

V petek (13/25 °C) in soboto (11/28 °C) bo delno oblačno, v nedeljo (16/25 °C) možne nevihte.

naš čas

Četrtek, 30. julija 2015

številka 30 | leto 62

www.nascas.com

naročnine 03 898 17 50

cena 1,80 €

11

Med nevihtami in nasedlimi kiti

Zgodil se je že petkrat in nikoli ni minil brez dežja. Letošnji festival nasedlega kita pa je dokazal, da za ta mini glasbeni festival z veliko ekološko noto ve vse več mladih. Prišli so iz vseh koncev države, se čudili lepi naravi v okolici Škalskega jezera, uživali v ustvarjanju skulptur in še bolj v druženju in glasbi, ki ni utihnila vse do nedelje zjutraj. Ja, ni kitov brez dežja, a mladih to niti najmanj ne moti. Da se le dogaja! (bš)

Občinam manj denarja

Nova povprečnina pomeni za Mestno občino Velenje več kot pol milijona evrov manj denarja v proračunu

Mestne občine, ki jim predseduje velenjski župan **Bojan Kontič**, niso zadovoljne s sprejeto odločitvijo o zmanjšanju povprečnine za drugo polovico letošnjega leta. Ocenjujejo namreč, da vlada ni uresničila obljube o več kot 22-milijonem zmanjšanju stroškov, saj pravzaprav ni sprejela nobenih drugih ukrepov kot zamrznitev plač uslužbencem in napredovanj. Kontič vedno zno-va poudarja, da je trenutna lokalna organiziranost v Sloveniji neustrezna in tudi mnogo predraga, saj smo državo razdelili kar na 212 zelo različnih občin (od zelo velikih do zelo majhnih). S takšno odločitvijo naj bi državo decentralizirali, učinek pa je povsem drugačen, še posebej, ker tudi nismo udeležili regionalizacije. »Mislim, da bi morali razmišljati o racionalizaciji, povezovanju okoli večjih občin, na

katere bi prenesli tudi več pristojnosti in tako decentralizirali državo,« poudarja Kontič, ki pravi, da so tudi zaradi takšne različnosti občin ukrepi, ki jih zdaj predlaga vlada, neučinkoviti.

In kaj pomeni sprejeti ukrep za Mestno občino Velenje? Točnih izračunov še ni, verjetno pa se bodo z vladnimi precej razlikovali. Ocene kažejo, da bo dobila Mestna občina Velenje v drugi polovici leta med 500 in 600 tisoč evri manj iz dohodnine. Proračun za letošnje leto so sicer skrbno načrtovali in tudi predvideli morebitno takšno odločitev vlade, zato Kontič upa, da ne bo potrebnega rebalansa proračuna. Polletje so kljub številnim investicijam, ki jih vodijo, uspešno sklenili brez večjih likvidnostnih težav.

■ mz

Delavce zamenjali vzdrževalci

Večina delavcev Gorenja v vseh njihovih tovarnah, v Velenju, Srbiji in na Češkem, je od prejšnjega petka na kolektivnem dopustu in tako bo do 12. avgusta. Dolžina dopustov se v celotnem sistemu nekoliko razlikuje, prilagajajo ga proizvodnim potrebam, pa tudi lokalnim okoljem v posameznih državah. V njihovih proizvodnih halah pa je v teh dneh vseeno zelo živahno. Čeprav se je obrat vzdrževanja reorganiziral in vse, kar je mogoče, opravijo med letom, jim kar nekaj investicijskih in vzdrževalnih del ostaja tudi za čas, ko proizvodnja stoji. Seveda so v službi tudi delavci, ki skrbijo za prodajo in načrtovanje jesenske proizvodnje, od katere si v Gorenju veliko obetajo.

■ mz

Foto: vos

Spočiti in dobre volje so se rokometiši Gorenja vrnili s počitnic.

12

TAKO mislim

O toploti in toplini

Bojana Špegel

Priznajte, da že dolgo niste bili tako veseli dežja in ohladitve kot ob koncu minulega tedna. Ves teden nam ni bilo vroče, vprašanje pa je, če ne bomo toploto že kmalu pogrešali. Vremenslovci pravijo, da bo avgusta sicer še vroče, a jaz bolj kot na vreme mislim na radiatorje v Velenju in Šoštanjju. Ko bodo spet prišli hladni jesenski dnevi, ko bomo spet potrebovali gretje, je vprašanje, ali bodo naši domovi v hladnih mesecih še kdaj tako topli, kot so bili. Ali ne bomo, če se grožnje z občutno podražitvijo toplotne energije uresničijo – trenutno še potekajo zbiranja o novi ceni, vsi začeli močno varčevati tudi pri toploti? Nič nam ne bo več pomagalo, da se bomo lahko pohvalili, da smo imeli v nekdanji veliki državi prvi daljinsko ogrevanje. Slabih šest desetletij kasneje morda ne bomo več na boljšem kot ostali v državi. Ob upoštevanju velike ekološke škode, ki jo je v preteklosti utrpela dolina zaradi proizvodnje elektrike, bomo v tem primeru še na slabšem!

Medtem ko se v velenjskem Komunalnem podjetju še dogovarjajo za novo ceno toplotne energije, bodo tudi med tistimi, ki bodo najbolj revnim odpisali del dolgov, nastalih pred letom 2014. Kakšna bodo natančno merila do upravičenosti odpisa, bo znano kmalu. A se bojim, da bo pri tem poštenost spet na krepki preizkušnji. Kot prostovoljka v eni od velenjskih humanitarnih organizacij vem, da v teh časih težko zbrana pomoč ne gre vedno v prave roke. Ker se morajo pač vsi držati »uradnih papirjev« o socialnem stanju družine. Tudi če točno vedo, da mati samohranilka v resnici ne živi sama, da je tu tudi oče. Tudi če je kristalno jasno, da družina, ki v preteklem obdobju izkazuje 0,00 dohodka, ne more preživeti, a vseeno živi. Take bi pravzaprav morali vprašati, kako jim uspe. Mnogi bi jim z veseljem prisluhnili. Ali pa bi morali bistveno bolj preveriti, kako (in od česa) v resnici živijo. To ni nova zgodba, pravzaprav je že tako stara, da se mi zdi čudno, da še nikomur ni uspelo prekiniti slabih praks pri prikazovanju finančnega stanja družin. Od nekdanj namreč obstajajo taki, ki ob tem, kar jim dovoljuje sistem, izkoristijo vse, in taki, ki so zagotovo res revni in lačni, pa tega ne storijo. Kot drži tudi, da tisti, ki nimajo veliko, v večini najprej poravnajo nujne položnice, pa četudi jim za hrano in preživetje ne ostane praktično nič. Eni pa vedno računajo, da se jim ne bo nič zgodilo, če ne bodo plačevali svojih obveznosti. In jim jih morda nikoli tudi ne bo treba plačati.

Pred časom sem pripravljala članek o naraščajoči revščini v Šaleški dolini. Dejstvo je, da nismo otok, da je ta udarila tudi pri nas. Kot je dejstvo, da tisti, ki se ukvarjajo s pomočjo ljudem v stiski, ugotavljajo, da bi morali mnoge, ki nimajo veliko, naučiti, kako ravnati z denarjem. Prav je, da tistim, ki res ne morejo več, odpisajo dolgove. Da jim pustijo, da znova zadihajo. A če bo sistem padel pri prvem odpisu, ki zagotovo ne bo zadnji, ker časi še nekaj časa ne bodo boljši, bo zaupanje v to državo dodatno omajano. Jasno je, kdo bo plačal izgubo zaradi odpisa dolgov, a prav je, da bodo tudi pri tem razmerja postavljena razumno. Še posebej, ker smo srednji sloj v času krize že skoraj izgubili in ker je revnih iz dneva v dan več. Socialno čutečemu človeku je vedno toplo pri srcu, če ve, da je pomagal tistim, ki pomoč potrebujejo bolj kot on. Zmrza pa ga, ko izve za take, ki to že tako skromno možnost izkoriščajo. Tem je nekako treba stopiti na prste. Morda pa je prav odpis dolgov priložnost, da država dokaže, da to zna in zmore!

LOKALNE novice

Pred dosedanjo direktorico nova petletka

Velenje – Svet Ljudske univerze Velenje je nov petletni mandat zaupal dosedanji direktorici **Brigiti Kropušek Ranzinger**. Ob potrditvi novega mandata je obljubila, da bo Ljudska univerza še naprej dinamična organizacija za izobraževanje odraslih in iskan partner izobraževalnim izživom gospodarstva v evropskem prostoru. Letno je v programe Ljudske univerze Velenje vključenih več kot 4.000 udeležencev. Do 10. avgusta so zaposleni na kolektivnem dopustu.

Brigita Kropušek Ranzinger bo na čelu Ljudske univerze še pet let.

Prodana dva Vegradova objekta

Celje – Okrožno sodišče v Celju je izdalo soglasje k sklenitvi prodajne pogodbe za Vegradovo poslovno zgradbo v Mariboru, ki jo je za 162.000 evrov neto kupila družba Sylux trgovina in proizvodnja, ter samski dom v Velenju, ki ga je za 335.000 evrov neto kupila družba VPS Svetovanje.

Novi odštevalniki na semaforjih

Velenje, 23. julija – Mestna občina Velenje je pred sedmimi leti uvedla sistem odštevalnih prikazovalnikov na semaforjih, saj se je z rastjo mesta povečala tudi gostota prometa. Z uvedbo odštevalnikov časa za voznike, ki so jih občani zelo dobro sprejeli, so v semaforiziranih križiščih povečali pretočnost prometa. Na območju MO Velenje so prejšnji teden razširili mrežo odštevalnikov. Namestili so jih na semaforiziranih križiščih Šaleške in Rudarske ceste, na križišču Kidričeve, Tomšičeve in Efenkove ceste in na križišču Koroške in Tomšičeve ceste. Vrednost del, ki jih je izvedlo podjetje Elektrosignal, je dobrih 10 tisoč evrov. V prihodnjem letu bodo namestili dodatne odštevalnike še na križiščih Ceste talcev in Prešernove ceste ter Kidričeve in Prešernove ceste.

Podjetniški kamp na temo turizma

Velenje, 28. julija – Saša inkubator bo od 24. do 28. avgusta organiziral podjetniški kamp na temo tržnih potencialov turizma v SAŠA regiji. Udeleženci bodo spoznavali atraktivne točke Velenja in Savinjske doline, ustvarjali pod krošnjami dreves in se družili ob tabornem ognju. Svojo pozitivno energijo bodo z njimi delili mentorji Ustvarjalnika, priznani strokovnjaki s področja turizma in potencialni investitorji. Dogodek predstavlja idealno priložnost za spoznavanje novih ljudi, pridobivanje novih znanj in pisanje novih zgodb v svetu turizma in podjetništva. Udeleženci bodo bivali v Avtokampu jezero, program kampa pa bo brezplačen. Prijave zbirajo tudi preko spleta.

Razpis za turizem

Šoštanj – Občina Šoštanj je objavila razpis za sofinanciranje programov turističnih društev in turistične zveze. Okvirni znesek je 35.000 evrov, kar je približno toliko, kot so društvo in zvezi razdelili lansko leto. Rok za prijave se izteče 10. avgusta.

Na tržnico pred Pilon

Šoštanj – Zaradi prenove Trga svobode v Šoštanju bo treba do nadaljnjega na tržnico pred Pilon center. Tržnica bo odprta ob petkih, tako kot je bila dosedanja ob trgovini Mercator v mestu. Trajnejša in sodobnejša rešitev pa se Šoštanju obeta najverjetneje že letos s postavitvijo živilske tržnice z javnimi sanitarijami in večnamenskim prostorom, kjer bodo občasno lahko potekali tudi različni dogodki.

Hmeljišča izginjajo

Šaleška dolina – Tudi v Šaleški in Zgornji Savinjski dolini smo nekaj obirali hmelj, zeleno zlato, kot mu pravijo v Spodnji Savinjski dolini. Potem pa so hmeljišča iz teh krajev počasi izginjala, površine so začele izpodrivati druge kulture. Tudi na delu zemljišč Zadruga Mozirje v stečaju je še pred dvema, tremi leti rasel hmelj. Na približno 28 hektarjev njihovih površin, ki jih je za eno leto od stečajnega upravitelja vzela v najem Kmetijska zadruga Šaleška dolina, pa danes raste silazna koruza.

Zasedeni stoodstotno in še malo čez

Nameravana prodaja nepremičnine Zimzelen v ničemer ne vpliva na delovno vneto 79 zaposlenih

Milena Krstič – Planinc

Topolšica, 24. julija – »V teh poletnih mesecih smo zasedeni stoodstotno in še malo čez,« pravi direktorica Centra starejših Zimzelen **Andreja Štefan Bukovič**.

V domu četrte generacije lahko biva 157 stanovalcev v skupno 107 sobah, od tega je 57 enoposteljnih. Znotraj tega imajo nekaj postelj – 5 odstotkov, vedno rezerviranih za namestitve za krajši čas. To pomeni, da se lahko uporabniki v domu nastanijo za nekaj dni, dva tedna, za čas, ko so njihovi svojci zaradi dopusta ali obveznosti odsotni. Ta storitev je možna vse leto in ni povezana zgolj z obdobjem počitnic. Ugotavljajo, da se uporabniki začasnih namestitev vračajo. »S tem potrjujejo, da je storitev zanimiva za trg, mi pa smo veseli, ker smo jo prepoznali in se znali temu prilagoditi,« pravijo v Zimzelen. Večina stanovalcev je danes prebivalcev Šaleške doline.

Andreja Štefan Bukovič. »Za nas je pomembno, da delamo dobro.«

Poslovanje v prvem polletju, ki je tesno povezano z zasedenostjo in vsakodnevno racionalizacijo stroškov, je bilo uspešno.

Kako pa nameravana prodaja nepremičnine Zimzelen vpliva na raz-

položenje in delovno vneto 79 zaposlenih? Do 12. avgusta je namreč v sklopu programa dezinvestiranja Premogovnika Velenje, ki je stoodstotni lastnik PV Investove organizacijske enote hčerske družbe, odprto javno povabilo za zbiranje ponudb. »Za nas je pomembno, da delamo dobro. Tudi če bo prišlo do menjave lastnika, to na konkretno delo ne bo imelo vpliva. Naši ocenjevalci so naši uporabniki. Zanje moramo storitev narediti najboljše, v obsegu, za katerega se dogovorimo in ga uporabniki tudi plačajo. Za svoj denar morajo dobiti vse, kar potrebujejo,« pravi direktorica.

moramo storitev narediti najboljše, v obsegu, za katerega se dogovorimo in ga uporabniki tudi plačajo. Za svoj denar morajo dobiti vse, kar potrebujejo,« pravi direktorica.

Novo vodstvo OO NSi Šoštanj

Šoštanj – Na volilnem občnem zboru NSi Šoštanj so izvolili nove člane odbora. To so **Anica Jevšnik, Zvonimir Levar, Marko Dado Brvar, Drago Koren, Peter Kotnik, Miran Stopar, Martin Volk, Andreja Osterc, Zdravko Atelšek in Roman Kavšak**. Kavšak bo predsednik odbora tudi naprej. Napoveduje krepitev delovanja stranke na lokalni ravni, kjer želijo krščanski demokrati postati bolj prepoznavni. V stranko vabi nove člane. Prepričan je, da je program NSi ljudem blizu tako gospodarsko kot socialno, le da ga morda ne poznajo dovolj dobro.

mkp

Želijo bolnike iz tujine

Slovenj Gradec – Nujna pot, da se lahko vpišeš na evropski zemljevid bolnišnic, je pridobitev mednarodne akreditacije Joint Commission International (JCI), meni direktor slovenjgraške bolnišnice **Janez Lavre**. Zato bolnišnica letos nadaljuje aktivnosti za pridobitev tega certifikata, ki bi morebitne bolnike iz tujine prepričal k prihodu na zdravljenje v Slovenj Gradec. Akreditacijski postopek, ki je zelo zahteven, bo bolnišnico stal okoli 70.000 evrov. Pričakujejo, da bi lahko privabili bolnike iz tujine predvsem pri obravnavi prekomerne debelosti, za urološke operacije, operacije krčnih žil ter diagnostiko in zdravljenje redkih bolezni.

Savinjsko-šaleška naveza**Naša deželica z mednarodnim obrazom****Ogorčeno o meji, prijateljsko pri kapelici in koči – V soteski kopališče? – Bo Konjičan še sopihal? – Zmaga Civilne iniciative**

Zadnje dni se je v naši deželici ali »okoli« naše deželice dogajalo tako veliko stvari, da so težko »sle« v en sam teden. Že ko se vreme še ni pokvarilo, je s hrvaške strani zapihala svojevrstna burja in razburkala naš politični vrh. Mojstri z one strani meje so prestregli pogovor dveh naših »strokovnjakov«, ki sta po domače razpravljala o zelo kočljivi temi, delu arbitražnega sodišča, ki naj bi končno določilo mejo med državama. In ker so izvedli, da se ji z odločitvijo arbitraže slabo piše, so začeli boj za prekinitve tega procesa. Naš odziv je bil mlačen, zunanji minister, ki bi moral reagirati prvi, se je delal Francoza – kar nekaj dni se ni vrnil iz Francije, kjer je dopustoval.

No, prišel pa je na drug mednarodni dogodek, spominsko srečanje pri Ruski kapelici, kamor je kljub razgretim odnosom med Evropsko unijo in Rusijo prišel sam ruski predsednik Medvedjev. Tam je bil seveda tudi naš politični vrh, tudi nekateri »nekdani«. Še eno mednarodno srečanje je bilo, in to planinsko. Pri Češki koči so se srečali naši in češki planinci. To srečanje seveda ni bilo tako varovano kot prvo. Naš kmetijski minister pa je odpotoval na vinsko misijo v Bruselj, da bi branil naš teran, ki ga želijo tudi sosedje Hrvati. Od tam se ni vrnil ravno židane volje, je pa »razsodnikom« pustil veliko argumentov, zakaj mora biti to vino ravno naše!

Čeprav se je vreme zadnje dni le malo ohladilo, se niso ohladile zamisli mladih iz Bistrice ob Sotli, da bi v soteski reke Bistrice uredili kopališče. Bolje rečeno, da bi tam uradno uredili kopališče. Mladi se na tem prikljubljenem zbirališču v vročih dneh kopajo že sedaj. Vendar je to zdaj »divje« kopališče, ureditve »uradnega« pa preprečuje dejstvo, da leži na varovanem območju Kozjanskega parka. A mladi pravijo, da bodo še poskušali. Poskušali bodo menda tudi Konjičani; ne mladi, ampak z občinskega vrha. In ne s kopališčem, saj so tega že uredili, ampak z obuditvijo konjičana. Tako so namreč imenovali vlak, ki je po ozkotirni železnici do leta 1963 vozil od Poljčan mimo Slovenskih Konjic do Zreč. In nekateri razmišljajo o možnosti, da bi vsaj del proge znova uredili – v turistične namene

seveda. Da bi jo uredili vse do Zreč, bi bil verjetno prevelik zalogaj, čeprav je res, da v Zrečah vendarle še imajo pomemben »spomin« na to progo. Obnovljeno železniško postajo. V njej je zdaj železniški muzej.

Nekako smo že navajeni, da skoraj ob vsaki težavi v kakem kraju ustanovijo civilno iniciativo. Marsikje kljub aktivnosti ne dosežejo tistega, za kar se potegujejo, drugod so uspešni. Tudi celjske okoljske CI nekateri niso jemali resno. Ne le v Celju, tudi nekatere institucije na državni ravni ne. A Evropsko sodišče je upoštevalo njihova opozorila in resno so okrecali pristojne državne organe, ker niso poskrbeli za odstranitev nevarnih deponij v knežjem mestu. Ali na kratko, niso poskrbeli za varnost tal, voda in s tem seveda tudi za ljudi. Kljub tej sodbi Sloveniji zaenkrat še ne bo treba plačati tudi denarne kazni, ker naj bi se sanacije delno vsaj lotili. A če je ne bodo v roku res tudi izvedli, jih čaka tudi tak udarec po državni blagajni.

Celjska CI je s svojo aktivnostjo delno segla tudi v projekt zagotavljanja protipoplavne varnosti v porečju Savinje. Letos so namreč opozorili, da za gradnjo nasipa ob reki Hudinji v Celju uporabljajo s težkimi kovinami »obogateno« zemlino. Zaradi tega je resorno ministrstvo celo začasno ustavilo dela, nekateri pa so se tudi bali, da bi lahko zaradi takega zastaja nastala zamuda pri dokončanju tega 45 milijonov evrov vrednega projekta. Vendar naj bi projekt vseeno še letos povsem končali. To pa še ne pomeni, da so z deli na vsem območju zadovoljni, na kar so na različnih koncih večkrat opozarjali.

V Rogaški Slatini pa so na dan svete Ane praznovali občinski praznik. Plaketo občine so podelili košarkarskemu klubu, ki je letos postal kar državni podprvak!

Pa še to: tudi v Laškem živijo zadnji čas v znamenju »Rusov«. V tamkajšnjem Domu starejših so namreč odprli vadbeni prostor na prostem za starejše. In varovanci so si v njem najbolj želeli rusko kegljišče. In ga imajo.

mk

Odpis dolgov še en kamen v mozaiiku socialnih pomoči

Mestna občina Velenje zgled dobrega socialnega delovanja – Ta čas potekajo številne naložbe in vzdrževalna dela – V ospredju aktivnosti za razvoj podjetništva

Mira Zakošek

Prejšnji teden, ko je bil župan Mestne občine Velenje Bojan Kontič na kolektivnem dopustu, ga je nadomeščal podžupan **Peter Dermol**, ki to nalogo opravlja od prvega junija letos. Čeprav je poletje, je ta čas v upravi Mestne občine Velenje zelo živahno, saj potekajo številne aktivnosti, pa tudi naložbe. Petra Dermola smo povabili na pogovor. *Slaba dva meseca ste podžupan Mestne občine Velenje, zadnji teden ste nadomeščali župana in med drugim tudi s predsednikom vlade dr. Mirom Cerarjem in ministrico za delo, družino, socialne zadeve in enake možnosti dr. Anjo Kopač Mrak podpisali sporazum o odpisu dolgov najrevnejšim. Kako se boste tega lotili v Mestni občini Velenje?*

»Sprejet Zakon o pogojih za izvedbo ukrepa odpusta dolgov nam omogoča, da najsižibejšim socialno ogroženim upnikom in dolžnikom odpišemo dolgove brez davčnih posledic. Odpisovali bomo eno leto stare dolgove oziroma dolgove, ki so nastali pred letom 2014. Seveda vsem, ki bodo izpolnjevali pogoje«

Kdo pa lahko zaprosi za odpis dolgov?

»Dolžniki, ki so bili kadar koli v obdobju od 1. januarja do 30. junija prejemniki denarne socialne pomoči, varstvenega dodatka, veteranskega dodatka ali otroškega dodatka iz najnižjih treh dohodkovnih razredov. Kako bo to potekalo, še ne vem, vsekakor pa bomo pripravili konkretne kriterije (z njimi bomo preprečili zlorabe) in merila in občanom tudi pomagali pri izpolnje-

vanju njihovih zahtevkov.«

In koliko dolgov naj bi odpisali? Za katere dolgove konkretno sploh gre?

»Težko je govoriti o ocenah, saj je že na državi še veliko nejasnosti, podrobno pa moramo to področje definirati tudi na Mestni občini Ve-

močjo, je v tem času v družbenih dejavnosti zelo živahno?

»Res je. Kot običajno ta čas izkoristimo za obnovitvena in vzdrževalna dela. Čeprav je večina šol in vrtcev že temeljito obnovljenih in energetsko saniranih, nam vzdrževalnih del nikoli ne zmanjka. V

Peter Dermol pred pravkar obnovljeno Galerijo Velenje, eno največjih investicij letošnjega poletja.

lenje. Za zdaj je k temu pristopilo Komunalno podjetje Velenje, odpisali bomo vsekakor dolgove do naših javnih zavodov (šol in vrtcev ...), skušali pa se bomo dogovoriti tudi z drugimi ponudniki storitev našim občanom (Elektro ...).

Mestna občina Velenje je znana po številnih socialnih programih in storitvah, s katerimi skušamo našim občanom in občanom pomagati in jim omogočati dobre življenjske pogoje. Odpis dolgov bo vsekakor pomembna nadgradnja.«

Čeprav je čas počitnic, šole so zaprte, vrtci delajo s prepovljenjo

družbenih dejavnostih imamo kar za okoli tri milijone evrov naložb, večino pa bomo udeležili preko poletja. Šole bodo »lepše« za pol milijona evrov, vrtci pa za skoraj 340 tisočakov. Precej investicij namenimo športu, predvsem manjši obnovi Rdeče dvorane in zamenjavi umetne trave na velenjskem stadionu. Pripravljamo pa tudi že razpis za ureditev skakalnega centra ob Velenjskem gradu. Naložbo bomo verjetno začeli prihodnje leto, dokumentacija pa je pripravljena. Galerija Velenje je obnovljena, do začetka septembra jo bomo še opremili in

v njej uredili center kreativnih industrij za celotno regijo. Tudi obnova Vile Rože gre h koncu, poteka pa še cel kup drugih aktivnosti.«

Se pa to poletje v Velenju veliko dogaja?

»Predvsem se mi zdi pomembno, da občani prireditve, ki jih je res veliko, so bogate in raznovrstne, prilagojene različnim okusom, dobro sprejemajo, to velja tudi za druge obiskovalce, ki prihajajo v Velenje.

Veseli me, da smo oživili tudi dogajanje v amfiteatru velenjske promenade in da so bili dogodki tam dobro obiskani. Konec avgusta jih bomo pripravili še nekaj?

Pravo presenečenje je Velenjska plaža.

»V Mestni občini Velenje že nekaj let vlagamo tudi v ureditev plaže ob Velenjskem jezeru in letos smo dogajanja na jezeru obogatili še z vodnim parkom. Obiskovalcev je

vsak dan več, kopanje in brezplačno uporabo vodnega parka pa si lahko privoščijo prav vsi. To je bil tudi naš cilj. Obisk presega vsa pričakovanja, je pa to tudi dokaz, kako pametna je usmeritev v razvoj turizma na tem območju.«

Do konca avgusta morajo biti po koncesijski pogodbi obnovljene tudi vse ceste?

»Aktivnosti potekajo po načrtih in sem prepričan, da bodo tudi uresničeni.«

Z županom obveznosti sproti koordinirata, ampak prioriteto so vaše obveznosti usmerjene v razvoj podjetništva in gospodarstva, saj tudi prihajate od tam?

»Tako je, v tem je še veliko možnosti, ki jih moramo izkoristiti. Precej smo že postorili, še več nalog nas čaka. Mnogo osnov je narejenih. Mednje vsekakor sodi nov podjetniški center Standard, katerega obno-

va gre h koncu, prepričan pa sem, da bo skupaj s Saša inkubatorjem prava »valilnica« novih podjetij in udeležanja podjetniških idej, še posebej mladih podjetnikov.

Potem je tu tehnološki park, ki ga prav tako že udeležamo na območju Stare vasi, tu so sredstva, ki smo jih kot nepovratna razpisali za pomoč novim podjetjem, in seveda tudi program turizma, ki ga intenzivno pripravljamo.

Se pa v teh dneh ubadate tudi z zahtevno temo, zagotovitvijo nemo- tene toplotne oskrbe, saj je TEŠ odpovedal pogodbo o njeni dobavi?

»S tem se nikakor ne moremo strinjati in upam, da bo pri tem obveljal poslovni in človeški razum. Pogajanja o tem so že stekla.«

Vonjave iz zračilnega jaška vse bolj moteče

Šoštanjski župan Darko Menih: »Naj namestijo filtre ali pa pogruntajo kaj drugega.«

Milena Krstič – Planinc

Šoštanj, 22. julija – Vonjave, ki se širijo iz izstopnega zračilnega jaška Premogovnika na območju TEŠ v Šoštanju, ne motijo samo tamkajšnjih prebivalcev. V bolj »ugodnih« vetrovnih razmerah vonjave zane- se tudi drugam. »Posebej izrazit je vonj, ko je izkopavanje premoga na območju Šoštanja proti Gaberkam intenzivnejše,« pravi župan **Darko Menih**.

In če so vonjav prebivalci v času, ko ta niso tako izrazita, majčkeno že vajeni in so tolerantni, je drugače z obiskovalci, ki se vsakič čudijo, kaj tod naokoli tako smrdi.

Občina Šoštanj je v času, ko so vonjave najbolj izrazite, dobesedno zasuta s telefonskimi klici, ki vsebujejo tako vprašanja o tem, kaj se

dogaja, kot zahtev, da se stvar uredi, pravi župan. Zato so na junjski seji občinskega sveta terjali izpolnitev zavez, danih Občini Šoštanj pred začetkom gradnje bloka 6, v času sprejemanja prostorskih aktov, da bodo izstopni zračilni jašek v okviru naložbe speljali v kotel tega bloka, in težavo, ki ni prisotna samo v zadnjem obdobju, rešili. Torej da bodo prezračevanje speljali oziroma vonjave vpihovali v kotel tega bloka. A se to ni zgodilo. Izpolnitev zaveze so naslovili tako na HSE kot TEŠ. Odziva za zdaj še ni.

»S Premogovnika smo odgovor dobili. Vsebuje tisto, kar že vemo. Denimo, da sta ventilatorski postaji Pesje in Šoštanj ključnega pomena za prezračevanje podzemnih jamskih prostorov, da se v jami sproščajo plini, da občasno zaznane nepri-

jetne vonjave povzročajo predvsem žvepleni plini, da značilne vonjave širijo tudi delci premogovega prahu, ki se sproščajo v okolje, in da bo nekaj vonja po premoju v dolini prisotnega tako dolgo, kot bo premogovništvo v njej. Pojasnilo, zakaj se dogaja, je sicer ustrezno, a mi s tem nismo zadovoljni,« je jasen Menih. »Nekaj bo treba ukreniti. Naj namestijo filtre ali pa pogruntajo kaj drugega.«

Na Premogovniku gruntajo. Tako pravijo. Problematike so se lotili s temeljnimi raziskavami, ki so v obdelavi in naj bi služile kot osnova za nadaljnje aktivnosti. Gruntati pa bodo morali tudi v HSE in TEŠ. O zavez, ki je bila dana, ne pa tudi uresničena.

Koliko odškodnin in najemnin plačuje TEŠ?

Mestna občina Velenje namenja pridobljena sredstva od odškodnin, najemnin in stavbnega zemljišča za izboljšanje občinskega standarda

Mira Zakošek

Termoelektrarna Šoštanj plačuje Mestni občini Velenje odškodnino za degradacijo prostora, ekološke in prostorske obremenitve, ki jih s svojim delovanjem in izgradnjo bloka 6 povzročata na vplivnem območju velenjske občine. Prav tako pa plačuje tudi najemnino za zemljišča in nadomestilo za uporabo stavbnih zemljišč.

Sporazum za poravnavo odškodnine so za dobo treh let podpisali maja lani, in sicer naj bi občina prejela vsako leto po 750 tisočakov. To so za lani tudi dobili, letos pa še nič. Občina pa prejema tudi najemni-

ne za oddajo zemljišč (prve pogodbe za to so bile sklenjene leta 2011, in sicer v višini blizu 50 tisoč evrov mesečno, letno pa plačujejo tudi 2,6 milijona evrov nadomestila za uporabo stavbnega zemljišča (področje deponije premoga, pepela in produktov razžveplevanja).

Na upravi Mestne občine Velenje pravijo, da namenjajo pridobljena sredstva za izboljšanje kvalitete življenja in bivanja v lokalni skupnosti. Lani so izvedli za več kot 9 milijonov investicij. Prejeto odškodnino so namenili za delno financiranje ureditve javnega mestnega prometa, obnovo Šlandrove ceste, rekonstrukcijo Jenkove ceste, uredi-

Koliko odškodnin vsako leto zaradi nuklearke?

- Krško dobi skoraj 8,5 milijona evrov
- Brežice skoraj 2 milijona evrov
- Gorenja vas skoraj 600 tisočakov
- Sevnica dobrih 157 tisočakov
- Kozje dobrih 155 tisočakov
- Kostanjevica 155 tisočakov
- Dol pri Ljubljani 117 tisočakov
- Domžale 86 tisočakov
- Ljubljana 6 tisoč evrov

tve čolnarne in kopalnišča ob Velenjskem jezeru ter prenovo mestnega središča Velenja.

Pozabite skrbi doma.

SHRANITE SVOJE DRAGOCENOSTI V BANČNEM SEFU IN KO ODPOTUJETE, PUSTITE SKRBI ZA SEBOJ.

BANČNI SEFI V POSLOVALNICAH BANKE CELJE

banka celje
www.banka-celje.si

Vam blizu!

Polčetrti milijon neporavnanih obveznosti

Komunalno podjetje Velenje izpolnjuje zastavljene naloge – Sklenili dva velika naložbena ciklusa v posodobitev vodovodnega in kanalizacijskega sistema – Nadaljujejo optimizacijo in racionalizacijo poslovanja

Mira Zakošek

Za Komunalno podjetje Velenje je bilo lansko leto uspešno. Z racionalizacijo poslovanja in stroškov, so dosegli vse zastavljene cilje in iz poslovanja dosegli celo boljše poslovne načrte, kot so si jih načrtovali. So pa zaradi oslabitve finančne naložbe v Razvojni center energija (ta je morala vrniti nepovratna sredstva) leto končali z negativnim finančnim rezultatom v višini dobrih 50 tisoč evrov. Na pogovor smo povabili njihovega direktorja dr. Uroša Rotnika.

Vaše ustanoviteljice in tudi lastnice so občine Velenje, Šoštanj in Smartno ob Paki, celotna komunalna infrastruktura pa je njihova last?

»Tako je. Celotna infrastruktura je njihova, mi pa plačujemo zanjo najemnino. Ta predstavlja v strukturi stroškov Komunalnega podjetja Velenje tudi največji delež

(23,5 odstotka), lani smo za to namenili malo manj kot 4,9 milijona evrov.«

Kakšno pa je letošnje poslovanje?

»Poslujemo po poslovnem načrtu, prvi podatki so zelo dobri, ker v prvi polovici leta tudi ni še toliko investicijskih aktivnosti. Trenutno kaže, da bomo letošnji načrt izpolnili, kar pomeni, da bi leto sklenili s 30 tisočaki dobička.«

Kako pa je z zagotavljanjem likvidnosti in poravnanim obveznostmi komunalnih storitev?

»Kljub zelo skrbnemu spremljanju tega področja so se nam terjatve do kupcev lani povečale za skoraj 10 odstotkov. Konec lanskega leta smo imeli zapadlih neporavnanih obveznosti v višini skoraj tri milijone in pol evrov. Med njimi je seveda tudi nekaj takšnih, ki svojih obveznosti

Dr. Uroš Rotnik: "99 odstotkov občanov Šaleške doline ima zagotovljeno dobro pitno vodo."

zaradi težkega finančnega položaja ne morejo poravnati, in te bomo skušali razrešiti skladno s sprejetim dogovorom o odpisu teh dolgov.

Vodovodni sistem obnovili z nepovratnimi sredstvi

H koncu ste pripeljali velik kohezijski projekt in z njim ter z naložbo v vodovod v Vinski Gori, ki prav zdaj poteka, dosegli, da zagotavljate na območju mestne občine Velenje kar 99-odstotno pokritost z dobro pitno vodo. Zagotovo ste zadovoljni?

»Vsekakor. Gre za projekt, ki je lahko eden od vzornih projektov dobrega sodelovanja lastnikov, vseh izvajalcev in Komunalnega podjetja Velenje. Projekt je trajal kar 10 let. Leta 2005 so začeli pripravljati dokumentacijo, v kateri se zrcali celotno znanje, ki je strnjeno v našem podjetju. Projekt je bil odlično pripravljen, z njim jim je uspelo pridobiti nepovratna sred-

stva in potem vsa soglasja. Tudi sama izvedba je skupaj z nadzorom nato odlično potekala. Projekt smo uspešno zaključili in dosedanje poskusno obratovanje kaže, da je res odlično.«

Kot dober gospodar pa verjetno že od prvega dne razmišljate, kako bo z njegovim vzdrževanjem. Gre za več kot 30 milijonov evrov vredno naložbo. Bo vzdrževanje dražje?

»Ne, vzdrževanje bo zagotovo cenejše in enostavnejše. Je pa res, da bo visoka amortizacija.

Vode je dovolj

Kako pa je pravzaprav z zalogami vode v sušnem obdobju, ki smo ga pravkar preživeli?

»Absolutno ne, vode je dovolj, jo lahko uporabljate, kolikor je potrebujete, bodite pa vseeno racionalni in ekološko osveščeni. Narava je le ena sama. Vode imajo zdaj dovolj tudi v Šmartnem ob Paki, pa v Cirkovcah, kjer znajo tudi najbolj ceniti, kaj pomeni, da

voda tudi v sušnih obdobjih redno priteka iz pipe.«

S kohezijimi sredstvi ste obnovili in razširili tudi kanalizacijsko omrežje?

»Ta projekt smo zaključili že lani, vreden pa je malo manj kot 3 milijone evrov. Tudi tu so vse aktivnosti uspešno potekale, od načrtovanja do same izvedbe. Je pa res, da na tem področju močno zaostajamo za vodovodnim, odstotek pokritosti je neprimerno manjši, kar je zaradi konfiguracije terena in razpršene gradnje tudi razumljivo. Vendar pa vse tri občine zelo skrbijo za druge rešitve, tako da je čim manj onesnaževanja. Seveda pa nas čaka pri tem v naslednjih letih še kar nekaj dela.«

Za obnove letno 5 milijonov evrov

Izvajate poleg omenjenih še druge naložbe?

»Seveda, vsako leto je teh nalog za okoli 5 milijonov evrov. Vsa najemina, o kateri sva prej govorila, se vrača v infrastrukturo. Gre seveda za različne investicijske obnove, brez katerih sistem ne bi nemoteno funkcioniral.«

Sem seveda sodi tudi vsakoletni toplovodni remont?

»Prej omenjena dela opravimo večino med samim obratovanjem, na toplovodnem omrežju pa vsega med obratovanjem ni mogoče postoriti in je treba sistem izključiti iz omrežja. To naredimo takrat, ko so dopusti na višku, v času kolektivnih dopustov. Letos bo to od jutri do nedelje. Tokrat bodo dela potekala tako, da bo sistem obratoval na nižji temperaturni ravni, delali pa bomo tudi po posameznih odsekih, tako da bodo uporabniki čim manj moteni.«

Imate poleg tega še kakšne načrte.

Nekdaj se je govorilo o morebitni polnilnici vode, ki je tako dobra, da bi jo lahko prodajali tudi ustekleničeno?

»To so ideje, ki v celoti še niso proučene. O njih in še drugih veliko razmišljamo. Dejstvo je namreč, da nam sistem zagotavlja pet milijonov kubičnih metrov vode, industrija in prebivalci Šaleške doline pa je porabimo okoli 3 milijone. Vodnega potenciala je torej več kot dovolj, zato bodo zelo dobrodošla nova delovna mesta, pa tudi kakšen prebivalec več.«

Med idejami je tudi ta, da bi v upravljanje prevzeli občinska stanovanja?

»Ideja je, dogovori potekajo, odločitev pa bo sprejeta jeseni.«

Odkar ste prevzeli vodenje Komunalnega podjetja Velenje, izvajate številne organizacijske in reorganizacijske ukrepe, svet ustanoviteljev (sestavljajo ga vsi trije župani) pa terja nove racionalizacijske ukrepe, tudi zmanjšanje števila zaposlenih?

Komunalno omrežje je potrebno nenehno in redno vzdrževati.

»Da, s časom bo število zaposlenih manjše kot sedaj, ko nas je 195. A nikakor ne govorim o kakršnem koli odpustanju tistih, ki pridno delajo. Do začetka leta 2018 naj bi se ta številka znižala na 179. Za to pa moramo naše poslovanje še optimizirati.«

Poljakom prodali Gorenje Surovino

Gorenje se dezinvestira tudi z odprodajo programov, ki niso povezani z osnovno dejavnostjo

Mira Zakošek

Velenje, Grodzisk Mazowiecki 24. julij – V svoji strategiji si je Gorenje zastavilo, da se bodo osredotočili na svojo osnovno dejavnost, to je proizvodnjo gospodinjskih aparatov, ostale dejavnosti pa odprodajo. S poljsko družbo Tesla Recycling S. K. A., ki je hčerinska družba Elemental Holdinga S. A., so podpisalo pogodbo o prodaji ve-

v tem podjetju.

Ob podpisu je Pawel Jarski, direktor Elemental Holdinga, poudaril, da gre za največjo poljsko naložbo v Sloveniji, član uprave Gorenja dr. Peter Groznik pa je dejal: »Skadno s strategijo se v Gorenju osredotočamo na osnovno dejavnost razvoja, proizvodnje in prodaje gospodinjskih aparatov. Podpis pogodbe o prodaji večinskega deleža v podjetju Gorenje Surovina predstavlja

činskega lastniškega deleža v hčerinskem podjetju Gorenje Surovina, vključno s hčerinskimi družbami Kemis Valjevo, Kemis BH in Cleaning System S Šabac.

Kupec bo pogodbeno dogovorjeno kupnino, ki temelji na poštenu vrednosti celotnega podjetja Gorenje Surovina v višini 29,2 milijona evrov, zmanjšani za dolg ob zaključku transakcije, poravnal v treh obrokih, varnost in zanesljivost plačila kupnine pa bo zavaroval z zastavo deleža ter pristopom k dolgu družbe Elemental Holding, Gorenje pa ostaja najmanj tri leta tudi partner

naslednji korak h krepitvi temeljne dejavnosti, hkrati pa bo prodaja pomembno vplivala tudi na nadaljnje razdolževanje in finančno stabilnost naše Skupine.«

Elemental Holding S. A. je vodilna poljska skupina za zbiranje in predelavo odpadnih kovin. Preko svojih hčerinskih družb na Poljskem, Slovaškem, v Litvi in Turčiji je ključni igralec v segmentu neželeznih kovin, elektronskega odpadka ter avtomobilskih katalizatorjev.

Uprava Gorenja pa proučuje še nekatere druge odprodaje in druge oblike dezinvestiranja.

KOMUNALNO PODJETJE VELENJE, d. o. o.

Koroška cesta 37/b
3320 Velenje

T: 03 896 11 00
F: 03 896 11 27
E: kpv@kp-velenje.si

NAJAVA REMONTA NA SISTEMU DALJINSKEGA OGREVANJA ŠALEŠKE DOLINE

Komunalno podjetje Velenje obvešča svoje odjemalce toplotne energije, da bomo v času **od petka, 31. julija, do vključno nedelje, 2. avgusta 2015**, izvajali nujna vzdrževalna in remontna dela na sistemu daljinskega ogrevanja Šaleške doline.

V navedenem terminu bo sistem daljinskega ogrevanja obratoval neprekinjeno na nižjem temperaturnem nivoju. Izločeni bodo posamezni odseki omrežja, zaradi česar bo na posameznih področjih mestne občine Velenje in občine Šoštanj prekinjena dobava toplotne energije.

Podrobnejši prikaz načrtovanih prekinitev dobave toplotne energije po področjih je razviden na spletni strani **www.kp-velenje.si**

Cenjene odjemalce prosimo za razumevanje.

SI POPOTNIK? PODJETNIK? OBOJE?

POTEM SI PRAVI ZA

PODJETNIŠKO POTEKANJE!

POLETNI TURISTIČNO-PODJETNIŠKI KAMP
Avtokamp Jezero, Velenje • 24. - 28. avgust 2015

PRIJAVE IN INFORMACIJE:
www.startupvelenje.si • info@startupvelenje.si

SAŠA inkubator
 SAŠA inkubator, d.o.o.
 Šmartno ob Paki, 3300 Wincep

MESTNA OBČINA VELENJE

ustvarjalnik

Naložba v tvojo prihodnost
 OPRAVA PRAVILNEGA POSLOVANJA

Start up Velenje

Gospodarstveniki se dobijo že jeseni

Ne samo Šoštanj, veliko si od sodelovanja s Tešanjem obeta tudi Savinjsko-šaleška regija

Delegacija Tešanja si je v Šoštanju med kratkim obiskom ogledala vrtec. Že jeseni pridejo sem z močno gospodarsko delegacijo.

Milena Krstič – Planinc

Šoštanj, 23. julija – Župan Občine Šoštanj **Darko Menih** in župan Občine Tešanj iz Bosne in Hercegovine sta v četrtek v Vili Mayer podpisala pismo o nameri o sodelovanju v gospodarstvu, kulturi, športu in na drugih področjih. Pobudnik sodelovanja obeh občin, kar je lahko priložnost tudi za celotno Savinjsko-šaleško regijo, je **Darko Lihteneker**, ki preko MIC-a in Šolskega centra Velenje s to občino v izobraževanju sodeluje že osem let.

»Gre za gospodarsko izjemno močno občino, njeno gospodarstvo letno ustvari milijardo 200 milijonov evrov prometa, zelo zanimiva je za tuje investitorje, vanjo vstopajo Italijani, Francozi, Nemci ... Zakaj ne bi tudi mi? Prepričan sem, da bi Slovenci lahko postali vodilni partnerji pri projektih. Slej ko prej bodo začela na ta trg prihajati tudi evropska sredstva,« pravi in omeni možnost konkretnega sodelovanja denimo v ekologiji, lesni industriji.

»Med velikimi svetovnimi firmami je v Tešanju MANN + HUM-

MEL, vodilni v proizvodnji filtrov in sistemov za avtomobilsko industrijo, naftna družba HIFA, tudi BMW, motoristična oblačila šivajo pri njih, v Tešanj prihaja Mercedes ...,« našteva in doda, da so Angleži že ocenili Tešanj, Goražde in Teslić za šest najbolj razvitih bosanskih občin, kamor bo prišlo tudi največ evropskega denarja. Tudi **Franci Kotnik**, direktor Savinjsko-šaleške gospodarske zbornice, to ocenjuje kot priložnost: »Glede na strukturo njihovega gospodarstva lahko zelo hitro ugotovimo, da smo na mnogih

Franci Kotnik: »Pri njih bi se lahko tudi marsičesa naučili.«

Darko Lihteneker: »Tešanj je izjemno zanimiv za tuje vlagatelje.«

Podpis pisma o nameri – župana Suad Huskić in Darko Menih.

področjih kompatibilni. Že nekaj let si aktivno prizadevamo za internacionalizacijo našega gospodarstva, še posebej pa želimo v njem nuditi

podpore srednjim in malim podjetjem. Zdi se nam, da bi lahko prav preko občine Tešanj odprli prostor za sodelovanje v Bosni in Hercego-

vini. In še nekaj – menim, da bi se lahko pri njih naučili ali pa vsaj dobro spoznali, kako njihovem sistemu uspeva privabljati tuje investitorje v svoje poslovno okolje, kajti tudi mi si želimo novih naložb in novih delovnih mest.«

Gospodarstvo v občini Tešanj ustvari milijardo in 200 milijonov evrov prometa

V Tešanju so bili pri tem več kot dobri. Župan **Suad Huskić** je povedal, da v zadnjih štirih letih beležijo 16-odstotno rast zaposlenosti in 90-odstotno rast izvoza. »A hočemo še več. Razvijati se želimo regionalno, ne zapiramo se v svoje meje in veseli bomo, če bomo lahko to počeli skupaj,« je dejal prepričan, da se bo nameravano sodelovanje v prihodnje razširilo tudi na druga področja, kulturo, šport ... za jesen pa v SAŠA regiji najprej napovedal obisk gospodarske delegacije.

»Nekaj skupnih točk smo že našli, udeleženi bi jih lahko v skupnih projektih, ki jih načrtujemo. Vedeti je namreč treba, da je danes še kako pomembno, da v projekte pritegneš partnerje. V takih primerih tudi do denarja lahko prideš prej in lažje. Da in nenazadnje je občina Tešanj občina, ki je v silovitem razvoju, od njih bi se lahko veliko naučili.«

Prihodnost je v naravi in varčevanju

Tako pravijo v podjetju SCR, ki je znano tudi po samozadostnih svetilkah ESUS – Večja akumulacijska baterija svetila podraži, a zagotavlja daljše delovanje – V rokavu imajo še nekaj inovacij v energetiki

Bojana Špegel

Velenje, 24. junija – **Miroslav Sitar**, direktor velenjskega podjetja SCR, d. o. o. (Sistemi Celotnih Rešitev), v teh vročih dneh še nima časa za počitek. Projekti se vrstijo, njegovi zaposleni delajo s polno paro. Ko jih obiščemo na sedežu podjetja na Kidričevi v Velenju, se ekipa ravno odpravlja na teren. SCR je podjetje z nekaj desetletnimi izkušnjami v telekomunikacijah in elektroinstalacijah, poleg tega so postali prepoznavni po tem, da podpirajo mlade domače inovatorje. Tako je nastala tudi energetska samozadostna svetilka ESUS inovatorja **Uroša Cerkovnika**. Pravkar razvijajo nov produkt z drugim mladim inovatorjem iz Velenja, o katerem še ne želijo razkriti podrobnosti, pravijo pa, da zna biti »vroča«.

Miroslav Sitar nam o razvoju podjetja SCR, d. o. o., v dobrih devetih letih delovanja pove: »Začeli smo 17. maja 2006, ko smo polni izkušnje stopili na samostojno podjetniško pot. Z razvojem in rastjo podjetja smo zadovoljni, sploh, ker ve-

mo, kako je trenutno na trgu. Lahko bi bilo tudi boljše, a smo veseli, da smo na zeleni veji. Trenutno nas je zaposlenih 5, če bo šlo vse po načrtih, se bomo to jesen razširili. Radi bi zaposlili vsaj enega, če ne dva sodelavca. Voljo imamo, željo tudi,« zatrdi Sitar. V zadnjem času največ delajo v celotnih elektro in telekomunikacijskih rešitvah, vgrajujejo tudi protivlomne in protipožarne sisteme in optične povezave ter opravljajo še niz drugih storitev.

Del svetilk ESUS že nadgradili

Zagotovo so pozornost javnosti doslej najbolj vzbudili prav s samozadostnimi svetilkami ESUS. Gre za prvo svetilko v Sloveniji, ki za pridobivanje električne energije izkorišča dva obnovljiva vira energije, tako veter kot sonce. Prvo so postavili septembra 2011 v križišču pri Restavraciji Jezero v Velenju. »Največ svetilk ESUS smo doslej postavili v Velenju in v Mišlinjski Dobravi, dogovarjamo pa se tudi z občino Nazarje, da bomo osvetlili most preko Savinje.

Miroslav Sitar: »V ognju imamo še nekaj zanimivih inovacij.«

Samozadostna svetila ESUS svetlobno ne onesnažujejo okolja, njihova svetloba ni zelo močna. Tista, ki stojijo ob Škalskem jezeru, svetijo še tri dni potem, ko vreme ni več ugodno, v Sončnem parku pa od 5 do 7 dni, saj so akumulatorske baterije tam že povečali.

Skupaj smo jih doslej postavili 32, bivšega podjetja Sipak, kjer ima vse smo izdelali sami,« doda direktor. Proizvodnja zaživi le, ko so naročila še vedno v prostorih

mu brez zmanjšanja moči svetilke. Prav zaradi tega, ker se je izkazalo, da to kdaj ni dovolj, smo naše svetilke v Sončnem parku že nadgradili.

Velika prednost ESUS svetilk je, pravi sogovornik, uporaba pasivnih

infrardečih senzorjev gibanja, s čimer se izognejo osvetljevanju okolice, ko to ni potrebno. Izkušnje na terenu pa so pokazale, da v zimskih in manj osončenih dneh leta svetilke ponoči ne gorijo vedno. Za to vedo tudi v podjetju, pripombe so hitro prišle do njih, čeprav je bilo več pohval kot pripomb, zatrdi Sitar. Pove, da se na vsako nedelovanje svetilk takoj odzovejo, pogledajo, kaj je narobe, in poskušajo napakam čim prej odpraviti. K temu doda: »Proizvedena električna energija se shranjuje v akumulatorskih baterijah, ki skrbijo za 3-dnevno avtonomijo delovanja svetilke v reži-

Sedaj to testiramo, saj v Sončnem parku svetila ponoči delajo neprekinjeno brez senzorjev gibanja. Na vsako ESUS svetilko smo tukaj priključili še tri do štiri nočne svetilke, skupna moč je od 75 do 90 vatov. Tako sedaj tam svetilka deluje od 5 do 7 dni, četudi čez dan ni ne vetra ne sonca. Je pa dejstvo, da se z večjim akumulatorjem podraži tudi nabavna cena svetilke.«

Nekaj svetil so v Sončnem parku morali v teh dneh izključiti iz omrežja zaradi zaključnih del v Vili Rožle, a jih bodo, upajo, kmalu spet priključili. Izvemo še, da dogovori za prodajo svetilk ESUS v Azijo, ki so stekli že pred časom, še vedno potekajo, poleg tega so zanimanje pokazali v Rusiji. »Bomo videli, kaj se bo izcimilo iz tega, z Abu Dabijem smo v rednih stikih,« še izvem.

Trenutno v Velenju preizkušajo še eno novost. V garažni hiši pod Mercatorjem v delu, ki je last MO Velenje, so namestili led svetilke, ki nadomeščajo klasične fluorescentne svetilke. »Imajo vgrajen senzor gibanja, zato je sledljivost pešcev in vozil na razdalji od 5 do 10 metrov, potem pa svetiljo le z 20-odstotno zmogljivostjo.« Prihranek naj bi bil občuten, a potrebujejo več časa za testiranje.

Velika prednost ESUS svetilk je, pravi sogovornik, uporaba pasivnih

OD SREDE do torka

Mojca Štruc

Sreda, 22. julij

Hrvaški mediji so objavili zvočne posnetke, ki razkrivajo, da je slovenski član arbitražnega sodišča Jernej Sekolec Ministrstvu za zunanje zadeve prenašal zaupne informacije. V zvezi z dogajanjem je nastal velik trušč. Karel Erjavec je miril, da objava pogovorov na samo arbitražno odločitev ne bo imela prav nobenega vpliva.

Po kritikah in namigovanjih zaradi nedostopnosti spletnega mesta Supervizorja je predsednik KPK zanikal, da je ugasnitev povzročil spor z zunanjim sodelavcem, hkrati pa obljubil, da bo

Sodba Sanaderju je bila razveljavljena.

lo pravnomočno sodbo, po kateri je nekdanji hrvaški premier Ivo Sanader v primerih Hypo in Ina-Mol dobil osem let in pol zapora.

Turška vojaška letala so napadla položaje Islamske države v Siriji. Predsednik Erdogan je dejal, da je bil s tem narejen "prvi korak proti IS-ju".

Slovenski član arbitražnega sodišča je našemu MZZ prenašal zaupne informacije.

aplikacija delovala že pred septembrom.

Srbski premier Aleksandar Vučić je v Beogradu gostil člane predsedstva Bosne in Hercegovine, ob tem pa dejal, da sta državi obrnili nov list skupne prihodnosti.

V Turčiji so v bližini meje s Sirijo odkrili trupli dveh policistov, ki sta umrla zaradi strelnih ran.

Četrtek, 23. julij

Odstopni izjavi sta podala oba vpletena v afero razkrivanja zaupnih informacij iz arbitražnega sodišča.

Iz Haaga so ob tem sporočili, da bodo delo nadaljevali brez zamud, takoj ko bo imenovan nov slovenski arbirer.

Na žgočo temo so se oglasili nekateri mednarodni pravniki. Dejali so, da Hrvaška ne more odstopiti od arbitraže, saj se je k njej zavezala s pogodbo, lahko pa bi začela zavlačevati ali pa na koncu ne bi sprejela odločitve arbitraže.

Turki so se odločili v boj proti IS poslati svoja vojaška letala.

V spopadu s pripadniki Islamske države na meji med Turčijo in Sirijo je bil ubit turški vojak, Turčija pa je na območje poslala vojaška letala.

Grški parlament je z veliko večino potrdil drugi sveznej reformnih ukrepov, kar je bil pogoj za nadaljnjo mednarodno pomoč državi.

Ameriški predsednik Barack Obama je dejal, da mora Velika Britanija ostati v Evropski uniji, zato da bo ohranila svoj vpliv v mednarodni skupnosti.

Petek, 24. julij

Mediji so že pisali, da slovenska zakonodaja ne omogoča imenovanja novega arbitra v 15 dneh, kot je določilo haško sodišče – pa so predstavniki parlamentarnih strank presenetili in soglasno sprejeli odločitev, da jim bo uspelo v roku ali še prej.

Dan po tem, ko so vladni predstavniki preučevali dokumenta o ureditvi področja pripravnih, so mladi opozorili, da ne prinašata nič novega in da število razpisanih pripravništev ne bo zadostovalo.

Z Banskih dvorov prihajajo neuradne informacije, da naj bi Hrvaška pričakovala samorazpustitev arbitražnega sodišča. Izredna seja sabora bo že to sredo.

Hrvaško ustavno sodišče je v torek razveljavila

Vso državo so zajele nevihte.

Češki predsednik in finančni minister sta evropski skupnosti sporočila, da nasprotujeta vstopu v evrsko območje, dokler bo njegova članica Grčija. Medtem so v Bruslju sklenili, da se bodo pogovori med upniki in Grčijo glede tretjega svežnja posojila po varnostnih zapletih v Atenah začeli v ponedeljek.

Novinarji so se razpisali o vojaških akcijah Turčije: po petkovih uspešnih akcijah letal so ta napadala nove tarče IS v Siriji. A to ni bilo vse; Turki so ob tem izkoristili priložnost za napad več položajev Kurdske delavske stranke na severu Iraka.

Tunizija je sprejela protiteroristično zakonodajo, ki znova uvaja tudi smrtno kazen.

Nedelja, 26. julij

Premier Miro Cerar je v nagovoru s slovesnosti pri Ruski kapelici pod Vrščem, ki spominja na tragične dogodke med prvo svetovno vojno, poudaril, da je sporočilo kapelice sporočilo miru, za katerega se je treba truditi vsak dan in vedno znova.

Zunanji minister Karl Erjavec je prvi izjavi po izbruhu prisluškovalne afere, povezane z arbitražo o meji s Hrvaško, ni izključil možnosti odstopa. Vse opcije so vedno odprte, je dejal.

Karl Erjavec ni izključil možnosti odstopa.

Ugasnitev Supervizorja je sprožil spor med predsednikom Komisije za preprečevanje korupcije (KPK) Borisom Štefanecem in avtorjem Supervizorja Primožem Brataničem.

Ob koncu obiska v Keniji (domovini njegovega očeta), je ameriški predsednik Barack Obama pohvalil dosežke države v gospodarstvu in politiki, za "raka" pa je označil korupcijo ter obsodil pohabljanje ženskih spolovil in prisilne poroke. Kot prvi predsednik ZDA je nato prispel na obisk v Etiopijo.

Ponedeljek, 27. julija

Ruski premier Dmitrij Medvedjev se je na delovnem obisku v Sloveniji srečal s premierjem Mirom Cerarjem. Največ pozornosti sta posvetila gospodarskim odnosom in se strinjala, da so sankcije EU proti Rusiji in ruski povračilni ukrepi prizadeli gospodarstvu obeh držav. Obisk je Medvedjev sklenil s pogovori s predsednikom DZ Milanom Brglezom.

Na delovnem obisku so tkali predvsem gospodarske vezi.

Zunanji minister in prvak DeSUS Karl Erjavec je v izjavi po današnji seji vodstva DeSUS dejal, da je govoril s premierjem Mirom Cerarjem in po njegovih besedah ocenil, da ni razloga, da bi zaradi prisluškovalne afere ponudil svoj odstop. Slovenske stranke pa pospešeno iščejo kandidata za novega člana arbitražnega sodišča, ki odloča o meji s Hrvaško.

Hrvaško ustavno sodišče je sporočilo, da je razveljavilo pravnomočno sodbo, v kateri so nekdanjega hrvaškega premierja Iva Sanaderja v primerih Hypo in Ina-Mol obsodili na osem let in pol zapora.

Eksodus Afrike se nadaljuje. V Sredozemlju je italijanska obalna straža samo v ponedeljek rešila nekaj več kot 1800 migrantov.

Potapljači so na morskem dnu ob vzhodni obali Švedske odkrili mini podmornico in švedska vojska že preučuje, za kakšno in čigavo plovilo gre.

Toyota, največji svetovni proizvajalec avtomobilov, je v prvi polovici leta s 5,02 milijona prodanimi vozili zaostala za Volkswagnom, ki jih je prodal 5,04 milijona in se s tem prvič povzpela na prvo mesto med proizvajalci avtomobilov.

Torek, 28. julija

Evropska komisija "razume skrbi Hrvaške zaradi domnevnega prisluškovalnega škandala". "Vendar komisija polno podpira arbitražni postopek", so sporočili iz Bruslja. Hrvaška sicer nima rešenega mejnega vprašanja z nobeno od svojih sosed, ki so se osamosvojile po razpadu Jugoslavije.

Okrevanje območja evra se nadaljuje, ocenjuje odbor izvršnih direktorjev Mednarodnega denarnega sklada (IMF). Območju evra za leto napovedujejo 1,5-odstotno gospodarsko rast.

Sodišče v Tripoliju je sina nekdanjega libijskega voditelja Moamerja Gadafija, Seifa Islama, ter osem njegovih sodelavcev danes obsodilo na smrt.

Vlada je danes za novega člana arbitražnega sodišča, ki odloča o meji med Slovenijo in Hrvaško, imenovala predsednika Meddržavnega sodišča Ronnyja Abrahama.

Žabja perspektiva

Posteljica

Preselila sem se torej. Sem polž s hiško spredaj. V tej hiški živi drug polžek, jaz sem v bistvu samo nosilni steber. V resnici sem raca. Bo že držalo, če tako racajoče hodim. Raca z Žogica Marogico, ki ji ime Žogica Nogica veliko lepše pristaja. Morda pa v žogici ne prebiva mali polž temveč mali krt, ki rovavi sem in tja, gor in dol, sledovi njegovega gibanja pa so valjuči hribi in doline. (Berem fino knjigo, katere prolog bi najraje v celoti izpisala, pa je predolg. Vendar si ne morem kaj – izpisala bom peti in osmi odstavek ter zaključno poved. Takole gre: "Nisem se še rodil. Se še bom. Star sem minus sedem mesecev. Ne vem, kako se šteje ta negativni čas v maternici. Velik sem, velika sem (še ne vedo, katerega spola sem) kot oliva, tehtam gram in pol. Rep se mi postopoma zmanjšuje. Žival v meni odhaja, mahajoč mi s svojim izginjajočim repom. Kaže, da sem izbran za človeško bitje. Tukaj je temno in prijetno, privezan sem na nekaj, kar se premika. // Spomnim se sebe rojenega kot šipkov grm, jerebica, ginko biloba, polž, junijski oblak (spomin je kratek), vijolični jesenski zafra ob Halenseeju, zgodnja češnja, ki jo je okoval pozni aprilski sneg, kot sneg, ki je okoval pretentano češnjeno drevo ... // Jaz smo." Kako čudežno je to, s knjigami. Vedno ti pade v roke točno tista, ki jo potrebuješ. Tejle knjigi je naslov "Fizika žalosti", njen avtor pa je Bolgar Georgi Gospodinov. Če še nista izbrala letošnjih plažnih knjig, je lahko morda tale ena od izbrank in potencialnih prebrank.)

Kaja Avberšek

Z malo zverinico, ki ji je rep že pred časom odpadel (izgleda, da je bila izbrana za človeško bitje, ki ga je kolega tako prščno in poetično imenoval "lulčasta entiteta"), se sprehajava po Velenju in odkrivava nove ali pa stare in pozabljene (in tako znova nove) kuriozitet. Lulčasta entiteta že prav dobro sliši, ima šest centimetrov dolgo stegensko kost in menda že odpira oči. Vsekakor rada kolovrat (jabolko ne pade daleč od drevesa) in glede na to, da sva venomer skupaj, se, jasnoda, ogromno pogovarjava. Če hočeva iz najinega novo-starega začasno-stalne bivališča priti k babici ali še dlje – v "downtown", morava prečkati park, ki se verjetno še vedno imenuje "Sončni". "Joj, žabi moj!" (Kljub temu, da je lulčasta entiteta nedvomno človek, je hkrati vseh sort živalic.) "Kakšno svinjarijo pa so naredili z mojim vrtcem? Tjale sem hodila v vrtec, veš! Reklo se mu je Rožle, izgledal je kot ena taka Vila Čira Čara, brez verande, sicer. Ampak tako lepa stavba je to bila! Nekaj pravljičnega je bilo na njej, tista patina starega, tako lepo se je prilegala v park ... Seveda, kasneje so jo umetniško navdahnjeni najstniki počekali s čudnimi izrisi in nepravilnimi angleškimi izpisi, to vse je bilo grdo kot strela, pa se je kar dolgo obdržalo ... Potem so začeli okoli Rožleta postavljati oranžne in modre obnovitvene ograje in prav veselila sem se sveže in očiščene nostalgije hišice! In zdaj tole, samo pogled, Mupi Pupi! Kremno siva bajturina, svetleča streha brez žlebov, rostfraj estetika, tole bi lahko uporabili še za eno trgovino Tuš, za kakšno mini podružnico davčnega urada, za nekaj ... no, saj nimam pojma, vem pa, da to ni prav, če pa je prav, nima duše, mrtvo in ... joj, popolnoma brez občutka za fling!" Na tem mestu moram nujno izpisati še en citat, samo da ga najdem, v moji že napol razpadli beležnici ... Ah, nič ne bo, zapisala sem ga drugam, točno vem kam, v še bolj zanikrno beležnico, ki sem jo imela na nočni omarici za nočna zapisovanja in sem jo med preseljevalno čiščo zabrisala med star papir. Šlo je za izsek iz intervjuja z drugim mi Jurijem Součkom, ki pravi, kako tipično za Slovence je brisanje zgodovine. Rušenje vsega, kar je že bilo postavljeno, pa naj bo dobro ali slabo (tako in tako je relativno), da mora vsaka generacija začeti iz nič, brez temeljev, brez plastenja, brez zgodb, brez tiste patine, ki da življenju žmoht ... Žalost naša. Ničesar prej ni bilo tu. Samo Zdaj. Cenen minimalizem. Stoli iz pletene rjave plastike. Češnjev paradiznik na posteljici iz rukole. Da mi takoj spravite stran tisto posteljo, nobene postelje nočem, sploh pa ne pod kakim šniclom, da ne vidim tistih gnusno ovenelih in potemnelih rukolnih lističev! E, to. Vila Rožle je Velenje. Mogoče malo tudi Slovenija. "Hladnoča u ophodjenju," ne morem pozabiti nekega srbskega moškega, nekoč. Kakšen dolčas. Kakšna zahoudranost. Kakšen napredek. Niti nazadek ne. Zabijanje žeblja v glavo na isto mesto – tup tup tup. Možganov tako ne moremo poškodovati, ker so iz kikirikijevega masla. Jezna sem, a spet pretiravam, a sem spet preveč kritična, a moram spet paziti, da me ne slišijo sosed, ja, kaj bojo pa rekli sosedu! "Oprosti, Mipi Pipi, res se ne bi smela jeziti, pa se, taka sem, pa saj boš ti tudi, no, če jabolko ne pade daleč od drevesa (včasih pa jablana stoji na hribu, a ne)! Peljem te na sladole, greva v slaščičarno Ohrid."

Dogodivščina se nama zaključila takole: izbereva pol mili-vanili s pokalico in pol jogurt s temno rdečimi koščki nečesa kiselkastega, kar spominja na jagode. Čokoladni preliv, seveda, veliko. Usedeva se pred Titota, obkroženega z rožnatimi vrtnicami. Liževa pokljajajo sladole in se pomiriva.

Vsaj Tito še stoji in plašč mu valovi.

radio VELENJE

88,9 Mhz 107,8 Mhz

Velenjski taborniki na Japonskem

Velenje, 17. julija – Prejšnji petek je šest velenjskih tabornikov in tabornic odpotovalo na Japonsko. Andrej Šmit, Katja Kopusar, Sara Vrabčič, Maja Vrečar, Larisa Lesjak in Marko Sirše, vsi člani Rodu Jezerski zmaj, tam v sklopu odprave Zveze tabornikov Slovenije in Zdru-

borniška načela. Svetovna skavtska organizacija (WOSM – World Organisation of the Scout Movement) organizira Jamboree vsaka štiri leta.

Slovenski taborniki so se že med letom skrbno pripravljali na to odpravo. V treh 'vikend' srečanjih so se razdelili v 7 vodov, spoznali

prava pa bo trajala od 17. julija do 14. avgusta. Člani odprave bodo prvih deset dni potovanja izkoristili za spoznavanje japonske kulture in ogled zanimivosti bližnjih mest in krajev v okolici dogodka. Letošnji Jamboree se od prejšnjih nekoliko razlikuje, saj ga bodo domačini

Velenjski taborniki tik pred odhodom v deželo vzhajajočega sonca. Domov se vrnejo 14. avgusta.

ženja slovenskih katoliških skavtov in skavtinja, ki šteje 94 članov, že šestič zastopajo Slovenijo na največjem svetovnem skavtskem dogodku, imenovanem Jamboree. Gre za srečanje skavtov (v starosti od 14 do 17 let) s celega sveta, katerega glavno vodilo je druženje mladih iz različnih kulturnih okolij, ki jih povezuje prijateljstvo, razumevanje in ta-

osnove japonske kulture, izdelali darila za japonske gostitelje, se uredili v hranjenju s palčkami ter hitrostnem postavljanju in pospravljanju opreme in šotorov ter pripravili kulturno in kulinarčno predstavitev Slovenije.

Jamboree bo potekal od 28. julija do 8. avgusta v Kirara-Hama, prefektura Yamaguchi, celotna od-

zaključili tako, da bodo tuje skavte in skavtinja za tri dni povabili na svoje domove. Slovenske tabornike bodo gostili skavti iz prefektura Okayama. Vtise in doživlja velenjskega dela odprave lahko spremljate na spletni strani odprave: <http://www.23wsj.jp>

Popotnica po duši, tabornica po srcu

Ponovno izvoljena predsednica Mladinskega sveta Velenje je zakopana v lokalno mladinsko delo – Sprošča se na potovanjih

Tina Felicijan

Barbara Kelher, diplomantka varstva okolja in ekotehnologije ter kmalu magistra organizacije in menedžmenta socialnih dejavnosti, je aktivna na številnih področjih, še posebno pa je zaznamovala velenjsko mladinsko sceno, v katero je zašla kot tabornica. »Vse, kar se dogaja v mojem življenju, veščine in kompetence – od vodenja projektov, timskega dela, samoiniciative, razvijanja idej, dela z otroki in mladimi, sprejemanja odgovornosti, projektnega menedžmenta, neformalnega izobraževanja – izhaja iz taborništva. Poleg tega pa moja strast do raziskovanja nepoznanega,« je začela svojo zgodbo.

V študentskih letih je bila predstavnica velenjskih fakultet v Šaleškem študentskem klubu, ker ne zna reči ne, kot sama pravi, pa je v izvršnem odboru MSV-ja nadomestila predstavnika rodu Jezerski zmaj. »Nisem vedela, kaj je MSV, kdo tam dela in zakaj. Potem sem začela obiskovati izobraževanja in usposabljanja, da sem se spoznala z mladinsko politiko. Leta 2012 sem kot podpredsednica prevzela vedno več stvari – začelo se je nadomeščanje ljudi, nenadno plavanje in včasih utapljanje v delu ter iskanje same sebe v projektih,« pravi skoraj 28-letna Velenjčanka. Po diplomi se je v Mladinskem svetu zaposlila kot javna

delavka in se odselila na svoje, pred dvema letoma pa so jo prvič izvolili za predsednico. V prvem mandatu je vodila evropski projekt Mladina za Velenje – premikamo meje, ki je prinesel informativni portal mladi-

domešča Melito Kovač. »Mladinsko delo me je oblikovalo v točno tako osebo, kakršno me lahko srečate na ulici. Sem oseba, ki stoji za svojimi dejanji, v sebi pa sem še vedno mali otrok, ki ga vse zanima,« z žarom začne pripovedovati o svojih potovanjih, na katerih odkriva naravo, kulture in ljudi. Že dvakrat je potovala v Afriko, nazadnje se je odpravila v Indonezijo, jeseni pa bo dopustovala v Peruju. Že po diplomi je načrtovala polletno pot okrog sveta – od doma po Transibirki do Mongolije, proti Indoneziji, Indiji, Šrilanki in čez arabski svet domov – a jo je preložila za nedoločen čas.

Do konca leta namerava dokončati magistrsko nalogo, ki bo povezana z mladinskim organiziranjem, želi pa si še na šolo za ravnatelja, in če bo le priložnost, ostati v Velenju. »Moja mama večkrat reče, da sem gospa skrivnost. Puščam se presenečati. Je pa prišel čas za vzpostavljane družinske atmosfere,« namiguje Barbara Kelher. Mladim in starim, saj nikoli ni prezgodaj ali prepozno, pa sporoča: »Uživajte življenje, pojdite v svet, odprite svoje oči in se vrnite domov. Kar boste videli, začnite upoštevati, ker boste hvaležni, da ste v Velenju, Sloveniji, kjer življenje vendarle ni tako kruto.«

»Sem ena taka mala pustolovka z veliko idejami za različne projekte in še vedno s srcem tabornica. Rada potujem, spoznavam nove ljudi in nove kraje.« Barbara Kelher.

zaveleje.si, urbane točke in namizno igro Spoznaj Velenje, v drugem, svojem zadnjem mandatu, pa se osredotoča na razvoj novega lokalnega programa delovanja mladih ter nov, kar dvoletni evropski projekt, katerega plod bo obsežna knjiga o velenjski mladini.

Dela tudi v evropskih projektih Mladinskega centra, pri katerih na-

Ana upihnila devetdeseto svečko

Ana Skornšek iz Skorna pri Šoštanju je 30. junija praznovala svoj 90. rojstni dan

Ta dan ji bo ostal v lepem spominu, saj so jo na toplem junjskem večeru presenetili njeni najbližji s prijetnim obiskom in košem, polnim najlepših voščil in želja. Objemi in poljubi otrok in veseli obrazi 8 vnukov in 14 pravnukov so ji na obraz pričarali srečo in radost. Posebno presenečenje so ji pripravili tudi člani MePZ Skorno, ki so ji voščili na najboljši in njej najljubši način, s pesmijo.

Njena življenjska pot je zaznamovana s skromnostjo, zaupanjem v prihodnost, jasnimi cilji, pogumom in zanosom. Vse to v njenih očeh ob ubujanju spominov žari še danes. Najraje je v krogu svojih domačih in tistih sosedov in prijateljev, ki so v njenem življenju pustili največji pečat. Živi skupaj s sinom Francem, ki pravi: »Vedno je bila skromna. Velikokrat je pozabila nase, za nas se je odpovedala marsičemu. Je prav taka, kot je o materah zapisal Tone Pavček: »Vsaka mama je prava mama, dana za srečo in veselje. Prava in ena sama. Za vse življenje.«

■ Jasmina Stropnik

LOVSKI DAN NA GOLTEH

Nedelja, 2. avgust 2015 ob 9.00 uri
Terasa hotela Golte

KUHANJE DIVJAČINSKEGA GOLAŽA NA TERASI
po skupinah od 9. ure naprej.

POKUŠINA GOLAŽA
od 12. ure naprej na terasi hotela Golte.

ZABAVA ZA OBISKOVALCE
z ansambлом od 11.30 ure naprej.
Družabne igre.

KUPON ZA PREVOZ Z NIHALKO
1 + 1 gratis

golte slovenija
hotel & mountain resort

V VSEH LETNIH ČASIH
www.golte.si
Informacije: t: 03 839 11 00; e: golte-recepcija

Svojstven potep po svetu

Trubadurke so glasbeno-literarno predstavo kot trio v Velenju izvedle prvič – Domačinka, harfistka Tina Žerdin, vesela pozitivnih odzivov

Bojana Špegel

Velenje, 21. julija – »Trubadurke so ... poezija, ki se potepa po svetu. Je zvok, mehko, erotika, je norost, bolečina, je prisotnost, je nekaj, kar ti govori, te navdihuje, te omami in zapelje ...«. Tako so o glasbeno-literarnem projektu, ki so ga tri vrhunske slovenske umetnice izvedle v atriju Velenjskega gradu prejšnji torek zvečer, razmišljale same. Poln atrij so navdušile z zanimivim spletom različnih umetnosti, vsaka od njih pa je v slabo uro dolgi predstavi enakovredno dobila svoj prostor. Nič čudnega, da obiskovalci sploh niso želeli oditi, tudi po dodatni skladbi so kar sedeli in sedeli ...

Trubadurke so pravzaprav tudi zanimiva zgodba o sodelovanju med umetniki. Avtorica projekta je šolana jazz pevska Zvezdana Novaković, ki se je predstavila ne le kot avtorica aranžmajev, ampak tudi kot pevka in harfistka. Igra gotsko harfo. Znanje ji je podajala Velenčanka Tina Žerdin, vrhunska koncertna harfistka, za katero je zelo pestra in uspešna glasbena sezona, ki jo je vodila na vse konce sveta. Zadnja se je triu pridružila igralka Pia Zemljič, letošnja nagrajenka Prešernovega sklada, ki je v zadnjih letih tudi malo Velenčanka. S partnerjem Markom Mandičem se s sinovoma Vorancem in Francetom pogosto ustavitva na Konovem pri babici in dedku. Fanta sta bila tokrat z njima tudi na gradu, ob koncu predstave sta vsem trem trubadurkam simpatično podarila cvetje. In da, kot nam po dogodku pove Tina Žerdin, je Pia postala trubadurka prav preko poznanstva z Markom. Prvič so se v tej sestavi predstavile prav v Velenju, projekt pa ni čisto nov. »Idea je zorela nekaj časa, lahko pa rečem, da smo se zelo dobro ujele,

zato bomo svoj trubadurski repertoar nedvomno tudi širile. Začelo se je že pred časom, ko se je Zvezdana pri meni učila harfo. Pol leta je bila pridna učenka, potem pa je začela ustvarjati kompozicije zame in zanj. Prva je bila Prešernova »Nezakonska mati«, skladba, ki smo jo da-

ka, saj sem veliko potovala. Imela sem pogodbo z milansko Scalo, kjer je bil užitek nastopati, kot solistka sem gostovala na Kitajskem, v Mongoliji, na Japonskem in v Koreji. Ob tem imam stalne dunajske angažmaje. Moja sezona še traja. 3. avgusta bom nastopila na Festi-

kompleksno vprašanje, upam, da se bo ta uganka kmalu razrešila.« Tinin mož Janis, kot hudomušno pripomni, je edini Grk s stalnim bivališčem v Velenju. Je pa tudi odlični glasbenik, trenutno še dela v ljubljanski Operi, kot kaže, pa se bo preselil na Dunaj. »Janis je ta-

Trubadurke Zvezdana Novaković, Pia Zemljič in Tina Žerdin so v projektu predstavile različne haikuje in zgodbe ženskih avtoric, hkrati pa pevsko, glasbeno in igralsko nadarjenost. Tri vrhunske umetnice bodo zgodbo še nadgrajevale.

nes izvedle kot zadnjo. «Kmalu po prvi skladbi sta začeli Zvezdana in Tina postavljati manjši program, s katerim sta nastopili ob slovenskem kulturnem prazniku, kasneje pa sta projekt v razširjeni obliki izvedli še na Lentu in v okviru Mesta žensk.

V srcu še vedno Velenčanka

Tina je vesela, ker se bo avgusta zanj zaključila ena najbolj pestrih in uspešnih sezon doslej. »Leto je bilo zelo lepo, a zelo intenzivno. V fizičnem smislu je bila sezona tež-

valu Ljubljana kot solistka s Komornim orkestrom slovenske filharmonije,« pripoveduje. Izda še, da takoj po tem nastopu potuje v Ameriko. Tokrat pol zasebno, pol poslovno, konec avgusta pa jo čaka začetek nove umetniške sezone.

Ob vprašanju, kje je trenutno njen dom, se zamisli. »To je dobro vprašanje. V srcu je še vedno v Velenju, čeprav tu žal nisem več kot nekajkrat letno, pa še takrat večinoma le po nekaj ur. Moj glasbeni dom je Dunaj, moj zasebni pa Ljubljana. Pojem doma je zame trenutno še

ko navdušen nad Velenjem, da bi najraje živel tukaj. A žal nama najina poklicna pot tega ne dovoli. Tudi sama sem teh nekaj dni, ko smo vadile za nocojšnji dogodek, znova odkrivala lepote mesta. Navdušena sem nad razvojem, naravo,« pravi Tina, ki jo je tokrat na gradu spremljal tudi Janis, ki odlično govori slovensko. Zato pa bosta, kadarkoli bo le mogoče prihajala v njun dom »v srcu«.

Glasbeno razdajanje Lule Pene

Lani oktobra je prvič nastopila v Sloveniji - Navdušila je v Cankarjevem domu, nič manj na Velenjskem gradu, kjer ji je v okviru 31. Poletnih prireditev prisluhnil poln atrij

Velenje, 24. julija – Tišina med koncertom je bila tako močna, da se je zdelo, da bi slišal pasti šibico. Portugalska zvezdnica moderne fada Lula Pena je občinstvo prevzela in popeljala v drug svet, v katerem bi po dobri uri in pol marsikdo z veseljem ostal še nekaj časa.

Kitaristka in pevka z zamolklim glasom v avtorski glasbi prepleta lizbonski fado, morno, brazilsko bossa novo, argentinski tango, arabsko-afriško melodiko in francoski šanson, blizu so ji tudi rockovski podstili. Čeprav je samou-

kinja, je njeno igranje kitare čarobno, sploh, ko po njej ob ubiranju strun tolče s prsti in daje skladbam ritem. Ne le z zvoki, skladbe nadgrajuje tudi z dihanjem, tudi glasnim, kar daje njeni interpretaciji tisto nekaj več. Drugačnost, ki seže do srca. Skladbe je združevala v daljše celote, njeni sprehodi po glasbenih stilih so dobro premišljeni. Lula Pena je dokazala, da ni le glasbena ustvarjalka in poustvarjalka. Glasbo preprosto živi, ko jo deli, daje vanjo vse, kar ima. Občinstvo take iskrenosti ne more spregledati.

V čarobnem atriju Velenjskega gradu je portugalska zvezdnica moderne fada prevzela in navdušila. Ne le z glasbo, tudi s svojo preprostostjo in iskrenostjo.

ALTERNATOR

Grško poletje

Nataša Tajnik Stupar

Tema je že bila, ko smo se z razdrapanim avtobusom peljali po serpentinasti asfaltirani cesti, ki je bila ena sama luknja. Prvič v življenju sem šla na poletne počitnice z agencijo in zaradi preprane denarnice čakala na zadnji dan in last minute ponudbo za 290 evrov. Pred dobrimi desetimi leti je bilo to, ampak dvomim, da se je v tem času kaj dosti spremenilo. Le nastopajoče osebe so verjetno druge. V temi so naju odložili sredi hriba, kjer nisva imela občutka, da sva kje na morju, razen nočne vročine, ki je kar sevala. Naveličana in utrujena vodička nama je dala navodilo, da greva še peš od naslednjega odcepa kakšnih 300 m. In tako sva prišla na Jorgovo malo domačijo, kjer je poleg celega nabora domačih živali in skromnega gospodarstva bil tudi najin last minute apartma. Jorgo je bil star gospod sredi sedemdesetih in naju je zelo prijazno sprejel, sporazumevali smo se z rokami in govorili vsak svoj jezik, vendar smo se vse zmenili. Prekrasno jutro nama je razkrilo Jorgovo domačijo z enim oslom, kurami, racami, goskami, dvema kozama in obćudovanja vrednim zelenjavnim vrtom. V daljavi se je svetlikalo morje. Karpatos, zadnji grški otok pred turško mejo, malo obljuden, suh in peklensko vroč, z eno najnevarnejših letalskih pristajalnih stez na svetu. Od Jorga do glavnega otoškega mesta je bilo dobro uro vožnje, tam je bila tudi najbližja zdravstvena ambulanta z dvema mladima zdravnikoma. Jorgo je imel poleg majhne domačije še oljčni nasad in vinograd in je pridelal tudi svoje oljčno olje in vino. Imel pa je tudi čebelnjak in njegove čebele so se pasle po žajblju, timijanu in sivki, tako dobrega medu še nisem nikoli jedla. Zelo smo se »zaštekali«, čeprav smo se zelo slabo sporazumevali in kaj kmalu sva pristala na priklopi Jorgovega mini traktorja in smo šibali okoli. Pa tudi kakšna riba, ki jo je stari gospod ulovil, je končala v naših želodcih. Vse, kar je in kar je imel, nama je pokazal in dal in se čudil, kakšna čudna turista sva mišva, da naju zanimajo takšne 'neturistične' stvari, jaz pa sem se čudila temu, kako me je življenje ponovno obvarovalo pred dolgočasnim in me na mojo prvo agencijsko turistično dogodivščino poslalo v Jorgov 'becirk'. Okoli desetih dopoldne je začelo sonce resnično sekati, nismo gledali na termometre, vendar se je temperatura gibala okoli 40 stopinj in še čez. Jorgo je vstajal ob štirih zjutraj. Ob desetih ali malo čez je že bilo prevroč za delo. Takrat se je začela 'siesta', ki je trajala do 17. ure, saj je bilo tako vroče, da je bilo še počasno gibanje odveč. Je bila pa takrat zabava, hrana in vse zelo počasi. Naš hrib je seval od vročine. Opazovala sem Jorgov obraz, ki je bil izžgan od sonca, koža skoraj čokoladna in roke trde, zgarane od dela, vendar je v njegovih očeh sijala nekakšna neugasljiva življenjska iskra, ki je s svojo neugasljivostjo skrbelo za preživetje v tem težkem Jorgovem svetu. Veliko sem hodila po Grčiji in moram priznati, da lenih Grkov na svojih poteh nisem srečala ali pa sem šla mimo, saj me tudi leni Slovenci nikoli niso preveč zanimali in tudi doma grem 'mimo'. Jorgo so gledali na njegovo starost pestile telesne tegobe, vendar je glede na okoliščine in kraj bivanja bil verjetno le par-kratni uporabnik javnega zdravstvenega sistema. Najbližja večja bolnišnica je bila na sosednjem otoku, kar pa je pomenilo kar veliko logistiko za tako navadnega gospoda, kot je Jorgo. Na celini je bil nekajkrat.

Ko sem se odločala za temo te kolumne, so mi moji rekli, kaj boš sedaj pisala to. To res ni aktualno in koga bo to zanimalo. Koga bo zanimal Jorgo? Seveda, to res ni pomembno. Mogoče Jorgo ni več med nami, ne vem. Je pa Jorgov smisel in njegov skromni s. p. med vsemi navadnimi ljudmi, ki živimo v množici majhnih davkoplačevalcev, pozabljenih in nepomembnih. In vsi mi majhni smo solidarni z majhnimi. Verjetno niste vedeli, da je grško civilno prebivalstvo po drugi svetovni vojni zbiral živčev za nemško civilno prebivalstvo (vir: The Guardian, theguardian.comentis-free/2013/feb/27/greece-spain-helped-germany-recover).

Mogoče grem drugo leto spet v Grčijo, otroci bodo že dovolj veliki. Verjamem, da bom spet našla prave ljudi. In tisti pravi so tisti, ki nosijo resnico v sebi, brez dvoičnosti in sprenevedanja. Živijo s krizo in sistemom ali brez, z bankrotom ali brez. Grčijo imam zelo rada, zelo lepa dežela je in ima zelo prijazne in delovne ljudi. Kot vsaka družba je tudi grška družba sestavljena 'ala' Gauss, tudi slovenska je takšna, vendar to pozabimo. Potem prilpepimo neljube pečate in neke posplošene hipoteze. In tudi tisti, ki naj bi bili 'kao najmodrejši' in so se povzpeli v pozicijo vladajočih, trosijo tako diletanške izjave, da me je včasih sram, da sem šla na volitive. Res kaže, da se zgodovina ponavlja, in moja profesorica dr. Hudejeva je imela tako prav, ko je nas -gimnazijce - učila, da je vsako obdobje znikanje prejšnjega in ponovitev predprejšnjega.

Vročina je zajela tudi naše kraje. Brez klim v pisarnah bi se birokrati skuhal v njihovem 'dreskodu'. Tudi grško polletno poletje je vroče letos.

Pa lepe poletne dni vam želim.

Jorgo s Karpatosa

Radijski in časopisni MOZAIK

Stane se ne da

Poletje je pač čas dopustov, lenarjenja, pa tudi premevanja življenjskih odločitev. Če česa, se je naš sodelavec **Stane Vovk** vedno bal zdravnika, ki mu ga na srečo tudi nikoli ni bilo treba kaj veliko obiskovati. Redki obiski pri njem pa so bili povezani z dolgimi »pripravami« in velikim strahom. Prav zato je tudi dolga leta odlagal operacijo nožnega prsta, ki ga je močno oviral pri hoji. Potem se je vendarle odločil, pa se vmes mnogokrat premislil, saj je moral na naročeno operacijo čakati dobri dve leti. Na koncu je prišlo vabilo, Staneta pa znova postavilo pred odločitev, bi ali ne bi? Ta je bila še toliko težja, ker je prisluhnil zdaj temu, zdaj onemu, med njimi pa tudi takšnim, ki so mu napovedovali, kako zelo to boli.

Na koncu je le padla logična odločitev, uspešno je preстал poseg, kar ga je zelo osrečilo in

opogumilo. Sedaj pravi, da se bo odločil še za operacijo na drugi nogi. »Saj sploh ni bilo prav nič hudo,« je pripovedoval po posegu, ko se je tudi takoj postavil na noge in se prišel pokazat. Berglo prav spretno uporablja in že pridno spremlja športne dogodke, ki jih skozi svojo celotno novinarsko kariero nikoli ni bil pripravljen zamuditi. Tudi zaradi »takšne malenkosti« ne.

■ mz

Stane po operaciji uspešno okreva.

GLASBENE novice

B. B. King umrl naravne smrti

Mrliški oglednik je ugotovil, da bluzovskega glasbenika nista umorila njegova menedžerka in asistent. Umrl je letos maja v starosti 89 let zaradi posledic alzheimerjeve in sladkorne bolezni, srčnega popuščanja, hipertenzije in ateroskleroze. Obdukcijo so opravili, ker sta dve od glasbenikovih hčera obtožili njegovo dolgoletno menedžerko Louise Laverne Toney in njegovega osebnega asistenta Myrona Johnsona, da sta njunega očeta zastrupila. Eden zadnjih legendarnih blu-

kitari Lucille. V svoji karieri je prejel več grammyjev, leta 1987 tudi za življenjsko delo.

Biba pogreša televizijo

Sopranistka Biljana Ivanović - Biba se je pri nas uveljavila v oddaji na TV Slovenija Hri-bar in tudi Piramida, po koncu Hri-barja pa se je preselila v Zagreb, dokončala diplomu in nato še magisterij iz opernega petja. Da je televizija močan medij, ki pripomore k prepoznavnosti, se še predobro zaveda in jo močno pogreša, je povedala za

zovskih glasbenikov iz delte Misissipija je uspel v 60. letih s pesmijo The Thrill is Gone, ki je postala njegov zaščitni znak. Čeprav je že leta 2006 odigral poslovilno turnejo, je igral do zadnjega leta pred smrtjo. Tudi v starosti je na leto odigral po 250 koncertov po vsem svetu. Posnel je več kot petdeset albumov in nekateri med njimi danes veljajo za nesporne klasike. Med njegove največje uspešnice in ljubljene občinstva spadajo skladbe, kot so Payin' The Cost To Be The Boss, The Thrill Is Gone, How Blue Can You Get, Every day I Have The Blues ali Why I Sing The Blues, posebno mesto pa ima skladba o njegovi

MMC. Predvsem priprave na televizijski nastop in živžav pred oddajo. Rada pa poje pred občinstvom, saj je na koncertu v živo neprestano v središču pozornosti, kar pomeni, da mora biti povsem naravna. Poleg tega pa lahko vzpostavi neposreden stik z občinstvom, se jih dotakne s svojimi interpretacijami in vrže srce na plano. Njen najljubši žanr je slovenska popevka, takoj za njim pa bossa nova. Zase pa pravi, da je deklica muzikalov in operet, saj obožuje zabavne zgodbe s srečnim koncem in ni ljubiteljica oper, v katerih pevci uro in pol umirajo. Čeprav veliko nastopa, obiskuje seminarje in tekmovanja, sinhronizira

risanke, se največ ukvarja s poučevanjem solopetja.

50 Cent brez centa

Čeprav so njegovo premoženje še pred kratkim ocenjevali na 140 milijonov evrov, je znani ameriški ra-

per očitno precej manj premožen. Odvetniki Curtisa Jamesa Jacksona III., bolj znanega po umetniškem imenu 50 Cent, so prejšnji teden prijavili predlog za glasbenikov

osebni stečaj. V stečajni dokumentaciji je zdaj prijavil med 9 in 45 milijoni evrov tako premoženja kot dolgov. 40-letnik je stečaj prijavil le tri dni po tem, ko mu je sodišče odredilo, da mora plačati 4,5 milijona evrov odškodnine Lastonii Leviston, nekdanjemu dekletu njegovega raperskega konkurenta Ricka Rossa, ker je na spletu objavil njun posnetek seksa. 50 cent je veljal za enega najpremožnejših raperjev na svetu, velik del premoženja pa so mu ob prihodkih od glasbe prinesle delnice podjetja Vitamin Water, proizvajalca priljubljenih brezalkoholnih pijač, ki ga je leta 2007 Coca-Cola kupila za vrtoglavih 3,7 milijarde evrov. Washington Post je ocenil, da je 50 Cent takrat zaslužil med 55 in 90 milijoni evrov.

Kurt Vile napovedal nov album

Kantavtor iz Philadelphie je del svojih dvajsetih let predsedel na viličarju, medtem pa skladal svojo glasbo in se navdihoval nad Beckom, Dylanom, Neilom Youngom, skupino Fleetwood Mac in drugimi velikimi glasbenimi imeni. Kmalu je ustanovil indie rock skupino The War on Drugs, a se je kmalu odločil za samostojno pot, ki je privedla do šestega albuma, na katerem bo dvanajst pesmi, med njimi tudi single Pretty Pimpin'. Album B'lieve i'm goin down bo izšel 25. septembra pri založbi Matador Records. Izkazuje glasbenikovo globoko introspektivnost in živahno samozavest. Oboževalka Kim Gordon je o napovedanem albumu zapisala, da je osredotočen, briljantno čist in navidezno odkri-

tosrčen izdelek sveža sapa tega deškega moškega glasu stare duše, ki ustvarja mite. Snov za intimna besedila, povezana z ženo, otroki, družino ali kakšnimi dogodki, o katerih mora spregovoriti, črpa iz lastnega življenja in izkušenj.

PESEM TEDNA na Radiu Velenje

1. KLAPA ŠUFIT - OPROSTI DUŠO

2. EVA BOTO & GAŠER RIFELJ - LJUBEZEN DELA ČUDEŽE

3. OMI - CHEERLEADER

LESTVICA domače glasbe

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

- 1 NALET - Ne dam
- 2 ANS. ŽARGON - Le veter ve za tvoje sanje
- 3 ROSA - Zdaj Rosa vam igra
- 4 SLOVENSKI KLAS - Za mojo drago
- 5 RAUBARJI - Ke se prijatli ukop naberema
- 6 EKART & FLISER - Še eno rundo daj točajka
- 7 KRJAVELJ - Upanje je pol življenja
- 8 SLOVENSKI MUZIKANTJE - Naše D'brwte
- 9 TRIO ŠUBIC - Čarobna pravljica
- 10 JODEL EXPRESS & ZORAN ZORKO - Nora na polke

www.radiovelenje.com

zelo NA KRATKO

MODRIJANI

Priljubljeni narodnozabavni ansambel v novi pesmi Sanjam te prepeva o poti do prave sreče in notranjega miru, kar ni vedno preprosto. Glasbo zanjo je napisal kitarist Peter Oset, besedilo pa Darja Gajšek in Peter Oset.

JANEZ URŠEJ

Mladi alt saksofonist Janez Uršej, plod velenjske glasbene šole, s številnimi uspehi na državnih in mednarodnih ravneh, je aktiven v klasični in popularni glasbi tako samostojno kot v raznih zasedbah. V domačem mestu bo ta četrtek nastopil kot član saksofonskega kvarteta Mobilis, ki svoj repertoar bogati z izvirnimi priredbami kot tudi originalnimi deli.

CHEMICAL BROTHERS

Tom Rowlands in Ed Simons, ki sta si kot Chemical Brothers v devetdesetih letih z drugimi pionirji big beata tlakovala pot v pop kulturo, sta predsta-

vila osmi studijski album Born in The Echoes. Njegova vsebinska sporočilnost je namenjena dandanašnji elektronski glasbeni sceni kot refleksija glasbenikov, ki so orali njeno ledino.

FESTIVAL OKARINA

Na Bledu te dni poteka 25. festival ljudske glasbe Okarina. Programski vodja Leo Ličof je tokrat izbral 15 glasbenikov in skupin, ki bodo do 9. avgusta predstavili glasbo Latinske Amerike, Južne Afrike, Poljske, Sardinije, Irske, Vietnama, ZDA, Hrvaške, Severne Irske, Španije, Katalonije, Izraela, Portugalske in tudi Slovenije.

PRESTOPNIK

Bobnar AC/DC Phil Rudd je v osemesečnem hišnem priporu zaradi posedovanja drog in groženj z umorom. Slaba dva tedna po obsodbi se je ta spet znašel v težavah. Aretirali so ga v Wellingtonu, ker mu kazen prepoveduje posedovanje drog in alkohola, na kar se je očitno poživžgal.

Letos prvič »Glas-ton«

Andraž nad Polzelo, 28. julija - Vsako zadnjo nedeljo v avgustu v Andražu nad Polzelo poteka tradicionalna vseslovenska prireditev Družina poje, ki jo pripravlja Kulturno društvo Andraž. Letos bo ta v nedeljo, 30. avgusta. Mladinci Kulturnega društva Andraž so si že nekaj let želeli, da bi to prireditev dopolnili z zabavnim programom za mlajšo populacijo. Tako bodo letos prvič, dva dni prej, v petek, 28. avgusta, pripravili srečanje rock in pop skupin Slovenije. Potekalo bo na športnem igrišču v Andražu, poimenovali pa so ga »Glas-ton«. Za zdaj imajo prijavljene štiri rock in pop skupine Legalo kriminalo, Rock heroes, Jam Fuzz in Take-off. Organizatorji si želijo, da bi v prihodnjih letih zadnje dni v avgustu pripravljali Andraške dneve s še več dogodki.

■ bš

čvek, čvek

Mitja Švener je fant mnogih talentov. Ne le da je naš radijski sodelavec, ki se rad igra tako s tehniko kot besedami, je tudi lučkar, tonski tehnik na prireditvah eMCE plača in glasbenik. No, da o tem, da navdušuje tudi kot lutkar, niti ne govorimo. Ko je zagrabil reflektor v letnem kinu, je bil v dilemi. »Naj ga usmerim v smeti ali ljudi?«. Smeti so bile tokrat ravno tako pomembne kot občinstvo, saj so postale »gradbeni« material za kite. Ljudje niso bili nič manj pomembni, a si vsaj sredi noči verjetno niso želeli biti preveč osvetljeni. Je bila žeja čez dan in noč prehuda, saj se v soboto še ni ohladilo.

Dolgoletni šmarški nogometaš in član odbora vaške skupnosti Podgora v občini Šmartno ob Paki Franc Korber članom svoje ekipe daje še zadnje napotke, kako naj premagajo svoje nasprotnike. Pri tem je bil tako vnet, da ni pustil do besede šmarškemu svetniku in članu tamkajšnjega Gledališča pod kozolcem Robertu Crnjacu (s kapo v sredini). Ta mu je pred nastalo fotografijo želel povedati, naj gre čim prej na dopust, da sodelavcem v Tešu zaradi objave v Čveku ne bo treba plačati pijače.

Predsednik Borut Pahor gre, ko konča uradne dolžnosti na kakšnih dogodkih, vedno rad med ljudi, da se z njimi rokuje in poklepeta. Tako je storil tudi ob obisku Topolšice, kjer je nekaj misli v spominsko knjigo zapisal deklicama, ki sta mu prišli z njo naproti. Kaj predsednik piše, je sproti in prva lahko prebrala njuna babica Majda Menih.

ZANIMIVOSTI

Aplikacija

Novih aplikacij za tablične računalnike iz dneva v dan ne zmanjka, a nedavno razvita aplikacija »SeTTEX« je za majhen narod, kot je naš, bolj zanimiva od ostalih – najprej zato, ker so pri njenem

razvoju sodelovali tudi reprezentanti slovenske moške odbojarske ekipe, potem pa zato, ker jo strokovni štab te iste ekipe že uporablja. Gre za aplikacijo, ki uporabniku omogoča, da sproti, še med tekmo, analizira odbojarsko ekipo. Ali drugače: trenerjem, statistikom in igralcem omogoča, da že med tekmo pridobijo pomembne podatke in se tako premišljeno odločijo za taktično rešitev. »Zelo pomembno je, da igralec med samo tekmo lahko čim hitreje dobi informacijo o dogajanju na igrišču. V našem strokovnem štabu smo zelo zadovoljni z razvojem te aplikacije. Takšnih idej ni lahko prenesti v prakso, vendar pa menim, da nam je uspelo, tako da moram pohvaliti razvijalce,« je dejal selek-

tor slovenske moške reprezentance in trener Verone Andrea Giani.

Pametne palme

Visoke so šest metrov, njihovi listi pa ustvarjajo okrog 18 kvadratnih metrov površine, kar tudi v pušča-vskih krajih, kjer je vsaka zaščita pred soncem zelo dobrodošla, zagotavlja spodobno senco. Videti so podobne pravim, a obenem zagotavljajo brezžični dostop do interneta

in energijo za napajanje mobilnih naprav – da, to so palme! Pravzaprav pametne palme, ki v krogu od 50 metrov zagotavljajo neomejeno povezljivost z internetom (WiFi) za do 50 sočasnih uporabnikov, vsaka palma pa ima tudi osem napa-jalnih postaj za polnjenje mobilnih naprav, ki obljublja, da bodo naprave napolnile dvainpolkrat hitreje kot na običajnih vtičnicah. Pametna palma spremlja dogajanje okrog se-be z videokamero, ki tako poskrbi za varnost v svojem okolju, digitalni zaslon v spodnjem delu pa ponu-ja turistične informacije o mestu in

prostor za druga pomembna obve-stila, kot so vremenska opozorila in napovedi ali prometne informacije ter oglase.

Zgradili bodo najgloblji bazen na svetu

Astronavti NASE se pripravljajo na izredne okoliščine tudi, ko se urijo pri potapljanju – vendar imajo trenutno kot poligon na voljo le bazen z maksimalno globino 12 metrov. Na Univerzi Essex so se skupaj s partnerji odločili, da jim bodo omogočili boljše vadbene razmere, zato so se lotili projekta izgradnje najglobljšega bazena na svetu. Trenutno ta naziv pripada hotelu Mill-

pini v bližini Benetk, kjer se nahaja bazen y-40 Deep Joy, v katerem se je mogoče potopiti do globine 42 metrov. Po zamišljenem projektu univerze Essex naj bi novi najgloblji bazen na svetu segal 50 metrov v globino, predvidena cena za izvedbo takšne zamisli pa je 57 milijonov evrov.

Dvojnica Merklove v reviji za istospolne

Vsi vemo: Angela Merkel je stroga konzervativna ženska, ki meni, da je edina mogoča zakonska zveza tista med moškim in žensko. Prejšnji teden pa je v Nemčiji prvič izšla revija, ki je prav zaradi kanclerke pritegnila veliko pozornosti. V promocijskem videu pred izdajo revije namreč nastopa ženska, ki je na las podobna Merklovi – v videu dvojnica kanclerke stoji ob oknu, ko v sobo vstopi mlada ženska, pristopi k njej in jo objame. Ob tem je z radia slišati novice, v katerih poročajo, da so Irči pred kratkim na referendumu glasovali za istospolne poroke. Pri reviji pravi, da so želeli z videom opozoriti na problematiko istospolnih zakonskih zvez in »seveda« Merklovo pridobiti na stran zagovornikov. Razkrili so še, da so njeno dvojnico našli na Poljskem.

Odkrili planet, ki spominja na Zemljo čez milijarde let

Nasini znanstveniki so odkrili Zemlji podoben planet, ki so ga poimenovali Kepler 452b; kroži na podobni razdalji od svoje zvezde, kot je razdalja med Zemljo in Soncem, čeprav je njegov premer približno 60 odstotkov večji. »Čeprav podobne velikosti in svetlosti kot Sonce, je zvezda, ki gosti Kepler 452b, kar 1,5 milijarde let starejša od našega Sonca,« je dejala Suzanne Aigrain z univerze v Oxfordu. Znanstveniki verjamejo, da bi lahko na tem primeru preučevali prihodnost našega Sonca. »Kar se zdaj dogaja na Keplerju 452b, bi lahko bilo natanč-

no to, kar Zemljo čaka čez milijarde let, ko se bo Sonce staralo in bo vse bolj svetlo,« pravi profesor Doug Caldwell. »Če je Kepler 452b dejansko gorat planet, njegova lokacija glede na zvezdo pomeni, da pravkar vstopa v prehodno fazo segrevanja v svoji klimatski zgodovini. Energija starajoče se zvezde segreva površje in suši oceane. Voda, ki izhlapeva, bo za planet za vedno izgubljena,« še pojasnjuje profesor.

frkanje

»Levo & desno«

Kuna nad sovo

Slovensko-hrvaške odnose je pretresel »špijonski« škandal. V njem je kuna požrla našo sovo.

Nad dolgove

Že lepo, če tudi občine pomagajo reševati težave revnih dolžnikov. Ko le ne bi to še revne občine pahnilo v še večje dolgove.

V senci

V vrhu vlade v senci sta kar dva pomembna Velenjčana: predsednik stranke SDS Janez I. Janša in načelnik velenjske Upravne enote Fidel Krupić. Bo tudi zdaj kdo govoril o šaleškem lobiju?

Malo čudno

Nekaterim se zdi čudno, če je za energetske pre-nove potrebno sonce. No, v šmarškem primeru je take energetske pre-nove potreben sonček. Vrtec Sonček.

Kaj pa zdaj?

V teh vročinskih in sušnih poletnih dneh so kar po-tihnile kritike o izgradnji bloka 6. Saj slovenski energetski sistem spet močno sloni na elektriki iz Šoštanja.

Blagajne

Slovenija je že na nizkem startu za uvedbo davčnih blagajn. Nekateri se jezijo, država se veseli, saj v svoji blagajni zaradi davčnih blagajn pričakuje lepe denarce. Da bo le res tako.

Roboti med nami

Roboti se v vsakdanjem življenju vse bolj uporabljajo. Čeprav že v veliki meri nadomeščajo ljudi, jih povsem le ne morejo nadomestiti. Vsi roboti so namreč prijazni, vedno nasmejani ...

Prijazna mesta

Pravijo, da čebele lažje živijo v mestih kot na de-želi. Očitno tudi naše po-deželje ni več, kar je bilo.

Dela ni

Med počitnicami se je tudi veliko mladih šolar-jev znašlo na cesti. Tako se že mladi navajajo na usodo starejših, za katere je tudi premalo dela.

Utrujeni od vročine, ne od dela

Tako pravijo mladi, ki letos sodelujejo v projektu Čisto moje Velenje – Srečni, ker so dobili priložnost – Večina že ve, za kaj bo porabila zaslužek

Bojana Špegel

Velenje, 22. julija – Prejšnjo sredo, v pasji vročini, smo se odločili, da na terenu preverimo, kako si v tem poletju s pomočjo Mestne občine (MO) Velenje služijo evre dijaki in dijakinje. Občina letos že trinajstič izvaja projekt »Čisto moje Velenje«. Ime je ostalo, čeprav tisti, ki opravljajo počitniško delo, že dolgo niso vključeni le v čiščenje mesta. Počnejo še marsikaj; urejajo okolico v krajevnih skupnostih in okolico šol in javnih zavodov. Pomagajo gasilcem in varovancem Doma za varstvo odraslih. Na otroškem igrišču vsako dopoldne tri dijakinje preko MZPM Velenje pripravljajo ustvarjalne delavnice. Mladi so pomagali tudi pri izvedbi tradicional-

nega taborjenja v Ribnem, in to v vseh treh izmenah. Vodja projekta **Andrej Ruprecht** nam pove, da vsako leto dodajo še kaj novega, saj je potreba po delu pridnih rok veliko.

»Pridni so«

Z Andrejem se srečamo v skladišču Civilne zaščite na Kopaljski cesti, kjer ravno daje navodila trem dijakom. V prijetnem hladu bodo zložili opremo v njem, tisto, ki je za odpis, pa zavrgli. »Trije tedni počitniškega dela so že za nami, saj smo začeli 29. junija. Sedaj smo sredi četrtega tedna, ves julij pa nas spremlja pasja vročina. Seveda organizatorji in trije mentorji poskrbimo, da imajo mladi vedno dovolj vode in da jih, kolikor se da, v najhujši vročini umaknemo z žgočega sonca,« razlaga Ruprecht. Tudi njega je presenetilo, da je bilo letos zanimanje za sodelovanje v projektu tako veliko. »Prejeli smo kar 460 prošelj mladih, obravnavali smo vse in izbrali 270 mladih. Žal se vsi niso udeležili tečaja iz varstva pri delu, nekateri so si kasneje premislili. Zato bo v devetih tednih v projekt vključenih 170 dijakov in dijakinj.« Študenti imajo tudi letos možnost sodelovati na Pikinem festivalu, zanje imajo v proračunu tudi drugo postavko. Za projekt »Čisto moje

Irma Durakovič: »Res sem vesela, da sem dobila počitniško delo.«

Velenje« pa bodo namenili enako vsoto kot lani, 50 tisoč evrov. Vseeno bo zaradi dodatne obremenitve dijaškega dela letos delalo manj mladih kot lansko leto. S spremembo zakonodaje se je namreč povečala obremenitev delodajalca, kar je dodatno obremenilo dijaško delo. Zaradi tega bomo lahko delo omogočili manjšemu številu dijakov kot lani. »Vse imamo razporejene. Tedensko dela po 15 dijakov in dijakinj, zaslužijo pa lahko 150 evrov,« še doda naš sogovornik. Kot tudi,

Andrej Ruprecht: »V najhujši vročini nismo na soncu.«

da za večino že vedo, kam jih bodo razporedili, se pa znotraj uprave MO Velenje dnevno pojavljajo nove naloge, ki so jim mladi menda z lahkoto kos. »Pridni so, veliko naredijo,« še izvem, preden se poslovimo.

Hvaležni za priložnost

V bližini dva dijaka obrezujeta grmovje. Priznata, da jima je zelo vroče. **Ermin Mujdžič**, dijak srednje zdravstvene šole v Celju, nam pove, da domov pride utrujen od vročine, ne od dela, pa čeprav ve-

Ermin Mujdžič med obrezovanjem grmovja pove: »Delam za žepnino za maturantski izlet, zato mi ni težko.«

činoma opravlja fizična dela. »Res sem vesel, da sem dobil delo. Delal sem že lani, vsak zaslužek pa je pomemben. Jeseni grem na maturantski izlet, zaslužek bo moja žepnina zanj. Doslej smo očistili pot na Gorici, parkirišče in obrezali kar nekaj grmov. Tudi prihodnje leto se bom prijavil za delo. Všeč mi je, ker na Velenje sedaj, ko tudi sam pomagam, da je lepše, gledam čisto drugače,« je pripovedoval zgovorni mladenič.

Simpatično zgovorna so bila tu-

di vsa tri dekleta, ki so ta teden zadolžena za ustvarjalne delavnice na mestnem otroškem igrišču. »Imamo se full fajn,« zadržijo. **Irma Durakovič**, dijakinja velenjske umetniške gimnazije, nam pove, da vročina ne vpliva na obisk. »Največ nas je v bolj zgodnjih urah, za mizo pa je praktično celo dopoldne polno. Tudi po 10 otrok

naenkrat ustvarja z nami, vsako dopoldne več kot trideset. Prihajajo tudi iz drugih mest, sploh tisti, ki v Velenju preživljajo počitnice. Rada delam z otroki, zato je zame to delo kljub vročini čisti užitek.« Tudi Irma bo zaslužek namenila maturantskemu izletu, upa, da bo ostalo tudi kaj za šolske potrebščine. »Res sem vesela, da sem bila izbrana za počitniško delo,« nam še prizna mlada sogovornica.

Brez dežja kiti ne 'nasedajo'

Tudi peto izdajo mini festivala ob Škalskem jezeru je zaznamoval dež – Letos kite ustvarjalo 10 ekip – Ob glasbi 'nasedali' do zgodnjih jutranjih ur

Med nevihtami so lovili čas za izdelavo skulptur kitov, ki so vsako leto večji. Nekateri so ponoči lepo dopolnili sceno, saj so bili vidni tudi v temi.

Velenje, 25. julija – Ko si je Matevž Čas pred petimi leti izmislil Festival nasedlega kita, je želel z njim razbiti monotono dogajanje v mestu v času kolektivnih dopustov. Poleg tega je z njim v letni kino ob Škalskem jezeru prinesel svež veter in poskrbel, da se je nekaj dogajalo med dvema tradicionalnima festivaloma – majskimi Dnevi mladih in kulture in avgustovskim Festivalom mladih kultur Kunigunda. Čeprav Matevž že skoraj dve leti ni več med nami, njegova ideja živi. Festival nadaljujejo njegovi prijatelji, združeni v Društvo nasedlega kita, pri tem pa jim pomagajo MC Velenje, eMCe plac, ŠŠK in MO Velenje.

Festival ima tako ustvarjano kot ekološko noto, a ustvarjanje kitov iz odpadnih materialov pomeni le uvod v glasbeno razgiban večer in

noč. S kiti vseh velikosti in oblik dajejo mladi ustvarjalci prostoru sceno, ki paše tudi, ko se med kite nagne tejo mladi iz vseh koncev države, ki migajo ob živi glasbi pretežno sveže eksperimentalne elektronske glas-

Ustvarjanje kitov pomeni le uvod v glasbeno razgiban večer

be in drugih modernih glasbenih žanrov. Festival, ki izhaja iz ideje o lahkotnem poležavanju v bližini jezerske plaže in izdelovanju kreativnih skulptur, iz leta v leto privablja več obiskovalcev z vseh koncev Slovenije. In to kljub temu, da vedo, da je dobro nanj priti s palerino ali dežnikom. »Ni kitov brez dežja,« tudi

letos ob zgodnjepopoldanski nevihti, pospremljeni z gromi in strelami, pripomni ena od ustvarjalok skulptur. Ko je nevihta minila, so ekipe – letos jih je bilo 10, nekatere so bile tudi zelo številčne – mirno nadaljevale delo. Nastalo je nekaj velikih in več majhnih skulptur, v eni od ekip so ustvarili niz majhnih origami kitov iz papirja, s katerimi so potem olepšali prostor. Ker so se nevihtni oblaki proti večeru spet začeli zbirati, so na prizorišču postavili še nekaj šotorov, ki so ponoči, ko je prizorišče spet zalil dež, nudili zatočišče plesalcem, ki se skupaj z nastopajočimi niso pustili odgnati domov. Da niso bili lačni, so poskrbeli tudi z golažem, tisti, ki so s seboj prinesli meso, pa so ga še pred dežjem spekli na žaru in tako poskrbeli, da so se med plesom vonjav drugim cedile sline.

■ **Bojana Špegel**

REKLI SO Igor Prošič, predsednik Društva nasedlega kita: »Na žalost je to že drugi festival, ki mineva brez Matevža Časa, ki je avtor in idejni oče tega enodnevnega festivala. V društvu skušamo doseči to, kar si je zamislil in želel. Zdi se mi, da nam to uspeva, vendar brez njega ni enako. Kljub dežju je tudi letos ozračje dobro, ustvarjalno. »Kitovalci« so prišli tudi od drugod,

Igor Prošič: »Članstvo v društvu se večja, motivacija tudi.«

nekaj se jih ustvarjanju skulptur pridruži spontano. Festival se je v slovensko sceno manjših glasbenih festivalov že dobro usidral, zato z lahkoto dobimo tudi nastopajoče. Vodilo festivala je, da v Velenje pripelje kvalitetno elektronsko in analogno glasbo. »Ob našem vprašanju, ali prostovoljci v društvu delajo še kaj drugega kot enodnevni festival, se sogovornik nasmehne in odgovori: »Seveda. Sanjari, naseda, počiva. Trenutno pa delamo tudi retrospektivno razstavo del. V Pekarni jo bomo odprli 21. avgusta v okviru festivala Kunigunda.« Ker se članstvo veča, motivacija pa tudi, bodo v prihodnje skušali v Velenju nanizati še več kulturnih vsebin.

Darji Miklavžina se izteka »mandat«

Za naslova gospodarja in mlade kmetice 2015 se bosta potegovala tudi Gaberčana Laura in Peter Apat

Na letošnji razpis za Izbor mlade kmetice ter gospodarja leta, ki je bil sklenjen konec maja, se je prijavilo največje možno število, 12 kandidatov in 6 kandidatov, ki se bodo za naslov mlada kmetica ter gospodarja leta 2015 potegovali na sklepnih prireditvi 26. septembra v dvorani v

Škalčanka Darja Miklavžina bo kot mlada kmetica »kraljevala« le še do konca septembra.

Vinski Gori. Za obe kategoriji so se lahko potegovali kandidati obeh spolov od 18 do 40 let, ki živijo na kmetiji (ni pa bil pogoj, da so tudi zaposleni na kmetiji oz. zgolj na kmetiji). Medtem ko se običajno prijavljajo za gospodarje samozavestni in uspešni posamezniki z delovnimi izkušnjami na kmetiji, ženske kandidatke predlagajo in spodbujajo društva podeželskih že-

na. Iz Šaleške doline je takšen predlog in odločitev kandidatke same prišel iz Društva podeželskih žena Šaleške doline (DPŽSD) in tako na tekmovanje odhaja Laura Apat, za kandidaturu za naj gospodarja pa so nagovorili še njenega moža Petra Apat. Oba zdaj živita in delata doma na znani turistični kmetiji Apat v Gaberkah. Organizator prireditve Izbor mlade kmetice leta 2015 ter gospodarja leta 2015 je ČZD Kmečki glas (tednik Kmečki glas) ob gostiteljih DPŽSD ter Mestni občini Velenje (s podporo Občin Šmartno ob Paki in Šoštanj ter Kmetijsko zadrugo Šaleška dolina, Mlekarno Celeia, d. d., ter Zvezo kmečkih žena Slovenije). Do tekmovanja bosta »nosila« nazive mlada kmetica leta 2014 Darja Miklavžina iz Škal ter gospodar leta 2014 Matej Gantar iz Godoviča. Zanimiva prireditev bo priložnost za nova »naj« mlado kmetico in gospodarja, da se izkažeta v poznavanju del in opravil na kmetijah, o varstvu okolja, splošni kulturi ter iznajdljivosti, pa tudi v različnih spretnostih, ki so potrebne za delo in življenje uspešnim mladim ljudem na podeželju. Za letošnji izbor je bilo veliko zanimanja, prijavili so se kar trije zakonski pari ter en par sestra in brat. Pred leti sta iz našega okolja, iz Ločnice pri Velenju, tekmovala mlada zakonca Pungartnik. Roman Pungartnik je takrat postal gospodar leta.

■ **Jože Miklavc**

Polni poleta za delo v novi sezoni

Velenjski rokometiški odločeni, da osvojijo vsaj enega izmed naslovov

Na novo tekmovalno sezono so se prejšnji četrtek začeli zavzeto pripravljati tudi rokometiški Gorenjci. Z minulo niso bili zadovoljni. Želeli so vsaj enega izmed naslovov, torej biti na koncu najboljši v prvenstvu ali v pokalnem tekmovanju, obakrat pa so se morali zadovoljiti samo z drugim mestom. Najboljši so bili znova rokometiški Celja Pivovarne Laško. Želje Velenjčanov so po pričakovanju tudi pred novo sezono najvišje. Uvodne priprave so opravili doma, nato pa namesto na Golte, kot nekaj zadnjih let, odšli na višinske na Roglo (od 2. do 8. avgusta). Tam bodo predvidoma odigrali tudi dve prijateljski tekmi (z Južno Korejo in Slovanom). Nastopili bodo tudi na vsako leto zelo močnem mednarodnem turnirju v srbski Kanjiži ter v bosanskem Doboju. Zares pa se bo začelo 5. septembra s prvim krogom državnega prvenstva. Svojo pripravljenost bodo preizkusili že nekaj dni prej, 29. avgusta na tekmi za slovenski superpokal. To bo njihova prva priložnost, da preprečijo pivovarjem, da se podobno kot v prejšnji sezoni okitijo kar s tremi naslovi. Bogatejši so tudi za dva nova obraza; to sta **Anže Ratajec**, 24-letni Trebanjec, ki je zadnji sezono igral za madžarsko moštvo Csurga

(četrto v zadnji sezoni) in Estonec **Andris Celminš**, ki ga prve dni še nismo bili v Velenje, ker je še urejal nekatere stvari. Ocenjujejo, da je velik up evropskega rokometiškega igralca v tej generaciji v Sloveniji ni, zato smo se morali ozreti v tujino,« je ob tem nakupu dejal direktor kluba **Tomaž Juršič**. Veliko upov polagajo tudi na **Roka Ovnička**, zelo nadarjenega domačega igralca, ki je priložnost dobil že proti koncu prejšnjega prvenstva, pred tem pa je izkušnje nekaj časa nabiral v Slovenji Gradcu. Njegov član pa ni več izkušeni **Luka Dobelšek**, ki je odšel v k pivovarjem.

Za prvaka šest klubov

V prejšnjem prvenstvu so bili na nekaterih tekmah skorajda košarkarski rezultati. Zato so se nekateri zavzemali, da bi števila klubov s štirinajst zmanjšali na dvanajst. To se ne bo zgodilo, sprememba pa je vendarle. Namesto štirih najboljših moštev, ki so se potem pomerila v polfinalu (na dve zmagi) in finalu (na tri zmage) za naslov državnega prvaka Slovenije, se bo v novi sezoni po 26. odigranih krogih v končnico za prvaka uvrstilo šest najboljših moštev. Spet bodo igrali po sistemu vsak z vsakim doma in v gosteh,

Gregor Cvijič in kondicijski trener Morten Larsen Seier (z desne)

preostalih osem klubov pa bo po rednem delu končalo prvenstvo. Velenjske ose bodo v uvodnem krogu igrale s Sevnico, drugi pari prvega kroga pa so: Slovenj Gradec 2011 - Urbanscape Loka, Koper 2013 - Trimo Trebnje, Slovan - Celje Pivovarna Laško, Jeruzalem Ormož - Maribor Branik, Ribnica - Dobova

in Krka - Istrabenz plini Izola.

Ambicije vedno najvišje

Gregor Cvijič ob začetku vadbe: „Ambicije so v Velenju vedno najvišje, in takšne so tudi v novem prvenstvu. Menim, da se ne bomo samo mi in Celje borili za najvišji naslov, ampak je tu še vse močnejši

Maribor, gotovo pa bodo tudi druge ekipe proti nam igrale zelo motivirano in marsikatero lahko tudi ponagaja papirnati favoritom. Tu še posebej mislim na nas tradicionalno neugodna Ribnico in Trebnje. Pa ne samo njiju, vsakega je treba spoštovati. Ni ekipe, ki bi bila slaba. Vse moči bomo seveda usmerili v izpolnitev visokih ciljev, da vrnemo Velenju rokometni sijaj. Skratka, z igro moramo dokazovati, da so naši cilji upravičeno visoki.«

V novi sezoni boste igrali v pokalu EHF?

»Nismo si priigrali nastopa v ligi prvakov, žal. To mesto je pripadlo samo prvaku (Celju Pivovarni Laško - op. p.). Znova bomo igrali v pokalu EHF (Evropske rokometne zveze). Letos pa bomo naredili vse, da dosežemo ligo prvakov; da se v to najmočnejšo ligo uvrstimo športno, po rezultatih. A tudi lige Evropa ne smemo podcenjevati. Evropa pride šele novembra, zato o njej še ne razmišljamo. Trenutno so naše misli osredotočene na domače tekmovanje, kako fante čim boljše telesno psihično pripraviti, da bomo lahko izpolnili vse naše želje. Podobno kot v pretekli sezoni se tudi v novi želimo uvrstiti na sklepni turnir.«

Najprej superpokal

Kapetan **Niko Medved**: »Po razmeroma dolgih počitnicah

smo si že zaželeli vrnitve na parket. Vsako leto so tukajšnja pričakovanja najvišja in tudi pred novo sezono ni nič drugače. Športno je, da načrtujemo osvojitve državnega prvenstva, naš prvi cilj pa je biti boljši od Celjanov tudi v superpokalu. Do konca seveda želimo ostati tudi v pokalnem tekmovanju, v Evropi pa enako kot lani, priti med štiri najboljše.«

Kot vedno, stavijo na srce **Tomaž Juršič**, direktor kluba:

»Vedno, ko se začnejo pripravljati, smo polni poleta. Zelo vesel sem, da so vsi igralci zdravi, da se med poletjem, ki so ga preživeli po svoje, ni nikomur ničesar zgodilo. Vsi smo nasmejani, dobre volje in polni poleta za delo v novi sezoni. Naše ambicije so tudi letos najvišje. Morda se zdi EHF pokal drugorazredno tekmovanje, vendar to ni. Znajti se v ob boku takšnih, kot sta nemška Hamburg in Berlin, pa tudi danski Skjenborg, nekaj pomeni; to so vse ekipe, ki imajo nekajkrat večji proračun od našega. Je pa to še enkrat več dokaz, da roket tu ni primarnega pomena, ampak igra odločilno vlog oziroma marketing. Pri vas pa je na prvem mestu, »zanesljivo srce«, in naredili bomo vse, da bomo dosegli čim več zmag. Zato že sedaj vabim ljubitelje rokometne, da v čim večjem številu pridejo podpirati to mlado ekipo v novi sezoni.«

■ Stane Vovk

Po dve krogih še brez točk

Rudarji tudi prvo gostovanje končali z ničlo – V soboto proti Zavrču prva zmagaja

Najbrž tudi največji optimisti niso pričakovali, da bo po dveh uvodnih krogih v prvi nogometni ligi na vrhu lestvice z dvema zmagama novinec Krško in ne morda aktualni prvak Maribor, podprvak Celje ali v preteklem prvenstvu tretje Domžale. Krčani so po zmagi nad Celjani v prvem krogu, tudi v drugem igrali doma in osvojili nove tri točke proti pokalnemu prvaku Kopru. In tako sta vsekakor presenetljivo na zadnjih dveh mestih še brez ene same točke prav Koper in velenjski Rudar. Maribor je z zmago v Domžalah gotovo nekoliko pozabil letošnji neuspeh v Evropi. Celjani, prav tako razočaranci uvodnih dveh krogov, so se poraza rešili šele v sodnikovem dodatku z mojstrskim prostim udarcem v prejšnji sezoni Rudarjevega igralca Ivana Firerja. To je bila njihova prva točka, z njo pa se je zadovoljila tudi Olimpija v Zavrču.

Rudarjevemu trenerju Jernej Javorniku namreč njegovi igralci podobno kot v uvodnem krogu ob jezeru proti Krki tudi v Novi Gorici niso priigrali nobene točke. Veselili so se domači (2:1). Če upoštevamo

strani. Skupaj z vratarjem Radanom je bilo na golovi črti oziroma pred njo vseh desetih njegovih soigralcev. Domači igralec Sandi Arčon je žogo kratko podal Dinu Martinoviću, ta pa je našel luknjo v „šopku“ gostujočih nog. Proti žogi sta se sicer pognala Radan in Mario Babič, eden izmed njiju jo je celo nekoliko preusmeril, a ne dovolj. V nadaljevanju je bilo v Rudarjevi igri le več življenja, kljub temu pa so domači vodstvo

Bodo v soboto le nasmejani

Gorica - Rudar 2:1 (1:0)

Strelci: 1:0 Martinović (42.), 2:0 Džuzdanić (69.), 2:1 Prašnikar (71.).

Rudar: Radan, Kašnik, Trifković, Prašnikar, Bolha, Tolimir (od 60. S. Babič), Iheisheh, Knezović, Jahić (od 73. Kocić), Eterović, M. Babič (od 76. Grbič). Trener: Jernej Javornik

Rumeni kartoni: Jogan, Širok; Knezović, M. Babič. Vrstni red: 1. Krško 6 (2:0), 2. Olimpija 4 (4:1), 3. Krka 4 (2:1), 4. Maribor 4 (2:1), 5. Domžale 3 (3:3), 6. Gorica 3 (3:5), 7. Zavrč 2 (1:1), 8. Celje 1 (1:2), 9. Luka Koper 0 (2:4), 10. Rudar 0 (1:3)

statistiko, zaslužno. Skupaj so proti Rudarjevemu vratom poslali kar šestnajst žog, gostje proti domačim „samo“ devet. Morda pa si drugače razpletalo drugače, če ... Domačemu vodstvu je ob izteku prvega polčasa botroval izkušeni gostujoči branilec Ivan Knezović, ko je prestregel podajo s sredine in žogo preusmeril proti svojemu vratarju. Najbrž jo je žele poslati v kot, kot se zdi, bi žoga tam tudi pristala. Radman pa se je pognal zanjo in jo je z rokama ujel, kar ne bi smel. Koprski sodnik Roberto Ponis je pokazal, da je to indirektni udarec malo pred črto petmetrskega prostora nekoliko z leve

v 69. minuti podvojili. Po dolgi podaji Uroša Celcerja je iz bližine zadel Amel Džuzdanić. Dve minuti zatem je Luka Prašnikar po podaji Davida Kašnika s približno štirih metrov z udarcem z glavo znižal vodstvo domačih. Za obe strani je bilo do konca dovolj časa za spremembo rezultata, vendar se to ni zgodilo in rudarji so doživeli drugi poraz, domači se veselili prvih točk, Prašnikar pa bo ostal zapisan, da je dosegel prvi Rudarjev gol v novi sezoni. Se bo morda v tretjem krogu v soboto (18.30) „odprlo“ tudi Mate Eteroviću ali komu drugemu!?

■ S. Vovk

Vsaj ponoviti lansko sezono

Rudarke bodo tudi v novi sezoni napadale oba naslova – Iz Slovenj Gradca prišlo kar pet igralk

Pred dnevi pa je bilo konec počitnic tudi za nogometiške Rudarke Škale. Za njimi je imenitna sezona, saj so po dolgem času spet osvojile naslov. Na finalni tekmi slovenskega pokala so nadigrale aktualne državne prvakinje nogometiške Teleing Pomurja in s tem prekinile niz treh zaporednih pokalnih naslovov Beltinčank.

»V prejšnjem prvenstvu nam je končno uspelo osvojiti vsaj enega izmed naslovov, vendar ne smemo počivati na tem. To je pozabljeno. Ozreti se moramo naprej. Pred nami je nova sezona. Tudi najo se moramo čim boljše pripraviti,« pove o prvih dneh vadb trener **Dušan Uršnik**.

Na voljo bo imel več igralk. »Po razpadu članske ekipe Slovenj Gradca zaradi finančnih težav, se je pet njihovih nogometiških pridružilo našim treningom in seveda pričakujem, da bomo še močnejši, kot smo bili v minulih sezonah. Naš cilj pa ostaja kot vsako leto, boj za državni naslov in pokal. Želimo si priigrati vsaj enega izmed njih. Najslajši bi bil prvenstveni naslov. Glavne favoritinje so, kot že nekaj sezon, Pomurke. Bile so tudi lani, ko so odločno napovedale osvojitve obeh naslovov, pa so se morale sprijazniti samo z enim. Mislim, da bodo tudi druge ekipe nekaj močnejše, zato lah-

ko znova pričakujemo zelo zanimivo sezono. Treniramo štirikrat na teden. Treninge bomo nato stopnjevali, prešli na vsak dan, proti koncu pa morda kakšen dan imeli

Lara Prašnikar (22 golov) in Moira Murič (23 golov), najboljši strelki rudark v prejšnjem prvenstvu.

po dva treninga. Prvo pripravljalo tekmo bodo rudarke odigrale predvidoma v petek, ko naj bi gostile eno izmed avstrijskih ekip. Prvenstvo se bo začelo 23. avgusta. Po novem bo liga imela 10 klubov, prenehali sta igrati ekipi Slovenj Gradca in Jevnice, novi pa sta Olimpija in Krim, znova pa se vrača Krka.

Po trenerjevih besedah so igralke zelo zagnane, a tudi one živijo v finančni negotovosti.

■ S. Vovk

Kimono je dobil ob rojstvu

Tako se šaljivo v družini **Tabakovič**, ki že dve generaciji goji borilno veščino karate. Mojster in trener Bego vodi Karate klub Tiger, v katerem se že 22 let uri tudi sin Omer, ki dosegla odlične rezultate in svoje znanje že predaja mlajšim karateistom. Tudi njih uči reda, discipline in koncentracije, predvsem pa, da se s trdim delom da vse doseči.

»Kot športnik, moraš biti stoddostno pri stvari. Ni nočnega življenja. Delaš. Živiš šport.«

Ljubitelj različnih športov se je udeleževal tudi v mešanih borilnih veščinah in dosegel nekaj naslovov, rad igra košarko, karate pa je njegova življenjska pot. Z njim se družijo že od petih let, ves čas pa je ob njem predvsem užival zaradi družbe in doživetij samih. Leta 2003 se je uvrstil v državno reprezentanco in od takrat je šlo zares. Sprva je tekmoval v katah, nato pa se je usmeril v borbe. Zaprisežen tradicionalist poudarja, da se je najprej treba naučiti osnovnih tehnik, se izpiliti v katah, nato pa se začeti boriti. Skozi leta trdega dela, ko je v srednji šoli pred poukom tekkel, po pouku pa več ur treniral, mu je karate dal disciplino in koncentracijo, na čemer temeljijo vse njegove dejavnosti. »Če si osredotočen, je vse mogoče perfektno izvesti.« Danes se na tekmovanja pripravlja bolj psihično – misli le na nasprotnika in se osredotoči, da bo dal vse od sebe in dobil borbo.

»Karate te pomiri,« resnično umirjeno razlaga. »Skozi vse svoje obdobje nisem z nikomer imel konfliktov. Sprosti te, svoje najhujše dileme daš ven na treningu,« pravi **Omer Tabakovič** in poudarja, da je karate treba uporabljati odgovorno. »Karate je umetnost, to ni razbijaški šport. Udarce je treba kontrolirati. Moraš biti mojster, da jih lahko ta-

ko izvedeš.« Zloraba borilne veščine ni etična. Sam se je izogibal uporabe karateja na ulici, mu pa prav pride pri razreševanju konfliktov. »Vedno se bom vmešal, če se čutim

v Podgorici osvojil tretje mesto. Bil je v olimpijski delegaciji za sredozemske igre leta 2009, istega leta pa je osvojil grand prix Bratislave. Edini rezultat s svetovnega prven-

»Znam izpeljati borbo tako, da jo obrnem sebi v prid,« samozavestno, a vendarle skromno trdi Omer Tabakovič.

Omerja je za karate navdušil oče, ki je tudi njegov trener. Zato je po eni strani imel veliko pritiska, po drugi pa proste roke. »Vsak očetov nasvet mi je pomagal in sem znal izkoristiti pritisk. Kot pri vseh odnosih pa je tudi najin včasih bil boljši, drugič slabši. Vsak trener je en potr. Vzgaja te.«

dolžnega pomagati ljudem,« zatrjuje in poudarja, da za to ni treba nasprotnika udariti. Dovolj se je zbrati in z besedami umiriti situacijo.

Borilne veščine niso med najbolj priljubljenimi in medijsko podprtimi športi, zato se je Omer moral ukvarjati tudi s financiranjem kariere. »So pa bili ljudje, ki so pomagali, in se jim iskreno zahvaljujem,« pravi nosilec toliko državnih naslovov, da jih niti ne šteje. Ponosen je, da se je na vseh evropskih prvenstvih uvrstil v deseterico, leta 2006 pa je

stava pa je ekipno peto mesto v Beogradu leta 2010, ko je bil v ekipi tudi klubski kolega Domen Mihelič, s katerim se je Omer kot trener veliko ukvarjal. »Moj cilj je, da bi se še udeležil kakega evropskega in svetovnega prvenstva. Vem, da sem zmožen osvojiti še kako medaljo. A starejši, ko si, manj je časa, več je drugih odgovornosti, ki se jim je treba posvetiti,« pravi eden najboljših velenjskih karateistov, ki še vedno zmore premagati mnoge vrhunske in mlajše borce. ■

Dom na Menini obnovljen do jeseni

Občina Gornji Grad brez posluha za izjemen dom planincev

Gornji Grad – V času poletnih dopustov so zelo obljubene planinske kočice in domovi v sredogorju Kamniško-Savinjskih Alp, pod Raduho na Mozirski planini, Čreti ter Menini. Prav ta planinski dom lepo obiskujejo pohodniki in planinci iz Kranjske in Zgornje Savinjske (ter Zadrecke) doline. Zanj dobro skrbijo člani Planinskega društva Gornji Grad ter nova oskrbnica Jana Žibovt z ekipo sodelavcev. Društvo skrbi za posodabljanje doma, vsa okna in polkne, gostinski del ter pohištvo, ležišča ter prostor skupnih ležišč, električne instalacije s fotovoltaike so posodobili leta 2011, za kar so porabili več kot 40 tisoč evrov (polovico od tega je bilo nepovratnih sredstev iz fonda za obnovo planinskih domov ministrstva za gospodarstvo, večji delež

Planinski dom na Menini bo do zime že v novi, okolju prijazni in toplejši obleki.

iz evropskih sredstev za regionalni razvoj). Leto kasneje so posodabljanje opreme nadaljevali, lansko leto pa so za vse to prejeli od Planinske zveze Slovenije certifikat »družinam prijazna koča«. Na krilih uspehov so pri vodstvu društva začeli načrtovati obnovo zunanje dela zgradbe ter ekološko ureditev. Lani so imenovali gradbeni odbor, naročili projekt pri izbranem arhitektu Mihlu Kajzljju in uspešno kandidirali na razpisu Fundacije za šport, ki bo polovično sofinancirala ta projekt s predračunsko vredno-

bo uresničen do jeseni, bo doživel preureditev vhoda v dom, izdelavo izolacijske fasade iz macesnovih desk ter obnovo čistilne naprave. Za vse navedeno gre odločna pohvala članom ter vodstvu PD Gornji Grad, ki so postorili marsikaj. V prihodnosti nameravajo pridobiti tudi certifikat »Okolju prijazna koča«, ki ga PZS podeljuje tistim planinskim kočam, ki s svojim delovanjem čim manj obremenjujejo okolje.

■ **Jože Miklavc**

Janja Garnbret do zlata, Tjaša četrta

L'Argentier – Na evropskem mladinskem prvenstvu v balvanskem plezanju v francoskem L'Argentieru je slovenska mladinska reprezentanca osvojila dve zlati kolajni. Kadetinja **Janja Garnbret** (Šaleški AO) je po junijskem naslovu evropske prvakinje v težavnostnem plezanju osvojila še balvansko lovoriko, zmage med mladinci pa se je veselil **Anže Peharc** (AO PD Kranj). »Po tekmi v Chamonixu sem naredila še nekaj dobrih balvanskih treningov in tako dobro pripravljena odšla na prvenstvo v L'Argentiere. V finalu sem zelo uživala in odplezala tako, kot znam. Zelo sem vesela, da sem že trikrat postala evropska prvakinja, in upam, da bom v tem slogu tudi nadaljevala,« je bila upravičeno zadovoljna Garnbretova, tudi evropska podprvakinja v težavnosti v članski konkurenci iz Chamonixa pred dobrim tednom; ki pa bo na začetku septembra v Arcu poskušala ubraniti lanski naslov svetovne mladinske prvakinje v težavnosti.

V finalu je vrhunsko natopila tudi **Tjaša Slemenšek** (Šaleški AO), ki je v kategoriji kadetinj osvojila 4. mesto (v začetku julija je na tekmi za evropski mladinski pokal v avstrijskem Langenfeldu prvič zmagala v pokalu) in je sedaj po skupni razvrstitvi evropskega pokala v balvanih, za katerega je štela tudi ta tekma,

osvojila odlično drugo mesto.

Med finaliste se je v L'Argentieru med kadeti uvrstil tudi **Zan Sudar** (AK Ravne) in v finalu dosegel 7. mesto. Kadetinja **Sara Lukič** (Šaleški AO) in kadet **Nejc Dvoršek** (Šaleški AO) pa sta svoj nastop končala v polfinalu na 11. oz. 24. mestu.

■ **R. S.**

Tim Vertačnik odličen

Prvič na svetovnem prvenstvu – Vrsta zelo dobrih rezultatov – Casting se vrača v Šaleško dolino

Od 9. do 12. julija je v Tolminu potekalo mladinsko svetovno prvenstvo v castingu. Barve Slovenije so zastopali štirje tekmovalci: **Tim Vertačnik** (RD Paka Šoštanj), **Tadej Sotenšek** (RD Tolmin), **Andraž Flajs** (RD Tolmin), **Jan Mikac Zorko** (RD Koper). Tim Vertačnik iz Šoštanja se je na tekmovanju zelo izkazal in je bil med najuspešnejšimi tekmovalci.

Kaj je casting

Casting je suha disciplina v ribiških veščinah. Izhaja iz besede "cast", ki pomeni met, metati, vreči. Pod imenom casting poznamo discipline, ki jih imenujemo cilji in daljave. Cilji so tarče, ki jih tekmovalci cilja s palico in obežilnikom – meče iz različnih položajev in daljav, ravno tako tudi z umetno muho. Disciplini obežilnik daljava in daljava umetne muhe pa enačimo z atletskimi disciplinami, kot so met krogle, kladiva in diska.

Tim se je s tem športom začel ukvarjati šele leta 2011 kot član RD Paka. Poleg klasičnega ribolova je iz čiste radovednosti poskusil metati. Že takoj je bilo opaziti, da mu ta šport leži. Kot pionir je začel tekmovali v treh disciplinah od petih, kot mladinec pa se je preizkusil v vseh petih in najprej postal državni podprvak, naslednje leto pa že dr-

žavni prvak. To mladinsko svetovno prvenstvo pa je bilo njegovo prvo večje tekmovanje, zato ni imel pretiranih ciljev. Želel je doseči le svoj osebni rekord, ki je bil pred tem prvenstvom 451 točk v skupnem točkovanju. Poleg izboljšanja svojega osebnega rekorda pa je dosegel še več. V treh od petih disciplin se je uvrstil v finale in na koncu zasedel dve četrti in eno osmo mesto na svetu med mladinci. V skupnem številu točkovanj pa je med 30 tekmovalci zasedel 9. mesto. V zgodovini tega športa v Sloveniji doslej še ni bilo tekmovalca, ki bi že na svojem prvem svetovnem prvenstvu dosegel takšne rezultate.

V zgodovini je RD Paka že imela odličnega tekmovalca, lahko bi mu rekli pionirja castinga pri nas, žal že pokojnega **Vlada Mešiča**, ki je v 80. letih prejšnjega stoletja prav tako dosegal izjemne rezultate. Obenem pa je RD Paka odlična organizatorica tekmovanj v castingu. Konec septembra bodo ponovno pripravili mednarodni zaključni turnir Alpe – Donava. Zaradi odličnih Timovih rezultatov lahko pričakujemo, da bo to tekmovanje privabilo še več tekmovalcev, tako mladincev kot članov, fantov in deklet. Upamo in želimo si, da bomo po dolgem času zopet lahko govorili, da se je casting vrnil v Šaleško dolino.

■ **M. V.**

Mihalinčeva lovi normo

Nova Gorica, 26. julija – **Sabina Veit** (Štajerska Maribor) je drugi dan atletskega prvenstva Slovenije v Novi Gorici zmagala v teku na 200 m in s časom 23,27 (veter -0,9 m/s) znova za las zgrešila normo (23,20) za nastop na svetovnem prvenstvu v drugi polovici avgusta v Pekingju. Blizu tega cilja je bila tudi drugouvrščena **Maja Mihalinčeva** (Velenje), ki je tekla 23,37.

Mihalinčeva je bila blizu norme za SP že v soboto,

ko je zmagala na 100 m, tako ona kot Veitova pa sta bili blizu norm že na številnih tekmah letos ali pa sta jih ob preveliki pomoči vetra že tudi dosegli. Obe sta bili razočarani, ker jima je znova spodletelo. Naslednje tekmo bosta imeli prihodnji teden na balkanskem prvenstvu v Romuniji. Rok za mednarodne norme za SP je 10. avgust.

Zdaj še plaz Slivnik v Belih Vodah

V Šoštanju korak za korakom vztrajno odpravljajo posledice lanskih septembrskih poplav – Država je vnemi naklonjena

Milena Krstič – Planinc

Šoštanj, 27. julija – V Šoštanju so v ponedeljek podpisali še pogodbo za odpravo plazu na lokalni cesti Slivnik v Belih Vodah, ki se je sprožil kot posledica poplav lanskega

septembra. Sanacija bo stala kar 320.000 evrov, stroške gradbenoinženirskih del pa bo plačalo ministrstvo za okolje in prostor.

Plaz bodo odpravljali z uvertavnjem armirano betonskih pilotov in kamnito zložbo. V okviru sanacije bodo uredili tudi cesto, vključno z odvodnjavanjem, in jo na novo preplastili.

Dela bodo trajala dva meseca.

V času del, predvidoma med 7. in 19. uro, bo potrebna zapora ceste. Obvoz bodo uredili po cesti Mostnar–Lepa Njiva–Mozirje na Visočki vrh. »Lokalne prebivalce in uporabnike prosimo za razumevanje in upoštevanje postavljene cestne signalizacije. Verjamemo, da

bo po končanju promet lažje, predvsem pa varneje stekel po tem odseku lokalne ceste, zato je vredno potpeti.« pravi Marija Anžej, višja svetovalka za investicije in projekte v Občini Šoštanj.

V času del bo obvoz po cesti Mostnar–Lepa Njiva–Mozirje na Visočki vrh.

V Šoštanju tako korak za korakom vztrajno odpravljajo posledice lanskih jesenskih poplav. »Pri tem je ključna pomoč sofinanciranja države.« Poteka že odprava plazu

zu v Gaberkah, v kratkem pa bodo začeli še dve sanaciji, in sicer Primožič na javi poti v Lokovici in sanacijo mostu nad potokom Globočec v Florjanu na odseku ceste proti igrišču v Pohrastniku.

Na območju občine Šoštanj ostaja nerešenih še nekaj plazov. Tudi večino teh bodo skušali v čim krajšem času odpraviti. Tiste, ki so nastali kot posledica lanskega žleda in plazov, ki so mu sledili, so že odpravili. Letos so izvedli tri večje posege, uredili so plaz na odseku Koželjski graben–Prednik v Zavodnjah, Pustinek v Šoštanju in plaz na lokalni cesti na odseku Bele Vode–Šentvid.

Traktorist je bil prehter

Topolšica, 27. julija – V ponedeljek je prišlo do nesreče v Topolšici. V njej sta bila udeležena voznik traktorja in voznica osebnega avtomobila. Nesreča se je zgodila zaradi neprilagojene hitrosti traktorista. Voznica in njena sopotnica sta iskali zdravniško pomoč, voznik traktorja pa je dobil plačilni nalog.

Pešec umrl, voznika pozivajo, da se javi

Mislinja, 28. julija – Ceste so v torek ponoči terjale novo žrtev prometa. Prometna nesreča se je nekaj pred eno uro zjutraj zgodila v Movžah na območju občine Mislinja. Neznani voznik je povozil 48-letnega pešca in odpeljal, ne da bi mu nudil pomoč. Pešec, slo je za domačina, je poškodbam na kraju podlegel.

Policiste je okoli pol enih zjutraj o tem, da se na cesti v Movžah opoteka pešec, ki ustavlja vozila in obstaja nevarnost, da bi ga lahko kdo povozil, obvestil občan. Ko je nekaj minut za tem na kraj prispela policijska patrulja, je bil pešec že mrtev.

Po doslej zbranih podatkih je neznani voznik, ki je vozil iz smeri Velenja proti Slovenj Gradcu, na neosvetljenem delu vozišča, trčil v pešca, ki se je opotekal po sredini vozišča. Pešec ni uporabljal odsevnih teles. Policisti voznika, udeleženega v nesreči, pozivajo, da se zaradi razjasnitve okoliščin oglasi na najbližjo policijsko postajo ali pokliče na telefonsko številko 113. Prav tako pozivajo vse, ki bi o nesreči karkoli vedeli, da zaradi razjasnitve okoliščin nesreče pokličejo na telefonsko številko 113 ali na anonimni telefon policije 080 12 00.

Gneča na (ne) varnih cestah in smrtne žrtve

Adil Huselja
varnostno ogledalo

Pretekli vikend je bil eden od štirih prometno najbolj obremenjenih koncev tedna tako na naših kot na cestah sosednjih in evropskih držav, saj je poletna turistična sezona na vrhuncu. Kljub krizi in negotovosti, ki je njena spremljevalka, se vendarle veliko ljudi odpravlja na počitnice. Največ med njimi z lastnimi avtomobili in ravno zato so vikendi med 15. julijem in 15. avgustom na evropskem prometnem koledarju označeni z rdečo barvo, saj lahko takrat bolj ali manj na vseh cestnih relacijah in smereh pričakujemo povečan promet.

Povečana gostota prometa pomeni večje število udeležencev v prometu in s tem tudi večja tveganja na cesti. Posledica so tudi zastoji, ki nastajajo zaradi prevelike gostote prometa, da cestna konfiguracija, še posebej tam, kjer so cestninske postaje ali mejni prehodi, enostavno ne omogoča tekočega prometa. Še bolj nepredvidljivi so zastoji zaradi okvar vozil, ki obtičijo na odstavnem ali voznem pasu in tako upočasnijo ali ustavijo promet, kar velja tudi za zastoje, ki so posledica hujskih prometnih nesreč, v katerih je udeleženih več vozil ali so v nesreči umrli ljudje.

Predstavniki pristojnih institucij iščejo odgovore na zelo slabo prometno varnost v juliju. V času pisanja te kolumne je na naših cestah letos umrlo 68 udeležencev v prometu, kar je za 13 več kot v enakem obdobju lani. Čeprav se je zadnja hujska prometna nesreča, v kateri so umrle štiri osebe, zgodila na avtocesti, so avtoceste vendarle veliko bolj varne od drugih cest. Kljub tehničnim posodobitvam cestne infrastrukture in prizadevanjem vzdrževalcev za vsakodnevno zagotavljanje nemotene pretočnosti prometa je prometnih nesreč preveč. Tudi dodatni stacionarni radarji, redni in poostreni nadzori (očitno) ne morejo preprečiti vseh nesreč.

Ob takšnem stanju se tako strokovna kot laična javnost sprašuje o odgovornosti tako posameznikov kot institucij. Ni dolgo tega, kar je Evropski svet za varnost prometa Sloveniji dodelil najvišje priznanje za evidenten napredek pri izboljšanju prometne varnosti in zmanjšanju števila smrtnih žrtev na cestah v obdobju med letoma 2001 in 2014. Julijsko poslabšanje prometne varnosti zagotovo ni posledica malomarnega ali nestrokovnega dela Agencije za varnost prometa, policije ali DARS-a. Iskanje odgovora na vprašanje o vzroku tega poslabšanja je zahtevno delo, saj je trenutno poslabšanje posledica številnih in med seboj povezanih okoliščin.

Dejstvo je, da je slovenski avtocestni križ med poletno turistično sezono nadpovprečno obremenjen in da takšna gostota prometa povečuje tveganja in je bolj nevarna za udeležence. Krčenje proračunskih sredstev za vzdrževanje in posodabljanje cestne infrastrukture s sodobnimi (varnostnimi) standardi zagotovo ima svoj delež tudi v številu mrtvih na cesti. Enako velja za kadrovske podhranjenosti (prometnih) policijskih enot in njihovo opremljenost, kar vpliva tako na preventivno kot represivno delo policistov ter ne omogoča dodatnega selekcijskega pristopa in obravnave tistih kršiteljev cestnoprometnih predpisov, ki so povratniki in ustvarjajo nevarne okoliščine ter so povzročitelji (hujskih) prometnih nesreč.

Še bi lahko naštevali od institucije do institucije, toda prav je, da se vrnemo k izvoru – slehernemu udeležencu v prometu oziroma vozniku in njegovi glavi. Miselnost in ozaveščenost udeležencev v prometu je tista, na katero se morajo pristojne institucije dodatno osredotočiti. Kajti vsakdo med nami lahko veliko ali celo največ opravi, predvsem pa, da se za volan vedno usedemo spočiti, trezni in pripravljeni za vožnjo; da spremljamo razmere na relaciji potovanja in se vmes ustavljamo, spojimo in sprostim; da hitrost vožnje prilagajamo razmeram na cesti ustrezni varnostni razdalji, da smo strpni in še bi lahko naštevali. V naših glavah je del odgovora, kako bi lahko izboljšali prometno varnost v državi, toda tega se marsikdo ne zaveda. Žal. Razveseljivo dejstvo je le, da vemo, kje je del odgovora in kam je treba usmeriti institucionalno in lastno pozornost, da bo na naših cestah manj poškodovanih in mrtvih.

Avto našli, kjer pa je Christian?

Bele Vode, 27. julija – Na Policijski upravi Celje in Policijski postaji Velenje so v ponedeljek dobili soglasje svojcev za objavo podatkov o pogrešanem 55-letnem državljanu Avstrije Christianu Wagnerju.

Pogrešani je odšel od doma 5. julija letos. Njegovo vozilo, škodo fabio rdeče barve, so našli parkirano v Belih Vodah ob gozdni cesti. Z zbiranjem obvestil so ugotovili, da je bilo vozilo tam parkirano najverjetneje že od 6. julija.

Pogrešani je visok okoli 170 centimetrov, ima svetle lase. Ko so ga nazadnje videli, je bil oblečen v svetlo zeleno majico z obratnikom in svetlo rjave kratke hlače do kolen, obut pa je bil v usnjene sandale. Pogrešanega so nazadnje opazili na območju Šentvida nad Zavodnjami.

Vse, ki so pogrešanega opazili, prosijo, da to sporočijo na telefonsko številko 113 ali na telefonsko številko Policijske postaje Velenje 03 898 61 00.

Ste ga videli? Pogrešani Christian Wagner

sreči se je kolesar poškodoval. Udeležena si podatkov nista izmenjala, ampak sta s kraja odšla. Kolesar je naknadno iskal zdravniško pomoč, policisti pa so preko medijev neznanega voznika skuterja zaprosili, da se jim javi, da bi razjasnili okoliščine dogodka. Tri dni za tem so ga policisti izsledili. Šlo je za mladoletnika, ki je vozil neregistrirano kolo z motorjem. Čaka ga obdolžilni predlog na sodišču.

V četrtek pa se je na Gubčevi cesti v Velenju pri padcu poškodoval še en kolesar. Padel je zaradi neprilagojene hitrosti. Poškodbe so mu oskrbeli v zdravstvenem domu, obiskati pa bo moral tudi sodišče.

V petek pa sta kolesarja trčila na območju pod vrtačarskim naseljem Kunta – Kinte, na stezi za jezdece. Eden se je pri tem hudo poškodoval po glavi. Odpeljali so ga v Bolnišnico Slovenj Gradec. Za nezgodo je odgovoren mladoletni kolesar, ki je vozil po levi strani steze. Ne eden in ne drug pa nista pravilno uporabljala površine, po kateri sta kolesarila, zato bosta oba prejela plačilna naloga.

Ukradel pet brivnikov

Velenje, 23. julija – Neznanec je v četrtek iz ene od trgovin v Centru Nova v Velenju odtujil pet brivnikov. Trgovino je oškodoval za najmanj 125 evrov. Policisti za neznanec poizvedujejo.

Zasegli enosledni vozili

Velenje, 25. julija – Med kontrolo prometa so se velenjski policisti v soboto srečali z dvema voznikoma koles z motorjem, z enim, ki je vozil avtomatik, in enim, ki je vozil skuter. Oba sta bila mladoletnika brez vozniškega dovoljenja, ki vozil tudi nista imela registriranih. Obema so ju zato v postopku zasegli.

Po borovnice z mobilnim telefonom!

Šoštanj, 22. julija – Policisti v času, ko ljudje množično obiskujejo gozdove, nabirajo borovnice, gobe in druge gozdne sadeže, ne tako redko iščejo kakšnega izgubljenega. Zato ljudem svetujejo, da vzamejo v planine in gozdove s seboj mobilne telefone oziroma se gibljejo v parihi. S tem bo možnost, da se izgubijo, manjša.

Če pa se že izgubijo in nato sami odidejo proti domu, naj le pokličejo znanca oziroma osebo, s katerimi so odšli v gozd.

V sredo so na območju Smrekovca iskali nabiralca borovnic, ki se na klince domačih nekaj ur ni odzval. Izsledili so ga in o tem obvestili zaskrbljene svojce.

Kolesarji, previdno!

Velenje, 22. julija – V zadnjem tednu se je na območju v pristojnosti Policijske postaje Velenje ponesrečilo več kolesarjev. Vzroki so bili različni, od nepravilne strani vožnje do neprilagojene hitrosti ali neupoštevanja pravil o prednosti.

V sredo v nočnih urah je prišlo do »bližnjega srečanja« kolesarja in voznika skuterja na kolesarski poti med Šoštanjem in Velenjem. V ne-

Iz POLICIJSKE beležke

Za preglasne zabave je odgovoren gostitelj

Velenje, 23. julija – V noči iz srede na četrtek je v Gavčah skupina mladostnikov z glasno glasbo kratila nočni mir bližnjih sosedov. Da so bili mladostniki res (pre)glasni, so se prepirali tudi policisti. Gostitelju zabave so napisali plačilni nalog.

Opozorilo je zaleglo

Velenje, 24. julija – V četrtek so policisti posredovali na terasi lokala

Centra Nova, kjer je sosede prav tako motila glasna glasba. Najemnika lokala so, ker je s kršitvijo takoj prenehal, le opozorili.

Prijava prireditve ni bila točna

Velenje, 25. julija – V soboto po klicu prijaviteljice so šli policisti ob Škalsko jezero na javno prireditev. Preverili so organizacijo, s katero pa je bilo vse, kot mora biti. Organizator si je zanjo priskrbel vsa dovoljenja, poskrbel pa tudi za

to, da so bili akustični aparati postavljeni v skladu z izdanimi odločbami.

Šmarčan razgrajal pri sosedih

Šoštanj, 26. julija – V nedeljo so policisti posredovali v Šoštanju, kjer je razgrajal pijani krajan Šmartnega ob Paki. Ker se za njihova opozorila ni menil, ukazov ni upošteval, so ga morali namestiti v poseben prostor za pridržanje, ki ga imajo na postaji v Velenju. Prejel, če ga že ni, pa bo tudi plačilni nalog.

Trije izgubili telefone

Velenje, 27. julija – V ponedeljek so policistom trije prijavili izgubo svojih mobilnih telefonov. Okoliščine izgube so bile pri vseh različne.

Varnostnik jo je zasačil

Velenje, 27. julija – Varnostniki trgovine Interspar so policiste obvestili, da so pri tatvini prejeli neznan žensko. Nabrala si je za 7,33 evra prehrabnih artiklov.

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

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s. p.

Salek 20, Velenje, tel.: 03 897 0 300
GSM: 070 849 569, del. čas: 8.-16., sob. 8.-13. ure

Ugodne cene!

Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov.

www.kamnosestvo-podpecan.si

Piknik je najboljša zabava

Zabave v naravi postajajo vse bolj priljubljene, v naši okolici pa je ogromno odličnih možnosti zanje.

Zbrali smo nekaj ponudnikov prostorov za piknike. Izkoristite kakšen počitniški dan in povabite svoje domače ali prijatelje kam v naravo!

Piknik prostor

Šaleški aeroklub – Lajše
Topolšica 207 / c
Info: 041/ 470 340

- pokrit prostor za skupine do 40 ljudi
- kamin (žar, elektro raženj), hladna voda, električna, hladilnik ...
- senčna lega, panoramski poleti z letalom, igre z žogo ...

Piknik prostor

Bele Vode nad Šoštanjem

Društvo VULKAN

- za večje skupine nadstrešek za 40 oseb (senčna lega sredi gozda)
- lesena hišica s kuhinjo, topla voda, 4 hladilniki, žar (plinski, oglje)
- WC (moški, ženski)
- športna igrišča (odbojka na mivki, mali nogomet ...)

Informacije: 041/ 587 740 (Stani), 041/ 641 970 (Marjeta)

Ranč Poduršan Škale

Možnost najema prostora za piknike tudi za večje skupine (preko 100 ljudi). Pokrit prostor, travniška igrišča za nogomet, košarko in odbojko.

041 776 079

Kamp Mozirje – Gozdna šola (v gozdu blizu reke Savinje)
www.kampmozirje.com
041 785 698

Piknik prostor • šotorišče • kamping • glamping • športne aktivnosti (kolesarstvo, tek, pohodništvo, nogomet, košarka ...)

Kam na piknik?

Vsi, ki oddajate piknik prostore ali nudite možnost osvežitve, seznanite naše bralce s svojimi storitvami.
Info: 03 898 17 50

Info in rezervacije: 041 518 230

Piknik COUNTRY RANČ Ložnica pri Žalcu

Če bi radi praznovali rojstni dan, abrahama, obletnico ali pa bi se samo radi imeli lepo s prijatelji, sorodniki, sodelavci, poslovnimi partnerji ...

Vabljeni na odlični unikaten piknik ranč prostor v lepi naravi v bližini Žalca!

Piknik v neokrnjeni naravi - za manjše družbe (50-60 ljudi), za organizirane skupine

Zgodilo se je ...

od 31. 7. do 6. 8.

- leta 1893 je bil 31. julija v Velenju rojen Gustav Šilih, pomemben slovenski pedagog, pisatelj in pesnik; vsem Slovincem, še zlasti pa Šaleški dolini in njenim prebivalcem, je Gustav Šilih poklonil čudoviti knjigi: mladinsko povest Nekoč je bilo jezero in mladinski roman Beli dvor. Šilih je bil tudi avtor številnih del, ki sodijo med najvidnejše dosežke slovenske pedagogike; objavil je deset knjig, nad 60 obsežnejših in okrog 300 krajših razprav in

člankov, bil pa je tudi urednik Roditeljskega lista in Pedagoškega zbornika;
- 31. julija 1956 so Velenjčani začeli s prostovoljnim delom pri urejanju pomožnega športnega igrišča, igrišča za odbojko, košarko in mali nogomet nad stadionom ob jezeru, otroškega igrišča v novem Velenju ter pri urejanju naselja Jezero in poti okoli takratnega velenjskega Turističnega jezera;
- 1. avgusta 1969 so svečano odprli novo cesto med Velenjem in Sentiljem, ki je bila v okviru akcije »Mesto – vasi« narejena z udarniškim delom;
- leta 1993 so 1. avgusta začeli pripravljati za asfaltiranje 1200 metrov dolg odsek magistralne ceste med Zavodnjami in Črno na Koroškem;

Viktor Kojc (Foto Arhiv Muzeja Velenje)

- v dneh od 1. do 10. avgusta 1997 je ob Velenjskem jezeru potekal zlet tabornikov Slovenije z mednarodno udeležbo na temo Energija; na zletu, ki ga je odprl takratni predsednik Slovenije Milan Kučan, je sodelovalo okoli 800

tabornikov iz 6 evropskih držav;
- na začetku avgusta 1974 so začeli graditi velenjsko Rdečo dvorano;
- 2. avgusta 2000 je v Šoštanju umrl Viktor Kojc (rojen 13. 3. 1925 v Šoštanju), ki je šele po svoji smrti postal častni občan mesta, ki mu je v njegovem življenju pomenilo skorajda vse;
- 3. avgusta 1994 se je v velenjskem premogovniku zgodila huda delovna nesreča, v kateri so se težko poškodovali trije delavci, od katerih je eden kasneje umrl;
- avgusta leta 1981 je bila na Golteh mladinska delovna akcija, na kateri je brigada Karla Destovnika – Kajuha, ki so jo sestavljali mladi iz Kikinde, Pucareva, Subotice in Velenja, urejala smučišča.

• Damijan Kljajič

HOROSKOP

Oven od 21. 3. do 21. 4.

Prvi avgustovski dnevi bodo za vas letos zelo lepi, proti pričakovanjem pa tudi umirjeni. Tega ste si že dolgo želeli, zato uživajte v njih. Po nekaj deževnih in nič kaj toplih dneh vam bo celo toplota spet godila. Dobri prijatelji, s katerimi ste se že nekaj časa bolj malo videvali, vam bodo polepšali marsikateri dan v prihodnjem tednu. Vi pa boste v teh dneh tudi odlična družba, saj boste polni zanimivih idej. Največ težav boste pravzaprav imeli s poslovnimi partnerji, predvsem tistimi, ki vam še kaj dolgujejo. Čeprav je čas dopustov, bodite vztrajni in zahtevajte, kar vam gre. Zdravje bo spet vsak dan boljše, počutje pa ravno zato odlično. Žaželeli si boste, da odidete od doma. Kaj, ko bi letos željo tudi uresničili?

Bik od 22. 4. do 20. 5.

Zavedati se začeli, da boste morali vložiti zelo veliko truda, če boste želeli uresničiti vse želje, ki ste si jih zadali v letošnjem poletju. Dnevi kar prehitro tečejo, pa čeprav so polni dogodkov in tudi dela. Čeprav se bo avgust šele začel, z njim prihajajo tudi krajši dnevi, vi pa najbolje delujete pri dnevnih svetlobi, zato ničesar ne odlagajte v prihodnost. Poleg tega se bo prav v naslednjih dneh izkazalo, da bo z letošnjim septembrom za vas prišel zelo intenziven čas, poln obveznosti in dela. Ker kmalu ne boste več vedeli, kje se vas drži glava, v teh dneh počivajte, kolikor se da. Predvsem pa v prostih trenutkih razmišljajte. Ker dobro veste, kaj vse vas še čaka, je prav, da uredite misli in kakšno tudi zapišete. Čas brezdelja bo žal kmalu preteklost.

Dvojčka od 21. 5. do 21. 6.

V preteklih tednih ste veliko obljubljali. Še nekaj dni časa imate, potem boste morali obljube začeti tudi izpolnjevati. Mnogi bodo sicer menili, da bi bilo dobro, ker smo še sredi poletja, še malo počakati. Dejstvo je, da v teh dneh vse teče zelo počasi. Poleg tega so dopusti močno izpraznili vašo okolico, zato tudi pravih pogovornikov za svoje načrte v teh dneh še ne boste imeli. Zato naj vas nikar ne grize slaba vest. Ob koncu tedna boste v neki družbi dobili niz dobrih informacij, ki vam bodo zelo pomagale oblikovati načrte. Ne boste se več pustili speljati na poslovne poti, ki so v naprej obsojene na propad. Zato se boste tokrat veliko bolj temeljito pripravili. Ko boste začeli, ne bo takoj steklo. Ne bodite nestrpnosti.

Rak od 22. 6. do 22. 7.

Letošnje poletje vas res utruja. Čeprav si sprva ne boste priznali, vas bo počutje v to prisililo. Ko se bodo vrnilo vroči dnevi, boste ugotovili, da se z vročino sploh ne znate več spopadati. A predvsem zato, ker vaše telo ni v takšnem stanju kot je bilo. Bo to dovolj, da boste ukrenili kaj več? Vse je odvisno od vas, strahovi vsekakor ne bodo odšli sami. Poskrbeli pa boste, da bodo večeri v naslednjih dneh lepi. Ne le v dvoje, kar bo najpogosteje, želeli si boste tudi večje družbe. V soboto vam bo to zagotovo uspelo. In prav to je tisto, kar dela poletja lepa. Letos ste pravzaprav srečni tudi zato, ker delate stvari, v katerih uživate. Tako bo tudi prve dni v avgustu. Finance ne bodo najboljšje, a vas zaenkrat še ne bodo skrbele.

Lev od 23. 7. do 23. 8.

Na najslabšem boste tisti, ki se boste te dni vrnili iz dopusta in počitnic. V službi vas čaka norišnica, sploh, ker bodo vrste sodelavcev precej okrnjene. Čeprav veste, da je poletje pogosto treba delati za dva, vas bo letos intenzivnost obveznosti, ki vam jih bodo naložili, utrujala. Tako zelo, da boste pogosto k počitku legli tudi čez dan. Tudi zato bodo vaše želje, kako si življenje organizirati v prihodnje, v teh dneh zelo zmedene. Partner si bo pri vas želel več vestnosti in nasmehnosti, sam pa ne bo pripravljen veliko prispevati k temu, da bi se tako tudi počutili. Potrudite se, saj je tokrat žal vse odvisno od vas samih. Če se bosta več pogovarjala, boste že na dobri poti do uspeha. V terek ne pozabite na obveznost, ki bo imela, če jo spregledate, tudi finančne posledice za vašo družino. Tega si res ne morete privoščiti.

Devica od 24. 8. do 23. 9.

Julij je bil vroč in naporen tako za tiste, ki so delali, kot za tiste, ki so počivali. V zadnjih rahlo ohlajenih dneh ste si nabrali nove moči, zato se ne bojite, da se poletje vrne v vsej svoji moči. Zavedate se, da bo vroč le še nekaj dni, potem pa vas bo spete čisto prehitro zeblo. Zato se v naslednjih dneh ne boste skrivali v ohlajenih prostorih, ampak boste uživali v naravi. Ker ste v letošnjem poletju veliko vlagali v svoj izgled in počutje, boste imeli energije dovolj prav za vse preizkuse, ki vas čakajo v naslednjih dneh. Med njimi bodo tudi taki, ki bi marsikoga spravili ob živce, vas pa ne bodo. Tudi zato, ker ste v življenju preskočili že preveč visokih ovir, da bi iz muhe delali slona. Znaite ločiti prave težave od tistih, ki to sploh niso. Tudi v naslednjih dneh vas bo to rešilo. Sploh, ker bodo sorodniki tokrat tisti, ki vam bodo pripravljali past. Ne bo jim uspelo.

Tehtnica od 24. 9. do 23. 10.

Načrtovali boste dobro, a življenje bo šlo drugo pot. Naj vas dogodki, povezani z delom, v prvih dneh novega poletnega meseca ne prepričajo v to, da ostanete doma. Preveč ste potrebni spremembe okolja, da ne bi izkoristili ponujenih, verjetno zadnjih prostih poletnih dni. Družina vas bo podprla in vam stala ob strani, zato nikar ne imejte slabe vesti, če si lboste privoščili tudi v času, ko bodo vsi od vas pričakovali, da boste spremenili načrte in delali. Ni vse v delu in denarju, kar dobro veste. Ko boste vedeli, da večje škode ne bo, četudi zapustite dom, vam bo lažje. To pa boste začutili že v terek, ko se bo spet izkazalo, da se nobena juha ne poje tako vroča kot se skuha. V nedeljo vas čaka odlična družba. Čež zdravje ne boste imeli pripomb, partner pa bo tudi točno takšen kot si želite.

Škorpion od 24. 10. do 22. 11.

Slabo počutje, ki ga boste še bolj občutili od sobote dalje, je lahko tudi posledica utrujenosti, ki si je dolgo niste priznali. Premalo se razvijate, preveč živite za druge. A vi ste zagotovo najpomembnejši v svojem življenju in tega se boste počasi morali začeti zavedati. Pa nikar ne začnite zdaj hiteti in misliti, da se boste lahko vse spremenili v tednu dni. Ker je navada železna stajca, se preobrazbe in spremembe življenjskih navad lotite postopno. Začnite tam, kjer vam bo najlažje, da ne boste takoj izgubili volje in energije za naslednje korake. Ne, ne bo lahko, a sedaj veste, da je nujno. Ker imate tudi do sebe velike zahteve, tudi hitro ne bo sprememba ne v vašem počutju in ne v izgledu. Naj vam to ne vzame poguma.

Strelec od 23. 11. do 21. 12.

Če ste si v preteklih dneh uresničili veliko željo, ste storili prav. Če je še niste, pa ne obupajte, saj zvezde pravijo, da bodo še nekaj dni na vaši strani. Zdjaj je čas za novosti. Kar nekaj ste jih v preteklih tednih že uvedli, a ta, ki se obeta v avgustu, bo najbolj drastična. Vanjo bo vpletena vsa vaša družina, pa še nekaj prijateljev. Pri tem vas bo tokrat iskreno podpiral le partner, vsi ostali bodo držali figo v žepu. Nekdo od bližnjih sorodnikov vam bo povzročal skrbi. Ne le podnevi, tudi ponoči. Pomirili se boste šele sredi prihodnjega tedna, a kepa v grlu bo ostala do trenutka, ko ga spet stisnete v objem. Do takrat pa se vzemite v roke, saj se vam na obrazu vidi, da trpite. Koncentracija pri delu ne bo najboljša, kar bodo opazili tudi nadrejeni. Zato bodo na boljšem tisti strečki, ki bodo v teh dneh še na dopustu. Tem res nič ne bo manjkalo, kvečjemu bodo imeli preveč sonca in toplote. A te v tem poletju prav nikomur ni manjkalo.

Kozorog od 22. 12. do 20. 1.

Vzemite se v roke! Sploh ne znate več počivati, pa čeprav veste, da rabite ogromno spanca in miru. Krivi niste sami, saj vas tok dogodkov poriva naprej hitreje kot bi si želeli. Ker se zavedate, kako težko je uspeli, ne boste upali popustiti. Sploh, ker vam zadnje čase zelo dobro uspeva uresničevati svoje sanje. Že ob koncu tega tedna v kratkem boste izvedeli nekaj tako lepega, da boste pozabili na vse male težave in težavice. Ob tem pa boste ugotovili, da je včasih bolje, če človek nima veliko prijateljev. Zato novico delite le s tistimi, ki jim zaupate. Preveč osebnega, da bi jo bilo pametno obešati na veliki zvon. Znali boste ločiti zрно od plevla, pa četudi se boste komu zelo zamerili. Bodite odločni in prisklednikom ne pustite blizu.

Vodnar od 21. 1. do 19. 2.

Rekli si boste, da se boste razvajali sami, če vas že drugi ne. Pri tem boste seveda malo pretiravali, a dejstvo je, da si boste v naslednjih dneh privoščili kar nekaj stvari, ki vas bodo ne le sprostile, ampak tudi osrečile. Če bodo to počitnice, ki ne bodo poceni, vam ne bo žal niti enega centa. Če si boste kupili kaj večjega, kar ste si že dolgo želeli, tudi ne. Karkoli boste počeli v teh dneh, bo prav. A tega se boste zavedali šele, ko bo mimo. Zdravje bo tudi solidno, pazite le, da boste dovolj pili. Tu je vaša šibka točka, zato se ne čudite, če vas bo pogosteje kot sicer bolela glava. Še najbolj pa bo pomagalo, če se boste vsaj za nekaj dni čisto odklopili od službenih skrbi. Vsi tega ne bodo zmogli, tisti, ki bodo, pa bodo v prvih dneh avgusta neizmerno uživali.

Ribi od 20. 2. do 20. 3.

Poletje ponavadi ni čas za težke odločitve. A se zgodi, da jih je kdaj treba sprejeti tudi v času, ko se vsi največ ukvarjajo s počitniškimi skrbi. Vaše bodo čez noč veliko večje in težje. Žal tokrat ne boste imeli časa, da bi preverili vse vpletene strani. Odločiti se boste morali dobesedno v hipu. In sami. Tokrat vam res nič ne bo olajšal odločitve, saj boste vi tisti, ki boste nosili največ bremena vaše odločitve. Ne bojte se, tudi tokrat boste zdržali vse, kar vam bo navrglo življenje. Sonce, ki vam bo po nekaj hladnejših dneh celo godilo, vas bo še nekaj dni dodatno polnilo z energijo. Največja želja letošnjega poletja, ki jo poznate le vi, pa bo res težko uresničljiva. V teh dneh se boste s tem sprijaznili. Ob tem začuda ne boste ne žalostni in ne razočarani.

Četrtek, 30. julija

TV SLO 1

05.50 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
09.00 Vem, kviz
09.05 Danes dol, jutri gor, 12/35
10.45 Slovenski pozdrav
12.00 Zdravje Slovencev: Zdravilne rast., dok.

TV SLO 2

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.

POP

06.00 24ur, ponov.
07.00 Kaja, ris.
07.15 Angelina Balerina, risanka
07.35 Tara, risanka
07.50 Tara, risanka

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Videospot dneva
09.05 Mladi za Veležje, Klub eMce plac se predstavlja

Petek, 31. julija

TV SLO 1

05.50 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
09.05 Danes dol, jutri dol, 13/35
10.40 Slovenski pozdrav
11.55 Sam Sebastian: Sesti čut
12.15 10 domačih

TV SLO 2

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.

POP

06.00 24ur, ponov.
07.00 Kaja, ris.
07.15 Angelina Balerina, risanka
07.35 Tara, risanka
07.50 Tara, risanka

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
09.05 Napovedujemo

Sobota, 1. avgusta

TV SLO 1

05.50 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
07.00 Zgodbe iz školjke: An ban pet podgan
07.25 Pika Nogavička, ris. nan.

TV SLO 2

06.00 24ur, ponov.
07.00 Baba, špan. risanka
07.10 Veseli avtobuski, risanka
07.15 Florjan, ris.
07.30 Chuck in prijatelj, ris.

POP

06.00 24ur, ponov.
07.00 Baba, špan. risanka
07.10 Veseli avtobuski, risanka
07.15 Florjan, ris.
07.30 Chuck in prijatelj, ris.

VTV

08.40 Prodajno TV okno
08.55 Videospot dneva
09.00 Miš maš, Telovadba možganov
09.05 Ustvarjalne iskricke (114), Formula

Nedelja, 2. avgusta

TV SLO 1

07.00 Jani Nani, ris.
07.05 Pipi in Melkijad, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Znov svet, ris.
07.20 Zajček Belko, ris.

TV SLO 2

07.00 10 domačih
07.10 TV poroka
07.15 V duhu ljudskega izročila, ponov.
07.45 Sozvočja Slovenije: Ljudska glasba, 3/3

POP

06.00 24ur, ponov.
07.00 Baba, špan. risanka
07.10 Veseli avtobuski, ris.
07.15 Florjan, gaiski avto, ris.

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš, Muziciranje je zabavno, tolkala

Ponedeljek, 3. avgusta

TV SLO 1

05.50 Poletna scena
06.15 Utrip
06.30 Zrcalo tedna
06.55 Najboljše jutro
09.00 Vem, kviz
09.05 Danes dol, jutri gor, 14/35

TV SLO 2

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.

POP

06.00 24ur, ponov.
07.00 Pixi in Čarobni zid, ris.
07.10 Tara, ris.
07.15 Morske deklice - H2O, ris.
07.30 Tv prodaja

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
09.05 Napovedujemo

Torek, 4. avgusta

TV SLO 1

05.50 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
09.00 Vem, kviz!
09.05 Danes dol, jutri gor, 15/35
10.25 Slovenski pozdrav
12.30 City folk: Obrazi mest

TV SLO 2

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.

POP

06.00 24ur, ponov.
07.00 Pixi in Čarobni zid, ris.
07.10 Otroci, to smo mi, ris.
07.15 Grozni Gašper, ris.

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Videospot dneva
09.05 Zogarija 6

Sreda, 5. avgusta

TV SLO 1

05.50 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
09.00 Vem, kviz
09.05 Danes dol, jutri gor, 16/35
10.25 Slovenski pozdrav
12.00 Pozabljeni Slovenci, Pavla Esih, dok. odd.

TV SLO 2

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Ava, ris.
07.15 Mala kraljična, ris.
07.30 Lojzek, ris.

POP

06.00 24ur, ponov.
07.00 Pixi in Čarobni zid, ris.
07.15 Otroci, to smo mi, ris.
07.15 Grozni Gašper, ris.

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
09.00 Napovedujemo

KNJIŽNI kotichek

HUDALES, JOŽE: Življenje v novem mestu: Velenje in njegove urbane identitete 1945-1960

od - Odrasli / 71 – Urejanje prostora

O polpretekli zgodovini Velenja in njegovem skokovitem razvoju, ki so ga v javnosti označili kot "socialistični čudež", je bilo napisanih kar nekaj memoarskih, zgodovinskih in socioloških prispevkov. Najnovejšo monografijo nekdanjega vodje velenjskega muzeja, zdaj profesorja na ljubljanski Filozofski fakulteti, nikakor ni mogoče opredeliti kot zgolj še eno v vrsti del o nastajanju novega Velenja. Razlogov za to je več, omenimo jih le nekaj. Od vsega doslej napisanega se pričujoča knjiga razlikuje po obsežnem korpusu uporabljenih virov in sistematični ter temeljiti obravnavi najpomembnejših razvojnih značilnosti

novega Velenja. Novost so tudi teme, ki doslej niso bile obravnavane (med drugim, kako se je vzporedno z gradnjo Velenja gradila tudi »nova« zgodovina, kako so lokalne oblastne mehanizme v celoti prevzeli prišli, predvsem pa kritična analiza vladajočega diskurza na velenjski „socialistični pravljici“.

Ko gre za vprašanje začetka, bo verjetno deležna splošnega konsenza avtorjeva trditve, da se je novo Velenje začelo graditi 375 metrov pod zemljo – z izgradnjo novega jaska. V nasprotju s prevladujočim mnenjem pa je njegova teza, da je največji dosežek velenjskega premogovnika v njegovi 200-letni zgodovini uresničen leta 1950, ko so prebili zvezni rov med starim in novim jaskom. To je bil pogoj za dvig letne proizvodnje od največ 660.000 ton izkopanega premoga na 3.600.000 ton. S tem so bili položeni temelji za razvoj Velenja; skokovito rast proizvodnje je bilo mogoče realizirati z rastjo zaposlenih v rudniku, kar ne bi bilo uresničljivo brez gradnje novih stanovanj, trgovin, šol in preostale javne infrastrukture, iz katere je zrastle nove mesto. Ti pogoji so bili postavljeni še pred prihodom novega vodstva rudnika z Nestlom Žgankom na čelu, s čemer pade mit, da je Žgank kot „oče“ novega Velenja pričel to mesto graditi iz točke nič. V ozadju je tudi ideološka konstrukcija zgodovine, kajti zgodba o pričetku je bila lepo zaokrožena s tem, ko je prihod novega vodstva premogovnika sovpadal s pričetkom delavskega samoupravljanja. Kot dejstvo nava-

ja avtor, da je novo Velenje začelo nastajati že takoj po koncu druge svetovne vojne, temeljni kamen novega Velenja so namreč položili 1. maja 1946!

Vzporedno s prikazom najpomembnejših potez razvoja Velenja avtor analizira tudi ideologijo, ki je bila neločljivi del nastanka mesta. Kot med drugim trdi, se zgodovina Velenja ne prične z intenzivno urbanizacijo v petdesetih letih prejšnjega stoletja, kajti kot trško naselje ima več kot 700 let razvoja, zato nikakor ne drži, da naj bi Velenje kot mesto zrastle iz nerazvite vasi. Pri rekonstrukciji zgodovine in oblikovanju novega socialističnega človeka je politična elita v vlogi inženirja človeških duš poskušala povezati folklorno tradicijo in nove politične mite. Kljub deklarirani enakosti spolov so bili le moški akterji državnih ritualov in komemoracij, medtem ko so ženske bile varuhinje starejših etničnih in verskih tradicij v zasebnosti varnih domov. Inženirstvo duš je bilo najbolj očitno v boju za novega rudarja, cilj je bila preobrazba ljudi in njihovega načina življenja; z načrtno propagando so poskušali navezati delavce na rudnik kot na njihov drugi dom, iz polproletarcev, ki so ob rudarjenju tudi kmetovali, pa so si prizadevali oblikovati modernega proletarca, ki ne bi imel več korenin v zemlji.

VOGRINC, JOŽE: Transverzala

čo - Čitalnica odrasli / 13 – Filozofija duha

Delo je sestavljeno iz fragmentarnih tekstov, opomb pod črto, ki so nastajale med avtorjevim branjem posameznih besedil s področja sociologije, antropologije, filozofije itd. Skeptiki bi verjetno že takoj rekli, da se iz tega ne more nič takega izcimiti, kar bi presegalo naključnost, teoretsko drobnjakarstvo, za površnega bralca pa prevladujoči dolgčas. Res je tak čisto prvi vtis, besedilo ne streže ležernosti bralca

tako, da bi mu pojasnjeval teoretsko literaturo, na katero se je avtor odzval s svojimi fragmenti, bralca tudi ne vodi za roko po teoretskih poljih in poteh. Vogrincove fragmente povezuje njegova dosledna historičnomaterialistična pozicija, ki je teoretsko izhodišče na poti od analize konceptov družbe in njenih fenomenov. Skratka, avtor je dosleden pri tem, da je vsak fenomen otrok in ujetnik svojega družbenozgodovinskega časa in produkcijskih razmerij, teoretska refleksija pa vedno meri tudi na spremembo družbenih razmerij.

■ Silvo Grmovšek

Koleda osvojila Portugalsko

Trinajstdnevna turneja je bila za velenjske folkloriste naporna, a polna nepozabnih nastopov in novih znanstev

Na velenjski Prešernovi ulici je bilo v sredo, 1. julija, živahno, saj se je iz meha harmonike vila glasba, medtem pa smo ostali koledniki na avtobus pridno nosili osebno prtljago in vse »kište«, v katerih imamo folklorne kostume. Pot nas je tokrat

poldanski počitek, zato nam je bilo vseeno, ali smo bili v najbolj luksuznem hotelu ali na zložljivih posteljah sredi učilnice. Zvečer smo vse skupine odšle v center mesta v kulturni dom. Prva točka je bila predstavitev Portugalske, za tem pa še

s kurentom. Nekateri so se ob pogledu na kurenta prestrašili, drugi pa so ga želeli objemati in čohati. Kurentu so nadedli tudi nov vzdevek: Big puppy (velik kuža). Po povorki je sledila izmenjava daril in dvigovanje zastav ob narodnih himnah vsake države. Za samo otvoritev festivala je morala vsaka skupina pripraviti 30-sekundni mikš na tradicionalno portugalsko glasbo. Koraki v miksu so morali vsebovati korake ljudskih plesov, od koder skupina prihaja.

Bele krajine, Goričkoga, Gorenjske in Štajerske pokrajine. Včasih smo imeli tudi po trinpolurne nastope na večer. Vse se poplača s tistim prijetnim nasmehom gledalcev in objemom v zahvalo, da smo s tujci delili del naše kulture.

Turneja je tokrat trajala 13 dni. V druženju in nastopih so nam dnevi minevali kar prehitro. Zadnji dan je bil tu, kot bi mignil. Ta dan sta nas presenetila radodarnost in gostoljubnost, saj je bil vsak član pova-

vodila proti mestu Cantanhede na Portugalsko. Pred nami je bila dolga pot, z enim daljšim, 9-urnim postanikom v španskem kraju Saint Sebastian. Vožnja je minevala hitro, saj smo veliko prepevali, igrali, gledali filme ... Na cilj smo prispeli v petek, 3. julija. V Cantanhedeju pred šolo, v kateri smo na turneji spali, nas je čakal prijeten sprejem. Po 44 urah na avtobusu nam je vsem prijal po-

predstavitev fada. Sledile so predstavitev preostalih držav udeleženk na festivalu. Poleg Portugalske in Slovenije so se predstavile še skupine iz Bosne, Belgije, Kostarike, Indije, Indonezije in Mehike. Naslednji dan smo začeli polno, saj nas je že kar po zajtrku čakala generalna za večerni otvoritveni koncert. Pred njim smo sodelovali v povorki po mestu, ki smo jo popestrili tudi

Tako smo zaplesali polko in dvignili "zvezdo". Po tem spletu smo se predstavili s šaljivim in igrivim spletom pustnih štajerskih plesov. V nedeljo smo se udeležili maše v centru mesta, ob melodiji violine in harmonike smo zapeli ljudsko pesem »Ne de mi več rastla«. Naslednje dni nas je čakalo veliko nastopov in animacij na toplem soncu. Na festivalu smo se predstavljali s spleti iz

bjen k eni od portugalskih družin na kosilo in druženje. Potem smo posadili drevo, ki bo raslo v spomin na festival Folk Cantanhede 2015 in na vse nove vezi, ki smo jih spletili na njem. Letošnja turneja je bila naporna, vendar polna zabave, nepozabnih trenutkov in spominov, ki nam bodo za zmeraj ostali v sru. Biti Kolednik je res čast.

■ Koledniki

kdaj • kje • kaj

VELENJE

Četrtek, 30. julij

- 18.00 Letni kino ob Škalskem jezeru Četrtoke filmske projekcije – Vintage erotika
- 18.00 Gostišče Kavčič v Saleku Bridge turnir
- 20.30 Velenjski grad (v primeru dežja Vila Bianca) Koncert Kvarteta Mobilis (31. PKP)

Petek, 31. julij

- 20.00 Havana bar Velenje Summer is Crazy Party
- 21.00 eMČe plac Klubski večer

Sobota, 1. avgust

- 5.00 Odhod z avtobusne postaje Velenje Planinski pohod – Montaž
- 8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica s spremljevalnim

- 10.30 programom Travnik pri Domu kulture Velenje Interaktivna predstava Gledališče iz kovčka (31. PKP – Sobotne lutkarije)
- 20.30 Velenjski grad Ensemble Diatessarion, koncert stare klasične glasbe
- 21.00 eMČe plac Klubski večer

Nedelja, 2. avgust

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Loka pod Raduho

Ponedeljek, 3. avgust

- 21.30 Pred Domom kulture Velenje Poletni kino »Zvezde pod zvezdami«: triler, drama Ljubezen je popolni zločin (31. PKP)

Torek, 4. avgust

- 10.00 – 12.00 in 16.00 do 19.00 Travnik pri Domu kulture Velenje

- Slikarje in slikarji (31. PKP – Torkove igrarije)
- 20.00 Knjižnica na velenjski plaži pri čolnarni Beri z nami na velenjski plaži

Sreda, 5. avgust

- 10.00 Knjižnica velenje Zabavna sreda: Osvežilni zeliščni čaj s člani Društva zeliščarjev Velenje

ŠOŠTANJ

Sobota, 1. avgust

- 5.00 Odhod iz AP Šoštanj Montaž 2753 m (zelo zahtevna pot, lahka pot)

Ponedeljek, 3. avgust

- 18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski bridge turnir

Sreda, 5. avgust

- 13.00 Središče za samostojno učenje Šoštanj Računalniška delavnica: Ustvarimo si E-poštni naslov
- 14.00 Kegljišče Šoštanj Kegljanje na kegljišču

Lunine mene

31. julija, ob 12:44, polna luna - ščip

KINO spored v mali in veliki dvorani Hotela Paka

LAŽNA MESTA

Paper Towns (ZDA) Romantični triler, 109 minut Režija: Jake Schreier Igrajo: Nat Wolff, Cara Delevingne, Halston Sage, Nat Wolf idr. **Petek, 31. 7., ob 21.15** **Nedelja, 2. 8., ob 18.15**

RAZUZDANKA

Trainwreck (ZDA) Komedia, 122 minut (ZDA) Režija: Judd Apatow Igrajo: Amy Schumer, Bill Hader, Brie Larson, Tilda Swinton, Randall Park, Method Man, Marisa Tomei, Matthew Broderick, LeBron James idr. **Petek, 31. 7., ob 19.00**

Nedelja, 2. 8., ob 20.30

VROČI MIKE XXL

Magic Mike XXL (ZDA) Komična glasbena drama, 115 minut Režija: Gregory Jacobs Igrajo: Channing Tatum, Matt Bomer, Elizabeth Banks, Amber Heard, Jada Pinkett Smith, Andie MacDowell idr. **Sobota, 1. 8., ob 21.15**

MEDEAS

Medeas (ZDA, Italija) Drama, 97 minut Režija: Andrea Pallaoro Igrajo: Catalina Sandino Moreno, Brian F. O'Byrne, Kevin Alejandro, Ian Nelson idr. **Petek, 31. 7., ob 21.30 – mala dvorana**

Sobota, 1. 8., ob 19.30 – mala dvorana Nedelja, 2. 8., ob 19.00 – mala dvorana

DIVJE ŽIVLJENJE

Vie sauvage (Belgija, Francija) Drama, 102 minuti Režija: Cédric Kahn Igrajo: Mathieu Kassovitz, Céline Sallette, David Gastou, Jules Ritmanic idr. **Petek, 31. 7., ob 19.30 – mala dvor.** **Sobota, 1. 8., ob 21.30 – mala dvor.**

KAKO IZURITI SVOJEGA ZMAJA 2 2D in 3D

How to train Your Dragon 2 (ZDA) Animirana komična pustolovščina, 105 minut Režija: Paul Tibbitt

Slovenski glasovi: Primož Forte, Urška Hlebec, Dani Bavec, Katja Ajster, Aljoša Kovačič, Kristijan Ostanek, Gobjmir Lešnjak, Neža Buh, Tadej Pišek, Oskar Kranjc, Jernej Čampelj. **Sobota, 1. 8., ob 19.00** **Nedelja, 2. 8., ob 16.00 3D – otroška matineja**

LJUBEZEN JE POPOLNI ZLOČIN

L'amour est un crime parfait (Francija, Švica) Triler, drama, 110 minut **Ponedeljek, 3. 8., ob 21.00 – Zvezde pod zvezdami** na ploščadi ob Domu kulture Velenje (ob slabem vremenu v mali dvorani Kina Velenje)

CITY CENTER Celje

- Petek, 31. 7., od 14.00 dalje Kmečka tržnica
- Sobota, 1. 8., 9.00-12.00 in nedelja, 2. 8. 9.00-12.00 Ujemite naša Poletna dekleta in sodelujte v super nagradni igri Aqua Roma, Rimske Toplice
- Nedelja, 2. 8., 11.00, Pravljične urice: Gusarji se ne bojimo teme
- Preizkusite se v spretnosti vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču:
- Torek-petek: 14.00-21.00, sobota: 10.00-21.00, nedelja: 10.00-20.00
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.
- Do 31. 8. otroke, ki slavijo čaka posebno darilce, okvirčki za slike.
- Do 10. 8. Nagradna igra Poletna oaza na FB

radio VELENJE
88,9 Mhz 107,8 Mhz

Nagradna križanka Avto Shop Podgoršek

SESTAVIL PEPS		IZBRANA DRUŽBA, IZBRANCI, CVET	GRAFIČNA DEJAVNOST	ZAKLJUČEK GESLA	NERESNIČNA VEST, ČENČA (EKSPR.)	SLOVENS. RTV-NAPOVED. (BaŠ)	IZVIRNI KRAK REKE MENAM
LAHKA MREŽASTA TKANINA ZA GARDINE							
TRATA, TRAVNIK (KNUŽ.)							
VINO IZ ISTRE							
LETUVIŠČE NA PAŠMANU						MESTO V VIPAVSKI DOLINI, SLOVENIJA	RAZLIKA MED DEBETOM IN KREDITOM
POSAMEZNA RASTL. VINSKE TRTE							
Nečisto slovo	SLOVENS. PISATELJ-STANKO (1912-1944)	RDEČA KRVNIČKA	ŽIVILSKA INDUSTRIJA V KAMNIKU	PRITOK LADOŠKEGA JEZERA V RUSIJI	S	J	A
TKANINA ZA PLAŠČE, BARŽUN, ZAMET				POKRAJINA NA PELOPONEZU			
URARSKA OBRT				NEKDANJI VOJAK PRATEŽNIK			
ZNAK, KI OZNAČUJE VEČKRATNIK 10				GRŠKI POTUJOČI PEVEC		DAVID LANGE	
Nečisto slovo	STIKALO S TIPKO			RASTLINS. BODICA		SODAVIČAR (ZARG.)	
PREDAJA, PRIZNANJE PORAZA							
VANJA RADAUS		ŠVIČARSKI SLIKAR-HANS	SLOVENS. PRAVNIK-IVAN	E	R	N	I
ZDRAVILISČE SEVERNO OD CELJA				REKA, KI IZVIRA V TRENTI		FRANČ SETINC	ANGLJEŠKA PLOŠČINSKA MERA
MAKEDONSKI NARODNI HEROJ-MIRCE				VRBA IVA (NAR.)		MED (NAR.)	
PROVINCA IN MESTO NA KITAJSKEM	J	I	L	ANUS ZADNIK (ANAT.)			
PISMENO POTRDILO, SPRICEVALO				NOBORU TAKEŠITA			
				SLOVENS. NOGOMETNI TRENER (OBLAK)			
				GOROVJE V ALŽIRIJI			

Avto Shop Podgoršek d.o.o.

Prodaja rezervnih delov in servis
Metleče 10, 3325 Šoštanj
Tel.: 03/ 898 71 00

Novost - super ugodno!

EUROSERVIS

Za vse znamke vozil in starosti vozil
Tudi za nova in novejša vozila v garanciji

- Hitri servis
- Vulkanizerstvo
- Mehanična popravila
- Zavorni sistemi
- Klimatski sistemi
- Avtoelektrika
- Diagnostika
- Avto optika
- Vzmetenje
- Svetila
- Dodatna oprema

Akcija leta 2015: ob menjavi motornega olja – oljni filter GRATIS!

Izrezano rešeno geslo pošljite najkasneje do 10. avgusta 2015 na naslov: Naš čas, Kidričeva 2/a, 3320 Velenje, s pripisom »Avto Shop Podgoršek«.

Izžrebali bomo tri lepe nagrade (nakup v vrednosti 20 €). Nagradjenci bodo prejeli potrđila priporočeno po pošti.

ČETRTEK, 30. 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; 9.00 Zanimivosti; 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; od 24. do 5.00 SNOP.

PETEK, 31. 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 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 1. avgusta

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

NEDELJA, 2. avgusta

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

PONEDELJEK, 3. avgusta

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov sport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

TOREK, 4. avgusta

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

SREDA, 5. avgusta

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije 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 Rock Sok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

KARBON
Razmišljaj modro
Ohranjal zeleno

ODPADNI LES ZA KURJAVO AKCIJA
OD 6.7. DO 31.7.2015
-30%
03 899 65 77; 031 316 836

KARBON info: 03 899 65 77, 031 316 836

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

Boštjan Lenart, Jenkova cesta 8, Velenje in Natalija Brunšek, Jenkova cesta 8, Velenje
Jože Hudobreznik, Tekavčeva cesta 2, Šoštanj in Branka Vengust, Tekavčeva cesta 5, Šoštanj

DIAMATNA POROKA

Ivan Tamše in Ana Tamše, Cesta II/10, Velenje

SMRTI

Jožef Rihtar, rojen 1939, Zidanškova cesta 4, Velenje, Marija Čmok, Cesta Kozjanskega odreda 26, Šentjur

AgroKoš
Košarica Pesje Špeglova 16
Tel.: 03/ 891 91 40

Iz naše pestre ponudbe:

- Sladoled Tuš 1 lit 1,49 €
- Sladkor 25 kg 13,49 €
- Krma ječmen 50/1 0,23 € / kg
- Krma NSK 35 kg 13,89 €
- Moka Katič tip 850 10 kg 4,99 €

Prisrčno vabljeni!

Sprejemamo naročila za kokoši nesnice 16 do 18 tednov (rjave, grahaste, črne, štajerke) in enodnevnne piščance.

Nagradjenci nagradne križanke KZ Šaleška dolina, objavljene v tedniku Naš čas, 16. julija 2015 so:

- Silva Dermol, Lokovica 35, 3325 Šoštanj
- Matilda Majhen, Lovro Kuhar 6, 3320 Velenje
- Tone Zajc, Gaberke 10 a, 3325 Šoštanj

Nagradjenci bodo obvestila s praktično nagrado prejeli po pošti.

ONESNAŽENOST ZRAKA

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

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

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

mali OGLASI

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

NUDIM

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

STIKI-POZNAVSTVA

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

PRIDELKI

KVALITETEN gozdni med prodam. Gsm: 041 447 726
JABOLČNIK, domači kis, borovničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.
PARADIŽNIK, paprika, za vlaganje, kumarje sveže z domače njive, ponujamo po dostopni ceni. Integrirana pridelava, okolju prijazna kmetija Jevšnik, Laze 40,

Šentilj pri Velenju. /kislo zelje/ Gsm. 041 454 902 Marko, ali 041 457 072 Ivan.
KORUZO za silažo, koruzo v zrnju, /odkos lucerne 5 ha/ slamo in fižol sivček, prodam. Gsm 041 905 999
BUKOVA drva prodam. Gsm 041 577 305, ali 03 5886 267.
PRODAM 4 ha koruze za silažo in silazne bale. Gsm 041 726 806.
SUHA bukova drva /klaftra/ prodam. Možen razrez in dostava. Gsm 041 786 154.

ŽIVALI

PRAŠIČE najboljšie mesnate pasme za dopitanje. Možna dostava. Fišar gsm: 041 619 372
BIKCA črno-bele barve, starega 10 dni, prodam. Gsm 031 266 194.
PRODAJA nesnic, v nedeljo, 2. 8. 2015 od 8. do 8.30 ure v Šaleku. Telefon 02 8761 202 ali gsm 041 442 162.

NEPREMIČNINE

V CENTRU Šoštanja oddam hišo, primerno za delavce. Gsm. 031 387 207.
V LJUBIJI prodam 1000 m2 zemljišča.

Klet, njiva, sadje. Telefon 03 5471 267.

VOZILA

FIAT PUNTO 55 S, svetlo sive barve, letnik 1998, prevoženih 98000 km, pet vrat, nekaramboliran, garažiran, prodam za 390 evrov. Gsm 031 391 974.
TRAKTOR Zetor Proksima 110, s čelnim nakladalцем in prikolico Tehnostroj 4 t, prodam. Gsm 041 726 806.

STROJI

PLUG, dvobrazdni, obračalni, mehanški in prikolico enoosno prodam. Gsm 070 419 686.
ČELNA rotacijska kosilnica 275 S, stara 1 leto, prodam, Gsm 041 726 806.
VRTALKASTA brana 3 m Sigma, prodam. Gsm 041 726 806.

OSTALO

MREŽO za baliranje 3000 m, prodam. Gsm 041 726 806.
GOZDARSKO opremo, vitel 7 E Krpan, odlično ohranjen, prodam. Gsm 041 726 806.

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

• **Poslovni prostor**, Velenje, Kidričeva, zgrajeno: 1997, velikost: 200 m², etažnost: 2/2, energ. razred: D. (60 - 105 kWh/m²a) Cena: 140.000 evr

• **Hišo v Ravnah** pri Šoštanju, K+P+M, 212 m², s 1246 m² zemljišča. Leto izgradnje 1991, ER E (105 - 150 kWh/m²a). Cena 129.000 evr

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovance, 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).
1.8. do 2.8. Renata Lamot, dr.dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d. o. o.
 Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
 ponedeljek - petek od 7.30 - 18.00
 sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanju, Kajuhovala 13:
 ponedeljek, sredo, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

ZAHVALE • OSMRTNICE V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torka do petka pa med 7.00 in 14.30.
03 898 17 50 in nadja@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

ZAHVALA

Prezgodaj je šel od nas dragi mož, oče, brat, dedi, pradedi in tast

DOMINIK MARTINC

iz Završ nad Mislinjo
 2. 8. 1942 - 18. 7. 2015

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem, ki so nam izrazili pisna in ustna sožalja, darovali cvetje in sveče ter za svete maše in ga pospremili na njegovi zadnji poti. Zahvala gospodinu Križaju, gospodinu Premogovniku Velenje, častni straži in godbi. Topla zahvala tudi cerkvenim pevcem, gospodu župniku Mirku Horvatu in kolektivu Gost, d. o. o. Posebna zahvala tudi pogrebni službi Jerneja Završnika iz Mislinje.

Žalujoci vsi njegovi

ZAHVALA

22. julija se je od nas za vedno poslovila draga mama, babica in prababica

IVANA PLATOVŠEK

iz Pesja
 1925 - 2015

Prazen dom je in dvorišče, zaman oko te naše išče, ni več tvojeja smehljaja, le trud in delo tvojih pridnih rok ostaja.

Vsem dragim sorodnikom, sosedom, prijateljem in znancem se iskreno zahvaljujemo za izrečena ustna in pisna sožalja, darovano cvetje, svečke, da ste nam bili v oporo in z nami sočustvovali ob naši bolečini. Prav tako se zahvaljujemo g. duhovniku za opravljen obred, gospodinu za besede slovesa, pevcem in praporščakom za izkazano zadnje slovo. Še enkrat hvala vsem, ki ste karkoli dobrega storili za našo mamo in jo v tako velikem številu pospremili na njeni zadnji poti.

Žalujoci vsi njeni

ZAHVALA

V 69. letu se je od nas za vedno poslovila draga mama in žena

MARGARETA VODLAN

Bolečina v srcu ob slovesu je ostala za vedno.

Iskrena hvala zdravniškemu osebju interne prve pomoči in oddelku F Bolnišnice Slovenj Gradec, zdravstvenemu osebju Zdravstvenega doma Velenje, sorodnikom, sosedom in vsem ostalim, ki ste si vzeli čas in pospremili drago mamo in ženo na njeni zadnji poti.

Žalujoci sin Marjan in mož Niko

ZAHVALA

Sporočamo žalostno vest, da je umrl

IVAN BUDJINSKI

11. 6. 1946 - 20. 7. 2015

Svet je razpadel v prazen nič. Ubite so sanje in misli in čuti. (T. Kuntner)

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in sosedom, ki so nam izrekli sožalje, darovali sveče in cvetje ter ga v lepem številu pospremili na njegovi zadnji poti. Zahvala gospe Aleksandri Žuber, dr. med., g. župniku za opravljen pogreb, g. Kolarju za poslovlilni govor, pogrebni službi Morana, pevcem in godbi.

Žalujoci: žena Zofija, hčeri Jožica, Milica z družinama in sin Srečko z družino

ZAHVALA

Poslovila se je draga mama, tašča, stara mama in prababica

TEREZIJA HUDOBREZNIK

5. 10. 1924 - 14. 7. 2015

Zdaj se spočij izmučeno srce, zdaj se spočijte zdelane roke, zaprte so utrujene oči, le moja drobna lučka še brli. (S. Makarovič)

Iskrena hvala vsem sorodnikom, prijateljem, sokrajanom in sosedom za izrečena sožalja, darovano cvetje in sveče. Iskrena hvala osebju Bolnišnice Topolšica, osebju Doma za varstvo odraslih DEOS Gornji Grad, gospodu župniku za opravljen obred in sveto mašo, gospodinu gospodu Kolarju, pogrebni službi Usar ter vsem, ki ste jo pospremili na njeni zadnji poti.

Sinova Franc in Jure z družinama, vnukinja Simona z družino, vnuk Enej in pravnukinja Tjaša

Ujel ga je na bučkanje

Nejc Bizjak je ob pomoči prijateljev potegnil iz Šoštanjskega jezera kapitalnega soma

Nejc Bizjak in prijatelji, ki so mu soma pomagali potegniti iz vode.

Šoštanj, 26. julija – Klic predsednika RD Paka Šoštanj Franca Ravnjaka v nedeljo popolne: »Iz Družnirskega jezera je ribič potegnil stokilogramskega soma. To se ne zgodi ravno pogosto. Pridete?« Okoli soma je bila petnajst minut za tem že zbrana množica. Novica se je po Šoštanju hitro razširila.

240 centimetrov je meril v dolžino. Natančno tehtanje pa ga je še čakalo. Najprej je bilo treba najti primerno tehtnico, na nedeljo popoldan pa je bilo to težko. »Po moji ima med osemdeset in devetdeset kilogramov,« je bil s težo skromnejši ribič Nejc Bizjak iz Rečice ob Savinji, sicer član RD Mozirje. Za nedeljo si je kupil dovolilnico za ribolov pri sosedih. Štirinajst evrov

je odšel. »Prav veseli me, da je tega soma iz jezera potegnil nekdo, ki pri nas kupuje dnevnic. Pravzaprav mu privoščim, da ga je dobil,« je rekel predsednik.

Bizjak je ob Šoštanjskem jezeru pogosto. Zanimajo ga predvsem plenilci – ščuka, smuč ... »Som je prijel malo po štirinajsti. Privabil sem ga na bučkanje. Ko je začelo hoditi sem in tja, sem poklical svoje kolege, ker ribi sam nisem bil kos. Prišli so mi v pomoč in po dobrih dveh urah smo ga potegnili na suho.«

Doslej take ribe še ni ujel. »Nekaj velikih je že bilo, take pa še ne,« je ponosno pripovedoval in naslednji dan, ko je bil som stehant in do centimetra natančno izmerjen, tudi po-

klical tako, kot smo se dogovorili: »2,42 metra, 84 kilogramov, starost 36 let.«

Milan Zupanc Beno, ribiški čuvaj in ribič član RD Paka Šoštanj, ocenjuje, da je takih somov v Šoštanjskem jezeru še najmanj trideset. »Som je dvakrat na teden takole velik, kot je tale, mogoče enkrat, a takrat poje tudi za svojo težo rib.«

Kaj bo ribič s somom? »Simon Turnšek ga bo nagačil in potem bo eno leto, tako se dogovarjamo s šoštanjskimi ribiči, pri njih – na ogled bo obiskovalcem ribiške kočice, potem pa bo moj.«

■ Milena Krstič – Planinc

Prvi, ki bo terjal odškodnino?

Marjan Vrtačnik za zdaj Občini, TEŠ-u in PV-ju ponuja kompromis, odkup njegove hiše v centru mesta

Milena Krstič - Planinc

Šoštanj, 23. julija – »V Šoštanju se ne da dihati. Jaz hočem ven!« so bile prve besede Marjana Vrtačnika, Šoštanjčana, nekdanj zelo dejavnega in angažiranega pri snovanju lokalne politike, danes pa se kot član Jelinčičeve SNS sicer občasno še pojavi na kakšni glasovnici na lokalnih volitvah, a to bolj zato, da volivce spomni, da je še v Šoštanju in da tudi stranka še živi.

Zakaj pa potem ne gre ven, če se v Šoštanju dihati ne da? »Zato, ker ne morem prodati stanovanj, ki sem jih uredil v Šoštanju. Ker se tukaj nič ne prodaja več ... Razlog je na dlani. Dimnik oziroma hladilnik bloka 6 zakriva mestu svetlobo, zaradi njegove višine veter zraka ne meša, kot ga je, in ne razpihuje smrada, ki se širi po mestu iz prezračevalnega jaška. Šoštanj postaja eno veliko vlažno stanovanje, kar zbijta vrednost nepremičnin v mestu. Izogibajo se ga turisti, ljudje pa trpijo. Še več, oškodovani so,« je pri opisovanju neizprosen Vrtačnik.

Prepričan je, da so Šoštanjčanom kršene človekove pravice do normalnega in zdravega življenja, zaradi česar bi po njegovem do odškodnine ne bila upravičena le lokalna skupnost, ampak tudi prebivalci,« ki

Marjan Vrtačnik: »V Šoštanju se ne da dihati. Jaz hočem ven!«

trpimo, da ima Slovenija 'svetlo' življenje.«

Ob tem pa opiše še eno zgodbo, zaradi katere (med drugim) od Občine Šoštanj, Termoelektrarne Šoštanj in Premogovnika Velenje terja, da odkupijo njegovo hišo, da se bo lahko odselil. »Za ureditev stanovanj sem na podlagi zagotovil PV Investa in Občine Šoštanj, da bodo v njih ves čas gradnje bloka 6 bivali Alstomovi delavci, da se jih bo zvrstilo par sto, najel kredit. Tega

še vedno odplačujem, pa sta v času gradnje v teh stanovanjih bivala le dva Alstomova delavca. Takih, ki smo v tem videli obljubljeni priložnost, nas je bilo še več,« pripoveduje prepričan, da je tudi to dejstvo »vredno« plačila odškodnine.

»Sam ne mislim popustiti. Pripravljen sem vložiti tožbo, če bo treba iti z njo do evropskega sodišča, izključena pa ni niti gladovna stavka,« pravi.

Zmagati v šahu je mala malica po vsem, kar je v življenju prestal

Stane Koželj dokazuje, da je z močno voljo mogoče vse – Banka mu je zaradi poroštva vzela hišo – Ko je zaradi kapi nepokreten ležal v bolnišnici, so mu ukradli vse prihranke – Danes je invalid, ki sestavlja puzzle, se vozi z električnim skuterjem in se veseli vsakega dneva, ki mu pride naproti

Milena Krstič – Planinc

Topolšica, 24. julija – Stane Koželj je že celih šest let prebivalec Zimzelena v Topolšici. Tja se je preselil iz Raven pri Šoštanju. »Rojen Ravenčan sem,« ponosno pove. Tam ima še veliko prijateljev in brata. Star je 58 let in invalid.

Desna roka in desna noga mu še vedno nagajata. Brez palice ne gre. Vprašanje, če ju bo lahko kdaj povsem ukrotil. V center je prišel nepokreten. Ničesar ni znal, ničesar zmogel, še govoriti ne. Kot bilka. Vse je bilo treba od začetka. In samo z njemu lastno trmo in njemu lastno voljo – te ima, da bi jo lahko posojal – danes hodi, se vozi z električnim skuterjem, ki so mu ga kupili prijatelji, govori, zanima ga tisoč stvari, poln je načrtov, nasmejan. Zaseden sto na uro. Z vsem kar danes počne dokazuje, da ne gre obupati. Nikoli. Tudi, če je življenje do tebe še tako neprijazno, neprizanesljivo, kot je bilo do njega. Do Stanča, za prijatelje.

Česa vse ni okusil! Že prej, preden je po njem udarila kap in v trenutku spremenila vse. Mlad je začel delati najprej v Gorenju, potem se je prestavil, kot reče, na »toplovod«. Tam so ga šefi spodbudili, da je šel na svoje. »Doma sem izdeloval avtomatske kopirke za les. Dobro je šlo. Prometa je bilo veliko. Včasih je bilo treba delati tudi ponoči. Ko sem imel narejeno, so me kupci že čakali,« se spominja. Potem se je ustavilo. »Kopirke so začeli izdelovati Italijani in mi speljali posel. Ti so pravi šminkerji,« se zasmehi, ko mi pripoveduje. Potem je v Ravnah odprl bife. »Že po enem mesecu sem videl, da z njim ne bom zaslužil ne za davke ne

Stane Koželj: »Tale za menoj je moja najljubša sestavljenka.«

za kruh. Odprl sem disko, dobro mi je šlo z njim, a sem se ga po dveh letih naveličal in zaprl. Nič čudnega, od malega je bolj tehnični tip. »Lotil sem se toplotnih črpalk,« je povedal. »Tu je bil denar.« Vedno je bil podjeten, a pri tem ni nikoli mislil le nase in svoj zaslužek. Pomagal je tudi drugim, znal tisoč in eno stvar.

Zgradil si je hišo. Z njo je šel za poroka. Kreditotjemalec kredita ni plačeval, pa je šla hiša k banki. »Naša zakonodaja je tako narejena, da bi moral, ko sem hišo izgubil jaz, tožiti ...«. Pa ni. Tudi nove hiše ni delal. Ga je pa kap. Ko je ležal v bolnici, ko je njegovo življenje viselo na nitki, mu je nekdo pobral vse prihranke, ki jih je imel. »Kar precej je

bilo. Nikoli ga niso našli.«

Ob tolikšni nesreči so se izkazali njegovi Ravenčani. Kupili so mu motor, električni skuter. Zajoka, ko pripoveduje o tem. Od hvaležnosti. Pomeni mu vse. Z njim se zapelje celo do Velenja in nazaj. V Ravne, od katerih se je le stežka ločil, a druge možnosti ni bilo, pa sploh rad.

Dneve, ko ni na motorju, si polni z nešteto stvarmi. Soba je kot mala delavnica. »Ne morem iz svojega foha,« se zasmehi. Ko sem prišla, je sedel za računalnikom. Igral z

njim šah. »Kdo bo koga?« sem ga vprašala. »Jaz, če igram dobro, če ne, pa ...«. Delati z računalnikom se je naučil v Zimzelenu. »Prej sploh nisem vedel, kaj je računalnik, danes brez njega ne bi znal biti.«

Pa puzzle sestavlja. Zaradi njih smo ga tudi obiskali. Si predstavljate, koliko volje, spretnosti je potrebne, da sestaviš meter krat meter velik in še več veliko sliko? Že brez tega, da si invalid? Kakšnih šest mesecev potrpljenja je vložene v vsako. Njegova volja je neuničljiva in neupogljiva. Zato, ker bi rad počel še toliko stvari, in zato, ker ga obkroža toliko ljudi. Ki ga imajo radi. On pa njih.

Gorenje okrepilo trenerske vrste

Slovenski podprvaki so poskrbeli tudi za okrepitev v trenerskih vrstah. Enaintridesetletni profesor športne vzgoje Klemen Luzar bo opravljal delo glavnega trenerja v kadetski ekipi. »Vesel sem, da sem po teh petih dokaj uspešnih letih v Mariboru, kjer sem opravljal vlogo pomočnika trenerja in tudi kondicijskega trenerja, dobil ponudbo Velenja. Tukaj bom opravljal delo glavnega trenerja v kadetski ekipi.«

V klubu so zapisali, da so veseli trenerja, »ki bo poskrbel, da bodo naši mladi rokometni upi odlično strokovno podkovani, obenem pa fizično pripravljani na največje napore«. To je očitno potrebno, saj so bile ose na lestvici mlajših kategorij na za tako ugleden in ambiciozen klub na relativno skromnem sedmem mestu.

Most v Črnovi bo predan v uporabo

V teh dneh naj bi se končno »zgodil« prevzem premostitvenega objekta (mostu in cestišča v Prestranku pri Skrlinovem gradu) v Črnovi na regionalni cesti Velenje-Arja vas. Do pridobitve dovoljenja promet še poteka pod posebnimi pogoji, saj ima cesta status gradbišča (čprav ni videti več nobenih sledi o gradbišču). Vrednost osnovne pogodbe za gradbena dela znaša 547.369,45 evra, končna vrednost pa bo znana po komisijem pregledu oziroma ko bo izdelan končni obračun.

■ Jože Miklavc

Nov most ter križišče z nekaj obnovljenega cestišča v Črnovi