ko je takratni kralj Peter trgu podelil mestne pravice. Osrednja prireditve – slavnostna seja tamkajšnjega občinskega sveta – je bila minuli petek. Na njej so nekaterim najprizadenejšim občanom podelili občinska priznanja in nagrade.

Kar nekaj naložb v lokalni skupnosti pričča, da je ta prebrodila najhujše čase. »Preteklost je zaključena, dolg sicer še vedno odplačujemo v skladu z dogovorom. Glede na svoje zmoglosti pa pripravljamo

S slavnostne seje, na kateri so podelili priznanja nekaterim najzaslužnejšim občanom

mo nove programe in udejanjamo naložbe,« je povedal župan Stanko Ogradi in nadaljeval: »Dejansko na letošnjem občinskem prazniku ne bomo rezali travk. To pa še ne pomeni, da nič ne delamo. Izvajamo dvoletne projekte. Sicer pa se meni posebna »baharija« ob taki priložnosti ne zdi potrebna. Pomembno je, da naložbe izvajamo in pripravimo otvoritev, ko so dela končana.»

Poleg prijav na različne razpise za pridobitev sredstev v tem trenutku s pomočjo evropskega denarja gradijo v Bočni kanalizacijo, s pomočjo sredstev ministrstva za promet obnovljajo regionalno cesto, tudi cestne odseke v Novi Štifti. Blišč in veličino bi radi Gornjemu Gradu vmili z ureditvijo trškega jedra, ureditvijo posojilnice. Ta projekt so prijaviili na razpis agencije za kmetijske trge in razvoj podeželja in prejeli za obnovo objekta kulturne dediščine 200 tisoč evrov. Vre-

dnost celotnega projekta pa je 280 tisoč evrov. Upajo, da bodo obnovo končali še letos. »Evropa ni tako radodarna, kot bi kdo mislil na prvi pogled. Za pridobitev denarja je potrebna veliko truda, energije, različnih soglasij, poročil ... Ne rečejo nekateri kar tako, da je »šenkane« denar drag.»

Tudi v prihodnje načrtujejo kar nekaj naložb. V ospredju bo dozdava šole in vrtca. Projekt so prijaviili na razpis, kjer pa so menda na šolskem seznamu na drugem, na vrtečevskem pa na 50 mestu. Dejansko pa gre za eno stavbo in na rezultate razpisa nestrpnost čakajo. »Vedeti je treba, da novogradnjo nujno potrebujemo in da pri tem resno računamo na pomoč države.« Drugi večji projekt je ureditev zbirnega centra odpadkov za občine Zgornje Savinjske doline Podhom. Idejni projekt že izdelujejo. Za 360 tisoč evrov vredno naložbo iščejo vire finan-

Letošnji občinski nagajenci: naziv častna občanka Občine Gornji Grad je prejela Viktorija Venišnik; **zlato grb občine:** Jože Remšak, Ivan Presečnik; **grb občine:** Marija Bezovšek, Zvonka Zakrajšek, Slavica Suhoveršnik; **priznanje občine:** Miran Žerovnik, Klementina Veršnik, Franci Repenšek. Prejemniki Kocbekovih priznanj pa so bili: Mojca Stradovnik, Anže Veršnik, Patricija Poljanšek, Maruša Rihter, Polona Klemen.

ciranja, ob tem pa so naleteli še na precejšnje težave, ki jih niso predvideli. Ker na tem območju teče potok, morajo namreč zato izdelati še protipoplavno študijo. V razvojnih projektih pa imajo poleg dokončanja kanalizacije v Bočni predvideno še ureditev nekaterih lokalnih cest.

Čas je, da tisti, ki so nas oropali sanj, odgovarjajo

Šmartno ob Paki, 24. junija – V občini Šmartno ob Paki so 20-letnico osamosvojitve Slovenije zaznamovali s proslavo v dvorani tamkajšnjega kulturnega doma minuli petek.

Slavnostni govornik – šmarški župan Alojz Podgoršek – je ob tej priložnosti med drugim dejal, da se pri človeku v 20. letu starosti nekako konča obdobje vihravosti, včasih premalo domišljenih korakov in iskrene radovednosti. Po tem letu naj bi se začelo obdobje resnosti, trdnih korakov in pogumnih življenjskih odločitev. Podobno naj bi se dogajalo s potjo države, začeto leta 1991. Prvo obdobje je – po njegovem mnenju – kazalo, da bomo preskočili kakšno poglavje, saj smo veljali za dobre in marljive učence. Komaj smo sledili silovitemu ritmu sprememb. Morda je to krivo, da so nekatere stvari začele iti v smer, ki je nismo zadržali. »Kot da so nekateri razumeli našo državo kakor nekakšen svoj plen; namesto da bi si imetje ustvarjali skupaj, ga razdelili po

merilih, ki bi zadovoljevala vso skupnost, smo predvsem v zadnjih 5 letih pričra nebrzdanega in nenadzorovanega divjega ropanja te države in teh ljudi. Nekdanji giganti so žalostna slika tega delovanja, oropani delavci pa žalostna posledica teh dejanj. Čas je, da tisti, ki so nas oropali sanj, za to tudi odgovarjajo.»

Kot je še dejal Podgoršek, se včasih ne more znebiti občutka, da smo se demokracije, na katero smo prisegali, nekako zasilili. Referendumi so namenjeni predvsem zmanjševanju ugleda parlamenta, vladnih ustanov in politike nasploh, Je

pa res, da ta s svojimi prevečkrat nepremišljenimi dejanji po nepotrebnem doliva olje na ogenj. To pa še ni razlog, da bi se odrekli nečemu, kar smo si iskreno želeli. Tudi prisotni skrajni negativizem ne budi optimizma v ljudeh. Praznični čas je morda trenutek za pogled na stvari še z drugega zornega kota. »Seveda si želimo, da bi spet našli tisto potrebno energijo, enotnost in zanos, ki smo ga imeli leta 1991. S tem bo tudi pogled na prihajajoči jutri lepši,« je še dejal Alojz Podgoršek.

■ Tp

Kdo bo gradil dom?

Projekt doma četrte generacije doživel spremembe, ki podražijo izgradnjo – Cilj in zahteva: kakovostna ponudba in primerna cena oskrbnega dne

Tatjana Podgoršek

Velenje – Ena od tem lanskega obiska ministra za delo, družino in socialne zadeve dr. Ivana Svetlika v Velenju je bila tudi izgradnja doma četrte generacije. Dom naj bi zgradili na območju, kjer so danes rastlinjaki podjetja PUP Velenje, po nekaterih informacijah pa naj bi se gradnja odmikala. Je v gospodarski krizi ta projekt še aktualen?

Po zagotovilih direktorice Uprave Mestne občine Velenje Andreje Katič je zadeva še aktualna, čeprav v tem trenutku v obstoječem domu za varstvo odraslih ne beležijo prevelikega povpraševanja po domski nastanitvi. »Vendar si mesto priložnosti Šaleška dolina zasluži dom četrte generacije, zato se z zagotavljanjem nastanitvenih možnosti v sodobno urejenem domu za starostnike še ukvarjamo. Je pa res, da se v letu dni nismo premaknili daleč.« Razlogov za to je – po obrazložitvi Katičeve – več. Projekt za nov dom za varstvo odraslih so pripravili po usmeritvah ministrstva za delo, družino in socialne zadeve, dobili zanj zeleno luč. Nato je država spremenila strategijo na tem področju in vanjo zapisala, da naj bi bili starejši občani in občanke čim dlje v domači oskrbi, torej je dala večji poudarek oskrbi na domu in ne toliko domski nastanitvi. »Zaradi tega smo morali na priporočilo ministrstva projekte popraviti in zmanjšati zmogljivost doma četrte generacije, kar pa bi zadevo močno podražilo.«

Namesto predvidenih 200 postelj z možnostjo dograditve še 50 postelj je po novem predvidenih blizu 190 postelj (toliko, kot jih ima obstoječi dom za varstvo odraslih). Zaradi manjših zmogljivosti in zahteve po ohranitvi načrtovane infrastrukture bi močno poskočili stroški izgradnje, posledično pa tudi cena oskrbnega dne. »Tudi če bi lokalna skupnost dala zemljišče na voljo brezplačno, se odvedela komunalnemu prispevku, bi bila cena oskrbnega dne visoka, še višja kot je v Centru starejših Zimzelen v Topolšici. In to kljub temu, da bi lahko varovana stanovanja, ki bi jih zgradili pri domu v drugi fazi, uporabljal nekatere domske zmogljivosti. Naša zahteva in cilj pa sta kakovostna ponudba in primerna cena oskrbnega dne, ki mora znašati toliko, da jo bo vsaj večina uporabnikov lahko plačala. Ocenjujemo, da bi nov dom lahko napolnili, vendar bi doplačilo (razlika od tega, kar bi lahko uporabniki plačali sami do polne cene) bremenilo občinski proračun. Tega pa v kriznih časih ta ne zdrži.«

Po zagotovilih Katičeve usklajevanja z ministrstvom za delo, družino in socialne zadeve ne glede na usmeritve, nenaklonjenosti naložbam v današnjih časih nadaljujejo tako glede projekta kot financiranja izgradnje doma četrte generacije. V končni fazi mora država poskrbeti za domsko nastanitve. Lokalna skupnost denarja za to nima. Če do dogovora ne bo prišlo, bodo morali investitorja poiskati na trgu. Ta pa bo najbrž imel interes pri tem nekaj zaslužiti. »V čim krajšem roku bomo poskušali pridobiti zagotovilo, ali bo ministrstvo financiralo naložbo ali ne. Če ne, bomo iskali investitorja na trgu, hkrati pa bomo prisiljeni projekt oklestiti in tako čim bolj znižati stroške,« je še dejala Andreja Katič.

Andreja Katič: »S pristojnim ministrstvom v tem trenutku še usklajujemo projekt ter se dogovarjamo o financiranju.«

Mestna občina Velenje je za doplačilo domske oskrbe uporabnikom, ki sami ne morejo pokriti stroškov bivanja v obstoječem domu za varstvo odraslih Velenje, lani namenila 360 tisoč, v letošnjih petih mesecih pa 195 tisoč evrov.

Iz občine Šmartno ob Paki

Vprašanja svetnikov

Na nedavni zadnji seji občinskega sveta so šmarški svetniki in svetnica podali nekaj vprašanj in pobud. Tako je Maja Ažman postavila vprašanje o ureditvi pločnika od Boleta do osnovne šole, izpostavila je potrebo vaše skupnosti Šmartno ob Paki po postavitvi oglasne table in ureditvi prometa pri stadionu ob večjih dogodkih. Svetnike je seznanila še s pobudo omenjene vaše skupnosti, ki je pripravljena udarniško urediti okolico novih občinskih prostorov. Zanimalo jo je tudi, zakaj bibliotat še vedno ne deluje in kako je s se-

znantivju javnosti o sklepkih v zvezi s 3. razvojno osjo.

Klema Slemenška je zanimala cena občinske spletne strani, pokaral pa je tudi vsebino občinskega glasila ŠOP.

Jože Stakne je opozoril na slab sprejem TV programov na kabelskem omrežju, Damijan Ločičnik je znova opozoril na slabo stanje državne ceste kamnolom Podvin-Rečica ob Paki, nujno potrebno rešitev križišča v Rečici ob Paki, zanimalo pa ga je tudi, ali je res betonarano v Podgorji vzelo v najem gradbeno podjetje Primorje.

Izborajo izvajalca

Na nedavni seji so šmarški svetniki sprejeli triletni program letnega ter zimskega vzdrževanja in varstva lokalnih cest ter javnih poti. Lokalnih cest je 21, javnih poti pa 42 kilometrov, za njihovo vzdrževanje pa je na leto potrebnih nekaj manj kot 155 tisoč evrov.

Na osnovi programa je občinska uprava pripravila javni razpis za izbiro izvajalca vzdrževanja občinskih cest za naslednja tri leta. Razpis je objavila na občinski internetni strani in na portalu javnih naročil ter spletnih straneh Uradnega lista

Evropske unije. Zadnji dan za oddajo prijave je 26. junij.

Z železničarji v začetku avgusta

Direktorat za železnice in žičnice že nekaj časa opozarja lokalno skupnost na nujno ureditev površin za pešce na glavnem železniškem prehodu, ki prečka državno cesto v kraju Šmartno ob Paki.

Lokalna skupnost je projekte za izvedbo prehoda za pešce že pridobila. Sestanek z odgovornimi iz državne uprave in Slovenskih železnic

so predvideli minuli teden, vendar so ga zaradi zadržanosti vabljenih predstavili na začetek avgusta.

V občini pričakujejo, da bodo dela pri izgradnji pločnika začeli še letos, saj v zvezi s financiranjem računajo na uspešen dogovor z državo.

Razdelili denar za sofinanciranje kmetijstva

Na javni razpis občine za dodelitev finančnih sredstev za ohranjanje in razvoj kmetijstva in podeželja je prispelo 22 vlog, od tega za naložbe

v kmetijska gospodarstva za primeren proizvodnjo 11 vlog, za pomoč za plačilo zavarovanih premij 4, za zagotavljanje tehnične podpore v kmetijstvu 6 in za opravljanje dopolnilne dejavnosti na kmetiji 1 vloga. Komisija za kmetijstvo pri občini je dve tretjini razpoložljivih nekaj manj kot 14 tisoč evrov namenila za naložbe v kmetijsko gospodarstvo za primarno proizvodnjo.

Z odločitvijo komisije so se na nedavni seji občinskega sveta seznanili tudi šmarški svetniki. Po mnenju enega od njih bi kazalo nameniti več denarja kmetom za nakup zemlje kot za nakup kmetijskih strojev. ■ tp

*Že petdeset let se s soda skače,
pri nas v Velenju pač ne gre drugače.
Srečno – stoletja že naš je pozdrav
in za rudarje vedno bo takšen ostal.
Zato, zelenci, dobro skočite
in tradicijo našo obdržite!*

Skupina **hse**

Premogovnik Velenje svojo uspešno zgodbo gradi na temeljih tradicije in lastnega znanja, z najboljšo tehnološko opremo, s pripadnostjo zaposlenih, ki so vrhunsko usposobljeni na različnih področjih, ter s smelo začrtanimi razvojnimi koraki, ki so usmerjeni vse do leta 2054.

PRIJAZNO VAS VABIMO, DA Z NAMI PRAZNUJETE V PETEK, 1. JULIJA 2011:

- odhod parade uniformiranih rudarjev s Titovega trga ob 17.30 uri;
- 51. Skok čez kožo ob 18. uri na Mestnem stadionu v Velenju;
- družabno srečanje zaposlenih v Skupini Premogovnik Velenje in upokojencev po Skoku čez kožo pri Restavraciji Jezero.

OB 3. JULIJU – PRAZNIKU RUDARJEV PONOSNO ČESTITAMO VSEM ZAPOSLENIM V SKUPINI PREMOGOVNIK VELENJE

Čez dvajset let butično mesto?

Krajevna skupnost Šoštanj je ob stoletnici mesta pripravila okroglo mizo z naslovom Šoštanj danes, Šoštanj jutri - Za jutri žal zmanjkalo časa, bo pa še veliko priložnosti tudi za to, obljublajo

Milena Krstič - Planinc

Omizje črno-belo, pogovor pa barvit: mag. Vilma Fece, dr. Jonatan Vinkler, Mojca Andrejc, dr. Milan Medved, mag. Mojca Drevenšek, Darko Menih, Brane Apat, dr. Cvetka Tinauer, Branko Debeljak, Nace Serdinšek.

Šoštanj, 21. junija - Obetalo je že omizje v kulturnem domu, ki ga je skozi pogovor spretno vodila predsednica sveta krajevne skupnosti Šoštanj mag. Vilma Fece. Bilo je tudi »scensko« nadvse usklajeno. Ne vem, ali so se za to dogovorili prej ali je bilo naključje. Vsi, bodisi v črnem bodisi v belem, nekateri tudi črno-beli. Pogovor in teme pa bolj barviti. Niso bili samovšečni, bili pa so vsučni. V pogovor so se podali z osebnim pristopom, niso govorili z višin, bili so spontani, imeli so ideje. Škoda, da je za tretji, zadnji sklop Šoštanj jutri, zmanjkalo časa. A bo zato, kot so obljubili organizatorji, še veliko priložnosti. Smo pa od udeležencev tudi o jutrišnjem Šoštanju skušali nekaj zvedeti po končani okrogli mizi.

Šoštanjška stran je bila lepša

Dr. Milan Medved, direktor Premogovnika, častni občan Šoštanja, ima na preživetje otroštva na posestvu starega očeta Jožefa Medveda v Družmirju zelo lepe spomine. »Polovica posestva je bila na velenjsko, polovica na šoštanjško stran. A povem vam, šoštanjška je bila lepša.« Kar 130 članov njegove rodbine se je bilo zaradi posledic rudarjenja prisiljenih razseliti. Kako vidi gospodarski razvoj Šoštanja? Kakšen bo Šoštanj čez dvajset let? Kje v njem bo Premogovnik?

»Vloga Premogovnika je v razvoju Šoštanja pomembna že danes. Sledimo njihovim programom in v marsičem tudi prispevamo, da uspejo. Veseli me, da se mladi odločajo, da bodo živeli in delali tukaj,« pravi. Mesto je bilo izločeno iz pridobivalnega prostora, s čimer je dobilo možnost prostorskega razvoja. »Blok 6, ki se bo zgradil, bo prinesel novo kakovost v sobivanje industrijskega dela z mestom, ker bo manj hrupa, prahu, emisij. Sodoben objekt bo prilagojen delovanju v okolju. Vedno manjši bodo tudi vplivi premogovnika na samo mesto. Zaključujemo odkopavanje v jami Preloge - jug. Odkopi na koti minus 130 so zadnji, odkopavanje se bo v naslednjih letih od Šoštanja oddaljevalo.«

Sive lase povzročali staršem in železničarjem

Mag. Branko Debeljak, ki se je pred leti preselil iz Šoštanja v Velenje, pa se potem na njegovo veselje vanj vrnil, je danes namestnik vodje projekta gradnje bloka 6 Termoelektrarne Šoštanj. »Stanovali smo blizu Kajuhove šole, otroci smo se igrali ob železnici, nabirali polže in

povzročali sive lase staršem in železničarjem.«

Kje pa on v naslednjih dvajsetih letih vidi Šoštanj? »Razvoj Šoštanja bo gotovo v neposredni povezavi z razvojem večjih gospodarskih subjektov, med katere sodi tudi Termoelektrarna, poleg Premogovnika in Gorenja. Jasno pa je, da razvoj ne temelji samo na razvoju gospodarskih subjektov, kar pomeni, da bo potrebno hkrati razvijati tudi druga področja. Upam, da bomo pri tem našli konsenz.«

Veliko starejših je leto ali dve po selitvi umrlo

Brane Apat je otrok velike kmetije sredi Družmirja, kamor so mnogi prihajali po mleko, otroci so v Veljnji lovili ribe, se igrali proti Ležnju, drsali v Zapolaku, imeli hokejsko ekipo ...

»Selitve, ki so se začele v sedemdesetih letih, niso bile prijetne. Veliko starejših je leto ali dve po selitvi umrlo.« Je član uprave Gorenja, zadolžen za divizijo Bele tehnike.

»Gorenje v Šoštanju zaposluje 600 ljudi v treh programih. Zgradili smo kar nekaj novih objektov s ciljem, da širimo tako zaposlenost kot razvoj tistega dela Gorenja, ki oskrbuje koncern s komponentami. Če govorimo o Gorenju, se bomo potrudili, da tudi v naslednjih letih zagotavljamo visoko strokovna delovna mesta in tudi delovno intenzivna. Kako bo čez dvajset let, pa je zanimivo in provokativno vprašanje. Če bi pred tremi leti vprašali, kako bo čez tri leta, pred gospodarsko krizo, bi dobili drugačen odgovor kot danes. Odgovor bo dalo trdo delo, veliko znanja, predvsem pa prizadevanja vseh odgovornih v podjetjih in lokalnih skupnosti.«

Del Skupine Gorenje je Notranja oprema. Nekaj je v Šoštanju ostaja, nekaj jo ukinjajo. Kam z zaposlenimi? »Potrudili se bomo, da znotraj Skupine ponudimo zaposlitev vsem pridnim, dela voljnimi in prizadevnimi ljudem, kolikor nam bodo to dopuščale gospodarske razmere, seveda.«

Darko Menih, pedagog, politik, drugi mandat župan Šoštanja, poslanec državnega zbora, ki je bil celih dvaindeset let zvest Kajuhovi šoli, kjer je tudi ravnateljaval. Danes je ni več, umaknila se je novi. »Eden lepših mladostnih spominov sega v čas, ko smo otroci zahajali v kegljišče gospoda Slemenika, tam pobirali keglje in za to dobili kokto.«

Za pobiranje kegljev dobili kokto

Kot župan Šoštanja nosi odgo-

vornost za razvoj. Kaj so prioritete v tem programu, vezane na mesto?

»Program je zajeten, velik del je namenjen mestu Šoštanj. V prvi vrsti bo vrtec pod eno streho. Potekajo pripravljala dela in pridobivanja dokumentacije. Odločitev, da objekt nekdanje osnovne šole Biba Roček porušimo, je že padla, na njenem mestu bo nov vrtec. Narejen je projekt za Športni park pod vilo Široko, dokončujemo kanalizacijo, razmišljamo, kako Šoštanj-skemu jezeru dati vsebino, projekt mesto na vodi je žal padel v vodo. V nastajanju je industrijska cona, obvoznica Šoštanj, ki bo zaobšla občutljivo mestno jedro, obnova vseh treh trgov, Mravljakovega, Trg svobode, Prešernovega trga, tržnica s knjižnico, prizidek h glasbeni šoli ...«. Pravi, da jim dela ne bo zmanjkalo, in se pošali: »Prej bo zmanjkalo denarja.« A upajo, da bodo tudi v prihodnje s pridobivanjem sredstev iz razpisov tako uspešni, kot so bili doslej.

Bazen je bil središče sveta

Dr. Cvetka Tinauer, domačinka, uspešna podjetnica in predavateljica, predsednica Savinjsko-šaleške

gospodarske zbornice, častna občanka Šoštanja, je šla v 1. razred v letu, ko je Šoštanj »izgubil« občino.

»Ko s spominom sežem nazaj, vidim bazen. Tam smo imeli šoštanjški otroci svoje 'place'. Tudi dež nas ni pregal. Na Šoštanj sem vedno gledala kot na mesto. Tako po mentaliteti njenih prebivalcev kot po vsebini,« pravi danes.

V prihodnosti vidi Šoštanj kot »butično« mesto. Danes morda zanemarljivo ali pa potiska na rob drobnosti stvari, ki bi mesto lahko še popestile. »Želim si, da bi premagli več korajže. Sem bi morali pritegniti podjetja z visoko dodano vrednostjo. Za to pa moramo ustvariti pogoje.«

Tri faze: šok, ambasadorstvo, odhod

Mag. Mojca Drevenšek, Mariborčanka, je nekaj let živela v Ljubljani in se nato z družino za tri leta preselila v Šoštanj, pa potem iz Šoštanja tudi odselila. Je publicistka, strokovnjakinja za komunikacijo okoljskih, energetskih in prostorskih projektov. »Tri leta sem živela v Šoštanju in življenje tukaj bi lahko razdelila v tri faze. Najprej šok in privajanje

taborniško življenje, čeprav sem bila precej aktivna tudi na kulturnem področju. Največja pomanjkljivost Šoštanja je ta, da je treba otroke, ki se želijo udeleževati na kakem področju, voziti sem in tja. Sama sem to srečo imela, veliko pa jih te priložnosti nima.«

Po zabavo v Velenje

Nace Serdinšek, domačin, študent, je predsednik Mladinskega kulturnega centra Šoštanj. »Star sem bil osem let, ko smo se iz Velenja preselili v Šoštanj. Super so bili taborniki, bazen, glasbena šola, potem, v času srednje šole, pa sem čutil pomanjkanje zabave. Mladi smo ponjo hodili v Velenje.« Po končanem študiju bo, če bo dobil zaposlitev v Šaleški dolini, ostal v Šoštanju. »V Šoštanju mladi pogrešamo precej stvari. Za zabavo skrbimo kar sami, od druženja do športnih aktivnosti. Velenje je denimo idealen primer z mladinskim centrom, celotno kulturno dogajanje držijo pokonci, od letnega kina, koncertov, delavnic, predavanj ..., vse omogočajo. Na njihove prireditve ne hodijo samo mladi, tudi starejši.«

Pet hotelov pred prvo vojno

Dr. Jonatan Vinkler, doktor znanosti literarnih ved, je predavatelj, glasbenik in dober poznavalec zgodovine Šoštanja. »Si predstavljate, da je imel Šoštanj pred 1. svetovno vojno pet hotelov? In vsi so prinašali dobiček!« Zanimivo, da razmišlja o tem, da se preseli v Šoštanj. Žena, Helena Čebul, je namreč Šoštanjčanka. »Tast in tača sta že v letih, nekoč bo treba poskrbeti zanj. Druga stvar pa to, da opravljam intelektualni poklic, v katerem ni treba biti osem ur v pisarni. Če dobim dobro ponudbo iz Žalca, s Polzele ali iz Šoštanja, da mi prodajajo stanovanje po toliko in toliko nižji ceni, kot je v Ljubljani, z veseljem pridem. Zlasti še, če bo 3. razvojna os končana in boste imeli od tod do Ljubljane 40 minut zložne vožnje. Skratka, Šoštanj se mi zdi lepo mesto in veljalo bi tukaj tudi živeti.«

TEŠ
TERMOELEKTRARNA ŠOŠTANJ

Približuje se rudarski praznik, ki ga že desetletja praznuje celotna Šaleška dolina. Skupaj se veselimo novih uspehov in nadaljnega razvoja TEŠ z nadomestnim blokom 6, saj bosta s tem rudarjenje in proizvodnja električne energije v dolini zagotovljena še vsaj do leta 1954 ...

Z roko v roki za svetlo prihodnost vseh nas!

Čestitamo ob rudarskem prazniku!

Skupina **hse**

Sladka razstava Barbare Kastelec

V Galeriji ArsIn bo celo poletje na ogled razstava del akademske slikarke, ki jo radi uvrščajo v Pop art

Velenje, 23. junija – Stene velenjske galerije ArsIn v teh poletnih dneh kar žarijo od barv, ki odsevajo z velikih platen, ki jih je ustvarila akademska slikarka Barbara Kastelec. Živi in ustvarja v Ljubljani, kjer ima tudi svojo šolo slikanja. Ta ravno v teh dneh zapira vrata, Barbara, ki jo na Velenje že vežejo lepi spomini, pa nam je zapala, da bo poletje delovno – iz skic, ki jih je ustvarila med letom, bo ustvarila nova likovna dela, saj jo že jeseni čaka pomembna razstava.

»Mineva že deset let od moje prve samostojne razstave, ki sem jo imela prav v Galeriji Velenje. Razstava je bila nagrada za drugo mesto na koloniji diplomantov ALUO. Veliko mi je pomenila zato, ker mnogi mladi slikarji na začetku svoje poti nimajo možnosti razstavljanja, kar je takrat zelo pomembno,« nam je povedala umetnica. O razstavi, ki bo v ArsInu na ogled vse do konca poletja, ki je zelo koloritna, živahna in »njami«, nam je povedala: »Pri svojem ustvarjanju se ves čas vrtim okoli predmetov, ki so v bistvu res hrana. Uvrščajo me v pop art, a sama menim, da

Barbara Kastelec je na odprtju razstave povedala, da rada ustvarja velike formate, saj jo sicer vse prerado zanese v ilustracijo.

nisem njegova prava predstavica, saj skušam predmete ponotranjiti, ne gre za neke množične produkte, ki bi jih slikala. Gre za predmete, ki imajo pomembno vlogo v mojem obdobju, so spomin na otroštvo,« nam je povedala Barbara in

tako razložila, kaj na njenih slikah delajo češnje, čokolada ... Dela, ki jih razstavlja, so večji prerez njene nekajetne ustvarjalnosti. Nastajala so od leta 2006 do letos. Vabljeni k ogledu!

PET KOLONA

Reciklirane hiše

Urban Novak

Danes nas sodobni mediji na vsakem koraku bombardirajo z informacijami in podatki o stvareh, ki jih želimo/ne želimo, hočemo/nočemo in potrebujemo/ne potrebujemo. Med vsemi milijoni stvari, ki nam jih ponujajo, izstopa želja lastnem domu. Ta pravzaprav osnovna človeška želja je v sodobnem svetu postala težko dosegljiva.

Kdor se odloči za svoj dom, je najprej postavljen pred usodno vprašanje o financiranju gradnje ali nakupa. Komur uspe rešiti to prvo vprašanje, pa se znajde v svetu, polnem informacij in predvsem pomembnih odločitev, ki jih bo moral sprejeti ter bodo usodno vplivale na njegovo nadaljnje življenje. Brez osnovne prostorske izobrazbe in običajno tudi brez poznavanja tako kulture kot umetnosti stoji pred resnično težko nalogo. Običajno se stvar zaplete že takoj na začetku, pri izbiri projektanta. Najdražji niso nujno najboljši, najcenejši pa investitorji pomisleki in zahteve bolj malo zanimajo. Tako je izbira sloga ali podobe objekta prepuščena ali strogim zahtevam dragih projektantov ali pa povprečni predstavi slovenskega investitorja, kaj je dobra arhitektura.

Rezultat dela »dragih« projektantov so moderne hiše, ki jih razumejo res redki investitorji in so seveda v arhitekturno neizobraženem okolju nezaželjene. Rezultat »poceni« projektantov pa so hiše z različni čopi, strešnimi izrastki, balkoni, okroglimi odprtinami, izboklinami ter nadstreški, prestreljeni kvadratni kubusi pokriti z dvokapno streho. Ko se v proces gradnje vmešajo še pregovorno »dobri in kvalitetni« slovenski gradbinci, se stvar šele zares začne. Popravljanje posameznih rešitev, vgradnja napačnih materialov in vsevednost gradbincev pripeljejo do neverjetno dragih in običajno tudi nekalitativnih gradenj, ki investitorja udarijo po žepu v obliki kredita za naslednjih 30 let. Da ne govorim o tem, kako se investitorji ob vselivi še nekaj let trudijo odpravljati napake.

Če se recimo »dragi« projektantje za tehnično dovršene objekte potrudijo pri izboru sodobnih in kvalitetnih materialov, je izbira za investitorje, ki imajo v žepu manj in delajo s »poceni« projektanti, bolj slaba. Pametne alternative jim nihče ne zna ponuditi in ne nazadnje je tudi ne želijo sprejeti, saj so to bolj ali manj radikalni predlogi. Kljub navidezni nenavadnosti ali recimo vsaj neobičajni rabi teh predlogov je pri takšnem pristopu običajno mogoče privarčevati precej dragocenega denarja.

Pri nas je takšna gradnja zelo zelo redka. Kljub lesnemu bogastvu prevladuje betonska in opečnata gradnja. Les kot prva alternativa je zanemarjen in je običajno v uporabi kot dekorativen element. Uporaba odpadnih ali odvečnih materialov (ali izdelkov), ki bodisi nastanejo kot višek pri proizvodnji ali končajo po letih ležanja v skladiščih na deponijah ali pa jih zavržejo ob prehodu na novo prodajno linijo, je zaenkrat v Sloveniji nična. Če je izogibanje takšnim materialom pri gradnji javnih stavb razumljiva (pri čemer morajo vgrajeni materiali imeti svoje certifikate), je to težje razumljivo pri gradnji zasebnih stanovalskih hiš.

Ker sta pri nas gradnja ali nakup hiše postala statusni simbol, se vsaj do začetka sedanje krize ni nihče spraševal, ali in koliko si lahko sorazmerno s svojimi prihodki privoščijo. In ker je pri povprečnem investitorju denarja za gradnjo relativno malo, želje pa večje kot zmožnosti, se na koncu »rodijo« objekti, ki po domače niso »ne tič ne miš«.

Ko se bo morebiti nekoč razmišljanje povprečnega slovenskega investitorja spustilo na raven njegovih finančnih zmožnosti, potem bo mogoče pri gradnji uporabiti tudi bolj nenavadne prijeme. Za primer takšnih nenavadnih prijemov (ki jih je sicer v tujini precej) nedvomno služi samozablaženi graditelj hiš iz ZDA, ki sliči na ime Dan Philips. Svoje delo je posvetil dvema ciljema. Ustvarjati enkratne, cenovno dostopne hiše in pri tem uporabljati odpadne ali reciklirane materiale. Njegove stvaritve, ki jih zgradi sam ob pomoči investitorjev, so neverjetne in običajno navdušujejo z idejami, ki jih Dan pri gradnji uporablja. Četudi so morebiti za marsikoga grde, so za nekoga lepe, a oba bosta priklimala ob dejstvu, da so neverjetno poceni in predvsem prijazne do okolja. V družbi, ki dnevno odvrže ali zavrne neverjetne količine izdelkov in materialov, je njihova ponovna uporaba več kot dobrodošla.

Slovenija sicer ni Amerika in vsaj zaenkrat še ne zavrne toliko materialov in izdelkov, kot jih zavrejo v Ameriki. A ideje kljub temu potujejo in vsaj ta je uporabna po vsem svetu. Zakaj torej ne tudi pri nas? Za tiste bolj radovedne prilagam internetni naslov, na katerem si lahko omenjene hiše podrobneje pogledate (<http://www.phoenixcommotion.com>). ■

Izid Slovarčka glasbenih izrazov

V sredo, 22. junija, je v orgelski dvorani glasbene šole v Velenju potekala predstavitev Slovensko-angleško-nemškega slovarčka glasbenih izrazov, ki sta ga izdali gimnazija Velenje (ŠC) in glasbena šola Frana Koruna Koželjskega Velenje.

Slovar predstavlja zametek glasbenega terminološkega slovarja za šolsko rabo in odlično zapolnjuje vrzel v slovenski glasbeni terminologiji. V njem je zbranih preko štiri slovenskih glasbenih izrazov

in njihovih prevodov v nemščino in angleščino. Sama izdelava slovarja je potekala v večih fazah. Najprej so dijaki glasbene smeri iskali primerne termine pri pouku teoretičnih (solfeggio, glasbeni stavek z oblikoslovjem, zgodovina glasbe) in praktičnih predmetih (petje-instrument, komorna igra, zbor, orkester). Izbrane besede so nato sami in s pomočjo profesorjev prevajali v okviru pouka angleškega in nemškega jezika. Tako slovar prinaša

obsežen in temeljit izbor slovenske glasbene terminologije, ki zajema izbor osnovnih pojmov iz glasbene teorije, harmonije, oblikoslovja, zgodovine glasbe, poimenovanja instrumentov, pevskih glasov, tradicionalnih zasedb, obenem pa ponuja nabor pojmov iz besednjaka glasbenikove vsakdanje prakse. Slovar je nastal kot končni izdelek šolskega razvojnega projekta Konzorcija strokovnih gimnazij. Pri delu je sodelovalo okrog osemdeset di-

jakov in preko trideset profesorjev. Dodatno obogatitev publikacije so z akvareli in grafično podobo pripevali dijaki in profesorji likovne smeri umetniške gimnazije. Slovar sta uredili Urška Šramel Vučina in Andreja Golež.

Na prireditvi ob izdaji so sodelovali dijaki glasbene smeri (organistka Petra Menih in dekliskiji pevski zbor pod vodstvom Ljiljane Đukić Šuklar), oba ravnateljja (Rajmund Valc in Boris Štih) ter direktor šolskega centra Velenje Ivan Kotnik pa so izdajo podprli s toplimi in vzpodbudnimi besedami. Projekt je poleg strokovnega raziskovanja pomemben tudi zaradi številnih povezovanj, ki jih je prinesel. Končni izdelek pa predstavlja izjemno zanimiv in nadvse uporaben priročnik ne le za glasbenike, ampak tudi za vse ljubitelje glasbe. ■

Prihodnost in tradicija sta na skupni poti

Ob 51. jubilejnim Skoku čez kožo vam voščimo:

Srečno naprej!

hse Moč energije

RADIJSKI IN ČASOPISNI MOZAIK

Janijevih 50 pomladi

Čeprav smo včasih »nerodni«, kot se reče, pa na rojstne dneve svojih sodelavcev ne pozabimo. Tako smo pred dnevi čestitali vodji propagande Nini Jug, čistilki Rajki Lesnik. Obe sta se oddolžili s sladkimi dobrotami. Pred časom smo se s čestitko spomnili nekaterih naših zunanjih sodelavcev. Miloško Komprej iz Šoštanja je tudi letos pozornost tako ganila, da nas je s »polnimi rokami« obiskala, zelo presenetil pa nas je Jani Drev, ki je po stažu eden naših najstarejših radijskih sodelavcev. Hotel ali ne, obiskal ga je Abraham. Njegovega okroglega jubileja se bomo tako spominjali tudi v naši

Janija Dreva so ob srečanju z abrahamom takole »okrasili« njegovi Gorenjevi sodelavci.

radijski in časopisni hiši. Če po drugem ne, po spominčku, ki ga je dobil vsak – leseni kocki. Jani, da bi ti bilo v drugi polovici stoletja vsaj tako, če ne še lepše. Sicer pa v naši hiši pričakujemo že prve kartice z dopustov. Na krajšega je s svojimi dečki »že skočila« oblikovalka Janja Košuta Špegel. Čez vikend so odkrivali Barcelono. Kartice pričakujemo še iz Romunije, Hrvaške ... Ne vemo pa, ali jo bomo dočkali od propagandista Jureta Beričnika, ki še ni izdal svoje dopustniške lokacije. Tudi oblikovalec Tomaž Geršak za zdaj še ne govori o letovanju.

Tp

Glasbene novičke

Res Nullius v soboto v letnem kinu ob Škalskem jezeru

Vodilni slovenski predstavniki pristnega rokenrola Res Nullius so po albumih No One Can Like The Drummer Man, Dead Town Dogs, Zdravo je biti divji in Revolver ljubezni izdali novo ploščo. Velenjski rokerji so deset novih skladb posneli v glasbenem centru Pavarotti v Mostarju pod producentnim vodstvom Žareta Paka. Novi album z naslovom Prekletih bazar bodo predstavili v soboto, 2. julija, ob 21. uri v izjemnem ambientu letnega kina ob Škalskem jezeru v Velenju. Kot predskupina bodo nastopili domačini Big Addiction, če bo slabo vreme pa bo koncert v klubu Max. V Max klubu in eMce placu lahko v predprodaji kupite tudi vstopnice za koncert.

Rock Otočec 2011

Tudi letos bo od 1. do 3. julija na idilični jasi ob reki Krki za gradom Otočec potekal naš največji festival na prostem Rock Otočec. Festival se je prvič zgodil že leta 1976 in nato 1983, v zdajšnji organizaciji pa bo letos potekal že 15. zapovrstvo. Do sedaj je na odru Rock Otočca nastopilo preko 550 glasbenih skupin iz več kot dvajsetih držav. Za nastop na velikem odru se je v organiziranih predizborih, ki so potekali po vsej Sloveniji, na Hrvaškem, v BiH, Avstriji, Italiji in na Madžarskem, potegovalo preko 1.200 neujavljenih skupin. Na letošnjem festivalu pa bodo med drugimi nastopili Guano Apes (Nemčija), The Subways (Velika Britanija), The Toasters (ZDA), S.A.R.S. (Srbija), Jinx (Hrvaška), Elvis Jackson, Zaklonski prepeva, Zmelkoov, Toronto drug bust, Eskobars ... in še mnogi drugi, skupaj preko 50 glasbenih skupin.

Eltona Johna iz Izole v Stožice

Koncert Eltona Johna, ki bo moral biti 2. julija v Izoli, je prestavljen na 11. november v dvorano Stožice. Vzrok za prestavitev koncerta so po besedah organizatorja logistične težave s produkcijo Eltona Johna na turneji. Organizator se sporoča, da so kupljene vstopnice za koncert v Izoli veljavne tudi za koncert v

Guetta: novi album že konec avgusta

Znani francoski didžej David Guetta, ki je pred časom navdušil tudi slovensko občinstvo v dvorani Stožice in ki v zadnjem času ustvarja predvsem pop glasbo, bo izdal nov album. Čeprav naj bi album izšel šele jeseni, David nov izdelek napoveduje že to poletje. Album z naslovom Nothing But The Beat bo uradno izšel 30. avgusta. Prvo pesem z albuma je že predstavil – to je pesem Where Them Girls At, ki jo je ustvarjal v sodelovanju z rapperjem Flo Rido in pevko Nicki Minaj. Drugi singel, ki naznanja novi album, je pesem Little Bad Girl, v kateri sodelujeta Taio Cruz in Ludacris. David Guetta je sicer k sodelovanju povabil veliko znanih imen, poleg omenjenih še Will.I.A.m-a, Usherja, Snoop Dogga in Akona.

Po dvajsetih letih spet Nevermind

Dvajset let po izidu kultnega albuma Nevermind legendarne grunge skupine Nirvana bo natančno 19.

septembra album dočaka jubilejno super deluxe izdajo. Posebna izdaja bo vključevala kar štiri CD-je in DVD. Vsebovala bo doslej še neizdane pesmi, redke izdaje, alternativne mikse in redke žive posnetke in nastope. Nevermind so v dveh desetletjih prodali v več kot 30-milijonski nakladi in se je povzpela na prvo mesto ameriških lestvic. Skupino Nirvana so sestavljali že pokojni Kurt Cobain, Krist Novoselic in Dave Grohl, danes frontman skupine Foo Fighters.

zelo ... na kratko ...

ADI SMOLAR

Najbolj priljubljen slovenski kantavtor Adi Smolar napoveduje svoj novi album z naslovom Se počasi daleč pride. Album z desetimi novimi skladbami bo izšel 1. septembra, njegov izid pa napoveduje nov singl Če te ena noče, te pa druga hoče.

MOVEKNOWLEDGEMENT

Novomeška zasedba se vrača s četrtem studijskim albumom Pumpdown. Po odmevnem hip-hop/dub eksperimentu Listen to Nebukadnezar in projektu Moveknowledge FreePop Orchestra je peterica naredila nov korak na svoji ustvarjalni poti. Novi album napoveduje skladba Average bear.

NINA PUŠLAR

Skladba Bila lepo bi, s katero je Nina nastopila na letošnji Emi, je dobila novo preobleko. Skladbo avtorjev Martina Štibernika in Dejana Radičeviča je v bolj udarno, plesno različico, ki diši po poletju, predelal Blaž Vrečko – Reconceal.

PANDA

Po krajšem premoru se skupina, ki deluje že 25 let, vrača na slovenske odre. V njihovem koledarju je med drugim tudi nastop na letošnji prireditvi Pivo in cvetje v Laškem. V zadnjem času jih je dodatno zaznamovala nova pevka Saša Danilov, ki jo lahko slišimo v skladbi Ljubimec brez imena.

REBEKA DREMELJ

Slovenska pevka in nekdanja miss Slovenije je skočila v zakonski jarem. Večno zvestoba je obljubila svojemu dolgoletnemu partnerju Sandiju, na poroki pa je bilo tudi nekaj znanih obrazov, med njimi Jan Plestenjak, Marko Vozelj, Natalija Verboten in drugi.

PESEM TEDNA NA RADIU VELENJE

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

1. CONNECT feat. JELENA ROZGA - Dalmatinka
2. DEV feat. KANYE WEST - In The Dark
3. BRITNEY SPEARS - I Wanna Do

Dalmatinka je novi poletni hit hrvaške skupine Connect, ki je nastal v sodelovanju z Jeleno Rozga. Hkrati gre za prvi singel z novega albuma skupine Connect z naslovom 3jumf. Pesem z duhovitim besedilom, zanimivim refrenom in mediteranskim zvokom je pravi poletni hit, ki vas je minulo soboto tako navdušil, da ste mu namenili največ glasov v izboru pesmi tedna na Radiu Velenje.

LESTVICA DOMAČE GLASBE

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

1. Vikend - Morska pravljica
2. Štrk - Želim si želim
3. Oto Pestner in kvintet Dori - Cvetje v poletju
4. Modri val - Primorske kelnarce
5. Alfi Nipič - Se pohorje vidi
6. Naveza - Fant številka tri
7. Veseli Gorenjci - Venček Ruparjevih uspešnic
8. Potepuhi - Najini dnevi
9. Storič - Očetov klobuk
10. Špica - Le dotik

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. SAVENNAH - DANCE THE BUGALU
2. JAN PLESTENJAK - NAVADEN PAR
3. NEISHA - ALARM SRCA
4. MARKO VOZELJ - LETIVA V NEBO
5. COLDPLAY - EVERY TEARDROP IS A WATERFALL
6. NUDE - NAJLEPŠA PESEM
7. MAJA KEUC - ZMOREM
8. DARE KAURIČ - ZUNAJ SE SONCE SMEJE
9. ALEXANDRA STAN - MR. SAXOBEAT
10. VICTORY - DAN BREZ TEBE
11. MAŠA - OD SEVERA DO JUGA
12. RIIHANNA - CALIFORNIA KING BED
13. PANDA - LJUBIMEC BREZ IMENA

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio alfa vsak dan 36 ur

Čvek, čvek...

♣ Matjaž Kmecl, častni občan Velenja, se iz Ljubljane rad pripelje v mesto, kjer je preživel otroštvo. Iz več razlogov; povod so ponavadi kulturni dogodki, vedno pa si vzame čas tudi za sprehod po mestu. Razlog? Vrtnice. Akademik je ne le ljubitelj, ampak tudi vzgojitelj teh lepih rož, posutih s trnjem. V Velenju v teh dneh cvetijo tudi nežne vrtnice, imenovane po Astrid Lidgren. Je prav o njih razlagal književniku Petru Kuharju, ko ju je v Velenju v objektiv ujel čvek?

◀ Ivo in Klara Stropnik sta redna občivalca kulturnih prireditev. Ivo je še vedno zadovoljen, ker je uspešno izpeljal letošnji Lirikonfest, Klara pa v teh dneh opravlja še zadnje obveznosti na celjski gimnaziji, kjer poučuje materni jezik. In potem? Potem bo na vrsti morje. Čeprav Ivo nerad zapušča dolino, ima rad tudi slovensko Primorje. In prav tam bosta zakonca, skupaj s sinom Vidom in prikupno psičko Ajo, preživela nekaj dopustniških dni. Pravita, da bo »pasalo«.

♣ Tomaž Borštnar je gotovo med najbolj gorečimi navijači Gorenja in v tem poletnem rokometnem mrtvilu zelo pogreša rokomet. Igralci so najbrž na počitnicah, tudi večina navijačev, zanj pa to ne velja povsem. Pred dnevi je obiskal Nebesa. Da, pisano z veliko začetnico. Kje so, naj bo skrivnost. Morda pa si je zaželel, da bi tudi velenjski rokometaši v novi sezoni igrali, kot da so v nebesih; pisano z malo črko. Pa še en razlog je imel za obisk Nebes z veliko začetnico. Čas hitro teče in nič ne reče.

Nekoč je bilo ...

Velenje, 27. junija – Krajevna skupnost Gorica je tudi letos svoj praznik zaznamovala z več dogodki. Na športnih srečanjih so se krajanji družili s sosedami, kar vedno prija, saj gre tudi za druženje. Na svečani seji sveta KS Gorica so predstavili knjigo o Gorici in podelili priznanja krajanom in krajančkam, ki so lani veliko skrbi posvečali ureditvi okolice svojih domov, tudi balkonov. Prav posebna pa je bila prireditev »Nekoč je bilo ...«, ki so jo tokrat pripravili prvič. Žal je dobro zastavljeno in zasnovano prireditev, ki so jo v sobotnem popoldnevu pripravili na travniku pod Belim dvorom, prekinil dež. A so kosci še pred nalivom uspeli pokazati, kako so velike travnike kosili njihovi predniki. Da je bilo še bolj pristno, so njihovo delo s pesmijo pospremlili ljudski pevci skupine reber.

bš

ZANIMIVO

Knjigo vrnilo po 122 letih

Iz šolske knjižnice v predmestju Sydneja so sporočili, da se jim je zgodilo nekaj nepredstavljivega: po 122 letih so jim vrnilo prvo izdajo knjige Žužkojede rastline avtorja Charlesa Darwina. Knjiga je bila izposojena leta 1889, nazaj so jo dobili v minulem mesecu. Nazadnje jo je v svoji zbirki (skoraj 50 let) hranil upokojeni veterinar Ron Hyne. Ta se je odločil, da nekaj svojih predmetov podari univerzi v Sydneyju, tam pa so v notranjosti knjige opazili knjižnični žig in jo tako vrnilo prvotnemu lastniku - šolski knjižnici. Hyne se ne spomni natančno, kako je knjigo dobil, meni pa, da mu jo je najverjetneje podaril neki veterinar ali kateri od profesorjev s sydneyske univerze v 50. letih prejšnjega stoletja. Iz knjižnice so sporočili, da knjiga vsebuje več črno-belih risb rastlin, glede na svojo starost pa je odlično ohranjena. Izračunali so še, da bi stroški več kot stoletne zamudnine znašali okoli 25 tisoč evrov!

Zbudila se je v krsti in od šoka umrla

Fagilju Muhamečjanov iz ruskega Kazana je možu potožila zaradi bolečin v prsni in se zgrudila. Zdravniki so lahko ugotovili le, da je mrtva in začele so se priprave na njen pogreb. Položili so jo v krsto, ob kateri so se zbrali svojci in molili za njeno dušo. Takrat pa je domnevno pokojna nenadoma odprla oči in opazovala, kako v črno odeti bližnji hodijo mimo odprte krste in molijo za njeno dušo. Prizor jo je tako pretresel, da je le 12 minut pozneje umrla zaradi zastoja srca. Soprog pričakovano zahteva odgovore od zdravnikov, ki so jo očitno za mrtvo razglasili prezgodaj. »Odrpala je oči in takoj smo jo odpeljali nazaj v bolnišnico. Toda živela je le še 12 minut, nato pa je umrla, tokrat za vedno,« je povedal njen soprog. »Besen sem in zahtevam odgovore. Ko so jo razglasili za mrtvo, je bila še živa, kar pomeni, da bi jo lahko rešili,« je dodal. V bolnišnici je že stekla preiskava.

Specialisti za sesanje in odsesavanje

Pri reševanju delavca so pomagali z industrijskim sesalcem

Da je dobro, da več kdo lahko najhitreje pomaga, se je izkazalo ob reševanju delavca, ki je padel v betonski silos, poln peska, o čemer smo pisali. Reševanje z močnim industrijskim sesalcem - eden od prisotnih se je spomnil, da je v Velenju specializirano podjetje, ki razpolaga s tovrstno opremo - je pripomoglo, da je bilo reševanje učinkovitejše in predvsem hitrejše. Pohvale si seveda zaslužijo vsi, ki so pri reševanju sodelovali, nekatere pa je potem, ko so brali zapis o reševanju, zanimalo, za katero podjetje gre.

Mi smo se pozanimali. Gre za podjetje VACSI, d.o.o., vodi ga David Geršak. So specialisti za sesanje in odsesavanje. Pri reševanju delavca so si pomagali z industrijskim sesalcem Hurricane na priklopi s 126 kW motorjem, ki ustvarja 0,91 bar podtlaka in 4.000 m³/h zračnega pretoka, nanj pa se lahko priključi cev premera do 150 mm in dolžine do 300 m.

www.industrial.vacsi.si

V teh dneh ravno odpirajo nove poslovne prostore v Veliki Pirešici (ob cesti Velenje-Arja vas). ■ mkp

frkanje

levo & desno

Godna mladenka

Slovenija je stara dvajset let. Čeprav je godna za resne zveze, bi jo pri nas radi mnogi le zlorabljali.

Praznovanje pod streho

V Šoštanjju so pretekli teden spravil pod streho glavino prireditev ob 100-letnici mesta. Da so vse res lahko »spravili pod streho«, so jih pripravili pod šotorom.

Fleksibilne rešitve

Marsikje pri nas prostorske stiske v vrtcih rešujejo sodobno. Bolj kot za gradnjo novih prostorov zadeve rešujejo s fleksibilnimi normativi za oddelke.

Občine kot občani

Vse bolj se kaže, da tudi občine delijo usodo občanov. Tudi velenjska bo zategovala pas. To naj bi občutili tudi občani.

Opomin in spomin

Nekatere šoštanjanske prireditve so bile aktualno naravnane. Izzvenele so tudi kot opomin in spomin. Med Šoštanjčane so prišli tudi ta pravi faloti, slišal se je tudi horuk, oziroma Tapravi faloti in Hooruk.

Čas za utrjevanje

In zdaj vendar kaže, da bi lahko hitro cesto speljali med jezeroma. Strokovnjaki pravijo, da so se tla že dovolj umirila. Glede na delo drugih strokovnjakov se bodo do tedaj, ko bodo cesto res začeli graditi, utrdila še mnogo bolj.

Opozorila

Ponekod v »pasjih kóškah« menda primanjkuje vrečk. Če je to znak, da jih lastniki psov res uporabljajo, je to kar dobro. Ni pa seveda, če jih kdo drug uporablja za kaj drugega.

Koristno rivalstvo

Če rivalstvo res prinese kaj dobrega, res kakšne sinergijske učinke, potem naj bosta Celje in Velenje kar rivalski mesti. A kaj ko rivalstvo večkrat kaj spodnese, kot pa prinese.

Poletje (tudi) v Velenju

Včeraj je poletje prišlo tudi v Velenje. Začele so se Poletne kulturne prireditve. Upajmo, da to ne pomeni, da se bo spet začelo deževno vreme.

Slavili so zmage mladih

Na Šolskem centru Velenje podelili 96 priznanj dijakom, ki so na raznih področjih delovanja dosegli vidne uspehe

Tatjana Podgoršek

Velenje, 23. junija – Že nekaj let Šolski center Velenje pripravi ob koncu tekočega šolskega leta slovesnost, na kateri podeli priznanja dijakom, ki so s svojo odličnostjo na raznih področjih delovanja dosegli vidne uspehe. Tudi letos so tako slavili zmage mladih. Na odru doma kulture v Velenju (minuli četrtek) je priznanja prejelo 96 dijakov. Mestna občina Velenje pa je z Monografijo Velenja še posebej nagradila dijake, ki so v vseh letih šolanja dosegli odlični učni uspeh. Takih je bilo 22 dijakov. Mag. Ivan Kotnik, direktor

Šolskega centra, je med drugim dejal, da so dijaki, sploh pa najboljši, pomembna blagovna znamka Šolskega centra. Trudijo se zagotoviti vsakemu dijaku možnost in priložnost biti v družbi najboljših. Prizadevanja niso zaman, saj je takih vsako leto več, kot jih pričakujemo. Tudi letošnja »letina« je bila zelo dobra, zato je bil izbor zelo težak. Tako imenovanih »turbo dijakov« (odličnjakov) je bilo tokrat prav tako več od pričakovanih. »Uspešni so bili še na področju naložb, s katerimi zagotavljajo udeležencem izobraževanja odlične možnosti za pridobitev znanj. Kotnik si bo za vedno zapomnil

letu 2011 po energetskem poligonu, ki je nekaj posebnega v Sloveniji in v Evropi, za bregom pa imajo še eno pomembno pridobitev – pedagoški objekt Gaudeamus. Po napovedih naj bi bili tudi zaradi tega uspehi v prihodnje še boljše. »Ni dovolj, da smo dobri. Hočemo biti najboljši, zato tudi drugačni,« je še dejal Kotnik. Župan Mestne občine Velenje **Bojan Kontič** je poudaril, da lokalna skupnost in Šolski center delata z roko v roki, ker se zavedata pomena izobraževanja za nadaljnji razvoj okolja. Ne glede na to, da bi za srednješolsko izobraže-

vanje morala skrbeti država, da tudi časi niso najbolj naklonjeni naložbam, skrbita za ustvarjanje pogojev za pridobitev potrebni in uporabni znanj in ni razlogov, da ne bi bilo tako tudi v prihodnje. »Vi ste tisti, ki sledite ciljem. Naj ti cilji najdejo svoje mesto v razvojnih programih lokalne skupnosti. Vsi skupaj razmišljajmo o njeni prihodnosti. Mi, ki jo upravljamo, se bomo trudili, da vas ne bi bilo sram preteklosti.« Kontič je čestital vsem dobitnikom priznanj, še posebej je stisnil roko odličnjakom, hkrati pa zaželel vsem prijetno praznovanje

Izjemni dijaki šol, izjemen dijak Šolskega centra

Na svečanosti so podelili posebna priznanja dijakom, ki so bili najboljši med najboljšimi. Naziv izjemen dijak šole za šolsko leto 2010/2011 so prejeli: **Rok Pantner** (rudarska šola), **Aljaž Gorčan** (strojna šola), **Tomaž Brišnik** (elektro in računalniška šola), **Ilj Pušnik** (šola za storitvene dejavnosti), **Maja Zupančič** (splošna gimnazija) in **Matej Tomažin** (umetniška gimnazija).

Priznanje Šolskega centra je prejela skupina dijakov za osvojevo 1. mesto na 1. državnem srečanju okoljevarstvenih tehnikov ter skupina dijakov, ki je sodelovala v plesno-glasbeni predstavi Ole'.

Naziv izjemen dijak Šolskega centra Velenje za šolsko leto 2010/2011 pa je postal gimnazijec **Kristjan Kuhar**.

20-letnice samostojne Slovenije. pripravili dijaki vseh šol Šolskega Priložnostni kulturni program so centra.

Marljivost, znanje, vztrajnost in sreča

Izjemen dijak šol Šolskega centra Velenje za šolsko leto 2010/2011 Kristjan Kuhar

Tatjana Podgoršek

Na Šolskem centru Velenje ob koncu šolskega leta izberejo izjemnega dijaka med dijaki vseh šol centra. Ta naslov je za šolsko leto 2010/2011 osvojil gimnazijec **Kristjan Kuhar**.

V obrazložitvi smo med drugim slišali, da ima izjemen talent za naravoslovje. V zbirki priznanj, ki jih je osvojil na

Kristjan Kuhar: »Od vseh uspehov sem najbolj vesel uvrstitve na fizikalno olimpijado na Tajskem.

tekmovalnih iz znanj, hrani srebrno iz kemije, tri srebrna priznanja iz matematike, zlato priznanje iz astronomije, srebrno in dve zlati iz fizike. Kot uspešen igralec bridža je leta 2008 zastopal slovenske barve juniorske reprezentance na svetovnem prvenstvu v Pekingu. Kot vodja dijaške ekipe je sodeloval v večletnem mednarodnem EYE Manager. Na letošnjem državnem tekmovanju iz fizike je poleg zlatega priznanja v najtežji tekmovalni skupini prejel še 1. nagrado društva DMFA in se uvrstil v slovensko olimpijsko ekipo, ki bo prihodnji mesec odpotovala v Bangkok na fizikalno olimpijado.

Kristjan je povedal, da je naziv izjemen dijak Šolskega centra potrdil njegovo dobro delo, ki so ga opazili tudi drugi. Od vseh uspehov je najbolj vesel zadnjega - uvrstitve na fizikalno olimpijado na Tajskem.

Na vprašanje, kakšen mora biti dijak, da ga okolje nagradi z nazivom izjemen dijak? »Biti mora marljiv, vztrajen, pomembno je tudi znanje in nekaj sreče,« se je odzval na zastavljeno vprašanje.

Za zdaj zanesljivo ve, da bo izobraževanje nadaljeval na fakulteti za fiziko. Kaj bo počel v življenju, pa še ne ve natančno. »Odvisno od ocen, izzivov, priložnosti, možnosti,« je še dejal Kristjan Kuhar.

Največ avtorjev doslej, inovacije še kakovostnejše

Od 14 prijavljenih 4 zlate inovacije v regiji Saša - Inovativnost prednost, ki lahko popelje v prihodnost

Tatjana Podgoršek

Velenje, 21. junija – Na prireditvi v imenitem atriju velenjskega gradu je Savinjsko-šaleška gospodarska zbornica podelila priznanja najboljšim inovatorjem za leto 2010 v regiji Saša. Letošnja podelitev je bila 13. po vrsti. Med prispelimi 14 predlogi so 4 prejeli zlato, 5 srebrno in prav toliko bronasto priznanje.

Inovativnost namesto balončkov

Po mnenju dr. Cvetke Tinauer, predsednice zbornice, še nikoli nismo tako potrebovali dobrih idej, inovacij, kot jih danes. »Vsak cent, naložen v razvoj, ustvarjalno kulturo in napredek je naložba v našo prihodnost. Tudi pri tem ni razlike med državo, gospodarstvom in državljeni. Vsak trenutek

za gospodarstvo in lokalno skupnost, je prepričan tudi župan Mestne občine Velenje **Bojan Kontič**. »Ko govorimo o naših prednostih, je inovativnost tista, ki nas lahko popelje v svetlejšo prihodnost.« Po njegovem mnenju bi ravnali nespametno tisti, ki ne bi vlagali v razvoj. Slednjega pa predstavljata tudi 3. razvojna os in izgradnja bloka 6 TEŠ. **Alenka Avberšek**, izvršna direktorica za zakonodaj in politiko pri Gospodar-

Bojan Stropnik, predsednik komisije za ocenjevanje inovacij pri zbornici, je med drugim dejal, da je bilo sicer prijavljenih inovacij maj kot leto prej, a sta kakovost in učinkovitost letošnjih na izjemno visoki ravni. »Dobili smo same profesionalne inovacije, torej podprte z denarjem posameznih podjetij, kar niti ne preseneča, saj so se v nekaterih podjetjih sistematično lotili spodbujanja inovativne dejavnosti. Imeli smo kar velike težave, kako razvrstiti najboljše med dobrimi.« Povedal je še, se tudi na tem področju odraža kriza. Kar nekaj podjetij, ki so v preteklih letih sodelovala na razpisih, namreč letos ni bilo, ker so propadla ali se preoblikovala. »Drži pa tudi to, da se tistim, ki začnejo varčevati pri inovacijah, na dolgi rok ne piše dobro.«

bi morali posvečati razmisleku, kako izboljšati določen produkt, poslovni proces, klimo, organizacijsko kulturo, svoje zasebno življenje. Šele ko bo inovativnost naš način življenja, bo šla naša krivulja uspešnosti in učinkovitosti navzgor. Vse do takrat pa bo le tema številnih okroglih miz in predavanj. Inovativnost je kot vera, je del tebe ali pa je ni. « Izrazila je prepričanje, da je lahko regija Saša ponosna, ker izpolnjuje poslanstvo oziroma enega od razvojnih ciljev. »Največja napaka bi bila, da bi v teh kriznih časih varčevali na tem področju. Inovativnost ni strošek, ampak dolgoročna naložba, verjetno pomembnejša kot vse druge finančne naložbe v balončke, ki so se razpočili in odnesli vse naše premoženje.« Da je inovativnost zelo pomembna

ski zbornici Slovenije, pa je opozorila na pomen projekta spodbujanja inovativnosti, ki poteka pod okriljem krovne zbornice po vseh regionalnih gospodarskih zbornicah. Udeležence slovesnosti pa je seznanila tudi z nekaj zanimivimi definicijami, kaj inovativnost sploh je.

Dobitniki priznanj

Zlato priznanje: Drobilnik premoga (HTZ - hčerinska družba Premogovnika Velenje), Combi 750 oziroma hladilnik, namenjen za prodajo na ameriškem trgu (Gorenje, d. d., Velenje), nov kuhinjski aparat MUM 5 Styleline in Espresso avtomat TE5 (obe BSH Hišni aparati Nazarje); **srebrno priznanje:** Sušilnik perila s parnim generatorjem, Pirolična vgradna pečica NGVA

REKLI SO...

Dr. Cvetka Tinauer: »Ko bo podelitev nagrad za naj inovacije deležna vsaj tako velike pozornosti menedžmenta in politike kot Manager leta, Podjetnik leta, potem bomo lahko ugotovili, da se je odnos do inovativnosti v Sloveniji začel spreminjati v pozitivno smer. Dokler pa bomo politike na državni ravni prosili, naj se udeležijo podelitve priznanj najboljšim inovatorjem, sem skeptična do inovativnosti.«

3 (obe Gorenje, d. d., Velenje), Avtomatizacija transporterjev premoga na pripravnih deloviščih, Mehanizirana podgradnja jamskih prog s pomočjo podajalnika lokov PLO8-PV (obe Premogovnik Velenje, d. d.), Hibridna pilotna membranska naprava za pripravo tehnološke in pitne vode (Esotech, d. d., Velenje); **bronasto priznanje:** IT Service Management paket (TrendNET, d. o. o., Velenje), Nova linija za predmontažo, izoliranje in montažo nove generacije hladilnih aparatov GE 750 Gorenje GAIO, d. o. o., Velenje), Nadzor in vodenje elektroenergetskega sistema v industrijskem kompleksu (Esotech, d. d., Velenje), Uvedba sistema za upravljanje z dokumenti v Skupini Gorenje (Gorenje, d. d., Velenje), Razvoj izdelka in oblikovanje aerospace proizvodnih sistemov in procesov v družbi Veplas (Veplas, d. d., Velenje). Na državno tekmovanje so se uvrstile Gorenjeva in obe BSH-ajevi inovaciji.

Na razpis je prispelo 14 predlogov (kar je maj kot lani) iz 8 podjetij. Pod njih se je podpisalo 150 avtorjev ali največ v 13 letih, odkar zbornica podeljuje nagrade za inovacije.

V središču Velenja so se na 32 stojnicah predstavljala turistična društva in zveze iz vse Slovenije, pripravili pa so tudi bogat kulturni program. (foto: vos)

Večja pozornost turizmu na vasi

V času 4. turističnega tedna uspešno izpeljali 13 prireditev, dve pa prestavili - Želijo si, da se na več kmetijah začnejo ukvarjati s turizmom

Velenje, 24. junija - V petek se je končal letošnji tradicionalni Turistični teden v Velenju, tokrat četrti po vrsti. Predsednik Turistične zveze Velenje **Franc Špegel** je bil kot organizator vidno zadovoljen. Res, da jim je malce zagodlo vreme in so morali dve prireditvi, ki so jih pripravili v sodelovanju s posameznimi turističnimi društvi in TIC-em, odpovedati, a ju bodo izvedli kasneje v letošnjem poletju.

»Letošnji turistični teden je opravičil vsa pričakovanja, izvedli smo 13 prireditev in vse so bile dobro obiskane. Začeli smo na Grilovi domačiji, kjer so vodniki mladinskega TIC-a gostili 60 mladih iz OŠ Gustava Šiliha. Razkazali so jim domačijo in pripravili delavnice. Popoldne smo uspeli predstaviti kar 28 starih slovenskih jedi. Obiskovalcev je bilo več kot 100, kar je enkrat več kot lani.« V soboto popoldne so na kar 32 stojnicah predstavili delo turističnih zvez in društev iz vse Slovenije. Predstavitev so pospremili z bogatim kulturnim programom, v katerem je prevladovala ljudska glasba, petje ... V nedeljo so morali odpovedati družinsko kolesarjenje na Dobrno. Kdaj ga bodo izvedli, bodo še sporočili. V ponedeljek so v Vili Bianca pripravili okroglo

Na Grilovi domačiji so predstavili kar 28 starih slovenskih jedi. Obisk je bil enkrat večji kot lani, jedi pa so šle dobro v slast.

mizo na temo »Turizem na podeželju«. **Franc Špegel** nam je povedal, da so se na njej veliko dogovorili: »Ugotovili smo, da moramo v naši okolici dobiti kmetijskega pospeševalca, saj kmetje marsičesa ne vedo, potrebovali pa bi ga predvsem pri usmerjanju v dopolnilne dejavnosti na kmetijah, ki so lahko odlična priložnost za razvoj turizma. Zavedamo se, da smo tudi turistična društva tista, ki lahko spodbudimo kmete, da se začnejo ukvarjati s turizmom. Trenutno imamo le eno kmetijo odprtih vrat, to je kmetija na Tušemem. Upamo, da jih bo že v času petega turističnega tedna več. To verjamem tudi zato, ker nam je odlično uspel projekt z ustanovitvijo Mladinskega TIC-a v Vinski Gori.« Gosta okrogle mize sta bila **Andreja Dermal** iz Uprave enote Velenje in **Ivo Drev**, direktor Kmetijske zadruge Šaleška dolina.

Petkove načrte kuštralo vreme

Največ prireditev so napovedali v petek, 24. junija. V Šaleku so se odločili in tik pred zdajci prireditev »O kresih se dan obesi« odpovedali. Izvedli jo bodo avgusta, na predvečer Starotrškega dne. V Šentilju so Večer pod Lipco vseeno izpeljali, v Vinski Gori pa so prvi del prireditve, ki je bila posvečena tako prazniku KS kot dnevu državnosti, izvedli v Krstnikovem domu, drugi del pa ob kresu pod njim, ko so pripravili tudi nočni blagoslov konj.

■ **Bojana Špegel**

Kresovanje v znamenju »robcev«

Etnološko obarvan program je popestril druženje na Kavčnikovi domačiji

Tudi letošnje kresovanje je minevalo v znamenju obujanja starih šeg, ob kresu pa ni manjkalo glasbe in plesa.

Zavodnje, 25. junija - Dan državnosti so v Muzeju Velenje združili z dogodkom, ki je imel velik pomen v naši preteklosti. Na Kavčnikovi domačiji v Zavodnjah nad Šoštanjem so skupaj z velenjsko Univerzo za tretje življenjsko obdobje pripravili že tradicionalni kresni večer.

Prireditve, ki je bila zelo etnološko obarvana - obudili so namreč številne šege in navade, ki so značilne za ta čas - sta povezovala "Kavčelov gospodar" **Jože Krajnc** in njegova "hči" **Katarina Fužir**. Pripravila sta sproščen in zanimiv večer, prepleten z mnogo smeha in zabave. Za bolj strokoven del večera so poleg voditeljev poskrbeli še člani Univerze za tretje življenjsko obdobje: študenti **Marija, Simona**

in **Janko**, ki so predstavili glavno temo večera, to so bili robci. Pehti (Vera in Alenka) sta številne prisotne seznanili z zdravilnimi zelišči, **Anica** pa je pomagala razumeti škrajto mamco, saj v tem magičnem obdobju škratje pogosto hodijo naskok, vendar ne govorijo z ljudmi. Vseeno je otrokom želela predati zaklade, ki jih je našla na poti do Kavčnikove domačije.

Praznovanja seveda ne smejo miniti brez glasbe, petja in plesa, za kar so poskrbeli člani MoPZ **Kajuh** ter harmonikarji in kitaristi Univerze za tretje življenjsko obdobje. Prijeten večer so zaključili ob ognju, ki ga je letos prižgala škrajta mama, kresovalci pa so zaplesali in zapeli ob zvokih kitare in harmonike. ■

Starejši na skypu, zakaj ne?

Evropski projekt Kako približati informacijsko-komunikacijsko tehnologijo starejšim **Bridge** koordinira **Ljudska univerza Velenje** - V teh dneh še zelo živahno

Milena Krstič - Planinc

Velenje - Osnovne in srednje šole so šolsko leto že zaključile, na Ljudski univerzi v Velenju pa je v teh dneh še zelo živahno. Samo dopoldne išče znanje preko 330 udeležencev v dvajsetih neformalnih izobraževalnih programih, ki so jih pridobili na razpisu ministrstva za šolstvo za izobraževanje odraslih. Brezposelni, zaporniki, migranti, osebe s posebnimi potrebami imajo priložnost, da se soočijo z izzivi današnje gospodarske situacije. Amak to ni vse, kar se odvija.

Posebej ponosni pa so na Ljudski univerzi na evropski projekt **Bridge** (most). »Cilj projekta je pomagati starejšim pri uporabi informacijsko-komunikacijske tehnologije,« pravi direktorica **Brigita Kropušek Ranzinger**. Projekt poteka v šestih evropskih državah (Avstrija, Italija, Poljska, Slovenija, Švedska, Velika Britanija), koordinira pa ga Ljudska univerza Velenje ob pomoči Inštituta IPAK za simbolno analizo in

razvoj informacijske tehnologije Velenje. »Skupaj s 30 starejšimi občani razvijamo popolnoma nov model računalniškega izobraževanja. Skupaj z IPAK-om nam je denimo uspelo razviti simulator za bankomat. Naši udeleženci lahko poskušajo dvigniti denar brez kakih resnih posledic. Štejemo si v čast, da nam je v projekt na Škotskem uspelo pritegniti 102 leti staro gospo, ki se zdaj s svojimi bližnjimi pogovarja preko skypa (brezplačno internetno telefonsko omrežje),« pravi **Kropušek Ranzinger** in dodaja, da so udeleženci izredno motivirani in uspešni. Prihajajo vsak dan in se učijo. »Oni bodo namreč tisti, ki bodo v nadaljevanju sami nosilci računalniškega izobraževanja po vzoru švedskega modela Senior.net, ko starejši učijo starejše.« Seveda pa informacijsko-komunikacijske tehnologije omogočajo še vrsto drugih zaved, ki so mladim danes logične, starši pa imajo pogosto pred njimi zadržke. Razlogi so različni. Velikokrat pa med njimi tudi ta, da jih je strah pred neznanim, da mislijo,

Bodoči »računalniški« učitelji - seniorji, iz evropskega projekta Bridge.

Brigita Kropušek Ranzinger

da se tega ne bi naučili, nimajo koga, ki bi jim sodobno tehnologijo približal ... Projekt **Bridge** pa jim omogoča, da se naučijo dvigovati denar na bankomatu, kupovati preko spleta, komunicirati po elektronski pošti ...

Dopoldne potekajo tudi programi opismenjevanja, kar 180 udeležencev se v 15 različnih programih uči različnih oblik opismenjevanja, finančnega, računalniškega ..., letos so kar 155 udeležencem omogočili, da so opravili izpit iz upravnega postopka, 21 udeležencev je uspešno opravilo zaključni izpit po starih izobraževalnih programih, dva celo s pohvalo. »Dobili smo nove sposobne trgovce, simpatične natakarje, dobre kuharje, iznajdljive administratorje,

56 udeležencev opravlja poklicno maturo, zaključujejo programe ekonomski tehnik, predšolska vzgoja, gostinstvo-turistični tehnik, prometni tehnik in letos prvič tudi program predšolska vzgoja in še bi lahko naštevale. 44 udeležencem si je pri nas pridobilo javno veljavni certifikat za delo socialnega oskrbovanca na domu. Kar 259 študentov višješolskih in visokošolskih programov še vedno opravlja izpite, skratka, pri nas je še pestro.«

Ob tem pa že tečejo priprave na novo izobraževalno leto. V zadnjih letih opažajo še nekaj, da prihajajo možje in žene, brati, sestre, otroci in starši in skupaj sedajo v solske klopi. ■

Ponosni na priznanje

Zavod za šport RS Planica je v ponedeljek, 20. junija, na priložnostni slovesnosti v veliki dvorani Ministrstva za šolstvo in šport podelil priznanja in nagrade nagradnih natečajev ter najvrtcev in šol v sklopu interesnih programov športa otrok in mladine.

Med najbolj športnimi osnovnimi šolami v Sloveniji je Osnovna šola Šoštanj osvojila 2. mesto. "Vsi pedagoški delavci šole se zavedamo, da imajo športne aktivnosti, ki jih lahko organiziramo v sklopu osnovnošolskega izobraževanja, posebne naloge: pomagati pravilno rasti, odrasčati, gojiti prijateljske vezi, znati sprejemati poraze in

upoštevati ter spoštovati navodila trenerjev, sodnikov. Prav zato smo veseli tega priznanja, saj je to dokaz, da z veliko pozornostjo in preda-

nostjo ter načrtovanjem skrbimo za telesni razvoj naših učencev, hkrati pa jih vzgajamo kot gledalce in aktivne člane naših ekip v smi-

slu športnega ferpleja," je povedala nadsva zadovoljna ravnateljica mag. Majda Zaveršnik Puc.

Stavbna dediščina na Ljubnem in v okolici

Mlada raziskovalca Nina Fricelj in Klemen Finkšt menita, da je stavbna dediščina zanimiva, stara in dokaj dobro ohranjena

Tatjana Podgoršek

Devetošolec **Klemen Finkšt** in osmošolka **Nina Fricelj** z Osnovne šole Ljubno ob Savinji pravita, da v življenju rada sprejemata izzive, spoznavata nove stvari, zato sta z veseljem sprejela takšen izziv, kot je raziskovalno delo. Zanj sta ju navdušili mentorici **Alenka Meža** in **Marjana Šiljar Strgar**, prve izkušnje pa sta si pridobila pri izdelavi raziskovalne naloge Stavbna dediščina na Ljubnem ob Savinji in v okolici.

»Bila je zanimivo, predvsem pa ustvarjalno. Potrebna je bilo veliko truda, a brez tega ni dosežkov,« sta dejala mlada raziskovalca, ki sta za omenjeno nalogo prejela zlato priznanje na državnem srečanju mladih raziskovalcev.

Stavbna dediščina zanima oba, zato izbira teme za nalogo ne preseneča. Na osnovi pogovorov in s pomočjo fotografij stavb sta ugotovljala, kako so gradili v preteklosti,

katere materiale so uporabljali, ali se ljudje zavedajo pomena ohranjanja kulturne dediščine ... Zanimale so ju stare hiše, kozolci, sušilnice, kašče, prežitkarske hiše ... »Ugotovila sva, da je stavbna dediščina na Ljubnem predvsem iz lesa, da so objekti stari, dokaj dobro ohranjeni. Prav tako sva ugotovila, da je ljudem pomembna stavbna dediščina, sami pa kljub temu pri gradnji ne bi upoštevali krajinsko-arhitekturnih značilnosti. Prav tako se je pokazalo, da je veliko naše krajevne stavbne dediščine pod zaščito Zavoda za ohranjanje kulturne dediščine. To je vrednota, ki bi se je morali boljše zavedati.«

Zadovoljna sta, ker sta nalogo izdelala, zanjo dobila zlato priznanje, si nabrala novih izkušenj, ki jima bodo prišle v življenju še kako prav. Veseli pa ju tudi to, da se zaradi njunega uspeha sedaj za raziskovalno delo zanima več njihovih sošolcev in sošolk. Bosta tudi prihodnje

Nina Fricelj in Klemen Finkšt sta vesela, ker se po njihovi zaslugi zanima za raziskovalno delo na ljubenski osnovni šoli sedaj več sošolcev in sošolk.

šolsko leto mlada raziskovalca? Vsekakor, sta zavrnila. Klemen, ki bo prihodnje šolsko leto dijak programa medijski tehnik na Šolskem centru v Celju, bi najraje opravljal

nalogo, povezano z mediji. Nina pa bo poslušala izdelati nalogo sama, na kakšno temo, pa za daj ostaja skrivnost.

Izdelovali smo tudi Kekčeve kape in si jih nadeli za skupinski posnetek.

Ekološki tabor šmarških Sončkov

Pred nedavnim smo otroci in vzgojiteljice iz Osnovne šole bratov Letonja in Vrta Sonček iz Šmartnega ob Paki, odšli na tridnevni naravoslovno-raziskovalni tabor na Srednji vrh nad Gozdom Martuljkom. Naš cilj je bila eko hiša Kekec.

Naš eko tabor je bil zelo pester. Med drugim smo si ogledali bližnjo kmetijo, opazovali travnike, pašnike, Julijske Alpe, Karavanke,

Gozd Martuljk in Kranjsko Goro. Obiskal nas je tudi gorski reševallec s svojim štirinožcem - reševalnim psom in nam predstavil kako poteka reševanje v gorah in kaj vse potrebuje planinec, ko se odpravi v gore. Zanimivo je bilo srečanje z gozdarjem v gozdu. Poučil nas je o gozdnih drevinah, rastlinah in živalih. Seznanili nas je z varovanjem in nevarnostmi v gozdu. Pot nas

je vodila tudi do potoka Hladnik. Prislunhili smo njegovemu šumelcu in raziskovali njegovo strugo. Ob povratku smo si nabrali suhih vej in dračja za kasnejšo postavitve tabornega ognja, ob katerem smo sedeli in pekli krompir. Tudi zapeli smo ob njem in zarajali Kekčeve igre v vratilje.

Na poti domov smo se ustavili na letališču Jožeta Pučnika. Tu smo

ogledali Linxairov hanger in letalo, letališko gasilsko vozilo in prostore General aviation, ki so namenjeni sprejemu in odpravi potnikov.

Na tabor so nam ostali lepi spomini in veliko novih spoznanj.

Bernarda Urleb

»Kruh naš vsakdanji«

V začetku meseca junija so dijaki vseh prvih letnikov velenjske gimnazije že tretje leto zapored imeli projektni dan Kruh naš vsakdanji. Tokratni dan smo izpeljali malo drugače in na terenu. Na eko kmetiji Soržev mlin, kjer gospodar Oton Samec z veliko mero spoštovanja in poslušanja ohranja izročilo etnološke in kulturne dediščine ter starega načina kmetovanja, in na hribovsk, živinorejski ekološki kmetiji Goršek, kjer se gospodinja Hilda ukvarja s tradicionalno peko kruha in predelavo sadja.

Dijaki so ta dan imeli aktivnosti: vodenje in aktivnosti po ekološki kmetiji, ogled starega mlina in žage „venecijanke“ na vodni pogon, etnologija - slovenski plesi ob živi glasbi naših glasbenikov, od moke do kruha - aktivna peka kruha, 12 delavnic, izbranih po predmetnih področjih, degustacija domačega kruha iz krušne peči, ki so ga od umesitve, preko peke v krušni peči do postavitve na krušne regale pripravili dijaki sami.

Dijaki posameznega oddelka so se sami razporedili po interesnih predmetnih področjih, kjer so aktivno sodelovali v pripravljene delavnice.

Profesorji so zanje organizirali 12 delavnic: zgodovinsko, športno, matematično, delavnico fizike, nemščine, slovenščine, likovne umetnosti, biologije, kemije in etnologije. V novinarski delavnici pa so dijaki fotografirali, opravljali intervjue in »bdeli« z zapiski in vtisi nad dejavnostjo. Ob obilici aktivnosti pa se je našel čas tudi za sprostitve in smeh. O dnevu so dijaki v vseh razredih imeli zelo lepe vtise in si tako izpeljanega dne še želijo.

Karmen Grabant, Irena Štivec

Psiholog odgovarja

Vprašanja prosim pošljite na naslov: Deseo, Cesta 1/5, 3320 Velenje ali na email naslov: petra.tekavec@deseesvetovanje.com

Spoštovani,
Sem obupan moški srednjih let. Moja kriza se vleče že 1 leto. Začelo se je, ko sem izvedel, da ima žena afero. Malo sem jezen nase, da nisem zaslučil, da se to dogaja. Dobivala sta se par let in kako lahko nekdo tako dobro igra, da prikrija, ti laže in se obnaša normalno, kot da nič ni? Smatral sem, da imava dober zakon. Rodila sta se nama 2 otroka, ki ju imam zelo rad, tudi do žene še čutim isto. Imam jo rad, v spolnosti je še boljše sedaj. Grize pa me, da se je to zgodilo, in včasih pomislim, da tega ne bom mogel preboleti in pozabiti. Vsak dan razmišljam o tem, potem ženi očitam in zato se vedno več kregava. Sem napet in razdražljiv, verjetno zaradi tega. Pomislil sem že tudi, da bi se ločil. Moje zaupanje vanjo je na nuli. Vedno ko kam gre, pomislim, ali je res tam. Kaj če se ponovno zgodi? Pravijo, da je v drugo še lažje. Sebe mučim z vsem tem, pomagati pa si ne znam, da me ne bo več žrlo. Mi lahko kako pomagate? Hvala v naprej.

Žena me je prevarala

Spoštovani,
Sočustvujem z vašo bolečino in mislim, da vsi, ki smo kdaj bili izigrani v odnosu, vemo, kaj to pomeni. V zakonu pa je to še huje prenesti in žal mi je, da je tega vedno več. Kaj narediti, ko pride do tega? Odit ali preboleti in zaupati znova. Glede na to, da imate ženo še vedno radi, imate 2 otroka, se zdi, da se nagibate k temu, da bi to predelali in ostali z ženo. Z nekom se morate pogovoriti, da se boste čustveno lahko olajšali in spravili iz sebe jezo, žalost, razočaranje in vsa ostala čustva, ki so še v vas. Podoba odnosa, ki ste jo imeli, ne obstaja več. Odžalovati morate to izgubo in videti odnos na novo, brez te prtljage. S tem imate več možnosti začetni na sveže in pustiti bolečino za seboj. Obnoviti morata zaupanje, kar je naloga žene. Poskusite vse in potem boste videli, kako se počutite: ali razmišljate manj in živite na prenovljenih temeljih ali pa vam še vedno ne bo dalo miru. Tu gre potem za vaše vrednote o zvestobi, strah pred tem, da bi se ponovilo, in uničeno zaupanje v ženo. Takrat bo verjetno rešitev ločitev. Sedaj ste obstali nekje vmes, kar je najhujše. Želim vam, da se premaknete že za voljo tega, da zopet najdete mir znotraj sebe.

naš čas
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

V prvem krogu s podprvakom

Na Brdu pri Kranju so predstavniki Nogometne zveze Slovenije prejšnji četrtek izžrebali prvo- in drugoligaške pare nove prvenstvene nogometne sezone

Nova prvenstvena sezona se bo v prvi ligi začela 16. julija in 17. julija, v drugi pa 6. in 7. avgusta. Nogometnaš velenjskega Rudarja bodo v prvem krogu gostili aktualnega podprvaka in pokalnega prvaka, moštvo Domžal, drugi pari pa so: Triglav Gorenjska - Nafta, Maribor - HiT Gorica, Mura 05 - Luka Koper in Olimpija - CM Celje. Domžale; drugi pari pa so: Triglav Gorenjska - Nafta, Maribor - HiT Gorica. Podobno kot druga moštva se

tudi 'rudarji' zavzeto pripravljajo na novo tekmovalno sezono. V nedeljo bo njihova tretja pripravljajna tekma. V prvi so na svojem pomožnem travnatem igrišču ob Škalskem jezeru izgubili z novim članom 2. lige celjskim Simer Šampionom z 0 : 2, konec prejšnjega tedna pa so pri avstrijskem nižjeligaškem moštvu St. Andra igrali neodločeno 2 : 2. Strelca zanje sta bila nova igralca **Petar Stojnič** in **Luka Majcen**. Slednji je že šesta Rudarjeva okrepitev. Prišel je iz Interblocka, pri Rudarju

pa naj bi ostal tri leta (1+2).

... Šmartno 1928 z Dravinjo

Šmartno 1928, ki je za zeleno mizo ostalo v 2. ligi, bo v prvem krogu gostovalo pri Dravinji. Preostali pari prvega kroga 2. lige pa so: Krško - Šenčur, Kalcer Radomlje - Dob, Aluminij - Bela krajina in Simer Šampion - Interblock Bravo.

■ vos

Zasluzili smo si še eno priložnost

Članska ekipa NK Šmartno 1928 pripravljena na nov izziv - Jedro ekipe še najprej tvorijo domači fantje - Prvi trener Ervin Polovšak - Cilj: sredina lestvice

Tatjana Podgoršek

Poročali smo že, da bo članska ekipa NK Šmartno 1928 kljub osvojitvi zadnjega mesta v pretekli sezoni nadaljevala tekovanje v drugi slovenski nogometni ligi. »Menimo, da je poleg znanih razmer v slovenskem nogometu za takšno odločitev Nogometne zveze Slovenije pripomoglo tudi spoznanje, da v klubu delamo odlično,« je komentiral odločitev predsednik NK Šmartno 1928 mag. **Ludvik Golob**.

Priznal je, da ga je tekovanje ekipe v sezoni 2010/2011 razočaralo, saj so bila pričakovanja od domačih fantov, ki so tvorili jedro ekipe, večja. Osvojitev 22 točk v 27 krogih ni izkupiček, ki bi jim bil v ponos. »Vzrokov za to je najbrž več. Treba jih je iskati tudi pri sebi, ne vedno pri drugih. Na vseh tekmah je potrebno dati vse od sebe. Vsekakor pa je bila to dobra izkušnja, ki jo bomo poslušali unovčiti v naslednji sezoni, za katero vsi upamo, da bo uspešnejša od minule.«

Na nov izziv so, zatrjuje Golob, pripravljene. Jedro ekipe bodo še naprej igralci iz domače nogome-

ne šole. Večina od njih je ostala v klubu. Pridružil se jim bo pet domačih mladincev, od katerih so trije zelo perspektivni, nekaj okrepitev za mesta, kjer so najšibkejši na nogometnem terenu, bodo poskušali poiskati drugje. Vse v okviru finančnih zmožnosti. V minulih dneh so zavzeto iskali tudi prvega trenerja članske ekipe in ga v začetku tedna tudi dobili, to je Ervin

Polovšak.

V minulih dneh je ekipa že začela treninge. 6. avgusta bo na sporedu prvo kolo. »Verjamem, da bo vijolice enajsterica dokazala, da smo si zaslužili še eno priložnost in da bodo sedaj naši navijači, ki jih vabimo na tribune v še večjem številu, deležni več drugoligaških užitev,« je še dejal Ludvik Golob.

■

Predsednik kluba mag. Ludvik Golob in član uprave kluba Robi Doler pričakujeta, da bo nova sezona uspešnejša od minule.

Kajuhov tabor v Ribnem pri Bledu žaživel

V ponedeljek se je v Ribno iz Velenja napotila 1. izmena tabornikov Rodu Jezerskega zmagaja.

V 1. izmeni tabori nekaj več kot 190

otrok in mladih iz Velenja, pridružil pa se jim je vod tabornikov popotnikov iz Mislinja. Organizator poletnih taborjenj je Šaleška zveza tabornikov-regionalna skavtska zveza, ki poleg štirih klasičnih taborniških izmen letos v taboru gosti še družinsko in izmeni sindikata SKEI ter Šaleškega študentskega kluba. Tako bo Kajuhov tabor Ribno odprt vse do 17. avgusta, ko zahodnica pospravi šotore in taborni prostor pripravi na

počitek za eno leto. V Ribnem bodo letos taborili vsi rodovi Šaleške zveze tabornikov - regionalne skavtske zveze: Jezerski zmagaja Velenje, Lilijski grič Pesje, Pusti grad Šoštanj, Rod tabornikov Topolšica, Hudi potok gosti še družinsko in pridruženi rod Mrzli studenc Mislinja. Sedem dnevno obmorsko taborjenje pa bodo začeli 16. julija na taborjenju v Savudriji.

Začelo se je ... Hopa cupa s konji čez ovire ...

Ta vikend je bil uvod v tudi letos konjeniško pestro poletje - Tekme v preskakovanju ovir - Velika udeležba, več kot 400 štartov

Vesna Glinšek

Konjeniški klub Slovenj Gradec je v soboto in nedeljo na prostorih Konjeniškega kluba Velenje pripravil dvodnevno tekmovalje v preskakovanju ovir. Odlični tekmovalni pogoji in lepo vreme je privabilo veliko število slovenskih, pa tudi tujih jahačev. Kar nekaj se jih je v Velenje pripeljalo iz sosednjih držav, Avstrije, Hrvaške in Italije.

boljši ženski tekmovalni par: Irena Drobnič in Calimera (KK Ljubljana), drugo mesto je zasedel Urh Bauman z Optiko Pirkušek Tequilo S (JK Maribor), tretje pa mlada Iza Vele z Velebiri Dorino la Reino (KK Velebiri). Te tekme so bile pravzaprav uvod v veselo konjeniško dogajanje v naši okolici. Če čez dober teden dni, od 8. do 10. julija, bo prav tako na jahalnem prostoru ob jezeru tekme v preskakovanju

(Zabina 2); tekmovalci z licenco S: 2. Robi Skaza (Crayon de couleur), 6. Sara Trobec (Rival 13), 11. Aleksandra Ščap (Lagos H); Ma: 3. Aleš Pevec (Helga van Holland), 16. in 17. Robi Skaza (Crayon de couleur in Catarina), 22. Aleksandra Ščap (Lagos H), 27. Matjaž Čik (For love), 31. Tadej Skaza (Armagedon), 34. Sara Trobec (Rival 13), 35. Aleš Pevec (Wilma Stony), 37. Aleksandra Ščap (Casper Z), 41. Gašper Kolar (Smarty), 42. Matic Lašič (Alexandra 37).

Nedelja: A2, tekmovalci z licencami M in S: 8. Aleksandra Ščap (Heraldik

Zmagovalka nedeljske najtežje preizkušnje Irena Drobnič s Calimero (KK Ljubljana).

V dveh dneh so izpeljali vsega skupaj 18 tekem, zabeležili do preko 400 štartov, najvišje postavljene pa so bile zapreke prav v zadnji tekmi, tako prvi kot drugi tekmovalni dan.

To je bila kategorija Ma, višina ovir pa je tu postavljena 1,30 m visoko. V soboto se je v tej kategoriji v parkurju najbolje znašel jahač iz Avstrije Mario Tschachtschmann z Nectar des Bonnes, drugi je bil Borut Knapič z Unique iz Konjeniškega kluba Konjeniška akademija Primož Rifelj, tretji pa Velenjčan Aleš Pevec, ki je jezdl Helgo van Holland. Imena na prvih treh mestih iste kategorije v nedeljo so povsem drugačna. Tokrat je bil naj-

ovir pripravil Konjeniški klub Velenje. Takrat je pričakovati še več jahačev, saj bodo nekatere tekme šteje tudi za pokal Slovenije.

Uvrstitve Velenjčanov

Sobota: A2, tekmovalci z licencami M in S: 5. Robi Skaza (Galante van Godselsbos), 15. Aleksandra Ščap (Heraldik 24); tekmovalci z licencami A in L: 10. Iva Magašič (Casper), 20. Irena Ščap (Action); mladi konji 4 in 5 let: 4. Aleksander Smolnikar (Lecro), 11. Slaviša Crnobrnja (Roco); L, mladi konji 5 in 6 let: 1. Aleksander Smolnikar (Flyer), 3. Matjaž Čik (Coridor), 7. Aleš Pevec (Wilma Stony), 12. Aleksander Smolnikar (Freedom); tekmovalci z licencami L in M: 6. Matic Lašič (Alexandra 37), 15. Barbara Krašek

24), 13. Borut Gajšt (Luigi); tekmovalci z licencami A in L: 4. Iva Magašič (Casper), 14. Zala Arlič (Carina), mladi konji 4 in 5 let: 2. Robi Skaza (Galante van Godselsbos), 6. Tadej Skaza (Glinka de Lauzelle), 8. Slaviša Crnobrnja (Roco); L, mladi konji 5 in 6 let: 5. Matjaž Čik (Coridor); tekmovalci z licencami L in M: 4. Iva Magašič (Casper), 7. Matic Lašič (Alexandra 37), 8. Tomaž Sovič (Cann), Ma: 5. Tadej Skaza (Armagedon S), 9. Robi Skaza (Aragon), 10. Aleš Pevec (Helga van Holland), 15. Aleksandra Ščap (Lagos H), 16. Matjaž Čik (For love), 19. Robi Skaza (Crayon de couleur), 22. Matic Lašič (Alexandra 37), 23. Sara Trobec (Rival 13), 25. Gašper Kolar (Smarty), 28. Matjaž Čik (Coridor).

■

Matej Grudnik najboljši na Gorjancih

V nedeljo, 26. junija, je na Gorjancih pri Novem mestu potekala letošnja prva dirka slovenskega državnega prvenstva v avtomobilskih gorskih hitrostnih dirkah in tretja dirka evropskega pokala FIA.

V lepem vremenu in števnih gledalcih je nastopilo 49 voznikov iz 5 držav, ki so prikazali zelo zanimive vožnje in napete borbe za stopničke. Na 4,2 km dolgi in hitri progi so vozniki odpeljali tri vožnje za trening in tri vožnje za končno uvrstitev.

Zelo uspešen je bil član avto kluba V-Racing iz Velenja **Matej Grudnik** z Renault Cliom 2.0 RS GrN, ki je zmagal v FIA Evropskem pokalu skupina N in slovenskem državnem prvenstvu divizija 2 (vozila N in A 1600 - 2000).

Zelo dobro je nastopil tudi drugi voznik Avto kluba V-Racing **Mitja Strožič** s Ford Escortom RS 2000, ki je bil v FIA Evropskem pokalu E1 do 2000 ccm tretji, v diviziji 3. slovenskega državnega prvenstva

je bil četrti in peti v skupni razvrstitvi med turnimi avtomobili. Tretji voznik V-Racing **Sandi Boh** z Mitsubishijem Lancerjem E1 je zaradi tehničnih težav žal odstopil že na prvem treningu.

V slovenskem državnem prvenstvu je med turnimi avtomobili zmagal **Milan Bubnič** z Lacio Delto

pred **Andražem Hribarjem**, Mitsubishi Lancer, tretji pa je bil Matej Grudnik s Cliom 2.0.

Med formulami in prototipi, ki jih je bilo kar 9, sta bila najhitrejša Čeha **Jaroslav Krajčič** pred Milanom Svobodo, tretji pa je bil slovenski dirkač **Marjan Smrdelj**.

■

Potočnik in Krašovec nova Elektrina trenerja

V šoštanjki Elektri so po novem predsedniku Marku Štriglu dobili tudi novega trenerja - To je postal Gašper Potočnik, ki je nazadnje vodil člansko moštvo Škofje Loke

Novi Elektrini obrazi: Marko Štrigl, Gašper Potočnik in ...

Potočnik je znano ime v slovenski košarki. Prišel je iz Škofje Loke, kjer je nazadnje vodil moško člansko ekipo. Največ izkušenj pa si je pridobil z delom pri Union Olimpiji, kjer je kar nekaj let opravil delo pomočnika trenerja. Letos pa kot pomočnik trenerja Božidarja Maljkovića sodeluje v okviru repre-

zentance za nastop na evropskem prvenstvu v Litvi. Novi trener je bil seveda seznanjen s tem, da je prišel v klub z dolgoletno tradicijo, po podpisu pogodbe pa je med drugim poudaril: »Zavedam se velike odgovornosti, ki je pred mano, vendar bom naredil vse, kar je v moji moči, da upravičim zaupanje, ki so mi ga

z imenovanjem na trenersko mesto izkazali vodilni ljudje kluba. Veselim se novega izziva in obljubljam resen pristop in trdo delo.

Novo ime v strokovnem osebju Šoštanjčanov je tudi Sebastjan

... Sebastjan Krašovec

Krašovec, ki je postal vodja mlajših selekcij in hkrati trener kadetske ter mladinske ekipe. Tovrstne izkušnje je kar šest sezon nabiral v laškem prvotligoškem moštvu.

■ Foto: Tomaž Sinigajda

Uspešno nadaljujejo začrtano delo

V Športnem društvu Šmartno ob Paki zelo zadovoljni z delom mlajših selekcij, manj s člansko ekipo Nogometnega kluba Šmartno 1928 - Veliko pozornosti izobraževanju trenerjev in infrastrukturi - Tudi v prihodnje porabili le toliko, kot bodo imeli

Tatjana Podgoršek

Šmartno ob Paki, 22. junija - Člani Športnega društva Šmartno ob Paki so na slabobiskani skupščini društva v tamkajšnji dvorani Marof pregledali delo društva v letu 2010 in v sezoni 2010/2011.

Po mnenju predsednika društva mag. Ludvika Goloba je Nogometni klub Šmartno 1928 v letu 2010 in pretekli sezoni uspešno nadaljeval delo, ki ga je začrtalo njegovo novo vodstvo pred dvema letoma. »Uresničili smo torej osrednji cilj - konsolidacija kluba na vseh ravneh. O tem zgovorno pričajo nekatera dejstva: v klubu znova delujejo vse selekcije, infrastruktura naših objektov je na zavidljivi ravni, kadrovske smo okrepiли vse tehnične in ostale službe. Veliko pozornosti smo namenili izobraževanju trenerjev. Smo eden redkih klubov, ki v gospodarski krizi pravočasno poravnava svoje obveznosti. O

uspešnem in pravilnem delu pričar licenca Nogometne zveze Slovenije za igranje članske ekipe v drugi slovenski nogometni ligi tudi v prihodnji sezoni.«

Kot je še dejal Golob, so veseli rezultatov mlajših selekcij, v katerih je treba izpostaviti vijolični »tajfun« selekcijo U 14, pohvale si zaslužijo tudi kadeti in mladinci. Spodbudno je, da imajo v kategoriji cicibanov več kot 30 nadbudnežev, ki radi igrajo nogomet. Uvrstitev članske ekipe, katere jedro tvorijo predvsem domači fantje, na višjo raven tekmo vanja v letu 2010 je bil izjemni uspeh, a se žal nastop v drugoligaški konkurenci ni iztekel po njihovih pričakovanjih. Društvo se je izkazalo tudi kot odlični soorganizator najrazličnejših reprezentančnih srečanj na vseh ravneh Nogometne zveze Slovenije.

Golob se je zahvalil navijačem, ki zvesto spremljajo igre ekip na domačem kot tudi tujih terenih, in

vsem, ki so jim pomagali v prizadevanjih za doseg zastavljenih ciljev.

Takšno delo bodo - po zagotovilih Goloba - nadaljevali v društvu tudi v prihodnje. Trošili bodo samo toliko, kolikor bodo imeli. Še naprej bodo skrbeli za normalno delovanje selekcij, za kader, njegov izobraževanje, po svojih zmožnostih bodo posodabljali športne objekte in opremo. Njihova velika želja je igrišče z umetno travo z vso pripadajočo infrastrukturo.

Na skupščini so opravili še nekaj kadrovskih menjav. Zaradi pomanjkanja časa je kot predsednik nadzornega odbora odstopil???? . Na njegovo mesto so izvolili **Matjaža Kovača**. Do zamenjave je prišlo tudi v upravi kluba. Namesto **Aloja Podgorška** (odstopil je zaradi nezdržljivosti s funkcijo župana) in **Jožeta Plesnika** (v odstopni izjavi je navedel pomanjkanje časa) bosta poslej **Bogdan Trop** in **Stane Blagotinšek**. ■

Naprej k naravi

Mlekarna Celeia je podjetje, ki s tradicijo, znanjem in izkušnjami ponuja bogato paleto mlečnih izdelkov. Ti so prepoznavni pod krovno blagovno znamko Zelene doline, ki je sinonim za okusne ter kakovostne mlečne izdelke.

Izdelki Zelene doline, proizvedeni v proizvodnem obratu v Arji vasi, so narejeni izključno iz slovenskega mleka in aktivno sodelujejo v projektu "Kupujemo slovensko". Odličnost izdelkov potrjujejo prejeta priznanja, zavezo k varovanju okolja pa njihova nova, okolju bolj prijazna embalaža.

Trgovina Zelene Doline

V Mlekarni Celeia sledijo cilju, da ima kupec o blagovni znamki Zelene doline visoko zavedanje. Korak k uresničevanju le-tega predstavlja prenovljena trgovina Zelene doline v Arji vasi s ponudbo različnih izdelkov:

- sveže mleko,
- navadni in sadni jogurti,
- navadni in sadni tekoči jogurti,
- LCA probiotični jogurti,
- probiotični navadni in sadni tekoči jogurti,
- LCA napitki,
- desertni jogurti ter
- poltrdi siri Zelene doline.

Recept za zdrav vsak dan

Sveže sadje v objemu tekočega jogurta Zelene Doline

Jogurti Zelene doline se odlično dopolnjujejo s svežim sadjem.

Za dober začetek dneva narežite jagode in banane na kolobarje, medtem ko

jabolka očistite pešk ter tudi narežite na majhne koščke. Čez sadje prelijte jogurt Zelene doline in narahlo premešajte. Po želji sladkajte z medom, ki ga predhodno

toliko segrejete, da postane tekoč.

Primerno tudi za diabetike

V trgovini Zelene doline ponujajo tudi izdelka, ki sta primerna za diabetike.

V zavedanju, da uravnotežena prehrana predstavlja zdrav način prehranjevanja, vključuje ponudba LCA probiotičnih jogurtov nova okusa: jagoda in borovnica, s katerimi se lahko "posladkajo" tudi

diabetiki. Njena prednost je v dejstvu, da namizni sladkor nadomeščata fruktoza in umetno sladilo.

Za ljubitelje kuharskih mojstrov

Krono celostne ponudbe izdelkov Zelene doline predstavlja odlični mlečni program, namenjen vsem ljubiteljem kuharskih mojstrov:

- sladka smetana,
- kisla smetana,
- Mileram,
- skuta in
- maslo Zelene doline.

ZELENE DOLINE

Recept za zdrav vsak dan

Skuta Zelene doline je odlični namaz za prigrizek

V nenehnem boju s časom zelo radi posegamo po hitro pripravljivi hrani in v vsakodnevnom jedilniku je zmeraj manj živil, ki so zdravju prijazna. Naredite temu stop!

Pripravite si skutin namaz Zelene doline. Zanj potrebujete 200 g polmastne skute Zelene doline, ki jo stresite v skodelico in jo po potrebi nekoliko zdobite z vilicami. Dodate žličko kisle smetane Zelene doline

in 1 žličko bučnega olja. Na koncu dobro premešajte.

Tako pripravljen namaz ponudite na krožniku ali že namazano na kruh.

Vabimo vas, da obiščete trgovino Zelene doline v Arji vasi, kjer vas razvaja z bogato ponudbo mlečnih izdelkov Zelene doline po ugodnih cenah.

Poletni delovni čas:

ponedeljek - petek
od 8.00 do 18.00

sobota
od 8.00 do 12.00

Kriminaliteta v porastu?

Skozi okno vrgel budilko – Stanovalec zaradi razbitega stikala na stopnišču streslo – Baker spet na udaru

Velenje – Na območju pristojnosti Policijske postaje Velenje je bilo v zadnjem tednu veliko dogodkov, povezanih s kriminaliteto. Pravzaprav jih že dolgo v enem tednu ni bilo toliko kot v tem.

V torek, 21. junija, je v prodajalni Princes v Centru Nova brez denarice ostala 52-letna nakupovalka. Iz torbice ji jo je vzel neznanec. Iz plastičnega kioska na parceli v Velikem vrhu je izginilo orodje in motorna žaga ter kosilnica na nitko.

V sredo, 22. junija, je stanovalec stanovanjskega bloka na Šaleški cesti 2 v Velenju skozi okno vrgel budilko. Priletela je na avto, ki ga je voznica peljala od Mercator centra proti Rudarski. Za storilec kaznivega dejanja povzročitelje splošne nevarnosti še poizvedujejo. Ponoči je bilo vlomljeno v skladišče Dinosa na cesti Simona Blatnika v Velenju. Izginilo je 25 kilogramov bakrene žice, ki pa jo je storilec med begom odvrnil.

V četrtek, 23. junija, pa so policisti obravnavali dve tatvini bakrenih žlebov. S stanovanjske hiše na Stanetovi je izginilo 10 metrov žlebov, s hiše na Levsti-

kovi pa 6 metrov odtočnih cevi. Vlomljeno je bilo v avto, parkiran pri hotelu Paka. Vlomilec je s sprednjega sedeža vzel moško denarico z vsebino.

V petek, 24. junija, so policisti na parkiranem prostoru na Goriški cesti zalotili dva mlajša moška, oba povratnika, ki sta v avto nalagala bakrene žlebove. Policisti so ugotovili, da sta jih ukradla s stanovanjske hiše na Cesti v Bevče, kar je potrdil tudi lastnik hiše. Iz zavetišča za brezdomce na cesti Simona Blatnika je neznanec odnesel prenosni računalnik. Iz vozila, parkiranega pri trgovini Lidl na Šterbenkovi, je vlomilec ukradel navigacijsko napravo. V prodajalni Baby center v Veleja parku je malo manjkalo, pa bi bili ob otroški voziček. Storilec ga je iz trgovine že odpeljal, a ga je opazila prodajalka. Ta se je s tatom tudi prerivala. Udaril jo je, posprejal s solzilcem in pobegnil. Za njim poizvedujejo. Pred TUŠ-tem v Šoštanju je neznanec polil osebni avto s črno in belo barvo.

V soboto, 25. junija, je neznanec ob cesti pri odcepu za Kavče izruval drog, nato pa demontiral obcestno ogledalo in oško-

doval podjetje VOC Celje za 800 evrov. Krajno bakrenih cevi iz trgovine Mix na Kosovelovi cesti je preprečil varnostnik. Storilec je imel pripravljeno že vse, potem pa ni uspel odnesti. A kaj, ko je v drugo, v nedeljo, 26. junija, šlo. Dva storilca sta odnesla več kosov bakrenih cevi. V ulici Janka Vrbaiča v Pesju je storilec zažgal in uničil dva PVC zabojnika za papir in plastiko.

V nedeljo, 26. junija, so s prodajnega pulta bencinskega servisa Petrol na Celjski cesti izginila sončna očala. Policisti so s posnetka video nadzora do tistega, ki jih je odnesel, že prišli in očala zasegli. V Šaleku je bilo vlomljeno v osebni avto. Vlomilca sta bila dva, odnesla pa avtoradio s predvajalnikom.

V ponedeljek, 27. junija, zjutraj, so obravnali tatvino z ograjenega gradbišča na Trgu mladosti. Storilec je z žerjava odrezal 75 metrov specialnega električnega kabla, nato pa vlomil v avtomat s toplimi napitki in vzel denar. Iz tovarnjaka, parkiranega na velunjski strani Plešivca, je izginilo okoli 200 litrov goriva.

Kdo je razbil stikalo?

Velenje, 23. junija - Ponoči je prišlo do povzročitelje splošne nevarnosti v stanovanjskem bloku na Kidričevi. 27 letni stanovalec je, ko je padel po tleh. Poškodovanega je brat odpeljal v dežurno ambulanto, od koder so ga odpeljali na opazovanje v Bolnišnico Celje. Kdo je razbil stikalo in s tem povzročil nevarnost,

policisti še poizvedujejo.

Vinjena v betonsko oviro

Velenje, 24. junija - V petek ponoči je v krožišču pri starem kinu na Koroski cesti voznica osebnega avtomobila zaradi nepriklone hitrosti in pod vplivom alkohola trčila v betonsko oviro v krožišču. V trčenju sta voznica in sopotnica utrpeli lažje telesne poškodbe.

Zapeljal s ceste

Velenje, 24. junija - V petek popoldan je na glav-

ni cesti Velenje - Arja vas pri partizanskih grobovih, ceste zapeljal voznik osebnega avtomobila. Krin naj bi bila nepriklona hitrost. V nesreči se je sopotnica lažje poškodovala. Zdravniško pomoč so ji nudili na kraju nesreče.

Plezalec omahnil v smrt

Vinska Gora, 25. junija - V soboto okoli 17.45 se je v naselju Lipje v Vinski Gori na tamkajšnji plezalni steni smrtno ponesrečil 38-letni plezalec iz Maribora. Kljub hitremu

posredovanju reševalcev in gasilcev, ki so ponesrečenca oživiljali, je bil padec zanj usoden.

Pokojni je v steni plezal prosto, pri tem mu je sopersnilo in padel je okoli 50 metrov globoko.

Vinjen po levi v trk

Velenje, 27. junija - V ponedeljek ponoči je voznik osebnega avtomobila na odseku lokalne ceste Gorica - Bevče zaradi voznje po levi in voznje pod vplivom alkohola trčil v voznicu, ki je pripeljala nasproti.

Do 4. julija poostren nadzor

Velenje, 28. junija - Velenjski policisti bodo do 4. julija, začeli pa so v torek, 28. junija, na območju Policijske postaje Velenje izvajali poostren nadzor hitrosti voznikov motornih vozil.

Nepriklona hitrost je namreč najpogostejši primarni vzrok za prometne nesreče. Policisti pravijo, da bodo meritve hitrosti izvajali tako v naselju kot

tudi izven, na tistih lokacijah, kjer prihaja pogosto do prometnih nesreč.

Trenutne globe za prekoračitve hitrosti se gibljejo med 80 in 1.000 evri, ob tem, da se kršitelju izreče tudi od 3 do 18 kazenskih točk (prekoračitev v nase-lju za več kot 50 kilometrov na uro) in prepoved vožnje motornega vozila. ■

Policijska konjenica kot dodana vrednost

Še en korak k izboljšanju varnosti občanov

Milena Krstič - Planinc

Velenje, 24. junija – Župan Bojan Kostič, vrsto let tudi na čelu Sosve-ta za izboljšanje varnosti občanov Velenja, in komandir Policijske postaje Velenje **Drago Alenc** sta v petek predstavila policijsko konje-

nico, ki bo policistom v Velenju najmanj enkrat mesečno, ob strnjeh varnostnih dogodkih pa tudi večkrat, v pomoč pri ohranjanju varnosti na različnih lokacijah v mestu.

Za to, da bi bilo življenje Velen-jčanov varnejše, lokalna skupnost in policija nista prvič združila moči. Spomnimo, da so že pred leti policistom podarili policijski motor. »Policijska konjenica predstavlja korak naprej pri izboljšanju varnosti ali drugače povedano, daje ji dodano vrednost. Sam ocenjujem, da je v Velenju pretirana skrb za varnost odveč tudi zaradi dobrega sodelovanja s policijo,« je ocenil Kostič. Komandir Alenc pa

je povedal, da ima Velenje veliko varnostno obremenjenih ali pa specifičnih območij, večjih parkov, območje jezer, kjer se giba veliko ljudi in je delo policistov s klasično opazovalno službo težje. Tu bo to delo opravljala policijska konjenica, ki bo ukrepala tako preventivno kot represivno. Izvajali ju bosta dve specializirani konjeniški enoti slovenske policije, ena je v Ljubljani, ena v Mariboru. V okviru tega projekta bodo konjeniki, tokrat ljubljanski, v Velenju že jutri, 1. julija.

Mimogrede, da bo počiščeno za konji, bodo poskrbeli v Mestni občini s pomočjo služb, ki opravljajo koncesijsko dejavnost. ■

Policiisti konjeniki prihajajo v Velenje že jutri, 1. julija.

Po novinarski konferenci, ko so napovedali prihod konjenice

Najmanj enkrat mesečno, ob zgoščenih varnostnih dogodkih, večkrat.

lesnina

Želite delati v Lesnini?

V Velenju, centru Trebuša, odpiramo sodobno in prostorno trgovino s pohištvo in dodatki za dom. Če vam delo v pohištveni stroki predstavlja izziv, imate delovne navade in pozitiven odnos do dela, pričakujemo vašo prijavo.

Medse babimo:

Poslovodjo

- Od kandidata, kateremu nudimo zanimivo, kreativno in samostojno delo, pričakujemo:
- izkušnje pri svetovanju in prodaji pohištva in vodenju manjših skupin;
- VI. ali V. stopnjo izobrazbe trgovske, ekonomske komercialne ali druge ustreznosti smeri, samoiniciativnost, smisel za delo s ljudmi in pozitiven odnos do dela.

Prodajalce (pohištvo)

- Od kandidatov pričakujemo:
- IV. ali V. stopnjo izobrazbe trgovske, ekonomske komercialne ali druge ustreznosti smeri, samoiniciativnost in pozitiven odnos do dela. Izkušnje so zaželjene.

Blagajničarko

- Od kandidata/ke pričakujemo:
- IV. ali V. stopnjo izobrazbe trgovske, ekonomske komercialne, upravne ali druge ustreznosti smeri, samoiniciativnost in pozitiven odnos do dela. Izkušnje z opravljanjem blagajniških in komercialnih del so zaželjene.

Delovno razmerje bomo sklenili za določen čas z možnostjo podaljšanja. Vaše ponudbe pošljite v 8 dneh od objave na naslov: Lesnina d.o.o., Levec 18, 3301 Petrovče, s pripisom "Za salon Velenje". Informacije po telefonu: 01 241 21 02

Iz policijske beleške

Nesramen do odraslega sina

V torek, 21. junija, se je v Šaleku, v stanovanjski hiši, oče žaljivo in nesramno vedel do odraslega sina. Policisti so mu napisali plačilni nalog.

Razgrajal Pr kamerat

V torek, 21. junija, ponoči, je na terasi že zaprtega lokala Pr kamerat Na Kidričevi cesti v Velenju razgrajal pijan moški. Kratenuj nočnega miru tam naokoli so naredili konec policisti.

Psi so se zravsali

V sredo, 22. junija, so šli policisti v Plešivce, ker sta na dvorišču stanovanjske hiše dva psa, ki ju lastnik ni imel na povodcu, napadla in ogrizla psa lastnice hiše. Odločbo o prekršku bo lastnik psov dobil po pošti.

Hud je bil, pa so hoteli samo pomagati

V četrtek, 23. junija, je ob lokalni cesti v Florjanu ob kolesu z motorjem obležal domačin. Hoteli so mu pomagati reševalci zdravstvenega doma in policisti, pa jim tega ni pustil, ampak se je do njih

nedostojno vedel. Policisti so ga pridržali do izrečitve ter napisali plačilni nalog za tri prekrške.

Obležal na klopi

V četrtek, 23. junija, je na Kardeljevem trgu v Velenju na klopi obležal vinjen moški. Ker se je do mimoidočih nedostojno vedel, so mu policisti napisali plačilni nalog.

Ker mu niso natočili, je razbijal

V četrtek, 23. junija, zvečer, so policisti posredovali na terasi bistroja med Velenjčani znanega po imenu Šumi

Vredno pohvale

V sredo, 22. junija, je občanka policistom izročila kontaktni ključ osebnega avtomobila znamke VW z obeskomo z napisom Gorenje. Našla ga je v mestu, tisti, ki ga je izgubil, pa zdaj ve, kje ga najde. Lastniku registrske tablice iz Podkrajja pa so policisti to že vrnilo. Zasluga gre občanu, ki je tablico našel v sredo, 22. junija.

na Tomiščevi. Pijan moški je razbijal steklo, ker od stržnega osebjaja ni dobil alkoholne pijače. Dobil pa je plačilni nalog od policistov in to brez težav.

Nedostojno nad zdravnico

V četrtek, 23. junija, se je v ambulanti zdravstvenega doma Velenje do zdravnice nedostojno vedel pacient, ker mu ta ni predpisala želenih zdravil. Zdaj mu bodo globo predpisali policisti.

Prehitro po garaži

V petek, 24. junija, popoldne, se je v podzemni garaži Nakupovalnega centra Velenje voznik osebnega avtomobila prehitro in premalo previdno bližal prehodu in ogrozil pešca. Pešec se je potem do voznika nedostojno vedel, zato so policisti s plačilnim nalogom nagradili oba.

Znancu grozil s sabljo

V nedeljo, 26. junija, zvečer, je na Prešernovi v Velenju 48-letni možakar, povratnik, s sabljo grozil 39-letnemu znancu, tudi ta je stari znane policije. Policisti so sabljo zasegli, zoper lastnika pa napisali kazensko ovadbo za kaznivno

dejanje ogrožanje z nevarnim predmetom pri pretepu ali prepriu.

Nad sosedo

V nedeljo, 26. junija, dopoldan, se je v Kavčah moški, sicer povratnik, nedostojno vedel do sosedice. Državni proračun bo spet polnejši.

Pes jo je napadel

V nedeljo, 26. junija, zvečer, je na Šlandrovi cesti neustrezno varovan pes napadel 13-letno dekle, ki je sprehajalo svojega psa. Prizadejal ji je lažje telesne poškodbe.

Nasilen stric

V ponedeljek, 27. junija, okoli poldneva, je v Plešivcu 54-letni stric doma izvajal nasilje nad 35-letno nečakinjo in njenim 20-letnim sinom. Kršitelju so zasegli zračno puško, s katero je grozil, kazenska ovadba za kaznivo dejanje nasilje v družini pa še sledi.

Štirje pijani pridržani

V zadnjem tednu so velenjski policisti v prostorih za pridržanje gostili štiri pijane voznike: enega v torek, enega v sredo, enega v soboto in enega v nedeljo.

TV SPORED

20

**Četrtek,
30. junija**

TV SLO

06.45 Poletna scena
07.20 Odmevi
08.00 Telebajski
08.20 Zogarija
08.50 Kako sem videl svet izpod mize, 4/10
09.10 Poljičgrajske zgodbe, risanka
09.20 Sejalci svetlobe: Carobno jabolko, 1/10
09.40 Policaj Črt: Na kolot, ris.
09.50 Male sive celice
10.35 Želim si plesati, dok. film
10.50 Sprehodi v naravo: Rastline v gbniku
11.10 Sola Einstein, nan., 4/52
11.40 Omizje
13.00 Poročila, šport, vreme
13.20 Studio City
14.20 Lasje, igrani film
15.00 Poročila
15.10 Mostovi
15.45 Pihajta Nodi, risanka
15.55 Fifi in cvetličniki, risanka
16.05 Sladka skušnjava, igrani film
16.20 Enajsta sola
17.00 Novice, šport, vreme
17.30 Obredja, 2/8
18.20 Minute za jezik
18.25 Zrebanje detelje
18.40 Krvavica Katka; Babica skuha marmelado, ris.
18.45 Rjavi medvedek, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Vicky Cristina Barcelona, špansko-am. film
21.30 Med valovi, tv Koper
22.00 Odmevi, šport, vreme
22.50 Poletna scena
23.20 Umetni raj
23.50 Za Lukreccio, tv igranka SNG Maribor
02.00 Globus
02.30 Dnevnik, ponov.
03.10 Dnevnik Slovencev v Italiji
03.30 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
13.15 Evropa pleše - Andrej Rozman Roza
14.35 Planetarna nevihta, 2/7
15.25 Ugriznimo znanost: Kuhinja
15.50 Evropski magazin, tv Maribor
16.25 Pesem kamna, tv Koper
17.00 Mostovi
17.30 To bo moj poklic: Tapetnik, 2. del
17.55 Junak našega časa, 4/6
18.50 Movenknnowledgement, pon. koncert
20.00 Evrovizijski mladi pesalci 2011, posnetek
21.20 Zdravniki dnevniki, 7/7
22.10 Brezupni romantiki, 5/6
23.00 Koridor številka osem, dok. film
23.30 Zabavni infokanal

POP
06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulj, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
13.30 Oprah show
14.25 Nebrušeni dragulj, nad.
15.20 Tereza, nad.
16.15 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovo, nad.
17.20 Ko se zaljubim, nad.
18.15 Ljubezen skozi želedec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Za vsako ceno, am. film
21.45 Na kraju zločina, nan.
22.40 24ur zvečer
23.00 Kosti, nan.
00.00 Cistilec, nan.
00.55 24ur, pon.
01.55 Nočna panorama

VTV
09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Popotniške razglednice
11.35 Pop com, glasbena oddaja
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 FENS, festival otroških pesmi 2011
19.25 Regionalne novice 2
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.50 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo
21.15 Regionalne novice 3
21.20 Vabimo k ogledu
21.25 Skrbimo za zdravje, svetovalna oddaja
22.25 Vabimo k ogledu
22.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

**Petek,
31. junija**

TV SLO

06.45 Poletna scena
07.20 Odmevi
08.00 Telebajski
08.20 Zogarija
08.50 Kako sem videl svet izpod mize, 5/10
09.05 Poljičgrajske zgodbe, Suša, ris.
09.15 Bubulinek in Bubulinek, lutkovna nan.
09.35 Martina in ptičje strašilo: Na počitnice
09.45 prva ljubezen, dok. film
10.00 Profesor pustolovec: Tam na daljnem severu, igrana nan., 1/10
10.20 Enajsta sola
10.50 Sola Einstein, nan., 5/52
11.40 Ugriznimo znanost: Kuhinja prihodnosti
12.00 To bo moj poklic: Tapetnik, 1. del
12.25 To bo moj poklic: Tapetnik, 2. del
13.00 Poročila, šport, vreme
13.20 Zdravje v Evropi
14.20 Slovenski utrinki, odd. madžarske tv
15.00 Poročila
15.10 Mostovi
15.45 Larina zvezdica: Srček, ris.
15.55 Iz popotne torbe: Zagate
16.15 Prazna embalaža, 4/8
17.00 Novice, šport, vreme
17.25 Posebna ponudba
18.00 Duhovni utrip
18.20 Pujsa Pepa, ris.
18.25 Carli in Lola, ris.
18.35 Danica in prijatelji, ris.
18.40 Mala kraljičina, ris.
19.00 Dnevnik, vreme, šport
20.00 Cokoladne sanje, slovenska nad., 1/10
20.30 Festival Vurberk 2011, 1. del
22.00 Poročila, kultura, šport, vreme
22.50 Poletna scena
23.20 Polnočni klub: Počitnice
00.35 Duhovni utrip
00.50 Dnevnik, ponov.
01.25 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
14.00 Evropski magazin
14.45 Crni beli časi
15.05 Impro tv: Lucija Čirovič in Alenka Tetičkovič
15.40 Mednarodni baletni gala koncert, 1/3
16.20 Minute za..., tv Koper
16.50 Mostovi
17.25 Rad igram nogomet
17.55 Med valovi
18.20 Umetni raj
18.50 Leeloajamais, posnetek koncerta
20.00 Prava idealja, posl. odd.
20.30 Film Noir, am. dok. odd.
21.25 Lovec, angleška nad., 1/2
22.20 Obredja, 2/8
23.10 Sladko in grenko, it. film, pon.
23.30 Zabavni infokanal

POP
06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Jaka na Luni, ris. ser.
07.50 Jekleni Max
08.15 Nebrušeni dragulj, nad.
09.10 Tv prodaja
09.25 Grenko 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 Oprah show
14.25 Nebrušeni dragulj, nad.
15.20 Tereza, nad.
16.15 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovo
17.20 Ko se zaljubim, nad.
18.15 Ljubezen skozi želedec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Za vsako ceno, am. film
21.45 Na kraju zločina, nan.
22.40 24ur zvečer
23.00 Kosti, nan.
00.00 Cistilec, nan.
00.55 24ur, pon.
01.10 Nočna panorama

VTV
09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Popotniške razglednice
11.35 Pop com, glasbena oddaja
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 FENS, festival otroških pesmi 2011
19.25 Regionalne novice 2
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.50 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo
21.15 Regionalne novice 3
21.20 Vabimo k ogledu
21.25 Skrbimo za zdravje, svetovalna oddaja
22.25 Vabimo k ogledu
22.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

**Sobota,
1. julija**

TV SLO

06.00 Poletna scena
06.30 Odmevi
07.15 Zgodbe iz školjke: Zagate
07.35 Boana, lutkovna predstava
08.10 male sive celice
08.50 paulina skrivnost, nemški film
10.45 Polnočni klub: Počitnice
12.00 Tednik
13.00 Poročila, šport, vreme
13.05 Šport
13.15 Glasbeni spomini z Borisom Kopitarjem
14.20 Kacija krona apostola Pavla, danski film
15.55 Sobotno popoldne sledi
16.15 O živah in ljudeh, tv Maribor
16.15 Gostja mag. Veronika Seles
17.00 Poročila, vreme, šport
17.15 Sobotno popoldne sledi
17.30 Na vrtu, tv Maribor
17.40 Sobotno popoldne: Marika Savšek
17.55 Kuhajmo!
18.20 Sobotno popoldne: Marika Savšek
18.25 Ozare
18.35 Ukradeno korenje, risanka
18.40 Fifi in cvetličniki
19.00 Dnevnik, vreme, šport
20.00 Miss Universe Slovenije 2011
21.10 Zimsko cvetje, dok. odd.
21.40 Kekec, slovenski filmski junak
22.10 Poročila, vreme, šport
22.40 Poletna scena
23.15 Carmen v Južni Afriki, južnoafriški film
01.20 Alpe, Donava, Jadrani
01.45 Dnevnik, ponov.
02.10 Dnevnik Slovencev v Italiji
02.30 Infokanal

TV SLO

07.55 Skozi čas
08.20 Minute za..., tv Koper
08.50 Posebna ponudba, potroš. odd.
09.20 Tarča
10.25 Kajak kanu: Sp v slalomu
12.00 Film Noir, am. film
13.10 Miss Slovenije 2011
15.45 Odbojka: zrebanje skupin za ligo prvakov
16.00 Kolesarstvo: Dirka po Franciji, 1. etapa
18.00 Zrela je žito, posnetek koncerta
20.00 V sanjah, angleški film
21.30 Blešča
22.00 Gandža, 11/15
22.25 Gandža, 12/15
22.50 Brane Rončel izza odra
00.20 Zabavni infokanal

POP
07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.15 Medved Rupert, ris. ser.
08.25 Florjan, gasilski avto, ris. ser.
08.40 Lazytown, otr. ser.
09.10 Jagodka, ris. ser.
09.35 Maščevalci, ris. ser.
10.00 Poštar Peter, ponov.
10.25 Preverjeno
11.30 Najbolj zeleni domovi sveta, dok. ser.
12.00 Jamie - obroki v pol ure, kuh. ser.
12.35 Zvezda dizajna, res. ser.
13.30 Ameriška princesa, res. ser.
14.30 Ptičja gripa, novozelandsko-am. film
16.05 Chuck, nan.
16.55 Umor ni igrlica, am. film
18.45 Ljubezen skozi želedec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Zadnji udarec, am. film
22.15 Prebujena vest, am. film
01.05 Bojevnik, am. film
02.40 24 ur, ponov.
03.40 Nočna panorama

VTV
09.00 Miš maš, otroška oddaja
09.40 Vabimo k ogledu
09.45 Moja in medvedek Jaka - Jaka gre na olimpiado
10.25 Hrana in vino, kuharski nasveti
10.50 Knjiga o džungli, risani film
11.40 Videospot dneva
11.45 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 FENS, festival otroških pesmi 2011
19.25 Vabimo k ogledu
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.50 Vabimo k ogledu
20.00 1943. VTV magazin, regionalni-informativni program
20.15 Kultura, informativna oddaja
20.20 Vabimo k ogledu
20.25 Videospot dneva
20.30 CFB festival: Plava trava, 1. del
21.25 Skrbimo za zdravje, svetovalna oddaja
22.20 Jutrnanji pogovori
23.50 Vabimo k ogledu
23.55 Videospot dneva
00.00 Videostrani, obvestila

**Nedelja,
2. julija**

TV SLO

07.00 Živ jav sledi
Aleks v vodi, ris.
07.05 Nina Nana, ris.
07.10 Želječki, ris.
07.15 Musti, ris.
07.20 Palček Smuk, ris.
07.25 Pujsa Pepa, ris.
07.30 Ančine nogte, ris.
07.40 Moještvo Miha, ris.
07.50 Penelopa, ris.
13.00 Poniž z Zvezdnega griča, ris.
08.05 Timi gre, ris.
08.15 Pipi in Melkiad, ris.
08.20 Fifi in cvetličniki, ris.
08.30 Gregor in dinozavri, ris.
08.40 Zakaž? Zato!, ris.
08.45 Kuhanje?, ris.
08.55 Kljukec s strehe, ris.
09.20 Pustolovščina na reki, 3. del
09.55 Nedeljska maša, prenos iz Izole
11.00 Izvirni, odd. o kulturi
11.25 Ozare
11.30 Obzorja duha
12.00 Ugriznimo znanost, tv Maribor
13.00 Poročila, šport, vreme
13.15 Festival Vurberk 2011, 1. del
14.35 Slovenski magazin
15.05 Festival vojaških orkestror
15.00 Poročila, šport, vreme
17.15 Poti z vzhoda, dok. ser.
18.10 Prvi in drugi
18.35 Prigode Viktorija in Viktorčka, ris.
18.40 Gregor in dinozavri, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
21.00 Dnevnik, vreme, šport
21.10 Veliki skladatelj - Gustav Mahler, dok. film
21.40 Slavnostna otvoritev Festivala Ljubljana 2011
22.40 Poročila, vreme, šport
23.05 Poletna scena
23.15 Verižno trčenje, 2/2
01.30 Dnevnik, ponov.
01.55 Dnevnik Slovencev v Italiji
02.20 Infokanal

TV SLO

09.05 Skozi čas
09.30 5. srečanje kitarskih orkestror Slovenije, 3/5
10.00 Pesem kamna, tv Koper
10.35 Zdravje v Evropi, dok. ser.
11.25 Invazivne živali, dok. odd.
12.00 Kajak kanu, SP v slalomu, prenos
13.00 Rad igram nogomet
13.30 Atletika: Mednarodna liga, posnetek iz Velenja
14.35 Sportni magazin
15.00 3 x ekstremno, dok. fejton
15.25 Kolesarstvo: Po ulicah Kranja
16.00 Kolesarstvo: Dirka po Franciji - 2. etapa
17.30 Mlada letalca, am. film
19.05 Motorji pod Slovenci: Varnost, dok. odd.
19.50 Zrebanje lota
20.00 Učna leta izumitelja Polža, am. film
21.25 Emma, 3/4
22.20 Makalu - 30 let pozneje, dok. odd.
22.20 Prijateljske zdrahe, 5/6
00.10 My Way, kratki dok. film
00.30 Kraji Matjaž, dratki dok. film
01.00 Zabavni infokanal

POP
07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.15 Medved Rupert, ris. ser.
08.25 Florjan, gasilski avto, ris. ser.
08.40 Lazytown, ris. ser.
09.10 Jagodka, ris. ser.
09.35 Maščevalci, ris. ser.
10.00 Poštar Peter, ris. ser.
10.20 Tom in Jerry, ris.
10.30 Srednja šola: Zaupno, res. ser.
11.25 Jamie - obroki v pol ure, kuh. ser.
12.00 Zvezda dizajna, res. ser.
12.55 Ameriška princesa, res. ser.
13.55 Daleč od nje, am. film
15.55 Chuck, nan.
16.55 Izvir, am. film
18.45 Ljubezen skozi želedec, recepti
18.55 24ur vreme
19.00 24ur
20.00 George iz džungle, am. film
21.45 Razočarane gospodinje
22.40 24ur zvečer
23.00 Zvezde na sodišču, am. film
00.05 Kosti, nan.
00.55 Cistilec, nan.
01.50 24ur, ponovitev
02.50 Nočna panorama

VTV
09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 1943. VTV magazin
10.50 Kultura, informativna oddaja
10.55 Hrana in vino, kuharski nasveti - tedenski izbor
11.35 Vabimo k ogledu
12.05 Videostrani, obvestila
12.05 Regionalne novice
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 FENS, festival otroških pesmi 2011
19.25 Vabimo k ogledu
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.50 Vabimo k ogledu
20.00 1943. VTV magazin, regionalni-informativni program
20.15 Kultura, informativna oddaja
20.20 Vabimo k ogledu
20.25 Videospot dneva
20.30 CFB festival: Plava trava, 1. del
21.25 Skrbimo za zdravje, svetovalna oddaja
22.20 Jutrnanji pogovori
23.50 Vabimo k ogledu
23.55 Videospot dneva
00.00 Videostrani, obvestila

**Ponedeljek,
3. julija**

TV SLO

06.50 Poletna scena
07.25 Utrip
07.40 Zrcalo tedna
08.00 Telebajski, lutk. nan.
08.20 Zogarija: Postojna
08.50 Kako sem videl svet izpod mize, 6/10
09.10 Pihajta Nodi, ris.
09.20 Fifi in Cvetličniki, ris.
09.30 Ali me poznaš, nan.
09.40 Poljičgrajske zgodbe, ris.
09.50 Internet, dok. film
10.05 (Ne)pomembne stvari: Zdravje
10.55 Modro poletje, 6/38
11.25 Sola Einstein, 6/52
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.15 Polnočni klub: Izginuli
14.30 Gozdovi Slovenije: Pragozd, dok. ser., 1/5
15.00 Poročila
15.10 Dober dan Koroška
15.40 Kljukec s strehe
16.05 Bine, nan.
16.25 Ribič Pepe
17.00 Novice, šport, vreme
17.30 Življenje, 5/10
18.25 Zrebanje 3 x 3 plus 6
18.40 Risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
21.00 Studio city
22.00 Odmevi, šport, vreme
22.50 Poletna scena
23.20 Glasbeni večer
00.10 Dnevnik, ponov.
00.50 Dnevnik Slovencev v Italiji
01.15 Infokanal

TV SLO

16.10 Slovenski utrinki
16.40 Posebna ponudba, potroš. odd.
17.05 Starši v manjšini, humoristična odd., 1/7
16.30 To bo moj poklic: Tapetnik, 1. d.
16.05 Slovenski magazin
18.05 Prvi in drugi
18.25 Impro tv
19.00 Večerni gost: Dr. Borut Telban
20.00 Dediščina Evrope: Igralec na srečo, film
21.35 Pogled z neba: Junaki narave, 1. del, dok. ser.
22.30 Na utrip sra
22.35 Mednarodni baletni gala koncert, 2/3
23.35 Knjiga mene briga
23.55 Pisave: Drago Jančar, Dževad Karahasan
00.25 Zabavni infokanal

POP
06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Jaka na Luni, ris. ser.
07.50 Jekleni Max
08.15 Nebrušeni dragulj, nad.
09.10 Tv prodaja
09.25 Grenko slovo, nan.
10.15 Tv prodaja
10.45 Ko se zaljubim, nan.
11.35 Tv prodaja
12.05 Tereza, nan.
13.00 24ur ob enih
13.30 Oprah show
14.25 Nebrušeni dragulj, nad.
15.20 Tereza, nad.
16.15 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovi, nad.
17.20 Ko se zaljubim, nad.
18.15 Ljubezen skozi želedec - recepti
18.55 24ur vreme
19.00 24ur
20.00 George iz džungle, am. film
21.45 Razočarane gospodinje
22.40 24ur zvečer
23.20 Zvezde na sodišču, am. film
00.05 Kosti, nan.
00.55 Cistilec, nan.
01.50 24ur, ponovitev
02.50 Nočna panorama

VTV
09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 1943. VTV magazin
10.50 Kultura, informativna oddaja
10.55 Hrana in vino, kuharski nasveti - tedenski izbor
11.35 Vabimo k ogledu
12.05 Videostrani, obvestila
12.05 Regionalne novice
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 FENS, festival otroških pesmi 2011
19.25 Vabimo k ogledu
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.50 Vabimo k ogledu
20.00 1943. VTV magazin, regionalni-informativni program
20.15 Kultura, informativna oddaja
20.20 Vabimo k ogledu
20.25 Videospot dneva
20.30 CFB festival: Plava trava, 1. del
21.25 Skrbimo za zdravje, svetovalna oddaja
22.20 Jutrnanji pogovori
23.50 Vabimo k ogledu
23.55 Videospot dneva
00.00 Videostrani, obvestila

**Torek,
4. julija**

TV SLO

06.45 Poletna scena
07.15 Odmevi
08.00 Telebajski, lutk. nan.
08.20 Zogarija: Idrija
08.50 Kako sem videl svet izpod mize, 7/10
09.10 Poljičgrajske zgodbe, ris.
09.20 Na potem po spomину, pravljica
09.35 Črček išče sonce, otroš. odd.
09.50 Bine: Zehta
10.10 Zgodbe iz školjke
10.30 Otrci z rečnega brega, dok. film
10.45 Sola Einstein, 7/52
11.10 Sinje nebo, 13/16
12.00 Intervju: Prof. France Bučar
13.00 Poročila, šport, vreme
13.20 Etiopija: Oaza nedotakljenosti
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.45 Paikolina in prijatelji s Prisoj
16.10 Zlatko Zakladko: Rabarbarin kompot v Kostanjevici na Krki
16.25 Na krilih pustolovščine, 17/25
17.00 Novice, šport, vreme
17.30 Meje mojega jezika niso meje mojega sveta, 3/3
18.00 Ugriznimo znanost: Glive: kdo pospravlja za nami?
18.25 Minute za jezik
18.30 Zrebanje Astra
18.35 Risanka
19.00 Dnevnik, vreme, šport
20.00 Čez planke: Istra
21.00 Dnevnik nekega naroda: Gnilo jajce, dok. odd., 1/8
22.00 Odmevi, šport, vreme
22.50 Poletna scena
23.20 Prava idealja, posl. odd.
23.50 Meje mojega jezika niso meje mojega sveta, 3/3
00.25 Dnevnik
01.00 Dnevnik Slovencev v Italiji
01.25 Infokanal

TV SLO

17.10 Na lepse
17.35 Dober dan, Koroška
18.10 Mostovi
18.45 Slovenski vodni krog: Radulja
19.15 Muzikajeto, 2. del
20.00 Sposobnost odpuščanja, am. dok. film
20.55 Sodobna družina, am. humoristična nad.
21.20 Posebna ponudba
21.45 Brane Rončel izza odra
23.15 Piramide?, dok. fejton
23.45 City folk: Ljubljana
00.15 Zabavni infokanal

POP
06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Jaka na Luni, ris. ser.
07.50 Jekleni Max
08.15 Nebrušeni dragulj, nad.
09.10 Tv prodaja
09.25 Grenko 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 Oprah show
14.25 Nebrušeni dragulj, nad.
15.20 Tereza, nad.
16.15 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovi, nad.
17.20 Ko se zaljubim, nad.
18.15 Ljubezen skozi želedec
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Castle, nan.
22.00 Zvezde na sodišču, nan.
22.55 24ur zvečer
23.20 Kosti, nan.
00.15 Cistilec, nan.
01.10 24ur, ponov.
02.05 Nočna panorama

VTV
09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Modri Jan, otroška okoljevarstvena oddaja
10.55 Pravljica za otroke: Rešimo pravljico
11.25 Nenalezljive bolezni, zdravje in okolje v lokalni skupnosti, posnetek regionalne debate v Zalcu
12.45 Hrana in vino, svetovalna oddaja, ponovitev
13.10 Videospot dneva
13.15 Videostrani, obvestila
18.25 Vabimo k ogledu
18.30 Nanovo, mladinska oddaja
19.15 Otroški glasbeni videospoti
19.45 Videospot dneva
19.50 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
21.30 Vabimo k ogledu
21.35 1944. VTV magazin, regionalni-informativni program
21.50 Kultura, informativna oddaja
21.55 Sport
22.00 Hrana in vino, svetovalna oddaja
22.25 Delčnjakov večer, ponovitev
23.50 Vabimo k ogledu
23.55 Videospot dneva
00.00 Videostrani, obvestila

**Sreda,
5. julija**

TV SLO

06.50 Poletna scena
07.20 Odmevi
08.00 Telebajski, lutk. nan.
08.20 Zogarija: Bohinjska Bistrica
08.50 Kako sem videl svet izpod mize, 8/10
09.10 Poljičgrajske zgodbe, ris.
09.20 Zlatko Zakladko: Rabarbarin kompot v Kostanjevici na Krki
09.35 Kljukec s strehe
10.00 Koraki, dok. film
10.15 Na krilih pustolovščine, 17/25
11.35 Sola Einstein, 8/52
12.00 Dnevnik nekega naroda: Gnilo jajce, dok. odd., 1/8
13.00 Poročila, šport, vreme
13.20 Tednik
14.10 Šmarna gora, dok. ser., 1/4
15.00 Poročila
15.10 Mostovi
15.45 Maks in Rubi, risanka
15.50 Pujsa Pepa, ris.<

Knjižne novosti

Moeller, Michael
Lukas:
Resnica se začne
v dvoje

Mnogokrat smo že slišali, da se premalo posvetimo drug drugemu in da se premalo pogovarjamo. To velja za vse medčloveške odnose, še zlasti pa za odnos med partnerje. Predstavljamo vam knjigo, ki nas poskuša pripeljati nazaj k boljšim odnosom in bistvu človeka, ki je mnogokrat zapostavljeno.

Če ste z odnosom do svojega partnerja zadovoljni ali če niste pripravljeni zanj storiti ničesar, potem tega branja ne potrebujete.

te. Raje se posvetite sami sebi, kot ste se doslej. Če pa si želite izboljšati vaše življenje, vaš odnos s partnerjem in v družini, potem je pred vami knjiga, ki je napisana na osnovi dolgoletnih izkušenj in spoznanj. Znano je namreč, da zavest misli, podzavest vodi, med njima pa je podzavestno součinkovanje. In prav do podzavesti se moramo prebiti, da lahko zavest naredi drugače, kot nam mnogokrat narekuje naš prevelik ponos in zagledanost samih vase. »Eden nima nikdar prav: toda z drugim se začne resnica. – Eden se ne more dokazati: dvema pa njunega že ni mogoče ovreči.« (F. Nietzsche).

Mitrović, Urška:
V Nedovo sobo je
treščila bomba!

Pospravljanje je vsekakor opravilo, ki ne diši niti odraslim, kaj šele otrokom. Izgovorov se najde še in še ... Je že res, da imajo otroci drugačen red kot mame, a vseeno takšne ogromne razlike ne bi smelo biti.

Tudi Ned ima podobne težave, kot večina otrok. Vse ostalo se postori prej, kot pa pospravi soba.

To je zabavna in poučna zgodba o redu v sobi, ki pomeni tudi red v glavi. Zanimiva je kombinacija velikih in malih tiskanih črk, ki na

nevsiljiv način pomaga pri napredovanju pri branju.

Zanimiva zgodba, iz katere bi se lahko morda kaj pozitivnega naučili tudi očetje in mame ...

Stockett, Kathryn:
Služkinje

Zgodba o treh popolnoma različnih ženskah iz treh različnih družbenih slojev nam pripoveduje zgodbo, polno bodic, humorja in upanja.

Roman se dogaja pred petdesetimi leti, ko so bili ljudje črni in beli, ko so se delovna mesta delila na moška in ženska. Mlada diplomantka Skeeter, ki jo je vzgojila temnopolta služkinja Aibileen, se je po študiju vrnila na domačo plantažo. Mama je nikakor ne more razumeti, da si želi bolj službo kot pa moža. Skeeter nikakor ne okleva, ko dobi priložnost za pisanje romana o življenju temnopolnih služkinj, pri delu pa ji radi pomagata Aibileen, dostojanstvena, dobrosrčna služkinja, ki je vzgojila njo in še šestnajst drugih belopolnih otrok, in še jezikava služkinja Minny, ki je izvrstna kuharica.

Tri ženske iz treh slojev ustvarijo ganljivo in brezčasno zgodbo in sporočajo, da lahko stvari vzamemo v svoje roke in jih spremenimo tudi danes.

Gaarder, Jostein:
Zofijin svet

Zofijin svet je svojevrstna pripoved o deklici Zofiji, ki živi s svojo mamo v majhni norveški vasi, oče pa je zaradi službe, je kapitan na naftnem tankerju, večino časa zdoma.

Ko pride Zofija nekega dne iz šole, jo čaka v poštnem nabiralniku pismo z vprašanjem Kdo si. V prihodnjih dneh dobiva še podobna vprašanja in miselne naloge, kmalu pa se izkaže, da ji jih pošilja starejši filozof Alberto Knox. Vsako sporočilo pomeni iztočnico za določeno filozofsko obdobje, saj želi Knox Zofiji predstaviti tečaj filozofije. Ob tem prične Zofija razmišljati o sebi, o večnih vprašanjih, ki tarejo človeštvo, hkrati pa spoznava zgodovino filozofije in vse najznamenitejša filozofe določenih obdobjih.

To je roman za vse, ki želijo, da se jim veselje do filozofije vrne ali pa le tega še nikoli niso imeli. Roman je prejel številna priznanja in je hkrati leposlovni roman in učbenik filozofije.

Moore, Dan:
Biblija za bistroume

Če si želite uriti spomin, pozornost, izostriti razmišljanje, potem je tu knjiga, ki bo prav gotovo urila vaše možgane in krepila vaše sive celice.

Razdeljena je na osem poglavj, ki obravnavajo od logičnih ugank, spominskih vaj, vaj za prostorske predstave, do reševanja problemov in besednih iger. Na koncu vsakega poglavja je tudi možnost preverjanja z rešitvami – kratka, nekakšna aerobika za možgane. Ob reševanju nalog boste merili svoje sposobnosti in se ob tem zabavali tako mladi kot starejši.

■ Priprava: DS

Igroteka ponuja 200 igrač

Od jutri dalje v velenjski Knjižnici poleg poletnega delovnega časa tudi izposoja igrač na dom – Zbirko bodo nadgrajevali

Velenje, 27. junija – Jutri, prvi dan meseca julija, bodo v velenjski Knjižnici uvedli poletni delovni čas. Odločili so se, da knjižnico v juliju in avgustu še bolj približajo svojim uporabnikom, zato bodo letos odprti vsako dopoldne med 8. in 15. uro, ob torkih in četrkih pa bo knjižnica odprta od 8. do 19. ure. In prav od jutri dalje si bodo lahko otroci, ki jim bodo poleti posvečali veliko pozornosti tudi v praviljni sobi, lahko izposojali igrače.

Vodja projekta knjižničarka Metka Srdič Pivk nam je povedala: »Smo tretja knjižnica v Sloveniji, ki bo posojala igrače. Lani decembra smo namreč začeli zbirati plišaste

igračice, v tem času so nam podarili tudi precej družabnih in didaktičnih igrač. Tako smo skupaj z Rotary klubom Velenje uspeli zbrati lepo zbirko igrač, nekaj pa smo jih še dokupili. To bomo tudi nadaljevali.«

V ponedeljek, ko smo obiskali velenjsko Knjižnico, so počasi polnili posebne poličke, kjer bodo igrače na izposajo; razporejene so po vsebini in starosti otrok. »Naše igrače bodo namenjene vsem, od prvega leta starosti do večjih otrok. Preden smo se odločili za Igroteko, smo obiskali tako ljubljansko kot mariborsko knjižnico, kjer že imajo te oddelke. V Mariboru imajo že

Knjižničarka Metka Srdič Pivk se že veseli jutrišnjega dne, ko bodo igrače iz knjižnice »šle« v izposajo na dom otrok.

dvajsetletno prakso in več kot 4500 igrač, zato se res ne moremo kosati z njimi, saj jih bomo mi v začetku ponudili 200. Upamo, da bomo uspešno nadgrajevali ta fond, mari-

borske izkušnje pa bomo s pridom upoštevali,« nam je še povedala sogovornica.

■ bš

Kdaj - kje - kaj

VELENJE

Petek, 1. julija

15.00 Park pred gimnazijo
Uizi da ga šopa, elektronska glasba

18.00 Mestni stadion Velenje
51. Skok čez kožo

21.00 eMČe plac
Tematski klubski večer

Sobota, 2. julij

10.30 Travniki pri domu kulture Velenje
Poletje na travniku – lutkarije
Klovnufova vesela festivalska karavana 2011

11.00 Pod sotorom ob Velenjskem jezeru
Vseslovensko srečanje brigadirjev

20.00 Ploščad v Sončnem parku
Stand up v Sončnem parku

21.00 Letni kino ob Škalskem jezeru
Predstavitve nove plošče skupine Res Nullius

Sobota, 2. julija

8.00-13.00
Mercator center Velenje Ekološka tržnica

11.00 Mercator center Velenje Diši po morju –pekli bomo sardelice, otroci si bodo v ustvarjalni

delavnici izdelali svojo jadrnico

Nedelja, 3. julija

18.00 Park pred gimnazijo, Velenje
Park S5 dogaja: Park's got talent, predstava – parodija

Ponedeljek, 4. julija

21.00 Pred domom kulture Velenje
Odprtje poletnih filmskih projekcij
Zvezde pod zvezdami
Kraljev govor (The King's Speech)

Torek, 5. julija

10.00 – 12.00 in 16.00 – 20.00
Travniki pri domu kulture Velenje
Poletje na travniku – ustvarjalnice
Kiparimo

20.30 Atrij Velenjskega gradu
Koncert stare glasbe: La Ca'd Oro's (Francija)

Sreda, 6. julija

21.00 Atrij Kavarne Lucifer Velenje
Potopisno predavanje: Camino

ŠOŠTANJ

Sreda, 6. julij

13.30 Center starejših Zimzelen
Topolišica

Bralna čajanka
19.00 Trg Svobode
Ana Desetnica

ŠMARTNO OB PAKI

Četrtek, 30. junija

10.00 do 21.00
Hiša mladih
Počitniške aktivnosti

Petek, 1. julija

10.00 do 21.00
Hiša mladih
Počitniške aktivnosti

Ponedeljek, 4. julija

10.00 do 21.00
Hiša mladih
Počitniške aktivnosti

Torek, 5. julija

10.00 do 21.00
Hiša mladih
Počitniške aktivnosti

Sreda, 6. julija

10.00 do 21.00
Hiša mladih
Počitniške aktivnosti

Koledar imen

Junij/ rožnik

30. Četrtek -
Kresnica

Julij/ mali srpan

1. Petek -
Bogoslav

2. Sobota - Marija

3. Nedelja -
Tomaž, Iren(e)ja

4. Ponedeljek Urh

5. Torek - Ciril,
Metod

6. Sreda -
Bogomila

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA:

ODKLENJEN

(Limitless)
Triler, 105 minut
Režija: Neil Burger
Igrajo: Robert De Niro, Bradley Cooper, Abbie Cornish, Anna Friel, Johnny Whitworth, idr.

Petek, 1. 7. ob 19.00

Sobota, 2. 7. ob 21.00

Nedelja, 3. 7. ob 20.00

Neuspešnemu pisatelju Eddieju srečanje z znanec povsem spremeni življenje, saj prične jemati skrivnostne tablete, ki omogočijo uresničitev vseh potencialov. Eddie v nekaj dneh konča novo knjigo, brez težav se uči tujih jezikov in s prepričljivo vrednostnih papirjev spremeni v nočno moro, ko se pojavijo srhljivi stranski učinki. Eddieju pa po življenju strežejo tudi neusmiljeni kriminalci, trdovratna policija in vsemogočni milijarder.

RDEČA KAPICA

(Red Riding Hood)
Romantični triler, 100minut
Režija: Catherine Hardwicke
Igrajo: Amanda Seyfried, Gary Oldman, Lukas Haas, Shiloh Fernandez, Billy Burke, Virginia Madsen, idr.
Petek, 1. 7. ob 21.00
Nedelja, 3. 7. ob 18.00
Režiserka romantične vampirske sage Somrak predstavlja srhljivo zgodbo lepe mladenke Valerie, ki se upre želji staršev in svojo ljubezen

namesto bogatemu Henryju nameni postavnemu gozdarju Petru. Toda vas ogrozi krvočni volkodlak, zato na pomoč prispe izkušeni lovec Solomon, ki povzroči val strahu in nezaupanja. Ljudi prepriča, da si volkodlak podnevi nadene človeško podobo, med osmljenimi pa se znajde tudi Peter, medtem ko Valerie ugotovi, da jo z zverjo povezujejo nerazločljive sile.

OTROČIČKI

(Bébé(s))
Dokumentarni film brez teksta, 79 minut. Režija: Thomas Balm s Nastopajo dojenčki: Bayar, Hattie, Mari in Ponijao, idr..

Petek, 1. 7. ob 20.00 –

mala dvorana

Sobota, 2. 7. ob 19.00

Nedelja, 3. 7. ob 16.00 –

otročka matineja

Film brez komentarja, le ob spremljivi glasbe, spremlja prvih 18 mesecev življenja štirih malčkov na štirih koncih sveta: na Japonskem, v Mongoliji, ZDA in Namibiji. Sočasno, dan za dnem, pred očmi gledalca rastejo in odkrivajo svet Mari, Bayarjargal, Hattie in Ponijao. Duhovit, prikupen in vizualno razkošen vpogled v življenje štirih malčkov na štirih koncih sveta ni samo slikovita ponazoritev kulturnih razlik v odnosu do otrok, temveč prav tako ali še bolj razkriva, da so materinska ljubezen in človekovi prvi koraki povsod po svetu – enaki. S podporo Ministrstva za kulturo

PLOŠČAD OB DOMU KULTURE VELENJE:

KRALJEV GOVOR

(The King's Speech)
Zgodovinska drama, 118 minut
Režija: Tom Hooper. Igrajo: Colin Firth, Helena Bonham Carter, Geoffrey Rush, Guy Pearce, Derek Jacobi, Robert Port, Richard Dixon, Paul Trussell, idr.

Ponedeljek, 4. 7. ob 21.00 – ploščad ob Domu kulture

Film leta, dobitnik štirih oskarjev 2011 (za film, režijo, scenarij in gl. moško vlogo).

V zgodovinski drami spoznamo angleškega kralja Jurija VI., očeta aktualne kraljice Elizabete II., ki po bratovem odstopu zasede britanski prestol. Ker ima težave z jecljanjem, se za pomoč obrne na neobičajnega govornega terapevta Lionela, kljub čudaskim terapijam pa se med njima razvije pristno prijateljstvo. Toda začetek 2. svetovne vojne kralja postavi pred novo preizkušnjo, saj mora s svojim zgledom združiti in opogumiti Britance.

ZVEZDE POD ZVEZDAMI

V primeru slabega vremena bo projekcija v predverju Doma kulture. Vstopnine nil!

Naslednji vikend, od 8. 7. do 10. 7. 2011 napovedujemo:

družinski animirani film AVTOMOBIL 2, odbito komedijo PREKROKANA NOČ 2, slovenski gorniški dokumentarec SFINGA ter v ponedeljek, 11. 7. na ploščadi ob Domu kulture Velenje, V Zvezdah pod zvezdami, romantično dramo ŠE ENO LETO (v vsakem vremenju).

Lunine mene

1. julija, ob 10: 45, prazna luna (mlaj)

CITYCENTER Celje

- četrtek, 30. 6. Bio tržnica
- nedelja, 3. 7. 11.00 pravilnične urice v Džungli
- do 15. 8. Poletna doživljaja – več kot 300 likovnih ustvarjalcev iz celjske regije je upodobilo svoje misli o počitnicah na majicah, ki si jih lahko ogledate na razstavi
- CITYCENTROV KARTING na vrhnjem parkirišč

Pravi naslov
za pravo
reklamo!

898 17 50

VEDEŽ

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

TRIS
NAZARJE

Marjan Voršič • 041 625 117

PRODAJA DOSTAVA MONTAŽA

Lesena In PVC termo okna
Strešna okna
Rolete
Suhomontaža
Prenova oken In vrat

Vaše okna je Vaš pogled v svet

Ugodno in kvalitetno polaganje parketa in laminata

STAVBNO Ivan Turk, s.p.
montažerstvoTISA

031 677 018

ELEKTROSERVIS IN TRGOVINA

POVŠE

ROBERT POVŠE s.p. Ljubljana 97
(na vrhu gorenskega klanca)
gsm: 031 599 001, T: 03 839 47 63
www.elektroservis-povse.com

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

SteMi Aleksander Ocepek s.p.
041 776 414

Predelava starih vezanih oken v termoizolacijsko izvedbo • Tesnenje oken in vrat (s kakovostnimi silikonskimi tesnili)

steklarstvo, mizarstvo, okvirjanje slik, unikatni izdelki iz stekla

107,8 MHz
Smo na isti frekvenci?

Radio Velenje

RADIO VELENJE

ČETRTEK, 29. junija 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 kotichek; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 30. junija 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, 1. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - 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; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 2. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - 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, 3. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 4. julija 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 Rače; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 5. julija 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 Stokovnjak 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.

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

SEVIQC BREŽICE
22.6. - 4.9.2011

Torek, 5.7.2011, 20:30
Velenje, Grad Velenje

La Ca'd'Oro (FR):
Jean Brégnac (traverso), Marie Rouquié (violin), Jennifer Hardy-Brégnac (violončelo), Clémence Hoyrup (čembalo)

Carl Philipp Emanuel Bach:
Iz očetove sence v svetovno prodornost

Na razpotju med glasbenimi slogi svojega časa Carla Philippa Emanuela Bacha in njegove brate pogosto predstavljajo kot sinove genialnosti njihovega očeta. Carl Philipp sam je priznal Johannu Nikolausu Forklu, da je bil »primoran izbrati oseben slog, saj mu ne bi nikdar uspelo doseči očetovega uspeha v njegovem slogu«. Bolj kot osebni slog je Carl Philipp Emanuel razvil nov glasbeni jezik v skladu z Empfindsamkeit (sentimentalnostjo), umetnostnim gibanjem, ki je trajalo do konca 18. stoletja.

Če rezervirate vstopnico preko Festivala Velenje, ki je naš lokalni soorganizator, velja cena vstopnice 10€.

več info: <http://www.seviqc-brezice.si>, po tel: 01 - 242 08 12 in po mailu: info@k-ramovs.si

Fori
Foriskupina
Fori group

With perfect respect for diversity!

Vsem rudarjem čestitamo ob njihovem prazniku!

www.fori.si

FORI d.o.o., Prešernova cesta 1a, SI-3320 Velenje, T +386 (0)3 898 47 00, F +386 (0)3 898 47 26, E info@fori.si, www.fori.si

Nagrajenci križanke »Terme Dobrna 24«, objavljene v tedniku Naš čas dne 16. junija 2011, so:

- Metka Podpečan, Heroja Staneta 1 b, 3310 Žalec;
- Marija kolar, Gavce 40, 3327 Šmartno ob Paki;
- Alenka Mijović, Reteče 127, 4220 Škofja Loka.

Nagrajenci bodo prejeli priporočeno po pošti bon - 3-urne vstopnice za Deželo savn za dve osebi. Čestitamo!

Rešitev gesla:
DARILO ZA ROJSTNI DAN

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

03 898 17 50

MEGATEL
inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

ONESNAŽENOST ZRAKA

V tednu od 20. jun. 2011 do 26. jun. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 20. jun. 2011 do 26. jun. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

20.jun 21.jun 22.jun 23.jun 24.jun 25.jun 26.jun

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

mali OGLASI

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

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

STIKI-POZNANSTVA
ZENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319 Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
MLAJŠI očka nima sreče v ljubezni, zato sedaj išče žensko do 45. leta, brez otrok, ki bi mogoče sprejela njegovega otroka. Skupaj vam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold
OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti si želijo

trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., 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
V SOŠTANJU, na odlični lokaciji v bližini jezera, prodam opremljeno garsonjero v pritličju 23 m², z balkonom 3 m², ter kletjo 6 m², za ceno 31.000 evrov. Gsm: 041 798 510
1,5 SOBNO stanovanje, opremljeno 58 m² v Velenju, oddam. Gsm: 031 747 520
GARSONJERO v Šaleku, 32,2 m², 1. nadstropje, prodam. Gsm: 031 727 680

VOZILA
BMW 318, kabrio, l. 1996, v zelo dobrem stanju, registriran, prodam. Gsm: 051 626 788

RAZNO
KOSTANJEVE kole, dolžine 180 cm,

primerne za ograjo električnega pastirja, prodam.
Gsm: 041 837 093

PRIDELKI
PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671
JABOLČNO VINO, domači kis, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI
NEMSKÉ ovčarje, mladiče, stare dva meseca, z odličnim rodovnikom, prodam. Gsm: 041 565 389 (po 15. uri)

Mali oglasi, zahvale in osmrtnice
898 17 50

habit nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223
PRODAMO/ODDAMO
3-sobno stanovanje v Šaleku, v Velenju, 1.nad., 82 m², l. 1985. Cena 85.000 evr.
2 sobno stanovanje, Velenje, Šercerjeva, 59 m², 7.nad., popolnoma adaptirano 2005. Cena 68.000 evr.
3-sobno stanovanje, Tomšičeva, Velenje, 2.nad., 71 m², let. 1963, popolnoma obnovljeno. Cena 88.000 evr.
Hišo v Studencih pri Žalcu v 3 etažah, 122 m², 557 m² zemljišča, zgrajena 1986. Cena 130.000 evr.
Zazidljivo parcelo, 5 km iz Velenja, v Šmartinskih Cirkovcah, v idlični naravi, 814 m², idealno za vikend. Cena 23.000 evr.
več na www.habit.si

UNIFOREST
NOVA SERIJA CEPILNIKOV
TITANIUM 14 T, 18 T, 20 T in 25 T
GOZDARSKI VITLI 30 kN - 85 kN
DVOBOBENSKI VITLI
- FIKSNA VGRADNJA
CEPIJNIKI DRV
KLEŠČE ZA HLODOVINO
POVEZOVALNIK DRV
ostala gozdarska oprema
03 713 14 10
www.uniforest.com | biro@uniforest.si

DEŽURSTVA
ZDRAVSTVENI DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.
LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.
ZOBOZDRAVNIKI
02. in 03. 07. - MAJA KIPIC, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).
VETERINARSKA POSTAJA ŠOŠTANJ
Dežurni veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

GIBANJE PREBIVALSTVA
Upravna enota Velenje
POROKE
Porok ni bilo.
SMRTI
Gašper Lipovšek, roj. 1934, Brezova 39, Celje; Stanislav Sever, roj. 1935, Erjavčeva cesta 4, Velenje;
Frančišek Prudič, roj. 1932, Repno 5 a, Šentjur; Franc Pažon, roj. 1944, Spodnje Nagonje 13 b, Rogaška Slatina; Franc Ribič, roj. 1937, Ljubljanska cesta 60, Celje; Janez Hartman, roj. 1926, Kovaška ulica 3, Muta; Franc Nemeč, roj. 1925, Cesta X št. 19, Velenje; Antonija Šuštaršič, roj. 1930, Šentjanž 8, Sevnica.

100% DOBRA NALOŽBA
POSTANITE NAROČNIK
in prejmite do 8 številik zastonj!
Izkoristite naročniške ugodnosti: dostava na dom, nižja cena, do osem številik zastonj, ugodnejše tudi cene malih oglasov in zahval!

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

V SPOMIN
29. junija je minilo 20 let, odkar je za vedno odšel moj dragi mož
TONE HREN - ATIKA
Delo, skrb, trpljenje, bilo je tvoje življenje. Sedaj s sinovoma mirno spiš, a v mojem srcu še živiš.
Žena Ivica

moj... ja itak...
radio
102.6 MHz CELJE
107.0 VELENJE

radio Alfa
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:
- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZS
- PLAČILO NA OBROKE
Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

ZAHVALA
Boj s hudo boleznijo je izgubil naš dragi
STANE SEVER
roj. v Poljčanah
29. 8. 1935 - 18. 6. 2011
Iskreno se zahvaljujemo Fludernik Bezlajevi, dr. med., iz Zdravstvenega doma Velenje, Rijavcu, dr. med., iz Bolnišnice Topolšica in njihovemu zdravstvenemu osebju, patronažni sestri Slavici Avberšek in gospe Lini Jelen iz prostovoljnega društva Hospic, ker so mu pri zdravljenju nesebično pomagali. Iskrena hvala vsem, ki ste nam v teh žalostnih trenutkih stali ob strani in nam kakorkoli pomagali in izrekli sožalje. Hvala vsem, ki ste Staneta pospremili na njegovi zadnji poti.
Vsi njegovi

V SPOMIN
Minili sta dve leti, odkar nas je zapustil naš dragi
MARTIN VRABIČ
27. 05. 1952 - 28. 06. 2009
Veš, da je vse tako kot je bilo. V vsaki stvari si, ki je v hiši, v mislih si, besedah naših, da, celo v sanjah, le da korak se tvoj nič več ne sliši...
Hvala vsem, ki se ga spominjate, postojite ob njegovem grobu z lepo mislijo in prižgete svečo.
Tvoji najdražji

Izid sezone na svetu v metu kopja za ženske

Na že nekaj časa največji atletski prireditvi pri nas doseženih nekaj vrhunskih nastopov

**Stane Vovk,
Vesna Glinšek**

Velenjski atletski miting je že nekaj časa tradicionalno največji v Sloveniji. Takšen je bil tudi tokov, saj je v Velenje privabil kopicco odličnih atletov z vsega sveta, ki so občinstvo navduševali s svojimi nastopi. Čeprav niso prav pri nobenem izmed njih varčevali s svojo vzpodbudo, pa so vendarle največ navdušenja namenili Rusinji Mariji Abakumovi, ki je vrgla kopicco 67,98 m, kar je bil seveda rekord velenjskega stadiona. A ne samo to, to je bil tudi izid sezone na svetu. Najboljši letošnji izid je v troskoku dosegla Marija Šestak, ki je s skokom 14,11 m dosegla normo B (14,10) za svetovno prvenstvo v Daeguju. Med drugim je normo 6,65 m lovila tudi Nina Kolarič v skoku v daljino. Njen skok je bil

dolg »samo« 6,46 m, kar je zado- stovalo za drugo mesto, boljša od nje je bila Belorusinja Veronika Šutkova.

Toda naša tekmovalka ni bila razočarana, saj je dejala, da se njeni skoki iz tekme v tekmo izboljšujejo in prav zato »lahko vzpodbudno gledam naprej.« Normo bo posku-

šala doseči konec tega tedna na Irskem.

Uvod v vrhunsko predvčerajšnje prireditev je bil met kladiva z izjemno konkurenco. Naš odličen Primož Kozmus, olimpijski in svetovni prvak, je s svojimi meti dokazal, da se po premoru vrača, saj je bil tudi sam z opravljenim 3. mestom

(75,61 m) zadovoljen: »Tekma je bila res dobra. Všeč mi je bilo, da smo bili prvi trije ves čas zelo blizu, nihče ni posebej izstopal, zato sem

imel upanje za zmago vse do konca.« Kljub temu se je veselili tudi tretjega mesta, po katerem je dejal, da je bilo v Velenju vse fantastično. Zmagal pa je Madžar Krisztian Pars (76,87) pred Nemcem Marcusom Esserejem (76,01).

Matic Osovnikar, zdaj že nekaj časa Londončan, je spominski tek v spomin na tragično preminulega atleta Nejca Lipnika na 100 m končal na tretjem mestu (10,50), za Gancem Azizem Zakarijem (10,32) in Jamajčanom Jacquesom Harvejem (10,34). Slovenski sprinter je pričakoval nekoliko boljši izid: »Nisem zadovoljen, ker sem cilj pod 10,40. Sem pa tek dobro začel, ampak sem po nekaj metrih naredil veliko napako, ker sem se zakrčil.«

Izjemno hiter je bil tek na 400 m, ki ga je dobil William Collazo (45,59), ki je bil po teku navdušen nad podporo gledalcev: »Zelo lepo je bilo tekmovali pred polno tribuno.« Tega žal niso mogli reči skakalci v višino, saj jih je proti koncu spremljala skoraj povsem prazna tribuna. Po pričakovanju je bil najvišji Rus Jaroslav Robakov (2,26), med drugim aktualni svetovni prvak iz Berlina pred dvema letoma in tretji z olimpijskih iger v Pekingu. Rožle Pezelj je bil drugi (2,20).

Atletom so vso srečo in čim boljše rezultate zaželeli tudi predsednik Atletskega kluba Velenje mag. Marjan Hudej, župan Mestne občine Velenje Bojan Kostič in direktor Premogovnika Velenje dr. Milan Medved, ki je miting razglasil za vrhunec dogodkov ob praznovanju dneva rudarjev: »Organizatorji, ne popuščajte, kajti pred nami je še 50 let dela Premogovnika in še 50 tako lepih atletskih mitingov.«

Nina Kolarič

Nina Kokot: »Kaj naj rečem? Niti slučajno nisem zadovoljna, a se vseeno nisem prestrašila. Vem, da še nisem v tekmovalnem ritmu, saj še nisem nadoknadila časovne razlike po vrnitvi iz ZDA. Upam, da se me bo zdravje zdaj držalo, da se me bodo poškodbe izogibale, da bom lahko izboljšala svoj osebni rekord in se približala kakšnim večjim tekmovanjem.«

Jaroslav Robakov

Voda ostaja prva želja

V Vinski Gori so v petek zvečer obeležili krajevni praznik in dan državnosti hkrati - Podelili veliko krajevnih priznanj - Letos jih čaka še precej dela, tudi obnova strehe na večnamenskem domu

Na svečanosti v Krstnikovem domu so ubrano zapela dekleta iz skupine Fortuna.

Velenje, 27. junija - Tik pred zdajci so se v petek v Vinski Gori odločili, da svečanost ob krajevnem prazniku, ki so jo posvetili tudi dnevu državnosti, prestavijo v Krstnikov dom. Pod njim pa po njej zakurili kres, ob katerem so se družili pozno v noč, izpeljali pa so tudi tradicionalen nočni blagoslov konj. Morda že drugo leto krajevnega praznovanja ne bodo več združevali s praznovanjem dneva državnosti, saj ob številnih novih pridobitvah lahko vsakemu dnevu

posvetijo svojo prireditev.

Predsednik sveta KS Vinska Gora Jože Ograjenšek, ki je to funkcijo prevzel lani jeseni, nam je najprej povedal, da je zelo ponosen na svoj kraj in ljudi, ki v njem pridno delajo in ustvarjajo.

Večnamenski dom bo dobil novo streho

»Zastavili smo si toliko ciljev, da se zavedamo, da jih bomo težko

uresničili. Dogodkov je toliko, da se včasih že težko odločimo, kam bomo šli.« Veseli je, da so letos že odprli obnovljeno cesto na Lopatnik, kar nekaj odsekov pa še dobiva novo podobo. Trenutno potekajo obnovitvena dela na Prelski v smeri proti Dobrni in v Črnovi. Avgusta bodo obnovili tudi cesto v Pirešiči. »Moram pohvaliti MO Velenje, ki nam res stoji ob strani, tako da bomo kljub varčevalnemu letu dobili kar nekaj prepotrebnih infrastrukturnih pridobitev, krajani

Jože Ograjenšek: »V kraju deluje kar 17 društev in vsa so zelo aktivna.«

pa sami veliko prispevamo k temu, da je počutje v kraju še boljše.« In poudaril: »Moj prvi cilj je še vedno, da čim prej pripeljemo v vsako hišo čisto pitno vodo. Kar nekaj težav imamo ob večjih deževjih tudi z meteorno vodo, sploh ker je kraj razgiban in plazovit. Te težave že rešujemo v posameznih zaselkih. Kanalizacije še nimamo urejene, zato spisek želja ni majhen. Pripravljamo že dokumente za ureditev kanalizacije v centru kraja. Veseli pa smo tudi, da bomo začeli obnovo večnamenskega doma. Letos bomo prekrili dotrajano streho, kar je nujno, saj imamo v prvem nadstropju tudi vrtec, dom pa je odlično zaseden vse leto.«

V Vinski Gori so ponosni, da imajo tako bogato društveno življenje.

V kraju deluje kar 17 društev. »V vseh so zelo delavni, zagnani, zato je včasih težko usklajevati datume za prireditve, na katerih predstavljajo svoje delo. A to je le pohvalno,« je dodal Ograjenšek. Po pogovoru, ki smo ga opravili tik pred svečanim delom praznovanja, smo se prepu-

stili prijetnemu kulturnemu programu, ki so ga ob prazniku pripravili v turističnem društvu Vinska Gora. V njem so sodelovali sami domačini, s pesmijo pa so dogodek med drugimi popestrila dekleta iz odlične vokalne skupine Fortuna in ljudski pevci Reber.

■ bš

Podelili niz priznanj

Na svečanosti ob krajevnem prazniku so podelili številna krajevna priznanja. Nagrajenci so: mladi svetovni prvak v diatonični harmoniki Aljaž Sedovnik, Društvo upokoencev Vinska Gora - športna sekcija, ki se je uvrstila na državno prvenstvo, podružnična šola Vinska Gora, ki je pripravila odlično prireditev ob 180-letnici šolstva v kraju; Mladinski TIC Vinska Gora, ki je zelo aktiven - izdali so tudi zbornik Mavrica, mlada in nadarjena smučarska skakalka Jerneja Brecl, ansambel Vikend, ki niza uspehe tudi na glasbenih tekmovanjih, in Planinsko društvo Vinska Gora, ki letos praznuje 20-letnico delovanja, odprli pa so tudi športno plezalno pot na Gonzarjevi peči.