

ISSN 0350-5561

za konec tedna

V petek (11/28 °C), soboto (13/30 °C) in nedeljo (14/31 °C) bo sončno in vroče.

naš čas

61 let

številka 25

četrtek, 3. julija 2014

1,80 EVR

Kakšna stavka? Štrajk!

Vse od polnoči, od ponedeljka na torek, velenjski knapi stavkajo. Tako je bilo še včeraj dopoldne, ko smo zaključili redakcijo časopisa, ravno takrat so se začela nova pogajanja z vodstvom HSE in Premogovnika Velenje. Rudarji zahtevajo jasno opredeljeno prihodnost, izpolnjevanje obljubljenega sporazuma in kolektivne pogodbe. Upamo, da je včeraj prišlo do dogovora in da danes, ko je dan rudarjev, že praznujejo.

Zahteve rudarjev tudi na skupni seji

Ivan Pohorec, Peter Dermol, Blaž Košorok in Bojan Kontič

Stavka že 1400 zaposlenih

Velenje 2. julija – Velenju je včeraj potekala izredna seja svetov vseh treh šaleških občin. Tema je bilo aktualno dogajanje v Premogovniku Velenje, ki je usodno povezano tudi s termoelektrarno Šoštanj, kot je dejal sklicatelj izredne seje župan mestne občine Velenje **Bojan Kontič**. Zasedba na seji je bila močna. Poleg županov in svetnikov so se jo udeležili tudi generalni direktor HSE **Blaž Košorok**, predsednik uprave Premogovnika Velenje **Ivan Pohorec**, direktor Termoelektrarne Šoštanj **Peter Dermol**, predstavniki stavekovega odbora in predsednik sveta delavcev. Nadaljevanje na strani 3

Prekipelo na praznik

Milena Krstič – Planinc

Okoli tristo zaposlenih v Premogovniku je v ponedeljek opolnoči začelo štrajk. V torek jih je bilo že devetsto. Pridružili so se jim tudi režijski delavci. Oblikovali so stavekovi odbor in zahteve: izplačilo zaostanka plač iz let 2012 in 2013 (do konca letošnjega leta) nakazane do 18. v mesecu; izplačilo regresa in nagrad ob dnevu rudarjev, ohranitev obstoječih pravic zaposlenih v primeru prisilne poravnave ali stečaja, nobenih sankcij za stavkajoče in seveda dvig cene premoga. Uprava PV mora v dogovoru z vodstvom HSE zagotoviti, da bodo v ceni premoga zajeti vsi stroški, ki nastanejo pri delu ali zaradi izkopa premoga.

Tako mislim

Rudarji se v teh dneh ne potijo pod zemljo. Potijo se na površju. V prezivnici. A jame niso pustili vnmear. Najprej so poskrbeli za njeno varnost. Čuvajo jo. Tako kot so jo pred njimi čuvali generacije in generacije knapov. Oni so rezali premog, premog je njim rezal kruh.

Odločeni so, da tako ostane. Če ne, rezanja ne bo še kje drugje. Iz jame peljejo poti naprej. Do TEŠ. Za zdaj je na deponiji toliko premoga, da lahko ta obratuje en mesec. Kaj potem?

Ni ga, ki si ne bi želel rešitve.

Iščejo se.

Dejstvo pa je, da je finančno stanje družbe tam, kjer je premog. Spodaj. Zelo globoko. Negativni kapital družbe znaša 35 milijonov evrov, zapadlih obveznosti je za več kot 11 milijonov evrov. In takšne luknje, kakršna danes zeva v Premogovniku, ne bo mogoče pokrpati brez kompromisov, odrekanj, prilagajanj in čez noč.

Gledati je treba naprej, razčistiti pa tudi za nazaj. Niso redka vprašanja, ki se zato pojavljajo v teh dneh - bo za odločitve v preteklosti, ki se kažejo kot milijonske posledice, kdo odgovarjal?

Danes pa je 3. julij, praznik rudarjev. Praznujejo v spomin na tridnevno gladovno stavko zasavskih rudarjev leta 1934. Hoteli so le take plače, da bi lahko preživel.

Srečno, rudarji!

Zadnja vest

Skok čez kožo prestavljen

Tik pred zaključkom redakcije smo izvedeli, da je zaradi stavke, ki poteka na Premogovniku Velenje, vodstvo Premogovnika prireditev Skok čez kožo, ki je bila predvidena za danes, četrtek, 3. julija prestavilo na primernejši čas. Poudarjajo, da prireditve ne odpovedujejo, saj so ponosni na dolgoletno rudarsko tradicijo in se zavedajo njenega pomena, vendar jo želijo izvesti v primernejšem času, ko bodo tudi že znani rezultati pogajanj in dogovorov s socialnimi partnerji.

Iskrene čestitke ob
3. juliju,
rudarskem prazniku!

Srečno, rudarji!
Srečno, Velenje!

Župan, Svet in Uprava
Mestne občine Velenje

750 let 1214-2014
55 let 1959-2014

KLAVA NAVA
iz Dubrovnika

5. julij
ob 20.00

Uabljeni na Večer Dalmatinske glasbe

Kavarna Lucifer
Rezervacije: 041 745304

angel
WEISS BAR
CHOCOLATE

2

Tri dni za predčasno glasovanje

Če želite glasovati na domu ali na posebnem volišču Omnia, morate okrajnim volilnim komisijam to sporočiti do srede popoldne

Milena Krstič - Planinc

Še deset dni nas loči od 13. julija, ko se bodo po Sloveniji odprla volišča za glasovanje na predčasnih parlamentarnih volitvah.

Volilci, ki bodo v času splošnega glasovanja na poštah in bi želeli glasovati po pošti, so morali svoj začasni poštni naslov državnih volilnih komisij že sporočiti (časa so imeli do 12. junija do polnoči).

Tisti, ki bodo letovali v Istri, lahko izkoristijo možnost glasovanja v Kopru, na tako imenovanem volišču Omnia. Najpozneje v sredo, 9. julija, do polnoči pa morajo o tem obvestiti svojo okrajno volilno komisijo (tam, kjer imajo stalno bivališče).

Glasovanje bo možno tudi na domu. Volilke in volilci, ki se zaradi bolezni ne bodo mogli zglasiti na volišču, bodo lahko glasovali na svojem domu. To morajo okrajni volilni komisiji sporočiti najpozneje tri dni pred dnevom glasovanja po telefonu, telefaksu, s klasično pošto ali po elektronski pošti. Za volilke in volilce iz Šaleške doline so kontakti: Rudarska 6 a, 3320 Velenje, el. naslov: ovk.velenje@gov.si, faks: 03 899 58 40, telefon za okraj Velenje I 03 899 5 702, za Velenje II 03 899 57 67.

Predčasno glasovanje na sedežih okrajnih volilnih komisij (upravne enote) bo v torek, sredo in četrtek, 8., 9. in 10. junija.

V petek, 11. julija, popoldne, se začne volilni molk, ki traja vse do zaprtja volišč v nedeljo, 13. julija, do 19. ure. Volišča pa bodo na dan glasovanja – tako kot običajno – odprla vrata ob 7. uri zjutraj.

Poletje bo delavno

V mestu Šoštanj se veselijo začetka prenove Trga svobode – Prva skupina mladih že začela z lepšanjem okolja – Oprema za nov vrtec naročena

Milena Krstič - Planinc

Šoštanj – V Šoštanju pravijo, da bo poletje vroče. Tudi zaradi številnih projektov, ki se jih lotevajo. Najprej pa so na pragu poletja poskrbeli za mlade. Omogočili so jim, da si bodo s počitniškim delom lahko sami zaslužili za kak priboljšek, pravi župan Šoštanja **Darko Menih**.

Zanimanja za počitniško delo je bilo spet veliko.

»Prijav je bilo preko dvesto. Prva od desetih skupin, vsaka bo delala en teden, je začela v ponedeljek, zadnja bo zaključila prvi teden sep-

Darko Menih: »Nov vodovod bo velika pridobitev za Ravne, kamor je bilo treba v suši voziti vodo s cisternami.«

tembra. Občina Šoštanj počitniško delo organizira v sodelovanju s Termoelektrarno Šoštanj, »počitnikarji« bodo za uro dela prejeli 3 evre. Zanje smo izdelali poseben program in poskrbeli, da bo delo potekalo varno in da tudi lačni in žejni ne bodo.

Kje jih čaka največ dela?

»Pri selitvi vrtca. Kot veste, v Šoštanju gradimo nov vrtec. Prve

otroke bo sprejel v tem šolskem letu jeseni.«

Oprema je naročena, ponudnik izbran?

»Gradnja se zaključuje, razpis za opremo – trije sklopi so bili – je že za nami. Oprema je naročena, upam, da bodo izbrani izvajalci do 1. septembra uspeli vso opremo izdelati, jo pripeljati v Šoštanj in vgraditi. Če pa bo kakšen teden zamude, škoda ne bi smela biti velika, a bsi omo prizadevali, da bo šlo vse po načrtih.«

Vedno več jih je, ki počitnice preživljajo doma. Tudi tem, od mladih do starejših, je namenjeno medgeneracijsko središče. Šoštanjčani so si ga želeli, omogočili ste jim ga, ga zdaj, ko je odprto, obiskujejo?

»Večkrat si ogledam, kakšno je tam dogajanje. Za zdaj lahko rečem le, da sem zadovoljen. V njem se vedno kaj dogaja, animatorka v njem ima polno idej, ljudje prihajajo. Središče je napolnjeno s pozitivno energijo in izbranimi vsebinami.

Volili bomo tudi svete KS in mestnih četrti

Predsednik DZ je razpisal redne volitve v občinski svete in redne volitve županov za nedeljo, 5. oktobra. Župan Mestne občine Velenje **Bojan Kontič** pa je na osnovi Zakona o lokalnih volitvah in drugih aktov razpisal tudi redne volitve v svete krajevnih skupnosti in mestnih četrti v Mestni občini Velenje. Te bodo potekale sočasno z lokalnimi volitvami v nedeljo, 5. oktobra. Vodila in izvajala jih bo Občinska volilna komisija Mestne občine Velenje.

Mestna občina Velenje ima 16 krajevnih skupnosti in 3 mestne četrti.

lokalne novice

Namesto Zormanana Sonjak

Velenje – Na Višji strokovni šoli Šolskega centra Velenje je pred nedavnim prišlo do kadrovskih sprememb. **Srečka Zormanana** je na mestu ravnatelja šole zamenjal **Uroš Sonjak**. Dolžnost opravlja kot vršilec dolžnosti za eno leto. Zormananu bi se iztekel mandat ravnatelja prihodnje leto. Zamenjali so ga na njegovo željo.

■ tp

Obnavljajo Goriško cesto

Velenje, 30. junija – Koncesionar za ceste, podjetje PUP Velenje, je pričel prenovo 180 metrov dolgega odseka Goriške ceste (od avtobusnega postajališča do križišča za OŠ Gorica). V sklopu prenove bodo uredili meteorološko kanalizacijo, pločnik in cestišče. Med izvajanjem del bo Goriška cesta polovično zaprta.

Oskrba z vodo mora biti varna

Šoštanj – V Šoštanju so definirali območja, na katerih so predvideni vodovodi javnega značaja. To pa ne pomeni, da jih bo obvezno upravljalo Komunalno podjetje Velenje, saj v občini Šoštanj nekatere vodovode upravljajo krajevne skupnosti same. Bodo pa morale, tako kot vsi drugi lastniki vodovodov, svoje sisteme za oskrbo s pitno vodo urediti tako, da bo tehnična opremljenost zagotavljala oskrbo v skladu z veljavnimi predpisi, standardi in normativi. Varnost in ustreznost bosta morali biti zagotovljeni tudi pri zasebni oskrbi s pitno vodo. Občina Šoštanj bo za ta namen sprejela odlok in s tem zapolnila praznino in dvome. To jim nalaga tudi zakon.

■ mkp

Krvodajalske akcije

Velenje – Območno združenje RK Velenje bo od srede, 9. do petka, 11. julija, pripravilo krvodajalske akcije. Potekala bodo v restavraciji Pod Jakcem v Velenju.

V sredo in v četrtek (od 7. do 15. ure) bodo krvodajalci darovali kri za potrebe Zavoda za transfuzijsko medicino Ljubljana, v petek, 11. julija (od 7. do 14. ure), pa za potrebe Bolnišnice Maribor.

■ tp

Sklenili sporazum o sodelovanju

Šmartno ob Paki – Pred nedavnim je župan Občine Šmartno ob Paki **Janko Kopušar** podpisal sporazum o sodelovanju s Tešom ter Holdingom Slovenskih elektrarn. Sporazum so sklenili za tri leta, z njim pa si je lokalna skupnost zagotovila sredstva iz odškodnin, ki je eden od najpomembnejših virov občinskega proračuna. Družba je s tem potrdila, da je družbeno odgovorno podjetje, občina pa se je zavezala, da bo denar porabila za dvig kakovosti življenjskega okolja občanov.

■ Tp

savinjsko šaleška naveza

Pa smo ob najboljšega soseda

Po toči zvoniti ... – V Ljubljani protesti, v Laškem veseli – Jutri v Celju žalostna obletnica – V Rogoški Slatini vodna in pesniška pot

Kar so nekateri že dolgo napovedovali, drugi pa se tega bali, se je zgodilo. Naša trgovska družba s pravim slovenskim imenom Mercator (pred leti je pod njo prišla tudi velenjska Era) je šla v hrvaške roke. Nekateri pravijo, da je bila ta prodaja, ki je bila dolga nekaj naših in hrvaških vlad, logičen zaključek različnega kupčkanja. A kot da bi se pri nas nekateri šele zdaj prav prebudili. Opozorila o »nacionalnem interesu« so sicer že bila, najodločnejša nasprotovanja tej prodaji pa so šele zdaj, ko s(m)o videli, da gre zares. Pri nas jeza in protesti, pri sosedih veselje in celo pohvale z državnega vrha, da je njihovemu trgovcu uspel ta mega posel. Naš »najboljši sosed« je torej prestopil državno mejo – zdaj naj bi bili mi njihov najboljši sosed. Celo sam Agrokorjev šef miri našo stran z obljubami, da se šele zdaj začneja razcvet našega Mercatorja. Naši dobavitelji, kmetje in še mnogim drugi ob takih obljubah nimajo nasmeška na licih.

Imajo pa ga v Pivovarni Laško. S tem poslom so namreč dobili skoraj 76 milijonov evrov, ki temu zadolženemu podjetju pomenijo zelo veliko. Povsem na zeleno vejo ti »varilci« zelenega zlata se ne bodo prilezli, letošnje Pivo in cvetje pa bo zaradi tega gotovo bolj veselo. Nekaj pomembnih evrov je kanilo tudi v blagajno Banke Celje, ki je tudi v dokaj nezavidljivem položaju. Evro na evro ... No, nekoč so svoje varčevalce učili podobno: dinar oziroma kasneje tolar na tolar palača.

Prodaja Mercatorja je kar nekako zasenčila predvolilna opravila. Nekateri so si sicer upali pokomentirati to prodajo, »razkorak« komentarjev je bil velik. Od tega, da je to skoraj zločin nad slovenstvom, do tega, da se

pač moramo držati danih obljub in zavez. Vmes pa še vedno veliko besed o nacionalnem interesu in podobno. In bojazni, kaj nas čaka. Saj res, kaj nas čaka! Prebivalce Ankarana in okolice zanima, ali jih čaka samostojna občina, kot po željah krajanov narekuje tudi Ustavno sodišče, ali bo zmagala občina Koper, ki Ankarana ne da. V tej akciji proti razpisu volitev v tej novi občini se je zadnji čas močno izpostavil našega območja sin – poslanec Jože Kavtičnik. Državni zbor namreč ustanovitve te občine ni podprl, Kavtičnik meni, da se je zato US postavilo nad DZ.

Ob poplavi besedi in obljub ob predvolilni kampanji se v Celju spominjajo prave poplave. Tudi katastrofalne, ki je imela hude posledice. Jutri bo minilo 60 let od hude poplave, ki je v dveh dneh vzela tudi 22 življenj. Čeprav so v zadnjih letih marsikaj uredili, da bi preprečili kaj takšnega, Celje in okoliška mesta še zdaleč niso rešena pred naraslimi vodami. Na Celjskem so po tej tragediji zaradi vode močno plavalci še štirikrat. A tudi sedanji protipoplavni ukrepi tega območja še ne bodo rešili pred visokimi vodami. Svoj učinek bodo v popolnosti dosegli šele čez deset let, ko (če) bodo zgradili še zadrževalnike vode v Spodnji Savinjski dolini.

Več veselja imajo z vodami v Rogoški Slatini. Ne zaradi Donata, ki je tudi od njih stekel v »bratske« vode, bolj zaradi drugih izvirov, ki jih pri njih ni malo. In na osnovi tega je nastala turistična vodna pot. Izhodišče je Kraljevi vrelc v Spodnji Kostrivnici, kjer si je še vedno mogoče s starimi napravami natočiti zdravilno vodo, vodi pa razen po krajih, znanih po izvirov, tudi po drugih zanimivostih. O tej tematski poti so izdali tudi karto. Namen te poti ni le, da bi obiskovalci spoznavali vodne vire, z njo so povezali nekatere kmetije, ki ponujajo domače kmetijske pridelke in izdelke. Rogoška Slatina pa se je te dni znova bolj povezala z Ljubljano. Pesniško. V nedeljo se končuje enotedensko srečanje pesnikov, kritikov in prevajalcev poezije, festival Pranger.

Pa še to: po zadnjih sklepih bank in vlade naj bi se pred zimo polzelska lastovica le znova vzletela – polzelska tovarna nogavic, med mnogimi najbolj znana pod znakom lastovice.

■ k

»Politična kopja se ne morejo lomiti na hrbtih rudarjev«

Že v torek je bilo jasno, da to ni bila zadnja seja sveta Mestne občine Velenje v tem mandatu – Grbe Mestne občine Velenje bosta dobila Rudarski oktet in Martin Steiner, plaketi pa Janez Hrovat in Alojz Kričej

Mira Zakošek

Velenjski svetniki so ob prihodu na torkovo zasedanje računali, da bo to zadnje v tem mandatu. Župan **Bojan Kantič** je zanj predvidel 33 zadev, s tem pa bi tudi resnično dobro »pometli« za sabo. A dogodki se v teh časih vrstijo bliskovito in »štrajk« na Premogovniku je povzročil, da so se dobili že včeraj, ko so sejo skupaj s kolegi iz občin Šoštanj in Šmartno ob Paki v celoti posvetili tej problematiki.

Zahteve rudarjev, ki se borijo zase, pa tudi za celotno dolino, so podprli že na torkovem zasedanju, v razpravi pa glasno poudarili, da cenijo njihovo delo in da rudarji resnični niso tisti, na katerih ramenih bi se lomila politična kopja o nerazrešenih vprašanjih energetike.

V Galeriji Stanislava Pangeršič

Za naslednje petletno obdobje so svetniki za direktorico Galerije Velenje imenovali dosedanjo direktorico Stanislavo Pangeršič. Z njenim dosedanjim delom so bili zadovoljni.

Dopolnili volilne enote

Glede na to, da bodo jeseni lokalne volitve, so svetniki dopolnili volilne enote v krajevnih skupnostih Bevče, Gorica, Konovo in v mestni četrti Desni breg. To so naselja, v katerih je bilo v zadnjih letih zgrajenih veliko stanovanjskih hiš in stanovanj, ki pa v volilnih enotah niso bila opredeljena.

Skupno zasedanje svetov vseh treh občin Šaleške doline

Foto: MZ

Volilna komisija Mileni Bukvič Dežman

Tudi imenovanje občinske volilne komisije sodi v sklop priprav na jesenske volitve. Komisijo bo še naprej vodila Milena Bukvič Dežman, njen namestnika bo **Gasper Škarja**.

Kdo so občinski nagrajenci?

Svetniki so soglasno potrdili predlog letošnjih občinskih nagrajencev, ki jim ga je predstavil predsednik komisije za volitve in imenovanja **Lukvik Hribar**. Grb Mestne občine bosta prejela **Rudarski oktet** in **Martin Steiner**, plaketo Mestne občine Velenje pa bosta prejela **Janez Hrovat** in **Alojz Kričej**.

Normative v vrtcih povečali za dva otroka

Glede na to, da se je občina kot ustanoviteljica Vrtca Velenje odločila za oblikovanje fleksibilnih normativov v vrtcih in ker je za novo šolsko leto vpisanih 66 otrok več, kot jih je doslej obiskovalo vrtec, so svetniki obstoječe normative povečali za dva otroka. Tako bodo lahko tudi septembra sprejeli vse otroke, ki so jih starši vpisali, pa še kakšno mesto se bo našlo za tiste, ki jih bodo želeli vpisati med letom.

Vrtec Cirkovce s 6 otroki

Svetniki so se tudi odločili, da ohranijo vrtec Cirkovce, ki so ga

Zahteve rudarjev tudi na skupni seji

Nadaljevanje s prve strani

Generalni direktor HSE Blaž Košorok je bil jasen: Premogovnik Velenje je že nekaj časa v težkem likvidnostnem in finančnem položaju. Stanje je kritično, dva koraka pred stečajem. »Dogodki, ki sledijo, ne bodo prijazni, v Premogovniku Velenje bodo morali poseči v stroškovno optimizacijo in racionalizacijo poslovanja. Žal se to dotika tudi plač«, je poudaril Košorok. Dejstvo je sicer, da je Premogovnik Velenje edini v HSE, kjer so zadnji dve leti zniževali plače, zdaj pa se želi poseči še globlje, »a žal je

tudi tako, da plače, kot jih zahtevajo, pripadajo rudarjem, vprašanje pa je, če tudi drugim,« je dejal in spregovoril tudi o ceni premoga. Ob tem je spomnil na zavezo o njej in o tem, da bo premoga dovolj za poslovanje TEŠ do leta 2045. Ob koncu je še enkrat ponovil, nujnost racionalizacije in dejal, da bo treba narediti tudi korak nazaj. Ob koncu je dodal: »Pustimo, da pogajanja tečejo naprej in v miru!«

Ivan Pohorec je tako kot že na torkovem zasedanju izpostavil težko likvidnostno stanje, Peter Dermol pa je spomnil, da sta TEŠ in Premogov-

nik Velenje tesno povezana in eden brez drugega ne moreta. Bojan Brcar, predstavnik delavcev v nadzornem svetu je menil, da bi se v dogajanje morala vključiti tudi država. Aleksander Kavčnik, eden od članov stavkovnega odbora pa je povedal, da na dan seje stavka že 1400 zaposlenih in da na nižanje plač ne bodo pristajali.

Vsi trije župani Bojan Kantič, Darko Menih in Kopusar in so izrekli vso podporo stavkajočim rudarjem, kakšne sklepe so na izredni seji sprejeli, pa pred zaključkom redakcije še ni bilo znano. ■ mpk

pred nedavnim v celoti obnovili in zagotavlja odlične pogoje za delo, tudi v prihodnje. In to kljub temu, da je trenutno vanj vpisanih le šest otrok. Za to so morali nameniti 50 tisoč evrov.

Sprejeli lokalni program kulture

S številnimi pohvalami so svetniki potrdili Lokalni program kulture Mestne občine Velenje 2014–2020, ki jim ga je predstavil vodja Urada za družbene dejavnosti **Drago Martinšek**. Program bomo predstavili v eni prihodnjih številki. Gre za zajeten dokument (podobnega naj ne bi imela nobena slovenska občina), v njem pa še nadgrajujejo bogato kulturno bero tega prostora.

Nov prometni režim na Gorici in promenadi

Velenje dobiva nova parkirišča v garažnih hišah na promenadi in na Gorici. Na promenadi je zgra-

jenih novih 143 parkirišč, ki so jih uvrstili v modro B cono (parkirišče je treba plačati med 7. uro in 15.30 od ponedeljka do petka, čez vikend pa je zastoj. Na Gorici pa pridobivajo kar 630 parkirišč, ki

jih zaradi stanovanjske soseske uvrščajo v D cono, kar pomeni, da so ta plačljiva neprekinjeno (dvournno parkiranje je brezplačno, čez vikend pa štiriurno). Stanovanjci so upravičeni do enega bo-

na v višini 8 evrov in drugega v višini 30 evrov.

Več o obsežni torkovi seji pa v prihodnji številki. ■

Seznani so se s poročili

Šoštanjski svetniki opravili zadnjo sejo pred poletnimi počitnicami

Milena Krstič - Planinc

Šoštanj, 30. junija – Na zadnji seji sveta Občine Šoštanj pred poletnimi počitnicami »usodnih« odločitev niso sprejemali. Seznani so se z letnim poročilom Komunalnega podjetja Velenje, s poročilom o delu Območnega združenja Rdečega križa Velenje, delovanju Muzeja usnjarstva na Slovenskem, delovanju Vile Mayer, vse to v lanskem letu. Svetnikom in svetnicam je bil predstavljen tudi projekt Športnih igrišč ob Tresmirjevem parku, o če-

mer pišemo posebej.

Sejo so začeli z obravnavo osnutka odloka o oskrbi s pitno vodo za območje Šoštanja. Nanj lahko do 15. julija še podajo pripombe. Nova uredba namreč določa, da morajo občine uskladiti dokumente. Ker je sprememb, določenih z uredbo, veliko, so se odločili, da pripravijo nov odlok. Urejal bo razmerja in obveznosti ter pravice, obračun in nadzor. Odlok je splošen, veljal bo za vse upravljalce javne gospodarske službe oskrbe, torej ne le za upravljavca Komunalno podjetje Vele-

nje. Na območju Šoštanja namreč vseh vodovodov ne upravlja to podjetje. Tak primer so Zavodnje, kjer nad njim bdi Krajevna skupnost.

Soglašali so tudi s spremembami prostorsko-reditvenih pogojev za dele mesta Šoštanj s Pohrastnikom. Zasebni investitor želi urediti parkirišče za tovarnjake. V Šoštanju nimajo nič proti – tudi s tem spodbujajo podjetništvo. Investitor pa bo moral ob tem poskrbeti za postavitev protihrupne ograje in zasaditev zelenega pasu vzdolž Ceste heroja Gašperja. ■

„Dejanja. Tudi za Velenje gre!“

Dejanja SD

Andreja Katič

Solidarnost

kandidatka na listi Socialnih demokratov v 7. volilnem okraju, 5. volilne enote

Kakšna stavka? Štrajk!

Zgodilo se je, česar so se mnogi bali

Milena Krstič - Planinc

Velenje, 30. junija – Zbirati so se začeli v ponedeljek ob 18. uri. Prihajali so posamično in v skupinah. Ob prihodu so generalnega direktorja Blaža Košoroka pred Premogovnikom pričakali v »špalirju«. Prej so se na njegov prihod pripravili.

»Pokažimo, da se znamo lepo obnašati. Izogibajmo se grdih besed in verbalnega nasilja.« jih je nagovoril rudar Asmir Bećarević.

V čakanju nanj so se pogovarjali o vsem mogočem. Eden od njih, tik pred penzijo – Drago da mu je ime, je rekel, priimka pa ni želel izpostaviti, je bil slikovit: »Če bi mi kdo pred petnajstimi leti rekel, da se bo s Premogovnikom dogajalo, kar se dogaja, bi mu rekel, da je za v umobolnico.« Bojan Zabukovnik je bil jasen, ko je pripovedoval, zakaj se zbirajo: »Na zadnjem zboru delavcev nismo dobili popolnih informacij ne od delodajalca, ne od sindikata, ne od sveta delavcev. Nihče nam ne da pravih informacij, kaj se v podjetju dogaja. Mi pa hočemo vedeti.« Asmir Bećarević je dodal, da jih najbolj skrbi negotovost, ki se vleče že vse predolgo: »Ne vemo, kaj se bo zgodilo z našim podjetjem. Delamo, ne vemo pa, ali bomo plačo prejeli. Če naš predsednik uprave na zboru delavcev reče, da mora šestnajstkrat na mesec v Ljubljano in prositi za naše plače, pomeni, da je situacija zelo resna. Od generalnega direktorja Holdinga Slovenskih elektrarn želimo še danes slišati, kakšna usoda nas čaka. Bolje, da zremo čim prej.«

Zbrali so se odločeni, da slišijo in vidijo, kako pogajanja potekajo. »Pripravljani smo čakati. Čakati vse do takrat, da pride.« In prišel je. S predsednikom uprave Ivanom Pohorcem se je napotil v zeleno dvorano, da skupaj s predsednikom sveta delavcev Bojanom Brčarjem in predsednikom podjetniškega sindikata Ferdinandom Žerakom sede za mizo. Za njimi se je vsula množica rudarjev. S kolegico sva šli – nepovabljeni – za njimi. Informacija je informacija, če tudi pridobljena 'na nepovabljen način'. A sva bili hitro »odslovljeni«. Na tem mestu veliko opravičilo varnostnikom, ki sva se jim izmuznili. Upam, da jih niso zaradi naju poslušali preveč.

Tudi tistim, ki so se izpostavili, ni bilo lahko. Sanela Šabanovića (dolgo in zanimivo razmišljanje o dogajanju v Premogovniku nam je navedel – računam, da pride še prav) smo vprašali, če se sam sankcij, ker je pripravljen govoriti za javnost, ne boji: »Ne, se jih ne. Nimam kaj izgubiti, nimam družine. Imam samo kredit. Razumem tiste, ki se zaradi družin ne želijo izpostavljati. Komaj kak odstotek nas je, ki si upamo glasno povedati, kaj se dogaja.«

Pogajanja so se končala po dveh urah in pol. Rudarjev niso zadovoljila. Predsednik podjetniškega sindikata je že prej ponovil ponovljeno: »Dejstvo je, da je bil marca po opozorilni stavki podpisan sporazum, dejstvo pa je tudi, da je njego-

Asmir Bećarević je kolege nagovoril: »Brez grdih besed.«

vo izvrševanje še vedno vprašljivo. Tole, kar se dogaja, je logična posledica tega.«

Predsednik sveta delavcev Bojan Brčar se je strinjal, da traja predolgo, dodal pa, da se ni začelo marca. »Kot predstavnik delavcev v nadzornem svetu sem v dveh letih zamenjal že štiri sestave nadzornih svetov. Opozarjam, da so zadeve resne, da s to ceno premoga ne moremo delati pozitivno. Očitno so tudi sodelavci začutili, da bo treba nekaj ukreniti.«

In so. Opolnoči, tako kot so napovedali, če dogovora ne bo, so začeli štrajk. »Poudarjam štrajk. To ni stavka. Stavko je treba napovedati naprej. Do štraj-

Sanel Šabanović:
»Za varnost v jami je stoo odstotno poskrbljeno.«

Bojan Brčar: »V dveh letih sem v štirih različnih nadzornih svetih.«

Ferdinand Žerak:
»Sporazum, sklenjen po opozorilni stavki, je vprašljiv.«

ključem in »bergmandeljcem« ne gre prepuščati. Sanel Šabanović je zato posebej poudaril: »Na poziv tehničnega vodje so šli rudarji v jamo in jo zavarovali. V torek zjutraj je šla v jamo še dodatna skupina. Treba jo je pripraviti na daljše mirova-

V torek so stavkajoči še sestavljali pogajalsko skupino, k stavki so se jim pridruževali novi in novi, kot so povedali tudi zaposleni v skupnih službah. Sestavljati so začeli pogajalske zahteve in izhodišča. Med njimi poleg cene premoga tudi izplačilo zaostanka plač za leto 2012 in 2013, ko so jim plače znižali za 5

»Če naš predsednik uprave na zboru delavcev reče, da mora šestnajstkrat v Ljubljano in prositi za naše plače, pomeni, da je situacija zelo resna.«

Želeli so slišati, kako potekajo pogajanja.

Generalnega direktorja HSE so rudarji pričakali v »špalirju«.

odstotkov, rok za izplačilo so postavili do konca letošnjega leta. »Terjamo tudi upoštevanje kolektivne pogodbe in zagotavljanje plače do 18. v mesecu. Primerno ceno za premog – to pa itak.«

Odziva vseh treh občin, da skupaj na izredni seji v sredo spregovorijo o težavah, so bili zelo veseli. »V tej informaciji, zanjo smo zvedeli malo prej, vidimo močno podporo lokalnih skupnosti, ki jim ni vseeno, kaj se s Premogovnikom dogaja.« Veseli pa so bili tudi podpore zaskrbjenih kolegov. Niso si najbrž mislili, kako hitro jim jo bodo lahko vrnili. ■

ka je prišlo spontano, nenapovedano,« je dejal Aleksander Kavčnik. »Pa lepo vas prosim, da ne pišete, kot pišejo nekateri, da je povod neizplačan regres. Ta je samo kaplja čez rob. Zajec tiči v povsem drugem grmu.«

Preden so jamo zapustili, so poskrbeli za varnost v njej. Jame na-

nje. Zavarovali so kombajn, posamezne »številke«, dokončali dela. Vseskozi bodo v jami varnostne službe in nadzorovale, da ne pride do česa nepredvidenega. Knapo zagotavljamo, da jami ne bomo pustili nikakršne škode. Zavedamo se, da jama ni naša. Proizvodnje pa ne bo.«

Namesto potu zaskrbljenost in velika odgovornost na obrazih.

Obvestilo Mestne občine Velenje

Urejanje parcel v KS Škale-Hrastovec

Mestna občina Velenje je pričela s komunalnim urejanjem območja v krajevni skupnosti Škale-Hrastovec, ki je predvideno za gradnjo enodružinskih objektov. Zaključek gradnje komunalne infrastrukture, ki zajema izgradnjo ceste, kanalizacije, vodovoda, optike, električnega omrežja in plina, je načrtovan v septembru 2014.

Investitorji bodo lahko na parceli postavili tipsko projektno hišo, ki jo bodo lahko prilagodili svojim potrebam.

Za vse dodatne informacije lahko pokličete Bojana Lipnika iz Urada za urejanje prostora Mestne občine Velenje na telefonsko številko 03 8961 670 ali pošljete elektronsko sporočilo na naslov bojan.lipnik@velenje.si.

3. julija 2014

naš čas

INTERVJU

5

Skok čez kožo je tradicija

Danes je praznik rudarjev, 3. julij - Praznujejo v spomin na stavko v Zasavju leta 1934

Milena Krstič - Planinc

Velenje - V navadi je, da ob prazniku rudarjev pripravimo pogovor s kom »iz vrha« Premogovnika. Ne samo zaradi rudarjev, tudi zaradi prebivalcev celotne Šaleške doline, ki že skoraj 140 let spremljamo vsak korak in vsako kapljo znoj, ki jo pustijo tam spodaj. Že od nekdaj je bilo - kot dihajo rudarji, diha dolina. Tudi danes je tako. Na mag. Matjaža Koželja, ki na tradicionalni

»Zaradi nizke cene premoga smo v težki likvidnostni situaciji. Poslovanje je zelo zahtevno. To se odraža tudi v odvisnih družbah.«

pridreditvi Skok čez kožo vodi ceremonial, je torej »glavni«, smo pred desetimi dnevi naslovili pisna vprašanja. Tako je želel. Odgovore smo dobili pred ponedeljkovim vrenjem med knapi, o čemer poročamo posebej.

A danes je praznik.

Po imenovanju Ivana Pohorca za predsednika uprave ste »obuli« njegove čevlje vodje Proizvodnega področja in glavnega tehničnega vodje Premogovnika Velenje. Kaj ste delali pred tem, kako dolgo ste že zvesti Premogovniku?

»Kot vsi mladi inženirji sem najprej opravil triletno pripravništvo,

nato sem tri leta opravljal delo na obratu jama Pesje in v Študijskem oddelku. Leta 1993 sem bil premeščen v jamomerstvo, kjer sem ostal polnih 18 let. V letu 2011 sem bil premeščen na delovno mesto vodje Priprave dela in tu ostal do imenovanja na zdajšnje delovno mesto. Premogovniku sem zvest od leta 1987, s prekinitvami pa vse od leta 1978.«

Odgovorni ste za neposredno proizvodnjo, za varnost. Gre oboje po načrtih?

»Proizvodnja premoga je do začetka maja potekala po zastavljenem načrtu. Zaradi kasnejšega vključevanja odkopa CD1 v obratovanje je dosežena proizvodnja premoga v tem trenutku nekoliko manjša od načrtovane. V tem letu se spopadamo s posledicami lanskoletnega stebrnega udara v jami Preloge, ki je nekoliko zavrl pripravo odkopne plošče CD1 v stebru CD v jami Preloge in od nas zahteva večjo zavzetost pri sanaciji poškodovanih jamskih objektov. Zaradi zagotavljanja varnosti zaposlenih smo bili prisiljeni spremeniti dinamiko izdelave novih jamskih objektov v območju stebra NOP.

Število nezgod v tem letu je k sreči manjše od števila nezgod v enakem obdobju lani. Svoje zaposlene nenehno izobražujemo o pravilni uporabi zaščitne opreme in varnem delu, saj se zavedamo, da lahko za

lastno varnost in varnost svojih so-

delavcev največ naredimo in prispevamo sami.

Kako je danes z zaposlovanjem in štipendiranjem v PV? So kakšne možnosti, da se pride do enega in drugega? Kdo pri tem narekuje tempo?

»Med trenutno zaposlenimi je 56 odstotkov delavcev rudarske, 21 odstotkov strojne, 11 odstotkov elektro stroke in 12 odstotkov ostalih smeri. Na dela v jami je razporejenih 89 odstotkov vseh zaposlenih. Z razvojem tehnologije se število zaposlenih ves čas zmanjšuje. V povprečju letno z novimi zaposlitvami nadomestimo 90 odstotkov odhodov delavcev. Zaposlovanje novih delavcev je v veliki meri odvisno od števila upokojitvev. Žal upokojevanje ne teče v skladu s predvidevanji, saj kar nekaj delavcev kljub izpolnitvi pogojev za upokojevanje tega ne želi. Delodajalec nima možnosti vpliva na upokojevanje delavcev ob izpolnitvi pogojev upokojevanja, saj obstoječa delovna pravna zakonodaja in pokojninsko invalidska zakonodaja celo stimulirata kasnejše upokojevanje.

Težav z zagotavljanjem kadrov nimamo, saj imamo bazo svojih kadrovskih štipendistov, poleg tega smo v letu 2013 prejeli več kot 900 vlog za zaposlitev, od tega se jih je 13 odstotkov nanašalo na rudarstvo. Med njimi je največ iskalec zaposlitve poklicnih rudarjev, sledijo rudarski tehniki.

Premogovnik Velenje še vedno sodi med večje slovenske štipenditorje, čeprav se število razpisanih kadrovskih štipendij zmanjšuje; število je vezano na kadrovske potrebe in gibanje zaposlenih v podjetju. Trenutno imamo 80 štipendistov, junija je bil končan nov razpis. S štipendiranjem in izvajanjem vseh oblik obvezne prakse si zagotavljamo ustrezno usposobljen lasten kader, ki je bistveno bolj usposobljen za potrebe našega delovnega procesa, kot pa bi bil kader s trga delovne sile, saj le-ti naše specifično delovno okolje zelo dobro spoznajo že v času šolanja. Dijak se ima tako možnost spoznati z zahtevami poklica, podjetje pa ima možnost oceniti njegovo znanje, spretnosti,

delovno etiko in zmožnost vključevanja v kulturo podjetja. Z usposobljenimi učitelji in inštruktorji, ki v podjetju izvajajo ta proces, so vsi dijaki vključeni v realno delovno okolje in njihov delovni prispevek ni zanemarljiv. Tak način dela je prepoznan kot vzorčni model tudi v evropskem prostoru

- no-

alnih prihrankov in opredelitev poslovanja ter drugih déležnikov v zvezi z realnostjo njihovega uresničevanja še ni opravljena do konca, je težko govoriti o najnižji dosegli vi ceni.

Sprejemljivost oz. nesprejemljivost projekta TEŠ 6 z ekonomskega vidika ni najbolj odvisna od cene premoga, kar poskuša v zadnjem času plasirati različna javnost. To potrjuje tudi opravljena analiza občutljivosti projekta, ki je zajeta v zadnjih noveliranih investicijskih programih za bloka 5 in 6, kjer je nedvoumno ugotovljeno, da je projekt neprimerno bolj občutljiv na dejavnike, kot so višina investicije in cena električne energije na trgu. To pa ne pomeni, da v

prihodnjih mesecih in letih naši napor ne bodo usmerjeni v zniževanje cene premoga.

Treba je poudariti, da je trenutna cena premoga bistveno nižja od vseh ostalih uvoženih premogov v Slovenijo.

Ob tem pa velja poudariti tudi to, da je Premogovnik Velenje

v s a

Mag. Matjaž Koželj: »Ljudje so se zavedali, da je to njihov praznik in da se je vse dogajalo zaradi njih.«

va, prihajajoča šolska zakonodaja, predvideva takšne oziroma sorodne postopke vključevanja delodajalcev pri srednjem poklicnem in srednje tehničnem izobraževanju.

Podjetje redno sodeluje tudi s šolami - soustvarja učne vsebine, naši strokovnjaki učijo na rudarski šoli v Velenju, spremljamo učni uspeh dijakov, še posebej naših štipendistov.

Premogovnik je bil vedno do lokalnega okolja odgovorno podjetje. Veliko je vlagal. Lahko Velenjčani (še kdaj) računamo na to?

»Zaradi zavedanja, da je energitika izrednega pomena za prihodnost vseh nas in da ima Šaleška dolina pri tem pomembno mesto, si vseskozi prizadevamo za aktivno sodelovanje z okoljem. Sproti smo odpravljali posledice, ki so nastale zaradi delovanja podjetja - uredili smo skoraj 20 kilometrov sprehajalno-kolesarskih poti okrog šaleških jezer, postavili 100 klopi, uredili trim stezo, pozimi progo za tek na smučeh, pomagali pri postavitvi otroškega igrišča v Šoštanjju in drugo. Ne nazadnje so rudarji s svojimi rokami zgradili doberšen del Velenja, infrastrukturo, ceste, kulturne, zdravstvene domove, šole, vrtnice ...

Odgovornosti pa nimamo samo do lokalnega okolja, ampak jo imamo v tem, za nas izjemno težkem položaju, tudi in predvsem do zaposlenih. Najprej moramo poskrbeti za socialno varnost zaposlenih in nadaljnje delovanje podjetja. V okviru svojih zmožnosti pa se bomo po svojih najboljših močeh tudi v prihodnje trudili tvorno in kakovostno sodelovati z okoljem.

Zdaj se vodstvi - vaše in holdinga - ukvarjata s ceno premoga. Že dolgo je jasno, da zaveza, ki je bila dana, ni realna. Ste že kaj bliže z novo, višjo ceno?

»Glede na to, da analiza potenci-

leta urejal okolje, ki je bilo poškodovano zaradi rudarjenja, ter opravljal zelo zahteven proces prestrukturiranja celotnega sistema zaradi rudarjenja in je to vedno počel iz prodajne cene premoga, medtem ko se vsa druga slovenska energet-

»Na Skoku čez kožo imamo zaposleni s svojo prisotnostjo priložnost dokazati, da smo kot kolektiv enotni.«

ska infrastruktura gradi iz državnih skladov.

Kakšno je stanje? To sprašujem vas, ker odgovora na to vprašanje (za medije) ni. Očitno ga ne poznajo niti zaposleni? Če bi ga, ne bi po spletu postavljali takšnih vprašanj, kot so: Kdaj bo plača? Kdaj regres?

»Ne morem se strinjati, da za medije ni odgovorov na tovrstna vprašanja, saj je predsednik uprave Premogovnika Velenje ravno za vaš tednik pred dobrima dvema mesecema dal daljši intervju. Prav tako ne moremo govoriti, da zaposleni niso seznanjeni s položajem, saj smo imeli ravno v juniju zbor delavcev, na katerih je situacijo predstavil predsednik Ivan Pohorec in tudi odgovoril na prav vsa vprašanja, ki so jih želeli vedeti zaposleni.

Zaradi nizke cene premoga je Premogovnik v težki likvidnostni situaciji, poslovanje je zelo zahtevno, kar se v veliki meri odraža tudi v odvisnih družbah. Za Premogovnik Velenje in njegove hčerinske družbe je zunanja institucija izdelala finančno in poslovno prestrukturiranje celotne Skupine, ki bo sestavni del novega razvojnega načrta. V njem so razdelani potrebni ukrepi, ki zadevajo optimizaci-

jo poslovanja, na osnovi teh pa je opredeljena tudi časovnica aktivnosti. Poslovanje se bo skupaj s socialnimi partnerji do teh ukrepov opredelilo. Določene spremembe, ki se bodo v Premogovniku Velenje dogajale v povezavi z načrtom finančnega in poslovnega prestrukturiranja, se bodo v precejšnji meri odražale tudi v odvisnih družbah. V kolikšni meri in kako, je za zdaj težko napovedati.«

Mimogrede - kdaj regres in koliko?

»Pri izplačilu regresa se bomo držali zakonskih določil.«

Rudarji, ki se upokojujejo v zadnjih letih, odhajajo v pokoj s penzijami, ki so precej nižje od tistih, ki jih prejemale oni, ki so se upokojevali prej ...

»S spremembo zakonodaje je bil znižan odstotek odmere pokojnine. Do leta 2000 je ob polno odmerjeni pokojnini znašal 85 odstotkov, po trenutno veljavni zakonodaji je ta le še 57,25 odstotka. Posledično so danes pokojnine rudarjev precej nižje, kot so bile v preteklosti, ne glede na dejstvo, da so plače rudarjev rasle v skladu s kolektivno pogodbo.«

Plače? So tudi kaj nižje?

»Plače so v skladu s kolektivno pogodbo.«

Skok čez kožo, tradicionalna privedite ob dnevu rudarjev, 3. juliju, pa bo tudi letos. Ponosna, ampak letos najbrž tudi grenka, a odločna? Rudarji se nikoli niste pustili ...

»Skok čez kožo je naš stanovski praznik. Je del rudarske tradicije in prav je, da tako ostane tudi v prihodnje. Situacija, v kateri je trenutno Premogovnik, ne bi smela biti povod za priokus grenkobe. Sem zagovornik mišljenja, da moramo odločno stopati po začrtani poti. Ob rudarskem prazniku bomo na mestnem stadionu v Velenju pripravili slovesnost, na kateri bomo že 54. v svoje vrste sprejeli mlade rudarje. Prav na tej priveditvi imamo zaposleni Premogovnika s svojo prisotnostjo priložnost dokazati, da smo kot kolektiv enotni in imamo pred seboj jasne cilje.«

Zadnja leta vodite ceremonial privedite Skoka čez kožo, stopate na čelu povorke uniformiranih rudarjev ... Kako se vi kot otrok spominjate tega praznika? Vas nanj veže kak poseben dogodek?

»Ko sem bil sam otrok, sem s ponosom opazoval očeta, ki se je pripravil na odhod na parado. Svečana uniforma in njegov ponos ob tem, da je rudar, mi bosta za vedno ostala v spominu. Verjemite mi, da so bili zaposleni na rudniku takrat mogoče pred težjimi preizkušnjami, kot smo mi danes, a so z zdravim razumom in pripravljenostjo za sodelovanje prišli do rešitev, ki so pomenile temelje za kasnejši razvoj premogovništva v Velenju.

V okviru praznovanja rudarskega praznika v preteklosti mi je najbolj ostalo v spominu družabno srečanje zaposlenih in njihovih družinskih članov po svečani priveditvi. Otroci smo bili sestavni del praznično množice. Vedno sem imel občutek, da so se ljudje zavedali, da je to njihov praznik in da se je vse dogajalo zaradi njih. In tega bi se morali danes zavedati tudi vsi zaposleni v Skupini Premogovnik.«

Koga bi letos želeli videti na tribuni?

»Predvsem zaposlene v Premogovniku Velenje in njegovih hčerinskih družbah ter ljudi, ki se zavedajo pomena premogovništva za razvoj te doline in njegovega pomena pri proizvodnji električne energije v Sloveniji.«

„Pošteno plačilo za pošteno delo.“

Dejanja

SD

Jan Škoberne

kandidat na listi Socialnih demokratov v 8. volilnem okraju, 5. volilne enote

Solidarnost

OD SREDE DO TORKA

Pripravlja Mojca Štruc

Sreda, 25. junija

Praznovali smo dan državnosti. Predsednik republike Borut Pahor se je ob priložnosti poklonil padlim v vojni za Slovenijo, na Trdinovem vrhu pa so s skupno mašo počastili dan državnosti Slovenije in Hrvaške.

Praznovali smo dan državnosti.

V Libiji so potekale druge parlamentarne volitve po padcu režima Muamera Gadafigija. Večinoma v upanju, da se bo z njimi končal kaos in bo v deželi znova zavladal mir. Zveza Nato je sklenila, da bo šele konec leta 2015 odločila o vabilu Črni gori za članstvo v zavezištvu, medtem ko ga Gruziji ne bo ponudila, da ne bi stopnjevala napetosti z Rusijo.

V Nigeriji je silovita eksplozija v času največje gneče v bližini priljubljenega nakupovalnega centra ubila najmanj 21 ljudi in jih več kot 50 ranila.

Četrtek, 26. junija

Mercator in še enkrat Mercator. Domači mediji so bili polni informacij o prodaji najboljšega sosedu hrvaškemu podjetju Agrokor. Odzivi po državi so bili burni, večinoma negativni, predvsem so odzvanjali v prepričanju, da bodo sledila odpustanja in propad dobaviteljev.

Odzivi na prodajo Mercatorja so bili v glavnem burni.

Iraški premier je potrdil zračni napad sirske vojske na Irak in povedal, da so bili njihova tarča džihadisti.

Predsedstvo Evropske ljudske stranke, ki ji pripada tudi SDS, je izrazilo zaskrbljenost nad odhodom Janeza Janše v zapor pred parlamentarnimi volitvami.

Američani so ponosno povedali, da bodo na najboljših pomorskih vojaških vajah na svetu to leto sodelovali tudi predstavniki Kitajske. Admiral Samuel Locklear je dejal, da gre za velik korak za Kitajce, še posebej zato, ker bodo pod poveljstvom Američana.

Petek, 27. junija

Prodajalci podjetja Mercator so prejeli kupnino za 53-odstotni delež podjetja. Prvi mož Agrokorja Ivica Todorić je ob tem dejal, da vidi za slovenske dobavitelje številne priložnosti.

Policija je sporočila, da sta večer pred tem zakrinkana moška v Ljubljani s kolesa zbila žensko in jo odvela v avtomobil. Žrtev so naslednje jutro še živo, a hudo ranjeno našli na dvorišču ene od hiš v Podpeči pri Ljubljani, a je še pred prihodom reševalcev umrla.

Zgodil se je velik dan: voditelj Evropske unije so v Bruslju pod

Za slovenske dobavitelje vidi številne priložnosti.

pisali sporazume o krepitvi političnih in gospodarskih vezi z Ukrajino, Moldavijo in Gruzijo.

Cerkveno sodišče v Vatikanu je odločilo, da je nekdanji papeški poslanec v Dominikanski republiko Jozef Wesolowski kriv spolnih zlorab otrok, in ga izključilo iz duhovniškega poklica.

Severna Koreja je poskusno izstrelila novo vodeno raketo. Izstrelitev rakete, ki naj bi bila izjemno napredna, je spremljal tudi severnokorejski voditelj Kim Džong Un.

Sobota, 28. junija

Na srečanju državnikov pod Najevsko lipo se je to leto zbralo le malo politikov. A tam je bil predsednik republike Borut Pahor, ki je v svojem nagovoru poudaril, kakšen je pomen tovrstnih dogodkov za pripadnost skupnosti.

V Ljubljani so potekali protesti.

Vrelo je okrog Mercatorja. ZSSS je NLB-ju oziroma Janku Medji očitala, da je lagal o zavezah glede ohranitve delovnih mest, na kar so iz NLB odvrnili, da Medja tovrstnih zagotovil nikoli ni dajal. V Ljubljani je medtem potekal protestni shod, ki ga je organizirala koalicija Združena levica. Udeležilo se ga je okoli sto ljudi, ki so med drugim opozarjali na posledice prodaje in na Agrokorjeve dolgove.

Policija je preklcala iskanje nemškega igralca pokra Johannesa Helmuta Strassmanna, saj so potrdili, da je dan pred tem najdeno truplo v Ljubljani njegovo.

V Sarajevu so se spomnili 100. obletnice atentata na Franca Ferdinanda.

Nasilje je treba končati.

Iraška vojska je sporočila, da je sprožila obsežno ofenzivo, s katero bi od sunitskih upornikov prevzela mesto Tikrit.

Nedelja, 29. junija

Vprašanje je bilo, kdo laže. Alenka Bratušek je še enkrat zatrdila, da ji je predsednik uprave NLB Janko Medja zagotovil zaščito delovnih mest v Mercatorju, ta pa je kaj takšnega zanikal.

Borci skrajne Islamske države Iraka in Levante so na osvojenem ozemlju od iraške pokrajine Dijala do

Protestniki so pred sodiščem prizigali sveče.

tevali njegovo izpustitev. Prizgali so sveče in napovedali, da bodo vztrajali, dokler Janša ne bo na prostosti.

Dosegle so nas informacije, da je državni proračun prvo četrtletje sklenil s 465 milijoni evrov primanjkljaja, javni dolg je dosegel 78,7 odstotka BDP-ja, inflacija pa je bila junija le malce nad ničlo. Banke so medtem iz lanske izgube po davkih letos prikazale čisti dobiček, ki za prve štiri mesece znaša 85 milijonov evrov.

Izvedeli smo, da se je hrvaški trgovec Agrokor res zavezal, da bo tri leta spoštoval dogovor s sindikati. Odslo bo toliko ljudi, kolikor se jih je zaradi racionalizacije namenila odpustiti že zdajšnja uprava.

Kitajsko je pretresel vojaški škandal: enega najvišjih kitajskih generalov Šu Cahuja so obtožili korupcije in ga izključili iz komunistične partije.

Blizu predsedniške palače v Kairu je razneslo dve bombi, pri čemer sta umrli dva policijska načelnika.

Torek, 1. julija

Skupaj je stopilo deset sindikatov iz energetske, železniške, pristaniške in cestne dejavnosti. Sklenili so zavezištvu, znotraj katerega se bodo borili za preprečitev prodaje strateško ključnih podjetij v večinski državni lasti.

Minister Jernej Pikalo je povedal, da bo osnovnim šolam zaradi poročila odprave plačnih nesorazmerij zmanjkalo tri milijone evrov, da bodo imele nekatere šole zaradi tega resne težave in da na ministrstvu za zdaj še ne vedo, kje bodo ta denar dobili.

V Velenju so stavkali rudarji, ki so postavili osem stavkovnih zahtev.

Predsednik Evropskega parlamenta Martin Schulz

Evropski poslanci so na ustanovnem zasedanju v Strasbourgu za predsednika Evropskega parlamenta izvolili Nemca Martina Schulza.

V Franciji so preiskovalci na zaslišanju pridržali nekdanjega predsednika Nicolasa Sarkozyja, istega dne pa je Evropski svet za človekove pravice potrdil odločitev francoskega sodišča o prepovedi nošenja burk v javnosti.

žabja perspektiva

Velenjski Lignit

Jure Trampuš

Te dni bo na Letnem kinu ob Škalskem jezeru dvodnevni koncert kompilacije velenjske godbe Lignit 3. Ideja je stara že več kot ducat let, izvedena bo v tretje, vključuje posnetke avtorskih del različnih skupin, utrinke glasbenega časa, v katerem so Velenje in njegovi bandi. Na tretjem Lignitu naj bi sodelovalo okoli 40 skupin, mnogih glasbenih žanrov in zvrsti.

Sestavni del mestnega utripa je tudi njegova glasba. Ne samo tista, ki nastaja v varnih nedrjih institucionalizirane kulture, pač pa tudi ona z ulice, garaž, tista, ki nastaja v studiih in za tipkovicami.

Bolj, ko se je Velenje urbaniziralo, večja je bila njegova glasbena ustvarjalnost. V nastajajočem zborniku o velenjski godbi, ki naj bi izšla to jesen, je to dobro vidno. Če je v mladem Velenju v zgodnjih šestdesetih letih popularna glasba in mladinska kultura šele nastajala in hkrati malce šepala za tistim, kar se je igralo na zahodu, je v naslednjih letih eksplodirala, pojavila se je alternativa, kulturno, glasbeno, mladostniško improviziranje. Tu pa tam je sicer zamrla, preskočila kakšno obdobje ali žanr – prave pankovske subkulture v Velenju nikoli ni bilo, če smo čisto iskreni, so bili tudi po Ljubljani pankerji redko posejani, a če mesto želi biti pravo urbano središče, brez glasbene more obstajati. Glasba, kultura, mladost so bistvene prvine učlovečenja življenja. Tako mesta kot njenih prebivalcev.

Zapisno ne pomeni, da je bilo glasbi ter kulturi na splošno v Velenju vedno postlano z rožicami. Nasprotno, nekajkrat se je vanjo zakadila politika, še večkrat zaskrbljeni občani in omejeni proračunski viri. Kar je pričakovano, kulturna produkcija, še posebej tista, ki nastaja zunaj ustaljenih družbenih norm, torej neelitistična umetnost, je izzi-valna. Res ni vedno kakovostna, a povem enako bi lahko zapisali tudi za »klasično« umetnost.

V Sloveniji se sicer umetnosti, kot trdi sociolog kulture Gregor Tomc, vrednotijo na neenakopraven način. Ene umetniške produkcije so dobre, prave, vzvišene, čiste, recimo klasično gledališče, glasba, ples, likovna umetnost, za druge naj bi veljala drugačna pravila, nižji finančni vložki, včasih pokroviteljsko, drugič zgroženo malomeščansko posmehovanje. Kar je krivično, prave umetnosti se ne da ločiti po žanrih, vsebini, številu obiskovalcev, po tem, ali je ljubiteljska, profesionalna, mladinska ali kakšna druga.

Takšnega premisleka od večine slovenskih politikov ne moremo pričakovati, a bili bi krivični, če bi velenjski občini očitali, da nima pravega poslušalca za kulturo. MO Velenje je recimo podprla izid omenjenega Lignita. Kadar občinski nimajo dovolj denarja, umetniškim ustvarjalcem ponudijo kulturno infrastrukturo, objekte, tehnične stvari, občina pa je ustanovila tudi poseben javni zavod, ki se ukvarja z organiziranjem prireditev. Vse to daje rezultate, ljubiteljska kultura je na visoki ravni, dobro je razvita alternativna, mladinska kultura, druge kulturne dejavnosti. Obstajajo seveda luknje in nedoslednosti, težave imajo šaleški razgledi, s kulturo in domoznastvom povezani raziskovalni tabori počasi ugašajo, je pa letos občina ob 70. obletnici smrti partizanskega pesnika Karla Destovnika – Kajuha podprla posebno izdajo njegovih pesmi, ki so jo dobila vsa gospodinjstva.

Drugo vprašanje so seveda obiskovalci, v knapovsko-sindikalističnem mestu velikokrat velja, da so obiskane predvsem brezplačne prireditve in da se na kakšnih res odličnih koncertih zbere več tistih, ki se pripeljejo v dolino, kot onih, ki v njej živijo. A to je naravno dejstvo (pre)ajhnege števila prebivalcev in posebne specifične velenjske mestne populacije. To lahko spremeni le dolg tok menjajočih se generacij, kontinuiteta kvalitetnih prireditev in občasna energija teh ali onih zvezd, ki zažarijo na velenjskem kulturnem svodu.

Ena takšnih zvezd je »nizkokalorični« Lignit. Letos torej v tretje. In gotovo bo čez nekaj let zažarel še enkrat. Kulturi in Velenju kaže bolje kot premogovniku, kar je, če smo malce ironični, tudi dobro. Rudarsko mesto kljub vsemu ni več samo rudarsko ...

Župani iz Makedonije v Velenju

Velenje, 27. junija – Župan Mestne občine Velenje Bojan Kantič je v Vili Bianci sprejel župane petih makedonskih občin Kriva Palanka, Staro Nagoricane, Rankovce, Kratovo in Kumanovo. Župane je spremljal Mladen Protiky, direktor Centra za razvoj severovzhodne razvojne regije iz Makedonije. Sprejema pa sta se udeležila tudi vodja Urada za komunalne dejavnosti Anton Brodnik in vodja Službe za razvojne projekte in gospodarstvo Mestne občine Velenje Karla Sitar.

Gostje so med drugim izrazili navdušenje nad številnimi projekti, ki jih izvajajo v Velenju, in povabili župana Mestne občine Velenje Bojana Kantiča na obisk v njihova mesta na ogled energetskih projektov.

Župani iz Makedonije so se v Velenju ustavili v okviru študijskega obiska primerov dobrih praks v občinah v Sloveniji in na Hrvaškem. Po srečanju z velenjskim županom so si gostje ogledali še sončno elektrarno na osnovni šoli Gustava Šilihia Velenje in energetsko samozadostne svetilke v Sončnem parku.

Predstavniki Mestne občine Velenje z makedonskimi župani

3. julija 2014

MIRČAS

GOSPODARSTVO

7

Šesti blok termoelektrarne Šoštanj že dobiva končno podobo.

Blok šest po terminskem planu

Konec julija naj bi že poskusno zakurili v kotlu

Mira Zakošek

Šesti novelirani investicijski program za izgradnjo šestega bloka sicer še vedno ni potrjen, predvsem zato, ker še vedno ni znana cena premoga, dela pa potekajo nemoteno in skladno s terminskim planom.

Če bo šlo vse po načrtih, iz bloka šest čez eno leto že prvi kilovati

»Približno konec julija načrtujemo že prvo zakuritev v kotlu, najprej z oljem, potem pa tudi s premogom. To bo za nas izjemno pomemben dogodek, ki se ga že zelo veselimo,« pravi direktor Peter Dermol.

Terminski plani so zelo »napeti«, vsi v termoelektrarni pa se zelo trudijo, da jih dosegajo. Predvsem pa si prizadevajo, da vse naloge opravijo strokovno in natančno, saj se zelo dobro zavedajo, kako je to za kasnejše nemoteno obratovanje in

Na gradbišču manj kot 800 delavcev, konec leta jih bo le še 200

obratovalno pripravljenost pomembno. Število zunanjih (pretežno so to tujci) delavcev na gradbišču se iz dneva v dan zmanjšuje, trenutno jih je še med 700 in 800. Računajo, da

jih bo ob koncu leta le še 200.

Poleg zaključnih gradbenih in montažerskih del potekajo v tem času tudi že številni preizkusi, med drugim testirajo vso periferno opremo, ki je vgrajena v objekt, uspešno so kemično očistili kotel, proti koncu pa so tudi že hladni zagonski preizkusi. Za zdaj vse poteka zadovoljivo, večjih odstopanj niso zaznali, seveda pa vse manjše napake sproti odpravljajo.

Če bo šlo vse po načrtih, bo blok šest prihodnje leto v tem času že v omrežju, sicer poizkusno, a električno bo že proizvajal.

Blok 3 že od februarja ne obratuje

Celo letošnje leto so hidrometeorološke razmere izjemno ugodne, zato je potreba po termoenenergiji manj. Blok tri že od februarja ne obratuje, je pa tudi že predviden za popolno zaustavitev. Trenutno obratujeta tako bloka štiri in pet, načrtovano proizvodnjo pa za zdaj dosegajo v višini 92 odstotkov. So pa pripravljene na poletne mesece, ko se hidrometeorološke razmere običajno močno poslabšajo in morajo njihovi bloki obratovati s polno paro.

■ mz

Židan in Kopač Mrakova v Gorenju

Velenje, 30. junija - Predsednik Socialnih demokratov in minister za kmetijstvo in okolje mag. Dejan Židan je skupaj z ministrico dr. Anjo Kopač Mrak ter velenjskim županom Bojanom Kontičem in direktorico občinske uprave Andrejo Katič obiskal Gorenje. Predsednik uprave Franjo Bobinac je opozoril na nujno potrebo po boljših prometnih povezavah s središčem države in po usposobljenem tehničnem kadru srednje in poklicne stopnje. To nujno potrebujejo, če se hočejo razvijati in ohranjati konkurenčnost.

»Danes smo imeli z vodstvom Gorenja konstruktiven pogovor, v katerem smo si izmenjali poglede na razvoj gospodarstva in so nas vodilni seznanili, kaj podjetje pričakuje od države. Za Socialne demokrate je pomembno, da družba v tem

trenutku zaposluje 6.500 delavcev in da so ta delovna mesta garantirano stabilna. Dobro je tudi dejstvo, da je Gorenje ob selitvi proizvodnje s severa Evrope večino delovnih mest preselilo prav v Slovenijo in ne v Srbijo ali na Češko, kjer ima Gorenje tudi proizvodne obrate. Te

odločitve ni spodbudila le socialna naravnost podjetja, temveč tudi spoznanje, da so ključne prednosti slovenskega delavca še vedno pridnost, izobraženost in lojalnost, kar je tudi jamstvo za stabilnost podjetja in nove poslovne izzive,« je po obisku dejal Dejan Židan.

50 let Gorenjeve tovarne

Gorenje je 3. julija 1964 slavnostno odprlo svojo prvo tovarno kuhinjskih aparatov v Velenju. Podjetje, ki se je v Velenju iz vasi Gorenje, po kateri je dobilo tudi ime, preselilo leta 1960, je pred tem štedilnike proizvajalo v najetih prostorih.

Štedilniki so bili tudi prvi izvozni artikel Gorenja, s katerim je podjetje začelo osvajati tuje trge, in sicer je že leta 1961 izvozilo prvih 200 aparatov v takratno Zahodno Nemčijo. Do danes je Gorenje v Velenju proizvedlo že več kot 30 milijonov štedilnikov, kuhinjskih plošč in pečic, ki jih večinoma izvozi na tuje trge.

Svetniki na gradbišču Bloka 6

Med ogledom gradbišča

Člani vseh treh občinskih svetov Šaleške doline ter občinskih uprav so si ogledali gradbišče največje energetske naložbe v državi, šestega bloka.

Goste je v Termoelektrarni Šoštanj sprejel direktor Peter Dermol s sodelavci. Med drugim je ob predstavitvi ponovno poudaril, da pomeni ta naložba novo poglavje v energetske oskrbi Slovenije, saj je blok tako tehnološko kot ekološko naj-sodobnejši, veliko boljši pa bo tudi izkoristek premoga.

Ne konec, začetek zahtevne poti

Bolnišnici Topolšica certifikat kakovosti - Temeljni cilj poslovna odličnost in kakovostna skrb za bolnika

Tatjana Podgoršek

Topolšica, 30. junija - Na priložnostni slovesnosti v Bolnišnici Topolšica je predstavnik mednarodnega certifikacijskega podjetja Bureau Veritas tej podelil certifikat kakovosti ISO 9001: 2008.

Direktor bolnišnice, primarij Leopold Rezar, je ob tej priložnosti dejal, da gre za veliko zavezo poskrbeti za varnost bolnika. Pridobitev certifikata ni nekaj odmevnega v javnosti, »kajti dokler procesi v bolnišnici tečejo gladko, kakovosti ni opaziti. Ko pa ta zataji, ko se procesi ne odvijajo po načrtanih smernicah, so posledice hude predvsem za bolnike.« Ko so se odločili za kakovost, so si naložili težko delo. Zaradi posledic gospodarske krize in

Certifikat kakovosti je priznanje za dobro opravljeno delo slehernega zaposlenega, so dejali na priložnostni slovesnosti ob podelitvi.

izvajanja projekta energetske sanacije so morali vložiti za pridobitev certifikata veliko dodatnega truda, odpraviti nekatere razvade. »Uvedli smo skoraj 50 procesov pri 22 skrbnikih, tako da v vsakem trenutku vsak ve, kaj je njegova naloga, za kaj je odgovoren. To ni konec temveč začetek poti, na kateri si bomo morali nenehno prizadevati za izboljšave, za kakovostno opravljeno

delo in s tem večjo varnost bolnika.« Poleg zagotavljanja slednjega je eden temeljnih ciljev bolnišnice tudi poslovna odličnost.

Rezar nam je še dejal, da je certifikat kakovosti pomemben korak v prizadevanjih za pridobitev mednarodne akreditacije. Za katero verzijo se bodo odločili, za zdaj še ne vedo.

Skupina hse

TERMoelekTRARNA
ŠOŠTANJ

Rudarji, čestitamo
vam za praznik.

Kolektiv Teš

8 DeSUS s Kovačičevo in Steblovnikom

Kandidata stranke DeSUS na predčasnih državnoborskih volitvah iz Šaleške doline Marija Kovačič in dr. Konrad Steblovnik

Tatjana Podgoršek

Velenje, 26. junija – Med parlamentarnimi strankami na predčasnih državnoborskih volitvah sodeluje tudi stranka DeSUS. V 5. volilni enoti v 7. volilnem okraju je na njeni kandidadni listi upokojena ravnateljica Centra za vzgojo, izobraževanje in usposabljanje **Marija Kovačič**, v 8. volilnem okraju pa **dr. Konrad Steblovnik**, upokojenec iz Šmartnega ob Paki.

Želijo si več kot 10 poslancev

Srečko Korošec, predsednik Območnega odbora DeSUS Velenje, je na novinarski konferenci med drugim dejal, da je cilj stranke več. Uresničila pa jih bo le, če bo imela v državnem zboru več kot 10 poslancev, saj bo le tako lahko uveljavljala svoje zahteve pri oblikovanju koalicije in imela dovolj moči pri sprejemanju pomembnih odločitev. »Pričakujemo spremembo zakonodaje na ravni države in občin glede birokracije oziroma administracije. Prav tako je treba marsikaj narediti za izboljšanje položaja starejših, zaposlenih, brezposelnih, ranljivih skupin. Zavzemali se bomo za pomenitev države na vseh ravneh, reforme, umno in učinkovito politiko v zdravstvu, socialni, šolstvu ...« Po njegovih besedah bodo zahtevali tudi osebno odgovornost pri upravljanju in razpolaganju z javnim denarjem.

Marija Kovačič: Za boljše življenje vseh

Za Marijo Kovačič iz Velenja je kandidatura za poslanko v državnem zboru druga po vrsti. Zanj se je odločila, »ker verjamem v program stranke, zaupam v poštene in odgovorne ljudi, ki se zavedajo nujnosti medgeneracijskega sodelova-

nja, timskega dela in medsebojnega spoštovanja.«

Če bo izvoljena, bo delovala v skladu s programom stranke, ki si prizadeva za boljše življenje vseh, predvsem pa upokojencev, invalidov, oseb s posebnimi potrebami, brezposelnih, revnih in pomoči potrebnih. »Podpirala bom ukrepe, ki bodo ljudem vrnilo izgubljeno dostojanstvo, torej za rast gospodarstva, ki za to potrebuje tudi boljše cestne

sprejetih zakonov. V prihodnje ne bo nič drugače,« je še dejala Marija Kovačič.

Dr. Konrad Steblovnik: »Želim dati svoj prispevek!«

Za Konrada Steblovnika iz Šmartnega ob Paki je kandidatura za poslanca v državnem zboru velik izziv. Prepričan je, da ga bo zmogel vsaj

Za kandidato se je določil zato, ker se slogan, s katerim DeSUS sodeluje na predčasnih državnoborskih volitvah, »Vrnimo ljudem dostojanstvo«, povsem ujema z njegovo odločitvijo za včlanitev v stranko. Kot je dejal, želi dati svoj prispevek pri uveljavljanju pravic upokojencev v državi (ohranitev oziroma usklajevanje ravni njihovih pokojnin, vrnitev regresa ...), pri krepitvi gospodarstva, ki bo zagotavljalo

Z novinarske konference: z leve Marija Kovačič, Srečko Korošec in Konrad Steblovnik

povezave, za nova delovna mesta za mlade in težje zaposljive starejše. V naši lokalni skupnosti smo se v sodelovanju z upokojenci in mladimi lotili zanimivega projekta: od kmeta do krožnika na mizi. Gre za projekt zdrave prehrane.« Kot je še dodala, podpira nujno potrebne spremembe v zdravstvu, želi si za vse stabilen pokojninski sistem, ki bo dolgoročno zagotavljal tudi otrokom in vnučkom zaslužene pokojnine, za vrnitev regresa upokojencem, za vsem dostopno socialno politiko. Trudila se bo za izboljšanje standardov v šolstvu ... »Skupina za aktivno državljanstvo pri Šaleški pokrajinski zvezi društev upokojencev, katere predsednica sem, je pozorno spremljala zakonodajo ter opozarjala poslance na morebitno škodljivost

tako uspešno, kot je končal izobraževanje na Fakulteti za elektrotehniko v Ljubljani ter doktorski študij s področja računalništva in informatike. »V Rečici ob Paki živim že od rojstva, mojo življenjsko pot pa je močno zaznamovala družba Gorenje iz Velenja, ki sem ji namenil večino svojega poklicnega delovanja in v kateri sem dočakal tudi upokojitev. Bil sem razvojni inženir, avtor in soavtor številnih inovacij, patentov. V gibanju Mladi raziskovalci za razvoj Šaleške doline sem sodeloval kot recenzent 15 let, od tega sem bil 12 let predsednik komisije za tehnično področje. Upokojenec sem dve leti, trenutno pa sem predavatelj na Visoki šoli za tehnologijo pomlimerov in član Inženirske akademije Slovenije.«

več delovnih mest mladim in dosegalo višji bruto domači proizvod. To prinaša večjo blaginjo prebivalcev, za katero je potrebno še javno zdravstvo, dostopno čim večjemu številu ljudi, zagotavljanje socialne varnosti, aktivno državljanstvo, odgovorno vodenje podjetij, omogočanje zaposlitev mladim takoj po končanem šolanju, prepoved neplačanega pripravništva ... Je odločno proti nenadzorovani privatizaciji, korupciji. Če bo izvoljen za poslanca, bo zagovarjal vrnitev nezakonito pridobljenega bogastva ter kaznovanje tudi tistih, ki so posameznikom to omogočili. Kot inovator bo inovativnost ohranjal pri delu v parlamentu, v katerem je za novosti – meni – veliko prostora.

Strokovni svet za razvoj vodi dr. Adnan Glotič

Izkoristiti želijo vse razvojne priložnosti in omogočiti zaposlitve mladim

Mira Zakošek

Območna organizacija Socialnih demokratov Velenje je pred nedavnim oblikovala Strokovni svet za razvoj, ki se je že sestel. Za svojega prednika so izvolili **dr. Adnana Glotiča**. Sestavljajo ga številni strokovnjaki z različnih področij (Glotiču je desna roka podpredsednica sveta in ekonomistka dr. Patricija Halilović), njihova naloga pa je prepoznavanje razvojnih priložnosti ter priprava predlogov, ki bi jih v lokalni skupnosti lahko tudi udeležili. »Tako želimo ohranjati obstoječa in pridobiti nova delovna mesta. Predvsem moramo z njimi dati priložnost mladim,« je odločen in poln idej Adnan Glotič.

Adnan je eden redkih mladih strokovnjakov, ki se je po zaključnem izobraževanju vrnil v to okolje, torej eden tistih, ki jim je v domačem okolju uspelo najti zaposlitev. Probleme mladih, ki takšne sreče nimajo, zelo dobro pozna, zato je odločen, da bodo v novoustanovljenem svetu resnično »napeli vse sile«, da bodo sadovi čim prej opazni.

Glotič je doktoriral na Fakulteti za elektrotehniko, računalništvo in informatiko Univerze v Mariboru s področja optimizacije elementov elektroenergetskega omrežja. Po zaključnem doktoratu je pridobil znanje in ideje iz akademskih vod želel prenesti v gospodarstvo. Priložnost je dobil pri največjem proizvajalcu in trgovcu z električno energijo na veleprodajnem trgu v Sloveniji, Holdingu Slovenske elektrarne, s katerim je že med študijem uspešno sodeloval pri različnih projektih oziroma študijah. Dela v raziskavah in razvoju, v tem času se konkretno ukvarja z več projekti. Med drugim dela tudi v vzdrževanju, aktivneje pa spremlja tudi področji »pametnih omrežij« in elektromobilnosti. Ključna usmeritev, ki ji pri svojem delu sledi, je čim bolj racionalno prilagajanje družbe razmeram s pogledom na srednje in dolgoročno obdobje.

Predsednik Strokovnega sveta za razvoj pri SD dr. Adnan Glotič: »Storili bomo vse za ohranjanje obstoječih in pridobivanje novih delovnih mest.«

Mladi morajo biti vztrajni in aktivni iskalci zaposlitve

In kaj svetuje mladim, ki so brez dela?

»Vsekakor je pomembno ustvarjanje stikov na vseh področjih. V akademski sferi je to vidno pri raziskovalcih, ki svojo mrežo ustvarjajo in širijo z obiskovanjem domačih in mednarodnih konferenc, na katerih predstavljajo rezultate svojega dela. Vzpostavljane novih stikov povečuje možnosti za sodelovanje pri raziskovalnih, aplikativnih in drugih projektih.

Vse napore je seveda treba podkrepiti z dobrim delom, se potruditi, da svoje potenciale ustrezno predstavijo, da jih ljudje sprejmejo. Bolj ko si aktiven, bolj ko se giblješ med ljudmi, več možnosti imaš, da boš uspel,« pravi in pri tem seveda misli na strokovnjake pa tudi vse ostale, ki jim bodo skušali v Strokovnem svetu za razvoj pomagati. A mladi se morajo v največji meri sami angažirati, biti morajo vztrajni in (p)ostati aktivni iskalci zaposlitve. Le tako bo uspeh najverjetnejši.

DeSUS bo predstavil svoje kandidate

Območna DeSUS Velenje bo predstavila svoja kandidata v 7. in 8. volilnem okraju Marijo Antonijo Kovačič in dr. Konrada Steblovnika v torek, 8. julija, ob 16. uri v Kolodvorski restavraciji v Velenju. Predstavitve se bo udeležila tudi podpredsednica stranke Brigita Čokl.

Čestitamo ob rudarskem prazniku.

Skupina **hse**

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

3. julija 2014

MISČAS

POLITIKA

9

Stranka SLS z Letonjem in Ažmanovo

Tatjana Podgoršek

Stranka SLS v 5. volilni enoti v 7. volilnem okraju stavi na predčasnih državnozborskih volitvah na Mihaela Letonja, svetnika v Mestni občini Velenje, v 8. volilnem okraju pa na Matejo Ažman, svetnico Občine Šmartno ob Paki.

Svež veter tudi v urbanih središčih

Mihael Letonja: tretja razvojna os, razvoj turizma, podjetništva, skrb za mlade ...

Podjetnik Mihael Letonja je na novinarski konferenci povedal, da so njega in stranko predčasne volitve presenetile, vendar so nanje vseeno pripravljene. Kandidatura je zanj nov izziv. Meni, da mu je stranka zaupala, ker so mu blizu njegove programske usmeritve, sploh v podjetništvu.

»Za kandidaturu sem se po izčrpnih pogovorih odločil zato, ker predstavljam v stranki svež veter. Poleg podeželja, kjer ima stranka veliko volilcev in simpatizerjev, je potrebno pridobiti te tudi v urbanih središčih. Sam ga poznam zelo dobro, saj v Velenju živim že od rojstva. Prav tako imam tu veliko prijateljev in znancev.«

Če bo izvoljen za poslanca, si bo poleg strankinega programa prizadeval tudi za uresničitev lokalno

Mihael Letonja:
»Na vodilnih položajih v lokalni skupnosti so potrebni novi ljudje.«

življenjsko pomembnih usmeritev. Med njimi je na prvem mestu izgradnja tretje razvojne osi, ki je ključna za razvoj gospodarstva Šaleške doline. »V Mestni občini Velenje je na oblasti ena in ista garnitura že več

kot 20 let. Bila je premalo prizadevena, da bi cestno povezavo že uredila.« Nadaljeval bo tudi prizadevanja za večjo izkoriščenost možnosti, ki jih v turistične namene ponujajo velenjska jezera, in to tudi tako, da bi pripeljal v dolino tuje investitorje, ti pa bodo zagotovili nova delovna mesta. Skrb vzbujajoče je, pravi, da mladi po 18. letu starosti

Mateja Ažman:
»Volitve so priložnost za mlade in njihovo pozitivno svežino na političnem področju.«

potrebno razvijati spodbudno okolje za razvoj obrti in podjetništva ne le v besedah, ampak predvsem z dejanji. »Potrebna je dolgoročna strategija razvoja občine, v kateri bodo zapisane tudi aktivnosti za ohranitev delovnih mest na Premogovniku Velenje in v Tešu.«

Ob tem ne bo za nemarjal potreb ob-

Mateja Ažman:
»Opozarjala bom na potrebe mladih«

Za geografinjo Matejo Ažman je kandidatura za državnozborske volitve druga. »Jemljem jo kot priložnost, izziv, ki omogoča mladim, da se dokažemo. Politika me spremlja že kar nekaj časa. Sem svetnica v Občini Šmartno ob Paki, že nekaj let sem zaposlena v državnem zboru za potrebe

čanov na podeželju. »Krajevne skupnosti na obrobju mestne občine Velenje se čutijo zapostavljene in zavzemal se bom, da v prihodnje ne bo tako,« je še poudaril Mihael Letonja.

stranke. Prepričana sem, da bom znala združiti pridobljene izkušnje, voljo in pripravljenost v prizadevanjih za naš skupni lepši jutri.«

Pri volilcih in volilkah bo nagovarjala v prvi vrsti mlade in se seveda

zanje, če bo izvoljena, tudi zavzemala. Kot pravi, je stranka SLS tista, ki želi dati možnost delovanju mladim v sožitju s starejšo generacijo. »Sama kot mlad človek ne najdem svojega mesta v tukajšnjem okolju, ne vidim prihodnosti v vseh treh občinah: Velenje, Šoštanj in Šmartno ob Paki.« Zato si bo prizadevala za izboljšanje delovnih in bivalnih pogojev za mlade družine, boljšo cestno infrastrukturo, kamor sodi tretja razvojna os. Kje naj bi potekala njena trasa, naj določi stroka, dodaja, boljšo cestno povezavo pa dolina, predvsem pa tukajšnje gospodarstvo, nujno potrebuje. Skrb za razvoj podeželja, za ohranitev kmetijstva v dolini ... »To so glavne iztočnice, na katere bom opozarjala povsod tam, kjer se bo odločalo, sprejemalo najpomembnejše odločitve o naši prihodnosti.«

Mateja Ažman meni, da ji volilni upravičenci lahko zaupajo med drugim tudi na osnovi njenega dosedanjega dela. Kot svetnica se trudi pri sprejemanju pomembnih odločitev, podpira dobre ideje, projekte, svetniki stranke SLS tvorno sodelujejo pri delu občinskega sveta. »V politiki je bilo in je še kar nekaj obrazov, ki so menjali samo svoje politične stranke. Predčasne državnozborske volitve pa so priložnost za pozitivno svežino na političnem področju,« je prepričana Mateja Ažman.

V PS govorijo pošteno

Tako so poudarili na predstavitvi kandidatov 5. volilne enote v ponedeljek v Velenju – Podjetij v državni lasti ne bodo prodajali – Začeli bodo z velikimi infrastrukturnimi projekti

Milena Krstič - Planinc

Velenje, 30. junija – »Čas je, da se izzivov lotimo konkretno, da od besed preidemo k dejanjem. Zato

Aleksandar Arsekič (Velenje): »Brez gospodarske rasti Sloveniji ni pomoči.«

Peter Oder (Ravne na Koroškem): »Za Pozitivno Slovenijo kandidiram, ker je Zoran Janković človek, ki izpolnjuje predvolilne obljube.«

Nataša Mežnaric (Žalec): »Pošteno družništvo bo tisto, kar bo pri meni v ospredju.«

Jožef Kavtičnik (Velenje): »Nujno je spremeniti način dela vlade. Ministrstva med seboj ne delujejo, kot bi morala. Vitka vlada bi bila za Slovenijo pravšnja.«

Aleksander Camlek (Slovenj Gradec): »Za starejše od 50 let šesturni delavnik. Mladi bi prišli do delovnih mest, kontinuiteta pa bi bila zagotovljena.«

Stanko Stepišnik (Celje): »Gospodarstvo je na prvem mestu, odprava sistemskih kriza pa za boljše poslovno okolje nujna.«

Bojan Rep (Žalec): »Delalo se je s figo v žepu. Stranki in kolegom zaupam. Vem, da ne bodo delali tako.«

Hernik Dvoršak (Celje): »Država je veliko podjetje in tudi voditi jo je treba tako.

Na gospodarskem področju imam veliko izkušenj.«

Katarina Praznik (Radlje ob Dravi, kandidatka LDS na listi PS): »Pozitivni Sloveniji želim dodati liberalno noto. Spoštujem drugačnost.«

smo za uspešen razvoj gospodarstva pripravili ukrepe, ki temeljijo na primerjalnih prednostih Slovenije: znanju, delavnosti in na zelenem okolju,« so v ponedeljek dopolnili v Velenju na predstavitvi kandidat

in kandidatov 5. volilne enote s sedežem v Celju poudarili in Pozitivni Sloveniji in dodali, da govorijo pošteno.

Podjetij v državni lasti ne bodo prodajali, saj menijo, da gre danes

za razprodajo najboljših podjetij. Pripravili bodo celovito strategijo upravljanja državnega premoženja, znotraj pa določili strateške sektorje, ki bodo ostali v državni lasti.

»Začeli pa bomo z velikimi infrastrukturnimi projekti, ki lahko posredno pomnožijo delovna mesta in dodatno aktivirajo tako javni kot zasebni sektor. Trdno gospodarstvo je edino zagotovilo za razvoj vzdr-

žne socialne države in zagotovitev posameznikove samouresničitve ter medgeneracijske solidarnosti,« so poudarili.

Marko Pavličič, poslanec DL, Rihard Braniselj, vodja poslanske skupine DL, Bojan Štrukelj, kandidat za poslanca DL v 6. volilnem okraju Mozirje, Alojz Selišnik, podpredsednik DL

Bojan Štrukelj, kandidat DL

Nazarje, 30. junija – DL je na novinarski konferenci predstavila svojega kandidata v petem volilnem okraju – **Bojana Štruklja**, lesarskega tehnika. Deloval je na področju zagotavljanja kakovosti in vodenja proizvodnih procesov pri organizaciji poprodajnih aktivnosti. Tri mandate je bil svetnik občine, deluje v gasilstvu, kulturi in na javnih prireditvah. »Moja odločitev, da kandidiram, je temeljila na želji po spremembi delovanja sedanje politike Obtoževanja, podtikanja in laži ne morejo biti vodilo aktivnostim za dosego cilja. Odkrit, kritičen in hkrati spoštljiv odnos do sogovornika so osnova za kakršenkoli pogovor. Moja filozofija v življenju je, da se je treba pogovarjati, poslušati, upoštevati in spoštovati drugačnost. Le s takšnim odnosom lahko pride do dogovora in cilja,« je poudaril in dodal, da se bo zavzemal za vseh 112 ključnih programskih izhodišč, s katerimi bodo zagotovili enakomeren in trajosten razvoj. Predvsem pa poudarja ustvarjanje priložnosti za mlade, večjo prepoznavnost Zgornje Savinjske doline, oživljanje lesnopredelovalne industrije in razvoj turizma.

VIDEO STRANI
TV KANAL 8

Pravi naslov
za pravo
reklamo!

898 1750

10

Fortuna poje tudi avtorske skladbe

Vokalna skupina, ki v 12 letih ostaja skoraj nespremenjena – Njihov program vedno boljši in zahtevnejši

Bojana Špegel

Velenje, 19. junija – Tjaša Lešnik, umetniška vodja ženske vokalne skupine Fortuna iz Vinske Gore, ni skrivala zadovoljstva po uspešnem nastopu na letnem koncertu Šaleškega študentskega okteta v Atriju Velenjskega gradu. Na obeh večerih, tako petkovem kot nedeljskem, je bučen aplavz povedal, da so bile občinstvu

V vokalni skupini Fortuna pojejo: Vida Lesjak in Damjana Flis, ki pojeta prvi sopran, Angelca Šven in Patricija Oštir drugi sopran, Darja Flis in Tjaša Lešnik prvi alt, Meta Hriberšek in Vita Zorko (tokrat s kitaro v rokah) pa pojeta drugi alt.

všeč. Po koncertu so članice skupine to slišale tudi v živo; marsikdo jih še ni poznal, tisti, ki smo jih, pa smo lahko takoj opazili, da skupina vokalno zelo napreduje. Zato je prav, da pove- mo več o skupini 8 deklet, ki vadijo v domači Vinski Gori, delujejo pa pod okriljem tamkajšnjega Kulturnoprosvetnega društva.

»Letošnja pevska sezona je za nas res dvanajsta po vrsti, vsa leta pa v njej prepevamo prijateljice iz mladosti. Pred dvema letoma smo medse sprejele še Velenjčanko Vito Zorko, ki je odlična pevka, solistka in kitaristka. Drugače pa se naša skupina

vse od začetka ni spreminjala. Vokalna skupina je nastala iz našega druž- nja, prijateljstva. Na različnih zabavah smo pogosto skupaj prepevale. Ko smo ugotovile, da se naši glasovi »bar- vajo«, smo se odločile, da začnemo resneje delati. Od začetka smo pele preprostejšie zabavne in ljudske pesmi. Kmalu smo želele več, zato smo začele vanj vključevati tudi umetne pesmi slovenskih in tujih skladateljev. Lotevamo se tudi priredb, pravi izziv nam je petje zahtevnejših skladb. Z leti in izkušnjami zorimo tudi me,« nam je povedala Tjaša Lešnik.

Po tem, ko so dekleta medse spre-

jela tudi Vito, so jim nov izziv njene avtorske pesmi. Eno od njih, naslo- vljeno »Od ljubezni polja«, so dekleta predstavila tudi na Velenjskem gradu. Vita jo je ustvarila prav za Fortuno, v njej pa je očarala tudi kot solistka.

Dekleta so precej zaposlena, zato težko usklajujejo urnike vaj. Kljub temu pa se vsaj enkrat tedensko poskušajo dobiti in takrat narediti čim več. Ker veliko tudi nastopajo, je po- gosto teden prekratek za izpolnitev vseh glasbenih želja in zahtev. A ker v glasbi uživajo, jim tudi to ni pretežko.

Za uvod v poletje Brencl Banda

Preko poletja se bo zvrstilo kar 50 različnih dogodkov

Mira Zakošek

Že trideseto leto potekajo v Velenju Poletne kulturne prireditve, ki močno razgibajo kulturni utrip v mestu. Še posebej je to opazno zadnja leta, ko zaradi kakovostnih izvajalcev in bogate raznovrstne ponudbe na različne prireditvene prostore privabljajo vedno več obiskovalcev. »Program je letos res bogat, kar petdeset različnih dogodkov se bo zvrstilo. Pri izboru pa smo se trudili, da bi bilo res za vsako- gar nekaj,« je povedala direktorica

festivala Velenje **Barbara Pokorny**. Festival je namreč organizator po- letnih prireditev.

Zbrane na prireditvenem prostoru v Mozaik baru ob kulturnem domu je pozdravil župan Mestne občine Velenje Bojan Kontič, ki je poudaril, da v Velenju kljub krizi in bogatemu naložbenemu obdobju niso okrnili proračunske porabe ni- komur, kultura je tista, ki ji name- njajo celo več sredstev in ohranjajo

visoko raven, ki so jo dosegli v času, ko je bilo Velenje del evropske pre- stolnice kulture. Izrazil je željo, da bi se Velenjčani in drugi obiskovalci udeleževali prireditev, ki se bodo vrstile prihodnja dva meseca in po- tem nadaljevale z največjim otroškim festivalom v državi – Piko No- gavičko, v čim večjem številu.

Poletne kulturne prireditve je »odprla« Brencl Banda iz Bistrice ob Sotli, znana po etno glasbenem

melosu. Besedila njihovih pesmi so bogata in polna naše vsakdanjosti, opisujejo pa na eni strani srečo, na drugi pa žalost in brezčutje. Obisko- valci so njihovo glasbo v prijetno to- plem poletnem večeru lepo sprejeli.

Včeraj je na Velenjskem gradu prepevala Neca Falk, to nedeljo pa se bo na Titovem trgu predstavila Šaleška folklorna skupina.

Glasbeno-multimedijski projekt Most

Za ljubitelje posebnih dogodkov sta **Goran Bojčevski** in **Stane Špegel** v okviru Poletnih kulturnih pri- reditev v Mozaiku pred domom kulture predstavila multimedijski projekt Most. Gre za povsem nov pristop, ki je še posebej navdušil mlade, seveda tudi zaradi odlične scenske uprizoritve, pa tudi zaradi glasbe same. Slišati je bilo mogo- če, kako zvenijo Mozartove pesmi s prizvokom hip-hopa in etna. Bacha sta obogatila s swingom in plesni- mi ritmi, Rimskega Korsakova pa podložila s heavy-metalom, Vivaldije- vo nevihto sta odela v drum&bass, z nalomljenimi ritmi pa obogatila Chopina.

ALTERNATOR

Dekleta ne jočejo

Matjaž Šalej

Velenje je bilo vedno, že od nastanka, privlačno mesto, s sodobni- mi, modernimi objekti, primernimi za vizualno upodobitev, pa naj bo filmska ali fotografska. Zato ne čudi, če je bilo v mestu posnetih mnogo filmov, sekvenc, kadrov ... Več razlogov je za to. Velenje ima sodobno arhitekturo, je mesto modernizma, zeleno, vrtno mesto, pri- jazno tako kameri kot očesu. Mnogi, ki so prvič v mestu, si ta socia- listični in delavsko-rudarski fenomen predstavljajo bistveno drugače. Stereotipno, delavsko, industrijsko, rudarsko ... Pa ni tako. Velenje tu- di s svojo družbeno strukturo, socialno, delavsko in tudi priseljenko kar kliče k temu, da se njegove notranje družbene vsebine preljujejo v zgodbe, tudi če so samo fikcija – kot v filmu. Zgodbe mlaih ljudi, zgodbe tranzicijskega okolja, mladega mesta so pomembne in vedno aktualne. Številni filmi so se snemali v Velenju, od takšnih, ki so v šestdesetih ostali v filmskem »bunkerju«, do takšnih, ki jim je velenj- ska urbana in socialna zgodba pisana »na čelo« (Ovni in Mamuti, Kruha in iger ...). To ni naključje. Mesto je filmsko privlačno in živo.

V teh dneh se je nacionalna televizija lotila snemanja novega celo- večernega igranega filma. V Velenju se dogaja pomemben del tega filma. Film »Dekleta ne jočejo«, uspešnega mladega režiserja in sce- narista Matevža Luzarja (Srečen za umret ...), je imel skoraj tretjino snemalnih dni namenjenih snemanju v našem mestu. Film zaključuje snemanje, snemali so ga na zunanjih lokacijah v urbanih delih me- sta. Na filmu je sodelovalo tudi mnogo Velenjčanov kot filmskih sta- tistov. Snemali so zgodbo žene lokalnega poslovnega, ki se ukvarja z nečednimi posli. Ko njen mož zaradi »nezgode« pristane v bolnišni- ci, je brezskrbno življenje treba nadaljevati v moževem imenu. Tudi v tej zgodbi bi kakšno naključno paralelo lahko našli v našem okolju.

Bolj kot samo socialna ozadje filma me je pritegnilo dejstvo in mo- žnost sodelovanja pri tovrstni produkciji. Tudi zato, da dobim vpog- led in si razširim kulturno-produkcijsko obzorje, ki je pri mojem delu pomembno. Spoznavanje z nastajanjem filma in produkcijo filmske umetnosti je na snemanje pritegnilo kar precej meščanov kot sta- tistov. Producent filma, nacionalna televizija, je bila z udeležbo le teh zadovoljna, predvsem z vidika, da so za razliko od Ljubljane videti statisti kot navadni, vsakdanji ljudje in ne epizodni igralci. Marsikje se namreč na tovrstne avdicije prijavljajo mladi in ljudje, ki so za film skoraj »prelepi«, in iščejo s sodelovanjem svojo prisotnost v svetu me- dijsko prepoznavnih. Tudi igralci, vsaj tisti, s katerimi sem uspel na- vezati stik med snemanjem, okolju, kot je naše, dajejo mnoge biva- lne prednosti, ki jim dodajajo pozitivne vtise s snemalne produkcije.

Zanimivo se mi je zdelo pri statistih predvsem to, da so se snemal- na pričakovanja, vsaj kar zadeva način dela, v mnogo primerih razli- kovala od tega, kar smo in so morali statisti v filmu početi. Ponavljati sekvence in kadre z različnih zornih kotov, čakati na svojih pet minut ... Počasnost in dolgost produkcije med snemanjem sta marsikomu načeli potrpežljivost, pa čeprav je snemanje z digitalno kamero da- nes bistveno enostavnejše, hitrejše in manj dolgotrajno, a po svoje še vedno monotono. Snemalna ekipa je bila za razliko od statistov bistveno bolj utečena, vsi so vedeli, kaj početi, statisti pa smo v svoji »nevednosti« opazovali delovni proces, ugibali vloge in funkcije teh- nične ekipe in najbolj radovedni poskušali navezati komunikacijo s katerim od članov snemalne ali morda celo igralske ekipe. In tisti, ki je imel možnost dveh snemalnih dni, je bil že skoraj rutiner.

Čeprav bo film ugledal luč sveta po montaži šele prihodnje leto, bo to še eden od filmskih projektov, ki so naše mesto ujeli v objektiv prostora in časa ter ga obogatili s filmsko zgodbo. Ta je seveda, kot je filmu svojstveno, nekakšna utvara, fikcija. Večkrat pa se sprašujem, kako je naš vsakdanjik prepleten z resničnimi vsakodnevnimi zgodba- mi, kot so epizode meščana, statista, opazovalca in nenazadnje zgod- be delavcev v snemalni filmski ekipi ... Vse zgodbe so v tem primeru realne, vsa okolica pa se nam zdi zaznavna kot kulisa, ki nas obdaja, kot prostor utvare. In takšnih miselnih obratov, nasprotij je v vsak- danjem življenju mnogo, tudi takšnih, v katerih dekleta ne jočejo (za razliko od nogometašev in navijačev, ki to počno te dni).

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

RADIJSKI IN ČASOPISNI MOZAIK

Barbara
znova med
nami

Julij je tu, vremensko pa prvi dnevi v mesecu bolj spominjajo na pomlad kot na poletje.

Na vreme se ni kaj dosti ozirala propagandistka **Bernarda Matko**, ki je z družino že dopustovala v Crikvenici. Prav tako ne novinarka **Bojana Špegel**, ki si je nabirala novih moči v Po-reču. Minute s krajšega dopusta odšteva računovodkinja **Suzana Goršek**. Za uvod v poletje je tokrat izbrala sončno Grčijo.

O dopustu pa ta čas še ne razmišlja naša radijska sodelavka **Barbara Bralić**, ki se je po krajšem času znova vrnila v studio Ra-

Barbara Bralić: »Pridobila sem nova znanja in sedaj sedem za radijski mikrofoni bolj samozavestna.«

dia Velenje na Starem trgu. »Zelo sem vesela vrnitve med stare sodelavce. Ne stare po letih,

ampak po stažu,« je povedala. Barbara je po tem, ko je zapustila ekipo, za krajši čas nadaljevala radijsko pot na še drugi znani regijski postaji, kjer je – je zagotovila – poglobila svoje znanje predvsem s področja radijske tehnike. »Zdaj, ko sem znova pri ekipi Radia Velenje v Starem trgu, sedem pred mikrofoni bolj samozavestna zaradi novega znanja. Počasi osvajam delo »one mana«, kar pomeni, da sem moderatorka in hkrati radijska tehničarka. Ni enostavno združiti dveh nalog v eno, a gre. Delo zahteva celega človeka, več koncentracije. Je pa zame poseben izziv, ki ga želim osvojiti.«

In dopust? Čeprav se koledar in vreme nekako ne moreta uskladiti, komaj čaka poletnih radosti. Z veliko žlico jih bo zajemala prihodnji mesec. Najverjetneje bo tudi tokrat izbrala za počitniško destinacijo Dalmacijo, kamor se vedno rada vrača iz dveh razlogov: »Zaradi koledarja in lepote, ki jih težko najdeš kje drugje,« je še dejala Barbara. ■ **Tp**

PESEM TEDNA NA RADIU VELENJE

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

1. TANJA ŽAGAR - Arriva
2. DEMETRA MALALAN - Danes si tu
3. MI2 - Stara duša

Tanja Žagar po skladbi Vino, vino predstavlja že drugi singel s svojega najnovejšega albuma Številka 3. Njegov naslov je Arriva, pesem pa je živahna in razposajena, torej ravno primerna za poletne dni. Besedilo za skladbo v latinsko ritmični, ki s poletno igrivostjo kar kliče po divji poletni zabavi, je napisala Tanja kar sama.

LESTVICA DOMAČE GLASBE

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

1. JOC BEND - Stara domačija
2. UNIKAT - Ne boš več spala
3. MLADI ODMEV - Šepetaj mi tiho
4. DOLENJSKI ZVOKI - Moja sreča
5. VESELI SVATJE - Prvič bom mamica
6. MAJ - Češnjice
7. IGOR IN ZLATI ZVOKI & FANTJE S PRAPROTNA - Dekle, zdaj mi povej
8. OGNJENI MUZIKANTI - Moje dekle
9. ŠKORPIJONI - Lepa so mladostna leta
10. ŠMENT - Ljuba, povej mi

... več na www.radiovelenje.com

Glasbene novičke • Glasbene novičke • Glasbene novičke

Ali internet
ubija glasbeno
industrijo?

Country zvezdnica Rosanne Cash, hči legendarnega Johnnyja Casha, je prepričana, da se bo med umetnike vrnila revščina. Vzrok za to vidi v prenašanju glasbe preko svetovnega spleta. Internetna doba, ki omogoča pretakanje glasbe s spleta, po njenem mnenju grozi, da bo ubila glasbeno industrijo. Razkri-

la je, da je za 600.000 internetnih prenosov ene od svojih pesmi zaslužila pičlih 114 dolarjev (82 evrov). Mladi glasbeniki se zato po njenih besedah odrekuje svojim sanjam, saj se ne morejo preživljati s stvarjo, ki jo počno najraje. Tudi skladatelj Paul Williams, ki predseduje američkemu združenju skladateljev, avtorjev in založnikov, največji organizaciji za zaščito avtorskih pravic, je pozval k spremembam. Obstojeci sistem je po njegovih besedah zastarel, saj so bila nadomestila za umetnike določena pred internetno dobo, odtlej pa je prodaja albumov močno upadla.

Pet let od smrti
kralja popa

Letos mineva pet let od smrti kralja popa Michaela Jacksona. Glasbeni svet je pred petimi leti izgubil veliko zvezdo, katere sijaj pa je, rešnici na ljubo, dodobra zbledel že leta prej. Najsvetlejši časi Jacksonovega uspeha so bili namreč dobrih dvajset let pred njegovo smrtjo, in čeprav se je trudil ponoviti uspeh iz osemdesetih let, mu to nikdar ni uspelo. Po njegovi smrti sta izšla dva albuma, Michael (2010) in

Xscape, ki je izšel pred nekaj meseci in postregel z nekaj doslej še nikoli slišanimi Jacksonovimi posnetki. Michael Jackson je umrl 25. junija 2009, vzrok njegove smrti pa je bila pretirana raba pomirjeval. Trpel je zaradi nespečnosti in prav zdravila zoper to nadlogo so ga ubila. Za krivega so kasneje spoznali njegovega zdravnika Conrada Mayerja, ki mu je predpisoval sporno zdravilo propofol. Murrayja so zaradi nenaklepnega uboja kralja popa spravili v zapor, a je bil že po dveh letih izpuščen. Michael je zapustil za sabo tudi tri mladoletne otroke.

Blíža se 34. festival
MMS

Blíža se 34. izdaja festivala Melodije morja in sonca, enega najbolj priljubljenih slovenskih glasbenih festivalov. Letošnji MMS bo potekal 6. julija na znani lokaciji – v Avditoriju Portorož. Za veliko nagrado festivala ter za pet nagrad strokovne žirije (za najboljšo glasbo, besedilo, aranžma, izvedbo in najboljšega debitanta oz. avtorja – nagrado Danila Kocjančiča) se bodo potegovali Folk idoli, Rebeka Dremelj, Nana Milčinski & Radio Mondo, Katarina Mala, Tonja Senčar, Victory, Igor Lija & Lucienne Lončina, Manca Izmajlova, Fauš Dur & Dare Kaurič, Enzo Hrovatin, Easy, Rudi Bučar in Frčafele, Statale 56 in Nuša Derenda. Zmagala bo skladba, ki bo prejela največ točk v seštevku točk telefonskega glasovanja, glasov občinstva v Avditoriju, glasov izbranih radijskih postaj in glasov strokovne žirije. Novost letošnjega festivala bo festivalski bend, ki bo izvajalce spremljal v živo, prireditve pa bosta povezovala Lorella Flego in Mario Galunič.

Novi single Andreja
Šifrerja

Legendarni slovenski glasbenik Andrej Šifrer, za katerim so že skoraj štiri desetletja uspešne glasbene kariere (pred 37 leti je izdal prvo malo ploščo), predstavlja novo skladbo. Pesem z naslovom Naj se je, pije, uživa in počiva je nastala v sodelovanju z znanim basistom Janijem Hacetom, s katerim sta kovala in udeležena glasbene ideje v slovitim londonskem studiu Abbey Road. V studio sta se zaprla aprila in prvi izdelek tega sodelovanja je zdaj tu. Andrej, ki je v marsikateri svoji pesmi znal biti zelo družbeno kritičen in neprizanesljiv do nepravilnosti v družbi, se k takemu pesništvu vrača tudi v novi skladbi.

Eric Clapton se
umika s koncertnih
odrov

Medtem ko legendarni Rolling Stonesi kljub letom še vztrajajo

na turnejah in še ne razmišljajo o upokojitvi, pa je sloviti kitarist Eric Clapton pred nedavnim izjavil, da ima počasi vsega dovolj. Britanski glasbenik, ki bo naslednje leto dopolnil 70 let, ima po pol stoletja nastopov dovolj turnej in potovanj s koncerta na koncert, tako da se bo poslej posvetil le studijskemu delu. Clapton se tudi boji, da bi ga izdali že nekoliko ostareli in ne več tako hitri prsti. Pravi, da se ne bi rad osramotil na odru, zato se bo posvetil predvsem delu v studiu in številnim drugim stvarim, ki bi jih v življenju še rad počel.

Usvajali
retorične
spretnosti

Velenje, 27.–29. junija – Člani organizacij, združenih v Mladinski svet Velenje, so se pretekli vikend izobraževali o javnem govorjenju in nastopanju. 20-urni tečaj je potekal pod mentorstvom Šole reto-

rike Ane Aleksandre Zupančič in Zdravka Zupančiča. Tečaj je bil uveden v okviru projekta Mladi za Veleje – premikamo meje, ki ga financira Evropski socialni sklad in Ministrstvo za izobraževanje, zna-

VLADO
KRESLIN

Eden najbolj prepoznanih slovenskih glasbenikov, čigar glasbo poznajo in sprejemajo mladi in stari, bo to poletje nastopil tudi v Velenju. Veliki poletni koncert, na katerem ga bodo spremljali tako njegovi Mali bogovi kot tudi Beltiška banda, bo 12. julija v parku pred vilo Herberstein v Velenju.

KONCERTI

Poleg številnih festivalov na prostem, ki že tradicionalno v poletnih dneh potekajo na različnih lokacijah po Sloveniji (Overjam, Schengenfest ...), se nam letos nekaj zanimivih koncertov obeta tudi v hladnejših jesenskih in zimskih dneh. 1. novembra bo v Ljubljani nastopil kanadski pevec Mihael Buble, 14. novembra sledi nastop skupine OneRepublic, 14. decembra pa prihaja še legendarni kanadski rocker Bryan Adams.

DEJAN DIMEC

Ne le Dare Kaurič, gonilna sila idrijskih Kingstonov, ampak tudi njihov kitarist Dejan Dimec si občasno

zelo
... na kratko ...

privoščil izlete v samostojne glasbene vode. Pred kratkim je predstavil že

svoj četrti samostojni single. Po jazzy baladi Odesi, ki jo je odpela Lucija Štrekelj, je Dejan k sodelovanju povabil Grego Šteharnika, s katerim sta posnela skladbo z naslovom Naprej.

DEMETRA MALALAN

Minevata dve leti, odkar je na šovu X Factor slavila Demetra Malalan. Mlada pevka ob tem jubileju predstavlja svoj novi singel z naslovom Danes si tu, septembra, na njen 18. rojstni dan, pa bo izšel tudi EP. Skladbo Danes si tu je posnela v sodelovanju s producentom Damjanom Jovičem.

ANSAMBEL ROKA
ŽLINDRE

Ansambel Roka Žlindre, ki je leta 2010 skupaj s skupino Kalamari s skladbo Narodnozabavni rock zastopal Slovenijo na evrovizijskem odru v Oslu, je posnel videospot za svojo polko z naslovom Zate. Spot so posneli kar na ulicah domače Ribnice.

so se tudi s kamero. Tako so brez dvoma naredili še en korak naproti prepričljivemu javnemu nastopanju, ki ga kot mladinski delavci še kako potrebujejo. ■ **tf**

Čvek, čvek...

◀ Županja občine Nazarje Majda Podkrižnik ena bolj aktivnih in odzivnih na vabila različnih društev, organizacij ... Med svojimi kolegi župani občin Zgornje Savinjske doline pa »ven štrli« tudi po tem, da ji ni nič težko, saj je od mladosti naučena trdo prijeti za različna dela, tudi koso ... Kot se vidi na posnetku iz Laz pri Kokarjah, ji kosa tudi dobro reže ... dedcem tam zadaj, pa jeziki.

▲ Takole smo ujeli zakonca Alenko in Franca Avberška, izvršno direktorico in veselega penzionista, na nedeljskem družinskem vikendu na Tušemem v Vinški Gori. Zakaj prešeren ženin in začuden, a nič kaj zamerljiv možev nasmeh. Čeprav je dolgoletni lovec, ga je tokrat – po domače povedano – žena pri streljanju dala v koš, zadela je več krogov. Ob tem je Čvek dobil še odgovor, kakšna je razlika med 'ravbšici' in pravimi lovci. »Bolje streljajo,« je bil jasen Franc.

▲ Vsaka stvar se nam zgodi enkrat prvič in enkrat zadnjič, pogosto ugotavljamo. Morda je to razmišljal tudi Ravenčan (pri Šoštanju) Vili Pečovnik, starosta šaleških motoristov. Ljubitelj tega adrenalina je že 54 let. Na tradicionalnem srečanju motoristov v Cirkovcah ga po panoramski vožnji njegov občudovanja vreden železni konjiček ni želel več ubogati. Pa so motoristi srčni ljudje in dobri prijatelji. Takoj sta na pomoč priskočila kolega, in je šlo.

frkanje

levo & desno

Skok čez ...

Na današnji praznični dan bodo naši knapi opravili tradicionalni skok čez kožo. Seveda bi tudi radi, da bi čim prej naredili tudi skok čez vse težave, ki so se ali so jih navalili nanje.

Novi ali obrabljeni

Po novih poslancih bomo jeseni dobili še nove župane in občinske svetnike. Seveda bomo šele videli, koliko bo res novih. Da ne bo večina spet že takih obrabljenih.

Vsak po svoje

Kot je bilo pričakovati, je tudi hitra cesta med Koroško in avtocesto predmet predvolilnih razprav in obljub. Pozitivni Jančič, čigar stranka slabo kotira, jo je napovedal v enem letu. EsDejev Židan, ki ima dobre zglede za uspeh, pa šele »v najkrajšem možnem času«.

Prireditve in turisti

Tudi to poletje je vse več turističnih prireditev. Vsi seveda čakamo, kdaj bo nanje res prišlo tudi kaj več turistov.

Edina šansa

Tudi med mladimi je vse več različnih slikarjev. Le tako si lahko mladi naslikajo lepšo prihodnost.

Vsak po svoje

Še vedno je pri nas veliko voznikov, ki napihajo. Preveč je tudi takih, ki jo po nesreči popihajo.

Dobre ceste

Če bo šlo tako naprej, bodo lahko izdelovalci in prodajalci terenskih vozil naše ceste uporabili za reklame. Terenska vozila tudi za slovenske ceste.

Stopimo skupaj

V Šaleku so ponižni kot »tlačani« in so sami prostovoljno pripravljene pomagati obnoviti Šaleški grad. Če bi bilo v njih več krvi graščakov, bi obnovo terjali od vse doline, ki se po Šaleških imenuje.

Okrogla je, okrogla

Velenjski rokometiši vse bolj spoznavajo, da je žoga res okrogla. Čudno se jim je zasukala ob koncu domačega tekmovanja, pa še v ligi prvakov se čudno suče.

ZANIMIVO

Atletinja tekmovala v 34. tednu nosečnosti

Stereotip, da za nosečnice ni dobro, če se preveč aktivno oz. zavzeto športno udeležujejo, ruši atletinja Alysia Montano. V 34. tednu nosečnosti se je podala na tekaško preizkušnjo na 800 metrov na tekmovanju USATF v Sacramentu. Zdravnik Francis Chang je dejal, da je za Montanovo povsem varno, da tekmuje noseča, saj je njeno telo vajeno takšnih fizičnih naporov; a obenem drugim nosečnicam zdravnik odsvetuje podobno dejavnost. »Vem, da obstaja stigma in res moram poudariti, da je svet zaslepljen s stereotipi o nosečnicah in njihovem udeleževanju v športnih dejavnostih. V resnici je to dobro za mamo in otroka,« je dejala 28-letna tekačica, ki je povedala še, da bo tekla do rojstva otroka. Še več: z možem sta načrtovala to nosečnost tako, da se ne bi prekrila s sezonama, v katerih so v ospredju ciljev atletov svetovno prvenstvo in olimpijske igre.

obletnici znamenitega stolpa. Postavljena skulptura bo na ogled do ponedeljka, nato pa jo bodo premaknili na neznano lokacijo v Parizu. Doselej je med obiskovalci požela precej navdušenja. »Zanimivo je, ker je ta postavljen pred pravega. Skupaj tvorita zanimivo enoto,« je dejal eden od turistov.

Dva Eifflova stolpa

Parizani so v teh dneh ponosni: ne na enega, temveč na dva Eifflova stolpa. Poleg tistega, ki velja za svetovno znano znamenitost, je namreč zdaj zrasel še en, 13 metrov visok »Eifflov« stolp, zgrajen iz 324 rdečih stolov. Za inštalacijo je poskrbelo podjetje za vrtnim pohištvom, s tem pa se je želelo pokloniti že 125.

Diamant na nebu

Sliši se pravljичno, a je povsem resnično: znanstveniki so identificirali verjetno najhladnejše ostanke zvezde, ki počasi umira. Njeno telo je tako hladno, da se je ogljik njene sfere kristaliziral in ustvaril diamant v velikosti Zemlje. »Gre za izjemno telo v vesolju,« je poudaril David Kaplan, profesor na Univerzi Wisconsin-Milwaukee, in dodal, da je tovrstnih umrlih zvezd v vesolju verjetno še veliko, vendar jih je izjemno težko odkriti. Ob koncu življenjske poti jim rečemo bele pritlikavke, veljajo pa za hladna telesa velja. A ta pojem je relativen; ome-

zdrava je kokosova voda, ki je bogata z vitaminoma C in B, antioksidanti, proteini, hranilnimi minerali, bakrom, fosforjem, kalcijem, kalijem, magnezijem, natrijem in železom. Zaradi blagodejnih sestavin in

dragocenih mineralov, jo imenujejo kar voda življenja, saj ima enako elektrolitsko ravnovesje kot naša kri. Sestava je tako podobna tej naravni tekočini, da jo v medicini na območju Azije in Tihega oceana uporabljajo za transfuzijo. Kokosova voda je primerna tudi za postenje, saj razstruplja organizem, čisti prebavne poti, v nasprotju z drugimi sadeži pa strupe iz telesa tudi izloča. Ta prozorna tekočina je naravni izotonik, ki odpira kanale v telesu, rehidrira tkiva, izboljšuje prebavo ter obnavlja in vzdržuje telo po raznih naporih. Ker ima malo kalorij in je bogata z elektroliti, bolj učinkovito kot banane in drugi športni napitki preprečuje mišične krče. Kokosova voda je odlična pijača za bolnike, saj manjša stres, krepi imunski sistem, hkrati pa spodbuja absorpcijo zdravil in prehod zdravilnih učinkov v kri.

njena zvezda namreč še vedno gori s temperaturo 2700 stopinj Celzija, je pa to vseeno 5000-krat hladneje, kot je vroče središče Sonca.

Zdravilna kokosova voda

Kokosova palma si je tudi uradno pridobila naziv »drevo življenja«, in sicer na račun dejstva, da so njeni sadeži bogati z vitamini, minerali, vlakninami in življenjsko pomembnimi hranilnimi snovmi. Še posebej

3. julija 2014

MLADI

MLADI

13

Dijaki, na žur!

Po dveh tednih koncertov, predavanj, iger in športa se največji dijaški festival bliža koncu – Pretekli teden so uživali v rock, metal, reggae in jazz glasbi ter kulinariki

»Festival Park s5 dogaja je vedno izstopal zaradi svoje raznolikosti in ravno zaradi tega ima toliko rednih obiskovalcev. Tukaj namreč vsak najde nekaj zase. Letos pa smo se z ekipo posebej potrudili in organizirali festival, ki je v koraku s časom. Ponovno smo organizirali zdaj že tradicionalne dogodke, ki so bili pretekla leta uspešni. Dodali pa smo tudi nove, inovativne dogodke, za katere so dijaki pokazali interes. Malo sem razočaran nad vremenom, ki nam ga je na začetku festivala malce zagodlo, a kljub temu se mi zdi, da je festival zelo uspešen, saj vse poteka po načrtih,« pravi vodja festivala Matic Korošec.

Po uspešnem začetku se festival dijaške sekcije Šaleškega študentskega kluba nadaljuje kljub težavam z vremenom, ki jih je prikrajšalo za skate contest, pohod na Koželj in veliko obmetavanje z vodnimi baloni na Titovem trgu. V torek so dijake v eMCE placu zabavale rock

skupine Night Flight, Močvara in State of Fiction. Praznični dan so proslavili s slovesnim dvigom slovenske zastave pred eMCE placem, naslednji dan pa so že potovali po severu Evrope. Klubovki sta namreč pripravili potpisno predavanje in podelili nekaj nasvetov za ugodno potovanje. Dijaki pa se niso okrepčali samo s tradicionalnimi jedmi obiskanih držav, ampak tudi z mehiško specialiteto čili con carne.

Vikend se je začel z black metal koncertom, ki so v Sloveniji precej redki. Nastopile so skupine Cvinger, Kholn in Snogg, ki so nam z odličnim teatralnim pristopom predstavile kakovostno black metal

V zadnjem sklopu festivala Park s5 dogaja dijaki vabijo na nocojšnji filmski večer, ki se bo začel ob 21. uri v eMCE placu.

Na sceni je tretji Lignit

Po trinajstih letih je Šaleški študentski klub izdal tretjo kompilacijo velenjskih glasbenikov – Predstavitve plošče bo jutri in v soboto v Letnem kinu ob Škalskem jezeru

Tina Felicijan
Foto: Anže Kovač

Izredno pestra glasbena scena v Velenju je neusahljiv vir za različne projekte. Eden takih je Lignit, zgoščanka lokalnih glasbenikov, ki jo je leta 1998 prvič izdal ŠŠK. Prvotna ideja je bila, da bi bendi posneli priredbe komadov Šank Rocka, a so se Peter Lojen, takratni predsednik ŠŠK-ja, Primož Cajner, vodja šanka v Placu, in Siniša Hranjec, glasbeni promotor festivala DMK, odločili, da bodo glasbenikom raje dali priložnost, da predstavijo svoj material.

Tako je na prvi kompilaciji sodelovalo enajst izvajalcev predvsem rock'n'rolla. Na drugi, leta 2001, pa so glasbeno sceno že zajeli celoviteje in vključili 28 bendov. Ideja za tretjo kompilacijo je zorela dlje časa, na njej pa je 42 prispevkov več kot 120 lokalnih glasbenikov. Meri-

lo za izbor je bilo izvajanje avtorske glasbe in pojavljanje na klubski sceni. Povabili pa so tudi aktivne bende iz Šoštanja in Šmartnega ob Paki. Projekt so izvajali eno leto, kronali pa ga bodo s predstavitvijo plošče v Letnem kinu.

Stopili so skupaj

Tudi tokrat so lokalne mladinske organizacije združile znanje in Lignitu 3 dodale novo vrednost. Ne le, da je kompilacija presek glasbene scene, ampak tudi mladinskega organiziranja. Za projekt so namreč v celoti bili odgovorni mladi, velik del produkcije pa je bil izveden v Velenju. Projekt je vodil Janko

Urbanc, glasbeni uredniki so bili Matej Voglar, Darjan Jeličič, Josip in Antonio Kržižnič ter David Slatinek, tehnično produkcijo sta izvedla Antonio Kržižnič in Rok Kugonič,

grafike je prispevala Juma Valenčak, besedila Urška Kljajič, spletno stran pa je postavil Josip Kržižnič. Po svojih močeh so pomagala tudi društva in drugi aktivni posamezniki, ki se tako ali drugače znajdejo v

Nakajima na snemanju v Kunigundinem studiu

Nagrada za film

Zgodba o V. M. dijakinji likovne smeri umetniške gimnazije Velenje

Dijakinje 3. U umetniške gimnazije likovne smeri so konec šolskega leta prejele 1. nagrado na natečaju kratkega arhitekturnega filma, ki ga razpisuje Muzej za arhitekturo in oblikovanje na temo »Arhitektura 19. stoletja na Slovenskem«.

podobnih objektov, reprezentančni vrt, historičen slog, arhitekturni poudarki, tehnološke izboljšave.

Strokovna žirija, v kateri so bili režiser in scenarist Matjaž Ivanišin, višja kustosinja MAO Natalija Lapajne, umetnostni zgodovinar dr. Franci Lazarini, filmski dela-

lo na izviren način ujeti duha časa ter skozi lastno gibanje in premišljeno izbrano glasbeno podlago poudariti arhitekturne elemente in ritem v arhitekturi.«

Čar celote ni samo v filmu ampak v postopku njegovega nastajanja: predstavitve objekta

v razredu, intenziven snemalni dan (vođen ogled hiše in zbirke, čas samostojnega ogledovanja prostorov in detajlov, sprehajanja, občutenja, posedanja na prepihu in na zakurjenem podstrešju, izdelava papirnatih rekvizitov, načrtovanje kadrov, hrustanje bobi palčk, čakanje na kamero, premikanje kamere in ljudi skozi sobe, nujni kadri in improvizacija, partija tenisa na vrtu, tek za avto-

busom proti Velenju). Naslednji dan montaža.

Nagrada je že druga v nizu filmskih nagrad, saj so dekleta že lani prejela 1. nagrado za svoj film na temo Plečnikove arhitekture, film pa je le ena od dejavnosti, s katerimi se dijaki velenjske umetniške gimnazije kreativno in kritično odzivajo na dogajanje v svetu.

Film si lahko ogledate na www.youtube.com.

Aleksandra Dolenc Gojevič

Film »Zgodba o V. M.« dijakinji Valentine Cehner, Klare Germovšek, Eneje Golob, Jasmine Halkič, Andreje Naveršnik, Petre Orozel, Anje Pečoler, Zale Skornšek, Pike Polone Savič, Barbare Trap in Urše Verdev pod mentorskim vodstvom Aleksandre Dolenc Gojevič in Željka Opačka, z glasbeno spremljavo Urške Šehić, predstavlja vilo Mayer v Šoštanju. Ta je bila zgrajena na prelomu 19. in 20. stoletja in združuje vse osnovne značilnosti obravnavane tipologije: kulturno osveščen meščan kot lastnik, postavitev v območje

vec Jurij Mede in režiser, scenarist in montažer Amir Muratović, je film ocenila kot izstopajoč.

Iz strokovne obrazložitve: »Zgodba o V. M.« dijakinji 3. letnika Gimnazije Velenje je zgodba, ki prazno lupino stavbe naseljuje z vsebino. Z dotiki in igrivostjo oživlja zaprašene muzejske predmete. Papirnata očala usmerijo pogled k stropni poslikavi, papirnata ogrlica je posnetek balustrade, ki odpira pogled na mestne ulice. Nakit in naglavno okrasje iz papirja pričata o zabavah in živahnem družabnem dogajanju v vili. Dekletom je uspe-

pestri ekipi organizatorjev kulturnih dogodkov.

Izdajatelj in glavni financer projekta je ŠŠK, ki je s prvim Lignitom postavil precedens drugim klubom, a so mu s podobnim projektom v teh letih sledili le toliminski, savski in izolski študentski klubi. Tako ga še enkrat postavlja za vzor in utrjuje njegovo verodostojnost in upravičeno porabo denarja.

Utrjevali so tudi solidarnost, po kateri slovi velenjsko mladinsko delovanje. Ekipa je eno leto garala za simbolično povračilo stroškov. Denar za izvedbo projekta so zagotovili ŠŠK, Mladinski center, Mla-

dinski svet, eMCE plac in Mestna občina Velenje, delež pa so pridobili z uspešnim sodelovanjem na lokalnih razpisih in tako zbrali potrebnih osem tisoč evrov.

Preizkušnja za bende in studio

Poleg ikon velenjske glasbene scene so na novi kompilaciji predvsem novejši bendi. Kar devet, večinoma rock'n'roll izvajalcev, je takih, ki so bili v studiu prvič. Prav ti si od Lignita 3 lahko obetajo največ, saj je učinek kompilacije mreženje bendov, pravi Matej Voglar. »Ker je na

kompilaciji nekaj že znanih izvajalcev, bodo ljudje po njej posegli zaradi njih, zraven pa bodo spoznali še vse ostale.« Pri prepoznavnosti jim bo pomagal tudi spletni portal, preko katerega bodo lahko objavljali posnetke in se promovirali.

Generalko pa je preстал tudi snemalni studio poslovne enote MC-ja Kunigunda – Regionalni multimedijski center, v katerem so snemali nekateri izvajalci. Tako je Lignit 3 skoraj v celoti domači produkt, saj so drugje izvedli le tisk CD-jev ter mastering, ki ga je opravil Gregor Zemljčič iz Earresistible Mastering.

V petek, 4. julija, se bodo v Letnem kinu ob 20.00 predstavili izvajalci hip hop in elektronske glasbe **Mrigo, 3320, Nemir, Kaos Effect, 100TKA&Meetjah, Eko, Tonske, Qub, Berinio, Didaa in MMBassa**. V soboto, 5. julija, ob 20.00 pa še predstavniki rockrske scene **Inmate, Biga Addiction, Ekstravaganza, Kaotic Bullets, Krvava rosa, Nakajima, Entheogen, Fugitives, Chimera, Something Small**, premireno pa bodo videospot za komad Vagon raztrganih duš predstavili Res Nullius.

Jazz izvajalci se bodo predstavili v soboto ob 19.00 pred Mozai- kom v okviru jazz festivala.

14

Velik in pomemben dan za občino in za uporabnike

V občini Šmartno ob Paki predali namenu največjo naložbo doslej – Za kanalizacijsko omrežje Slatina–Paška vas prispevala največ država, nekaj tudi uporabniki

Tatjana Podgoršek

Šmartno ob Paki, 28. junij -

Minula sobota je bil pomemben in velik dan za občino Šmartno ob Paki in 30 gospodinjstev, ki so se priključila na javno kanalizacijsko omrežje Slatina–Paška vas. Vsaj tako ga je na priložnostni

slovesnosti označil šmarški župan **Janko Kopusar**. Svojemu namenu so namreč predali največjo nalož-

bo v občini doslej. Vredna je bila nekaj manj kot 560 tisoč evrov brez DDV-ja. Blizu 80 odstotkov ali 400 tisoč evrov je zanj primaknilo ministrstvo za gospodarstvo in tehnologijo iz razvoja regij, ostalo občinski proračun, približno 35 tisoč evrov ali 5 odstotkov pa uporabniki. Njihov prispevek je bil velik glede na površino objekta.

»Veseli smo, ker smo kljub časom,

Zgradili so dobrih 2000 metrov primarnega kanala, 37 metrov sifona, več kot 900 metrov sekundarnega omrežja, posodobili nekaj manj kot 470 metrov vodovoda ter obnovili dotrajan cestni odsek Grudnov most–Paška vas

Izgradnja kanalizacije Slatina–Paška vas je stala slabih 557 tisoč evrov brez DDV-ja, od tega je 80 odstotkov denarja za gradbena dela (blizu 400 tisoč evrov); prispevalo ministrstvo za gospodarski razvoj in tehnologijo

ki jih doživljamo, zmogli takšen zalogaj. Ni bilo enostavno. Zaradi pomanjkanja denarja, likvidnostnih težav, vpetosti v kohezijski projekt Oskrba s pitno vodo Šaleške doline smo iskali pomoč in podporo predvsem zaradi varnosti za izpeljavo naložbe, a je nismo bili deležni. Ob spoznanju, da se je treba

Svojemu namenu so predali največjo naložbo v lokalni skupnosti doslej.

zanesti le nase, smo vse sile usmerili k enemu cilju – vlaganja v ekološko čistejšo okolje uspešno pripeljati do konca. Danes smo lahko ponosni, ker je naložba tehnično in finančno končana. »Zgradili so dobrih 2.000 metrov primarnega kanala, 37 metrov sifona, več kot 900 metrov sekundarnega omrežja. Hkrati s kanalizacijo so posodobili vodovod v dolžini nekaj manj kot 470 metrov ter obnovili dotrajan cestni odsek Grudnov most–Paška vas. Sedaj lahko širijo kanalizacij-

Janez Drofelnik: »Dolgo smo čakali nanjo, zato smo danes zelo zadovoljni.«

sko omrežje v naselju Paška vas, Gavcah in upajo da tudi proti naselju Gorenje. Za omenjeno širitev

upajo na denar iz razpisa za razvoj regij, na katerega se je občina že prijavila. Kopusar je še dejal, da je zgrajena kanalizacija zgleden primer, kako lahko majhne občine, kot je njihova, uspešno izpeljejo tudi tako zahtevne projekte. Če jim bo uspelo po takem modelu uresničiti velike zahteve in potrebe občanov po ureditvi odpadnih voda tudi v naslednjih letih, se jim ni treba bati, da ne bi izpolnili tovrstnih zahtev do leta 2017. Zahvalil se je krajanom za tvorno sodelovanje pri reševanju nastalih težav, prav tako izvajalcu ter vsem, ki so jim pomagali pri izvedbi projekta.

Janez Drofelnik, eden od uporabnikov, ki se je priključil na javno kanalizacijsko omrežje, je izrazil zadovoljstvo ob pridobitvi. Po njegovih besedah je ta pomembna zaradi varovanja narave, za uporabnike pomeni dvig življenjske ravni. Stroški so sedaj sicer nekoliko višji, a z ugodnostjo, ki jim jo omogoča priključitev na javno kanalizacijsko omrežje, ne bi smelo biti prevelikih težav.

Dogodek so popestrili člani domačega moškega pevskega zborra, blagoslovitveni obred pa je opravil šmarški župnik **Ivan Napret**.

Z godbo v poletje

Korak v poletje so v Šoštanj pripravili z nastopom Godbe veteranov Univerze za III. življenjsko obdobje Velenje, ki deluje že od leta 2006. Koncert je bil na prostem na Trgu bratov Mravljakov. Godbeniki so se predstavili s trinajstimi skladbami, hkrati pa so bili povabljeni k besedi. Dirigent je **Aljoša Pavlinc**,

letošnji diplomant akademije za glasbo v Ljubljani, sestav pa že od začetka dalje animira **Alojz Kričej**. V godbi, ki šteje osemindvajset članov, je tudi flavtistka, edina ženska predstavnica. Godbeniki imajo na leto tudi do dvajset nastopov, vadijo pa v glasbeni šoli Velenje. V njihovih vrstah je nekaj članov Pihalnega

orkestra Zarja Šoštanj, precej jih je iz vrst Pihalnega orkestra Premogovnika. Ostalim članom predstavlja Godba veteranov prijetno obliko glasbenega društva. S koncertom so na Zavodu za kulturo Šoštanj povabili Šoštanjčane k nizu prireditve, ki bodo potekale to poletje. ■ **MBK**

Prepust Toplice še pred jesenjo

V Občini Šoštanj so razpis za izvajalca že izvedli

Šoštanj – Močni lokalni nalivi na zahodu občine Šoštanj so v preteklosti na območju Pohrastnika povzročili poplave. Protipoplavna študija, ki so jo naročili v Občini Šoštanj, je pokazala, da je najbolj problematičen prepust Toplice pod

železniško progo. Ta je premajhen in preprečuje izliv večjih količin vode v reko Pako.

Večji prepust je bil zato eden prvih ukrepov, ki jih je predvidela geološka študija. Po številnih pogovorih s Slovenskimi železnicami,

vodil jih je podžupan **Viki Drev**, so uspeli doseči, da bo Občina Šoštanj financirala izgradnjo vodnih korit, sanacijo v območju železniškega pasu pa bodo financirale Slovenske železnice. V Občini Šoštanj so razpis za najugodnejšega izvajalca že izvedli. »Še vedno velja, da jeseni gradnjo začnemo. Sredstva imamo zagotovljena in kar se nas tiče, ne bo težav, da projekt ne bi bil izveden,« pravi podžupan Drev. ■ **mkp**

Obnova dveh cest

Šmartno ob Paki – V programih 10 vaških skupnosti v občini Šmartno ob Paki so med potrebami najpogosteje zapisane posodobitve lokalnih cest in javnih poti. Občina je iz zajetnega seznama v teh dneh pričela obnavljati dve cesti, in sicer asfaltiranje 300 metrov ceste v Malem Vrhu ter 500 metrov dolgega odseka v Podgori.

Občani v omenjenih vaških skupnostih so se zavezali, da bodo sodelovali pri izvedbi projektov

tudi sami, in sicer bodo pripravili površino do asfaltiranja. Po ocenah bo posodobitev omenjenih lokalnih cest stala od 40 do 50 tisoč evrov, ponudbo za izvajalca pa občina še zbira.

Sanacija mostu v Hudem potoku

Šmartno ob Paki – V soteski Hudi potok v občini Šmartno ob Paki delavci družbe GP Dograd, ki je oddala najugodnejšo ponudbo, v teh dneh zaključujejo dela pri sana-

ciji mostu na lokalni cesti Rečica ob Paki–Stanovšek–Podgorje.

Obnova mostu je bila nujna, saj je bil ta zaradi prevoza pretežkih vozil že zelo poškodovan in tudi nevaren za udeležence v prometu. Denar, približno 15 tisoč evrov, bo zagotovila občina iz postavke vzdrževalna dela v javno korist.

V teh dneh pa naj bi se država lotla obnove ograje na mostu čez reko Pako na državni cesti Letuš–Gorenje v Rečici ob Paki. ■ **tp**

Rokodelski sejem se »prijemlje«

Center ponovne uporabe podarjal knjige za poletno branje

Mira Zakošek

Vsako četrto soboto potekajo v Starem Velenju v organizaciji krajevne skupnosti in Turistično-informacijskega centra rokodelske tržnice. Z njimi želijo razgibati stari del mesta, ki je pravzaprav zibelka današnjega Velenja. Je pa res, da se zadnja leta tam ni kaj dosti dogajalo, zato se prebivalci bolj stežka navajajo, da bi stopili v ta del mesta. Organizatorji ne obupujejo, saj ugotavljajo, da je vsakič bolje, seveda pa si želijo, da bi bil utrip čim prej čim večji. Prav zato se tudi trudijo, da je ponudba bogata, da tam rokodelci ne le prodajajo, ampak tudi prikazujejo, kako nastajajo njihovi izdelki.

Tisti, ki pridejo, so zadovoljni. **Pavla Čas** pravi, da tudi zato, ker ima na Staro Velenje zelo lepe spomine.

Rojena je bila v Pesju in kot majhna deklica je pogosto obiskovala teto, ki je živela na Velenjskem gradu. Najbolj se spominja slaščičarne, ki je bila nasproti cerkve, pa pekarni, iz katere je vedno prijetno dišalo, pa vrveža ...; tam sta bili tudi gostilna

in trgovina. Z velikim zanimanjem opazuje spretno rokodelce pri delu, seveda pa vedno tudi kaj kupi. »Takšne prireditve so mi zelo všeč, v Staro Velenje pa redno prihajam,« pravi.

Tokratni sejem so popestrili tudi predstavniki Centra sekundarne uporabe. Posebej za to priložnost so iz zavrženih in neuporabnih izdelkov izdelali nekaj domiselnih

kosov pohištva, želeli pa so tudi promovirati svojo dejavnost. Vodja centra **Alenka Košir** je povedala, da so se odločili, da obiskovalcem sejma poklonijo tudi brezplačne knjige za prijetno poletno branje. Poklanjali jih bodo tudi svojim kupcem, ki jih bodo obiskali in kaj kupili v centru ponovne uporabe.

Sejem so s svojimi nastopi popestrili tudi mladi talenti. ■

Alenka Košir je v imenu centra ponovne uporabe podarjala brezplačne knjige za prijetno poletno branje.

Veselo bo

Velenje – Šaleška pokrajinska zveza društev upokojencev bo v soboto, 5. julija, pripravila tradicionalno srečanje svojih članov. Tudi tokrat pod šotorom ob Velenjskem jezeru. Pričakujejo od 800 do 1.000 udeležencev iz občin Velenje, Šoštanj in Šmartno ob Paki.

Predsednik zveze **Drago Seme** zagotavlja, da bo veselo. Pozornost bodo na srečanju namenili tako kulturni kot športni dejavnosti upokojencev. V dopoldanskem času bodo ti poskrbeli za druženje in zabavne šaljive igre, udeleženci sre-

čanja si bodo lahko ogledali razstavo v Muzeju premoženstva Slovenije na temo udarništa v tukajšnjem okolju.

Še posebej pozorni bodo na pare, ki letos praznujejo 50- ali 60-letnico poroke. Teh se je za srečanje prijavilo 49. Ti bodo tudi častni gostje osrednjega dela srečanja, ki ga bodo začeli ob 12. uri. Na njem bodo podelili priznanja in pokale športnim ekipam, ki so se izkazale na pokrajinskih in drugih tekmovanjih. Za kulturne trenutke bodo poskrbeli pevci in pevke zveze, Vesele babice iz Šmartnega ob Paki, za zabavo pa ansambel Podkrajski fantje. ■ **tp**

3. julija 2014

naš čas

NAŠI KRAJI IN LJUDJE

15

Jamski človek in življenje v jami

Društvo prijateljev mladine Šmartno ob Paki pripravilo 12. tabor za otroke od 1. do 5. razreda osnovne šole – Vidimo se čez leto dni

Na zaključku tabora so udeleženci staršem v besedi in sliki povedali, kaj so počeli in kaj doživeli.

Šmartno ob Paki, 26. do 28. junij – Ob vrsti dogodkov, ki so potekali minuli teden v občini Šmartno ob Paki, velja omeniti 12. tabor, ki ga je pripravilo tamkajšnje društvo prijateljev mladine. Tema letošnjega je bila Jamski človek in življenje v jami. Tabora se je udeležilo 24 otrok od 1. do 5. razreda osnovne šole, njihov drugi dom pa je bila v času tabora kar tamkajšnja osnovna šola.

»Pobudo za temo tabora so dale animatorke društva. Imeli smo se krasno. Udeležencem je bilo zanimivo vse: od obiska arheologinje do ogleda jame Pekel, ustvarjalne delavnice na temo jamskega človeka. Škoda, da nas je na cedilu pustil jamar, s katerim smo se dogovorili za obisk,« je povedala predsednica Društva prijateljev mladine Šmartno ob Paki **Jožica Malus**.

Hkrati je zagotovila, da tabor pri-

hodnje leto bo, saj imajo v društvu podmladek in pridne animatorke. Ker delajo za otroke, da se imajo ti lepo, da lahko resnično koristno preživijo del počitnic, Malusova pričakuje takšno zanimanje zanj med otroki in njihovimi starši tudi v prihodnje.

■ **Tatjana Podgoršek**

Snemanje celovečernega filma v Velenju

Člani Univerze za tretje življenjsko obdobje Velenje smo prisotni na veliko prireditvah. Sedaj, ko so se pričele počitnice, pa imamo tudi malo več časa, tako da si dodatno zapolnimo dneve z neobičajnimi aktivnostmi. Tokrat smo se odzvali na vabilo Televizije Slovenija, ki v Velenju v teh dneh snema film Dekleta ne jočejo v režiji Matevža Luzarja.

Na univerzi za tretje življenjsko obdobje Velenje smo se organizirali in poslali prijavo za 30 članov. Tudi sama sem bila v nedeljo statist

Statisti

na Cankarjevi ulici in pri Šolskem centru Velenje. Super izkušnja. Koordinator statistov Boris je razporejal naše pozicije, mi pa smo pogledovali proti igralcem, režiserju ... Spoznala sem direktorico filma

Barbaro Daljavec ter izkušala, kako težak je filmski kruh.

Komaj čakamo naslednjo jesen, ko si bomo film lahko ogledali!

■ **Marija Skrt**

90-letno Alojzijo Jelen obiskal tudi Karl Erjavec

Devetdesetletni **Alojziji Jelen** s Ponikve, ki biva v velenjskem Domu za varstvo odraslih, je vodstvo zavoda pripravilo lepo prireditev, udeležili pa so se je tudi minister v odhodu ter predsednik DESUS **Karl Erjavec**, podžupan

Mestne občine Velenje in predsednik tukajšnjega odbora DeSUS **Srečko Korošec** ter predsednik KS Šempeter **Silvo Udrih**. Zbrane je nagovorila direktorica doma **Violeta Potočnik Krajnc**. Kulturni program so pripravili MOPZ Ponikva

in Veseljaki iz Stare vasi. Prisotni gostje so nagovorili slavljenko Alojzijo, za rojstni dan pa ji zaželeli zdravja.

■

Veterani na Prislanovem pohodu

Šoštanj, 28. junija – V okviru praznovanja dneva državnosti, 23. obletnice osamosvojitve Republike Slovenije, ter v spomin na legendarnega komandanta območnega poveljstva Teritorialne obrambe

Kakšnih štirideset udeležencev pohoda se je v lepem sončnem sobotnem jutru zbralo pred spomenikom v Kajuhovem parku, od koder so krenili na pot. Pohodniki so se ustavili v Šoštanju pri Vidicu

nja veteranov vojne za Slovenijo Šoštanj so pohod poleg obujanja spominov ter počastitev spomina na Jožeta Ervina Prislanu izkoristili tudi za prijateljsko druženje ter rekreacijo v naravi. Ob zaključku

Ervina Prislanu je bil v organizaciji OZVVS Šoštanj in občine Šoštanj izveden prvi Prislanov pohod. Pohod je bil zadnjo soboto v mesecu juniju po poteh spominskih obeležij, kjer so v letih 1990 in 1991 tajno čuvali orožje takratne TO in prebegli helikopter Gazela na območju občine Šoštanj.

Jelenku, v Ravnah pri Ivanu Topličku ter Francu Soviču, zaključili pa so v Zavodnjah pri Ivanu Juvanu na Žoharjevi domačiji. Tu je udeležence pohoda pozdravil župan Občine Šoštanj **Darko Menih**. Veterani pa so skuhalo odlično bograč za vse pohodnike.

Veterani območnega združe-

pohoda so bili enotni, da je pohod uspel ter da se srečajo naslednje leto na drugem Prislanovem pohodu, ki jih bo vodil naprej od Zavodnji do Belih Vod po ostalih domačijah, ki so sodelovale pri osamosvojitvi Slovenije.

■

Izpolnili obljubo

Spominsko tablo, ki priča o žrtvah druge svetovne vojne, so obnovljeno postavili na novo lokacijo

Zavodnje, 25. junija – V Zavodnjah je tradicionalna prireditev ob dnevu državnosti zalivanje in merjenje lipe, ki so jo v kraju zasadili v spomin na ta dan. Letos so

tradicionalni dogodek nadgradili z odkritjem prenovljene spominske plošče padlim krajanom med drugo svetovno vojno. Spominsko ploščo so pred rušenjem objekta, na

katerega je bila vzdignjena, odstranili in jo obnovili.

»Spominsko ploščo smo zdaj odkrili kot spomenik ob novem domu krajanov. Zdaj imajo v Zavodnjah tri močne attribute, ki pričajo o treh pomembnih zgodovinskih dogodkih,« pravi župan Šoštanja **Darko Menih**. S tem misli na spomenik padlim in pogrešanim v prvi svetovni vojni, ki stoji sredi naselja v bližini cerkve sv. Petra na eni strani, na drugi strani je zdaj spomenik padlim med NOB, čez cesto pa lipa, ki ponazarja samostojnost.

■ **mkp**

Bogastvo let

90-letnica prof. Vinka Šmajsa

V teh dneh praznuje svojih bogatih devetdeset let Vinko Šmajš, profesor, literat, kulturni delavec iz Velenja. Človek, ki se je vse življenje posvečal pedagoškemu, ustvarjalnemu in prosvetnemu delu. Zato ga ne moremo deklarirati samo kot profesorja, čeprav je diplomiral iz slovenskega in ruskega jezika in svojo diplomu dodobra unovčil v korist mladim, željnim znanja. Poučeval je na nižji gimnaziji na Prevaljah, na dveh osnovnih šolah v Velenju in do upokojitve na Rudarskem šolskem centru Velenje, kjer je pedagoške sposobnosti združil z vodstvenimi. Ravno tako bi ga z nazivom literat osiromašili njegovih izjemnih sposobnosti kot kulturnega delavca. Res pa je, da je s svojimi

desetimi knjigami pomembno posegel v slovenski literarni prostor. Krik iz mladosti, knjiga črtic, ki je izšla v letu 1997 namreč pogumno napoveduje niz zapisov o življenju, družini, ljubezni, erotiki in seveda spremljajoči stalnici življenja – smrti. Grenka roža (2000), Hvalnica dnevu (2003), Tudi jesen je lepa (2006), Sonce mojega življenja (2006), Skriti dnevnik (2007), Pokošeno klasje (2009), Mama, rad te imam (2010), Vijugasta cesta do večnosti (2011) in Posvetilo dragemu očetu (2012) se berejo tudi kot literarni spomenik mladosti, Braslovčam, kjer je

odraščal, in Velenju, kjer živi, spomenik ljudem, očetu in mami, pomembnima likoma v njegovi literaturi in gotovo tudi v življenju. Mogoče ga celo pre malo poznamo kot zbiratelja in izdajatelja pesmi mladih v knjižicah Moja pesem ni le moja pesem in kot dopisnika nekaterih časopisov, med njimi Večera. In ne nazadnje bi ob imenovanju Vinka Šmajsa kot kulturnega delavca izločili njegovi prvi dve dejavnosti, hkrati pa bi zanemarili pomembno vlogo, ki jo je odigral kot tajnik ZKO Velenje. Njegovo delo je

pomemben kronološki zapis ljubiteljske kulture v Šaleški dolini. Kako torej urediti zapis ob njegovem prazniku, ob njegovih častitljivih devetdesetih letih življenja, kot verodostojen in vseobsegajoč?

Odgovor je pravzaprav povsem preprost. Počakajmo do njegovega naslednjega jubileja, glede na njegovega nemirnega in smelega duha, mu bomo lahko zagotovo dodali še kakšen pridevnik. Do takrat pa čestitamo ob doseženem bogastvu let in želimo še naprej iskrovosti in ustvarjalnosti. Kot je v čestitki med drugim zapisal njegov prijatelj, pesnik

Josip Bačič Savski:

Kako srečen moraš biti, še po vrhu trdoživ, saj maraton svojih let nadaljuješ kar naprej, mimogrede, kot v igri, vse še lahko opazuješ, nadaljuješ in pestuješ, svojega časa tek in vek. (Za Šaleško literarno društvo Hotenja)

■ **Mag. Milojka B. Komprij**

Po kopnem in vodi

S kolesarskim maratonom in odprtjem ZOO Stationa so se športni dnevi ob Velenjskem jezeru začeli – Nadaljujejo se v soboto z gorskim triatlonom, nočnim tekom in državnim prvenstvom v olimpijskem triatlonu

Tina Felcijan

Triatlon klub Velenje bo ta vikend priredil že šesti velenjski triatlon, ki ga, kot pravi predsednik kluba in glavni organizator Mitja Tašler, zmorejo vsi, »ki so vsaj malo fizično aktivni.« Čeprav je prireditev namenjena tudi vrhunskemu športu in je izvedena na izjemno visoki ravni, jo prirejajo predvsem zato, da bi tekmovalce in navijače spodbudili k zdravi zabavi z rekreacijo in gojenju športnega duha z druženjem. Hkrati pa jih želijo seznaniti s športom, ki združuje tri temeljne športne veščine – plavanje, kolesarjenje in tek.

Zato so Triatlon Velenje popostrili z gorskim triatlonom, ki se bo

V soboto, 5. julija, bo od 20.00 do polnoči popolna zapora lokalne ceste od krožišča pri restavraciji Jezero do krožišča pri komunalnem podjetju Velenje. V nedeljo, 6. julija, bo zapora od 13.45 do 15.00 od Esotecha do krožišča pri restavraciji Jezero ter cesta Simona Blatnika do krožišča pri centru Jager. Od 15.45 do 19.00 pa bo zaprta cesta od Esotecha do odcepa za mestni stadion ter od krožišča pri komunalnem podjetju, mimo krožišča pri centru Jager do krožišča pri Merkurju.

Družinskega maratona do Topolšice se je udeležilo šest družin, med njimi tudi izletniki iz tujine. Maratona do Gornjega Grada in nazaj pa se je udeležilo 38 kolesarjev, ki so takole v profesionalnem spremstvu prevozili 75 kilometrov.

začel to soboto ob 10.00 v Avtokampu Velenje, ko se bodo tekmovalci po 5 km veslanja pognali na 20 km dolgo gorsko kolesarjenje pod Smrekovec, do vrha ugaslega vulkana pa bodo še 5 km tekli. Zvečer bodo pred Športnim centrom Galactica postavili start za nočni tek. Ob 19.00 bodo najmlajši tekli na Luciferjevem otroškem teku, ob 20.00 se bo začel dobrodelni tek Radia Velenje, za katerega prijav-

nina znaša dva prehrabna izdelka z daljšim rokom uporabe, ki jih bo velenjska Zveza prijateljev mladine predala socialno ogroženim družinam. Ob 21.00 pa bo start teka na 5 km in nočnega maratona Galactica na 21 km. Tekalci se morajo pripraviti vsaj eno uro pred tekmovanjem.

Nedelja bo v celoti posvečena triatlonu. Ob 13.00 se bo začel cici akvatlon, pol ure kasneje akvatlon, ob 14.00 pa triatlon za vsakogar;

na njem boste preplavali 300 m, prekolesarili 8 km in pretekli 2,5 km. Štافتni olimpijski triatlon se bo začel ob 16.00. Državno prvenstvo v olimpijskem triatlonu (1500 m plavanja, 40 km kolesarjenja, 10 km teka) pa se bo začelo ob 16.00 s startom ob Velenjskem jezeru pri avtokampu.

Stopite na vodo

Inštruktor jadrnanja Miro Škorjanc si je že zdavnaj želel vzpostaviti šol-

je namreč ustanovil šolo windsurfa in SUP-anja, v kateri si lahko izposodite opremo in se za zmerno ceno postavite na vodno gladino.

Jadrnanje na deski je popularen šport, a šola v tujini in nakup opreme precej stane. Obvladovanje vetra in deske namreč zahteva svoj čas in ustrezno šolsko opremo, a tudi okolje. Velenjsko jezero z rahlim, a stalnim vetrom je odličen poligon za začetnike, sploh otroke, poleg tega pa je eno najčistejših jezer v Sloveniji. Zato se Miro

sprašuje, zakaj bi se odpravljali v drage šole v tujino, če imate vse pogoje za spoznavanje tega športa v domačem mestu. Kdor bi se torej rad naučil stati na vodi, mora le v ZOO Station, kjer ga bodo sprejeli izkušeni in licencirani inštruktorji z vso potrebno premo, ki ga bodo naučili ravnanja z njo in spoznati veter, da bo po opravljenem tečaju lahko sam brusil večino, še vedno pa si bo lahko izposodil opremo.

Športa sta primerna tudi za otroke od osmega leta starosti. Za varnost je poskrbljeno, morajo pa biti dobri plavalci, zagotavlja Miro, ki ga najbolj navdušuje prav delo z mladino.

ZOO station ima tudi velik potencial za velenjski turizem. Iz našega okolja so namreč pionirji slovenskega windsurfanja, po drugi strani pa je tudi SUP-anje vse bolj popularno. Tako lahko s podporo lokalne skupnosti in pestrim spremljevalnim programom za druženje in izobraževanje ZOO Station privablja Slovence in tujce. »Mislim, da je pred nami lepa zgodba, ne samo za našo okolico, ampak tudi širše,« je prepričan Miro.

Trinajstletni Gregor Antonac iz Kopra se že eno leto ukvarja z windsurfom. V Velenje je prišel na otvoritev ZOO stationa, ki mu je zelo všeč. Navdušilo ga je tudi mesto, surfanje po jezeru pa je nekoliko zahtevnejše kot na morju zaradi hitrega menjavanja vetrov, pravi. »Na začetku je malo težje, a se hitro nava- diš in gre,« zatrjuje Gregor, ki vas vabi, da stopite na vodo.

Martinko super »fajn«

Poletnega nogometnega tabora v organizaciji NK Šmartno 1928 se je udeležilo 55 otrok iz Šaleške doline – Ob pomoči pokroviteljev tudi prihodnje leto

Tatjana Podgoršek

Šmartno ob Paki, 25. do 28. junij – »Kapo dol« se je slišalo minulo soboto na zaključku poletnega nogometnega tabora Martinko, ki ga je pripravil Nogometni klub Šmartno 1928. Potekal je od srede v športnem parku pri šmarški osnovni šoli, udeležilo se ga je 55 otrok od 6. do 13. leta starosti iz občin Šmartno ob Paki, Velenje, Šoštanj in Polzela. Imel je tudi humanitarno noto, saj so organizatorji del zbranega denarja namenili za projekt Botrstvo.

Pohvalne besede so izrekli udeleženci tabora in njihovi starši, ki so preživeli ob gledanju tekem na zaključnem turnirju in nato na druženju s trenerji, nogometnimi navdušenci ter člani uprave kluba res prijeten soboten dan. »Martinko je v celoti uspel. Zadovoljni so bili otroci in njihovi starši. Zaloga, ki si ga je zadalo vodstvo mladinskega

pogona našega kluba, je bil zahteven in velik, zato jim res »kapo dol«. Verjamem, da so navezali nove stike in so navdušili otroke in starše, ki so oklevali: nogomet – da ali ne,« je bil zadovoljen predsednik NK Šmartno 1928 Ferdinand Krbavac.

Jože Pirečnik, član organizacijskega odbora poletnega tabora in uprave kluba, je povedal, da so aktivnost pripravili iz več razlogov: da popularizirajo nogometno igro, ki ima v Šmartnem ob Paki dolgoletno tradicijo, omogočijo otrokom, da na začetku počitnic zamenjajo šolske obveznosti s tistim, kar radi počnejo. S taborom pa so želeli privabiti v klub tudi nove mlade nadobudne nogometaše. »Glede na odziv smo zadeli žebličko na glavico.« Udeleženci tabora so se učili nogometnih

veščin pod strokovnim vodstvom trenerjev. Razdeljeni so bili v skupine po starosti in sposobnostih. V goste so povabili strokovnjake, ki so jih seznanili s pravilno prehrano športnikov, motovacijskimi ukrepi, pravilnim tekom ... Manjkale niso ustvarjalne delavnice, pa kopanje v Termah Topolšice. Otrokom zagotovo ni bilo dolg čas in mnogim je dan kar prehitro minil. »Prvi tabor v taki obliki je potrdil pravilnost sprejetih usmeritev. Vse, kar smo se naučili, bomo koristno uporabili. Poletni tabor načrtujemo tudi za

prihodnje leto ter pri tem verjame- mo na podporo njegovih prijateljev, pokroviteljev in ostalih,« je še dejal Jože Pirečnik.

Da so otroci na poletnem nogometnem taboru uživali »sto na uro«, so pokazali s tem, da na prigr- varjanje staršev kar niso hoteli zapustiti nogometnih zelenic in družbe. Nekateri med njimi so nam povedali.

Domen Juvan iz Florjana: »Treniram pri soštanjskem Unšjarju.

Kamp mi je bil zelo všeč. Malo nas je utrudilo, a ne preveč. Najraje sem igral nogomet, všeč mi je bilo tudi plavanje v Topolšici. Ob prihodu domov sem pogledal kakšno tekmo s svetovnega nogometnega prvenstva. Navijam za Argentino, moj vzornik pa je Ronaldo.«

Nejc Primožič iz Šmartnega ob Paki: »Treniram nogomet, sem kapetan ekipe in o Martinku lahko rečem: super fajn.

Trenerji niso bili preveč strogi, mi pa smo se marsikaj naučili. Ne znamo še toliko kot - na primer - ekipa Nemčije, za katero navijam na svetovnem prvenstvu v

nogometu v Braziliji, in moj vzornik Neymar, a če bomo pridni, bomo prvaki v svoji kategoriji in v svoji ligi. Upam, da bodo kamp organizirali tudi prihodnje leto.«

Nace Primožič iz Velenja: »Tu mi je bilo res všeč. Igranje nogometa je bilo čez vse. Veliko nas je bilo, na igrišču in tudi sicer smo bili med sabo prijatelji, čeprav smo se znali tudi skregati. Nikoli pa nisem bil tako utrujen, da doma ne bi spremljal nogometnih tekem na svetovnem prvenstvu v Braziliji. Navijam za Brazilce in občudujem Ronaldo.«

Poletnega nogometnega tabora Martinko se je udeležilo 55 otrok

3. julija 2014

NAŠ ČAS

ŠPORT

17

Sezono začenjajo zelo oslabljeni

Danes na pomembni preizkušnji

Nogometaši velenjskega Rudarja bodo danes v prvi tekmi kvalifikacij za nastop v ligi Evropa gostili v Celju albansko moštvo Laci

Za nogometaše velenjskega Rudarja, ki so prejšnje prvenstvo v prvi ligi končali na odličnem tretjem mestu, se danes začne nova tekmovalna sezona. V prvi tekmi kvalifikacij za nastop v evropski ligi bodo gostili albansko ekipo Laci, ki je bila na minulem prvenstvu prav tako tretja. Ker bo popoldne na velenjskem mestnem stadionu ob jezeru tradicionalna prireditev Skok čez kožo, bodo Albance gostili v celjski Areni Petrol. Torej bodo v bistvu na obeh tekmah gostovali. Povratna bo čez teden dni, začetek drevišnje pa bo ob 20. uri. Za nekatere igralce, sploh za trenerja Jerneja Javornika, ki je januarja lani postal Rudarjev trener, pred tem pa je odlično vodil drugoligaško moštvo Dob, bo to prva preizkušnja na takšni tekmovalni ravni. Seveda si želi, da bi bili v dveh tekmah boljši in se uvrstili v drugi krog, pa čeprav so nekaj podatkov o Albancih dobili šele te dni. Toda, kot pravi: »Predvsem je važno, da bomo mi pravi. Seveda pa pričaku-

jem trdega nasprotnika. Zadovoljni bi bili že z zmago z najmanjšim možnim izidom.« Kljub igranju v Celju vodstvo kluba pričakuje, da bo vendarle na tekmo prišlo veliko njihovih ljubiteljev iz Velenja oziroma Šaleške doline, pa tudi iz Celja oziroma njegove okolice.

Moštvo bo proti Albancem zairgalo v precej spremenjeni zasedbi v primerjavi s tisto, ki je navduševalo na prejšnjem prvenstvu. Novopečeni reprezentant **Rajko Rotman** je odšel v Turčijo (Istanbul BB, novi član prve lige), **Matej Podlogar** v Domžale, **Christian Bubalović** pa je postal igralec člana avstrijske druge lige Kapfenberga. Nekatere igralce so proti koncu priprav pestile poškodbe, zato je tudi vprašljiv nastop **Leona Črnčiča**, **Rusmina Dedića** in **Almedina Muharemovića**, okrevaj pa je **Nikola Tolimir**. Zanesljivo drevo v postavi ne bo **Daliborja Radujka**. Odslužiti mora kaznen, ko je bil še kot član Olimpije izključen na tekmi 2. predkroga evropske lige v gosteh po podaljških

z moštvom Tromso (Norveška). Trener si vsekakor želi še kakšnega igralca, vendar podobno kot marsikje drugje tudi v Rudarju težko zagotavljajo denar za preživetje. »Če se bo finančno stanje popravilo, bomo morda dobili kakšno okrepitev, če ne, bomo pač nadaljevali z igralci, ki so trenutno v klubu,« pravi

V prvem krogu z Mariborom

Na Brdu pri Kranju so medtem izžrebali pare novega nogometnega prvenstva, ki se bo začelo **19. julija**. **Pari 1. kroga so:** Maribor – Rudar (2. krog: Rudar – Zavrč), Kalcer Radomlje (novi član elitne družine) Luka Koper, Olimpija – Krka, Gorica – Domžale in Celje Zavrč. **2. liga: 1. krog, 10. avgusta:** Farmtech Veržej – Ankarani Hrvatin, Šenčur – Roltek Dob, Aluminij – Šmartno 1928, Krško – Triglav, Dravinja Kostroj – Tolmin

■ S. Vovk

Slovinci ostali brez lige SEHA

Ljubljana, 24. junija (STA) – Trije slovenski rokometni klubi – Celje Pivovarna Laško, Gorenje in Maribor Branik – ne bodo nastopili v regionalnem tekmovalstvu v ligi SEHA, saj jim je vodstvo lige postavilo nesporemljive finančne zahteve, je danes sporočila Rokometna zveza Slovenija.

Po neuradnih informacijah je vodstvo regionalne lige SEHA namreč od vsakega kluba zahtevalo po

150.000 evrov na sezono, kar bi za predvideni dve sezoni znašalo 300.000 evrov na klub, za vse tri pa skupaj 900.000 evrov. Takšne finančne obveznosti pa so bile za tri slovenske klube previsoke, Celjani, Velenčani in Mariborčani tako ostajajo v državnem prvenstvu, saj ni prišlo do dogovora med omenjeno trojico in ligo SEHA. ■

Rajko Rituper trener Elektre

V Elektri so turbulentno sezono zaključili optimistično, saj so si v dodatnih kvalifikacijah uspeli zagotoviti obstanek v prvi slovenski ligi, v kateri želijo nastopati tudi v prihodnje

Poletje je čas, ko se lahko igralci nekoliko odpočijejo, toliko več dela pa ima uprava kluba z oblikovanjem trenerskega štaba in ekipe za novo sezono. Pri Elektri so se za sodelovanje zahvalili dosedanjemu trenerju **Vladimirju Rizmanu**, ki je ekipo vodil v zadnjem delu sezone. Novo dveletno pogodbo so podpisali z **Rajkom Rituperjem**. V Elektri so prepričani, da je Rajko Rituper prava in tudi dolgoročna izbira za trenerja članske ekipe, ki bo znal vključevati v člansko moštvo mlade domače igralce, kar je strategija kluba.

Kar nekaj sprememb se obeta tudi v igralskem kadru. Ob koncu sezone sta klub zapustila **Luka Dimec**, in **Nathan Priest**. **Djordje Lelić** ima še enoletno pogodbo, ki pa je za trenutne finančne zmožnosti kluba pre-

visoka in ni sprejemljiva. Glede na odnos do kluba in kakovost igralca so zainteresirani za nadaljnje sodelovanje, vendar pod ugodnejšimi pogoji za klub.

Prejšnje vodstvo kluba je podpisalo dolgoročni pogodbi tudi z **Andrejem Podvršnikom** in **Žigo Zagorcem**, ki sta glede na trenutno finančno stanje kluba tako kot tudi Lelićeva za klub nesporemljivi. S Podvršnikom je bila pogodba že sporazumno prekinjena oziroma razveljavljena. Če bodo z igralcem našli skupni jezik, so za sodelovanje zainteresirani še naprej. O možni novi pogodbi pa se še dogovarjajo z bivšim kapetanom Zagorcem. Tudi z njim bi želeli sodelovati še naprej, vendar za znesek, ki je glede na današnje razmere realnejši.

Pri Elektri v prihodnje računajo predvsem na mlade domače igralce in igralce iz Šaleške doline. Trenutno imajo veljavne pogodbe **Sanel Bajramlić**, **Aldin Hasić** in **Jan Kosi**. Nove dolgoročne pogodbe so ponu-

dili domačinom **Dragu Brčini**, **Aldinu Hasiću**, **Janu Rizmanu**, **Aljažu Šluteju** in **Urbanu ter Gregi Bukoviću**. Na treninge so povabili še **Sašo Dragičevića**, Velenčana, ki je igral v Nazarjah, in **Deana Šipuro**, ki se bo v domači klub vrnil iz Hrastnika. Poleg tega se želijo dogovoriti za sodelovanje še z dvema domačima igralcema – **Grego Bujanom** in **Branetom Lekičem**.

Članski ekipi se bodo pridružili še mladinci **Kaj Špegel**, **Nik Purnat**, **Edvin Babajić** in še nekaj članov kadetske ekipe.

O drugih okrepitevah vodstvo kluba za zdaj ne razmišlja. Kot je povedal predsednik kluba, je za zdaj prva skrb kluba odprava starega dolga in plačilo igralcev, trenerjev ter ostalih poslovnih partnerjev. Dolg kluba je ob koncu meseca marca ob odstopu bivše uprave znašal nekaj več kot 190.000 evrov; nekaj so ga že uspešno pokrili, nato pa bodo glede na razpoložljiva sredstva razmišljali o nadaljnjih korakih pri oblikovanju članske ekipe.

Košarkarji so konec solskega leta zaključili treninge, v dvorano se bodo ponovno vrnili na začetku avgusta. Zadnji teden v avgustu pa v klubu tudi letos pripravljajo košarkarski tabor, namenjen otrokom od 1. do 9. razreda osnovne šole. ■

Kopica novih Messijev

Na nogometnem kampu v Šoštanju več kot 50 mladih supernogometašev

Trenerji mlajših selekcij šoštanjskega nogometnega kluba so pod vodstvom **Janija Vačuna** zadnji teden pouka uspešno izpeljali nogometni kamp za otroke do šestega razreda osnovne šole. V popoldanskem času je bilo vesele pogledati na igrišča pod vilo Široko, kjer je več kot petdeset otrok spoznavalo nogometne veščine. Pod vodstvom usposobljenih trenerjev so osvajali prvine nogometne igre, tekmovali v spretnostnih igrah,

opravili testiranja in tekmovali v nogometnem kvizu. Nekateri so prvič prišli na nogometno vadbo, drugi kljub mladosti že kar nekaj let pridno trenirajo v klubu. Razdeljeni so bili v štiri skupine glede na starost in nogometno predznanje. V štirih dneh so se veliko naučili, predvsem pa so se tudi dobro zabavali in družili ob športu s svojimi prijatelji. Za otroke so tudi drugače odlično poskrbeli, vsak dan so jim ponudili malico, vsak udeleženec pa

je prejel priznanje, majico s kratkimi rokavi in nogometno žogo. Seveda so

bili na kampu predvsem fantje, prišli pa sta tudi dve dekletici – organizatorji

so zanj pripravili rožnati nogometni žogi, ki sta ju bili zelo veseli. Vsi udele-

ženci so ob koncu dobili naziv Supernogometaš oz. Supernogometašica. ■

Judo

Petrovič drugi na evropskem prvenstvu

Pretekli teden je bilo v Pragi na Češkem evropsko veteransko prvenstvo v judu. Na prvenstvu je sodelovalo 35 držav ter več kot 800 tekmovalcev. Veteranski judo je v zadnjih letih vedno močnejši in kakovostnejši. Med veteranskimi tekmovalci v judu je veliko bivših udeležencev olimpijskih, svetovnih in evropskih prvenstev. Nek-

danji vrhunski tekmovalci so še vedno v odlični formi in želja po tekmovalnih jih ne mine tudi v zrelih letih.

V tej zavidanja vredni konkurenci sta se borila tudi dva člana Judo kluba

Velenje, **Željko Zgonjanin** in **Ivan Petrovič**. Nekdaj odlična tekmovalca, ki sta dosegala odlične rezultate v Sloveniji in Jugoslaviji, sta svojo udeležbo v slovenski reprezentanci opravičila s polno mero. **Ivan Petrovič** je v svoji starostni kategoriji – v kategoriji tekmovalcev do 90 kg – na koncu

osvojil srebrno medaljo in postal vice prvak Evrope v judu. Do medalje so ga vodile borbe z belgijskim, angleškim, češkim in ruskim tekmovalcem. Premoč je moral priznati le ruskemu

judoistu. Odlično se je boril tudi **Zgonjanin**, ki pa ga je ustavil nizozemski tekmovalc.

Sezona velenjskih judoistov je v tem letu skoraj popolna. Poleg odličnih nastopov mlajših tekmovalcev sta tudi veterana velenjskega juda pokazala, kako se lahko kvalitetno ukvarjaš z borilnim športom tudi v zrelih letih. Oba veterana sta tudi lep vzor mladim tekmovalcem v judu klubu Velenje.

Odlični v Avstriji

Gradec, 21. - 22. junij – Velenjski judoisti so si prihranili najtežjo tekmo

za konec sezone. Zadnja tekma sezone je bil 16. mednarodni turnir Creativ Graz v mestu Frohnleithner v Avstriji. To je zelo znan in uveljavljen turnir predvsem v konkurenci mlajših kadetov U16 in kadetov U18. Udeležba na turnirju je izredno močna, saj je bilo zastopano 18 držav s 637 tekmovalci, med njimi tudi odlični brazilski judoisti. Turnir ima posebno veljavo med kadeti, ker je bila zanje to zadnja tekma pred evropskim kadetskim prvenstvom. Trije kadeti iz Velenja so se s tekmovalnja vrnili s štirimi medaljami. **Veronika Mohorić** je nastopila v dveh starostnih skupinah. Najprej je pri U16

osvojila drugo mesto v kategoriji +70 kg, popoldan pa še tretje mesto med kadetinjami U18. Pri tem je premagala avstrijsko reprezentantko, ki bo čez teden dni nastopila na evropskem kadetskem prvenstvu v Grčiji.

Pri kadetih sta se odlično izkazala še **Hanna Štor** s tretjim mestom v kategoriji do 70 kg. Med kadeti do 55 kg pa je borbenost in znanje pokazal **Nik Lemež** s tretjim mestom. Po hudem boju je izgubil le z italijanskim reprezentantom.

Uspeh v Avstriji je dokaz, da kljub slabim pogojem dela, judoisti vztrajajo in trdo trenirajo. ■

Ratejeva odlična, Kozmusu ni šlo

Velenje, 1. julija - Ob dnevu rudarjev je Atletski klub Velenje pripravil 19. miting Evropske atletske zveze (EA). Domači in tuji atleti (najmočnejša je bila zasedba v metu kladiva), so na stadion ob jezeru privabili številne gledalce, ki so uživali ob lepih in uspešnih nastopih domačih in tujih tekmovalcev. Ta največji atletski miting v Sloveniji je namreč pritegnil mnoga znana, najmočnejša pa je bila zasedba v metu kladiva, kjer pa se Kozmusu ni izšlo tako, kot si je želel. Sicer pa pogledimo nekaj rezultatov.

Martina Ratej je zmagala v metu kopja in s 66,13 metra potrdila izjemno formo v sezoni, v kateri je vodilna v diamantni ligi. Marina Tomič je na 100 m ovire zmagala in se drugič v karieri spustila pod 13 sekund (12,96), Tina Šutej pa je v skoku s palico slavila s 4,50 m.

Primož Kozmus je bil šesti v metu kladiva. Pomeril se je s četverico najboljših z

lanskega svetovnega prvenstva v Moskvi. To je bila tudi osrednji disciplini mitinga. Dejal je, da je uvrstitev in daljava, 74,73 m, zanj katastrofa. Z izidom sezone na svetu je zmagal Poljak Pawel Fajdek (82,37 m), aktualni svetovni prvak. Barbara Špiler je v šesti, zadnji seriji meta kladiva za ženske z 68,17 metra potrdila normo (68 m) za nastop na EP in zmagala v slovenski konkurenci uvodne discipline mitinga. Zmagala je tudi Sabina Veit na 200 m in

Pred uradnim začetkom mitinga so se pomerili bodoči atletski upi.

s 23,38 dosegla najboljši slovenski izidi sezone.

Ratejeva je premagala tudi Nemko Lindo Stahl, lastnico najboljšega izida sezone na svetu, bronasto na predlanskih olimpijskih igrah v Londonu in četrto z lanskega svetovnega prvenstva v Moskvi.

"Moja letošnja sezona je odlična. Zadovoljna sem z rezultatom,

imam pa še nekaj težav s tehniko. Z veseljem grem naprej na naslednje tekme in s to popotnico iz Velenja želim stopnjevati dalje do avgustovskega EP. Tam si želim še enega takega meta, kot danes.

Najbolj razočaran je stadion zapuščal Kozmus, nekdanji olimpijski in svetovni prvak. "Bolje sem pripravljen, kot sem pokazal. Ponovno

sem imel težave s tehniko. Že ves čas delam na tem, da jo izboljšam, a se vse preveč lovim. Tako sem opravil verjetno najslabši nastop v sezoni, katastrofa. Priprave sicer potekajo dobro in po načrtih, med vadbo mečem 75 m, a maksimalnih metov še ne izvajam dobro," je dejal Kozmus.

Tresmirjev park bodo dopolnili s športnimi igrišči

Šoštanjčani se poleg njih veselijo vezi z velenjskim projektom Bicy

Milena Krstič - Planinc

Šoštanj - S športnimi igrišči ob Tresmirjevem parku bodo v Šoštanju nadomestili športne površine in objekte, ki so se morali umakniti novogradnjam, obenem pa so predel ob Cankarjevi dopolnili z novimi namembnostmi. Igrišče za odbojko na mivki se je umaknilo TUŠ-u, zaradi gradnje novega otroškega vrta so Šoštanjčani ostali brez igrišča za ulično košarko ...

»Tresmirjev park se je zelo dobro prijel. Za to ima zasluge Krajevna skupnost Šoštanj, ki si ga je zamislila in postavila. Nadgradnjo pa bodo predstavljala igrišča za odbojko na mivki, balinišče, plezalna stena, igrišče za ulično košarko. Poskrbeli bomo tudi za nekaj novih parkirnih mest in navezavo na kolesarsko stezo proti Velenju. V sklopu teh projektov pripravljamo v Šoštanju tudi dve kolesarski postaji,« razlaga podžupan Občine Šoštanj Viki Drev.

Šoštanjčani se bodo tako »ujeli« z velenjskim projektom Bicy, progo podaljšali na območje Šoštanja, ena od postaj za izposojajo koles pa bo

ob Tresmirjevem parku. »Druga bo na Trgu svobode, v neposredni bližini Mercatorja, ko bo ta trg obnovljen.« Dolgoročno bodo projekt »potegnili« vse do Topolšice, kamor

Viki Drev: »Dokumentacija za razpis je pripravljena.«

iz Šoštanja vodi lepo urejena kolesarska steza. »Pred tem jo bo treba še dokončno urediti skozi mesto Šoštanj, da bomo dobili dobro in nepretrgano povezavo. Pomoč za

postavitev sistema smo dobili iz Mestne občine Velenje, za kar se jim najlepše zahvaljujemo.«

Tresmirjev (športni) park je v končni fazi projekte obdelave.

Dokumentacija za razpis je pripravljena. Računajo, da ga bodo objavili v teh dneh, zgrajen pa naj bi bil že jeseni. Vrednost naložbe je ocenjena na 200.000 evrov.

Veliko so si v Šoštanju obetali od Športnega parka pod Vilo Široko, ki se odmika na kasnejši čas. Razlogov za to je več, osrednji pa še nedodelan Občinski prostorski načrt (OPN). »V Šoštanju pripravljamo Občinski podrobni prostorski načrt (OPPN) za območje Vile Široko, ki bo omogočil gradnjo. Računamo, da bi še to jesen lahko izvedli razgrnitev, sprejeti pa ga mora občinski svet. Tako bi bilo možno naslednje leto pridobiti gradbeno dovoljenje. Gre za projekt velikih dimenzij, ki je za Šoštanj tako s turističnega kot gospodarskega vidika zelo pomemben.«

no dovoljenje. Gre za projekt velikih dimenzij, ki je za Šoštanj tako s turističnega kot gospodarskega vidika zelo pomemben.«

Atletika

Odlični mladi atleti

Celje, 28. - 29. junija - V Celju je bilo prvenstvo Slovenije za pionirje in pionirke U16. Velenjčani so odlično

tekmovali in osvojili kar 8 posamičnih odličij. Tako sta postala državna prvaka Tina Česnik v teku na 2000 m in Dino Subašič v troskoku, srebrno kolajno je osvojila metalka diska Urška Lampret in fantovska štafeta 4 x100 m, bron pa so osvojili trije naši

atleti, in sicer Petja Herlah v skoku v višino, Alen Subašič v podaljšanem sprintu na 300 m, Barbara Kladnik v teku na 1000 m in ponovno fantovska štafeta 4 x 300 m.

Skoki

Pokal Cockta - druga tekma v Kranju

V soboto, 28. junija, je SSK Ilirija v Kranju organiziral drugo tekmo v smučarskih skokih za točke pokala Cockta. Velenjskim skakalcem ni uspel skok na zmagovalni oder, le Vid je stal tik pod njim. Rezultati: člani:

18. Jaka Kosec in 26. Marjan Jelenko; mladinci do 18 let: 12. Matevž Samec in 15. Patrik Vitez, mladinci do 16 let: 4. Vid Vrhovnik, 6. Aljaž Osterc, 11. Gašper Brecl.

Najmlajši in veterani v Jablancah

V soboto, 28. junija, so najmlajši in veterani tekmovali v Jablancah. V pri-

jetnem ozračju in odličnem vremenu so osvojili fantastične rezultate, saj so vsi stopili na zmagovalne stopničke. Rezultati: dečki do 15 let: 1. Gal Žilavec; dečki do 12 let: 1. Patrik Hladin in 6. Žiga Gajster; dečki do 10 let: 1. Nik Tovornik in 3. Aljaž Samec; veterani do 35 let: 1. mesto Žiga Omladič in 2. mesto Uroš Tovornik.

Planine pod Krvavcem

Debela snežna odeja v gorah izginja ob močnejših žarkih sonca in nam spet omogoča dostopnost do planinskih lepote, ki vabijo v naravo.

S skupino krožka Planinarjenje UNI 3 Velenje smo se odpeljali skozi Tuhinjsko dolino in v Kamniku zavili v smeri Laniš in Sidraža. Pred Stiško vasjo smo zavili desno do Ambroža pod Krvavcem, kjer smo na prostranem parkirišču ob planini Jezerca izstopili v lep dan.

Podali smo se na planinsko pot in se na Kriški planini znašli med množico krav, ki so se družno s

rumenim cvetovom regrata so delali družbo encijani, svišči ... in krasili okolico prikupne kočice z leseno ograjo, ki je vabila k počitku. Ko je Karla razvezala nahrbtnik, se je mimogrede sredi gruči pojavila mizica z domačimi dobrotami, kamor so se začele nemudoma stegovati roke ... Nazdravili smo ji in zapeli, saj nas je preplavila sreča sredi planinskega raja. Sklenili smo, da ne bomo poti nadaljevali naprej, ampak smo se vrnili do bližnjega odcepa nemarkirane poti, ki vodi prečno preko strmin do Razorja na višini 1809 m tik pod vrhom Krvavca. Tu nam je korak in dih zastal ob pogledu na bližnje vrhove od Kalskega grebena z Grintovcem in Kočnama, v ozadju pogorja

Košute do mogočnega Storžica vse tja do Julijcev in bližnje neskončne ravnine ob porečju Save. Kar težko se je bilo posloviti od teh lepote. Začeli smo se spuščati mimo centra Gorske reševalne službe in se spet pridružili štirinožni družini. Logično je bilo, da smo zavili k planšariji Pr, Florjan tik ob poti na kislom mleko in se predali soncu.

Pot do čakajočega avtobusa je bila spet vsa rožnata. Dobro razpoloženi smo pokukali še v naše naslednje šolsko leto, saj se sedanje zaključuje. Želja vseh je, da bi nam bilo dano še veliko takšnih dni!

■ Marija Lesjak

Del skupine planincev UNI 3 na Razorju pod vrhom Krvavca

Bo nevaren ovinek obnovljen do zime?

Na izgovore države, da denarja ni, v Občini Šoštanj ne morejo pristati

Šoštanj – Del magistralne ceste Velenje-Šoštanj, na ovinku pri Termoelektrarni Šoštanj, ki jo je že pred kakšnim letom dni pol spodjedla voda, še vedno grozi. Čeprav gre za prometno zelo obremenjeno cesto, ki jo vsak dan uporablja veliko voznikov, manjkajoče cestišče pa predstavlja tudi nevarno past, do učinkovite sanacije doslej še ni prišlo.

Ovinek so sicer enkrat – po nešteti intervencijah – »krpali«, a je poseg držal le en teden?!

»Pogovori z Direkcijo za ceste Republike Slovenije še vedno potekajo praktično vsak dan,« pove podžupan Občine Šoštanj Viki Drev. Nov sestanek je dogovorjen na začetku tega meseca.

Država za vzdrževanje cest letos ni namenila niti evra. Projektantska ocena sredstev, ki bi bila potrebna za sanacijo (izdelati je bilo treba nove projekte), znaša nekaj več kot 200.000 evrov. Država pravi, da denarja nima, v Občini Šoštanj, kjer se pasti tega ovinka še kako dobro zavedajo, pa ugotavljajo: »Tako ali drugače moramo ta ovinek urediti do zime. Dopise pošiljamo non-stop. Najbolj enostaven izgovor je, da denarja ni. Nima ga tudi Občina, ki jo je v zadnjih letih doletelo ogromno naravnih nesreč. Čeprav pogosto tudi sami tarnamo, da denarja ni, se zavedamo, da je treba projekte, ki predstavljajo grožnjo, urediti.«

■ mkp

Izbrisan Šentilj

V noči dneva državnosti je za zdaj še neznan storilec uničil vse štiri table, ki označujejo začetek Šentilja (iz smeri Velenja, Ložnice, Silove in Vinske gore). Kot da bi hotel zbrisati Šentilj, so ugotavljali domačini. Predsednik krajevne skupnosti Janez Podbornik je ogorčen, dejanje pa je označil za politični vandalizem in osebno maščevanje tistim, ki so sokrajana Janeza Janšo pospremili na prestajanje kazni v Dob.

Da je politični vandalizem očitno spet na delu, je že prejšnji teden pokazala tudi oskrnitev Kardeljevega kipa na Kardeljevem trgu. Smo res nezmožni kultivirano sprejemati drugačna mnenja?

Varnostno ogledalo

Priprave na počitniško-dopustniško potovanje

Adil Huselja

Šole so zaprle vrata in vstopili smo v prvi počitniško-dopustniški mesec. Koliko je bilo stresno šolsko leto za učence in dijake, njihove starše, pa tudi učitelje in profesorje, ve vsak zase, zagotovo pa je počitniški čas, ko si bomo vsi oddahnili. Poletni čas je tako ali drugače počitniški prav za vse in v tem času se nas večina odpravi na krajše ali daljše po(po)tovanje in počitnice, z osebnim avtomobilom seveda. Da pridemo do naše počitniške destinacije brez neveščosti, je odvisno od naše psiho-fizične pripravljenosti in priprave vozila za potovanje.

Poletna meseca sta počitniško-dopustniška meseca tudi v drugih evropskih državah, zato lahko na cestah pričakujemo povečano število dopustnikov in zastoje na posameznih avtocestnih odsekih. Zato je tudi zelo priporočljivo, da se v fazi priprav poleg načrtovanja poti informiramo tudi o predvidenih prometnih tokovih in zastojih, da se lahko pripravimo na morebitne obvoze kritičnih odsekov, s čimer se lahko izognemo mukotrpnemu čakanju v koloni in nestrpnosti, ki ga takšno čakanje prinaša s seboj. Sicer pa se na takšne zastoje lahko pripravimo in jih vzamemo kot neizogiben del potovanja in se tako izognemo stresu in nepotrebnim »izgubi živcev«, kar negativno vpliva tako na naše počutje kot naše vozniške sposobnosti. Priporočljivo je tudi spremljanje prometnih informacij na radiu ali s pomočjo interneta na postajališčih.

Pomembna stvar, preden »odrinemo« od doma, je priprava avta na pot in nalaganje prtljage. Pri pripravi prtljage bodimo pozorni in ne pretiravajmo. Če smo se z lanskih počitnic vrnili z oblačili ali deli prtljage, ki jih nismo oblekli ali uporabljali, jih verjetno tudi letos ne bomo in bomo samo po nepotrebnem obtežili avtomobil. Pred nalaganjem prtljage ne pozabimo na komplet prve pomoči, varnostni trikotnik in rezervne žarnice. Priporočljivo je tudi, da preverimo rezervno kolo in se prepričamo, da je primerno za zamenjavo in vožnjo ob morebitnem »gumidefektu«. Težje kose prtljage naložimo v prtljažni prostor pod polico, saj so ti kosi prtljage v primeru trkov – prometnih nesreč smrtno nevarni. V primeru, da prtljaga presega višino police, je treba namestiti varovalno mrežo, da ob močnejšem zaviranju ali trku prepriča, da kosi prtljage priletijo v potnike v kabini. Na zadnjo polico zložimo le oblačila, ki jih zložimo tako, da imamo dobro preglednost nad dogajanjem za svojim vozilom. Prevažanje strešnega kovčka, koles ali drugih športnih rekvizitov na stehi vozila zahteva dodatno pozornost, najprej pri fiksiranju na nosilce, nato pa pri upoštevanju tovarniških karakteristik pri največji dovoljeni obremenitvi in hitrosti vožnje. Prevažanje na stehi pomeni dodatno težo in vpliv na stabilnost vozila tako pri normalni vožnji kot sunkovitih manevrih. V teh primerih ne smemo pozabiti tudi na spremenjeno višino vozila, da ne bi kolesa ali druge prtljage sneli, še preden prispemo do svojega počitniškega cilja.

Če poskrbimo za prtljago, je prav, da poskrbimo tudi zase. Ne glede na to, da je na bencinskih servisih in postajališčih ponudba dobra, si pripravimo pijačo in nekaj hrane sami, če običimo v kakšnem zastojju. Priporočljivo je, da si za pijačo vzamemo čisto navadno vodo namesto gaziranih, sladkanih in alkoholnih pijač. Hrana naj bo lahka oziroma preprosta in predvsem naj ne bo hitro pokvarljiva. Za potešitev žeje in lakote se ustavimo in si vzemimo čas za okrepcilo in sprostitvev s krajšim sprehodom ali razgibalnimi vajami. Postanki so skorajda obvezni, če prevažamo otroke ali živali, saj bodo vožnjo veliko lažje prenesli kot brez njih. Na postajališčih pa ne pozabimo na varnost in ne zapuščajmo avtomobila z odprtimi okni ali vrati, ne puščajmo denarnic ali torbic na stehi vozila, saj smo lahko hitro tarča nepridipravov, ki nam lahko zagrenijo počitnice, še preden jih začnemo. Prijetne počitnice in srečno!

Vlomilci izgubili očala

Velenje, 24. junija – V torek okoli 2. ure zjutraj je občan poklical policiste in povedal, da sliši razbijanje stekla na Šaleški cesti. Policisti, ki so šli na kraj, so ugotovili, da so neznanzi vlomili v Optiko Glass. Sledili so jim do Kardeljevega trga, do koder so za njimi vodila izgubljen očala. Za storilci še poizvedujejo.

Kršitelj mahal proti policistu

Velenje, 26. junija – Policisti so v četrtek ustavili udeleženca v prometu, ki je kazal očitne znake alkoholiziranosti. Preizkus je odklonil, bil pa je tudi brez vozniškega dovoljenja. Za nameček so policisti ugotovili še, da je vozil neregistrirano vozilo. Ko so se policisti odločili za pridržanje, je kršitelj izgubil živce. Z roko je zamahnil proti policistu, ta pa ga je obvladal in pridržal. Poleg denarne kazni, ki so mu jo napisali za kar nekaj kršitev cestnoprometnih predpisov, ga zdaj čaka še ovadba za kaznivo dejanje poskus preprečitve uradnega dejanja.

»Prečrtan« Šentilj

Velenje, 26. junija – V noči na četrtek je neznanec poškodoval štiri table, ki označujejo naselje

Šentilj. Table je porisal. To naj bi se na tem območju zgodilo že večkrat, zato policisti zadevo preiskujejo, sumijo politične razloge.

Policisti posredovali v družinskem nasilju

Velenje, 27. junija – V petek zvečer je bivši in ponovno sedanji partner izvajal nasilje nad partnerko in jo pretepal. To se naj ne bi zgodilo prvič. V času, ko sta se vmes razšla, je z nasiljem nadaljeval in ji otroka odvezl. Policisti so ga pridržali, otroka vrnili materi, nasilnežu pa izrekli ukrep prepovedi približevanja. Ovadba za kaznivo dejanje nasilje v družini pa še pride.

Motoristu zdrsnilo na makadamu

Velenje, 28. junija – V soboto so policiste obvestili, da so v Šaleku zdravniki nudili prvo pomoč motoristu, ki je padel in se ponesečil. Na makadamski cesti je izgubil oblast nad vozilom, pri padcu pa si je poškodoval obraz in glavo. Z reševalnim vozilom so ga prepeljali v Bolnišnico v Celje, kjer so mu rane oskrbeli.

Vlomilec je prišel skozi okno

Šoštanj, 28. junija – V noči na soboto je bilo vlomljeno v stanovanjsko hišo na območju Šoštanja.

Bližnja srečanja

Velenje, 26. junija – V zadnjem tednu se je na območju policijske postaje Velenje zgodilo nekaj dogodkov, v katerih jo je skupila pločevina, povzročitelji pa bodo segli v denarnico.

V torek popoldan je počilo v Rečici ob Paki. Udeležena v njej sta se o krivdi dogovorila sama, policisti na ogled niso odšli, ker to ni bilo potrebno.

V četrtek je zaradi nepravilnega premika voznik osebnega avtomobila trčil na parkirnem prostoru pri trgovini Jager in s kraja odpeljal, kot da se ni zgodilo nič. Policisti so ga izsledili in zdaj lahko računata, kako se mu je pobež izšel. Napisali so mu dva plačilna naloga, enega zaradi nepravilnega premika z vozilom in enega za pobež s kraja.

V nedeljo popoldan je policiste poklical občan in povedal, da se je moral na cesti Velenje-Šoštanj izogniti neznanemu vozniku osebnega avtomobila passat svetlo modre barve, ki je zaradi neprilagojene hitrosti izgubil oblast nad vozilom in skoraj trčil v nasproti vozečega voznika. Policisti ga bodo, ko ga izsledijo, opozorili ali kaznovali. To se še niso odločili.

Vlomilec je vanjo prišel skozi manjšo okno. V kopalnici je vlomil v sef in odnesel večjo količino denarja in zlatnine. Pomoč pri ogledu vloga so velenjskim policistom nudili celjski kriminalisti in zavarovali sledi.

S ponarejenim denarjem na veselico

Velenje, 28. junija – Ker je na veselici v Bevcah zapitek plačal s ponarejenim bankovcem, so v soboto policisti veseljaku odvzeli prostost in ga privedli k preiskovalnemu sodniku. Ni bil pa to edini ponarejeni bankovec, s katerim je razpolagal. Pri sebi jih je imel

še več, vsi so imeli enako serijsko številko.

Nasilnika poslali na zdravljenje

Vinska Gora, 29. junija – V Vinski Gori je v nedeljo stari znanec policije, ki je bil pred tem že večkrat nasilen do staršev, pretepel partnerko. Policisti so šli na kraj, nasilnež pa je splezal na drevo in grozil, da se bo obesil.

Po dolgem pogajanju s policistko si je premislil in zlezl z drevesa. Napoten je bil v psihiatrično bolnišnico, policisti pa mu bodo izrekli tudi prepoved približevanja.

Iz policijske beležke

Prijavil, za tem pa šel spat

Šoštanj, 24. junija – V torek okoli 4. ure zjutraj je policiste poklical prijatelj prijatelja in povedal, da je tega na veselici v Skornem udaril neznanec. Policisti so šli na prireditveni prostor, tam pa ni bilo nikogar več. Oškodovanca so poklicali. Povedal je, da je že doma in odhaja spat. Ker je bilo v pogovoru zaznati, da je bil pogled v kozarec kar globok, so se odločili, da se bodo z njim pogovorili kasneje.

Udaril bivšo ženo

Velenje, 25. junija – V sredo zjutraj je na Cesti Simona Blatnika bivši mož udaril bivšo ženo. Pomiril se ni niti, ko so na

kraj prišli policisti. Ti so ga pridržali do strelitve in izrekli ukrep prepoved približevanja. Do bivše žene ni bil nasilen prvič, ampak že drugič.

Najprej razgrajal, potem pa obležal

Velenje, 25. junija – V četrtek okoli 21. ure so policiste seznanili, da v Lazah razgraja vinjen neznanec. Ta je ob prihodu policistov že omagal v travi. Zaradi varnosti so ga pospremili domov.

Nadlegovala sta jih

Velenje, 26. junija – V petek okoli 3. ure sta v MC-ju družbo nadlegovala dva vinjena mladoletnika. Za njima še poizvedujejo.

Za prvi udarec plačilni nalog

Šoštanj, 28. junija – V soboto zvečer je prišel domov v Šoštanj vinjen partner in udaril partnerko. Policisti so z njim opravili razgovor in preverili, ali so ga že kdaj obravnavali za podobno nečednost. Glede na to, da pri tej družini še niso posredovali, so se odločili, da mu napišejo »le« plačilni nalog.

Šmartno ob Paki, 29. junija – Nekaj podobnega, le dan za tem, se je zgodilo v Šmartnem ob Paki. Tudi tam so se policisti odločili za plačilni nalog.

Telefon ni bil originalen

Velenje, 30. junija – V ponedeljek

popoldan je Velenjčanka policiste seznanila z goljufijo. Preko spletnega oglasa je kupila mobilni telefon samsung galaxy, ki pa je bil ponaredek. Policisti bodo prodajalca izsledili in ovadili za kaznivo dejanje goljufija.

Zasežen avto

Policisti so v zadnjem tednu zaradi kršitev zakona zasegli en avto.

Vredno pohvale

V četrtek, 26. junija, je skrben občan policistom izročil denarnico z dokumenti. Našel jo je v pekarni.

UNIFOREST

- krožne žage SC700
- cepilniki drv od 10 - 25 t
- ovijalci drv Python eco, F
- gozdarski vitli
- gozdarske klešče

03 777 14 23

www.uniforest.si
trgovina@uniforest.si

Nagradna križanka ERICO

Inštitut za ekološke raziskave

ERICo Velenje, d.o.o.

Koroška 58, Velenje, tel.: 03 898 19 30
www.ericosi

Prehranska veriga od polja do krožnika je v današnjem času bistveno daljša kot nekoč. Večina ljudi živi v urbanih središčih in kupuje živila, pri katerih nima pregleda nad tem, kako so bila pridelana in predelana. Uporabljajo se nove tehnologije, ki omogočajo pridelavo živil, odpornih na različne bolezni. Predelava živil omogoča neoporečnost in daljši rok uporabe, višjo vsebnost vitaminov in mineralov ipd. Varnost živil pomeni spoštovanje vseh zakonov, predpisov, znanstvenih in strokovnih principov, ki določajo varnost surovin, dodatkov, pomožnih sredstev in embalažnih materialov in tehnik, ki se uporabljajo pri pridelavi in predelavi živil. Varnost živil se ne nanaša samo na porabnike živil, ki zahtevajo neoporečnost kupljene hrane, ampak tudi na pridelovalce, predelovalce in trgovce, ki so jo dolžni zagotavljati.

ERICo Velenje v sklopu raziskav v svojem laboratoriju določa hranilno vrednost živil, delež beljakovin, maščob, ogljikovih hidratov, vsebnosti mineralov vitaminov in antioksidantov ter prisotnost različnih onesnažil kot so težke kovine, organski polutant in ostanki nekaterih farmaceutskih učinkovin.

Rešeno izrezano geslo pošljite najkasneje do 14. julija 2014 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka ERICO«. Izžrebali bomo 3 nagrade (osnovna analiza vzorca vrtnih ali kmetijskih tal z gnojilnimi nasveti).

SESTAVIL PEPS		VINO IZ ISTRE	MORSKA RIBA, TRSKA, POLENOVKA	SLOVENS. DRAMATIČ (CANKAR) 1876-1918	OBREDNA OBLEKA DUHOVNIKOV	NEIMENOVANA OSEBA	JEZERO PO FRANCOSKO
RAZTOPINA BITUMENA V BENCINU, PREMAZ							L
ŠIRNA TROPSKA RAVAN							A
DELAVEC V TKALNICI							C
DRHAL, TOLPA (SLABS)						VIŠEČ SNEŽNI ZAMET	VSTOPNICA
MAJHNA TACA (POM.)	ODREVENELOST, ZNAČILN. OKORELEGA	TANČICA, PAJČOLAN ZVER IZ DRUŽINE PSOV		ČASOVNI TERMIN DRŽAJ NA POSODI		PETER ADAMIČ	
LASTNIK TOVARNE						MESTO V DALMACIJI, HRVAŠKA	
SOZVOČJE TONOV, SOZVOK				ČLOVEK NA BOŽJI POTI			
IZDELOVALEC ČOLNOV				AVTO-MOTO PREZKUSNJA			
TOVARNA ZDRAVIL V NOVEM MESTU				PONOS, DOSTOJANSTVO			
ADOLF ENGLER		KRAJ NA OTOKU CRES	DREVORED OB CESTI, SLOVENSKI PRAVNIK IVAN	PEČENJE		SNOVNI DEL ČLOVEŠK. BITJA, TRUP	ZELEZNIŠKA KOMPOZICIJA
RAZDALJA DO KATERE Z ROKO KAJ DOSEŽEMO	SLOVENSKA PISATELJICA-MANICA, RACUNALNIS. OPERACIJSKI SISTEM					RADIOTELEVIZIJA	
ŠČEPEC SOLI				SKOK PRI UMETNOSTN. DRSANJU		KOPANJE RUDE	
SVETLOBNI POJAV OB NEVIHTAH				FORDOV MALČEK		CEPINOV OKEL	
						NOGOMET. KLUB IZ SOLUNA, GRČIJA	

Zgodilo se je ...

od 4. do 10. julija

- 4. julija 1967 je bil slovenski izseljenski piknik ob Velenjskem jezeru;
- 4. julija 1975 je bilo na Trebeljskem prvo tekmovanje v motokrosu;
- 4. julija 1988 so odprli železniško postajališče Skorno - Florjan;
- 5. julija 1947 se je v Zavodnjah nad Šoštanjem rodil Ferdo Kavčnik, ki je kljub izredni širini vedno ostal le študent filozofije, pesnik, pisatelj ter esejist, ki v času svojega življenja ni uspel ničesar objaviti; skoraj večino svojega precej nesrečnega življenja je preživel na Kaučelovi dimnici v Zavodnjah, ki danes velja za najjužnejšo ohranjeno alpsko dimnico v evropskem prostoru;
- 5. julija 1997 so se igralci takratnega velenjskega namiznoteniškega kluba ERA - Tempo z zmago nad ekipo iz Kriz uvrstili v prvo državno ligo;
- 5. julija 1998 je Katarina Srebotnik zmagala na mladinskem teniškem Grand Slam turnirju v Wimbledonu;
- 6. julija 1954 so prvič praznovali praznik takratne občine Velenje, ki so ga praznovali v spomin na začetek upora proti okupatorju v Šaleški dolini leta 1941;
- v noči na 7. julij 1941 je bila od Šoštanja do Šaleka izvedena prva sabotažna in napisna akcija v Šaleški dolini;
- 7. julija 1981 je osnovna šola v Pesju dobila novo telovadnico;
- 7. julija 1983 je Herman Rigelnik postal predsednik začasnega poslovnega organa SOZD

Ferdo Kavčnik (Foto Arhiv Muzeja Velenje)

Gorenje;

- 7. julija 1984, na praznik krajevne skupnosti Pesje, so krajevno skupnost Franc Leskovšek - Luka; 29. avgusta leta 1991 pa so jo ponovno preimenovali v krajevno skupnost Pesje;
- 8. julija 1961 je bila v Velenju otvoritev novo zgrajenega hotela Paka, ki je bil v tistih letih eden najmodernejših hotelov v Sloveniji;
- 9. julija 1996 je Okrožno sodišče v Celju uvedlo stečajni postopek za podjetje Sipak Oprema Velenje;
- 10. julija 1979 se je začela lokalna delovna akcija pri izgradnji »Šaleške magistrale«, na njej je sodelovalo okoli 100 brigadirjev;
- 10. julija leta 1988 je bila v Velenju prva prireditve na novi 75-metrski skakalnici, prevlečeni s plastično maso.

Damijan Kljajič

VEDEŽ

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

TOPgozd 031 397 508 031 593 083

Prodaja DRV

Verjetno NAJCENEJŠA DRVA na trgu

www.topgozd.si Spravilo in odkup lesa

ŠEŠKO d.o.o.

Vlečne naprave, Nosilci za kolesa, prikolice, kovani izdelki, oprema za konje

Šeško, d.o.o., Ključavničarstvo in kovaštvo, Socka 33, 3203 Nova Cerkev, T: 03 78 18 180, www.sesko.si, sesko.doo@siol.net

Radio Velenje

107,8 MHz

Horoskop

- Oven 21. 3. - 20. 4.**
- Te julijske boste stalno nekaj tuhtali in ocenjevali pravilnost svojih in tujih odločitev, ob tem pa boste vedno bolj slabe volje. Če se le da, tega ne pokažite preočito. Ne morete pa več v nedogled čakati, da se bodo vaše osebne in poslovne prilikočnosti zgodile same, ampak se boste morali odločno podati na novo pot. Pri tem poskušajte biti čim bolj disciplinirani in ne izpusite ničesar izpod svojega nadzora. Za začetek storite, kar že dolgo obljubljate - čaka vas uraden popravek, ki se ga sicer ne veselite, a je nujen. Šele, ko boste prišli do odgovora, se boste lahko odločili, kako naprej. Bodite tihi, dokler se ne odločite. Če boste o tem govorili na glas, bo le še slabše. Ljubezen? Veliko priložnosti, a bodo ostale neizkoriščene.
- Bik 21. 4. - 20. 5.**
- Na začetku prihodnjega tedna boste vse doživljali zelo intenzivno, še posebej pa vam bo dobro dela narava. Zato boste več časa kot sicer preževali na svežem zraku. Najboljši vam bodo večeri pod zvezdami. V drugi polovici tedna pa vam bo neka oseba z lažnimi govoricami povzročila precej skrbi. Najbolje bo, da se z njo soočite in pridete stvari do dna. Če tega ne boste sposobni narediti, boste začeli dvomiti v ljubljen osebo. To pa ne bo naporno le za vaše živce, ampak tudi za vaš odnos. Odločno boste pokazali, da ste se spremenili. Tudi tistim, ki so o tem odkrito dvomili. Uspešno boste obvladali novo poslovno situacijo, ki velika obeta. Rešili boste tudi odnose doma, ki so bili zadnje čase precej napeti. Preševn, ki jo boste našli skupaj, bo odlična.
- Dvojčka 21. 5. - 21. 6.**
- Poletje letos za vas ne bo zelo sproščeno. Še vedno boste veliko premišljevali in se hkrati zavedali, da morate ravnati drugače kot v preteklosti. Zelo dobro se boste počutili v družbi dobrega prijatelja, ki vam bo dvigoval tudi vašo skrhanost samozavest. Pomembno je, da boste našli pot do rešitev trenutnih težav, da boste bolj zadovoljni. Pa ne le vi, ampak tudi nasprotna stran. Morda se boste znašli pred odločitvijo, ki ne bo enostavna. V zavedanju, da se morate poslovnih od starih navad, boste kar malo nervozni. Vsak nov začetek je namreč za vas še posebej težak. Ljubezen? Lepa bo, kot že dolgo ne. Uživate v partnerjevih pozornostih in čustva vračjate, da se ne bodo ohladila. V nedeljo priložnost, da mu izvirno pokažete, koliko vam pomeni.
- Rak 22. 6. - 22. 7.**
- Zelo vam bo prijala družba. Bolj glasna, kot bo, lažje vam bo. Popoldneve boste preživljali aktivno, ponovno boste odkrili čar gibanja v naravi. V preteklih tednih ste namreč veliko preveč časa posvetili delu, manj pa sebi in svojemu zdravju. Dobro veste, da je davek vedno težak, saj potrebujete vaše telo vse več časa, da si opomore. Nekaj dvoma v odločitev, ki jo boste sprejeli skupaj s partnerjem, vam bo jemalo miren spanec. Še posebej, če se boste odločali med novimi izbirami. Če imate možnost, se čim prej odpravite na nekaj dni zaslužnih počitnic, kar vas bo napolnilo z novo energijo. Če ne, si dneve naredite polne doma, saj dobro veste, kaj si že dolgo želite, pa še vedno niste uresničili. Začnite takoj, po malih korakih. Če boste nestrpni, boste kmalu spet obstali na mestu.
- Lev 23. 7. - 23. 8.**
- Letošnji julij bo za vas veliko bolj miren, kot ste pričakovali pred začetkom poletja. Skoraj preveč miren, saj imate tudi in tam radi vzemirjenje, ki je posledica adrenalina negotovosti. In tako bo tudi v teh dneh. Zadovoljni pa boste, ko boste ugotovili, da si boste lahko na počitnicah privoščili več kot ste upali. Da, stanje na bančnem računu bo boljše, kot ste pričakovali pomadi. Na ljudi okrog sebe boste v teh dneh s svojo dobro voljo vplivali zelo pozitivno. Zato vas bodo povsod veselili, saj je mrkih obrazov vse preveč. Vseeno pa ne pozabite na družino. Dobra družba je za vas kot droga, ob kateri pozabite, da niste več sami. Zaplet, ki bo posledica nesporazuma na delovnem mestu, se bo razrešil sam od sebe. Zato čim hitreje pozabite nanj in pustite času čas. Vse drugo bi bilo le paranje živcev.
- Devica 24. 8. - 23. 9.**
- V prvih juljskih dneh se res ne boste mogli pritoževati. Prav nad ničerm. Počutili se boste zelo dobro, vendar veliko bolj v psihičnem kot v fizičnem smislu. Srečni boste, ker vas delovne obveznosti in osebni problemi ne bodo več toliko obremenjevali kot v preteklem obdobju. Ob koncu tega tedna bodite čim bolj potpnejši tudi doma, saj lahko najboljše rezultate pričakujete ravno takrat, ko ste že skoraj obupali. Predolgo ste se trudili, da bi vam spodletelo tik pred ciljem. Partner bo vsak dan bolj na vaši strani, pa čeprav je sprva ideji nasprotoval. Ker bosta skupaj močnejša, bosta kmalu prepračala tudi druge. Zdravje? Občutljivi boste, zato bodite pozorni že ob prvih znakih slabega počutja. Dobro veste, kako morate ukrepati.
- Tehtnica 24. 9. - 23. 10.**
- Nepričakovane spremembe, ki vam jih bodo navrgli prvi juljski dnevi, bodo pozitivno vplivale na vaše življenje. Mogoče boste v začetku prihodnjega tedna čutili še nekakšno zatišje ali blokado na osebnem področju, saj se ne boste znali sprostiti. Pa čeprav veste, da sedaj že lahko lažje zadihate, saj je najhujše za vami. Stvari se bodo sprva odvijale v nasprotno smer, kot bi si želeli. Že v ponedeljek se bo vse obrnilo navzgor. K sreči vas tokrat ne bo prav nič strah, saj čutite, da se nič ne more odvrteti v čisto napačno smer. Enostavno boste naenkrat vedeli, kaj morate storiti, da se vaše življenje vrne v tirnico, ki vas najbolj osrečuje. Nekaj bo še begalo vaše misli. Povezava bo z vam najboljše osebo, ki bo v teh dneh precej zmedena. Pomagajte le, če boste zato naprošeni!
- Škorpion 24. 10. - 22. 11.**
- Cel letošnji julij bo za vas imela glavno besedo ljubezen, v takšni ali drugačni obliki. Ni nujno, da bo šlo za partnersko zvezo, ampak gre lahko tudi za pomemben odnos do bližnjih. O tem boste velikokrat premišljevali, ko boste sami. In to bo v naslednjih dneh pogosto, ker se boste najboljše počutili v svojem malem svetu. Delovali boste tako, kot vam velevala močna intuicija, zato boste uspešno dosegli pomembne rezultate, povezane tudi z vašim počutjem. Še pred sredo se bo vse obrnilo točno tako, kot ste si želeli. Morda celo še bolje. To tokrat ni odvisno od vas, saj gre za velike stvari, v katere je vpetih preveč ljudi. Vi ste na dnu lestvice tistih, ki lahko stvari splejete v drugo smer, zato se prepustite toku. In uživajte v poletju.
- Strelec 23. 11. - 21. 12.**
- Na vaše delo bo v teh dneh vplivala neka oseba, ki je z vami več kot le prijateljka. Lahko bi rekli, da sta v prav posebnem čustvenem odnosu. Zaujapite ji svoje težave, saj jih boste tako lažje prebrudili. Sploh, ker bo tisti, ki vam jih povzroča, tokrat daleč od vaših oči. Zavedati se boste začeli, da se morate soočiti z resničnostjo. To pa za vas sploh ni lahko, saj radi zbežite v svoj svet, ki vas velikokrat pomiri ravno zato, ker ga prilagodite po svoji meri. Če se boste le malo potrudili, si boste v nekaj dneh nabrali novih moči in našli nov vir pozitivne energije. Dobro bo, da bodo vaši dnevi zelo polni in delavni, saj se tako ne boste imeli časa smiliti sami sebi. Tega si morate pogosto, a tokrat bo res zapleteno. Tako zelo, da bo tudi vaša ustvarjalnost in stanju mirovanja. Včasih je počitek res najboljša zdravilo, kar boste spoznali prav v teh dneh.
- Kozorog 22. 12. - 20. 1.**
- Zelo boste uspešni. Čeprav iz preteklih let veste, da se polni poslovni svet kar malce ustavi in umiri, tokrat ne bo tako. Še več. Najverjetneje vas bodo prav v teh dneh razveselila zamujena plačila za vaše delo v preteklosti. Prav mogoče je, da boste navezali stike z novimi poslovnimi partnerji. A tu ne hitite. Tehtno premislite, preden se lotite novih poslov, saj dobro veste, kakšni časi so. In tudi, kakšni so ljudje. Prvi tisti ni vedno tisti pravi, včasih je treba dati času čas. Pri vsem, kar počnete, bodite zbrani in prisotni, saj se boste tako izognili kakršnim neprijetnim presenečenjem. Partner bo žal v teh dneh tečen kot hudča. Poskusite zdržati, ne da prilivate olje na ogenj. Sploh, ker veste, zakaj je takšen. Tokrat potrebuje vašo podporo.
- Vodnar 21. 1. - 20. 2.**
- Kljub kar hudim delovnim obveznostim, ki so posledica poletnih dopustov vaših kolegov, boste vse prenašali veliko lažje kot v preteklih tednih. To, da boste morali pred svojim dopustom delati več, ste namreč pričakovali, zato vam ne bo težko zdržati dviglega tempa, ki vas čaka vsaj še dober teden dni. Zadovoljni boste tudi sami s sabo. Vse, kar ste si obljubili na pragu letošnjega poletja, namreč še držite. In vsega se držite tudi vi. Tako sami sebi dokazujete, da niste omahljivi. Zato boste tudi uspešnejši, saj bo pozitivna energija spet kar vela od vas. Naenkrat boste imeli več volje tudi do pomembnih novosti v svojem življenju, ki si jih že nekaj časa želi vaš partner. Pa mu doslej niste hoteli ustreči. Morda tudi zato, ker vas je bilo strah. Sedaj bo izpuhtel!
- Ribi 21. 2. - 20. 3.**
- Čutili boste, da se vaše življenje spet obrača drugače, kot si želite. A si tega še ne boste priznali, saj si boste v teh dneh želeli predvsem odklopiti od resničnosti in uživati v vsakem poletnem dnevu posebej. Vseeno boste vse težje prenašali ravnanje bližnje osebe, ki vam bo neprestano dihala za vratnik. Postavite se zase, saj ste vredni več kot si upate priznati. Če boste le tiho prenašali, kar vam bodo nalozili, to ne bo dobro za vaše zdravje. Nikar ne mislite na druge, tokrat v osrednje postavite sebe. Čas je že, da se začnete imeti bolj radi. In da se držite tistega, kar si obljubite, ko ste najbolj prizadeti. V teoriji vam je vse jasno, ko pride do prakse, pa vedno znova padete na izpitu. Tokrat boste k sreči dobili priložnost za popravni izpit. A le enkrat!

3. julija 2014

PRIREDITVE

PRIREDITVE

21

Knjižne novosti

ALEX, Ian Charles: Zgodbe iz prihodnosti ml – Mladina / P – Leposlovje za pionirje (10. – 13. leta)

Avtorja knjige, Ian Charles Alex in Lena Cloe, sta odpotovala v leta 2150, 2300, 2350, 2420 in 2490. To je čas, ki ne pozna več demokracije, kapitalizma, ledenikov in kmetovanja, kjer poleg ljudi živijo še androidi in bioni. Živijo v megalomanskih mestih, veliko večjih, kot je danes Tokio, obkrožajo jih letelca prevozna sredstva in sodobno kreirane živali iz pradavnine. Ljudje takrat začnejo

osvajati druge planete, kot je npr. Mars. Skozi različne pustolovščine prihodnjih ljudi, ki so olivne polti in brez las, sta avtorja prikazala, kaj nas čaka, če ne bomo spreminili odnosa do narave, okolja, do sočloveka. Ljudje so prisiljeni v to, da postanejo bioni (zamenjajo svoje telo, ohranijo pa svoje misli in spomine). Če vas zanima, kako bo videti prihodnost, pogledajte v katero izmed znanstvenofantastičnih knjig.

KAST-ZAHN, Annette: Vsak otrok se lahko nauči jesti

od – Odrasli / 612.39 – Prehrana. Diete

Nemška psihologinja in mama treh otrok, je v Sloveniji že znana po knjigah Vsak otrok se lahko nauči spati, Vsak otrok se lahko nauči premagovati težave ter Vsak otrok se lahko nauči pravil. Knjiga Vsak otrok se lahko nauči jesti je knjiga o prehranjevanju in ne kuharska knjiga. V njej ne boste našli niti enega recepta, našli pa boste vse, kar morate vedeti o pravilni prehrani svojega otroka od prvega dne naprej. Priročnik ne govori le o tem, kaj naj otrok je, saj je enako pomembno tudi, kako se starši in otroci vedejo za mizo. Izvedeli boste, zakaj se v številnih družinah jedilna miza sprevrže v bojno polje.

LÄCKBERG, Camilla: Ledena princesa

od – Odrasli / 821-312.4 Kriminalni roman

Erica se je vrnila v Fjällbacko, v hišo svojih staršev, ki so umrli, da bi uredila in pospravila vse stvari in se odločila kaj storiti s hišo. Vendar že nekaj dni po prihodu najde v sosednji hiši mrtvo Alex, svojo prijateljico iz otroštva, ki je očitno storila samomor v kadi. Kljub temu, da kot odrasli nista bili več prijateljici, niti v stikih, je Erica vseeno pretresena in želi izvedeti, zakaj bi Alex storila samomor. Imela je dobro službo, ljubečega moža, živel je v lepi hiši, vendar očitno vse

ni bilo tako popolno. Primer preiskujejo tudi na policiji, kjer dela Patrik, tudi Ericin znanec iz otroštva. Alexini starši pa želijo, da bi Erica napisala nekrolog za Alex za objavo v časopisu. Obdukcija pokaže, da Alex ni storila samomora, temveč je bila umorjena. Še več, pokaže tudi da je bila noseča; še več - rodila je tudi že enkrat prej. Ledena princesa je prvenec pisateljice, ki je avtorica psiholoških kriminalk in najbolj prodajana avtorica na Švedskem.

PICOULT, Jodi: Rojena iz tvojega telesa

od – Odrasli / 821-311.2 Družbeni roman

Knjiga govori o družini z dvema otrokoma. Hči Kate boleha za levkemijo že vse svoje življenje. Ker niso imeli primerne darovalca, je bila edina rešitev še en otrok - popolni darovalec. In tako se rodi še Anne, z »namenom« reševanja življenja svoje sestre (kri, kostni mozeg, ledvice,...). Tako Anne praktično preživlja vse svoje življenje tudi v bolnišnici poleg Kate in jo rešuje, dokler se Anne ne odloči, da ima tega dovolj, da tega ne želi več. Tokrat bi bila potrebna presaditev ledvic. Rada bi sama odločala o svojem življenju, predvsem pa o svojem telesu! Anne gre tako daleč, da si najame znanega odvetnika, in stvar pristane ne sodišču, starša sta obupana, predvsem mama, in ne razumeta njene odločitve. Knjiga je sestavljena iz pripovedi iz različnih perspektiv - mama, oče, brat, odvetnik, Anne. Zgodba se odvija, zapleta, razpleta in doseže vrhunec na sodišču, ko priča Anne.

SIVEC, Ivan: Male butale

ml – Mladina / M – Leposlovje za mladino (14. – 15. leta)

Malobutalci so končno dobili svojo državo. Tako kot njihovi daljni predniki Butalci so tudi Malobutalci organizirali svojo oblast. Glavni v Butalah je župan, ki za narodov blagor gara noč in dan, imajo svoj grb in zastavo ter policaja. V Malih Butalah ima vsak svojo hišo ali pa stanovanje. Edini na

svetu imajo kulturni dan za državni praznik, kulturo pa največkrat podpira suša in prazni blagajni. Imajo odlične sosedje na vse strani, najboljši pa je Ivica Protivica... Dobili pa so celo trače in imajo tudi svoje letalo, s katerim sicer ne vedo, kaj bi počeli, pa vendar se lahko pohvalijo, da takega ni daleč naokoli. Za nameček so odkrili tudi čar kracije, ki ji pri sosedih rečejo demokracija. Skratka, Malobutalci so se v osemnajstih letih lepo razvili, k drugim pametnim plemenom so pristopili in imajo vse, kar mora imeti prava resna država, zato so nanjo upravičeno ponosni.

■ Priprava: AS

Srečanje preseljenih Škalčanov in tombola

V Škalah namenjajo veliko pozornost tistim krajanom, ki so morali zaradi kopanja lignita zapustiti rodno domačijo in si novo poiskati drugje. Med drugim jih vsako drugo leto povabijo na srečanje, med katerim spomini sežejo daleč nazaj, v njihovo mladost, in današnji krajan jim seveda z zanimanjem prisluhnejo.

To soboto (5. julija) se bodo ti krajanji, ki pa se imajo še vedno za Škalčane, spet zbrali v središču kraja. V dvorani krajevne skupnosti bodo zanje pripravili zanimiv kulturni program. Začel se bo ob 16. uri, njemu pa bo sledilo druženje z domačini in drugimi obiskovalci.

Društvo Revivas bo v sodelovanju s krajevno skupnostjo in domačim kulturnim društvom pripravilo tudi pester spremljevalni program. Brali bodo pesmi iz zbirke Pod vodo vas, nad vodo glas. Zbirka bo prvič predstavljena prav na ta dan, pripravili bodo tudi ustvarjalne delavnice in zabavne igre za otroke ter tudi za odrasle, ogled razstav ter predstavitev lokalnih ponudnikov in dejavnosti društev.

Za sobotni dan pa pripravljajo tudi nekaj posebnega – tombolo, igro na srečo, ki je bila v preteklosti v Velenju zelo priljubljena, sedaj pa jo Škalčani znova obujajo. Začeli jo bodo ob 17. uri, glavni dobitek pa bo zelo mikaven – 299 evrov.

Poleg tega bo v soboto in tudi v nedeljo ob sprehajalnih poteh med konjerejo in lokaciji starega gasilskega doma na ogled priložnostna razstava Po sledih izgubljenih krajev.

■ vos

VELENJE

Četrtek, 3. julij

- 6.00 Po mestu Budnice Pihalnega orkestra Premogovnika Velenje ob rudarskem prazniku
- 7.00 - 16.00 Kotalkališče v Sončnem parku in Vodni center ZOO station v avtokampu Jezero Kralji v Sončnem parku - Menserola počitnice ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina Osnovna šola Gorica / telovadnica in zunanja igrišča Gregor Vegan ne počiva - Športna šola
- 8.00 Zbirno mesto: Avtobusna postaja Velenje Sončno mesto na Golteh Knjižnica Velenje Igralne urice Mestno otroško igrišče Poletne počitnice na otroškem igrišču
- 10.00 Galerija Velenje Počitniške likovne delavnice
- 10.00 Vila Mojca Poletne počitnice v Vili Mojca
- 10.00 Dom kulture Velenje Podelitev priznanji vsem letošnjim delovnim jubilarantom in jubilarantom Jamske reševalne čete Premogovnika Velenje
- 13.00 Letni kino ob Škalskem jezeru Poklon rudarskemu prazniku in Movie night (Park s5 dogaja)
- 16.00 Kotalkališče Velenje in Mladinski center Velenje Poletje na kotalkališču 4102
- 17.00 Titov trg Velenje Odhod parade uniformiranih rudarjev na Mestni stadion
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir: Razmigajte svoje možgane
- 21.00 Atrij Kavarne Lucifer Potopisno predavanje Mirana Papeža Mavrična Južna Afrika

Petek, 4. julij

- 7.00 Kotalkališče v Sončnem parku in Vodni center ZOO station v avtokampu Jezero Kralji v Sončnem parku - Menserola počitnice ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina Osnovna šola Gorica / telovadnica in zunanja igrišča Gregor Vegan ne počiva - Športna šola
- 8.00 Zbor: Avtobusna postaja Velenje Sončno mesto na Golteh Knjižnica Velenje Igralne urice Mestno otroško igrišče Poletne počitnice na otr. igrišču
- 10.00 Galerija Velenje Počitniške likovne delavnice
- 10.00 Vila Mojca Poletne počitnice v Vili Mojca
- 19.00 Kavarne Lucifer, atrij Večer ob dalmatinski glasbi Dua Nava iz Dubrovnika
- 20.00 Letni kino ob Škalskem jezeru Koncert: Kompilacija Lignit 3 /

Hip hop in elektronika

Sobota, 5. julij

- 7.00 Ob Škalskem jezeru 35. Ribiško tekmovanje za rudarsko svetilko
- 8.00 Ploščad Centra Nova Kmečka tržnica s spremljevalnim programom Od klasa do kruha Travniki pri Domu kulture Velenje Sobotne lutkarije: Bicek Ferdinand (30. PKP)
- 16.00 Dvorana KS v Gasilskem domu Škale in pred Gasilskim domom 16. srečanje preseljenih Škalčanov in tombola
- 19.00 Zbirno mesto: Športni center Galactica Velenje Galactica teče - rekreativni teki
- 20.00 Oder pod magnolijami pred Domom kulture Velenje Pukl, Jamnik, Koren kvartet (Mozaik jazz festival 2014)
- 20.00 Letni kino ob Škalskem jezeru Koncert: Kompilacija Lignit 3 / Rock in jazz
- 20.00 Havana bar DJ-party, Poletje v Havana baru
- 21.00 Zbirno mesto: Športni center Galactica Velenje Nočni maraton Galactica Velenje

Nedelja, 6. julij

- 13.00 Avtocamp Jezero Velenje 6. Triatlon Galactica Velenje
- 15.00 Cirkovce Revija narodno-zabavnih ansamblov (Gamsi)
- 19.30 Titov trg Velenje Šaleško folklorno društvo Koleda se predstavi (30. PKP)

Ponedeljek, 7. julij

- 7.00 Kotalkališče v Sončnem parku in Vodni center ZOO station v avtokampu Jezero Kralji v Sončnem parku - Menserola počitnice ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina Knjižnica Velenje Igralne urice Mestno otroško igrišče Poletne počitnice na otr. igrišču
- 10.00 Vila Mojca Poletne počitnice v Vili Mojca Kotalkališče Velenje in Mladinski center Velenje Poletje na kotalkališču 4102
- 18.00 Ribiški dom ob Škalskem jezeru Bridge turnir: Razmigajte svoje možgane
- 21.30 pred Domom kulture Velenje Filmska projekcija: ljubezenska drama Lahko noč, gospodična (Zvezde pod zvezdami 2014)

Torek, 8. julij

- 7.00 Kotalkališče v Sončnem parku in Vodni center ZOO station v avtokampu Jezero Kralji v Sončnem parku - Menserola počitnice ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina Knjižnica Velenje Igralne urice
- 9.00 - 14.00 Mestno otroško igrišče Poletne počitnice na otroškem

- igrišču
- 10.00 Vila Mojca Poletne počitnice v Vili Mojca
- 10.00 - 12.00 in 16.00 - 19.00 Poletje na travniku - Torkove igrarije: Lutke oživijo (30. PKP)
- 16.00 Kotalkališče Velenje in Mladinski center Velenje Poletje na kotalkališču 4102
- 21.00 Atrij Velenjskega gradu Monodrama Mišo frajer, Janko hajer v izvedbi Karla Čretnika (30. PKP)

Sreda, 9. julij

- 7.00 Kotalkališče v Sončnem parku in Vodni center ZOO station v avtokampu Jezero Kralji v Sončnem parku - Menserola počitnice ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina Knjižnica Velenje Zabavna sreda: Joga za otroke z Nino
- 9.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču
- 10.00 Vila Mojca Poletne počitnice v Vili Mojca
- 16.00 Kotalkališče Velenje in Mladinski center Velenje Poletje na kotalkališču 4102

ŠOŠTANJ

Četrtek, 3. julij

- X Odhod iz AP Šoštanj Družinski planinski tabor (tabor, lahke poti) - do 6. 7.
- 9.00 Gostišče Acman Predstavitev priprave različnih napitkov z g. Mitjem Acmanom

Petek, 4. julij

- 9.00 Medgeneracijsko središče Šoštanj Ustvarjalna delavnica

Ponedeljek, 7. julij

- 8.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje

Sreda, 9. julij

- 12.30 Središče za samostojno učenje Računalniška delavnica: here.com - več kot samo odlična navigacija

ŠMARTNO OB PAKI

Četrtek, 3. julij

- 9.00 Prireditveni prostor ob Mladinskem centru Tečaj rolanja
- 10.30 Marof - sejna soba Tečaj španščine

Petek, 4. julij

- 9.00 Prireditveni prostor ob Mladinskem centru Tečaj rolanja
- 10.30 Marof - sejna soba Tečaj španščine
- 16.00 Prireditveni prostor ob Mladinskem centru DeSUS predstavitev kandidata za Državnoborske volitve
- 18.00 in 22.00 Prireditveni prostor pod kozolcem Ogledi tekem SP v nogometu na velikem platnu (četrtfinale)

Sobota, 5. julij

- 18.00 Prireditveni prostor pod kozolcem Ogledi tekem SP v nogometu na velikem platnu (četrtfinale)

Nedelja, 6. julij

- 15.00 Prireditveni prostor pred PGD Šmartno ob Paki Vaške igre in družabno srečanje z ansamblom Toneta Rusa

Ponedeljek, 7. julij

- 7.00 Mladinski center Šmartno ob Paki Počitniške ustvarjalne delavnice z varstvom za otroke
- 9.00 Prireditveni prostor ob Mladinskem centru Tečaj rolanja
- 10.30 Marof - sejna soba Tečaj španščine

Torek, 8. julij

- 7.00 Mladinski center Šmartno ob Paki Počitniške ustvarjalne delavnice z varstvom za otroke
- 9.00 Prireditveni prostor ob Mladinskem centru Tečaj rolanja
- 10.30 Marof - sejna soba Tečaj španščine
- 22.00 Prireditveni prostor pod kozolcem Ogledi polfinalne tekme SP v nogometu na velikem platnu

Sreda, 9. julij

- 7.00 Mladinski center Šmartno ob Paki Počitniške ustvarjalne delavnice z varstvom za otroke
- 9.00 Prireditveni prostor ob Mladinskem centru Tečaj rolanja
- 10.30 Marof - sejna soba Tečaj španščine
- 22.00 Prireditveni prostor pod kozolcem Ogledi polfinalne tekme SP v nogometu na velikem platnu

Lunine mene

5. julija, ob ob 13:59, prvi krajec

CITYCENTER Celje

- četrtek, 3. 7., 14.00-19.00, Biotržnica
- petek, 4. 7., od 14.00 Kmečka tržnica
- nedelja, 6. 7., ob 11.00 Pravljične urice, Jutrjanji izbor
- Vsak dan vabljani na KARTING na vrhne parkirišče!
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

Domom kulture Velenje (v primeru slabega vremena v mali dvorani Kina Velenje) Arhitekt Samo se posveča službi in počasi oddaljuje od vedno bolj nesrečne žene Hane in mladoletne hčerke. Ko Hana zasluži Samovo naklonjenost do privlačne sodelavke, se odloči prekiniti neskončni vrtnec razočaranja in se preseli nazaj k materi. Med sestavljanjem zdobljenih kočkov izgubljenih življenjskih ambicij in idealov, Hana znova najde upanje v strastno ljubezen, toda kolo usode se znova neusmiljeno poigra z njenim življenjem.

Naslednji vikend, od 11. 7. do 14. 7. napovedujemo: nogometno dramo FIFA: ZDRUŽENE STRASTI, animirani film KAKO IZURITI SVOJEGA ZMAJA 2 2D in 3D, romantični triler, dramo VEČNA LJUBIMCA ter v Zvezdah pod zvezdami, v ponedeljek ob 21.30 ob Domu kulture, romantično komedijo PRVO LETO PO POROKI.

KINO VELENJE • SPORED za obe dvorani

KAKO NE UMRETI NA ZAHODU

A Million Ways to Die in the West (ZDA) Komični western, 116 minut. Režija: Seth MacFarlane. Igrajo: Seth MacFarlane, Charlize Theron, Amanda Seyfried, Giovanni Ribisi, Neil Patrick Harris, Liam Neeson, idr.

Petek, 4. 7., ob 20.45

Sobota, 5. 7., ob 22.45

Nedelja, 6. 7., ob 19.40

Pohlevni ovčjerejek Albert je vsak dan priča številnim krutim smrtim, zato se raje izogne pozivu na strelski obračun, kar ga stane spoštovanja in ljubezni dekleta Louise. Ko v mesto prispe skrivnostna in privlačna Anna, hitro omreži nič hudega slutečega Alberta, ki si na glavo nakoplje srd Anninega užaljenega moža - razvpitega kriminalca.

GRACE MONAŠKA

Grace of Monaco (Francija, ZDA, Belgija, Italija) Biografija, drama, 103 minute. Režija: Olivier Dahan. Igrajo: Nicole Kidman, Tim Roth,

André Penven, Milo Ventimiglia, Parker Posey, Paz Vega, Frank Langella, idr.

Petek, 4. 7., ob 23.00

Sobota, 5. 7., ob 20.40

Nedelja, 6. 7., ob 17.35

Po sanjski poroki z monaškim princem Rainierjem se skuša Grace Kelly vključiti v vsakdanje življenje kraljeve družine, toda kljub rojstvu otrok se zakon začne krhiti. Ker ne sme sprejemati novih filmskih vlog iz Hollywooda, se Grace znajde v krizi identitete, dodatne napetosti pa povzročijo princu državniški spor s francoskim predsednikom Charlesom de Gaulleom.

9 MESECEV ŠOKA

9 mois ferme (Francija) Komedija, 82 minut. Režija: Albert Dupontel. Igrajo: Albert Dupontel, Sandrine Kiberlain, Bouli Lanners, Yolande Moreau, Nicolas Marié, Philippe Uchan, idr.

Sobota, 5. 7. ob 19.00

Nedelja, 6. 7. ob 21.45

40-letna Ariane je predana in

vestna sodnica, ki je svoje življenje posvetila delu in zato nikoli ni imela časa za ljubezenska razmerja ali družino. Življenje se ji obrne na glavo, ko izve, da je noseča, oče pa je zakrknjeni zločinec Bob, s katerim se je nehote zapletla po zapitem novoletnem praznovanju. Razpeta med službo in osebno stisko Ariane počasi izgublja razsodnost, splet naključij pa poskrbi, da se znova sreča z Bobom, kar povzroči nove zabavne in neobičajne zaplete.

HIŠA VELIKEGA ČARODEJA

The House of Magic (Belgija) Družinska animirana avantura, sinhronizirana v slovenščino, 85 minut. Režija: Jeremy Degruson, Ben Stassen. Slov. glasovi: Dijana Žiberna, Aleksander S. Golja, Tina Ogrin, Sašo Prešeren, Peter Urbanc, Ksenja Urbanc, Sašo Prešeren, Ana Marija Mitič, idr.

Petek, 4. 7., ob 19.00

Nedelja, 6. 7., ob 16.00

3D - otroška matineja Mladi zapuščenici muc Blisk se

v iskanju zavetja pred neurjem zateče v skrivnostni dvorec, last upokojenega čarodeja Lawrencea. Lawrence svoj pravljичni svet deli z mnogimi živalmi in osupljivo zbirko naprav in priprav, ki znajo pojoč in pleščo pripraviti zajtrk. Hitro poskrbi, da se tudi Blisk počuti dobrodošlega; toda zajec Jack in miš Maggie snujeta zaroto, da bi se mucka znebili. Ko Lawrence pristane v bolnišnici, ga skuša njegov nečak z ukano prepričati, da hišo proda. Vendar pa se ostali prebivalci domislijo srhljivega načrta, kako svoj dom obdržati: dvorec spreminijo v hišo duhov, pri čemer je Blisk njihovo skrito orožje...

LAHKO NOČ, GOSPODIČNA

Good Night, Missy (Slovenija, Hrvaška) Ljubezenska drama, 97 minut. Režija: Metod Pevec. Igrajo: Polona Juh, Jernej Šugman, Milla Fürst, Jan Cvitkovič, Marinka Štern, Igor Žužek, Pia Zemljič, idr.

Ponedeljek, 7. 7., ob 21.30

- Zvezde pod zvezdami pred

TV SPORED

3. julija 2014

22

Četrtek, 3. julija

TV SLO 1

SLOVENIJA 1
06.55 Poletna scena
07.20 Odmevi
08.00 Zakaž?, ris.
08.02 Mali kralj, ris.
08.05 Pokukajmo na Zemljo, ris.
08.10 Angelina balerina, ris.
08.20 Gospodič Jakob, ris.
08.25 Hura za Hopka, ris. nan.
08.45 Knjiga o džungli, ris.
08.55 Minuta v muzeju, ponov.
09.00 Metka in Zverinko Zver, ris.
09.10 Bukvožerček, odd. o knjigah
09.15 Male sive celice, kviz
09.55 Bojana išče brata, dok. film
10.35 Skriti kotički sveta: Klinika za sokole v Abu Dabiju, 1/10
12.00 O živalih in ljudeh, tv Maribor
12.30 Na vrtu, tv Maribor
13.00 Dnevnik, vreme, šport
13.30 »Bejš ču vejš« v epizodi Kirgizija, dok. film
14.35 Slovencev in Italijski
15.10 Mostovi Hidak
15.45 Bela, ris.
15.50 Adi v morju, ris.
15.55 Vse o Rozi, ris.
16.05 Fircbologi, odd. za otroke
16.30 Kokošja juha, igrani film
17.00 Poročila, vreme, šport
17.20 Poletna scena, ponov.
17.45 Sam sebastian: Sesti čut
18.05 Obrazi Planinskega polja, 2/2
18.35 Moji, tvoji, najini, 24/35
18.35 Pipi in Melkjad, ris.
18.40 Bacek Jon, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Volitve 2014 - soočenje
21.25 Prava ideja!
22.00 Odmevi, vreme, šport
22.30 Volitve 2014 - predstavitev liste
22.45 Vreme, šport
23.00 Poletna scena
23.25 Povesti in novle 19. stoletja: Hiša pri mačku z loparjem, 1/8
00.25 Dnevnik, vreme, šport
00.50 Slovenska kronika, vreme, šport
01.15 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

07.00 Otroški kanal
08.45 Zabavni kanal
15.50 Točka, glasb. odd.
16.40 Evropski magazin, tv Maribor
16.55 Slovenski vodni krog: Radulja, dok. nan.
17.30 Mostovi Hidak
18.00 Madagaskar: Dežela vročine in prahu, 3/3
18.55 Točka, glasb. odd.
19.45 Zrebanje Detelje
19.55 Atletika - miting diamantne lige, prenos iz Lozane
22.00 Nogomet - sp, studijska oddaja
22.30 Viški z vodko, nem. film
00.10 Točka, glasb. odd.
01.00 Zabavni kanal

06.00 Spretni Manny, ris.
06.25 Moj mali poni, ris.
06.45 Dežela konjičkov, ris.
07.05 Spuži Kvadratnik, ris.
07.30 Tara, ris.
07.50 Lego Ninjago, ris.
08.15 Pingvini z Madagaskarja, ris.
08.40 Hotel 13, nan.
08.55 Iv prodaja
09.10 Beverly Hills 90210, nan.
09.55 Iv prodaja
10.10 Želim te ljubiti, nan.
11.05 Iv prodaja
11.20 Sila, nan.
12.15 Iv prodaja
12.30 Vrtinec življenja, nan.
12.35 Beverly Hills 90210, nan.
14.15 Sanjska ženska, am. ser.
15.10 Precej legalno, nan.
16.00 Želim te ljubiti, nan.
16.55 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nan.
18.00 Vrtinec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Volitve 2014
21.30 Skrivnosti mojih žensk, am. film
23.15 Precej legalno, nan.
00.05 Maščevanje, nan.
00.55 Sanjska ženska, am. ser.
01.45 24ur zvečer
02.45 Zvoki noči

08.55 Napovedujemo
09.00 Čas za nas, tabornike: taborniško leto se je pričelo
09.30 Ustvarjalne iskrice: duhci (69)
09.55 Oglasi
10.00 Opozicijski pogledi svetniške skupine SDS na dogajanje v MO Velenje
11.00 Pop corn: Tanja Žagar, Phononics
12.00 Kuhinjska, izobraževalna oddaja
12.20 Videospot dneva
12.25 Videostrani, obvestila
18.25 Napovedujemo
18.30 Regionalne novice
18.35 Moja in medvedek Jaka: oblačila
19.20 Ustvarjalne iskrice: Greclji za rokav (70)
19.40 Videospot dneva
19.45 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice: Kitajska
21.00 Regionalne novice
21.05 Naj viža: ans. Donačka, Šaljivci
22.20 Kuhinjska, izobraževalna oddaja
22.45 Dotiki gora: Čemšeniška planina in Kravica
23.05 Kmetijski razgledi
23.35 Videospot dneva
23.40 Videostrani, obvestila

Petek, 4. julija

TV SLO 1

SLOVENIJA 1
07.20 Odmevi
08.00 Zakaž?, ris.
08.02 Mali kralj, ris.
08.05 Pokukajmo na Zemljo, ris.
08.10 Angelina balerina, ris.
08.20 Gospodič Jakob, ris.
08.25 Hura za Hopka, ris. nan.
08.45 Knjiga o džungli, ris.
08.55 Minuta v muzeju, ponov.
09.00 Metka in Zverinko Zver, ris.
09.05 Fircbologi, odd. za otroke
09.30 Tropoljenje mladega Igorja, 2/4
10.00 Megabiti energije, dok. odd.
10.35 Naš človek v Sudanu: tekma za zemljo v Afriki, dok. odd.
11.55 Trans Kanada: Vancouver - Toronto, 1/2
13.00 Dnevnik, vreme, šport
13.50 Polnočni klub - soočenje, ponov.
15.15 Mostovi Hidak
15.50 Mali kralj, ris.
15.55 Gregor in dinozavri, ris.
16.10 Aktivatorji: Ljubezen po francosko, ponov.
16.20 Moja soba: Brandon, resn. odd.
17.00 Poročila, vreme, šport
17.20 Poletna scena, ponov.
17.45 Sam sebastian: Sesti čut
18.05 Moji, tvoji, najini, 25/35
18.35 Mili in Moli, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Avenikovih 60 v Medvodah, ponov.
21.25 Na lepše
22.00 Prava ideja!
22.30 Volitve 2014 - predstavitev liste
22.45 Vreme, šport
23.00 Poletna scena
23.30 Polnočni klub: Stare mladosti
00.35 Dnevnik, vreme, šport
01.25 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO 2

SLOVENIJA 2
07.00 Otroški kanal
08.00 Zabavni kanal
12.45 Točka, glasb. odd.
13.50 Flavstiska Eva Nina Kozmus
14.25 Od nje do mize: Mleko, dok. odd.
14.50 Slovenski magazin
15.30 Naprej h koreninam, dok. odd.
16.25 Mostovi Hidak
16.55 Migaj raje z nami, odd. za razg. živilj.
17.30 Nogomet - sp 2014, studijska oddaja
17.50 Cetrtnale, 1. tekma, prenos iz Rio de Janeira
Kolesarstvo - Pred Tourom, uvod, odd.
21.00 Cetrtnale, 2. tekma, prenos iz Fortaleza
00.15 Božji bojevnik, koprod. film
01.45 Zabavni kanal

06.00 Spretni Manny, ris.
06.25 Moj mali poni, ris.
06.45 Dežela konjičkov, ris.
07.05 Spuži Kvadratnik, ris.
07.30 Tara, ris.
07.50 Lego Ninjago, ris.
08.15 Pingvini z Madagaskarja, ris.
08.40 Hotel 13, nan.
08.55 Iv prodaja
09.10 Beverly Hills 90210, nan.
09.55 Iv prodaja
10.10 Želim te ljubiti, nan.
11.05 Iv prodaja
11.20 Sila, nan.
12.15 Iv prodaja
12.30 Vrtinec življenja, nan.
12.35 Beverly Hills 90210, nan.
14.15 Sanjska ženska, am. ser.
15.10 Precej legalno, nan.
16.00 Želim te ljubiti, nan.
16.55 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nan.
18.00 Vrtinec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Volitve 2014
21.30 Skrivnosti mojih žensk, am. film
23.15 Precej legalno, nan.
00.05 Maščevanje, nan.
00.55 Sanjska ženska, am. ser.
01.45 24ur zvečer
02.45 Zvoki noči

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Oglasi
10.05 Moja in medvedek Jaka: oblačila
10.50 Naj viža: ans. Donačka, Šaljivci
12.05 Kuhinjska, izobraževalna oddaja
12.30 Videospot dneva
12.35 Videostrani, obvestila
18.25 Napovedujemo
18.30 Regionalne novice
18.35 Miš maš: Košarka
19.15 Ustvarjalne iskrice: Predpasnik iz rutke (71)
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro
21.00 Regionalne novice
21.05 Slovensnost ob 70. letnici prihoda XIV. divizije na Stajersko in
70. obletnica smrti Karla Destovnika Kajuha, posnetek (p)
22.25 Kuhinjska, izobraževalna oddaja
22.50 Na obisku ... pri Jožetu Staniču
23.50 Videospot dneva
23.55 Videostrani, obvestila

Sobota, 5. julija

TV SLO 1

SLOVENIJA 1
06.15 Odmevi
07.00 S soncem v očeh: Sestra
07.15 Zgodbe iz Školjke: Bine
07.35 Vetrnica: Aron
07.40 Fračji dol, ris. nan.
08.05 Bine, čuvaj parka, ris. nan.
08.35 Juvj, aerobika za otroke, anim. ser.
08.45 Studio Kriškaš: Fotografija
09.05 Ribič Pepe, ponov.
09.25 V boju s časom, 1/13
09.50 Male sive celice, tv kviz
10.35 Infodrom
10.45 Velicasta Lilly, igrani film
11.00 Franček in zaklad Željevga jezera, ris. film
12.15 Mladi Leonardo: Past, 14/26
13.00 Dnevnik, vreme, šport
13.20 Tednik
14.20 Prava ideja!
14.50 Na lepše
15.15 Alpe, Donava, Jadran
15.50 Zeliščarka Magda, dok. odd.
16.20 O živalih in ljudeh, tv Maribor
17.00 Poročila, vreme, šport
17.15 Na vrtu, tv Maribor
17.35 Kristusov kip v Riu, dok. odd.
18.30 Ozare
18.40 Larina zvezdica, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Sloni si zapomnijo, tv film
21.35 Na poljih Flandrije, 1/10
22.30 Poročila, vreme, šport
23.05 Poletna scena
23.30 Wallander III., 1/3
01.05 Ozare
01.10 Dnevnik, vreme, šport
02.00 Dnevnik Slovencev v Italiji
02.25 Infokanal

TV SLO 2

07.30 Poletna scena
08.00 Platforma
08.35 Slovenci v Italiji
09.05 Slovenci po svetu
09.45 Kje s'pa ti doma?, 1/4
13.55 Formula 1, velika nagrada Velike Britanije, kvalif., prenos
15.05 Kolesarstvo - dirka po Franciji, vključitve v prenos
17.30 Nogomet - sp 2014, studijska oddaja
17.50 Cetrtnale, 3. tekma, prenos iz Bruselje
Cetrtnale, 4. tekma, prenos iz Salvadorja
Na lepše
00.45 Zabavni kanal

07.00 Oto čira čara
07.01 Chuggington, ris.
07.15 Mila in divje živali, ris.
07.40 Sabrinino skrivno življenje, ris.
08.00 Kaja, ris.
08.10 Doktor Glavca, ris.
08.20 Wix klub, ris.
08.45 Logo China, ris.
09.10 Jekleni Maks, ris.
09.35 Samuraj, ris.
10.00 Hotel 13, nan.
10.15 Ločena ob rojstvu, am. film
11.55 Igra laži, nan.
12.45 Iv prodaja
13.00 Najboljši recept, am. ser.
13.25 Zmenki milijonarjev, am. ser.
14.50 Posel mojega življenja, am. ser.
15.45 Popolni svet, am. film
18.20 Ljubezen skozi železodec
18.55 24ur, vreme
19.00 24ur
20.00 Hitri in drzni, am. film
22.00 Sedem let v Tibetu, am. film
00.30 Izganjalci duhov, am. film
02.25 24ur, ponov.
03.20 Zvoki noči

08.55 Napovedujemo
09.00 Miš maš: Košarka
09.40 Ustvarjalne iskrice (72): Dojenček
10.00 Oglasi
10.05 Zlata ptica, gledališka predstava vrtca Velenje
10.45 Slovensnost ob 70. letnici prihoda XIV. divizije na Stajersko in
70. obletnica smrti Karla Destovnika Kajuha, posnetek (p)
12.05 Napovedujemo
12.10 Kuhinjska, izobraževalna oddaja
12.30 Videospot dneva
12.35 Videostrani, obvestila
18.25 Napovedujemo
18.30 Regionalne novice
18.35 Miš maš: Košarka
19.15 Ustvarjalne iskrice: Predpasnik iz rutke (71)
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro
21.00 Regionalne novice
21.05 Slovensnost ob 70. letnici prihoda XIV. divizije na Stajersko in
70. obletnica smrti Karla Destovnika Kajuha, posnetek (p)
22.25 Kuhinjska, izobraževalna oddaja
22.50 Na obisku ... pri Jožetu Staniču
23.50 Videospot dneva
23.55 Videostrani, obvestila

Nedelja, 6. julija

TV SLO 1

SLOVENIJA 1
07.00 Zv žav sledi
07.15 Mali kralj, ris.
07.20 Nangigum, ris.
07.30 Pravilice o zobnih miškah, ris.
07.45 Svet živali, ris.
07.50 Trala trali, ris.
07.55 Manja, ris.
07.55 Sončni min: Slika, ris.
08.05 Viki Vijač: Madež
08.10 Poniž z Zvezdnega griča, ris.
08.15 Vse o Rozi, ris.
08.20 Zivalski čira čara: Pujs, ris.
08.25 Minuta v muzeju, ponov.
08.30 Larina zvezdica, ris.
08.35 Svetovalka Hana, ris.
08.40 Muckica, ris.
08.45 Mili in Moli, ris.
08.55 Adi v človeškem telesu: Zakaj imam rad, sladkor, ris.
09.00 Zoran in Zarka, ris.
09.10 Knjiga o džungli, ris.
09.20 Pokukajmo na Zemljo: Brazilija, ris.
09.25 Luka, reševalni čoln, ris.
09.30 Pujsa Pepa, ris.
09.35 Minuta v muzeju: Rondo, ponov.
09.40 Kapitan Sabljezobi, 16/26
09.40 Nedeljska maša, prenos iz župnije Vrhpolje pri Vipavi
10.55 Ozare
11.20 Ozare
11.25 Obzorg duha
12.00 Ljudje in zemlja, tv Koper
12.00 Dnevnik, vreme, šport
13.20 Noč Modrijanov 2013, 2. del
13.25 Ljudje podeželja: Vrtec na kmetiji
15.15 Najlepše počitnice, franc. film
17.00 Poročila, vreme, šport
17.15 Mirand (I.), 5/6
17.50 Komisar Hex (XI.), 5/12
18.40 Muckica, ris.
19.00 Dnevnik, vreme, šport
20.00 Voni dežja na Balkanu, 3/14
21.00 Melodije morja in sonca, prenos iz Avditorija Portorož, 1. del
22.35 Poročila, vreme, šport
22.55 Melodije morja in sonca, prenos iz Avditorija Portorož, 2. del
23.15 Poletna scena
23.45 Alpe, Donava, Jadran
00.15 Dnevnik, vreme, šport
01.05 Dnevnik Slovencev v Italiji
01.30 Infokanal

TV SLO 2

08.00 Poletna scena
08.30 Alpe, Donava, Jadran
08.30 Turbulenca: Zvijenje z otrokom s posebnimi potrebami
09.30 Ugrinjski znanost: Meteoriti na Slovenskem
10.00 16. revija pevskih zborov
10.45 Društvo invalidov Slovenije, 2/2
11.20 Weronika Partyka, koncert za altovski saksofon
13.50 Nogomet - sp 2014, četrtfinale, 4. tekma, posn.
15.55 Formula 1, velika nagrada Velike Britanije, prenos
17.20 Odbojka - evropska liga, (Ž), Slovenija: Azerbajdžan, prenos iz Maribora
19.50 Zrebanje Lota
20.00 Nogomet - sp, studijska oddaja
20.20 Odbojka - evropska liga, (M), Slovenija: Makedonija, prenos iz Maribora
22.30 Propaganda, dok. odd.
00.10 Zabavni kanal

07.00 Oto čira čara
07.01 Chuggington, ris.
07.15 Mila in divje živali, ris.
07.40 Sabrinino skrivno življenje, ris.
08.00 Kaja, ris.
08.10 Doktor Glavca, ris.
08.20 Wix klub, ris.
08.45 Logo China, ris.
09.10 Jekleni Maks, ris.
09.20 Samuraj, ris.
09.45 Plava laguna, am. film
11.40 Igra laži, am. nan.
12.30 Iv prodaja
12.45 Kamp razvajencev, ang. ser.
13.45 Zmenki milijonarjev, am. ser.
14.50 Posel mojega življenja, am. ser.
15.35 Harry Potter in princ mešane krvi, ang. film
18.20 Ljubezen skozi železodec
18.55 24ur, vreme
19.00 24ur
20.00 Pravkar poročena, am. film
21.45 Voni po ženski, am. film
00.40 Groza na Rock Islandu, avstralski film
02.25 24ur, ponov.
03.25 Zvoki noči

08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja
10.00 Oglasi
10.05 Iz arhiva VTV: Miš maš: Kako so živi včasih
10.45 To bo moj poklic: Inženir elektrotehnike (22. oddaja)
11.15 Kuhinjska, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
18.25 Napovedujemo
18.30 Regionalne novice
18.35 Modri Jan: Energetsko varčen dan
18.50 Polž Vladimir gre na štop, gledališka predstava Vrtca Velenje
19.30 Ustvarjalne iskrice: (74): Mavrični medvedki
19.50 Videospot dneva
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro, ponovitev
21.00 Regionalne novice
21.05 Aktualno
22.05 44. festival Ptuj 2013, ponovitev
23.55 Videospot dneva
23.55 Videostrani, obvestila

Ponedeljek, 7. julija

TV SLO 1

SLOVENIJA 1
07.15 Utrip
07.30 Zrcalo tedna
08.00 Zakaž?, ris.
08.02 Mali kralj, ris.
08.05 Pokukajmo na Zemljo, ris.
08.10 Angelina balerina, ris.
08.20 Gospodič Jakob, ris.
08.25 Hura za Hopka, ris. nan.
08.45 Knjiga o džungli, ris.
08.55 Minuta v muzeju, ponov.
09.00 Metka in Zverinko Zver, ris.
09.10 Infodrom, poletje 2014
09.15 Moja soba: Brandon
09.40 Enajsta šola: Ojlika, ponov.
10.35 V oblasti strojev: Ljubezen in oblast, 1/3
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.50 Polnočni klub: Stare mladosti
15.15 Dober dan, Koroška
15.45 Marcelino Kruh in vino, ris. nan.
16.10 Juvj, aerobika za otroke, anim. ser.
16.15 Studio Kriškaš: Fotografija
17.00 Poročila, vreme, šport
17.20 Poletna scena, ponov.
17.45 Sveta voda Uročka, dok. film
18.10 Moji, tvoji, najini, 26/35
18.35 Knjiga o džungli, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi
22.30 Volitve 2014 - predstavitev liste
22.45 Vreme, šport
23.00 Poletna scena
23.25 Opus: 140 let opere Netopir in 150 let rojstva Richarda Straussa, ponov.
23.55 Slovenska jazz scena
00.30 Dnevnik, vreme, šport
01.20 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO 2

07.00 Otroški kanal
08.00 Zabavni kanal
15.00 Kolesarstvo, dirka po Franciji, vključitve v prenos
17.50 Na lepše
18.15 Dober dan, Koroška
18.45 Prava ideja!
19.10 Točka, glasb. odd.
20.00 Nogomet - sp 2014, studijska oddaja
20.30 Dediščina Evrope: Dobra volja, koprod. film
23.30 Točka, glasb. odd.
00.15 Zabavni kanal

06.00 Spretni Manny, ris.
06.25 Moj mali poni, ris.
06.50 Dežela konjičkov, ris.
07.30 Spuži Kvadratnik, ris.
07.50 Tara, ris.
08.00 Lego Ninjago, ris.
08.25 Pingvini z Madagaskarja, ris.
08.40 Hotel 13, nan.
08.55 Iv prodaja
09.10 Beverly Hills 90210, nan.
09.55 Iv prodaja
10.10 Želim te ljubiti, nan.
11.05 Iv prodaja
11.20 Sila, nan.
12.15 Iv prodaja
12.30 Vrtinec življenja, nan.
13.25 Beverly Hills 90210, nan.
14.15 Pravkar poročena, am. film
16.00 Želim te ljubiti, nan.
16.55 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nan.
18.00 Vrtinec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Kupili smo zivalski vrt, am. film
22.25 24ur zvečer
22.45 Precej legalno, nan.
23.35 Maščevanje, nan.
00.25 Zaščitnik, nan.
01.15 Sanjska ženska, am. ser.
02.05 24ur, pon.
03.05 Zvoki noči

08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja
10.00 Oglasi
10.05 Iz arhiva VTV: Miš maš: Kako so živi včasih
10.45 To bo moj poklic: Inženir elektrotehnike (22. oddaja)
11.15 Kuhinjska, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
18.25 Napovedujemo
18.30 Regionalne novice
18.35 Modri Jan: Energetsko varčen dan
18.50 Polž Vladimir gre na štop, gledališka predstava Vrtca Velenje
19.30 Ustvarjalne iskrice: (74): Mavrični medvedki
19.50 Videospot dneva
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro, ponovitev
21.00 Regionalne novice
21.05 Aktualno
22.05 44. festival Ptuj 2013, ponovitev
23.55 Videospot dneva
23.55 Videostrani, obvestila

Torek, 8. julija

TV SLO 1

SLOVENIJA 1
07.15 Odmevi
08.00 Zakaž?, ris.
08.02 Mali kralj, ris.
08.05 Pokukajmo na Zemljo, ris.
08.10 Angelina balerina, ris.
08.20 Gospodič Jakob, ris.
08.25 Hura za Hopka, ris. nan.
08.45 Knjiga o džungli, ris.
08.55 Minuta v muzeju, ponov.
09.00 Metka in Zverinko Zver, ris.
09.05 Vetrnica: Sova
09.10 Juvj, anim. ser.
09.20 Studio Kriškaš: Fotografija
09.45 Zgodba iz školjke: Bine
10.30 Kje s'pa ti doma?, 2/4
12.30 Tristan in Izolda, tv ples
13.00 Poročila, vreme, šport
13.30 Studio city
14.25 Obzorg duha
15.10 Mostovi Hidak
15.40 Musti, ris.
15.45 Larina zvezdica, ris.
16.00 Angelina balerina, ris.
16.10 Ribič Pepe
16.30 S soncem v očeh: Sestra, nan.
17.00 Poročila, vreme, šport
17.20 Poletna scena, ponov.
17.45 Vsi vozovi Janka Samse, dok. odd.
18.10 Moji, tvoji, najini, 27/35
18.40 Luka, ris.
18.45 Pujsa Pepa, ris.
19.00 Dnevnik, vreme, šport
20.00 Pesem ptic trnovk, 10/10
20.50 Svet stav, dok. odd.
22.00 Odmevi, vreme, šport
22.30 Volitve 2014 - predstavitev liste
22.45 Vreme, šport
22.55 Poletna scena
23.25 Pričevalci: Lučka Jerman Kralj
00.55 Dnevnik, vreme, šport
01.45 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO 2

07.00 Otroški kanal
08.10 Zabavni kanal
14.00 Točka, glasb. odd.
15.00 Kolesarstvo, dirka po Franciji, vključitve v prenos
18.00 Mostovi Hidak
18.35 Sam Sebastian: Sesti čut
19.00 Točka, glasb. odd.
19.45 Zrebanje Astra
19.50 Na utrip srca: portret tenorista Branke Robinšaka
20.35 Opeme arije, ponov.
21.00 Nogomet - sp 2014, studijska oddaja
21.50 Polfinale, 1. tekma, prenos iz Belo Horizontaja
Točka, glasb. odd.
00.15 Zabavni kanal

06.00 Spretni Manny, ris.
06.25 Moj mali poni, ris.
06.45 Dežela konjičkov, ris.
07.05 Spuži Kvadratnik, ris.
07.30 Tara, ris.
07.50 Lego Ninjago, ris.
08.15 Pingvini z Madagaskarja, ris.
08.40 Hotel 13, nan.
08.55 Iv prodaja
09.10 Beverly Hills 90210, nan.
09.55 Iv prodaja
10.10 Želim te ljubiti, nan.
11.05 Iv prodaja
11.20 Sila, nan.
12.15 Iv prodaja
12.30 Vrtinec življenja, nan.
13.25 Beverly Hills 90210, nan.
14.15 Sanjska ženska, am. ser.
15.10 Precej legalno, nan.
16.00 Želim te ljubiti, nan.
16.55 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nad, nan.
18.00 Vrtinec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Preverljivi
20.45 Trdoglavci, nan.
21.40 24ur zvečer
22.00 Precej legalno, nan.
22.50 Maščevanje, nan.
23.40 Zaščitnik, nan.
00.30 Sanjska ženska, am. ser.
01.20 24ur
02.20 Zvoki noči

08.55 Napovedujemo
09.00 Modri Jan: Energetsko varčen dan
09.15 Polž Vladimir gre na štop, gledališka predstava Vrtca Velenje
09.35 Ustvarjalne iskrice (74): Ustvarjalne medvedki
10.00 Oglasi
10.05 Aktualno
11.05 Kuhinjska, izobraževalna oddaja
11.30 Videospot dneva
11.35 Videostrani, obvestila
18.25 Napovedujemo
18.30 Nanovo: Ponovna uporaba je IN
19.20 Ustvarjalne iskrice: duhci (75): Voščilnice
19.50 Videospot dneva
19.40 Videostrani, obvestila
20.00 Skrbimo za zdravje: Nove tehnike operacije očesa, ponovitev
21.00 Oglasi
21.05 2220. VTV magazin, regionalni - informativni program
21.20 Kultura, informativna oddaja
21.25 To bo moj poklic: Fizioterapevt, delovni terapevt (23. oddaja)
22.00 Kuhinjska, izobraževalna oddaja
22.20 Ans. Spjev: Po Slavkovi poti, 1. del
23.30 Videospot dneva
23.35 Videostrani, obvestila

Sreda, 9. julija

TV SLO 1

SLOVENIJA 1
07.15 Odmevi
08.00 Zakaž?, ris.
08.02 Mali kralj, ris.
08.05 Pokukajmo na Zemljo, ris.
08.10 Angelina balerina, ris.
08.20 Gospodič Jakob, ris.
08.25 Hura za Hopka, ris. nan.
08.45 Knjiga o džungli,

mali OGLASI

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za različne starosti. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
59-LETNI izobražen moški, mladosten, nekadilec, želi spoznati za skupno pot urejeno žensko staro od 50 do 62 let. Ti k meni ali jaz k tebi. Gsm: 070 803 708

PRIDELKI

VELIKE okrogle bale (17 kom) in češpljevo žganje prodam. Gsm: 051 388 874
JČEMEN prodam za 0,22 evra/kg. Gsm: 051 630 807

REFOŠK, rose, savinon in muškati - klet Čehovin, prodam. Gsm: 031 749 671
JABOLČNIK, račja jajca, domači kis, borovničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

PRODAJA nesnic v nedeljo, 6. 7., od 8. do 8.30 v Šaleku. Tel: 02 8761 202, gsm: 041 442 162
PIŠČANCE, domače reje, težke od 2,5 kg dalje, prodam... Tel: 02 888 1911 ali gsm: 051 215 245
PUJSKE težke od 25 do 50 kg, bučno olje in domači česen prodam. Gsm: 041 445 315
TRI bikce, čb, prodam. Možna dostava. Gsm: 041 586 152
PRAŠIČE najboljše mesnate pasme za dopitanje prodam. Možna dostava. Fišar gsm: 041 619 372
DVE telički, angus in simentalco, težki od 190 do 210 kg, prodam. Cena po

dogovoru. Gsm: 041 557 829
JAGENČKE, težke od 25 do 30 kg, prodam. Gsm: 031 542 798
BIKCA mesne pasme in domače jajce prodam. Gsm: 031 861 865

RAZNO

DNEVNO sobo: omara, trosed, dva fotelja, klubska mizica, miza s 6 stoli, prodam. Cena po dogovoru. Gsm: 031 634 597
RUSKE keglje in domačo slivovko prodam. Gsm: 041 849 474
TRI kopalniške elemente, zelene barve, 2x30x30x90 in 1x30x30x60, za perilo, element z dvema lučkama, ogledalo in s poličko, prodam za 50,00 evrov. Gsm: 051 342 659

KUPIM

KUPIM avto Citroen C4 Picasso in motor apn-6 ali skuter. Gsm: 040 202 181

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

- Prostorno 4-sobno stanovanje**, Kardeljev trg, Velenje, velikost 88 m². Leto izgr. 1984, 8/12 nad. Stanovanje je prazno in takoj vseljivo. Cena, zelo ugodna - 78.000 evr.

- Stanovanje na Kosovelovi** v Šaleku, velikost 145 m², zgrajeno 2011. Cena: 138.000 evr.

več na www.habit.si

RADIO VELENJE

ČETRTEK, 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; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 4. julija 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; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 5. 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; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.00 V imenu Sove (vmes ob 18.30 Poročila); 19.00 Na svidenje.

NEDELJA, 6. 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; Cestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 7. 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; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 8. 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 Vrtnarski 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; 18.30 Poročila; 19.00 Na svidenje

SREDA, 9. 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 Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rok Šok; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 23. do 29. junija 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 23. do 29. junija (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

KOMUNALNO PODJETJE VELENJE, d.o.o. - Pogrebno pokopališka dejavnost

Profesionalno in s pleteto poskrbimo za vse potrebno ob holecji izgubi vaših najdražjih

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
 - ureditev dokumentacije
 - s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo
- Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

pokopalisce.podkraj@kp-velenje.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje SMRTI

Vidmar Jožef, roj. 1931, Ljubnica 56, Vitanje; Caglič Janez, roj. 1922, Lastnič 27, Buče; Kristavčnik Matilda, roj. 1929, Ljubljanska 9 a, Velenje;

Klančnik Kristina, roj. 1930, Laze 10, Velenje; Vanovšek Ivan, roj. 1960, Bevče 33, Velenje; Holešek Savo, roj. 1950, Stanetova 62, Velenje; Slapšak Andrej, roj. 1932, Doblatica 3, Laško; Novak Helena, roj. 1933, Šentjur Na Polju 5, Zidani Most.

Nagrajenci nagradne križanke SKIRO INŽENIRING, objavljene v tedniku Naš čas, 19. junija:

1. nagrada: menjava in centriranje pnevmatik: **SLAVKO FILIPČIČ**, Ravne 42 a, Šoštanj • **2. nagrada:** menjava in centriranje pnevmatik: **MARJANA AUBERŠEK**, Paški Kozjak 34, Velenje • **3. nagrada:** menjava in centriranje pnevmatik: **TOMI VRHOVNIK**, Kardeljev trg 3, Velenje.

Nagrajenci uveljavljajo nagrade z osebno izkaznico in potrdilom v SKIRO INŽENIRING, Latkova vas 214 a, Prebold, tel. 03 7031 220. Odprto imajo vsak dan od 8. do 18., v soboto pa od 8. do 12. ure.

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

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
 5. 7. in 6. 7. - Jernej Doberšek, dr. dent. med.

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni gsm 031/688-600.
 Delovni čas Ambulante v Šoštanju, Kajuhova 13: ponedeljek, sreda, petek 7.30 - 9.00
 torek, četrtek 12.00 - 14.00
 Delovni čas Ambulante v Velenju, Cesta talcev 35: ponedeljek - petek 7.30 - 18.00, sobota 8.00 - 12.00

KARBON
 razmišljaj modro
 ohranjal zeleno

ODPADNI LES ZA KURJAVO

AKCIJSKA PRODAJA Z 20% POPUSTOM!
 Akcija traja do 15.07.2014!

Za več informacij pokličite na tel. 051 328 440!

KARBON, Partizanska 78, Velenje /// tel.: 051 328 440 /// info@karbon.si

Svojo tukajšnjo pot je prehodila do konca

DANICA ŽEVART, rojena ZUPANČIČ
 (1935 - 2014)
 profesorica v pokoju

Na njeno željo bo pogreb v najožjem družinskem krogu, drugi pa se lahko od nje poslovite v četrtek, 3. julija 2014, od 11. do 15. ure, ko bo žara v mrliški vežici pokopališča v Škalah. Telega dne bo ob 17. uri v župnijski cerkvi sv. Martina tudi maša z adužnica.

Namesto cvetja in sveč lahko darujete na račun Medobčinske zveze prijateljev mladine Velenje pri NLB (02426-0011465352). Hvala vsem, ki se je boste radi spominjali.

Našo najboljšo Bajso bomo najbolj pogrešali Sviti, Tisa, Zarja, Mojca, Milena in Vane

Na gradu spet zavladala grajska gospoda

Srednjeveški dan na Velenjskem gradu zakladnica zgodovine – Poučno in zabavno

Mira Zakošek

Velenje, 29. junija – Velenjski grad se je odel v srednjeveško podobo. Znova mu je zavladala grajska gospoda v vsem svojem blišču, ki so jim ga omogočali njihovi podložniki, ki so seveda skrbeli tudi za pestro zabavo. Kar 100 v različne zgodovinske kostume oblečenih turističnih delavcev iz vse Slovenije se je sprehajalo po grajskih poteh ali pa prikazovalo, kako so se v tistih časih zabavali, trgovali, kako spretni rokodelci so bili, pa tudi, kako so se prehranjevali. Večino od tega so lahko obiskovalci tudi preizkusili. Lahko so streljali z lokom, se sabljali, se »dali obglaviti« (to so seveda upali le najbolj pogumni) ali pa se preizkusili v drugih rokodelskih spretnostih. Še posebej so bili navdušeni otroci (le škoda, da ni bilo staršev, ki bi jih pripeljali več!). Med njimi je bil tudi šestletni Gal Felicijan, ki je z odprtimi usti opazoval sabljače, lokostrelce, ni pa se mogel načuditi, kako je mogoče uporabiti navadni volov rog za glasbilo.

Kot graščak se je odlično počutil član turističnega društva Velenje Simon Gorišek. »Kar žal mi je, da graščakov ni več, sicer pa danes nekateri živijo v drugačnih gradovih. Z velikim veseljem sodelujem na takšnih prireditvah, vsekakor pa bi si želel, da bi bilo obiskovalcev še več, saj je tukaj res kaj videti.« je med drugim dejal.

Zelo zadovoljen je bil predsednik Turističnega društva Velenje Uroš Prisljan, ki je ocenil, da je prireditev dobro uspela, zadovoljen pa je bil tudi z obiskom. »S to prireditvijo bomo nadaljevali tudi v prihodnje in Srednjeveški dan še nadgradili.« Kar dve zadnji prireditvi sta bili namreč zaradi slabega vremena odpovedani, tokrat pa jih je prijetno grelo sonce.

»Ponudba« je bila res bogata, še posebej opazni so bili vitezi Gašperja Lambergarja z Bleda, pa srednjeveški najemniki gradu Žužemberk, gospoda iz Lovrenca pri Cerknici, da o članih domačega turističnega društva ne govorimo. Mnogi so se ponosno sprehajali v gosposkih oblačilih (pa ne le na prireditvi, že nekaj zadnjih tednov so na raznih drugih prireditvah vabili na srednjeveški dan v Velenje). Piko na i je dala še grajska kuhinja, v kateri so obiskovalcem postregli z jedmi, ki so jih jedli nekoč.

Tudi Damjan Kljajič, dosedanja direktor Muzeja Velenje, je pohvalil prireditev, ki je resnično prerasla v bogato učno uro zgodovine. Se je pa z njo tudi simbolično poslovil od svoje funkcije. S tem mesecem je namreč direktorsko mesto prevzela Mojca Ževart, on pa se bo v prihodnje v celoti posvetil strokovnemu delu.

Veselo in zabavno na družinskem vikendu

Člani Turističnega društva Vinska Gora so konec prejšnjega tedna, v soboto in nedeljo, poskrbeli, da so obiskovalci 6. družinskega vikenda navdušeni odhajali domov. Pripravili so resnično zelo bogat

pripravilo tekmovanju v streljanju z zračno puško. Največ zanimanje so vzbudile kmečke igre mladih iz društva podeželske mladine, v katerih so se tekmovalci preizkušali v različnih spretnostnih veščinah. Ob

je moral klepati po taktih ansambla Kr'rk, sta mu dve kmečki ženici v narodni noši točili pijačo. V vseh spretnostnih igrah je sodelovala kar 198 tekmovalcev. Navdušen nad tolikšnim številom je predsednik

Obilo smeha je povzročila zlasti hoja na smučeh.

in zanimiv program, vse pa se je v glavnem dogajalo na turistični kmetiji Tuševo, s katere je med drugim zelo lep razgled na Šaleško dolino. Prvi dan so na Tuševo prišli peš ali s kolesi številni domači in drugi ljubitelji lepe narave in se nato družili pozno v noč. Še bolj zanimivo je bilo v nedeljo. Člani društva upokojencev so tekmovali v pikadu, balikadu in metanju krogov. Lovsko športno društvo je

spremljanju žaganja hloda s tako imenovano amerikanko oziroma šarenko, vlečenja in kotaljenja traktorske gume, prevažanja s samokolnico in hoje na smučeh so se gledalci in tudi tekmovalci zabavali kot že dolgo ne. Zlasti mlade obiskovalce je gotovo pritegnil klepač iz Turističnega društva Šentilj, ki je s klepanjem kose pokazal, kako je bilo včasih na kmetih, ko še niso poznali kosilnic. Da ni bil zejen, saj

krajevne skupnosti Vinska Gora Jože Ograjenšek dejal: »Prihodnje leto jih bo še več.« Na terasi turistične kmetije Tuševo je članica rdečega križa prisotnim merila krvni sladkor in pritisk. Dijakinji sta v otroških delavnicah razvajali otroke v izdelovanju ogrlic, malih drevesc in cvetja. V senci so ljubitelji občudovali male pasemske živali Kočivnikovih. Mladi gasilci so razstavljali in predstavili

Mladi so bili neverjetno spretni z 'vlečenjem' amerikanke.

orodja, ki so nameščena v njihovem orodnem vozilu. In kot sta dejali predsednica in članica dru-

štva Mateja Učakar ter Anica Drev: »Člani TD Vinska Gora smo bili skupaj s Tuševimi za vložen trud

poplačani s številnimi obiskovalci. Na svidenje drugo leto!«

■ S. Vovk

Turistični prevozi s kombijem

Solčava – Prizadevanja po lažji dostopnosti do posameznih zanimivosti in destinacij turistom ter hkrati zmanjšanje vplivov bencinskih hlapov sta bila osrednja razloga, zaradi katerih so se povezali turistični delavci v Solčavi, Logarski dolini ter Lučah z lokalnimi prevozniki. Ti bodo od 12. julija do 23. avgusta ob sredah in sobotah vozili na relaciji Luče–Logarska dolina, vstopno-izstopne točke pa bodo na vseh turistično zanimivih lokacijah.

Za stacionarne goste Solčavskega in Luč bo prevoz brezplačen, ostale turiste pa bo prevoz stal do 3 evre. Unovčili jo bodo lahko v katerem od turističnih ali gostinskih objektov.

Celjsko prevozno podjetje Izletnik pa je 1. julija uvedlo novo redno linijo Celje–Logarska dolina. Za zdaj so jo predvideli do konca avgusta, potnikom pa bo na voljo ob sobotah, nedeljah in praznikih.

■ tp