

ISSN 0350-5561

za konec tedna

V petek (12/23 °C), soboto (13/26 °C) in nedeljo (15/27 °C) bo delno oblačno. V petek in soboto možne plohe.

MANSČAS

61 let

številka 24

četrtek, 26. junija 2014

1,80 EVR

Veličastno obeležili dan državnosti

V mnogih okoljih v Šaleški dolini so zaznamovali včerajšnji dan državnosti, največji praznik samostojne Slovenije. Izrečenih je bilo veliko lepih misli, usmerjenih predvsem v to, da bi v tej naši lepi domovini živeli lepo. To so bile tudi misli slavnostne govornice na osrednji slovesnosti v Velenju Andreje Katič (na sliki). Več na 3. strani.

Odštevanje do volitev

Državna volilna komisija (DVK) bo jutri javno objavila seznam list kandidatov po volilnih enotah

Milena Krstič - Planinc

Državna volilna komisija bo liste kandidatov za predčasne državnozbornske volitve, ki bodo potekale 13. julija, objavila 27. junija.

Rok za vložitev kandidatnih list se je sicer iztekel 18. junija opolnoči, sledil je postopek preverjanja oziroma ustreznosti in zakonitosti kandidatur, in če je bilo z njimi kaj narobe, so jih predlagatelji lahko še dopolnili.

Nekatere stranke so svojo kadrovske ponudbo že javno razmislile, druge pa so s tem še odlašale. Mi smo zbrali nekaj podatkov o tem, kdo kandi-

dira v 6. volilnem okraju, torej Mozirje, 7. volilnem okraju Velenje in 8. volilnem okraju - del Velenja in občina Šoštanj ter Šmartno ob Paki, vsi v 5. volilni enoti s sedežem v Celju.

Za SDS bodo v 6., 7. in 8. okraju kandidirali: Nada Brinovšek, Anton de Costa in Miro Petek; za SD Damjan Mandlc, Andreja Katič in Jan Škoberne; za Pozitivno Slovenijo Žan Urtnik, Jožef Kavtčnik in Aleksandar Arsekić (za PS bo v 11. okraju Radlje ob Dravi kandidirala Velenjčanka Katarina Praznik), za Novo Slovenijo kandidirajo Andraž Kuzman, Urška Šporin in Darko Dado Brvar, za Zaveznitvo Alenke

27. junij: DVK bo javno objavila seznam list kandidatov po volilnih enotah in seznam kandidatov; **8., 9. in 10. julij:** predčasno glasovanje na sedežih okrajnih volilnih komisij; **11. julij:** zaključek javne volilne kampanje in začetek volilnega molka; **13. julij:** splošno glasovanje.

Bratušek Edvard Čec, Zoran Golavšek in Cvetka Ribarič - Lasnik, za Stranko Mira Cerarja Franci Lenart, Saša Tabakovič in Vlado Lipovšek, za SLS bodo kandidirali Jakob Presečnik, Mihael Letonje in Mateja Ažman, za DeSUS Darinka Dobovičnik, Marija Antonija Kovačič in Konrad Steblovnik, za Državljsko listo Bojan Štrukelj, v dveh okrajih (7. in 8.) pa bo kandidiral Anton Travner; za Združeno levico Karmen Drevenšek, Tjaša Podpečan in Anita Tolić, za Verjamem - Helena Močnik, Davorin Medved in Maja Kolenc.

34 novih priključkov v Hrastovcu

Velenje, 24. junija - Župan Mestne občine Velenje Bojan Kontič ter direktor podjetja Mariborski vodovod (bilo je izbrano na javnem razpisu) mag. Danilo Burnač sta v torek podpisala pogodbo o izgradnji sekundarnega dela vodovoda Hrastovec. Z njim bodo omogočili priključitev na javno vodovodno omrežje 34 gospodinjstvom. Naložba bo stala blizu 400 tisoč evrov. Po pogodbi morajo biti dela končana novembra letos.

Bojan Kontič je ob podpisu dejal, da je izgradnja sekundarne veje vodovoda povezana z izvajanjem največjega projekta Celovita oskrba s pitno vodo Šaleške doline, finančno pa mora denar zanj zagotoviti lokalna skupnost. Krajanji Hrastovca so sedaj imeli urejeno oskrbo z vodo, vendar niso bili priključeni na javni vodovod. Priključitev jim bo zagotovila kakovostno oskrbo s pitno vodo, ta pa bo pripomogla k višji življenjski ravni.

Danilo Burnač pa je med drugim zagotovil, da se bodo držali rokov, v izvedbo del pa bodo vključili tudi lokalne izvajalce.

■ Tp

Dan državnosti

Tatjana Podgoršek

Včeraj je bil dan državnosti. Ta dan nas spomni na 25. junij 1991, ko je slovenska skupščina sprejela temeljno ustavno listino, ustavni zakon in deklaracijo o neodvisnosti Republike Slovenije, s čimer smo Slovenci prvič v zgodovini dosegli svojo državnost.

Najprej se je praznik imenoval dan samostojnosti, konec septembra 2005 pa je državni zbor sprejel novelo zakona o praznikih in dela prostih dneh, ki je dan samostojnosti preimenovala v dan samostojnosti in enotnosti. S spremembo imena naj bi poudarili izraženo enotnost državljanov, ki so se na plebiscitu odločili za samostojno Slovenijo.

Očitno smo enkrat samkrat dosegli takšno enotnost. Te je namreč vse manj, razprtij, napetosti, ki koristijo le peščici, pa vse več in nas, ki temu nasedamo, tudi. Razočaranje nad tistimi, kar smo sanjali pred 23 leti, je ob tem med ljudmi večje in večje. Veliko povedo besede nekaterih udeležencev osamosvojitvene vojne, da bi danes premislili, če bi prišli za orožje in se postavili po robu sovražniku. Kajti niso se borili za skorumpirano državo, ki namesto tega, da bi blažila, povečuje razlike med ljudmi. Niso se borili za to, da živi danes na pragu revščine in pod njim revščine petina Slovencev, da je samo v letošnjih prvih štirih mesecih šlo iskat srečo v druge države, predvsem v Nemčijo, več kot 1.800 ljudi. Pričakovali so, da bodo pred zakoni res vsi enaki, pa nam celo pravniki vsak dan dokazujejo, da je drugače. Nasprotno. V kateri državi stroka, ki pripravlja zakone in podzakonske akte, te kasneje pri izvajanju v praksi razume tako različno kot pri nas. Kje na svetu, kjer razmišljajo o svoji prihodnosti, vladajoča struktura potrdi največjo investicijo v državi, ko je v opoziciji, pa poskuša narediti vse, da bi jo ustavila in prikazala kot zgrešeno.

Niti najbolj osnovne razvojne dileme nismo sposobni vsaj približno poenotiti. Še več - raje zavržemo dobre rešitve, če niso zrasle na našem »zeljniku«. In ob tej delitvi kurnika med prenapihnjene petelini je vse manj naše samostojnosti.

Potem pa pridejo volitve. Takrat nas isti, vedno (vsaj za javnost) med sabo sprti politiki, nagovarjajo, da moramo združiti moči. To zagotovo drži, le da bi najprej to morali narediti sami. Slovenci smo že večkrat dokazali, da nas nesreča zbližuje, da smo pripravljene pomagati ljudem v stiski. Je torej logično, da ne bi pomagali sebi? Ni. Toda podpihivalci lažnih dilem (ne le politiki) nas zaradi lastnih nizkotnih koristi nenehno razdvajajo, sejejo oportunitizem in pesimizem, tudi tam, kjer razlogov zanj sploh ni. Predvsem pa preprečujejo, da bi se zmogli iz preteklosti zazreti v prihodnost in stopiti na eno, dve, tri, ne pa na stotine različnih poti. In čas bi že bil, da pesimizem zamenja optimizem.

Morda pa sta prazna državna blagajna in bližnje volitve priložnost za katarzo strank in ljudi?

Praznični skok

V svoje vrste bodo sprejeli 56 mladih

Velenje - Letošnji že 54. skok čez kožo, s katerim bodo velenjski rudarji zaznamovali stanovski praznik 3. julij, bo potekal v času, ko se Skupina sooča z velikimi težavami, za katere pa so prepričani, da jim jih bo - s pregovorno rudarsko trmoglavostjo - uspelo prebroditi.

Skok čez kožo se bo tokrat po kar nekaj letih, ko se je odvijal zadnji soboto pred praznikom, potekal na praznični dan, v četrtek, 3. julija. Začel se bo ob 18. uri na mestnem stadionu, pol ure pred tem bo s Titovega trga na prizorišče krenila parada uniformiranih rudarjev. V njej bo tudi 56 mladih, ki zaključujejo šolanje. Slavnostni govornik na prireditvi bo predsednik uprave Premogovnika Ivan Pohorec.

Rudarji praznujejo v spomin na petdnevno gladovno stavko, ki so jo 3. julija leta 1934 začeli zasavski rudarji. Od leta 1961, ko je v Velenju končala šolanje prva generacija rudarjev, velenjski praznik praznujejo s skokom čez kožo. Opravijo ga novinci, starejši rudarji pa jih s stiskom rok sprejmejo v svoje vrste.

Skoku čez kožo bo sledilo tradicionalno družabno srečanje zaposlenih Skupine Premogovnik in upokojeincev ob restavraciji Jezero.

■ mkp

KLICNI CENTER: 082 80 9000

PALMA

SELCE, HOTEL SELCE 3*

7x polpenzion s pijačo pri večerji v sobi 1/2 mansarda

SUPER POPUST do 35%

5.7. - 12.7.	322 €	210 €
12.7. - 23.8.	378 €	288 €

✓ v središču prijetnega kraja
✓ ob morju, blizu prodnate plaže

Cena na teden na osebo, prihodi vsak dan, bivanje min. 7 noči.

HRVASKA
VELENJE: 03 89 84 370 • www.palma.si

lokalne novice

Zadnja seja sveta Mestne občine Velenje

Velenje - V torek, 1. julija, se bodo zbrali Svetniki Mestne občine Velenje na svoji zadnji seji v tem mandatu (seveda, če se do volitev ne bo zgodilo kaj posebnega). Čaka jih obsežno zasedanje, na njem je kar 33 točk, med njimi tudi predlog letošnjih občinskih nagradenec. Imenovali bodo občinsko volilno komisijo ter določili volilne enote in število članov sveta v krajevnih skupnostih Bevče, Gorica, Konovo in mestni četrti Desni breg. Sprejeli naj bi normative v enotah Vrta Velenje, se seznanili s poslovanjem krajevnih skupnosti in Zdravstvenega doma, prisluhnili pa bodo še poročilom o opravljenem delu nekaterih javnih zavodov.

mz

V Šoštanju seja v ponedeljek

Šoštanj - Svetnice in svetniki Občine Šoštanj se bodo pred poletnimi počitnicami sestali v ponedeljek, 30. junija. Obravnavali bodo osnutek odloka o oskrbi s pitno vodo, letno poročilo Komunalnega podjetja Velenje ter se seznanili z delovanjem Območnega združenja Rdečega križa Velenje, Muzeja usnjarstva na Slovenskem, Vile Mayer ter projektom športnih igrišč ob Tresimirjevem parku.

mkp

Simbolno posadili bobovec

Šoštanj - V podporo ljubiteljski kulturi je v tednu, ki jo zaznamuje - od 16. do 20. junija, tudi župan Darko Menih v parku Osnovne šole Karla Destovnika - Kajuha Šoštanj simbolno posadil sadno drevo, staro sorto jabolane bobovec. Simbolno zato, ker bodo drevo čisto zares zasadili jeseni, ko so za uspeh najboljše pogoji.

Na prireditvi, ki so jo s kulturnim programom popestrili mešani pevski zbor Društva upokojencev Šoštanj in otroci Vrta Šoštanj, je župan poudaril pomen ljubiteljske kulture za občino Šoštanj. Danes v občini delujejo številna društva, dvanajstim kulturnim ljubiteljskim društvom pa pomaga tudi Občina.

Center dnevnih aktivnosti poleti zaprt

Velenje, 23. junija - Mestna občina Velenje je oktobra 2012 na naslovu Cesta bratov Mravljakov 1 odprla Center dnevnih aktivnosti za starejše občane Velenja, saj želijo starejšim omogočiti oblikovanje socialne mreže, krepite medsebojno pomoč in spodbujati medgeneracijsko sodelovanje. Aktivnosti, ki jih izvajajo prostovoljci, se bodo med poletnimi počitnicami prekinile. Center bo zaprt do začetka septembra.

Rešili več muh na en mah

Konec tege ali na začetku prihodnjega meseca bo imelo trško jedro v Gornjem Gradu lepšo podobo kot doslej.

Omadeževan kip

Velenje, 23. junija - Bronasti kip Edvarda Kardelja, misleca in teoretika samoupravnega socializma, delo akademskega kiparja Stojana Batiča, ki na vходу na Kardeljev trg stoji od leta 1982, so neznanca (ali neznanec) minuli vikend omadeževali z rdečo barvo. Zakaj, bodo pojasnili, ko in če jih dobijo. Možno je, da gre za »klasično« nekulturo, objestnost. V času volilne kampanje za državnozbornske volitve pa je možno tudi, da gre za politično nekulturno dejanje, ki je bolj kot Kardelju namenjena vnuku, Igor Šoltes utegne namreč tudi na predčasnih državnozbornskih volitvah komu mešati štrne.

mkp

Gornji Grad - Že nekaj časa je središče občine Gornji Grad gradbišče. Lokalna skupnost se je namreč lotila izvedbe projekta ureditev trškega jedra. Vreden je blizu 400 tisoč evrov, od tega je zanj pridobila 60 odstotkov nepovratnih evropskih sredstev, namenjenih za razvoj podeželja.

Tamkajšnji župan **Stanko Ogradi** pravi, da bodo s projektom rešili več muh na en mah. Odpravili bodo težave v zvezi s kanalizacijskim in vodovodnim omrežjem, pripravili vse potrebno tudi za ureditev javne razsvetljave, ki bo sledila kasneje, uredili pa bodo še okoličinske stavbe. »Doslaj smo bili edina občina v Zgornji Savinjski dolini, ki je imela okrog objekta makadamske parkirne prostore.«

Delo naj bi končali v naslednjih dneh oziroma na začetku julija.

Tp

Lokalne volitve 5. oktobra

Ljubljana, 24. junija - Predsednik državnega zbora **Janko Veber** je v torek podpisal odlok o razpisu lokalnih volitev. Te bodo 5. oktobra. Veber je lokalne volitve razpisal v 212 slovenskih občinah, tudi Ankaranu.

Redne volitve občinskih svetnikov in županov ureja Zakon o lokalnih volitvah. Ta določa, da se te opravijo najprej dva meseca in najpozneje zadnje nedeljo pred potekom štirih let od prejšnjih rednih volitev. Zadnje redne lokalne volitve so bile 10. oktobra leta 2010, letošnji 5. oktobar pa je zadnji možni datum za lokalne redne lokalne volitve.

Občina Mozirje, Šmihelska cesta 2, 3330 Mozirje, objavlja

JAVNO ZBIRANJE PONUDB ZA PRODAJO DVOSOBNEGA STANOVANJA V MOZIRJU

I. Predmet prodaje

Dvosobno stanovanje št. 3 v nadstropju večstanovanjske stavbe v Mozirju, na naslovu Praprotnikova ulica 1, 3330 Mozirje. Izhodiščna cena nepremičnine znaša 66.900 evrov. Stanovanje je velikosti 122,30 m², od tega primarni prostori 92,50 m² ter klet in balkona 19,80 m². Stanovanje je prosto ter takoj vseljivo.

Na javnem razpisu lahko sodelujejo fizične in pravne osebe, ki izpolnjujejo pogoje za pridobitev nepremičnine na območju RS in v roku podajo pravilne ponudbe. Nakup je po načelu videno - kupljeno. Ponudnik mora do zaključka postopka zbiranja ponudb plačati varščino v višini 10% izhodiščne cene.

II. Postopek zbiranja ponudb in kriterij za izbiro najugodnejšega ponudnika

Prodajna pogodba bo sklenjena s tistim ponudnikom, kateri bo ponudil najvišjo ceno za nepremičnino, ki je predmet razpisa, oziroma v primeru, da bo ponudnik samo eden, vsaj ceno, ki je enaka izhodiščni ceni in izpolnjuje vse pogoje prodaje. O najugodnejšem ponudniku bo odločila Komisija za oceno ponudb. Odločitev komisije je dokončna. Z izbranim ponudnikom bo sklenjena pogodba v 15 dneh po dokončnosti sklepa o izbiri najugodnejšega ponudnika. Če izbrani ponudnik v navedenem roku ne podpisuje pogodbe, prodajalec zadržuje varščino in velja, da je kupec odstopil od pogodbe. Po plačilu celotne kupnine in poravnavi vseh stroškov bo Občina Mozirje izdala pisno dovolilo za vpis lastninske pravice v zemljiško knjigo na ime izbranega ponudnika.

III. Ostale določbe

Prodajalec si pridržuje pravico, da z nobenim od ponudnikov ne sklene kupoprodajne pogodbe. Občina Mozirje lahko brez kakršne koli odškodninske odgovornosti do sklenitve pravne posla prekine oziroma ustavi postopek prodaje, ne da bi za to navedla razloge. Pogoji iz javnega razpisa so sestavni del pogodbe o prodaji nepremičnin.

IV. Rok, naslov in informacije za predložitev ponudbe

Razpisna dokumentacija se nahaja na spletni strani Občine Mozirje, www.mozirje.si, pod rubriko »občinska uprava, javni razpisi«. Ponudba mora biti dostavljena na naslov: **Občina Mozirje, Šmihelska cesta 2, 3330 Mozirje.**

Rok za oddajo ponudbe je 10. julij 2014, do 12.00 ure.

Vsa pojasnila v zvezi z razpisom lahko zainteresirani dobijo pri g. Janezu JANKU, tel. 03/ 839 33 12, e-mail janez.janko@mozirje.si. Ogled nepremičnin je možen po predhodnem dogovoru.

Občina Mozirje

savinjsko šaleška naveza

Majhna država velikih pričakovanj

Zdaj gre zares, časa nam zmanjkuje - Celjani zasedli center - Nove zvezde na Rogli - O Almi tako in drugače

Ne le predstavitev strank in njihovih najvišjih predstavnikov, tudi »zbori« ob odhodu predsednika najbolj spomladanske stranke na odslužnje kazni so pokazali, da so pri nas potrebne spremembe. Načrti in zahteve so sicer različne, sprejemljive in manj sprejemljive, a če jih vžemo v en koš in malo premešamo, bi vendarle lahko izveleli nekaj takih, ki bi našo državo, če jih ne bi le sprejeli, ampak začeli tudi urediti, morda le pripeljali na trdnješe pot. Ne le gospodarsko, tudi družbeno. Da bi morda le lahko rekli, da uredničujemo tisto, na kar so mnogi prisegali ob osamosvojitvi. Ob rojstnem dnevu smo sicer slišali precej besed, kako bo, bo pokazal čas. Premierka, ko še ni bila le »vseokoli«, je Evropo sicer pričevala, da potrebujemo le čas; a ne zaradi Evrope, zaradi nas samih, zaradi ureditve razmer pri nas nam časa že primanjkuje.

In čeprav nas čaka vroče volilno poletje, so se po mnogih krajih odločili še za različne druge poletne prireditve. Te, upam, ne bodo volilno obarvane, ampak bodo sproščujoča protiutež volilnim agitacijam. Glede na to, da znajo biti tudi nekateri predvolilni politični shodi dokaj zabavni, morda vedno prave meje med »poletnimi« in predvolilnimi shodi niti ne bo. Le da bodo prvi gotovo bolj sproščujoči. Na drugih pa bomo videli, ali je kdo obrnil svojo ploščo. In kaj nam bodo res ponudili novi.

Veliko so - menda ne že kot priprave na lokalne volitve - zadnji konec tedna ponudili Celjanom. Pod geslom 'Dobimo se v mestu' je bilo središče mesta polno dogajanja in tudi ljudi. Seveda ne vse središče, saj ga na dveh koncih še obnavljajo in še ni povsem znano, kdaj bodo z evropskim denarjem podprto obnovili do dokončali. Kot tudi mnogi nestrno čakajo, kdaj bodo le odprli novo brv, ki bo nadomestila staro in povežala oba bregova Savinje v mestnem parku. Ta brv je sestavni del velikega in

dragega projekta varovanja širšega celjskega območja pred poplavamimi. In tudi pri tem projektu se močno zatika. Na občini, pa ne le celjski, tudi okoliških, pravijo, da po zaslugi države. In upajo, da se jim vsem skupaj to ne bo otevalo, tudi tako, da bi morali vrniti evropski denar.

So pa v soboto odprli športno-turistični center na Rogli, ki so ga tudi zgradili s pomočjo evropskega denarja, gre pa za javno zasebni projekt, saj sta glavino bremena prevzela občina Zreče in družba Unior. Teškaški center naj bi bil končan že za univerzijado, ki naj bi bila po načrtih pri nas, gradnja je spremljala več težav. Tako je projekt, ki so ga uresničili, precej manjši od načrtovanega. Hotel Natura s štirimi zvezdicami ima le 30 postelj in ne več kot sto.

Tudi občina Štore je že nekaj časa lastnica skoraj pravega hotela, čeprav je uradno dom. Almin dom na Svetini. Nekateri še vedno sicer opozarjajo, da so se pri nakupu »zakreditirali« v visokimi obrestmi, posledic pa zaenkrat še ne čutijo. Dom bodo imeli v lasti, dali pa ga bodo v najem. Ne bo pa odprl Almin dom, na ogled bo kmalu tudi zadnje domovanje Alme Karlin, svetovne popotnice in pisateljice. Hišo v Pečovniku so pomagali obnoviti tudi dijaki celjske gradbene šole. Rodila se je sicer v središču Celju, vendar njena rojstna hiša ne stoji več. Nanjo spominja spominska plošča, ki jo mnogi Celjani opazijo tudi zato, ker se ustavljajo ob znani celjski figi, ki domala vsako leto obilo rodi. Alma sama v obliki kipa pa stoji domuje na Krekovem trgu.

Na Ljubnem se na vsakoletni flosarski bal šele pripravljajo, v Radečah, kjer so v časih splavarstva manjše flose na Savi vezali v večje, pa so že obujali spomine na to dejavnost. Letos hkrati s slovesnostjo ob 120-letnici znamenitega radeškega železnega mosta.

Pa še to: sliši se malo čudno, a v Podčetrtku so še vedno za to, da bi najprej pripravili poroko, potem bi šli na trg. Da bi se združila Terme Olimia in Terme Olimia bazeni, prodali pa bi potem skupno družbo in ne le bazenov, ki so sicer na seznamu države za prodajo. Izkupiček naj bi bil večji.

k

nikoli sami 107,8 MHz
RADIO VELLE

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €, cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstić Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špiegel (novinarji), Mira Zakošek (urednica radija), Janja Košuta Špiegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda Matko.

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

Tisk: Tiskarna SET, d. d.
Nenaročenih fotografij in rokopisov ne vračamo!
Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števk.

»Naj postane Slovenija takšna, kot smo si jo želeli ob osamosvojitvi«

Na osrednji slovesnosti v mestni občini Velenje je govorila direktorica občinske uprave Andreja Katič, kulturni program pa so pripravili učenci osnovne šole Šalek

Mira Zakošek

Velenje, 23. junija – Osrednja slovesnost v počastitev dneva državnosti je bila v Velenju v ponedeljek zvečer. Žal je vreme preprečilo, da bi potekala pri lipi samostojnosti ob prenovljeni promenadi, kjer bi bila še bolj veličastna. A tudi v domu kulture je dobro izvenela. Odličen kulturni program, poln domoljubja in ljubezni do rojstnega mesta, so pripravili učenci in učitelji osnovne šole Šalek. Dvorana je bila polna do zadnjega kotička in ni ga bilo, ki ga energija mladih ne bi bila prevzela. Slavnostna govornica je bila direktorica občinske uprave **Andreja Katič**, ki je v svojem govoru poudarila

učinkovitost delovanja, sodelovanja, usklajevanja, preseganja političnih in ideoloških delitev v tukajšnjem okolju. Izrazila je upanje, da bi znali to lokalno skupnost vedno usmerjati tako, da bi bilo v njej lepo živeti in da bi v prihodnje tako vodili tudi našo državo. Da bi torej Slovenija postala takšna, kakršno smo si želeli takrat, ko smo se odločili o samostojni poti, ko smo z neverjetno voljo, sodelovanjem in enotnostjo ustvarili oziroma si izborili lastno državo. »Želim si domovine, v kateri bodo na prvem mestu vedno naši ljudje in ne kapital! Domovine, katere novo pot bomo ustvarjali skupaj in v dialogu iskali rešitve, ki nas bodo vodile v uspešno priho-

dnost,« je dejala in poudarila, da je prav zato treba v politiki sodelovati, da lahko vse to sooblikujemo.

Dotaknila se je mnogih odprtih vprašanj in ob tem odločno zahtevala čim hitrejšo izgradnjo hitre ceste, ustavila pa se je tudi pri problemih obeh tukajšnjih energetskih kolektivov in ob tem dejala: »Popolnoma nedopustno je, kar se nam danes dogaja. Ne moremo kar mirno poslušati o tem, kako uspešen je Holding Slovenske elektrarne in kakšen dobiček ima, medtem ko so razmere v našem premogovniku takšne, kot si jih do nedavna niso upali predstavljati niti največji pesimisti. Družine tistih, ki so vedno delali trdo, dobro in pošteno, živijo pod

velikim pritiskom, v negotovosti, ki je lahko res ubijajoča. Človek se ob tem vpraša, mar kopljejo premog in iz njega ustvarjajo električno energijo v ljubljanskih pisarnah ali kako? Osnovna naloga Holdinga Slovenske elektrarne naj bi bila, da doseže in oblikuje takšno ceno električne energije, ki bo vsem proizvajalcem zagotavljala obstoj in uspešno delovanje, možnost, da Sloveniji zagotovijo stabilno oskrbo z elektriko in uspešno pokrivajo naše energetske potrebe v prihodnosti. Evidentno je, da doslej tega ni nikoli niti zares poskušal. Naj davek na to ponovno plačamo mi, ki smo v preteklosti kot najzanesljivejši slovenski energetski steber, že toliko žrtvovali?«

Zbranim je čestitala, še posebej veteranom, in povabila tudi k prijaznemu praznovanju bližnjega dneva rudarjev.

»Blizu zvezdam, a daleč drug od drugega«

Slavnostni govornik župan Šoštanjja Darko Menih: »Imamo vse, kar je potrebno za bogastvo vsake dežele«

Milena Krstič – Planinc

Skorno pri Šoštanju, 24. junija – Osrednja šoštanjka proslava ob dnevu državnosti je bila na predvečer praznika dneva državnosti, s katerim letos zaznamujemo 23. obletnico samostojne države.

Svečanost, ki ji je sledila zabava, udeležence pa so v Skorno iz Šoštanjja in nazaj praktično pol noči vozili avtobusi, je organiziralo Turistično-olepševalno društvo Skorno. Predsednik **Matej Skornšek** je povedal, da so se za to odločili zaradi razmočenega terena v Skornem, ki ni omogočalo zadotnega števila parkirnih mest za avtomobile.

Slavnostni govornik je bil župan Občine Šoštanj **Darko Menih**, ki je zbrane udeležence pod šotorom na športnem igrišču med drugim nagovoril z besedami: »Upali in verjeli smo, da bomo postali razvita in bogata država s strpno in sposobno vlado. Imamo gore, morje, jezera, pannonko nižino, pridne roke, vse, kar je potrebno za bogastvo vsake dežele. Danes, po trindvajsetih letih, pa se na žalost vedno bolj zavedamo, da še nikoli nismo bili tako blizu zvezdam in tako daleč drug od drugega.«

Poudaril je, da politične opcije, ki so v tem obdobju vodile našo državo, vlado, niso zmogle premostiti pogledov niti na dogajanje v preteklosti. »Tudi gospodarska in socialna kriza, ki traja že kar nekaj časa, ni ganila naših politikov, da bi strnili moči, se obrnili k državljanom in začeli reševati nastalo situacijo. Namesto tega se neprestano ukvarjajo sami s seboj, « je dejal. »Vrsto let ponavljamo, da je čas, da se nehamo prepirati, žal pa nam tudi trenutna politična situacija ne obeta nič dobrega.«

Vrsto manjših svečanosti so pripravili tudi drugod, denimo v Ravnah, kjer so prireditev povezali s pohodom po Ravenski poti, v Zavodnjah, kjer je slovesnost pod vaško lipo postala tradicionalna, in v Lokovici, kjer so pripravili pohod.

Darko Menih: »Če oblast nima ušes, da bi nas slišala, potem tudi nima glave, da bi nas vodila. Državljanška dolžnost je iti na volitve.«

Vsak od nas nosi odgovornost za razvoj domovine

Šmartno ob Paki, 24. junija – V občini Šmartno ob Paki so zaznamovali dan državnosti s proslavo na predvečer praznika v dvorani tamkajšnjega kulturnega doma.

Slavnostni govornik župan **Janko Kopušar** je ob tej priložnosti med drugim dejal, da so osnovni delec države njeni državljani, ki bi morali biti ponosni na Slovenijo. Ta res ni družba izobilja, je pa družba spodobnega preživetja, če so ljudje pripravljeni prijeti za delo, ki je na vo-

ljo. Osamosvojitve in vključitev države v EU sama po sebi ne prinaša blaginje in gospodarskega uspeha. Nedvomno pa ustvarja pogoje za napredek in razvoj na vseh področjih življenja ter dela. Kljub temu lahko – po mnenju Kopušarja – z optimizmom zremo v prihodnost. Vrednote, kot so mir, svoboda in pravičnost, za kar smo se odločili pred 23 leti, nas bodo povezovala tudi v prihodnosti. »Vsak med nami nosi odgovornost za razvoj naše

domovine. Dokler bo tako razmišljala večina Slovencev in Slovenk, se nam prihodnosti ni treba bati. Z mislimi, predvsem pa dejanji oblikujemo svoj današnji, jutrišnji ... dan. Naj bodo ti prijazni in optimistični,« je še dejal Janko Kopušar.

Priložnostni kulturni program so pripravili domači ljubiteljski ustvarjalci.

■ tp

ENOTNI ZMAGUJEMO

@strankaSDS

www.sds.si

Slovenska demokratska stranka vedno znova dokazuje, da lahko s konkretnimi rešitvami, zavzetimi in sposobnimi ljudmi ter vizijo Slovenijo popelje na pravo pot. Tudi tokrat je SDS edina stranka, ki je predstavila jasn in konkreten program za gospodarsko rast, pravičnost in nova delovna mesta.

SDS je dvakrat vodila vlado. V vodenje smo vložili vse svoje znanje, izkušnje in ljubezen do domovine. Ponosni smo na ta čas. Delali smo dobro in vsi kazalci tistih let to potrjujejo. Smo stranka, ki ji velja zaupati tudi v prihodnje. Če nam boste zaupali vodenje države, bodo naše zaveze za prihodnji mandat:

- Za 50 evrov mesečno večja plača za vse, ki zaslužijo do 1000 evrov.
- Vsi mladi, ki bodo uspešno zaključili šolanje, bodo dobili pravico do štipendiranega pripravništva v višini 300 evrov na mesec.
- Za 200 evrov na leto na otroka bomo razbremenili družine.
- Vsi učenci od 3. razreda osnovne šole in vsi dijaki bodo dobili v brezplačno uporabo tablične računalnike.
- Za 50 evrov na leto bo vsako gospodinjstvo razbremenjeno pri RTV-naročnini.
- Upokojencem bo omogočen nakup vozovnic za medkrajevni javni potniški promet pod enakimi pogoji kot dijakom in študentom.
- Ne bo davka na nepremičnine in ne bo znižanja pokojnin.
- Po prenehanju delovanja slabe banke bomo zbrana sredstva vrnili davkoplačevalcem.
- Odpravili bomo vse neupravičene privilegije in s tem denarjem okrepili socialno varnost državljanov.
- Razpisali bomo mednarodno koncesijo za upravljanje z avtocestami.

Prvi korak k tem odločitvam bomo naredili v nedeljo, 13. julija. Kot pravi rek: slabe politike izvolijo dobri ljudje, ki ne gredo na volišča. Udeležite se volitev, glasujte za SDS in dajte priložnost upanju, da Slovenija postane bolj svobodna, demokratična in pravična domovina za vse. ENOTNI ZMAGUJEMO.

4 Gospodarstvo išče sleherno bilko

Na predvolilnih srečanjih z volilkami in volilci tudi gospodarstveniki najdejo priložnost, da povedo, kaj jih teži

Milena Krstič - Planinc

Velenje, 19. junija – Gospodarstvo išče vse možne načine, da bi ga tisti, ki bodo vodili to državo, (u) slišali. Priložnost za to so številne predvolilne aktivnosti strank, ki se jih udeležujejo tudi gospodarstveniki, pa četudi so povsem apolitični. Opozoriti jih želijo, kaj naj imajo v vidu, če pridejo med »posvečene«.

Tako je prejšnji teden obisk predsednika PS Zorana Jankovića v Velenju izkoristil direktor Veplasa Franc Vedenik in mu nazorno predstavil dva primera, ki namesto da bi reševala in spodbujala razvoj gospodarstva, temu mečeta pod noge še dodatna polena.

Povedal je, da je Veplas lani, ko so s švedskim partnerjem podpisali dolgoročno pogodbo o prenosu zaključne montaže medicinskih kadi iz Švedske in Nemčije v Velenje, dobil izredno priložnost. Pogodba jim zagotavlja podvojeno realizacijo (z 8,9 na 18 milijonov evrov) in v prvi fazi vsaj 25 do 30 novih delovnih mest ter ohranitev 70 že obstoječih.

»Ustanovili smo hčerinsko družbo in se skupaj s partnerjem prijavili na razpis za tuja vlaganja, ki je bil

Gospodarstveniki za to, da lahko pokažejo na težave, s katerimi se gospodarstvo sooča, izkoristijo sleherno priložnost.

odprt več let. Ker so bili pogoji zelo zahtevni, so namreč sredstva ostajala. Bili smo uspešni, hišna banka pa nam je sredstva, ki smo jih dobili, enostavno blokirala. Zdaj se banka financira s temi sredstvi, namesto da bi mi financirali projekt, za katerega smo jih pridobili. Narobe svet.« Povedal je še, da tuji partner ponuja ustrezne rešitve, a jih ne birokrati na banki ne na agenciji SPIRIT (javna agencija za spodbujanje podjetništva, inovativnosti, razvoja ...) ne uspejo razrešiti že tri mesece. »Ne gre samo za zausnico nam, ampak tudi velikemu tujemu partnerju, ki se je od-

ločil, da bo pri nas investiral. Birokracija pri nas pa – namesto da bi pomagala reševati zadeve, jih povzroča.«

Predstavil pa je še en primer, povezan, kot je rekel, z nekdanjim članom Pozitivne Sloveni-

»Ne dovolite bankam, da ležijo na denarju, s katerim smo jih trikrat 'oskrbeli' davkoplačevalci.«

je, ministrom za obrambo Romanom Jakličem. »Veplas je vse od osamosvojitve Slovenije dobavitelj čelad za slovensko vojsko. Kar nekaj generacij smo razvili skupaj. Upam si trditi, da je slovenska vojska do sedaj imela eno najboljših čelad. Ko-

nec lanskega leta pa smo prvič izgubili posel. Minister se je odločil in 5.000 čelad naročil v Angliji. Gre za posel, vreden milijon evrov, razlika v ceni je znašala 100.000 evrov. Preden je minister podpisal sklep,

sem mu poslal dopis, v katerem sem mu razložil, da bi bilo za državo kljub temu, da bi bila

pri nas cena višja, to še vedno ugodnejše. Namreč, milijon evrov je šlo iz Slovenije, če pa bi čelade naročil tukaj, bi državi s plačami, davki ... ostalo najmanj 600.000 evrov. Minister pa tega ni znal izračunati.«

Gorenje podpira ekološko pridelavo

Ob nakupu hladilnikov zabojček sveže pridelane ekološke zelenjave in sadja

Mira Zakošek

V Gorenju so pripravili posebno poletno akcijo. Ob nakupu visokokakovostnih hladilnikov z inovativno tehnologijo, uporabniku prijaznimi rešitvami in visoki energijski učinkovitosti (do A+++), kupcu brezplačno prejme EKO zabojček svežega, v Sloveniji ekološko pridelanega sezonskega sadja in zelenjave iz Zelenega zabojčka. Tako boste delovali ekološko vsaj štirikrat: z nakupom varčnega hladilnika, uporabo ekološko pridelanega sadja in zelenjave, ki bosta ostala sveža dlje časa, obenem pa bo okusno in polno hranilo, zato ga ne bo treba zavreči tudi po morebitnem tedenskem shranjevanju, pomagali pa boste tudi ekološkemu kmetu, saj med poletnimi dopusti prodajo manj, s takšno akcijo pa si bodo lahko tudi v času največjega obilja na njivah zagotovili uspešno sezono.

Petra Gajšek, Gregor Hribar (zeleni zabojček) in Miro Košutnik

Petra Gajšek, direktorica marketinga, upa, da bo Gorenje s to svojo akcijo potrošnike tudi ekološko ozaveščilo. »Pa ne le to! Znano je, da je naša ekološka zavest sicer visoka, v praksi pa še radi zatajimo. Upam, da bomo z našo akcijo naredili še kakšen korak k temu, da bomo Slovenci živeli bolj »ekološko«. Zato smo se povezali s podjetji Zeleni zabojček, ki dejansko poskrbijo, da pride pred vrata domov zares sveža, ekološko pridelana hrana.

Podobne sinergijske učinke je Gorenje iskalo že prejšnje sezone, ko so potrošnikom delili Fruktalove, Petrolove in Leona proizvode.

Direktor prodajne službe GSI Miro Košutnik je vesel, da je akcija Gorenja dobro sprejeta. Seveda si prizadevajo, da bi bili na slovenskem trgu – kjer so sicer zelo dobro prepoznavni, a se srečujejo z zelo hudo konkurenco, čim bolj uspešni, tudi s takšnimi akcijami. Njihove izdelke je mogoče kupiti v vseh trgovskih

centrih, urejajo pa tudi lastne prodajne studije, ki so tudi razstavni saloni vseh produktov Gorenja. V njih prodajajo tudi kuhinje Gorenje. Seveda so njihova velika konkurenčna prednost tudi odlično organizirani servisi. »Na tem področju praktično nimamo konkurence, kar je za potrošnike zelo pomembno,« pravi Košutnik, ki dodaja, da se aparati Gorenja zelo malo kvarijo, poleg tega pa jih večino prodajo s petletno garancijo, kar seveda pomeni, da potrošniki v tem času z njimi nimajo posebnih skrbi, saj vse morebitne okvare opravi Gorenje, in to hitro in učinkovito.

In po kakšnih aparatih najpogosteje posegamo Slovenci?

»Slovenski potrošniki smo neverjetno zavedni, kar se tiče nakupa ekoloških aparatov, pa tudi cenovni segment je nekoliko višji kot na primerljivih trgih,« dodaja Miro Košutnik.

Raje na odpad kot v razgradnjo

Na področju izrabljenih motornih vozil v Sloveniji še ni bil dosežen pravi premik

Milena Krstič - Planinc

Velenje – Družbo Karbon je pred dvanajstimi leti ustanovil Premogovnik Velenje kot tehnološki center čistih tehnologij uporabe premoga, danes pa se vse bolj posvečajo aplikativnim projektom obdelave odpadkov.

»Zbiramo in predelujemo nekomunalne odpadke, še vedno smo glavni akter na področju zbiranja in predelave izrabljenih motornih vozil v Sloveniji skupaj s krovno družbo Ekomobil, ukvarjamo pa se z zbiranjem in predelavo električne in elektronske opreme in praktično vso to odpadno opremo, ki nastane na območju SAŠA regije, tudi predelamo. Poleg tega pa predelujemo tudi odpadke iz industrije,« pravi direktor Franci Lenart.

Franci Lenart: »Odpadke je najceneje zbrati in predelati na viru.«

»Ljudje se vse bolj zavedajo, da so odpadki lahko na eni strani nevarni za okolje, na drugi pa so vir surovin, pa kljub temu na področju izrabljenih vozil še nismo dosegli bistvenega premika. V vseh desetih letih, kar se ukvarjamo s tem področjem, z ministrstvom nismo znali postaviti takih zakonskih sprememb, ki bi omogočile, da bi sistem polno zaživel,« pravi in dodaja, da ljudje še velikokrat avto raje predajo črnim odpadkom kot v razgradnjo. »Ne zavedajo pa se, da je v avtomobil vgrajenih 50 kilogramov nevarnih odpadkov, da zanje nihče ne ve, kam bodo šli, saj za takšen avto odpadek predstavljajo le strošek.«

V Karbonu želijo postati regijski center za obdelavo industrijskih odpadkov. »S tem pa ustvarjati zelena delovna mesta. Zagovarjam stališče, da je odpadke najceneje zbrati in predelati na viru, tam, kjer nastanejo. To, kar počnemo danes, ko jih vozimo po celi Sloveniji, iz Kopra v Mursko Soboto, iz Nove Gorice v Celje ..., ni ne smiselno ne poceni. Regijski centri za predelavo bi bili potrebni tako z okoljskega vidika kot vidika novih delovnih mest.«

Minister Židan obiskal novo veterinarsko ambulanto

Velenje, 20. junija – Med obiskom v Velenju je minister za kmetijstvo in okolje obiskal tudi novo veterinarsko ambulanto na Cesti talcev. Ambulanta je zelo pritegnila njegovo pozornost, saj je tudi sam veterinar. S kolegi je zato strokovno poklepetal o njihovih razvojnih ambicijah. Podrobno si je ogledal lepo opremljeno ambulanto, zanimala ga je prav vsaka podrobnost. Ob koncu obiska je izrazil zadovoljstvo in pohvalil delo osemčlanske mlade ekipe, ki jo vodi Simon Miklavžin.

Župan Bojan Kontič, direktorica občinske uprave Andreja Katič, veterinar Tibor Stupar, direktor Veterinarske postaje Simon Miklavžin in minister mag. Dejan Židan

26. junija 2014

GOSPODARSTVO, KMETIJSTVO

5

Računajo na rekorde v juliju in avgustu

Rezervacije v Termah Topolšica obetajo boljšo poletno sezono v primerjavi z lansko – Bogatejša ponudba predvsem za otroke – Lastniki se ukvarjajo bolj s kapitalom, manj z gosti

Tatjana Podgoršek

V naravnem zdravilišču Terme Topolšica so s prireditvijo Pozdrav poletju minulo soboto odprli letošnje poletno sezono. Ta običajno za zdravilišča ne predstavlja osrednjega vira prihodkov. »V poletnih mesecih so naš finančni »adut« prihodki iz bazenskih storitev. V realizaciji predstavlja 10 odstotkov vseh prihodkov družbe. Na polento sezono smo pripravljene, računamo na rekordna julij in avgust. Ali smo delali računico brez krčmarja, pa bo odvisno od vremena. Za zdaj še ni bilo prave kopalne sezone,« je dejala direktorica Term Topolšica Lidija Fijavž Špeh.

Za letošnje poletje večjih sprememb niso predvideli, bodo pa več drobnih pozornosti namenili kopalcem, predvsem otrokom. Teh je namreč vedno več.

Če so lani težko napovedovali, kakšna bo poletna sezona pri nočitvah, saj so se gostje v veliki meri odločali zadnji trenutek, za letos kaže drugače. Apartmajske zmogljivosti so povsem zasedene in presejajo hotelske. »Beležimo opazno rast števila nočitev in s tem tudi prihodkov. Ocenjujemo, da bo

Lidija Fijavž Špeh:
»Apartmajske zmogljivosti so povsem zasedene.«

poletni čas presejal lanskoletno realizacijo. Ta je za leto 2013 znašala 6,3 milijona evrov. Med gosti je še vedno približno 60 odstotkov domačih, med tujimi pa prevladujejo Avstrijci, Italijani, Hrvati in Srbi. Sicer pa so, po zagotovilih direktorice, v letošnjih prvih petih mesecih v zdraviliškem turizmu dosegli boljše poslovne rezultate kot v enakem letu.

Manj uspešen je medicinski del ponudbe. V njem beležijo približno 10 odstotkov manj storitev v primerjavi z enakim lanskim obdobjem. To je predvsem posledica nadaljnjih varčevalnih ukrepov Zavoda za zdravstveno zavarovanje Slovenije. Vrzeli poskušajo zapolniti z drugo ponudbo, ki je bolj po meri samoplačnikov, a je ta izpad prihodkov v sedanjih razmerah nemogoče zakrpati. Za goste zdravilišča so zanimive predvsem masaže, imajo pa še kopico drugih storitev, ki so jih bili občani Šaleške doline in tudi širše vajeni v večji meri prisiljeni koristiti na račun zdravstvene zavarovalnice.

Zanimanje le pri združenju multiple skleroze

Lidija Fijavž Špeh je še povedala, da do konca leta načrtujejo nekaj

Utrinek z otvoritve letošnje poletne sezone

novosti predvsem v opremljenosti hotelov, pri posodobitvi telekomunikacij, temu naj bi sledilo še nekaj obnovitvenih posegov v hotelu Vesna in objektu Mladika. Na vprašanje, ali lastniki sledijo zahtevam gostov in trga, pa je direktorica odgovorila: »Glede na neuspešno skupščino družbe pred tednom dni bi lahko dejala, da se ti ukvarjajo predvsem s kapitalom, manj z gosti. Pri

tem moram izvesti največjega posameznega lastnika – Združenje multiple skleroze Slovenije. Njihovi člani so tudi uporabniki naših storitev. Promet z njimi predstavlja kar 30 odstotkov prihodkov družbe. Združenje pa kaže veliko zanimanje za sodelovanje in izboljšave.«

Mestno življenje in dobro službo zamenjala za delo na kmetiji

Turistična kmetija Apat v Gaberkah v rokah mladih prevzemnikov Laure in Petra – Izziv eko kmetijstvo in turizem

Tatjana Podgoršek

Redki so mladi, ki z diplomom v rokah in dobro službo v glavnem mestu vidijo svojo prihodnost na kmetiji. To sta letos storila Peter, ki je končal Fakulteto za strojništvo v Ljubljani, in univerzitetna diplomirana arhitektka Laura Apat iz Gaberk nad Šoštanjem.

»Zadeva je zapletena,« se je ob omenjenem odzval Peter in potrdil sporočilo reka o zarečenem kruhu. »Po končanem študiju pred šestimi leti sem staršema dejal: upam, da ne bosta jezna, ampak jaz ne bom kmetoval. Splet okoliščin je hotel drugače. Ko sva z ženo Lauro tehtala, ali bi bilo bolje obdržati kepo zlata v Ljubljani in iz rok izpustiti kepo zlata na domačiji, se je tehtnica nagnila v korist slednje. Prevzela sva delovno kmetijo mojih staršev, ki so pred leti k osnovni proizvodnji dodali še kmečki turizem. V naslednjih letih bova poskušala kmetijo pognati z mlado energijo, novimi idejami, izzivi.« Priznala pa sta še, da je vsaj malo k takšni pomembni življenjski odločitvi pripomoglo njuno razmišljanje, da je primerneje vzgajati otroke na kmetiji, v sožitju z naravo, kot v mestu.

Mesta se hitro naveličaš

Če bi Petra še nekako razumeli, saj je mladost preživljal na kmetiji, je za mestno dekle, kot je Laura, kar malo nenavadno postati gospodarica na kmetiji, kjer ni lagodnega življenja, kar si želi večina mladih. »Ni tako težko. Odvisno tudi, od kod prihajaš, česa so te naučili starši. Čeprav sem mestno dekle, smo imeli vrt, kjer je bilo treba, kaj narediti, da je zraslo. Sicer pa na kmetijo zahajam že 10

Laura in Peter Apat: »Ljudje danes raje malo pojamrajo, kot da bi prišli za delo. Nihče se ni prišel na kmetijo in vprašal, če lahko kje kaj pomaga.«

let in ob koncu tedna so me znali kar »ponucati«. Rada delam, rada pa tudi počivam. Takrat, ko imava s Petrom malo časa, jo mahneva na drugi konec sveta,«, je na glas razmišljala Laura. Je še Posebej je še poudarila, da ji je delo na kmetiji v veselje in v zabavo. Mesta se človek hitro naveliča. Ljudje se vse bolj vračamo k naravi, kapitalizem pa zna biti v mestu bolj krut kot na podeželju. Ob krizi, kakršna je, Lauro čudi, da ljudje raje potožijo, kako je hudo, kot da bi prišli za delo. Se še ni zgodilo, je dodala, da bi kdo prišel na kmetijo in vprašal, če lahko kje kaj pomaga.

Poslušava, gledava, se učiva

Z izobrazbo, ki jo imata, si pri delu težko pomagata. Sta pa željna novih znanj, ki jima bodo pomagala pri doseganju ciljev. Zato sedaj pridno poslušata, gledata, se učita tistega, kar Petrovi starši in stara mama že vedo in stvari »absolutno obvladajo«. Se je pa že zgodilo, da sta katero stvar prevzela v svoje roke. Delo za zdaj običajno razdelita tast in tašča. Po nenapisnem pravilu Peter skrbi za hlev, strežbo, kadar imajo goste in ostale stvari, Laura pa pomaga tašči Nadi pri kuhi, v vrtu ... »Kakorkoli se obrneš, delo na

kmetiji se deli na žensko in moško, ampak je zanimivo,« smo slišali.

Izziv – širitev v eko kmetijstvo in turizem

Da je v kmetijstvu prihodnost tudi za mlade, sta Laura in Peter prepričana. Sama vidita izziv za nadaljnji razvoj kmetije v širitvi dejavnosti. Pri tem ne razmišljata o večjem številu krav v hlevu in povečanju mlečne proizvodnje, ampak o eko kmetijstvu, sonaravni pridelavi in predelavi zdrave hrane. Trg to vedno bolj išče. Možnost se jima ponuja v dopolnilni dejavnosti, ki je na kmetiji že uveljavljena – kmečki turizem za zaključene skupine, apartmaji, razvajanje v savnah ... »Skrbno in pretehtano, korak za korakom, pa bo. Ne delava si utvar, da bo enostavno. Pregovor: brez muje se še čevljev ne obuje velja za vse, česar se oprimeš, seveda če hočeš uspeti,« sta še dejala Laura in Peter.

Ogled gradbišča vrtca Šoštanj

Šoštanj – Župan Občine Šoštanj je na neformalni obisk povabil generalnega direktorja HSE in direktorja Termoelektrarne Šoštanj. Zaradi zadržanosti se Blaž Košorok vabilu ni mogel odzvati, se mu je pa direktor Teš Peter Dermol. Župan je v spremstvu podžupanov Vikija Dreva in Vojka Krneže gosta peljal na gradbišče izgradnje novega vrtca v Šoštanju, kjer jih je sprejel direktor podjetja Esotech Marko Škoberne s svojo ekipo – Dragom Pavličem, Robertom Lindičem, Marjanom Verbotnom in Aljažem Zajamskom. Ogledali so si gradbišče novega 16-oddelčnega vrtca, ki ga Občina Šoštanj gradi po sistemu javno-zasebnega partnerstva, zasebni partner je podjetje Esotech.

Gradnja dobro napreduje.

Direktor TEŠ, ki je v svojem podjetju vaje hoje po gradbišču, si je z zanimanjem ogledal, kako nastaja nov šoštanjski vrtec. Vsi so se strinjali, da je objekt lep in tudi funkcionalno zasnovan ter da gradnja dobro napreduje.

Mladi začenjajo počitniško delo

Šoštanj – Občina Šoštanj in Termoelektrarna Šoštanj bosta tudi letos mladim omogočila teden dni počitniškega dela, s tem pa priljubljenost, da z lastnim delom zaslužijo za kak približek. Vloge za opravljanje počitniškega dela je oddalo 205 mladih. Vse, ki so izpolnjevali pogoje, so razdelili v deset skupin s povprečno 18 udeleženci. Prva skupina bo začela delati v ponedeljek, 30. junija, zadnja pa bo zaključila 5. septembra. Urna postavka znaša 3 evre.

V projektu Mladi lepšajo Šoštanj in okolico bodo počeli vse tisto, kar so že lani: čistili, barvali, pomagali v Muzeju usnjarstva, Vili Mayer, Za-

vodu za kulturo, Zimzelenu, Bolnišnici Topolšica ... Veliko del pa bo letos novih, povezana bodo z novim šoštanjskim Vrtcem, ki jeseni odpira vrata.

■ **mkp**

Vloge študentov še prihajajo

Velenje – Počitniško delo dijakov v projektu Čisto moje Velenje bo steklo v ponedeljek, ko bo rokave zavihalo 25 dijakov. V projekt bodo letos na MO Velenje čez poletje vključili predvsem dijake, v času Pinkinga festivala, zadnji teden v septembru, pa bodo priložnost za služček dobili še študenti. Zato vloge za počitniško delo še vedno sprejemajo, a to velja le za študente.

MO Velenje bo letos omogočila

počitniško delo vsaj 234 dijakom, ki so že dobili obvestilo, v kateri od 9 skupin (in kdaj) bodo delali. Vsak od njih bo zaradi velikega zanimanja lahko delal le en teden, plačani pa bodo 3 evre na uro. V ponedeljek so opravili tečaj iz varstva pri delu. Tudi letos bodo pomagali čistiti in urejati mestne četrti in krajevne skupnosti, delali bodo v Domu za varstvo odraslih, pomagali pri počitniških programih MZPM Velenje na otroškem igrišču in v koloniji v Savudriji, pri delu tabornikov v Kajuhovem taboru ... Na listi čakajočih je ostalo še nekaj zainteresiranih, ki pa jih bodo vključili le, če bo kdo od tistih, ki je že sprejet, sodelovanje v projektu Čisto moje Velenje odpovedal.

■ **bš**

OD SREDE DO TORKA

Pripravlja Mojca Štruc

Sreda, 18. junija

Janeza Janšo so predstavniki medijev spraševali, zakaj ne zaprosi za odlog kazni. Dejal je, da gre pri zadevi Patria za montiran proces in da bi s prošnjo za drugačno obliko kazni krivdo priznal.

Bil je zadnji dan za vložitev kandidatih list strank, ki se želijo na prihajajočih volitvah potegovati za poslanska mesta. Med kandidati PS ni bilo Zorana Jankovića.

Ministrstvo je našlo sredstva za sanacijo državnih cest. Denar je vzelo Darsu, kjer pa so bili nad dogajanjem ogorčeni. Opozorili so, da gre za likvidnostni pritisk na družbo.

Finski obrambni minister je dejal, da bi morala Finska zaradi agresivnih dejanj Rusije v Ukrajini resno razmisliti o vstopu v Nato in referendumu o tem vprašanju.

Španija je dobila novega kralja.

Španski kralj Juan Carlos je podpisal zakon o odstopu s prestola, s čimer je po skoraj štirih desetletjih prepustil prestol svojemu sinu Felipeju.

Irak je uradno zaprosil ZDA, da z vojaškimi letali napade sunitske skrajneže, ki so zavzeli več mest na severu Iraka in napadli največjo rafinerijo v državi.

Četrtek, 19. junija

Poslanci ZaAB so v prepričanju, da premier države ne sme biti zapornik, v DZ vložili novelo zakona o vladi, s katero bi uvedli minimalne pogoje, ki jih nekdo mora izpolnjevati za nastop funkcije.

Vlada je sprejela uredbo o razvrstitvi prepovedanih drog, s katero bo omogočena uporaba učinkovin iz konoplje v medicinske namene.

Tudi pri nas bo poslej dovoljena uporaba učinkovin iz konoplje za medicinske namene.

KPK je bila znova kritična do novele zakona o političnih strankah. »Novela krši ustavno izhodišče enakosti položaja poslancev in ne sledi načelu transparentnosti financiranja političnih strank,« so zapisali.

Državna volilna komisija je objavila seznam strank, ki so vložile kandidatne liste. Našteli so jih 16.

Ukrajinski predsednik Petro Poroško je napovedal, da bo Ukrajina

pridružitveni sporazum z Evropsko unijo podpisala 27. junija.

Reševalci so v bavarskih Alpah rešili hudo poškodovanega nemškega jamarja, ki je bil v jami Riesending, ujet skoraj 12 dni.

Barack Obama je sporočil, da se ameriški vojniki ne bodo vrnili v Irak, a da so ZDA pripravljene na usmerjeno vojaško akcijo proti sunitskim skrajnežem, če bodo to zahtevale razmere.

Petek, 20. junija

Janez Janša je odkorakal v zapore na Dobu.

Ves dan je minil v znamenju odhoda Janeza Janša v zapore v Dob. Popoldne so ga že ob poti spremnjali njegovi privrženci, ki so z zastavami plapolali tudi na cilju. Čutni govori, objemi in vzkliki so prvaka opozicije v zapor spremenili na večer.

Poslanci so podprli razkritje vseh slabih posojil, ne samo tistih, ki so bila prenesena na slabo banko, zmanjkalo pa je politične volje za izvajanje zakona o fiskalnem pravilu.

Alenka Bratušek se je srečala z avstrijskim kanclerjem Wernerjem Faymannom in hrvaškimi premierjem Zoranom Milanovićem. Pogovarjali so se o južnem toku in ugotovili, da je pomemben za energetsko varnost regije.

Ukrajinski predsednik Petro Poroško je obiskal vzhodno regijo Doneck in razglasil enostransko enotedensko premirje, a uporniki niso pokazali nobenega namena, da bi odložili orožje.

Sunitski skrajneži so prevzeli nadzor nad eno od nekdanjih tovarnih kemičnega orožja, ki so bile v uporabi v času režima Sadama Huseina.

Vzhodni del Bolgarije so prizadela hude poplave z močnimi nalivi in neurji, ki so zahtevale najmanj deset življenj.

Sobota, 21. junija

V središču domače medijske pozornosti je bilo še naprej dogajanje v Dobu. Janeza Janšo je obiskal zagovornik Franci Matoz in povedal, da osebe z novim zapornikom ravna korektno. Člani stranke SDS so

Putin je odredil polno bojno pripravljenost vojaških sil v osrednji Rusiji.

medtem pred zaporom začeli napovedano dežuranje.

Na Brezjah je potekalo 46. vseslovensko narodno romanje, ki so ga je udeležilo nekaj tisoč bolnikov, invalidov in starejših.

Ruski predsednik Vladimir Putin je odredil polno bojno pripravljenost vojaških sil v osrednji Rusiji.

Češi so na referendumu z ogorčenjem zavrnil predlog Miroslava Mitloehnerja, da bi uzakonili evtanazijo za otroke, rojene s prirojenimi napakami. Omenjeni predlagatelj zakona je odstopil.

Borci iz skrajne sunitske skupine ISIL so prevzeli nadzor nad iraško-sirskim mejnim prehodom Al Ka'im, v Bagdadu pa je potekala vojaška parada podpornikov šiitskega klerika Al Sadra.

Egiptovsko sodišče je potrdilo smrtno obsodbo za vodjo Muslimate bratovščine Mohameda Badieja in še 182 članov te prepovedane skupine, ki so jih spoznali za krive netenja nasilja po odstavitvi predsednika Mursija.

Nedelja, 22. junija

Brali smo o najbolje plačanih Slovincih. Vrh zasedajo zdravniki, zmagovalci pa je direktor ATPV, ki zasluži več kot predsednik države.

Poročila o plačah nekaterih se zdijo drugim znanstvena fantastika.

Oglasil se je zagovornik Janeza Janše Franci Matoz, ki je dejal, da bi v mesecu ali dveh »lahko vsebinsko odločili, razveljavili sodbo okrajnega in višjega sodišča ter Janšo oprostili«.

Na eni najbolj zastraženih mej na svetu, na meji med Severno in Južno Korejo, so streljali in lovili pobeglega južnokorejskega vojaka, ki je ubil pet svojih kolegov, sedem pa jih je ranil. Ko je skušal narediti sa

momor, so ga prijeli in odpeljali na zdravljenje v bolnišnico.

Izraelske varnostne sile so med obsežno iskalno akcijo treh pogršanih izraelskih najstnikov, ki so jih po njihovem mnenju ugrabili pripadniki Hamasa, ubile dva Palestinca.

Ponedeljek, 23. junija

Janeza Janšo so prestavili na odprti oddelk z zapora na Dobu.

Ob izteku tekočega šolskega leta je pristojni minister napovedal, kaj prinaša prihodnje. Dejal je, da je novost obvezni tuji jezik v drugem razredu, vendar se bo reforma zaradi kadrovskih težav uvajala postopoma.

Minister je povedal tudi, da šolskih uniform ne bo.

Egiptovsko sodišče je tri novinarje arabske televizijske mreže Al Džazira obsodilo na sedem let in več zaporne kazni zaradi sodelovanja z Muslimansko bratovščino.

Sirska vlada je z uporniški skupinami po dolgi pogajanji dosegla dogovor o premirju v palestinskem begunskem taborišču Jarmuk v bližini Damaska.

Prizivno sodišče v osrednjem Sudanu je odredilo izpustitev ženske, ki je bila obsojena na smrt, ker se je poročila s kristjanom in naj bi izstopila iz islama.

Torek, 24. junija

Na zadnji šolski dan je narava pokazala svojo moč. Toča je poškodovala več streh na območju Maribora in v občini Kungota, po vsej državi so divjale močnejše nevihte s sunki vetra in točo.

Predsednik Državnega zbora Janko Veber je lokalne volitve, ki bodo potekale v 212 slovenskih občinah, tudi v občini Ankaran, ki jo je ustanovilo ustavno sodišče, razpisal za 5. oktober.

Lokalne volitve bodo 5. oktobra.

Gospodarski minister Metod Dragolja je na seji parlamentarnega odbora za delo napovedal ovadbo proti novemu vodstvu Heliosa »zaradi vrste problematičnih dejanj«.

Ruski predsednik Vladimir Putin je zgornji dom parlamenta pozval, naj prekliče resolucijo, s katero so mu dovolili vojaško posredovanje v Ukrajini. Ukrajinski predsednik Poroško je Putinovo odločitev označil za prvi konkreten korak.

V bližini Nove Zelandije so zabeležili tri močne potrese.

žabja perspektiva

Gora

Kaja Avberšek

Nekoč mi je nekdo rekel, da bi moj priimek lahko izhajal iz nemške besedne zveze "aus dem Bergen" (po slovensko: "iz gorá").

Koren "avber" bi lahko bil izpeljan tudi iz besede "avba". Kot veste, je to del slovenske ženske narodne noše, ki se nosi na glavi. Glava - glavni. Avba - haupt (glavni po nemško)! Torej, v vsakem primeru govorimo o nečem, kar je zgoraj, visoko. Prijatelj mornar mi je povedal, da na Baliju moje ime pomeni "v smeri gorá". (Drugod pomeni tudi kaj drugega. V turščini je to "skala". V Indoneziji in na Japonskem se tako imenuje kokosova marmelada. Pri Bobu Marleyju gre za koreninice kanabisa. Ime je seveda lahko tudi izpeljanka iz Katarine. Katarina - katarza - catharos (grško) - očiščenje - čista. Kako zabavno je brskati po koreninah svojega poimenovanja, kar vrata za vrata se odpirajo; poskusite, če še niste, saj nekoč nekdo ni zaman rekel "Nomen est Omen"! Da pa se vrnem h gori: na gori sem bila spočeta. Če to ni preveč naključij na kupu, da se ne bi vsa poklopila in odklenila z istim ključem!

Ta gora res ni osemistočak. Reče se ji Okrešelj in mogoče je kakšni profesionalni gorniki niti ne bi klicali "gora". No, jaz jo. Po malo več kot treh desetletjih se bo končno zgodilo, da bom na kraju svojega nastanka (v taisti bajti, morda celo na taistem ležišču?) prvič prespala. Sramota, skorajda!

Proti Logarski dolini sem se vedno z veseljem vozila. Ko sem bila majhna, smo hodili kampirat ob Savinjo, ob jez, ki so ga tiste hude poplave na začetku devetdesetih razbile. S sabo smo vlačili kolesa in loparje za tenis. Pozimi smo v Logarski laufali na smučkah in potem pili kakav pri Plesniku. Na Okrešelj smo seveda kar naprej hodili, mimo slapa Rinke in Orlovega gnezda s sladoledom in suvenirji. Kasneje sem tudi sama vse svoje tujce peljala vsaj na sprehod do Rinke, če že ne do Frischauffovega doma na regratov šnops. Tako nazadnje prijateljico iz Portugalske, ki si je v Sloveniji prvič v življenju kupila gozdarje, da se bo prvič v življenju lotila zaresnih gorá! Ugotovili sva, da bi kaj hitro brez večjih težav lahko postala prava gorska kozica.

V Lučah je penzion Raduha, kjer se dobro in počasi je. Neki drugi Portugalci so nekoč želeli samo hiter in velik šničelj in moja izbira obedovalnice ni bila prava. So pa zato nekje na gozdnem obronku spoznali teloh in občudovali njegovo belo-zeleno lepoto. V Solčavi imajo na bencinski postaji še vedno starinski, nostalgičen in lep Petrolov znak. V Solčavi imajo tudi Siporex bar, o katerem sem že marsikaj slišala, nikoli pa ga obiskala. No, zdaj so mi ga pa pred nosom zaprli. (Menda zato, ker je zgrajen iz siporex, ki je spletnel in se zrušil sam vase. Verjetno pa zaradi česa drugega.) V Siporex bar je včasih kdo prišel na šank z motorko. Pa ne zato, ker bi jo pozabil odložiti doma. Krožijo tudi zgodbe o strastnih ljubosumnih, ki so se v Siporex bar poskusili zapeljati s traktorjem. V Siporex baru gotovo niso stregli kivijskih smutijev in presnih tortic. Upam, da ga nekega dne znova odprejo, da se na lastne oči prepričam, kakšni zakladi tičijo za fluorescentnim rumeno-zelenim napisom. Ker ne moremo v Siporex, gremo na kavo v Zadržni dom. Tam pečejo pice v tejsijah in so ponosni lastniki zajetne zbirke frulic v namene testiranja količine alkohola v krvi.

Do Rinke gre marsikdo v japonkah, včasih tudi v petkah. Izvedela sem, da je največ turistov, ki umrejo zato, ker so preveč avanturistični, češke narodnosti. Od Rinke navzgor je japonkarjev malo manj, bi pa morali gorskim reševalcem plačevati masten japonkarski davek! Ja, saj. Ravno prejšnji teden (ko tole pišem, prejšnji) je bila obletnica strašne nesreče, ko je pred sedemnajstimi leti na Okrešlju izgubilo življenje pet gorskih reševalcev. Ati je bil zraven. Ne v steni, sama sreča. Dva meseca za tem se je rodil moj mali veliki brat. Gora dá, gora vzame.

In tiste moje sanje, s ponavljajočim se motivom pošastnega apokaliptičnega morja, ki raste in raste in moči in odnaša ..., nazadje smo se s skupino ljudi prijeli za roke in bežali v visoke gore, plezali, se spotikali, morje pa kar za nami ...

"Gore in morje, more in gorje, Sloveenijsaaa!" poje Janez Škof, jaz pa na neko drugo glasbeno podlago (tukaj je ne želim omenjati) v mini suknji iz slovenske zastave, rdeče-belo-plavih sončnih očalnih na nosu in rožnatih nogavkah na nogah plešem po masivni leseni mizi okrešelske GRS bajte.

Medgeneracijske delavnice

Rečica ob Savinji, 19. junija - Občina Rečica ob Savinji že nekaj časa izvaja aktivnosti za ureditev medgeneracijskega središča oziroma centra za druženje mladih. Gre za aktivnosti v okviru projekta Krepitev medgeneracijske pomoči na ravni lokalnih skupnosti - Medgen borza, v katerem lokalna skupnost sodeluje z občino Loška dolina, hrvaškimi občinama Grad Ludbreg in Grad Prelog, kot peti partner pa se je vključil Inštitut Antona Trstenjaka.

Na delavnicah pred tednom dni so udeleženci povprašali, kakšna so njihova pričakovanja v zvezi z dejavnostjo in aktivnostjo v medgeneracijskem središču na Rečici ob Savinji. Slišati je bilo veliko zanimivih idej in pobud predvsem v želji, da bi rečiški center povezoval vse generacije v občini. Okvirno naj bi v njem omogočali različne prostočasne dejavnosti in tedenske prireditve, poskrbeli za varstvo otrok, vzpostavili info točko, preko projekta Odtis dediščine zbirali pričevanja o domači občini ter izvedli še več drugih aktivnosti za medgeneracijsko povezovanje in sodelovanje.

■ tp

26. junija 2014

MIRČAS

POLITIKA

7

»Začetek del na 3. razvojni osi v dvanajstih mesecih«

Prvak Pozitivne Slovenije Zoran Janković bi kot predsednik vlade odločno presekalo tisto, kar se kot jara kača vleče že deset in več let

Milena Krstič - Planinc

Velenje, 19. junija - Zoran Janković, predsednik Pozitivne Slovenije (PS), se je v četrtek v skupščinski dvorani v Velenju, skupaj s kandidatom stranke v 7. in 8. volilnem okraju Jožefom Kavtčnikom in Aleksandrom Arsekičem udeležil pogovora o razvoju Slovenije.

»Aktiviranje podjetij, ki so v stečaju, začetek gradnje 2. tira železnic ter 3. razvojne osi, so samo nekateri projekti, ki bi v Sloveniji že v letu 2015 zagotovili 10 tisoč delovnih mest.« je rekel.

Konkretni projekti so z datumi osredotočeni na kraje v regijah

Udeleženci so najbolj zastrigli z ušesi, ko je omenil začetek del na 3. razvojni osi, kar se vleče kot jara kača

že več kot deset let: »V dvanajstih mesecih od formiranja vlade, če bom predsednik, napovedujem začetek gradnje, v nasprotnem primeru zapustim pozicijo,« je bil jasen. Pa sredstva? »Iz proračuna, evropska, zasebna. Tudi z zadolžitvijo ni nič narobe, ker se denar za take projekte vrača.« Za 3. razvojno os obstaja

že zdaj enajst potencialnih rešitev, pripravljala se dvanajsta: »Ena od teh bo šla v življenje.«

Povedal je tudi, zakaj ga ni na kandidatni listi Pozitivne Slovenije: »Državljanom in državljanke pošteno povem, da delo v parlamentu ni zame. Vidim se kot župan Ljubljane ali mandatari vlade. Znam udeležati konkretne projekte, ki jih Slovenija potrebuje. Kar sem doslej govoril, je bilo tudi narejeno.«

Ne prezrti!
»Slaba banka je pogrebni zavod slovenskih podjetij. Ko bi bila vsaj bolnišnica!«

Janković: »Pošteno povem, da delo v parlamentu ni zame.«

Pregled delovanja Stičišča nevladnih organizacij Savinjske regije

V Savinjski statistični regiji je leta 2012 delovalo 2.895 nevladnih organizacij. Od tega jih je 93,7 % društev, 0,6 % ustanov in 5,7 % zasebnih zavodov. Večina organizacij (70,3 %) je imela do 25.000 evrov prihodkov in manj kot 1 zaposlenega (96,2 %).

Projekt regijskega NVO stičišča je od leta 2009 izvajal Inštitut IPAK s sedežem v Velenju. Regijsko NVO stičišče je od začetka nudilo svetovanja in usposabljanja 247-im nevladnim organizacijam, kar zajema 9,5 % v letu 2012 delujočih NVO v Savinjski regiji.

Od začetka izvajanja dejavnosti za podporo nevladnim organizacijam se je usposabljanje regionalnega NVO stičišča Savinjske regije udeležilo 445 nevladnih organizacij. Največ NVO se je udeležilo usposabljanja za pripravo in vodenje projektov (3,83 % vseh NVO, ki so v letu 2012 delovale v Savinjski statistični regiji, ali 40,5 % vseh uporabnikov NVO stičišča) ter računovodstva (3,39 % vseh NVO v Savinjski regiji).

Članstvo v stičišču konstantno narašča, v stičišče so vključene vse občine Savinjske statistične regije. V letu 2014 je članstvo doseglo 390 nevladnih organizacij, kar predstavlja 12,4 % vseh NVO delujočih v Savinjski regiji v letu 2012.

Največji dosežke stičišča so:

- Priprava in izvedba javnega razpisa za majhne projekte lokalnih nevladnih organizacij. Sredstva za projekte je IPAK zagotovil iz lastnih virov. Gre pa za aktivnost, ki pomembno prispeva k izboljšanju položaja NVO.
- Razvoj in objava spletnih usposabljanj za NVO. Na voljo so usposabljanja na teme: projektna prijava, množično financiranje, predstavitev NVO na spletu, osnove

urejanja video posnetkov in osnove Ilustratorja.

- Razvoj in uveljavitev spletne strani zazheni.si - spletna platforma za pomoč manjšim lokalnim organizacijam pri financiranju projektov, in sicer po principu crowdfundinga.
- Priprava pobud za izboljšanje položaja NVO na nacionalni ravni tj. pobuda za zagotavljanje garancij in premostitvenih kreditov preko SID banke.
- Stičišče je pripravilo naslednje pobude za izboljšanje stanja NVO v Sloveniji:
- Povečanje neobdavčenega dela donacij na 1 % skupnega prihodka donatorja.
- Povečanje deleža dohodnine, namenjenega nevladnim organizacijam, ki delujejo v javnem interesu na 1 %, s tem da se neporabljeni del namenji za regionalni sklad za podporo nevladnim organizacijam.
- Zagotavljanje garancij za projekte, ki jih pridobi nevladna organizacija.
- Zagotavljanje premostitvenih kreditov za sodelovanje nevladnih organizacij v EU projektih.

Stičišče je pripravilo pobude za izboljšanje kakovosti življenja in trajnostni razvoj na ravni Savinjske regije, in sicer:

- Savinjska regija ljubezniva do oseb s posebnimi potrebami in starejših oseb.
- Savinjska regija podpira inovativnost, ustvarjalnost, znanost in zgodnje učenje.

V naslednjem obdobju bo IPAK nadaljeval podporo nevladnim organizacij ter povezavo vseh treh sektorjev (javni, privatni, civilni ali tretji sektor) s ciljem dosegati sinergije in trajnostnega razvoja Savinjske regije.

Židan s kandidati 5. volilne enote

V Šaleški dolini kandidirata direktorica velenjske občinske uprave Andreja Katič in svetovalec ministra za izobraževanje Jan Škoberne

Mira Zakošek

Velenje, 20. junija - Predsednik SD Slovenije in minister za kmetijstvo in okolje mag. Dejan Židan se je udeležil predstavitve kandidatov SD in Solidarnosti pete volilne enote, kamor sodi tudi Šaleška dolina. Mednje je prinesel obilico optimizma s kratko predstavitvijo programa Socialnih demokratov, ki pravijo, da je dovolj pesimizma in da je čas za optimizem. »Dosegli ga bomo med drugim s sporo-

na 117.800. Obljubljamo, da bomo te pozitivne trende še nadgradili z ukrepi, ki jih imamo pripravljene in jih tudi znamo izvajati,« je med drugim dejal Židan.

Optimistični sta bili tudi predstavitvi Katičeve in Škoberneti. Oba

valcev, institucij in podjetij. Zahtevala bosta sodobno prometno povezavo, kvalitetno življenjsko okolje, kakovostno zdravstvo, šolstvo, otroško varstvo ... Zagovarjata večjo motiviranost zaposlenih, med drugim tudi s sprejetjem zakona o

Cesto je treba zgraditi

»Zavedam se, da je Velenju in tudi Koroški največji problem logistična cestna povezava. Dajem garancijo, da bomo naredili vse, da bo zgrajena v najkrajšem možnem času.«

Jan Škoberne, Andreja Katič, mag. Dejan Židan in Bojan Kontič

čanjem realnih podatkov, ki so v teh časih najpogosteje prezrti. Pa se lahko pohvalimo, da ima slovensko gospodarstvo v zadnjih šestih mesecih eno najvišjih rasti v Evropi. Tudi število brezposelnih se je pomembno zmanjšalo iz 128 tisoč

se bosta zavzemala za nova delovna mesta, najvišje pa uvrščata potrebe ljudi in ne kapitala. Zavzemata se za solidarnost, družbeno odgovornost in socialno pravičnost. Obljubljata, da bosta v državnem zboru zastopala interese tukajšnjih prebi-

obvezni delitvi dobička tudi med zaposlene in zakona o odvzemu nepošteno pridobljenega premoženja.

Mamljive dobrote naravnost iz Hoferjevih peči.

Okus tradicije

DOBROTE IZ HOFERJEVE PEKARNE

Dragi kupci,

zaradi odličnega odziva širimo našo ponudbo sveže pečenih dobrot. Seznam poslovalnic, ki že imajo Hoferjevo pekarno oz. jo bodo kmalu dobile, sproti objavljamo na www.hofer.si.

- ✓ V Hoferjevi pekarni vam je na voljo **bogata ponudba** okusnih hrustljivih kruhov, štrukč ter slastnega sladkega in slanega peciva.
- ✓ Kruh, pecivo in druge dobrote pečemo **večkrat na dan**, zato so **vedno sveži in hrustljavi**.
- ✓ Izbiramo **najkakovostnejše sestavine**, saj je le najboljše dovolj dobro za naše kupce.
- ✓ **Vrhunska slovenska kakovost**, saj kruh, pecivo in druge dobrote dobavljajo izključno slovenski dobavitelji.

POSKUSITE NAŠO NOVO PONUDBO IN UŽIVAJTE V PREGREŠNO DOBRIM PEKOVSKIM IZDELKIM PO UGODNIH CENAH.

VEČ KOT FER. HOFER.

»Lahko kričimo, a nimamo odgovornega človeka, ki bi nas poslušal«

V Bolnišnici Topolšica v energetske sanaciji tam, kjer so bili pred letom dni – Čakajo na pozitivno mnenje za 2 milijona evrov kredita

Tatjana Podgoršek

Po informacijah se s projektom energetske obnove Bolnišnice Topolšica že lep čas nič ne dogaja. »Res je. Smo na isti točki kot pred letom dni,« pravi direktor bolnišnice **Leopold Rezar** in nadaljuje: »Zastoj je zaradi kredita. V tem času pred letom dni je svet zavoda bolnišnice v prejšnji sestavi potrdil projekt in najetje kredita v višini 3,5 milijona evrov. Pristojno ministrstvo odločitvi o dolgoročni zadolžitvi ni sledilo. Namesto tega smo morali

Endoskopski center naj bi dokončno obnovili letos, 23 let star rentgen pa zamenjali do konca leta

na zahtevo sveta zavoda, v katerem ima od sedmih štiri člane, novelirati investicijski načrt in iz projekta izločiti objekt Smrečina. Tako projekt sedaj predvideva le energetske sanacije objekta Planika. Z novelacijo načrta so na začetku prejšnjega meseca člani sveta zavoda v novi sestavi sprejeli sklep o najetu kredita v višini 2 milijonov evrov. Ker smo predlog pripravili v tesnem sode-

lovanju s predstavniki ministrstva, upamo, da bomo v prihodnjih dneh dobili pozitivno mnenje za zadolžitve, julija se soglasje ministrstva za finance, avgusta ali septembra pa kredit, kar bi omogočilo dokončanje objekta Planika do konca leta.«

Kredit tudi za zmanjšanje likvidnostne luknje

Po zagotovilih Rezarja naj bi kredit dobili. V zvezi s tem so poleg domačih bank v stikih z banko iz tujine. Težavo povzroča zavarovanje kredita. Poleg dokončanja energetske sanacije Planike naj bi s kreditom delno poplačali najete kratkoročne kredite ter zmanjšali likvidnostno luknjo. Poslovno leto 2013 je namreč bolnišnica sklenila s 515 tisoč evri izgube. Vzrok za del te pripisujejo izplačilu prvega dela plačnih nesorazmerij, glavino pa ne-realiziranemu programu. Zaradi obnovitvenih del so bili celo leto brez skoraj tretjine postelj, kar je kljub 97-odstotni izpolnitvi programa pomenilo več kot 415 tisoč evrov izgube.

Obnova Smrečine z javno-zasebnim partnerstvom?

Kakšna bo usoda objekta Smrečine, sogovornik v tem trenutku še ne ve. Člani sveta zavoda so vodstvu bolnišnice naložili proučitev možnosti obnove objekta z javno-zasebnim partnerstvom.

Leopold Rezar: »Zastoj pri nadaljevanju del povzroča kredit.«

stvom. To bodo – po zagotovilih direktorja – storili takoj po obnovi Planike. So pa, prav tako na zahtevo sveta zavoda, seznanili ustanovitelja (ministrstvo za zdravje) s stanjem, v katerem je Smrečina. »Soglašam, da objekt kvari sliko turistično razvite Topolšice in jo bo najbrž še nekaj časa. Glede na politično stanje v državi dvomim, da se bo ustanovitelj odzval v ustreznem času.

Še letos drug rentgen?

Poleg likvidnostnih težav zaskrbljuje še zastarela oprema, s katero bo najbrž težko uresničiti program? »Te bojzani ni«, zatrjuje Rezar, saj so ga v letošnjih štirih mesecih presegli za približno 30 odstotkov, »kar pa seveda ne pomeni, da zastarela oprema ni težava. Lani smo zamenjali odslužena gastroskop z najsodobnejšima aparatoma in video stolpom. Letos načrtujemo dokončanje posodobitve endoskopskega centra z dvema najsodobnejšima kolonoskopoma in bronhoskopoma ter še enim video stolpom. Do

konca leta pa želimo imeti v hiši tudi digitalni rentgen. Sedanji je star blizu 23 let.« Na vprašanje, od kod denar za te naložbe, je Rezar dejal, da so ga za posodobitev endoskopskega centra predvideli v letošnjem finančnem načrtu. Za nakup novega ali rabljenega rentgena pa so se obrnili po pomoč na državo. Odgovora še nimajo.

Leto 2013 je bolnišnica sklenila s 515 tisoč evri izgube

Je glede na težave, s katerimi se bolnišnica srečuje že vrsto let, odveč razmišljanje, da ustanoviteljica ne ve, kaj bi s tem javnim zavodom? »Nimamo takega občutka. Mačehovsko se država obnaša do celotnega slovenskega zdravstva. Lahko še toliko kričimo, nimamo odgovornega človeka, ki bi nas poslušal,« je sklenil pogovor Leopold Rezar. ■

Doslej so obnovili približno 80 odstotkov objekta Planika. Na to čakata še vhodni del pritličja in klet.

V štirih mesecih dobrih 366 tisoč evrov izgube

Za rdeče številke Splošne bolnišnice Slovenj Gradec krivo predvsem izplačilo tretje četrtine plačnih nesorazmerij – Čakalne dobe najdaljše za laserske operacije krčnih žil

Tatjana Podgoršek

Slovenj Gradec, 20. junija – »Stroški za zdravila in zdravstveni material so se v letošnjih štirih mesecih znižali v primerjavi z enakim obdobjem lani za blizu šest odstotkov. Z zdravstveno zavarovalnico dogovorjen program smo v omenjenem obdobju uresnili, celo nekoliko smo presegle ambulatnega. Kljub temu ob koncu prve četrtine leta izkazujemo izgubo. Po ocenah znaša dobrih 366 tisoč evrov,« je na novinarski konferenci pred tednom dni povedal direktor Splošne bolnišnice Slovenj Gradec **Janez Lavre**.

Glavnino izgube je pripisal izplačilu dela plačnih nesorazmerij v višini 224 tisoč evrov, za katere financer bolnišnice ne zagotavlja denarja. Sicer pa so prihodki bolnišnice v prvih štirih mesecih, izhajajoč iz pogodbe za lani, znašali 12,5 milijona evrov, odhodki pa 12,8 milijona evrov. Lavre je še dejal, da je bolnišnica poda-

▲ Predsednik sveta Splošne bolnišnice Slovenj Gradec Nikolaj R. Kolar (prvi z leve) in Janez Lavre sta na novinarski konferenci predstavila sklepe, ki so jih v zvezi z nekaterimi aktualnimi temami sprejeli na seji sveta javnega zavoda.

» Objekt je praktično končan, manjka še blizu 7 milijonov evrov za opremo.

la arbitražni zahtevki na osnutek pogodbe z zdravstveno zavarovalnico na področju žilne kirurgije, operacij debelosti ter za kronične bolezni na internem oddelku, ker so potrebe ljudi po storitvah večje, kot predvideva začasni obračun za tri mesece.

Od 1. junija vsi zdravniki v bolnišnici opravljajo dogovorjena in nekaj časa vprašljiva dežurstva. Vračilo soglasij za dežurstvo pa za največji zdravstveni javni zavod na

Koroškem pomeni namesto 240 tisoč evrov za 74 tisoč evrov manj prihranka, kot so ga načrtovali. Po njegovih besedah bodo manjkajoči denar predstojniki prihranili pri zdravstvenem materialu in zdravilih. Zdravniki o svojih obremenitvah natančno poročajo predstojnikom, saj bodo oktobra ponovno stekla pogajanja o plačilu dežurstev v prihodnjem letu. V tem trenutku se pogovarjajo z radiološkimi inženirji in sestrami, ki želijo imeti delo enako plačano kot zdravniki.

Na novinarski konferenci se je Lavre dotaknil še prve faze rekonstrukcije in novogradnje ter izgradnje urgentnega centra. Izgradnja bo stekla takoj po podpisu pogodbe. Čakajo pa še na razpis ministrstva za opremo urgentnega centra ter objekta C in C2. Po projektantskih ocenah bo potrebnih za slednja dva blizu 7 milijonov evrov.

Čakalne dobe – najdaljše za operacije krčnih žil

Tako kot pri finančnih v bolnišnici tudi nimajo več notranjih rezerv

pri skrajševanju čakalnih dob, zagotavlja Lavre. Najdlje (1,5 leta) morajo bolniki čakati na laserske operacije krčnih žil. V Sloveniji jih izvajata le dve bolnišnici. Zavod za zdravstveno zavarovanje Slovenije slovenjegraški priznava 160 tovrstnih posegov na leto, lahko pa bi jih izvedli blizu 350, če bi jih zavod tudi plačal.

»Kako bo bolnišnica delovala v prihodnje, je vprašanje, na katerega iščemo odgovor ne le v slovenjegraški, ampak tudi ostalih slovenskih bolnišnicah,« je še dejal Janez Lavre. ■

Večer zmage mladih

V iztekajočem se šolskem letu 56 izjemnih dijakov šol Šolskega centra Velenje – Dijakinja centra Aleksandra Panić

Tatjana Podgoršek

Velenje, 19. junija - Oder doma kulture v Velenju so na prireditvi pred tednom dni napolnili dijaki in dijakinje šol tukajšnjega Šolskega centra, ki so v šolskem letu 2013/2014 izstopali iz sivine povprečja z uspehi na različnih področjih ustvarjanja: na tekmovanjih iz znanj, kulturnem, športnem ... in z njimi dodali kanček svojega v mavrico znanj. Takih je bilo tokrat 56,

▲ Izjemni dijaki posameznih šol z ravnatelji in direktorjem Šolskega centra

kar je manj kot minula leta.

Po pojasnilu mag. Ivana Kotnika, direktorja ŠCV, so zaostri merila, prav tako so na letošnji zaključni slovesnosti nagradili s priznanji prvič le najboljše med najboljšimi iz

zaključnih letnikov srednješolskega izobraževanja. »Izjemno ponosni smo na dijake, ki žanjejo uspehe. Niso bili vsi dnevi svetli, obsijani s soncem, a na koncu štejejo rezultati. Ti so čudoviti, letina je zelo uspešna. Od nas odhaja 500 dijakov.« Kotnik se je zahvalil tudi lokalni skupnosti, ki prispeva svoj delež k prizadevanjem, da dijaki niso prepuščeni samo državi. Sicer

pa je še dejal, da so v iztekajočem se šolskem letu izvajali in še izvajajo kopico projektov. Na naloženem področju je največja energetska sanacija objektov Šolskega centra. Projekt je vreden več kot 2 milijona evrov. Poleg tega izvajajo zelo zahtevne pedagoške projekte. Lani so končali posodabljanje strokovnih šol, letos zaključujejo posodabljanje gimnazije. Temu bo sledil

« Občinstvo v dvorani je navdušila tolkalna skupina.

Izjemni dijaki posameznih šol in dijakinja ŠCV za šolsko leto 2013/2014:

Gimnazija: glasbenica Ana Glušič; Elektro in računalniška šola Anže Aber; Rudarska šola: Blaž Repenšek; Strojna šola: Marko Žerdoner; Šola za storitvene dejavnosti: Anže Šmid.

Dijakinja Šolskega centra Velenje: gimnazijka Aleksandra Panić.

»najtežji del, v katerem bomo morali posodobiti še sebe,« nam je dejal Ivan Kotnik.

Andreja Katič, direktorica uprave Mestne občine Velenje, je med drugim dejala, da je Velenje na marsikaterem področju za zgled mestom v državi in zunaj nje. Kljub 55 letom je še mlado mesto predvsem zaradi tukajšnjih ljudi, njihovih idej, ki se odražajo v uspešnih projektih. Ponosni so nanje in na solidarnost, saj nikogar ne pustijo ob strani. Ne glede na krizo lokalna skupnost po-

učuje proračunska sredstva za naložbe. Z njimi vlaga v ljudi in skrbi za prijetno okolje. Za vse to je potrebno veliko dela, truda, odrekanih. Brez tega tudi uspešni dijaki ne bi dosegli tega, kar so.

Občinstvo v dvorani si je ogrelo dlani ob nastopih ustvarjalcev kulturnega programa, še bolj pa pri podelitvi priznanj »cvetovom«, kot se je izrazil Kotnik – izjemnim dijakom posameznih šol centra ter dijakinji ŠCV za šolsko leto 2013/2014. ■

Uspeh – prava mera truda in zabave

Dijakinja Šolskega centra Velenje Aleksandra Panić je najbolj ponosna na svoje zgodbe

Tatjana Podgoršek

»Sedaj pa je že čas, da damo prireditvi piko na i in izdamo skrivnost, kdo je dijakinja Šolskega centra Velenje (ŠCV) za šolsko leto 2013/2014. To je gimnazijka Aleksandra Panić.« je na zaključni prireditvi ob koncu šolskega leta na centru dejal povezovalac programa.

Iz dvorane na oder je s knjigo v rokah stopilo dolgolasa dekle, ki je po učnih rezultatih in uspehih na tekmovanjih v vseh štirih letih izstopalo iz povprečja. Odličnjakinja je namreč na tekmovanjih iz znanj prejela zlato, devet srebrnih priznanj ter dvakrat toliko bronastih priznanj. »Malo pa me je naziv dijakinja ŠCV presenetil. Je gotovo rezultat truda, vloženega dela pri vsem, kar sem počela,« je dejala. Med vsemi uspehi je sama najbolj ponosna na tiste v literarnem ustvarjanju. Z njimi je predstavljala sebe, gimnazijo, Šolski center na domačih ter mednarodnih literarnih natečajih, razpisih. Doslej je napisala že več kot 100 literarnih del, od proze do poezije. Založba Smart-team ji je v okviru tekmovanja Z domišljijo na potep – na njem je osvojila večkrat prvo mesto, natisnila štiri knjige. Iz zajetnega seznama priznanj velja omeniti še to, da je prejemnica Župančičeve frulice za najboljšo srednješolsko pesnico, drugega in tretjega mesta za besedilo in ilustracije otroških knjig, ki jih je osvojila na mednarodnem natečaju Na krilih metulja in laboda v Avstriji. Tudi na dosedanje sodelovanje z RTV, kjer je sodelovala kot režiserka svoje radijske igre, kot piska scenarija za TV film, jo spominjajo zavidanja vredna priznanja. »Ne vem povsem, od kod ta nagnjenja. Vem pa, da mi je zlivanje čustev, občutij ... na papir v veliko veselje ter zadovoljstvo, da mi bogati prosti čas.«

Aleksandra Panić: »Doslej sem napisala že več kot 100 literarnih del, izdala štiri knjige ...«

Cilji, ki si jih je zastavila v življenju, jo vodijo, uspehi jo spodbujajo, da na tej poti vztraja. Je poklicno pot zastavila v povezavi z literaturo oziroma kulturo? »Ne. Nameravam se vpisati na medicinsko fakulteto. Sem pa v tem trenutku vesela, da je za mano zrelostni izpit. Vsem, ki prihajajo za mano, svetujem pravo mero truda in zabave, pa uspeh ne bo manjkal,« je še dejala Aleksandra Panić.

O novo mladinsko strategijo na Erasmus

Savudrija, 13.–15. junij – Članice Mladinskega sveta Velenje in predstavniki Mladinskega centra Velenje so pripravljali osnutek Lokalnega programa razvoja delovanja mladih v Mestni občini Velenje za obdobje od 2015 do 2020 – Mladi v korak s časom. To je prva tovrstna mladinska strategija, sprejeta v Sloveniji, ki so jo v Velenju prvič pripravili leta 2010 za obdobje do 2015, pri načrtovanju pa so sodelovali mladi sami. Prvo strategijo so lani revidirali, pretekli vikend pa začeli snovati novo.

Mladi načrtujejo, da bodo pripravili lokalne mladinske strategije pri-

javili na program Evropske unije Erasmus +, v okviru katerega lahko pridobijo do 150 tisoč evrov letno. Ta denar lahko zagotovi do dve zaposlitvi, študijski obisk lokalnih mladinskih delavcev na Finskem in izdelavo knjige o velenjski mladinski sceni, ki bo vsebovala informacije o mladinskih organizacijah, njihovem poslanstvu in projektih skozi zgodovino, mladinski infrastrukturi, vsebovala pa bi tudi anali-

zo anket med mladimi in intervjuje z njimi ter akcijski načrt, torej strategijo samo.

Ta se bo izoblikovala na delavnicah z mladimi in bo nadgradila obstoječo strategijo, pri čemer se bo upoštevala uspešnost že izvedenih projektov in mnenje organizatorjev, torej mladinskih organizacij. Sodelujoči bodo soočali ideje za izboljšanje kakovosti življenja mladih v dolini na podlagi dosežkov doseda-

nje strategije.

Razmislili so tudi o še bolj učinkovitem pridobivanju denarja za izvajanje mladinskih projektov, ki je v Mestni občini Velenje dostopen preko javnega razpisa, vrednega 35 tisoč evrov. Hkrati pa si želijo še večjega mošnjička, da bi lažje uresničevali ideje mladih.

■ **tf, foto: Siniša Hranjec**

Župan sprejel najboljše osnovnošolce

Šoštanj – Župan Šoštanja Darko Menih je ob koncu šolskega leta v Vili Mayer pripravil sprejem za osnovnošolce, ki so v devetih letih šolanja dosegli povprečno oceno 4,6 in več. Takšnih učenk in učencev je bilo na Osnovni šoli Karla Destovnika - Kajuha Šoštanj iz petih oddelkov 23. Čestital jim je za odlično delo in jim zaželel vse dobro tudi v prihodnje v želji, da se bodo v Šoštanj radi vračali. Ob tej priložnosti jim je podaril knjigo »Pozdrav iz Šoštanja – mesto na starih razglednicah«, s katero bodo lahko še bolj spoznali domači kraj. Kot zanimivost: to je prva generacija učencev, ki je vseh devet let obiskovala novo šoštanjško šolo. Ta se je na začetku imenovala Osnovna šola Šoštanj.

■ **mkp**
(foto: arhiv Občine Šoštanj)

Ljubezen in strah

Velenje, 19. junija – V Galeriji Velenje so v četrtek odprli razstavo Saše Vrabiča, slovenskega umetnika z dvema uspešnimi umetnostnima karierama. Po rodu Slovenjgradčan, ki živi in dela v Ljubljani, je akademski slikar, grafik in risar, hkrati pa poje v vokalnih skupinah Perpetuum Jazzile in Bassles. Za svoje delo v likovni umetnosti je prejel več nagrad in priznanj, umetnostni zgodovinarji pa ga umeščajo v razdelek »postmedijskega slikarstva«.

Sašo Vrabič je tokrat razstavo postavil sam, pri čemer se je dobro igral s čustvi obiskovalcev. Pozorni bodo opazili, da se vse, kar vidijo v spodnjem nadstropju galerije, povezuje z vidnim v zgornjem nadstropju. Z razstavo umetnik razkriva odnos do dveh vsem znanih čustev – ljubezni in strahu. »Njegov izraz izkazuje vrhunsko risarsko veščino, poleg tega pa izredno senzibilnost za zaznavanje občutka časa in prostora, v katerem živi, in hkrati sposobnost, da nam to posreduje na način, v katerem se prepletata intimno in družbeno,« je ob odprtju razstave poudarila umetnostna zgodovinarica dr. Petja Grafenauer. Svet umetnika Saše Vrabiča je večmedijski, saj na razstave od vsega začetka vključuje tudi zvok. Tudi v Velenju je tako. Pri tokratni postavitvi prevladujejo fotografije, a srečamo tudi njegove slike in grafike. V posebni sobi v drugem nadstropju pa je na ogled tudi njegov avtorski video. Razstava bo odprta do 19. julija.

■ bš

Že postavitev razstave Saše Vrabiča je drugačna. Gre za večmedijsko razstavo, ki bo v gledalcih zbudila veliko občutij. Na otvoritvi je umetnikovo delo predstavila dr. Petja Grafenauer.

Namesto z igračami igranje z rimami

Velenjčan Ramiz Velagić peče kruh in sklada verze – V petek predstavil drugo pesniško zbirko Oaza sanj, napisano v dveh jezikih

Velenje, 20. junija – V okviru Tedna ljubiteljske kulture je prejšnji teden v torek popoldne velenjski župan Bojan Kantič pri Galeriji Velenje zasadih viskoraslo hruško. Društvo šaleških likovnikov je v razstavišču Gorenje Servis odprlo razstavo »Tehnike tiska v glini«. Literarno društvo Hotenja pa je na Velenjskem gradu v petek zvečer predstavilo pesniško zbirko svojega člana Ramiza Velagića. V soboto po-

Ramiz Velagić je v pogovoru s Tatjano Vidmar v petek v atriju Velenjskega gradu predstavil drugo pesniško zbirko. Nam je več o svojem delu povedal že pred tem.

polodne pa je Kulturno društvo Kolda pripravilo odрто vajo, na kateri so lahko obiskovalci dodobra spoznali njihovo delo. Mi pa smo na klepet povabili pesnika bosanskega rodu, ki v Velenju živi, odkar ga je mama kot nekajmesečnega dojenčka leta 1963 prinesla v dolino, kjer je že živel in delal njegov oče.

Ramiz Velagić k temu doda: »Imam se za Velenjčana. Odraščal sem v ljubeči družini. Ker pa z bratom nisva imela veliko igrač, sva se velikokrat igrala besedne igre, zlagala sva verze. To so bili moji prvi začetki spogledovanja s poezijo. V četrtem razredu osnovne šole Gustava Šilaha nas je

učiteljica Anica Podlesnik vprašala, ali kdo rad piše pesmi. Dvignil sem roko, čeprav nisem imel napisane niti ene. Tisti večer sem napisal vsaj 30 pesmi, ki sem jih naslednji dan nesel v šolo. Nekaj od njih so objavili v šolskem glasilu Vrtiljak.« Po osnovni šoli oči pred temnimi in tabuiziranimi dejstvi našega vsakdana, tudi če se je ne dotikajo neposredno. Iz njih gradi dramatično napetost svojih pesmi, ki temeljijo na medgeneracijskih in mednacionalnih konfliktih ter razkrivanjem tistega, kar ne sme biti pometeno pod preprogo. Veseli smo, da je njena moč besede tako mogočna, tako v nebo vpjjoča, da nas je popeljala v takšno radost.

Martina Hribnik, mentorica

v Mariboru je tudi uradno postal pek. V teh letih ni veliko pesnil, če pa je, so bile to ljubezenske pesmi. »V srednji šoli sem moje pesmi pokazal profesorju Vinku Šmajsu. Bile so mu všeč, zato me je spodbujal, da nadaljujem. Začel sem objavljati v različnih zbornikih literarnih ustvarjalcev drugih narodnosti, za kar so poskrbeli na velenjskem JSKD. Imel pa sem težavo; nisem dobro poznal bosanskega jezika, saj je zame slovenski jezik bolj materni kot jezik mojih staršev. Bosanščine še danes ne obvladam, zato zadnja leta pišem pesmi v hrvaščini in slovenščini,« izvemo. Sedaj ne piše več ljubezenskih pesmi, posveča se življenjskim temam, pri čemer da domišljiji prosto pot. Ne piše redno, največkrat so mu izziv natečaji.

Leta 2008 je izdal prvo pesniško zbirko, ki jo je naslovil »Zapiski iz sanj«. V njej je prva bosanska molitev v slovenskem jeziku, ki je doslej razen Ramiza ni ustvaril še nihče. Druga pesniška zbirka, ki je pred dnevi izšla pod okriljem Literarnega društva Hotenja, katerega član je že vrsto let, pa je posebna zato, ker je dvojezična. »Pesmi so v hrvaško-bosanskem in slovenskem jeziku. V verzih razmišljam o vsem, kar se mi v življenju dogaja, pa tudi o tistem, kar si želim. Upam, da bo našla pot med ljubitelje umetnosti, naslovil pa sem jo Oaza sanj, kar veliko pove o vsebini,« nam je za konec povedal Ramiz Velagić.

■ Bojana Špegel

Nadarjena mlada pesnica

V torek, 10. junija, je bila v Vinici podelitev že 24. Župančičeve frulice. Naša osmošolka Maja Strmčnik, učenka Osnovne šole Antona Aškercarja, je prestala predizbor in prišla med pet najboljših osnovnošolskih pesnic. Na množični obiskani prireditvi je sodelovala pet najboljših deklamatorjev ter pet najboljših osnovnošolskih in pet srednješolskih pesnikov. Vsi so se s svojo pesmijo morali še enkrat predstaviti. Maja je pometla s konkurenco in prejela prestižno frulico, ki jo prejme le en pesnik ali pesnica v Sloveniji na leto. Pesnike je ocenjevala tričlanska komisija v sestavi: Janko Lozar, doktor filozofije in univerzitetni diplomirani prevajalec, Veronika Dintinjana, pesnica in prevajalka, in

Igor Divjak, doktor ameriških študij, literarni kritik in prevajalec, ki je o njenih pesmih dejal: »Morda je Maja Strmčnik druge osnovnošolske pesnike premagala zato, ker je najbolj prozaična med vsemi. Njena besedila so strukturirana kot na videz realistične izpovedi, ki bi jih lahko govoril kdo drug iz njene soseske, sposobnost prehanja v različne subjekte so njihova odlika. Avtorica si noče zatiskati oči pred temnimi in tabuiziranimi dejstvi našega vsakdana, tudi če se je ne dotikajo neposredno. Iz njih gradi dramatično napetost svojih pesmi, ki temeljijo na medgeneracijskih in mednacionalnih konfliktih ter razkrivanjem tistega, kar ne sme biti pometeno pod preprogo.«

Veseli smo, da je njena moč besede tako mogočna, tako v nebo vpjjoča, da nas je popeljala v takšno radost.

Martina Hribnik, mentorica

Koncert Brencl bande

Jutri ob 21. uri bo pred domom kulture koncert Brencl bande, ki je svojo glasbeno pot začela v Bistrici ob Sotli. Čeprav skupina uporablja povsem običajne glasbene instrumente in vokale, so oblikovali originalen zvok govora. Avtorska glasba zasedbe Brencl banda je nastala pod vplivom navdušenja nad ljudskim izročilom z različnih koncev sveta, predvsem pa nosi močnega slovenskega duha in deluje, kot da je del njenega izročila, kot da bi nastala na osnovi notnih zapisov ljudskih viž s podstrešja.

ALTERNATOR

»Ljubezen in strah« Saše Vrabiča

Nataša Tajnik Stupar

Prejšnji četrtek se je v Galeriji Velenje odprla razstava vizualnega umetnika Saše Vrabiča z naslovom Ljubezen in strah. Gre za predstavitev slikarja srednje generacije, ki je rojen v Slovenj Gradcu, živi in ustvarja pa v Ljubljani. Sašo Vrabič je eden redkih slovenskih umetnikov z dvema umetnostnima karierama. Poleg vizualne umetnosti sodeluje tudi v glasbeno vokalni skupini Perpetuum Jazzile.

Razstava Saše Vrabiča z življenjskim naslovom Ljubezen in strah je preplet več umetniških praks, tako sodobnih kot klasičnih, slikarskih. Sašo Vrabič je eden redkih slovenskih slikarjev, ki s svojo vrhunsko risarsko-slikarsko veščino podaja podobo na klasičen slikarski način, z izbiro aktualne zgodbe, ki jo predstavi, pa vsebinsko obravnava teme, ki so zeitgestovske in v »trendu« sodobne vizualne umetnosti.

Ljubezen in strah je zgodba o življenju, ki nas preko podob, ki jih je umetnik izbral, poizkuša prepričati o ali pokazati prebivališče ljubezni. V spremnem katalogu je likovna kritičarka dr. Petja Grafenauer zapisala: »Od zvokov in glasbe, ki jih je umeščal v slike, instalacije, ki jih je ustvarjal in delil z občinstvom, je ostalo le še prasketanje gramofona, od ljubezni izginjajoči poljub, dom pa je le hišica iz kartona, a v njej vendarle sveti lučka. Tam drevo požene korenine in tam živi ljubezen.«

Poljub para, ki postaja vedno bolj bled in izginja, je naslikan v ponovitvi enake figuralne kompozicije, seveda naslikano izginja vzporedno z znižanjem tonske vrednosti, pa zato ozadje prostorske postavitve, oblikovano v napis »evolution«, »revolution«, »love«... s svojo močno vsebino in pojavnostjo gledalcu vzbujajo različne miselne prebliske Vrabičevega preigravanja z besedami samimi, njihovo zlogovno sestavo in pomembnim vsebinskim pomenom. Naturalistično naslikan suši z, lahko bi rekli muzejsko oznako surovosti »RAW« na srednje velikem formatu, je kot sočno slikarsko tihožetje, v katerem prebiva slikarsko znanje, ki zaradi svoje redke pojavnosti skoraj ne najde več poti v slovenske galerije in muzeje. Kartonasta hiša in podoba drevesa s poganjajočimi koreninami, kot luč, ki jo lahko fizično prižgete, in majhna goreča lučka, ki je v kartonasti hiški, so deli instalacije, ki jo umetnik sestavi z jasnimi namenom in sporočilom. V bistvu je skoraj žalostno, da družba v današnjem stanju in času potrebuje na neki način tako surova in banalna sporočila, da bi se ponovno zavedla primarnih dejavnikov tako njenega obstoja, nadaljevanja in faktorja človečnosti. Torej: dom, poljub, ljubezen, surovost, izginjanje, minljivost, ki se jo umetnik zelo pogosto dotika s prikazom vsakodnevnih žanrskih situacij, ulovljenih v fotografski objektiv, vendar s pretečeno časovno razliko in jasno vidno spremembo prostora in pomena istega pogleda in istega prostora.

»Ali je lahko »RAW« tudi »WAR«?« sem se vprašala v trenutku, ko je vame butnil velikanski napis ponavljajočega se rawrawrawraw. Slika »Na vrhu krize, 2014« s svojim bleščavim in multiurbanim razgledom na kapitalistično pokrajino sodobne družbe prikazuje turistično vznesenost lovljenja podob v »fotografski spomin« posameznikov. Urbana krajina iz Top of the Rock, razgledišča na vrhu Rockefeller centra, je pogled na krizo urbane družbe, prav z njenega centra. Resnično na vrhu krize? Mentalne? Finančne? Krize vrednot?

Sašo Vrabič, Na vrhu krize, 2014, olje/platno, 120x140 cm.

Vrabič se dotakne tudi sodobne posebnosti novih povezanosti med ljudmi v kontekstu »pametne telefonije« v več žanrskih podobah, ki prikazujejo figuralne kompozicije v različnih pozah, kombinacijah in vsebinah. Vendar središče konteksta niso medčloveške povezave, temveč navadno telefoniranje in medmrežno povezovanje, zamaknjeno zrenje v pametne zaslone. Razstava Saše Vrabiča je ena tistih, ki vas ne bo postila lačnih kulturne hostije. Zelo vam priporočam obisk Galerije Velenje in ogled razstave Ljubezen in strah na prijeten in vroč poletni dan. Zagotovo se boste strinjali z mojim pisanjem. Lepo poletje želim.

26. junija 2014

NAŠ ČAS

107,8 MHz

11

RADIJSKI IN ČASOPISNI MOZAIK

Poletne noči bodo še krajše s SNOP-om

Kriza, ki še kar klesti po državi, spravlja v velike težave tudi radijske postaje in vse bolj ogrožen postaja tudi naš skupni nočni program (SNOP), ki je še vedno najbolj poslušan nočni radijski program v Sloveniji, skupaj pa ga ustvarjamo radijske postaje, vključene v združenje. Ker pa nočni program ne prinaša finančnih učinkov, se vse več lastnikov radijskih postaj odloča, da izstopijo iz tega našega skupnega projekta. Tako nas je trenutno ostalo še šest (Murski val, Ptuj, Slovenske Gorice,

Celje, Univox in Velenje). Kljub temu smo se odločili, da bomo čez poletje ta program še ohranili, k sodelovanju pa skušali pritegniti še nekatere radijske postaje, ki sicer niso članice našega združenja, so pa iz različnih koncev Slovenije.

Poleti bomo torej zagotovo še skupaj, iz našega studia pa se bodo v nočnem času oglašale Karolina Destovnik, Željka Gaber in Katarina Rošar. Zagotovo vam bodo polepšale poletne noči, ki bodo tako še krajše.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Pop Design posneli videospot za balado Nisem ti verjel

Skupina Pop Design, ki že skoraj tri desetletja (od leta 1985) razveseljuje svoje oboževalce, je posnela videospot za najnovejšo balado Nisem ti verjel. Besedilo je napisal Miran Rudan, Matjaž Vlašič je ustvaril glasbo, kot aranžer pa se podpisuje Martin Štibernik. Videospot za čutno balado je posnel kar njihov dolgoletni prijatelj in glasbenik Boštjan Grabnar, ki se je v vlogi snemalca dobro znašel. Skupina, ki je svoje najboljše čase doživljala v prvi polovici devetdesetih let, ko je bil njihov pevec Vili Resnik, se je po odmevnem koncertu pred dvema letoma v Križankah odločila, da se vrne na odre z novimi uspešnicami. Vrnila se je v postavi Miran Rudan, Jani Marinšek, Tomaž Pavlin, Matjaž Vlašič, Damjan Tomažin in Tomaž Zajšek. Vasedbi, ki se je v leti precej spreminjala, tako ni ustanovnega člana Tonea Košmrlja, na mestu glavnega vokalista pa je Miran Rudan, ki je v skupini prepeval v letih od 1986 do 1990.

Ljubezen v akustični obliki

LeeLooJamais so se konec lanskega leta lotili posebnega koncertnega projekta, ki so ga poimenovali

LeeLooJamais Senses Tour. Priljubljeni Brežičani so za turnejo predelali svoje skladbe v akustične verzije, nastopi pa so jih popeljali v lepo število slovenskih krajev. Logično nadaljevanje je, da nove, akustične verzije svojih skladb predstavijo tudi tistim, ki jih niso slišali v živo. Prva je na vrsti skladba Ljubavi, ki jo predstavljajo v teh dneh. Spomladi je skupina za nekaj mesecev prekinila turnejo, saj je njihov klavirist odšel s skupino Laibach na nekajmesečno turnejo po Evropi (s skokom v Hong Kong). A konec poletja se LeeLooJamais vračajo z novimi koncertnimi datumi, ki jih bodo sproti objavljali na svoji spletni strani in družbenih omrežjih. Večji del letošnjega poletja bodo sicer preživeli v studiu, saj pripravljajo material za novo ploščo.

6pack tokrat z Alfijem

Velenjski raper 6pack Čukur se predstavlja z zanimivim glasbenim projektom, ki nadaljuje tradicijo svojih sodelovanj z znanimi domačimi izvajalci. Že pred leti je v njegovi skladbi Js temnim rad gostoval edinstve-

ni Oto Pestner, uspešnica Joj Lolita je nastala v sodelovanju z Janom Plestenjakom, z velenjskimi rojaki Šank Rock pa je združil moči v singlu Dej radio bolj na glas. Velenjski raper, ki zdaj živi v Mariboru, se je tokrat odločil za novo sodelovanje in k izvedbi nove pesmi Dve plati povabil legendo slovenske popularne in narodnozabavne glasbe, dobitnika viktorja za življenjsko delo in zapriseženega Štajerca Alfija Nipi-

ča. Gotovo zanimivo sodelovanje, pesem pa prihaja na radijske postaje v tem tednu.

Pozabljeni album skupine Queen septembra pri prodajalcih

Legendarna britanska skupina Queen bo izdala album z v živo posnetimi skladbami, ki so nastale že pred štiridesetimi leti. Na albumu Queen: Live at the Rainbow '74, ki bi moral iziti že leta 1974, bodo namreč zbrani posnetki s treh koncertov iz londonskega gledališča Ra-

inbow. Prvi koncert so legendarni rokerji v gledališču Rainbow izvedli konec marca 1974. Razprodanega koncerta se je udeležilo več kot tri tisoč obiskovalcev, istega leta pa so dvorano napolnili še dvakrat. Kitarist Brian May in bobnar Roger Taylor sta arhivske posnetke z omenjenih koncertov uredila, skladbe pa bodo izšle septembra na dvojnem ploščku, dveh vinilnih ploščah ter tudi v luksuzni izdaji, ki bo vključevala še koncertna DVD in blu-ray diska.

Zaklonišče Prepeva z intimno skladbo Volim te ...

Zaklonišče prepeva so se konec februarja po desetih letih uspešno vrnili na glasbeno sceno s svojim sedmim albumom Samo da prode demokratija. Takrat je izšel tudi istoimenski single, že med nastajanjem albuma pa so predstavili nekaj novih skladb: balado Još uvek pomislim na tebe, skladbo v slovensščini Kapital-anal, d. o. o., in Hoću da živim, priredbo skladbe I Wanna Live legendarnih Ramones. V teh dneh Novogoričani predstavljajo novi single z albuma, skladbo Volim te ... Pesem povzema sporočilno noto albuma, ki se kljub družbeno angažiranemu naslovu tokrat nagiblje bolj v smer intimne izpovedi. Skladba Volim te ... je izkaz brezpogojne ljubezni do ženske, do bližnjega, ki mu je dopuščeno in odpuščeno vse. Skladba pa ne nakazuje le premika albuma v poetično smer, temveč je v njej viden prestop tudi v glasbenem ustvarjanju in aranžiranju.

PESEM TEDNA NA RADIU VELENJE

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

1. MEJAŠI - Zavela me Ana
2. ŠPELA GROSELJ - Cmok, cmok
3. NANA MILČINSKI - Poletne impresije

Hrvaška tamburaška skupina Mejaši je z uspešno Zorica lani osvojila srca mnogih privržencev tovrstne glasbe. Skladba je postala eden največjih hitov lanskega leta v sosednji Hrvaški, na spletnem portalu You Tube pa je zabeležila kar šest milijonov ogledov. Mejaši zdaj ponujajo novo skladbo Zavela me Ana, za katero srčno upajo, da bo ponovila uspeh predhodnice.

LESTVICA DOMAČE GLASBE

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

1. Mama Manka - Jezikova župa
2. Dame domače glasbe - Tečejji, tečejjo nitke
3. Svetlin & Aleš Bartol - Palme in valovi
4. Azalea - Razvajenka
5. Donačka - Na sladoleđ
6. Štirje kovači - Neke sončne nedelje
7. Igor in zlati zvoki & Fantje s Praprotna - Dekle zdaj mi povej
8. Katrcia - Zakaj tajiš
9. Trio Pogladič - Iz prve v drugo
10. Erazem - V oštariji

... več na www.radiovelenje.com

OMAR NABER

Omar Naber v teh dneh predstavlja novo skladbo z naslovom Sladek strup, za katero je posnel tudi kontroverzni videospot. Skladba je sicer našla mesto na Omarjevem zadnjem albumu Na glavo, ki je izšel marca letos.

FLORA & PARIS

Flora in njeni fantje iz skupine Flora & Paris imajo plan. Nov singl ima naslov To je plan. Njihov plan je čim bolj lahkotno preživeti počitnice na soncu in z vetrom laseh, saj so veliko energije porabili za snemanje še zadnjih skladb za prvi album, ki bo predvidoma izšel v začetku jeseni.

3 ČELOS

Za novo skladbo z naslovom Lepo je so k sodelovanju povabili radijskega voditelja, pevca in igralca Klemna Bunderlo. Skladba, ki je bila premierno predstavljena na podelitvi letošnjih viktorjev, je zdaj dobila tudi svojo vizualno podobo. Hudomušen videospot je nastal pod režisersko

zelo
... na kratko ...

taktirko Cveta Polaka in v produkciji VIA Studia.

DITKA

Po izrednem odzivu poslušalcev (pesem tedna na osmih radijskih postajah) na Lainščkovo pesem Ne bodi kot drugi se pevka in kitaristka Ditka predstavlja z novim singlom z aktualne zgoščenke. Tokrat s pesmijo Toneta Pavčka Dober dan življenje, ki jo je uglasbil Gorazd Čepin, pri aranžmaju in izvedbi pa je sodeloval tudi Matevž Šalehar-Hamo.

JAN PLESTANJAK

V začetku pomladi je Jan predstavil pesem z naslovom Nova generacija v plesnih ritmih, kakršnih pri njem zadnjih let nismo vajeni. Zdjaj je predstavil še videospot, v katerem se sam pojavlja le na novodobnih aparataturah, ki so okupirale mlajšo generacijo. Plesalci plesne šole Libero pa v plesnem delu prikažejo pomembnost druženja in zabave skupaj s prijatelji.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

◀ Na proslavi ob dnevu policije v velenjskem kulturnem dnevu smo opazili tudi dva od komandirjev, ki sta službovala v Velenju, Draga Alenca in Roberta Videca (na sliki). Videc je danes vodja Sektorja uniformirane policije pri PU Celje, Na službovanje v Velenju ga veže veliko lepih spominov. »Osemnajst let je od takrat, ko smo proslavo prvič organizirali v Velenju,« se je spomnil. Marsikdo od Velenjčanov pa se ga spominja kot »ljudskega« komandirja, ki je najprej segel po besedi, šele potem po palici.

▲ Deset in še več let si politika v regiji prizadeva za začetek gradnje tretje razvojne osi. Nič koliko projektov je bilo že narejenih, nič koliko denarja porabljenega ... Zoran Janković, predsednik Pozitivne Slovenije, pa je ob nedavnem obisku Velenja županu Bojanu Kontiču vrgel rokavico: »Jaz bom gradnjo tretje razvojne osi začel v dvanajstih mesecih po tistem, ko bom, če bom, postal predsednik vlade. Ti pa imaš do takrat čas, da se odločiš, ali boš pomagal ali ne.«

▶ »Takoj moram narediti vsaj en požirek. Kot kaže, bom pristal v čveku. Le v kaj me bodo preimenovali? Strica Marjana so prejšnji teden kar v Srečka,« je verjetno razmišljal Uroš Prisljan, ko je opazil, da bo morda ujet v čvekov teledobjektiv. A ker si želi, da bi v nedeljo na Srednjeveški dan na Velenjski grad prišlo čim več ljudi, je glasno dejal le: »Vsaka reklama prav pride!«

ZANIMIVO

Pivo na Oktoberfestu prvič prek 10 evrov

Pred poletjem se nam zdi jesen običajno še daleč, a prireditelji se v teh dneh že pripravljajo na Oktoberfest. Tradicionalen praznik v Münchnu bo to leto potekal od 20. septembra do 5. oktobra - na prireditvi, ki poteka pod šotori na dobrih 35 hektarjih površine, tudi tokrat pričakujejo obiskovalce iz

vse Evrope in zunaj nje. Nič novega ni, da je na dogodku zaželen tradicionalna bavarska narodna noša, prav tako pa tudi pitje piva in uživanje v dobri hrani, predvsem klobasah. A nekaj vendarle se spreminja: cene. Lani je litrski vrček piva stal 9,66 evra, to leto pa se cene dvigujejo in bo prvič presegel deset evrov. Za litrski vrček piva bo tako na pivskem prazniku treba odšteti 10,10 evra. Sicer pa na Oktober-

festu niso poceni niti brezalkoholne pijače; za liter gazirane mineralne vode bo treba odšteti 7,71 evra, za liter limonade pa 8,51 evra.

Trdil, da so ga ugrabili, ker ni hotel k zobozdravniku

Konec maja je francoska policijska patrulja med rednim ogledom vasice St. Gervais naletela na 12-letnega dečka, ki se je skrival za neko hišo. Ko so ga policisti vprašali, kaj počne tam, jim je deček razložil, da se skriva pred nekim moškim iz bližnjega mesta, ki

ga je ugrabil, njemu pa je uspelo pobegniti iz avtomobila. Deček je bil zelo prepričljiv, policistom je zaupal celo vse podrobnosti o tem, kako je bil domnevni ugrabitelj oblečen, kako visok je bil in kakšen avtomobil je imel. Dodal je, da se je vse to zgodilo, ko je nič hudega sluteč hodil po ulici, saj je bil naročen pri zobozdravniku, nakar ga je neznanec na silo strpal v svoje vozilo. Policisti so primer vzeli resno; sprožili so preiskavo in trajalo je mesec dni, da so podvomili o dečkovi zgodbi. Ko so ga stisnili v kot, se je zlomil in priznal, da je bilo vse skupaj le plod njegove domišljije. Pojasnil je, da je v resnici celotna zgodba popolna laž, saj je potreboval izgovor, da mu ne bi bilo treba k zobozdravniku.

Najgrši pes na svetu

V Kaliforniji so na že tradicionalnem tekmovanju izbrali najgršega psa na svetu. V družbi številnih kosmatincev je to postal mali Peanut (Arašid), črni kosmatinec. Lastnica Holly Chandler je povedala, da je kužka rešila iz zavetišča, potem ko je bil zlorabljen in

je skoraj zgorel v požaru. Dejala je, da mu je zmagovalce najbrž prineslo dejstvo, da ima izbočene oči, od požara poškodovano dlako, krivi zobje v njegovem gobčku pa dajejo vtis, da je ves čas jezen. »V resnici je to zelo prijazen in nežen psiček,« je še dodala Holly. Po-

nosna lastnica je domov odnesla trofejo in 1.500 dolarjev, za katere pravi, da jih bo rabila za pomoč drugim kosmatincem.

Preživel grozljivo nesrečo

Francoski profesionalni smučar in reli voznik - 35-letni Guerlain Chicherit, si je zastavil cilj, da bo postavil rekord v najdaljšem skoku z avtomobilom. Na 101 meter dolgi progi je dosegel hitrost do 257 kilometrov na uro. Začetek je bil videti odličan, naprej pa ni šlo po načrtih. Sledilo je namreč grozljivo premetavanje in prevračanje avtomobila, dodatne težave pa so nastale, ko so na voznika začeli padati deli avtomobila, ki je zaradi hitrosti začel razpadati. Chicherit je nesrečo preživel in jo odnesel z le nekaj manjšimi poškodbami. »Posneli smo, kar se je zgodilo, in moram reči, da je iz posnetka razvidno, kako se mu v očeh vidi, da se zaveda, da bo umrl. V trenutkih, ko sem sam doživljal paniko, strah in bolečino, pri Guerlainu vidimo le globoko eksistencialno pomirjenje,« je dejal James Kirkam, vodja ekipe, ki je sodelovala pri podiranju rekorda.

frkanje

levo & desno

Srečno, Slovenija

Včeraj smo slavili rojstni dan naše države. Ves čas njenega obstoja tega praznika še nismo slavili v takih razmerah. Sredi iskanja novih ljudi, ki naj bi nas popeljali v lepše, in sredi razprtij, ki nas lahko peljejo le še v slabše.

Ne za vse

V tem predvolilnem času volilci spet pričakujejo, da bo čim več besed kandidatov res po volitvah meso postalo. Tega seveda ne pričakujejo vegetarijanci.

Za dušo in telo

Izraz promenada ima več različnih pomenov. Velenjčani upajo, da bo za njihovo veljal širok pojem. Nekaj koristnega za dušo in telo.

Center v središču

Tudi Šmartno ob Paki ima svoje središče. V središču pozornosti in kritik je že dolgo njihov Mladinski center.

Le za pozitivce

Nekateri pravijo, da je sedanji natečaj velenjske občine diskriminatorsen. Na njem ne morejo sodelovati vsi. Razen če so na občini prepričani, da imajo Velenje res radi vsi.

Ni pobegnil

Primer Boštjana Gorjupa iz nazarskega BSH ne sodi v rubriko »beg možganov«. Ampak v rubriko o cenjenju naših možganov v tujini.

Pod gladino

Rudarstvo kvari gospodarsko podobo Saše. Čeprav je lani poslovalo skladno s svojo dejavnostjo. Globoko pod površjem.

Pritisk bo padel

Na Gorici so spomladi pripravili merjenje pritiska občanov. Če ga bodo še po končanih gradbenih delih, bodo rezultati gotovo močno ugodnejši. Saj si bodo končno oddahnili.

Pozor!

V Črnovi naj bi »na ruševinah starega« kmalu začeli graditi nov most. Ta bo seveda močnejši, da bo prenesel težka bremena. Marsikoga zanima, če bo tudi širši - da bo že pripravljen za novo hitro cesto. Saj nekateri še vedno vztrajajo, da bi novo hitro cesto gradili po sedanji trasi Velenje-Arja vas.

»Kakor se koscem streže, tako se travca reže«

Na stojnicah so tokrat predstavljali jedi, ki so jih poleti pripravljale naše babice – Ob dobrotah »teknik« tudi kulturni program

Bojana Špegel

Velenje, 21. junija – V naslovu zapisani pregovor ni iz trte zvit, so zatrjevali predstavniki turističnih društev, ki so v soboto sodelovali pri razstavi starih jedi, ki so jih v okviru turističnega tedna prvič pripravili na vrtu Vile Bianca. Stojnice so se šibile pod dobrotami, žal pa sprva obisk prireditve, na kateri so sodelovala predvsem društva iz Šaleške doline, ni bil takšen, kot so si želeli organizatorji. Prvič je pač vedno najtežje, saj je znano, da je bila prireditve, ki je v preteklih letih potekala na Grilovi domačiji, vedno dobro obiskana. Proti koncu dopoldneva se je obisk povečal in dobrote so končale v želodcih obiskovalcev, ki so se strinjali, da so vča-

sih vedeli, kako se dobro je. Večina jih je pripravila prav jedi, ki so jih v poletnih mesecih, ko je bilo veliko dela na travnikih in poljih, jedli naši predniki.

morali dobiti borovničevce, ki so ga dali v lajbič. Gospodinje so kmalu za njimi prinesle malo malico; dobili so klobaso v zaseki, jetrno klobaso in pečeno šunko v kruhu. Zra-

V Turističnem društvu Dobrna dobrote, ki so jih pripravljale njihove babice, pogosto predstavijo na turističnih prireditvah. Predstavljajo jih tudi v knjižnici Babičine dobrote, ki so jo delili med obiskovalce prireditve.

Anica Oblak, ki je pripravila številne stare slovenske jedi na stojnici TD Velenje, nam je povedala: »Če so koscem dobro postregli, so tudi dobro kosili. Ko so šli od doma, so

ven so pili črno Knajpovo kavo in jabolčnik. Ko je bilo sonce visoko, so dobili kosilo. Danes sem pripravila jagenjčka v bakalci, ocvirkovo potico in grmado, da so se lahko

malo posladkali,« nam je povedala. Kako so stregli koscem na Dobrni, so prikazale članice TD Dobrna. »S sabo smo prinesle jedi, ki so jih na Dobrni jedli v starih časih. Recepte smo zbrali tudi v knjigi Babičine dobrote. Obiskovalcem

»Gospodinje so za kosce pripravile jed, v kateri je pražena slanina, čebula, nekaj začimb in žličniki. To se kuha pokrito, potem se še popeče,« izvemo. Kot tudi, da pod vodstvom Marije Dev na Dobrni domače jedi pripravljajo in pred-

TZ Velenje je pripravila številne jedi, ki so jih dobri gospodarji v Šaleški dolini nekoč postregli koscem, da so ti dobro opravili svoje delo.

strežemo »pokrito rihto«, Anino juho, pehtranovo potico, ocvirkovko, jabolčno pito, domač kruh in buhteljne z domačo češnjevo marmelado in hruskovec. Najbolj neznano nam je zvenelo »pokrita rihta«, zato smo vprašali, kaj je to.

stavljajo tudi na različnih turističnih prireditvah v njihovem kraju.

V nedeljo na Tuševo in Velenjski grad

Ob koncu pa opozorimo še na nekaj zanimivih prireditve konec

tega tedna. V soboto in nedeljo bo na Tuševem potekal družinski vikend, ki ga pripravlja TD Vinska Gora. V soboto vabijo na kolesarski vzpon do turistične kmetije, v nedeljo popoldne, od 14. ure dalje, pa na veselo in ustvarjalno druženje. Nedelja bo tudi dan, ko se bo Velenjski grad spremenil v srednjeveški grad. TD Velenje obljublja, da boste lahko ta dan barantali s stojničarji, opazovali viteze pri dvo-bojih in plesih, se preizkusili v lokostrelstvu. Prikazali bodo napad Turkov in ubranitev gradu, veliko bo tudi srednjeveške glasbe. Tokrat so v goste povabili slovenske srednjeveške skupine. Ob 9.30 bodo s Titovega trga v povorki krenile proti gradu, dogajanje za obzidjem Velenjskega gradu in pred njim pa bodo končali okoli 18. ure popoldne. Na grad bo v nedeljo vozil Lokale. ■

Turistična zveza Velenje se bo preoblikovala

Okrogla miza na temo pomladitve turističnih društev – V ZT Velenje naj bi mladi dobili svojo sekcijo – Še nekaj zanimivih prireditvev

Bojana Špegel

Velenje, 16. junija – Ta teden se bo končal letošnji Turistični teden 2014, ki tokrat zaradi številnih dogodkov traja kar dva tedna. Med prvimi je bila tudi okrogla miza, ki so jo prejšnji tork pripravili v Vili Bianca. Organizatorja, Turistična zveza Velenje in MOV - TIC Velenje, sta na njej

pripravila razpravo o pereči problematiki – kako pomladiti turistična društva.

Barbara Kelher, predsednica Mladinskega sveta Velenje, je med drugim poudarila, da so mladi specifična skupina, pri katerih je težko posploševati, kaj si želijo. »Vsekakor je treba z njimi delati prijazno, prijateljsko. Treba jih je spodbujati, da so vse ideje in pobude dobre, da so najbolj nore in odšte-

kane ideje lahko tiste ta prave, nov, svež veter v organizacijah,« je poudarila. In še, da so mladi ustvarjalni, polni idej in znanja. Predsednik TZ Velenje Franc Špegel je v uvodu poudaril, da se članstvo v turističnih društvih zelo hitro stara, zato so žal zelo podobna društvom upokojencev. Zato je predlagal, da se še v tem mesecu ustanovi pri TZ Velenje sekcija mladih, ki bo imela svoj program dela in jo bo tudi financirala MO Velenje. V to sekcijo bi morali biti vključeni tudi mladi člani iz vseh društev. Želi si, da z leti vidne aktivnosti v društvih prevzamejo prav mladi, starejši pa bi delovali v sekciji za seniorje. »Seveda od tega cilja ne bo takoj prišlo,« je dodal.

V nadaljevanju je Urška Gaberšek, vodja TIC Velenje, povedala, kako privabljajo mlade k delu: »Preko šole za storitvene dejavnosti, smer turizem, s katero zelo dobro sodelujemo. Dijaki so napoteni k nam na prakso, preko katere jih uvedemo v nadaljnje delo. Vse usmerjamo, učimo jih osnovne komunikacije v turizmu, dajemo jim občutek enakovrednosti, nudimo možnost razvoja in izkoriščanja svojih potencialov, spodbujamo iznajdljivost.« Poudarila je, da veliko mladih potem pri njih tudi ostane in jim pomaga pri delu čez vikende, praznike in na dogodkih. Opažajo njihovo samoiniciativnost, poleg tega obvladajo socialne medije (facebook, twi-

ter), ki jih starejši ne. Zato si TIC skupaj s TZ Velenje prizadeva, da bi zvezo izločili iz razpisa za sofinanciranje programov in projektov na področju turizma v MO Velenje in ji namenili posebno postavko v proračunu, v njej pa bodo predvidena sredstva za delovanje, promocijo, strokovno pomoč, izobraževanje in mladinsko sekcijo, ki bo imela tudi svoj program dela. Sedež ZT Velenje bi bil v Vili Bianci, saj bo tako lahko še tesneje sodelovala s TIC Velenje. Zaključek okrogle mize je bil, da se društva, vključena v zvezo, načeloma strinjajo s predlogom pomladitve turističnih društev o preoblikovanju Turistične zveze Velenje. ■

Dijakom 'ga dogaja'

Dijaška sekcija Šaleškega študentskega kluba letos že sedmič organizira tradicionalni festival Park s5 dogaja – Začel se je v petek s svečanim plesom pred eMČe placem, trajal pa bo vse do 3. julija

Festival Park s5 dogaja je eden največjih in najobširnejših dijaških festivalov v Sloveniji. Njegovi začetki segajo v leto 2002, ko je v parku pred velenjsko gimnazijo prvič potekal dogodek Park dogaja, ki je nato za nekaj časa zamrl. Leta 2009 je bil ponovno obujen in od takrat naprej se izvaja vsako leto ob uradnem zaključku šolskega leta.

Za bolj kakovostno preživljanje prostih dni

Festival ponuja varno in brezplačno zabavo za vse obiskovalce, namenjen pa je predvsem dijakom. Letos se je dijaška sekcija potrudila in ustvarila najbolj obširen festival do zdaj. Zaradi slabe dostopnosti do parka ob prenovitvi velenjske promenade pa letošnji festival zajema še druge lokacije, kot so Titov trg, Letni kino ob Škalskem jezeru, skate park pred Rdečo dvorano in eMČe plac. Dogodki na teh lokacijah pa so primerni za čisto vse obiskovalce. Letos bo nastopilo več kot deset glasbenih izvajalcev različnih zvrsti – rock, metal, punk, džez, elektronika ali reggae. Za gurmane bo

spet serviran tradicionalni čili con carne, ljubitelji filmov bodo svoje dobili na filmskem večeru in športniki se bodo lahko preizkusili v bejzbolu, rokanju ali pa v največjem obmetavanju z vodnimi baloni.

Začeli s slogom

Letošnji Park s5 dogaja se je začel pretekli petek, ko se je množica elegantno oblečenih mladostnikov ob polnoči zavrtela ob melodijah valčka. Potekal je namreč elegantni večer s polnočnim plesom, ki so ga dijaki poimenovali Full-classyžur. Veljalo je pravilo večerne obleke, ki se ga je večina obiskovalcev strogo držala. Cel večer se je poslušala tradicionalna plesna glasba, ob polnoči pa je bil kljub padavinam, ki so do takrat na srečo poniknile, izveden polnočni valček, ob katerem je na terasi eMČe placa plesalo kakih petnajst mladih parov. Ples je trajal približno pol ure, nato pa se je zabava v oblekah nadaljevala vse tja do druge ure zjutraj.

Festival se je nadaljeval tudi v soboto, ko sta ob uradni otvoritvi na terasi eMČe placa nastopila dijaški kvartet z dvema tolkalcema KungFu Vegan iz Novega mesta, ki je obiskovalce prepričala z bogato instrumentalno podlago in delno improviziranimi besedili, in lokalna skupina Facial Receivers, ki jo odlikujejo izjemni vokalisti.

Počitniški program

Ob uradnem zaključku šolskega leta so se pouka rešeni dijaki osvežili na največjem obmetavanju z vodnimi baloni na Titovem trgu, priredili pa so tudi skate contest in koncert State Of Fiction, Night Flight in Carnifliate. Danes s bodo po dnevu državnosti podali na pohod na Koželj, v prihodnjih dneh pa uživali v glasbi. Jutri bo v eMČe placu black metal večer z bendi Cvinger, Kholn, Snogg, v soboto prirejajo športne igre ob reggae glasbi, v nedeljo pa bo v eMČe placu jazz koncert Tretji tir. ■ vh, tf

Izmenjava izkušenj

Velenje je gostilo srečanje predstavnikov partnerskih mest Labin in Raša iz Hrvaške, Carbonia iz Italije, Ribnyk s Poljske, iz Slovenije pa še iz Idrije, ki sodelujejo v projektu Minher. Priložnost za predstavitev dobrih praks so dobile tudi mladinske organizacije.

Direktor Mladinskega centra Velenje Marko Pritrznik je predstavil aktivnosti mladih v Velenju in medsebojno povezanost organizacij, v katerih se združujejo. Obiskovalce je posebej navdušila mladinska infrastruktura. Spoznali so hostel in MC, pa tudi novo pridobitev Hišo bendov, Pekarno in eMČe plac.

Udeleženci projekta Minher – Evropa za državljane, katerega namen je izmenjava dobrih praks v turizmu in povezovanju mladih v rudarskih mestih; spoznali so najboljši primer lokalnega mladinskega delovanja in sodelovanja z občino v Sloveniji. Prvič so se predstavniki slovenskih, hrvaških in poljskih občin srečali že na Poljskem, zdaj pa že razmišljajo o skupnih projektih, ki bi jih lahko izvedli v okviru programa Erasmus +. ■ tf

Po 70 letih

Normandija, 6. 6. 1944. Začela se je največja invazija v zgodovini človeštva. Invazija, ki je v marsičem spremenila tok druge svetovne vojne. Zdaj, po 70 letih, je tam mirno. Mirno in zelo svečano. Spoštljivo spokojno ...

S prijatelji iz KZD Triglav in OTC Škofljica smo se letos spet odpravili v Normandijo. Nekateri že tretjič. Tokrat smo s sabo povabili tudi člane Jeep kluba VETERAN iz Murske Sobotice. Vsega skupaj nas je bilo triindvajset, kasneje pa sta se nam pridružila še dva. Do Pariza smo poleteli, tam pa presedlali na vozila, ki smo jih do tja pripeljali na tovornjaku. 8 jeepov in dodge. Večina izdelanih med drugo svetovno vojno in lepo obnovljenih. Tudi poljsko kuhinjo smo pripeljali, lakote pač nismo hoteli tvegati ... Ogleдали smo si Pariz. Posebno doživeti je, ko si lahko tako čudovito mesto ogledaš iz odprtega starodobnika. Pa tudi izživ, saj je takšen konvoj v enem kosu pripeljati skozi tako veliko mesto kar lep zalogaj. Pritegnili smo nemalo pogledov domačinov in turistov, ki jih v Parizu ne manjka. Marsikomu od njih smo razširili obzorje s tem, ko smo jim razložili, od kod smo. Nekateri so za Slovenijo slišali prvič. No, zdaj bodo že vedeli, kje je to. Enako se je po tem dogajalo na celotnem potovanju. Kakor tudi fotografiranja, ki ga ni bilo konca. Ta dan smo bili pač ena od pariških zanimivosti.

Po prihodu v Normandijo in namestitvi v čudovito obnovljeni hiši iz osemnajstega stoletja se je

začelo. Oblekli smo uniforme, kakršne so zavezniki uporabljali v času invazije, in naše raziskovanje Normandije se je začelo. Povsod, kjer smo se vozili in se ustavili, smo bili lepo sprejeti. Pozdravljali so nas kot taktat osvoboditelje. Churchi-

ki so bili civilne žrtve zavezniškega obstreljevanja. Nekatera mesta so bila dobesedno zravnanja z zemljo ... Kar pa se tiče vojaških grobišč, so to neme priče človeške neumnosti. Dolge vrste grobov na ameriških, britanskih ali nemških pokopališčih nas opominjajo na trpljenje in smrt mladih vojakov. Povprečna starost je bila manj kot dvajset let. Nek poseben čustveni

Tako smo dobili še boljši občutek o tem, kaj se je v teh krajih dogajalo med invazijo. Tudi trgovince s spominki so pravzaprav povsod.

Utah in Omaha sta bila ameriška, Gold in Sword britanska, med njima pa kanadski Juno. Resnično praznično ozračje je bilo pri vseh.

Povsod zastave, tudi male slovenske so bile vmes. Žalostni pa smo bili, ker v Ouistrehamu, kjer je bila osrednja slovensost ob obletnici, uradne slovenske zastave nismo videli. Morda smo prav zato še bolj ponosno na svojih vozilih svetu predstavljali našo zastavo in mnogim povedali, zastava katere države je to.

Potovanje je bilo po svoje tudi naporno. K temu je pripomoglo normandijsko vreme, ki je precej spremenljivo. Sončno, že čez nekaj

je treba doživeti. Čudovita normandijska pokrajina, nepregledna žitna polja, peščene plaže Atlantika, ki se počasi spuščajo ... Povsod pa neme priče morije pred sedemdesetimi leti. Bunkerji, v nekaterih se stojijo zarjaveli topovi, tanki, rovi ... Teško si je predstavljati, da je bila to nekoč prava klavnica. Nikoli več! Tudi veterani, ki smo jih srečevali, so o teh dogodkih govorili s ponosom, a solzami v očeh. Bili so del nečesa velikega, čeprav so samo izpolnjevali ukaze, a veliko so tudi izgubili. Njihova mladost je bila ranjena na obalah Normandije, mnogi njihovi tovariši pa so tam ostali za vedno. Tudi iz njihovih pripovedi je razbrati besede, nikoli več vojne. Da bi bilo res tako!

Veliko bi se še dalo napisati, a to so žal le besede. Pojdite in doživite te čudovite kraje. Če vas poleg tega zanima še vojaška zgodovina, je to

Ameriško pokopališče Colleville-sur-Mer

Prikaz pomorskega desanta

lov znameniti V je bil bolj pogost kot »bon jour«. Tako so pozdravljali vse, ki so bili v podobnih opravah kot mi. In ni nas bilo malo. Verjeli ali ne, na tisoče. Normandija je ponovno doživela invazijo, razpoloženje pa je bilo povsod praznično, resnično svečano. Francozi dobro vedo, kdo je zmagal in zakaj. Vedo, zakaj so padle njihove žrtve. Pred invazijo in med njo samo je namreč padlo nekaj desetisoč Francozov,

naboj je čutiti na teh poljih smrti. Mislim, da ga ni obiskovalca, ki ne bi bil prevzet nad pogledom na te dolge vrste grobov ... Človeška neumnost je res brezmejna. Ali bomo kdaj zmogli in se česa naučili na teh poljih smrti? Predvsem bi to morali storiti politiki, saj je vojna nadaljevanje neuspešne politike ...

Vsako mesto, pravzaprav vsaka vas ima večji ali manjši muzej. Ogleдали smo si mnoge od njih.

S članom kraljevega orkestra, ki igra na bivših bojiščih brit. imperija

Vojaška vozila na obali

Številni turisti jih radi obiščejo in ne gredo prazni iz njih ...

Vsak dan smo prepotovali kakšnih sto do dvesto kilometrov in tako obiskali vse odseke takratne invazije. Bilo jih je namreč pet.

minut pa dežuje. A tudi to je del Normandije, tudi to je doživeti. Doživeti pa je bilo veliko in vsa so bila pozitivna. Predvsem razpoloženje je bilo nepopisno. Nobena fotografija ga ne more prikazati. To

sanjska destinacija. Tudi v dnevi, ki niso posvečeni obletnicam, je v Normandiji mirno, svečano, spokojno ...

■ Igor Verdev

Pod cerkvijo želijo urediti prireditveni prostor

V KS Vinska Gora so polni načrtov za prihodnost - Ob številnih prireditvah si želijo nov prireditveni prostor pod cerkvijo - V torek so tam praznovali krajevni praznik

Vinska Gora, 24. junija - Krajevna skupnost Vinska Gora datuma praznika kraja nima določenega. Vsako leto pripravijo praznovanje v drugem času, po navadi pa ga prilagajajo predaji večjih infrastrukturnih pridobitev v uporabo ali pa večjim prireditvam. Teh je v kraju vsako leto veliko, saj imajo tudi zelo razgibano društveno in družabno življenje. V kraju namreč deluje kar 20 društev, številni krajanji in krajanke delujejo tudi v več društvih. V Vinski Gori skorajda ni vikenda, da ne bi imeli vsaj ene prireditve, koledar prireditev pa pripravijo že januarja, da se te ne prekrivajo.

9. nočni blagoslov konj

Letos so se v Vinski Gori skupaj z Mestno občino Velenje odločili, da bodo krajevni praznik praznovali v torek, na predvečer letošnjega dneva državnosti na prireditvenem prostoru pod cerkvijo. Predsednik sveta KS Vinska Gora **Jože Ograjenšek** nam je povedal: »Želimo si, da na tem prostoru uredimo prireditveni plato in tako del pod cerkvijo, ob skali, naredimo bolj prepoznaven. To bi nam omogočalo tudi več prireditev na prostem, splot v poletnem času. Za ureditev

bomo poskušali v sodelovanju z MO Velenje pridobiti nepovratna sredstva,« izvem. V torek zvečer so tako pripravili že 9. nočni blagoslov konj, ki ga pripravljajo njihova

Jože Ograjenšek: »V Vinski gori deluje kar 20 društev, zato je tudi prireditev zelo veliko.«

konjenica. Pravijo, da je edinstven v Sloveniji. Zbrane je pozdravil tudi župan **Bojan Kontič**, večer pa so zaokrožili s kresovanjem in zabavo z ansambлом Mladika in **Manco Dremel**. V programu so se predstavili tudi kmečki godci iz Vinske Gore. Praznovanje so KS pomagali

pripraviti člani turističnega društva in Društva podeželske mladine, ki so ga ustanovili letos januarja.

Kanalizacija tudi v Lipju?

Ob tem nas je zanimalo, ali bodo letos predali namenu kakšno novo infrastrukturo pridobitev, saj so jih v preteklih letih odpirali kot po tekočem traku. »Od lanskega do letošnjega praznika se je v kraju veliko dogajalo. V preteklih letih smo obnovili večino lokalnih in krajevnih cest, na dolgu ostajata le še dve. Upamo, da kmalu prideta na vrsto. Še vedno veliko delamo za vodovodno omrežje; dve veji sta še odprti. Želimo si, da ju čim prej končamo. Težava je tudi kanalizacija; za center kraja in zaselek Preška so projekti že v izdelavi, želimo pa si, da bi kanalizacijo dobil tudi zaselek Lipje,« izvem. Kot tudi, da so veliko vlagali v večnamensko dvorano, ki je vreča brez dna. »Uredili smo kuhinjo, kupili televizijo za različna predavanja, ki jih izvaja krajevni odbor Rdečega križa, društvo upokojencev in tudi Krajevna skupnost.« Poleg tega so v zadnjem letu opravili veliko obnovitvenih del na krajevnem pokopališču.

■ Bojana Špegel

Tekmovanje mladih gasilcev v gasilski orientaciji

Bevče, 15. junija - Prejšnjo nedeljo sta PGD Bevče in PGD Vinska Gora organizirala tekmovanje za mladino v gasilski orientaciji. Na progo se je podalo 60 ekip, ki so glede na starost tekmovali v različnih

kategorijah. Ekipa so imele start pri gasilskem domu v Bevčah, od koder so po topografski karti morale priti do gasilskega doma Vinska Gora. Ob tem so na sami progi morale opraviti različne naloge iz gasilstva

in taborniških veščin, od zbivanja tarče, prenosa vode, spajanja cevi, postavitve orodja do znanja topografskih znakov in vezanja vozlov. Rezultatov so se na koncu najbolj veselili mladi iz PGD Lokovica, PGD Šoštanj - mesto, PGD Velenje, PGD Škale, PGD Vinska Gora in PGD Bevče, ki so posegli po medaljah. Te ekipe so se uvrstile tudi na regijsko tekmovanje, ki bo jeseni. ■

Tekmovalci so se po končanem tekmovanju postavili pred fotografski objektiv.

Staro Velenje • Mestna občina Velenje

ROKODELSKA TRŽNICA

s spremljevalnim programom

Staro Velenje • Sobota 28. junij med 9. in 13. uro
predstavitve rokodelcev in domačih obrtnikov iz vse Slovenije
(glineni izdelki, kvačkanje, izdelki iz slame, leseni izdelki...)

Center ponovne uporabe Velenje bo brezplačno delil knjige za poletno branje!

»Za mano je svetovna jesen, pred mano je poletje ...«

Kot vsako leto smo pevke in pevci MePZ Gorenje v čas, preden nas poletje odnese na plaže, tuje kraje, v hribe in druge počitniške ali malo manj počitniške destinacije, medse povabili naše zveste poslušalce, da nam prislusnejo na vsakoletnem letnem koncertu. Tako smo se zbrali v soboto, 14. junija, v glasbeni šoli Velenje in prepevali, pripovedovali ter obujali spomine na preteklo sezono. Če povzamemo besede povezovalcev, je zbor kot vinograd, ki ga zborovodja pridno obdeluje, da dobi rujno kapljico, ki jo lahko deli s prijatelji. Letošnje leto je bilo

v tem oziru malo drugačno. »Vino-grad« MePZ Gorenje je namreč prevzela nova, zopet ženska roka. Letošnje leto smo pred vas stopili pod taktirko magistre Špele Kasešnik, ki je v zbor vnesla svojo energijo, svoj način dela in tako v zboru vzbudila drugačen cvet, ki veje iz našega petja. A saj veste, meja je le nebo. Kot gostje so se nam ob spremljavi Ogle Ulokina pridružili solisti Glasbene šole Velenje, ki pod budnim očesom profesorice **Gordane Hleb** brusijo svoje glasove in izpopolnjujejo svoje pevske tehnike. Njihovo petje nas je navduševalo in

nam pokazalo, da še imamo prostor za pevski napredek. Ob koncu drugega dela pa se je zboru pridružila še bivša zborovodkinja **Katja Gruber**, ki je obarvala dve naši pesmi z melodijo črnih in belih tipk. Minilo je hitro, bilo je razigrano (kot je razigrano v prvi vrstici omenjeno prirejeno besedilo pesmi), veselo in predvsem se je veliko pelo.

Pevci Mešanega pevskega zbora Gorenje se vam zahvalujemo za obisk in vam želimo sproščene počitnice. Jeseni pa se zopet vidimo.

■ **Klemen Hrastnik**

Vurberk v znamenju Vikenda

Vurberk, 21. junija – Nepredvidljive vremenske razmere so bile naklonjene prizadevnim organizatorjem tradicionalnega, sedaj že 23. festivala slovenske narodnozabavne glasbe na Vurberku. Program je potekal brez zapletov, vsakoletni napovedovalski par **Ida Baš** in **Janez Toplak** pa je svoje poslanstvo profesionalno opravil s prizorišča tik ob odru. Čeprav tokrat zaradi nepredvidljivega vremena tribune niso bile polne do zadnjega kotička, je bilo vzdušje med gledalci odlično, k čemur dodatno je prispeval

čar vurberškega gradu.

Dvanajst nastopajočih ansamblov je izvedlo po dve pesmi, valček in polko. Barve Šaleške doline je tokrat zastopal velenjski ansambel Vikend. In ne le to: fantje so pričrli tako občinstvo kot komisiji radijskih postaj in postali veliki zmagovalci letošnjega festivala. Zanesljivo je pred njimi lepa prihodnost, saj so se s temi lovrikami pridružili takšnim ansambлом, kot so Slapovi, Modrijani in Spev, ki so zaznamovali minule festivale.

Iz leta v leto nastopajoči vse več

pozornosti namenjajo tudi lastnemu videzu in scenskemu nastopu, kar je bilo letos še toliko bolj opazno. Hkrati pa se nadaljuje trend mladih izvajalcev.

Komisija predstavnikov slovenskih radijskih postaj (med njimi tudi Radia Velenje) je za najboljšo skladbo izbrala »Zaljubljen« v izvedbi ansambla Vikend, avtorjev Mihe Lesjaka in Darinke Kovač.

Tudi nagrada za večglasno vokalno izvedbo je pripadla ansamblu Vikend.

■ **Jure Beričnik**

Velenjski ansambel Vikend je absolutni zmagovalec letošnjega Vurberka

Predstavili Toplino domače volne

Film o volni je zadišal po domačih ovčkah

S premierno projekcijo filma *Toplina domače volne* Toma Čonkaša in Bojane Planine na Osnovni šoli Gorica se je v ponedeljek zaključil leto dni trajajoči projekt, ki ga je finančno podprl tudi Evropski kmetijski sklad za razvoj podeželja v sodelovanju z LAS Šaleške doline. V polni dvorani šole so se zbrali številni soudeleženci pri nastajanju filma, igralci, vodstvo in sodelavci šole ter drugi. Oglede filma je bil za nekatere presenečenje, za mnoge pa že kar ponovno dogajanje v svetu ovčak in na koncu

v toplino volne zavita zgodba, ki tudi zaradi takšnih dokumentarcev in predvsem predanih ljudi z obrobja Šaleške doline ne bo izumrla. Film ni le dokument časa in ljudi, je, kot je dejal ravnatelj OŠ Gorica prof. Ivan Planinc, tudi »učilo, pripomoček za razumevanje dogajanja v času, ki so ga doživljali naši predniki in kleni podeželski ljudje, iz katerih korenin smo pognali tudi mi, mlajša generacija«. V imenu vseh je čestital ustvarjalcem,

scenaristki Bojani Planini in smalcu ter režiserju Tomu Čonkašu, ob tem pa vsem drugim, tudi učencem njihove šole, POŠ Vinska Gora ter njihovim

učiteljem mentorjem, ki so ustvarili okolje in pogoje, v katerih je nastala avtentična, pristna in prijetna 45 minut dolga zgodba.

■ **Jože Miklavc**

Scenaristka filma *Toplina domače volne* Bojana Planina je podarila prve unikate filma predstavnikom OŠ Gorica ter vsem soudeležencem in soustvarjalcem.

Iz knjige v knjigo

Pred dnevi je bila v velenjski knjižnici predstavitev knjige *Iz jezika v jezik* s podnaslovom *Antologija sodobne manjšinske in priseljske književnosti v Sloveniji*. V knjigi je izbor proze in poezije triindevsetih avtorjev priseljencev oziroma pripadnikov manjšin. Med njimi vidno mesto zavzema Velenjčan, priseljenec iz Medimurja, Zlatko

Kraljič, ki je lani za svoje ustvarjanje na Hrvaškem prejel plaketo Mihovila Pavla Miškine za narečno pesništvo.

Antologija je resnični zaklad različnih literarnih glasov, ki bi sicer ostal skrit in dostopen le redkim slovenskim bralcem, ne pa tudi nacionalni literaturi večkulturne Slovenije, ki bo zaradi te antologi-

je bolj kozmopolitska in sodobna. Knjigo so predstavili njena avtorica Lidija Dimkova, sodelovali pa so še avtorji Zlatko Kraljič v hrvaščini, Sonja Cekova Stojanoska v makedonščini, Lajos Bence v madžarščini in Miomira Šegina v bosansko-hrvaško-srbskem jeziku. Tako geografsko pisana kot literatura je bila tudi z vseh koncev jugovzhodne Evrope izbrana glasba, s katero sta literate spremljala glasbenika Vesna in Marijan Rudel.

Veseljajo se novih prostorov

V KS Gorica končali večdnevno praznovanje – Nov razlog za veselje bodo novi prostori krajevne skupnosti – Dobijo jih jeseni v novogradnji, ob trgovini

Učenci OŠ Gorica so tokratno osrednjo prireditev ob prazniku KS Gorica pripravili v obliki televizijske oddaje. Bili so izvorni, kar so s ploskanjem potrdili tudi gostje in obiskovalci.

Velenje, 22. junija – V nedeljo so s pohodom po mejah krajevne skupnosti Gorica končali prireditev ob letošnjem krajevnem prazniku. Vrstile so se od torke, na njih pa so se skupaj s krajevno skupnostjo veselili tudi sosedje. Dobro so bile obiskane vse športne prireditve, čajanka na igrišču med bloki in sobotno druženje pri okrepčevalnici Gorica. Malo slabši kot prejšnja leta pa je bil obisk na petkovi osrednji slovesnosti v avli osnovne šole, pa tudi na nedeljskem pohodu so pričakovali več krajanov in krajanek.

Tisti, ki so prišli na pohod – bilo jih je nekaj več kot 30, so doživeli

lepo nedeljsko dopoldne. **Marija Skornišek** jim je posebej predstavila zgodovino Vile Herberstein in Belega dvora, tako da je imel pohod tudi izobraževalno vsebino. Na petkovi osrednji slovesnosti je krajanke pozdravila tudi direktorica občinske uprave **Andreja Katič**, ki je med drugim povedala, da kljub težavam, ki jih imajo pri gradnji novega stanovanjsko-poslovnega centra ob šoli, pri katerem se zalepiti tudi pri kreditih, potrebnih za dokončanje gradnje, na MO Velenje verjamejo, da bodo septembra vselili nove stanovalce. Ob tem bo v poslovnem delu novogradnje pro-

store dobila tudi Krajevna skupnost Gorica. Poleg majhne kuhinje in sanitarij bodo pridobili tudi večnamenski prostor, v katerem se bo lahko zbralo do 100 ljudi. »To nam ogromno pomeni, saj doslej nismo imeli večjega skupnega prostora, v katerem bi lahko pripravljali predavanja in manjše dogodke,« je ob tem poudaril predsednik KS **Jože Kandolf**. Povedal pa je še, da bodo še naprej spodbujali urejenost bivalnih okolij. Prav zato so letos na osrednji slovesnosti podelili 10 priznanj tistim, ki so se lani na tem področju resnično izkazali.

■ **bš**

V Velenju snemajo film

Velenje, 20. junija – Televizija Slovenija je prejšnji teden v sodelovanju z Mestno občino Velenje začela snemati celovečerni film *Dekleta* ne jočejo. Zaradi snemanja, ki je vzbujalo tudi zanimanje mimoidočih, je v minulih dneh na različnih lokacijah v mestu prihajalo do občasnih zapor cest. V soboto so snemali v bližini Mladosti, ekipa pa je bila tudi na Kardeljevem trgu.

Režiser in scenarist filma *Dekleta* ne jočejo, ki govori o spremenljivi sreči v življenju, je **Matevž Luzar**. V filmu igrajo **Tanja Ribič**, **Maša Derganc**, **Nina Rakovec**, **Jure Henigman**, **Branko Šturbej**, **Peter Musevski**, **Valter Dragan**, **Ljerk Belak**, **Igor Žužek**, **Vladimir Vlaškalič** in drugi. Večino stativov so našli med domačini. Film bodo posneli v 28 snemalnih dneh v Ljubljani in Velenju, jeseni ga bodo montirali, javnosti pa ga bodo premierno predstavili prihodnje jesen.

■

Rudar z Albanci

V prvi tekmi gostitelji v Celju - Danes z Rusi ob 18. uri na mestnem stadionu ob jezeru

V švicarskem mestu Nyon so v ponedeljek izžrebali pare 1. in 2. kroga kvalifikacij za ligo prvakov in evropsko ligo. Nogometaši Luke Koper, drugouvrščeno moštvo zadnjega državnega prvenstva in Rudarja, ki so bili tretji, bodo zai-

ki je bilo prav tako tretje na prejšnjem prvenstvu, Koprčanov Čelik Nikšić iz Črne gore, Maribora Zrinski iz Mostarja, prvak BiH, Gorice pa norveški Molde. Rudar in Koper bosta najprej gostitelja, Maribor in Gorica pa gosta.

Bosta Jernej Javornik in njegov pomočnik Spasoje Bulajić s svojimi igralci kos Albancem?

grali že v prvem krogu (3. julija), državni in pokalni prvak Maribor oziroma Gorica pa v drugem (17. julija). Povratne tekme bodo teden dni pozneje.

Nasprotnik Velenjčanov bo albanski Laci, moštvo istoimenskega mesta na severozahodu Albanije,

Rudarjevi ljubitelji bodo precej prikrajšani, saj zaradi rudarskega praznovanja po šestih sezonah, ko so gostili srbsko Crveno zvezdo, tekme z Albanci ne bodo mogli doživljati ob jezeru. Vodstva kluba se je odločilo, da jih bodo gostili v Celju. Če jih bodo 'rudarji' izloči-

li, bo v 2. krogu njihov nasprotnik ukrajinsko moštvo Zorya Luhansk.

»Albancev ne poznamo. Potrudili se bomo, da čim prej dobimo podatke, da se bomo nanje čim bolje pripravili. V četrtek (danes - op. p.) bomo imeli generalko za svojo prvo pomembno tekmo v novi tekmovalni sezoni. Gostili bomo rusko ekipo Volga Novgorod. Tekma z njimi bo že delno pokazala, kaj lahko pričakujemo v dvoboju z Albanci. Seveda si želimo, da bi se uvrstili v drugi krog.« je povedal takoj po zrebu trener Jernej Javornik.

Medtem so rudarji odigrali že dve prijateljski tekmi, obe kot gostje. V prvi so bili s 5 : 1 boljši od Radelj, ki so na prejšnjem prvenstvu Štajerske lige osvojile četrto mesto. To ligo nogometna zveza ukinja, saj bo ob sedanjih vzhodni in zahodni ligi ustanovila še severno in južno. Gole za goste iz Velenja so dosegli Mate Eterović in Leon Crnčić po dva ter Jakšič (mladinec) enega. V drugi tekmi pa so se z avstrijskim članom prve lige Wolfsbergom razšli z 2 : 2. Zadela sta Crnčić in Senad Jahić.

Rotman izbral Turčijo

V zadnjem času je bilo med ljubitelji nogometa v Velenju in tudi drugje v središču pozornosti vprašanje, kje bo vezni igralec Rajko Rotman (25) nadaljeval nogometno pot. Po sijajnem nastopu na prijateljski tekmi najboljši slovenske izbrane vrste proti Urugvaju in Argentini je postal zanimiv za kar nekaj klubov. Najprej je bil aktualen odhod na Portugalsko, vendar se je nato odločil, da bo svoje nogometno znanje skušal čim bolj unovčiti v Turčiji, v klubu Istanbul BB, novemu članu tamkajšnje prve lige. V torek se je vodstvo kluba s tem odličnim igralcem dokončno razšlo.

■ S. Vovk

Gorenje zaenkrat ostaja brez lige prvakov

Umag - Evropska rokometna zveza (EHF) je na zasedanju izvršnega odbora v Umagu odločila, da velenjsko Gorenje ne bo smelo nastopati v ligi prvakov 2014/15. Velenjčani, slovenski podprvaki, so na EHF - tako kot še osem drugih klubov - poslali prošnjo za igranje v tem elitnem klubskem tekmovanju, a ostali praznih rok.

V prihodnji sezoni bo tekmovanje doživelo nekaj sprememb. Po dve mesti sta imeli zagotovljeni le Špa-

nija in Nemčija, druge zveze pa so morale zaprositi za dodatna mesta. Zanje je zaprosilo devet klubov. Zavrnilo pa so le Velenjčane in Eskilstuno.

Velenjčani pa bi lahko vseeno zaigrali v tekmovanju, če ukrajinski Motor Zaporozje zaradi težkih političnih razmer v državi ne bo mogel gostiti tekem v Ukrajini. Edini slovenski predstavnik tako zaenkrat ostaja Celje Pivovarna Laško.

■

Zmagovalci skupaj z gostitelji

Še vedno se družijo

V krajevni skupnosti Škale - Hrustovec je bilo tamkajšnje športno društvo dolga leta predvsem poznano po tako imenovanih vaških olimpijadah. Najbolj zaslužen, da se jih je udeleževalo tudi po več kot deset skupin iz različnih slovenskih krajev, je bil gotovo dolgoletni predsednik Herman Arlič. Zelo redni obiskovalci so bili tudi krajani iz nekaterih prekmurskih oziroma goriških vasi, predvsem Radovcev (občina Grad) in Rogašovcev, pa Slovenskih goric (Voličina). Dolgoletni predsednik je delo nato prepustil mlajšim, olimpijade

so se izpele, prijateljstvo pa je ostalo. Pred štirinajstimi leti so v Gradu dobili novo igrišče, tedanjemu otvoritev pa so jim polepšali tudi nogometaši Rudarja na tekmi z Muro. Medtem so ga morali obnoviti, v soboto pa so ga znova predali namenu. Za ta namen je Športno društvo Radovcev organiziralo nogometni turnir za pokal Goriškega. Nanj so povabili tudi ekipo Nogometnega društva Škale. Štirikrat so zmagali, samo enkrat igrali neodločeno in se vrnili domov z lepim pokalom za osvojeno prvo mesto.

■ S. Vovk

Izziv za vse

V soboto se ob Velenjskem jezeru začnejo športni dnevi za vsakogar - Triatlon klub Velenje pripravlja kolesarski maraton, nočni tek, triatlon, odprli pa bodo tudi ZOO center

Tina Felicijan

Velenje, 28.-29. junij in 5.-6. julij - Ljubitelji športnih izzivov se vsako leto lahko preizkusijo na kakšnem novem. Za to poskrbijo v Triatlon klubu Velenje, kjer se dobro zavedajo sijajnih pogojev za rekreacijo, ki jih nudi Velenjsko jezero s svojo okolico. Zato pripravljajo že šesto tekmovanje v

še pestrejši, bodo v avtokampu odprli ZOO center - šolo SUPanja in surfanja, ter priredili promocijsko tekmovanje SUPer cup, ki se ga lahko udeleži vsakdo. Vrhunec prireditve pa bo že tretje leto državno prvenstvo v olimpijskem triatlonu. Športni spektakel Prangl Olimpic Triatlon bo 6. julija ob 16.00, ko bodo vrhunski športniki preizkušnjo začeli s 1.500 metri plavanja

»Najlepše pri triatlonu je navijaštvo. Vsi, ki jim uspe premagati preizkušnjo, so ob teku čez ciljno črto nagrajeni z aplavzom.« Mitja Tašler

triatlonu, ki ga vsako leto pospremi več športnih dogodkov, da bi vsak našel kaj zase. »Velenjčani se vedno raje lotevajo izzivov, zato se trudimo vsako leto pripraviti kakšnega novega.« razlaga predsednik kluba in direktor prireditve Mitja Tašler, ki s tem spodbuja predvsem k druženju in zdravemu načinu življenja. Da bo letošnji športni teden v vodi, na tekaških stezah in dveh kolesih

po Velenjskem jezeru, nadaljevali na 40 kilometrov dolgi kolesarski stezi in končali s tekom na 10 kilometrov. Nastopila bo tudi večkratna državna prvakinja in slovenska olimpijka Mateja Šimic. Najboljši slovenski triatlonec David Pleše pa letos žal ne bo branil naslova, ker bo ta čas zastopal Slovenijo na evropskem IRONMAN tekmovanju v Frankfurtu.

Mitja Tašler izziva

Pred državnim prvenstvom so pripravili še nekaj triatlonskih izzivov za rekreativce in najmlajše. Med drugim tudi gorski triatlon, ki bo potekal 5. julija, tekmovalci pa bodo morali veslati po Velenjskem jezeru in premagati kolesarski vzpon na Smrekovec ter tek do vrha. Rekreacijo in zabavo si bodo lahko privoščili tudi tisti, ki se nočejo zmočiti. 28. junija, ob začetku športnih prireditve, bo kolesarski dan, ki bo posebej primeren za družine, bolje pripravljeni pa bodo

David Pleše pa letos žal ne bo branil naslova, ker bo ta čas zastopal Slovenijo na evropskem IRONMAN tekmovanju v Frankfurtu.

pedala vrteli 75 kilometrov po Savinjski dolini. 5. julija bodo potekali Luciferjev otroški tek, dobrodelni tek Radia Velenje ter nočni tek in maraton Galactica. Na dobrodelnem teku bodo zbirali po dva nepokvarljiva izdelka na tekmovalca, ki jih bodo s pomočjo velenjske Zveze prijateljev mladine podarili socialno ogroženim družinam. Po opravljenem izzivu Galactice bodo tekači prejeli bone za razvajanje v tem športnem centru, tekaško

Triatlon klub Velenje sicer nima veliko podmladka, ima pa močne zrele tekmovalce. Poleg aktualnega državnega prvaka Davida Plešaja je najbolj nadobuden tekmovalec Lan Vrčkovnik. Pri treningu jim pomagata atletski in plavalni klub Velenje.

majico, poskrbljeno pa bo tudi za okrepčilo.

Prav zaradi pestrosti programa se velenjskih izzivov udeležuje vse več športnih navdušencev - tako tekmovalcev kot navijačev. Odkar prirejajo triatlon, se ga vsako leto udeleži od 10 do 15 odstotkov več tekmovalcev. Tako je ne le doma, ampak tudi pri sosedih vse bolj prepoznani. »Radi bi privabili predvsem Avstrijce, ki sicer prirejajo triatlon na najvišji ravni, čeprav je tudi naš vsako leto boljši.« pravi Mitja, ki verjame, da je velenjski triatlon ena najljepših športnih prireditve pri nas. Klub jo organizira sam s pomočjo sponzorjev.

Ima pa izjemno vrednost za lokalno okolje, saj privablja turiste, domačine pa spodbuja k druženju na prostem in vzgajanju športnega duha.

Naj bo velenjski triatlon vrhunsko športna prireditev ali rekreativni dan, je predvsem priložnost za druženje in zdravo preživljanje časa z družino. Vse informacije o programu tekmovanj najdete na www.trivelenje.com in www.nocnitek.si.

26. junija 2014

ŠPORT IN REKREACIJA

17

Atletika

Prvenstvo Slovenije za pionirje in pionirke

Maribor, 21. in 22. junij - V soboto in nedeljo je bilo v Mariboru Prvenstvo Slovenije za pionirje in pionirke U12 in U14. Velenjski mladi atleti so bili odlični. Še posebej je blestel **Tomaž Turinek**, ki je v kategoriji pionirjev U12 postal državni dvakratni

državni prvak in tudi dvakratni državni rekorder. V teku na 60 m je postavil nov državni rekord s časom 8,18, prav tako pa tudi v teku na 200 m s časom 27,22.

Kolajne so osvojile tudi tri štafete, in sicer srebro štafeta dečkov U12 v postavi **T. Turinek, S. Turinek, J. Grabnar** in **A. Kos** s časom 2:06,57, bron pa sta osvojili štafeti deklic U12 v postavi **A. Trupej, L. Džinič, A. Šikonja** in

T. Miklavžin s časom 2:06,21 in štafeta dečkov U14, v kateri so tekli **F. Dominkovič, M. Osojnik, M. Sušec** in **T. Šalamon**, s časom 1:59,75. Tudi drugi mladi upi velenjskega kluba so bili

odlični, saj so posegali visoko v vrh in je nekaterim le malo manjkalo, da bi se povzpeli na zmagovalne stopničke. ■

Skoki

Uspešni na 39. tednu skokov

Kranj - V nedeljo, 22. junija, je v Kranju potekal že 39. mednarodni teden skokov. Pred številnimi navijači so se člani Smučarsko-skakalnega kluba odlično odrezali. **Ožbej Jelen** je zmago slavil pri dečkih do 15. let, **Vid Rošar** pa je bil tretji pri dečkih do 12. let.

Ostali: dečki do 14 let: 6. Jan Bombek, dečki do 15 let: 6. Denis Pikelj in deklice do 15 let: 4. Jerneja Brecl.

Vizore - Prav tako v nedeljo, so se najmlajši tekmovalci SSK Velenje udeležili meddruštvenega tekmovanja v smučarskih skokih v bližnjih Vizorah. V imenitnem vzdušju, kot ga vedno pripravijo v Vizorah, so se mladi skakalci odlično odrezali. Pri dečkih do 11 let je **Gal Žilavec** zasedel 2. mesto, **Miha Jevšenak** pa je bil 4. Pri dečkih do 10 let je zmago slavil **Patrik Hladin**. Pri cicibanih do 9 let so bili rezultati naslednji: 2. **Žiga Gajster**, 3. **Anže Brecl** in 4. **Aljaž Samec**. V kategoriji začetnikov do 9 let je **Lijam Magdič** zasedel 7. mesto.

Začetek poletne tekmovalne sezone

Kranj - Na skakalnici na gorenski Savi v Kranju so v soboto, 21. junija, smučarski skakalci tekmovali v kategoriji članov, mladincev do 18 in 16 let v pokalu Cockta. Med člani je **Jaka Kosec** zasedel 15. mesto, pri mladincih do 18 let je **Matežu Samcu** malo zmanjkalo do odra za zmagovalce, bil je 5. **Patrik Vitez** je zasedel 17. mesto, 25. je bil **David Strehar**. Pri mladincih do 16 let so bili rezultati naslednji: 4. **Aljaž Osterc**, 5. **Vid Vrhovnik** in 11. **Gasper Brecl**. ■

Reli

Zmaga Grudnika

Gorjanci, 20. - 22. junij - Ob lepem sončnem vremenu, se je minul vikend odvijala tradicionalna Gorska hitrostna dirka Gorjanci, ki si jo vsako leto ogleda veliko število gledalcev, kar da dirki še dodaten čar. Ob dobri organizaciji in podpori tovarne Revoz, je na dirki nastopilo kar 116 dirkačev iz 7 držav, kar je največ v zgodovini te gorske dirke. Tudi letos je nastopila ekipa VRacinga, tokrat s petimi dirkači.

Za **Mateja Grudnika** začetek ni bil najbolj spodbuden. Že na prvem sobotnem treningu je po napaki na zaviranju v Koroški vasi močno zadel v ograjo in poškodoval svoj dirkalnik. Na srečo, jo je ograja v tem primeru odnesla slabše, dirkalnik pa je bil popravljen do naslednje vožnje, v

razvrstitvi Slovenskega državnega prvenstva.

Na dirki so nastopili še štirje dirkači iz kluba V-Racing. **Janez Podlipnik** Clio 1.4 16V je bil osmi v najštevilnejši diviziji 1, **Andrej Makarovič** Clio Rs tretji v diviziji 3 in **Bojan Strožič** Autobianchi A112 Abarth tretji med starodobniki v

celoti pa do nedeljske tekmovalne vožnje.

Po zelo napetem tekmovanju in tesnih rezultatih, je Grudniku uspelo zmagati v FIA Evropskem pokalu A-2000 ccm ter v Slovenskem pokalnem prvenstvu v diviziji 3. Poleg tega je osvojil še 2. mesto v generalni razvrstitvi FIA Evropskega pokala v skupini A ter 3. mesto v generalni

kategoriji C3/C1.

Matevž Boh z Mitsubishiem Lancerjem je zaradi nesreče žal odstopil že na sobotnem treningu, imel pa je najboljši čas kvalifikacij v generalni razvrstitvi slovenskega državnega prvenstva.

Na dirki je v skupni razvrstitvi sicer zmagal Čeh **Vaclav Janik** s formulo Lola B02/50 ■

Plavanje

Rusalke uspešne tudi na Dunaju

Od 13. do 16. junija so naše najboljše sinhrono plavalke sodelovale na mednarodnem tekmovanju »Austrian Youth Open« na bazenu Hallenbad na Dunaju. Naše Rusalke so se izkazale že na državnem prvenstvu marca v Ljubljani, na Dunaju pa so se pomerile v konkurenci 400 plavalk iz 29 klubov oziroma 9 držav. Že udeležba plavalk na tekmovanju takega ranga je velik uspeh za slovensko sinhrono plavanje, saj se ta šport pri nas šele uveljavlja. Barve Slovenije so predstavljale: Tia Delopst, Lea Aram, Pia Kremžar, Janja Skarlovnik, Petra Drev, Maruša in Monika Tajnik, Urša Erjavac, Pika Vrčkovnik, Tjaša

Pogorevc, Neja Veternik in Valentina Jevšnik. 12 deklic se je preizkusilo v obveznih prvinah ter prosti sestavi.

Nekaj izkušenj so si sicer nabirale že preteklo leto na mednarodnem tekmovanju na Reki, vendar je bilo tekmovanje v Avstriji bistveno kvalitetnejše. Rezultati so po mnenju trenerke nepričakovano dobri, tudi

ocena za koreografijo je bila boljša kot preteklo leto. Z uvrstitvijo na 7. mesto so se zelo izkazale. Načrti za prihodnost so pogumni in upamo, da tudi uresničljivi. Izkušnje, ki jih pridobivajo na večjih tekmovanjih, so neprecenljive in potrebne za razvoj tega lepega športa tudi pri nas. ■

Odbojka

Odbojka na mivki

Čeprav je sezona dvoranske odbojke končana, za odbojkarice ŽOK Kajuh Šoštanj ni počitka. V soboto 22., in nedeljo, 23. junija, je bilo državno prvenstvo Radenska Naturelle U-13 za dečke in deklice v Selnici ob Dravi. Tekmovanja se je udeležila

tudi šoštanjka ekipa, za katero sta prvič skupaj zaigrali Ela Medved in

Ana Žigon in osvojili odlično 3. mesto. Pravico nastopa v tej kategoriji so imeli igralci letnik 2002 in mlajši. Glede na mladost tekmovalcev je prilagojena velikost igrišča in višina mreže, ne pa tudi pravila. Čeprav časa za priprave ni bilo veliko, so deklice pokazale atraktivno odbojko in zelo izenačene boje prvih štirih ekip. ■ **BG, foto, Igor Medved**

Pomembne obletnice in delavni markacisti

Poleg žleda in z njim škode na planinskih poteh so nam, markacistom, letos »povzročile« delo tudi pomembne obletnice. Že dlje časa je v Savinjskem meddruštvenem odboru (S MDO) tlela želja po obnovitvi Poti XIV. divizije, katere skrbnik je. Njen začetek je v Sedlarjevem, kjer je ta slavna divizija pred sedemdesetimi leti prestopila Sotlo ter s tem stopila na slovenska tla.

Poleg Komisije za planinske poti pri PZS in S MDO-ja je prošnji prislughnila tudi Mestna občina Velenje z županom Bojanom Kontičem.

Poleg pomembne obletnice Štirinajste je istočasno tudi obletnica padca njenega poeta Karla Destovnika - Kajuha ter 30-letnica odprtja njene poti. V Vinski Gori je v Razgorcah spomenik padlim partizanom in tam se je pripravljala prireditev ob

vso pot očistiti in večinoma na novo markirati, saj so bile stare markacije precej redke in se te večinoma slabo vidne.

V soboto, 31. maja, se je na Vrh nad Laškimi zbralo skoraj sto dobrovoljnih pohodnikov iz trinajstih planinskih društev. Podali so se na odsek obnovljene planinske poti, a v obratni smeri, saj je bil slovesen zaključek na Lisci pod vodstvom načelnice S MDO Manje Rajh. Sočasno je bila v organizaciji Zveze združenj borcev

Start pohodnikov S MDO po obnovljeni poti XIV. divizije (Foto: Tomaž Kumer)

Letos je prišel za obnovo na vrsto odsek od Lisce do Vrh nad Laškimi. Splet okoliščin je botroval k temu, da se je za njeno obnovo »zadolžilo« Planinsko društvo (PD) Vinska Gora (VG), ki je stvar vzelo zares. Pred kratkim je bil izvoljen nov načelnik Odbora za planinske poti S MDO-ja Ivan Šalamon in prizadevno prevzel nalogo. Tako sta s predsednikom PD VG Tomažem Kumrom začela poleg ostalih nalog snovati podobe novih smernih tabel ter zanje iskati denar.

70-letnici tega tragičnega dogodka. Do njega pelje pot, ki je priključena na našo planinsko pot. Tudi tu nas je čakalo čiščenje in obnova markacij. Prizadevni markacisti Vinske Gore smo zavihali rokave in ob službenih obveznostih delali tudi med tednom, sobotah in celo ob nedeljah. Tako smo na trasi od Lisce do Vrh nad Laškimi postavili šestnajst kovinskih stebričkov in enega lesenega, nanje pa pritrdili štirideset smernih tabel in dve opozorilni. Seveda je bilo treba

NOB Vinska Gora spominska slovesnost pri spomeniku na Razgorcah v Vinski Gori. Udeležilo se je lepo število ljudi, slavnostni govornik pa je bil predsednik ZZB NOB Velenje Bojan Kontič.

Oba dogodka sta potekala v sproščenem in prijetnem druženju, ki mu je pomagalo tudi zelo lepo vreme.

■ **Marija Lesjak, PD Vinska Gora**

Vse lahko naredite, ko kredit uredite.
S kreditom v paketu varnih storitev hitro do cilja.

Odpravite se v prijetno poletje s kreditom za osebno potrošnjo z nominalno obrestno mero in **brez stroškov odobritve!** Zraven prejmete še **varnostno SMS sporočilo prvo leto zastonj, zavarovanje plačilnih kartic** (za samo 3 €) in še **Visa Electron**, ki vam jo izdamo **brezplačno**. In imate vse, kar potrebujete.

Ponudba velja do 31. avgusta 2014.

150 let
banka celje
www.banka-celje.si

Dan policije tokrat v Velenju

Srebrni znak policije
Mestni občini Velenje

Milena Krstič - Planinc

Velenje, 18. junija - V spomin na prepričljivo odločnost varovati državo in njen narod, v spomin na dogodek iz leta 1991, ko so se policisti spopadli z Jugoslovansko ljudsko armado na mejnem prehodu Holmec, so policisti za svoj praznik, dan slovenske policije, izbrali 27. junij.

Regijska proslava Policijske uprave Celje, s katero so ga zaznamova-

umrlega kolega s Policijske postaje Velenje.

Zbrane je najprej nagovoril **Jože Senica**, direktor Policijske uprave Celje, in poudaril, da so policisti ponosni na številne varnostne dosežke in vrednote, ki so njihova zaveza - pripadnost, strokovnost in človečnost. Slavnostni govornik, generalni direktor slovenske policije **Stanislav Veninger**, pa poudaril, da jim je kljub temu, da so marsikje brez primernih prostorov, sodobne opreme in zadostnega kadra skrb za varnost ljudi na prvem mestu in spomnil na nekatere dosežke zadnjega obdobja, med drugim tudi na uspešen pregon »nedotakljivih«.

prav na pobudo velenjske policije. »To, da se Velenjčanke in Velenjčani počutijo varni, ni naključje,« je dejal. »V to je bilo vložena veliko truda.« Mestna občina policiji tudi materialno pomaga. Pred devetimi leti so jim kupili motor, lani podarili tri kolesa z vso opremo ... »Naša prizadevanja pri zagotavljanju varnosti so nedavno prepoznali tudi na državni ravni, ko smo prejeli nagrado za najbolj varno mesto v letu 2013.«

Na regijski proslavi v čast dneva policije so policistom in policistkam za 30 let dela podelili znake policije, podelili so zlate in srebrne sčite ter srebrna znaka Policijske za

Po osemnajstih letih regijska proslava spet v Velenju

li, je bila tokrat v Velenju. Na njej so se z minuto molka spomnili šestih miličnikov, ki so v spopadih izgubili življenje, dveh kolegov in kolegice, ki so izgubili življenje v tragični prometni nesreči dober teden pred tem dogodkom, ter pred mesecem

Oba pa sta v svojem nagovoru posebej poudarila dobro sodelovanje policije z lokalno skupnostjo, gostiteljico proslave. Župan **Bojan Kantič** je ob tem izpostavil dobro delo Sosveta za izboljšanje varnosti, ki je bil leta 2002 ustanovljen

sodelovanje. Ministrstvo za notranje zadeve je srebrni znak policije podelilo tudi Mestni občini Velenje za večkratno sodelovanje in pomoč pri delu Policijske.

NOVO!

KAJMAK

Edinstvena popolnost!

Prvi slovenski proizvajalec s certifikatom »Brez GSO«.

V Velenju vozimo varno

Na pobudo Sosveta za izboljšanje varnosti občank in občanov poteka v Velenju akcija z naslovom V Velenju vozimo varno, z njo pa voznice in vozniki opozarjajo, naj se držijo predpisanih omejitev. Po različnih lokacijah v mestu so postavljeni plakati, da velja v mestnem območju omejitev hitrosti 50 kilometrov na uro, v posebej označenih strnjenih delih naselja pa tudi 30 kilometrov na uro.

■ mkp

Velenje je lepo mesto

Ampak, ni vedno in povsod enako. Z ene strani nekdanje Vegradove poslovne hiše v Starem trgu je parkirišče videti bolj v slabem stanju. Po dežju so majhna jezercja, ob suhem vremenu mali grički.

Pa bi morda zadostovalo nekaj kubikov peska, če že ni denarja za asfalt ali kamnite plošče.

H. J.

Novi nesreči pri čiščenju gozda

Mozirje, 17. junija - Na območju Gornjega Grada se je v torek popoldan zgodila delovna nesreča pri čiščenju gozda. Pri spravlilu lesa se je huje poškodoval eden od dveh bratov, ki sta delo opravljala za domačina.

Poškodovani 49-letnik je na strmem pobočju stal na okleščenih vejah, zaradi hloda, ki jih je ta med drsenjem povlekel, pa je padel in pri padcu utrpel poškodbe rok in reber ter zlom noge. Pri reševanju ponesečenega so pomagali pripadniki gorske reševalne službe.

Šmartno ob Paki, 23. junija - V ponedeljek se je v gozdu pri podiranju drevesa poškodovanega od žledu v Šmartnem ob Paki poškodoval 33-letni domačin, ki mu je deblo padlo na nogo.

Vloma v hiši

Žalec, 17. junija - Policisti so v torek na Cesti na Roje v Šempetru v Savinjski dolini opravili ogled kraja vloma v stanovanjsko hišo. Vlomilec je odnesel več kosov zlatnine in drugih vrednejših predmetov v vrednosti okoli 1.000 evrov.

Vlomilec v stanovanjsko hišo na Bregu pri Polzeli pa je istega dne odtujil večjo vsoto gotovine različnih denarnih valut, več kosov zlatnine, fotoaparata in tablični računalnik.

V Velenje z motorjem, v Topolšico peš?

Velenje, 17. junija - Krajan Topolšice je v torek policiste obvestil, da mu je neznanec odtujil neregistrirano motorno kolo znamke Suzuki RM 125. Motorno kolo je pustil ob prometnem znaku naselja Velenje.

Policisti obveščeni

Velenje, 18. junija - Velenjski policisti so bili prejšnji teden obveščeni o treh prometnih dogodkih oziroma nezgodah.

V sredo okoli 11. ure je na Koroški cesti kolesar zaradi nepravilnega premika zadel osebni avto, ki ga je vozila voznica. Kolesar se k sreči v nesreči ni poškodoval.

V četrtek v večernih urah so bili obveščeni o nezgodi v križišču pri trgovini Lidl. Ker sta se udeleženca nesreče o krivdi dogovorila sama, so ju policisti samo še preizkusili z alkotestom. Ta je bil pri obeh voznikih negativen.

V soboto pa so jih iz dežurne ambulante obvestili, da je pri njih otrok, ki se je poškodoval v prometni nezgodi. Z zbiranjem obvestil so ugotovili, da se je 3-letni otrok sam zaletel v ustavljen avto. Pri tem je padel in utrpel manjše odrgnine.

Aretiran v Mercatorju

Velenje, 19. junija - Policisti so v četrtek v Mercatorju prijeli osumljenca, za katerim je bila razpisana tiralica. Pri sebi je imel zavitek prepovedane droge heroin.

Evri, cigarete, žganje

Šoštanj, 19. junija - V četrtek je bilo vlomljeno v gostinski lokal Bar Brode v Gaberkah. Storilec je v notranjost prišel tako, da je razbil steklo. Odnesele je 50 evrov in večjo količino cigaret ter žgane pijače. Za vlomilcem policisti še poizvedujejo.

Motorist zakrivil, avtomobilist napihal

Velenje, 20. junija - V petek malo pred polnočjo se je na Koželjskega ulici pripetila prometna nesreča. Vzrok je bila prekratka varnostna razdalja voznika kolesa z motorjem, zaradi česar je ta trčil v osebni avtomobil. Preizkus alkoholiziranosti je pri vozniku osebnega avtomobila pokazal 0,61 g/kg alkohola v izdihanem zraku.

Policisti so vozniku kolesa z motorjem napisali plačilni nalog, za voznika osebnega avtomobila pa bodo podali obdolžilni predlog zaradi vožnje pod vplivom alkohola.

Iz policijske beležke

Sin krši prepoved približevanja

Velenje, 18. junija - Policisti zaradi nasilja v družini pogosto posežejo po ukrepu, s katerim kršitelju prepovedo približevanje žrtvi. Kršitev ukrepa predstavlja tudi nadlegovanje preko mobilnega telefona. To prepoved je v sredo kršil sin, ki so mu policisti zaradi nasilja nad mamo prepovedali približevanje. Zdaj bodo zoper njega spisali obdolžilni predlog.

Koze v krožišču

Velenje, 19. junija - V četrtek okoli 12. ure so po krožišču Celjske in Šaleške ceste krožile koze, ki so pobegnile iz ograjene ograde. Policisti so lastnike, ki so tekali za njimi po krožišču, opozorili na primerno varovanje živali v ogradi.

Bivša ga je zmerjala

Velenje, 20. junija - V petek popoldan so policisti obrav-

navali kršitev javnega reda in miru. Bivša partnerica je po telefonu zmerjala bivšega partnerja zaradi delitve premoženja. Policisti ji bodo kršitev zaračunali.

Voznik grozil vozniku

Šoštanj, 21. junija - V soboto je vozniku osebnega avtomobila med vožnjo v smeri Zavodnej iz drugega osebnega avtomobila žugal in nanj vpil voznik. Ko ga je kasneje prehitel, je stopil do

njegovega vozila in še grozil. Kršitelju bodo policisti napisali plačilni nalog.

Hotel se je tepsti

Velenje, 22. junija - V nedeljo zvečer je pred stanovanjskim blokom na Kardeljevem trgu občan napadel in zmerjal drugega občana. Na kraj so prišli policisti. Ker se ni hotel pomiriti, ampak še naprej pretepati, so zanj odredili pridržanje do streznitve.

26. junija 2014

UTRIP

19

Ptičje petje

Druga svetovna vojna je že trkala na duri in velenjski otroci smo boski obiskovali osnovno šolo, ki je bila v nekdanji grajski konjušnici. Učitelji so se trudili, da bi zrasli v dobre Slovence. Včasih so si pomagali tudi s šibo, ki je čakala v pripravljenosti na katedru in je po potrebi večkrat boleče zapela. Če bi se danes šolnik spoznal in primazal učencu kakšno okoli ušes, jutri ne bi smel več v razred. Tako zelo so se spremenili časi.

Otroci smo pogosto z mostu opazovali postrvi v Paki, kako so zlahka kljubovale vodnemu toku. Še bolj so nas vznemirjale kapitalke, ki so se za jezovi v bistri vodi izzivalno sprehajale tik pod površino in se bahale z rdečimi pikami po vitkem telesu. Jezovi so zadrževali vodo, ki je poganjala mlino in žage. Skazov jez, rekli

smo mu Hanzekov, je bil nasproti današnje osnovne šole Gustava Šilha, Golova žaga je bila tam, kjer je danes bencinska črpalka, Esov jez pa je služil za mlin in žago in se je nahajal pri današnjem vходу v Gorenje. Otroci smo pogosto zahajali v Esov mlin, kjer nam je ljubeznivi mlinar poklonil mlinško štruco. Štruca je bila ostanek bučnih pečk, iz katerih so stisnili olje. Bila je trda, da smo si ob njej lomili zobe, a je za silo potešila lačne želodčke, ki niso vsak dan okusili kruha.

Paka je delala številne okljuke, v katerih je zastajala voda, in tam so ribe v globini množično domovale. Lovski nagon nam otrokom ni dal miru. Večkrat smo se skrivaj odpravili na lov. Ker so bili trnki velika dragocenost, smo postrvi lovili kar na roke. Zavetje so imele na obrežju pod koreninami in kotanjami. Z obema rokama smo segli pod vodo, da je iz nje molela samo glava, in jih nežno otipavali, ribe po so najbrž imele občutek, da se jih

dotikajo sorodnice ali plavajoče listje. Ko smo s prsti zaznali glavo in rep, smo dlani hipoma stisnili in riba je bila ujeta. Ko sem nekoč namesto ribe ujel belouško, z rokami nisem nikoli več segel med korenine. Kače so zagrabili tudi moji prijatelji, a se najbolj pogumni niso odrekli krivolovu in so korajžno nadaljevali.

Seveda so v tistih časih lahko legalno lovili ribe le redki. Ugledni dobro stoječi Velenjčani Skaza, Špenk, Detiček in orožnik Živka. Najbolj vnet pa je bil grof Coronini, ki je imel za gradom še gojitveno jezerce. Tudi tam leni krapji niso bili povsem na varnem pred našo iznajdljivostjo. A ribiče, ki bi nas zasačili in nas nabunkali, doma pa bi oče snel še pas, smo vselej uspešno preličili s ptičjim petjem, kar bi se lahko danes primerjalo s sporočilom po mobilno.

■ Bojan Glavač

Zgodilo se je ...

od 27. junija do 3. julija

- v noči na 27. junij 1991 so ob pol dveh zjutraj oklepna vozila JLA iz Karlovca prestopila slovensko-hrvaško mejo, ob štirih zjutraj pa je pri Pogancih, kraju med Metliki in Novim mestom, prišlo pri blokadi, ki so jo postavili slovenski teritorialci, do streljanja, v katerem je bil ranjen podporočnik JLA; to je bil prvi oboroženi spopad v desetdnevni vojni za neodvisno in samostojno Slovenijo;

- prve studijske prostore Radia Velenje so uredili na vrhu takratne najvišje velenjske stolpnice na Šaleški cesti in jih svečano odprli 27. junija 1975;

- 27. junija 1983 so delavci Gradisa začeli v Velenju graditi podhod pod Kidričevo cesto med nekdanjo veleblagovnico Namu in pošto;

- 28. junija 1950 so prebili zvezni rov med starim in novim jaškom velenjskega premogovnika;

- 28. junija 1987 so v Škalah svečano odprli nov gasilski dom;

- dela pri gradnji osrednjega otroškega igrišča v Velenju so zaključili 29. junija, 30. junija 1963 pa so otroško igrišče tudi svečano odprli; v 20 delovnih dneh je na

v Šmartnem ob Paki 4. mladinska delovna brigada »Šmartno 84«;

- 1. julija 1942 je bila ustanovljena Šaleška partizanska četa;

- leta 1956 je 1. julija začela poskusno obratovati 1. faza šoštanjanske termoelektrarne, ki je dajala v omrežje 30.000 KW električne energije;

- 1. julija 1968, ko so začeli pokopavati na novem osrednjem pokopališču Šaleške doline v Podkrajju, je bil dokončno ustavljen promet na železniški progi Velenje-Dra-

Železniška postaja Velenje (Foto Arhiv Muzeja Velenje)

delovišču delalo 8313 prebivalcev Velenja, ki so skupaj opravili 28.598 prostovoljnih delovnih dni in s tem prihranili okoli 11 milijonov takratnih dinarjev;

- od 30. junija do 6. julija 1984 je bila

vograd;

- radijska postaja Velenje se je prvič oglašila v sredo, 2. julija 1975, ob 15.30 na UKV območju na frekvenci 88,9 megahertzov;

- 3. malega srpana 1955 je bila v

Velenju pred 4000 gledalci otvoritev stadiona Ob jezeru; v upravljanje športnemu društvu Rudar ga je predal predsednik upravnega odbora Delavskega sveta Rudnika lignita Velenje Tine Koren; po svečani otvoritvi je bila odigrana nogometna tekma med moštvo avstrijskega rudnika Fohnsdorf in domačega Rudarja, ki so jo dobili gostje z rezultatom 3:1;

- 3. julija 1964 se je 680 delavcev Tovarne gospodinske opreme Gorenje preselilo v sodobno halo

■ Damijan Kljajič

Horoskop

Oven od 21. 3. do 21. 4.

Polejte vas bo sicer, za razliko od preteklih let, razvajalo z umirjenim tempom življenja, a vi spet ne boste čisto zadovoljni. Želeli si boste marsikaj, o željah pa tudi tokrat ne boste veliko govorili. Mnogi se sprašujejo, zakaj se tako močno zapirate vase, saj ste bili pred časom veliko bolj družabni. Predvsem pa se morate več ukvarjati sami s seboj in to na način, ki vas umirja. Sprehodi in ukvarjanje s športom, pa čeprav ne zelo aktivno, bodo zelo koristili. Pa tudi dobra knjiga, klepet s prijatelji ali le hlajenje v bazenu ali ob morju. Privoščite si, tudi če boste šli preko svojih finančnih zmožnosti. Boste pa jeseni bolj stisnili pas.

Bik od 22. 4. do 20. 5.

Pred vami je še vedno zelo dobro obdobje. Še nekaj časa vam bodo zvezde tako naklonjene, da vam bo uspelo uresničiti prav vse, česar se boste lotili. Nekdo bo sicer zavisten in bo poskušal nagajati, a mu ne bo uspelo. Sploh, ker bodo vsi na vaši strani, saj boste sejali dobro voljo in nesebično ljubezen. Tudi počutje se vam bo močno izboljšalo, pa že skoraj niste več verjeli v to. Včasih zaležejo že dobri nasveti in iskreni pogovori. Ko se umirja duša, je tudi telo bolj poslušno. To boste na lastni koži občutili prav v početju. Za tiste, ki se odpravljate na počitnice - te bodo letos res nepozabne. Tudi zaradi novih, svežih čustev do nekoga, ki je za zdaj le prijatelj. Ali bo kmalu kaj več, bo odvisno le od vas.

Dvojčka od 21. 5. do 21. 6.

Nimate se čez kaj in čez koga pritoževati. Teden, ki je pred vami, bo preprosto lep. Čeprav vas bo kakšnega koraka, za katerega se boste odločili, zavestno strah, vas bo kmalu preplavilo neizmerno zadovoljstvo, ki bo na vaše nestabilno čustveno počutje vplivalo naravnost blagodejno. Kar veliko stvari vam bo uspelo izpeljati, nekatere le začeti, druge tudi dokončati. Lotevali se boste tudi novih opravil in v njih našli pravo zadovoljstvo. Naključno srečanje bo povzročilo veliko spremembo v vašem razmišljanju in početju, saj vam bo končno odprlo oči. Denarnica bo še nekaj časa bolj tanka, zato previdno, tudi pri zapravljanju na dopustu.

Rak od 22. 6. do 22. 7.

Saj ne boste vedeli ali ste krivi sami ali pa gre le za splet okoliščin. Včasih se vam že zdi, da so se letos vsi zarotili proti vam. In dogajalo se vam bo, da se boste vse pogostje zalotili pri maščevalnih mislih. To ne bo prineslo čisto nič dobrega, zato bo bolje, če se za nekaj časa potuhnete in molčite. Čas bo prinesel svoje in spet bo vse tako, kot si želite. Nekaj prostih dni bi vam naravnost godilo, tudi če še ni čas za prave poletne počitnice. Če le gre, si privoščite vsaj podaljšan konec tedna daleč od doma. Če pa ste že na pravem dopustu, uživajte vsak dan posebej. Tudi tokrat bo prehitro minilo, sploh, ker veste, kaj vas čaka ob vrtni na delo. Vzemite si čas tudi za dobro knjigo.

Lev od 23. 7. do 23. 8.

Še nekaj poletnih dni bo vse teklo po vaših željah in načrtih. Sredi julija, ki bo kar hitro tu, pa se bo zalomilo. Čeprav vam denar ne pomeni prav dosti, bo žal v prihodnjih dneh prav vaše finančno stanje tisto, ki vam bo žrlo žive, saj si boste naenkrat želeli privoščiti zelo velik zalogaj, ki ga trenutno niste sposobni izpeljati. Žal si ne boste dali kaj veliko reči in boste spet rinili z glavo skozi zid. Partner vam bo povedal nekaj krepkih in pametnih, zato bi bilo dobro, če bi mu vsaj malce prisluhnili. Če boste še naprej vztrajali pri svojem, se ne čudite, če se boste naenkrat počutili zelo osamljeno. Vikend bo res pester, pa ne po vaši zaslugi! Potem pa bo zabave konec.

Devica od 24. 8. do 23. 9.

Še sami sebe ne boste več razumeli, saj nič ne bo tako kot je po navadi. Polni boste hrepenjenja in pričakovanja. Če si boste še tako želeli, se ne bo zgodilo. Žal se vam sanje niso v celoti uresničile, a bodo težavice, s katerimi se trenutno ubadate, prehodne narave. Spoznali boste nekoga, ki bo več kot simpatičen, zato se boste vse pogostje zalotili pri misli, kako všeč vam je. Nikar pri tem ne razmišljajte o primernosti zveze in o tem, kaj bodo rekli drugi. Kadar koli ste to počeli, se je slabo končalo, zato končno poslušajte srce. To poletje si boste zapomnili tudi po pogostem sanjarjenju, v katerem pa boste letos res uživali. Predvsem boste tudi zato veliko bolj mirni. Pa še stalo vas ne bo veliko.

Tehtnica od 24. 9. do 23. 10.

Teden do prihodnjega četrtka bo mineval brez večjih pretresov, kakšen dan bo lep, naslednji pa morda malce zagrjen zaradi rahlih zdravstvenih težav. Lepši bo za tiste, ki boste te dni na počitnicah, saj se boste zelo umirili in se otresli vsakdanjih skrbi, včasih tudi strahov pred prihodnostjo. Novo prijateljstvo vam bo pomenilo vsak dan več, zato ga boste znali tudi negovati. Pazite le, da pri tem ne boste preveč vsiljivi. Pa tudi, da ne boste premočno pazorni. Včasih težko najdete ravnotežje med obema poloma, ker se znate postaviti v prvi plan. V teh dneh pa bo to celo nujno. Vi že veste, zakaj! Kmalu pa bodo vedeli tudi vaši nasprotniki.

Škorpion od 24. 10. do 22. 11.

Usoda se je v preteklih tednih malce poigrala z vami, a sedaj vam bo kar nekaj časa precej naklonjena. Zato prisluhnite svojim željam in se jim prepustite, saj sploh niso tako zahtevne, da ne bi bile uresničljive. Če boste večkrat šli od doma, boste zagotovo spoznali nekoga, ki vam bo v prihodnosti še veliko pomenil. Lahko da bo povezan z vašim delom, vsekakor pa bosta imela veliko skupnega. Če boste preveč doma, se to zagotovo ne bo zgodilo. Ob novici, ki bo prišla do vas v teh dneh, se boste zelo raznežili. Upravičeno, saj bo boljša, kot ste si sploh upali želeli. Počutje bo odlično, družba tudi! Življenje zajemajte z veliko žlico, saj imate vse možnosti zato.

Strelec od 23. 11. do 22. 12.

Nekam brezvoljni ste. Vse preveč se zadržujete doma in to ne le v vročih dneh. Še rajše ste za štirimi stenami, ko začne deževati. Morda bo še najbolje, če se poskusite spet pridružiti kakšni veseli družbi. Pomagalo bo tudi, če se čim prej odpravite na dopust, če tam še niste. Sobota bo neverjetno lepa. Zgodilo se vam bo nekaj čisto nepričakovane, pa vendar vas bo osrečilo kot že dolgo ne prav nič na tem svetu. Morda bo to res dan, ki bo za vas pomenil novo začetek. Nedelja zna pomeniti streznitev od podivjanih čustev, a počutje bo tudi v naslednjih dneh odlično! To pa ne bo veljalo za vso družino, nekdo bo imel resne težave. Pomagajte mu!

Kozorog od 23. 12. do 20. 1.

Izkazalo se bo, da je bilo to, da ste se končno upali postaviti v bran ter na prvo in ne zadnje mesto, odlično. Reakcije bodo presenetle celo vas, saj se boste krepko ustrašili. Naenkrat se vam bodo poskušali približati tudi tisti, ki so vam do sedaj metali le polena pod nogo. Godilo vam bo, zato boste še bolj ustvarjalni. Edina stvar, ki vam ne bo šla na roko, bo čas. Tega boste imeli še vedno premalo za vse tisto, kar si želite uresničiti. In to kljub dolgim počitniškim dnevom. Če boste v naslednjih tednih doma več kot sicer, ga najdete vsaj nekaj samo zase! Sploh, ker ste zadnje čase res preveč delali v zaprtih prostorih. Narava vabi in daje novo energijo, le izkoristiti jo morate znati.

Vodnar od 21. 1. do 19. 2.

Po eni strani si boste oddahnil, po drugi vas bo naslednjih dni kar malo strah. Še vedno se boste bolj kot s sabo ukvarjali z drugimi, pri tem pa sploh ne boste spregledali, da vam to prej škodi kot koristi. Le kaj se bo moralo zgoditi, da se boste spremenili in v prvi plan v življenju spet postavili sebe? Včasih ste to dobro obvladali. Pazite, kaj boste obljubili ob koncu tedna, da vam ne bo spet žal. Zavedajte se, da je poletje, da veliko ljudi in dosegljivih in da tokrat ne bo vse odvisno le od vaše pripravljenosti in pridnosti, da zadevo speljete do konca. Prestavite vse skupaj na jesen, ko bo čas za to veliko bolj ugoden. Ljubezno? Pogrešali jo boste. Da je ne bo toliko, kot želite, pa ste krivi sami.

Ribi od 20. 2. do 20. 3.

Letošnje poletje vas bo vsaj v prvih dneh močno razvajalo. V preteklih tednih ste veliko delali, kot kaže, pa boste v naslednjih dneh vsaj malo tudi počivali. Da je bil skrajni čas, boste vedeli že ob koncu tega tedna, saj vas bo popadla neverjetna utrujenost. Ne boste se preveč razburjali, saj se vam bo zdelo, da je to po napornih tednih nekaj povsem normalnega. In res bo v nekaj dneh minilo. Tudi zato, ker vas bo doletela sreča, ki ste si jo dolgo želeli in po malem že izgubili upanje, da se vam bo kdaj nasmehnila. Vaše življenje se bo precej spremenilo. In to na bolje. Zvezde vam stojijo ob strani in tako bo še vse do konca julija. Morda tudi dlje, a to ni odvisno le od vas.

Jagodni vrt

Nekoč znana slaščičarna »Jagoda« z najboljšim sladoledom v mestu je ponovno med nami, tokrat v novi podobi »Jagodni vrt« in še bolj pestri ponudbi.

Genovno ugodna in mamljiva sladka ponudba »Jagodni vrt« vabi vse, ki imate radi sladko, da jih obiščete na mirni in prijetni lokaciji na Kardeljevem trgu 1 in uživate kot nekoč.

V sladki ponudbi so za vas pripravili Sladoled, sladoledne špagete, sezonsko sadno kupo, jogurtovo kupo, banana split, sladoledni tiramisu, otroške kupe, ledeno kavo, capučino, ... sadni sok, naravni sok.

Menaf Sinani s.p.,
Kardeljev trg 1 | Velenje

TV SPORED

26. junija 2014

20

Četrtek,
26. junija

TV SLO 1

07.05	Poletna scena
07.30	Dnevnikov izbor
08.00	Zakaž?, ris.
08.02	Mali kralj, ris.
08.05	Pokukajmo na Zemljo, ris.
08.10	Mili in Moli, ris.
08.20	Gospodič Jakob, ris.
08.25	Hura za Hopka, ris. nan.
08.45	Knjiga o džungli, ris.
08.55	Minuta v muzeju, ponov.
09.00	Metka in Zverinko Zver, ris.
09.10	Bukvožetček, odd. o knjigah
09.15	Male sive celice, kviz
10.00	Moj svetilnik, dok. film
10.35	Apnenica na Preloki, dok. film
12.05	O živalih in ljudeh, tv Maribor
12.30	Na vrtu, tv Maribor
13.00	Dnevnik, vreme, šport
13.45	Divji, dok. film
14.35	Slovenski utrinki
15.10	Mostovi Hidak
15.45	Bela, ris.
15.50	Adi v morju, ris.
15.55	Vse o Rozi, ris.
16.05	Firbcologi, odd. za otroke
16.30	Zmenek, igrani film
17.00	Poročila, vreme, šport
17.20	Poletna scena, ponov.
17.45	Po travnikih ... s Stanetom Sušnikom, 3/6
18.10	Moji, tvoji, najini, 19/35
18.35	Pipi in Melkjad, ris.
18.40	Bacek Jon, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Potniki, am. film
21.30	Prava ideja!
22.00	Odmevi, vreme, šport
22.30	Volitve 2014 - predstavitev
22.45	Vreme, šport
23.00	Poletna scena
23.25	Dnevnik, ponov.
23.50	Slovenska kronika, vreme, šport
00.15	Dnevnik Slovencev v Italiji
00.40	Infokanal

TV SLO 2

07.00	Otroški kanal
08.10	Zabavni kanal
12.45	Slovenski vodni krog: Mima, dok. nan.
13.25	Madagaskar, 2/3
15.00	Nogomet - sp, posnetek
17.30	Nogomet - sp 2014
17.50	Studijska oddaja
17.50	ZDA: Nemčija, prenos sledi
17.50	Portugalska: Gana, posn.
20.30	Zrebanje Deteljice
21.50	Koreja: Belgija, prenos sledi
21.50	Alžirija: Rusija, posn.
02.15	Zabavni kanal

POP

06.00	Megaminizivali, ris.
06.15	Spretni Manny, ris.
06.40	Moj mali poni, ris.
07.05	Dežela konjičkov, ris.
07.25	Spuži Kvadratnik, ris.
07.50	Skrivnosti Silvestra in Tweetyja, ris.
08.10	Charlie Brown in Snoopy, ris.
08.15	Hotel 13, nan.
08.30	Želim te ljubiti, nan.
09.20	Tv prodaja
09.35	Sila, nan.
10.30	Tv prodaja
10.45	Vrtinec življenja, nan.
11.40	Tv prodaja
11.55	Prenovimo kopalnico, ang. ser.
12.15	Ko pospravlja Kim, am. ser.
12.20	Denar ali ženo?, ang. ser.
12.50	Tv prodaja
13.05	Beverly Hills 90210, nan.
13.55	Na trdnih tleh, nan.
14.50	Precej legalno, nan.
15.45	Želim te ljubiti, nan.
16.45	Sila, nan.
17.00	24ur popoldne
17.10	Sila, nan.
17.55	Vrtinec življenja, nan.
18.55	24ur vreme
19.00	24ur
20.00	Volitve 2014
21.30	Zapiski o skandalu, ang. film
23.15	Precej legalno, nan.
00.05	Maščevanje, nan.
00.55	Sanjska ženska, am. ser.
01.45	24ur zvečer
02.45	Zvoki noči

VTV

08.55	Napovedujemo
09.00	Dobro jutro, informativna oddaja
10.30	Oglasi
10.35	Muzej osamosvojitvene vojne v Savinjsko šaleški regiji
11.15	Kuhinja, izobraževalna oddaja
11.40	Videospot dneva
11.45	Videostrani, obvestila
17.55	Napovedujemo
18.00	Čas za nas, tabornike - Ribno, prihajamo!
18.40	Regionalne novice 2
18.45	Kuhinja, izobraževalna oddaja
19.10	Videospot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža: Ans. Štirje kovači
21.30	Regionalne novice 3
21.35	Mura Raba TV
22.00	Napovedujemo
22.05	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35	Videospot dneva
23.40	Videostrani, obvestila

Petek,
27. junija

TV SLO 1

07.15	Odmevi
08.00	Zakaž?, ris.
08.02	Mali kralj, ris.
08.05	Pokukajmo na Zemljo, ris.
08.10	Mili in Moli, ris.
08.20	Gospodič Jakob, ris.
08.25	Hura za Hopka, ris. nan.
08.45	Knjiga o džungli, ris.
08.55	Minuta v muzeju, ponov.
09.00	Metka in Zverinko Zver, ris.
09.10	Firbcologi, odd. za otroke
09.30	Trpljenje mladega Igorja, 1/4
10.05	Megabitni energije, dok. odd.
10.40	Globus, ponov.
11.10	Prava ideja!, ponov.
12.00	Na zaprašenem podstrešju sveta - Nepal, dok. odd.
13.00	Dnevnik, vreme, šport
13.50	Polnočni klub: Koža ve in pove, ponov.
15.10	Mostovi Hidak
15.40	Mali kralj, ris.
15.45	Gregor in dinozavri, ris.
16.00	Anže, dok. film
16.15	Aktivatorji: Nagradni kviz, ponov.
16.25	Razred zase: Finale, ponov.
17.00	Poročila, vreme, šport
17.20	Poletna scena, ponov.
17.45	Po travnikih ... s Stanetom Sušnikom, 4/6
18.10	Moji, tvoji, najini, 20/35
18.35	Mili in Moli, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Volitve 2014 - soočenje
22.00	Odmevi, vreme, šport
22.30	Volitve 2014 - predstavitev
22.45	Vreme, šport
23.00	Poletna scena
23.25	Polnočni klub: Zlagani šport
00.40	Dnevnik, ponov.
01.30	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO 2

07.00	Otroški kanal
08.10	Zabavni kanal
12.45	Prisluhnimo tišini: Zgodbe iz rejništva
13.25	Alpe, Donava, Jadran
14.10	Migaj rajje z nami, odd. za razgibano življenje
15.25	Nogomet - sp, Alžirija: Rusija, posn.
17.50	Odbojka - evrop. liga, Slovenija: Turčija (M), prenos iz Maribora
20.00	Nogomet - sp 2014
20.30	Studijska oddaja
20.30	Čar poezije Omarija Hajama, dok. odd.
21.35	Ne povej nikomur, franc. film
23.45	Zabavni kanal

POP

06.00	Spretni Manny, ris.
06.25	Moj mali poni, ris.
06.45	Dežela konjičkov, ris.
07.10	Spuži Kvadratnik, ris.
07.35	Skrivnosti Silvestra in Tweetyja, ris.
07.55	Charlie Brown in Snoopy, ris.
08.05	Hotel 13, nan.
08.20	Želim te ljubiti, nan.
09.10	Tv prodaja
09.25	Sila, nan.
10.20	Tv prodaja
10.35	Vrtinec življenja, nan.
11.30	Tv prodaja
11.45	Denar ali ženo?, ang. ser.
12.45	Tv prodaja
13.00	Beverly Hills 90210, nan.
13.55	Sanjska ženska, am. ser.
14.50	Precej legalno, nan.
15.45	Želim te ljubiti, nan.
16.45	Sila, nan.
17.00	24ur popoldne
17.10	Sila, nan.
17.55	Vrtinec življenja, nan.
18.55	24ur vreme
19.00	24ur
20.00	Oropaj policijsko postajo, am. film
21.45	24ur zvečer
22.15	Razkritje, am. film
23.05	Eurojackpot
23.10	Razkritje, nad. filma
00.40	Zaščitnik, am. nan.
01.30	24ur, ponov.
02.30	Zvoki noči

VTV

08.55	Napovedujemo
09.00	Dobro jutro, informativna oddaja
10.30	Oglasi
10.35	Naj viža: ans. Štirje kovači
12.05	Kuhinja, izobraževalna oddaja
12.30	Videospot dneva
12.35	Videostrani, obvestila
17.55	Napovedujemo
18.00	Čas za nas, tabornike: Ribno, prihajamo!
18.40	Miš maš
18.45	Regionalne novice 2
18.45	Kuhinja, izobraževalna oddaja
19.10	Videospot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice: Ukrajina
21.00	Regionalne novice 3
21.05	Gostilna pr' Francet (90)
22.05	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35	Videospot dneva
23.40	Videostrani, obvestila

Sobota,
28. junija

TV SLO 1

06.15	Odmevi
07.00	S soncem v oče: Bratec
07.10	Vetrnica: Šova
07.15	Zgodbe iz Školjke: Bine
07.35	Vetrnica: Zgodba o Frediju in Sofiji
07.40	Fračji dol, ris. nan.
08.05	Vetrnica: Papirnati zmaj
08.10	Bine, čuvaj parka, ris. nan.
08.35	Juvi, aerobika za otroke, anim. ser.
08.45	Studio Kriškraš: Nerojstni dan
09.10	Vetrnica: Nastop
09.15	Ribič Pepe, ponov.
09.35	Presenečenje, igrani film iz Slovenije
09.50	Male sive celice, tv kviz
10.30	Infodrom
10.40	Kokšaša juha, igrani film
11.00	Notredamski zvonar, am. anim. film
12.30	Razred zase: Finale, ponov.
13.00	Dnevnik, vreme, šport
13.25	Tednik
14.25	Prava ideja!
14.50	Med valovi, tv Koper
15.15	Slovenski magazin
15.50	Pogled na ... Koptske tkanine, Narcisos vodnjak, dok. ser.
16.20	O živalih in ljudeh, tv Maribor
17.00	Poročila, vreme, šport
17.15	Na vrtu, tv Maribor
17.40	Madagaskar: Dežela vročine in prahu, 3/3
18.30	Ozare
18.40	Larina zvezdica, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Koncert iz Sarajeva ob 100letnici začetka 1. svetovne vojne - Dunajski filharmoniki
21.35	Belle époque ali Zadnji valček v Sarajevu, jugoslov. film
23.50	Poročila, vreme, šport
00.25	Poletna scena
00.50	Ozare, ponov.
00.55	Dnevnik, ponov.
01.45	Dnevnik Slovencev v Italiji
02.10	Infokanal

TV SLO 2

09.00	Slovenski utrinki, tv Madžarska
09.35	Poletna scena
10.00	Opus: Velika imena Zagorja ob Savi
10.35	Polnočni klub: Zlagani šport
11.55	Prelepa si, bela Ljubljana
12.50	Poletna noč - Pesmi o Ljubljani
14.55	Odbojka - evrop. liga, Slovenija: Turčija (M), posn. iz Maribora
17.30	Nogomet - sp 2014
17.50	Studijska oddaja
17.50	1A - 2B, prenos iz Belo Horizonteja
21.00	Nogomet v novem svetu, nogometni film, 1. del
21.50	1C - 2D, prenos iz Rio de Janerija

POP

07.00	Oto čira čara
07.01	Mila in divje živali, ris.
07.25	Sabrinino skrivno življenje, ris.
07.50	Grozni Gašper, ris.
08.05	Viking Viki, ris.
08.25	Doktor Glavca, ris.
08.35	Mia in jaz, ris.
09.05	Jekleni Maks, ris.
09.25	Slugterra, ris.
09.50	Samuraj, ris.
10.15	Hotel 13, nan.
10.30	Skoraj popularni, am. film
12.50	Tv prodaja
13.05	Igra laži, nan.
14.00	Najboljši recept, am. ser.
14.55	Zmenki milijonarjev, am. ser.
15.50	Posel mojega življenja, am. ser.
16.45	Moj očka, tabornik, am. film
18.20	Ljubezen skozi želedec
18.55	24ur vreme
19.00	24ur
20.00	Sedem duš, am. film
22.15	Domovina junakov, am. film
00.15	Sence preteklosti, am. film
02.05	24ur, ponov.
03.05	Zvoki noči

VTV

08.55	Napovedujemo
09.00	Miš maš
09.45	Ustvarjalne iskricke: Vetri zvončki
10.00	Oglasi
10.05	Gostilna pr' Francet (90), zabavno glasbena oddaja
11.05	Napovedujemo
11.10	Kuhinja, izobraževalna oddaja
11.50	Videospot dneva
11.55	Videostrani, obvestila
17.55	Napovedujemo
18.00	Čas za nas, tabornike: Ribno, prihajamo!
18.40	Mura Raba TV
18.45	Videospot dneva
18.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	2218. VTV magazin, regionalni - informativni program
20.25	Kuhinja, informativna oddaja
20.30	Teled medicina v SB Slovenj Gradec
21.30	Jutranji pogovori
23.00	Dober pogled, oddaja o lovcih in lovstvu
23.30	Videospot dneva
23.35	Videostrani, obvestila

Nedelja,
29. junija

TV SLO 1

07.00	Dojenček, ris.
07.05	Nanižgu, ris.
07.10	Pravice o zobnih miškah, ris.
07.15	Svet živali, ris.
07.20	Trala trali, ris.
07.25	Manja, ris.
07.30	Sončni mln: Slika, ris.
07.35	Viki Vijak: Letalo, vrni se
07.45	Poniji z Zvezdnega griča, ris.
07.55	Yse o Rozi, ris.
08.00	Zivalski čira čara: Gosenica, ris.
08.05	Minuta v muzeju, ponov.
08.10	Larina zvezdica, ris.
08.20	Svetovalka Hana, ris.
08.30	Mucika, ris.
08.40	Mili in Moli, ris.
08.55	Adi v šloveskem telesu: Zakaj se moram umivati, ris.
09.00	Zoran in Zarko, ris.
09.10	Knjiga o džungli, ris.
09.20	Pokukajmo na Zemljo: Bangladeš, ris.
09.25	Marcelino Kruh in vino, ris. nan.
09.45	Luka, reševalni čoln, ris.
09.50	Pujsa Pepa, ris.
09.55	Hura za Hopka, ris. nan.
10.25	Minuta v muzeju: Mogulski ščit, ponov.
10.25	Kapitan Sabljazobi, 15/26
10.45	Od nje do mize: Mleko, dok. odd.
11.20	Ozare, ponov.
11.25	Obzorja duha
12.00	Ljudje in zemlja, tv Koper
13.00	Dnevnik, vreme, šport
13.25	Noč Modrijanov 2013, 1. del
14.50	Ljudje podelželja: Anini jeleni, dok. ser.
15.05	Stella, franc. film
17.00	Poročila, vreme, šport
17.50	Miranda (1), 4/6
17.50	Komisar Rex (X1), 4/12
18.40	Mucika, ris.
19.00	Dnevnik, vreme, šport
20.00	Vonj dežja na Balkanu, 2/14
20.55	Intervju: dr. Angelika Mlinar
21.50	Poročila, vreme, šport
22.20	Poletna scena
22.45	Slovenski 1. svetovna vojna 1914 - 1918: Propad, 5/5
23.30	Slovenski magazin
00.00	Dnevnik, vreme, šport
00.50	Dnevnik Slovencev v Italiji
01.15	Infokanal

TV SLO 2

07.15	Poletna scena
09.55	Globus
10.40	Slovenski magazin
11.20	Tamburaški sastav KUD Preporod iz Hrvaške, vodja skupine Zoran Jakunič
11.40	16. revija pevskih zborov
14.50	Društvo invalidov Slovenije, 1/2
13.00	Yolk, franc. film
14.50	Zagorija
15.30	Nogomet, sp 2014, 1C - 2D, posn.
17.30	Nogomet, sp 2014, studijska oddaja
17.50	1B - 2A, prenos
20.30	Zrebanje Lota
21.00	Nogomet v novem svetu, nogometni film, 2. del
21.50	1D - 2C, prenos
00.15	Zabavni kanal

POP

07.00	OTO čira čara
07.01	Chuggington, ris.
07.15	Mila in divje živali, ris.
07.40	Sabrinino skrivno življenje, ris.
08.05	Grozni Gašper, ris.
08.25	Viking Viki, ris.
08.40	Mia in jaz, ris.
09.05	Zelfs, ris.
09.10	Slugterra, ris.
09.35	Samuraj, ris.
10.00	Hotel 13, nan.
10.15	Problematičen mulc 3, am. film

Knjižne novosti

KRANJEC, Suzana: Življenje brez glutena Od - Odrasli / 616-00 Bolezni. Poškodbe

Knjiga, zapisana kot celostni priročnik za vse bolnike s celiakijo. V pomoč bo tudi alergikom na jajca in mleko, bolnikom s težavami prebavit, ščitnice in multiplo sklerozo. Prav tako bo velika opora vrtcem, šolam in drugim ustanovam, ki so vpleteni v proces priprave brezglutenske hrane.

Avtorica je leta nazaj dobila diagnozo celiakije. Presedlala je na dosmrtno brezglutensko dieto. V tej knjigi svojo izkušnjo deli s sebi enakimi. Nagovarja jih k splošnem bolj zdravemu načinu življenja. Knjiga je rezultat znanja, ki si ga je pridobila z leti. V njej nam ponuja obilo idej o raznolikih obrokih z različnimi, v osnovi brezglutenskimi sestavinami.

In na koncu nagovori vse, bolnike s celiakijo ter tudi vse zdrave: »Ni škoda čas, ki ga porabimo za pripravo hrane, škoda je časa, ko se počutimo slabo.«

MALI čarovnik: Več kot 100 točk, trikov in iluzij!

MI – Mladina 793.8 Čarovniški triki

Bližajo se počitnice in čas je za nova znanja! Knjiga Mali čarovnik ponuja vsem mladim, pa tudi malo manj mladim, ure in ure zabavnega učenja, ki ga bodo delili s prijatelji. Če se dosledno držimo navodil, bomo kmalu mojster čarovniških trikov.

Ruta, ki izginja. Poskakujoča gumica. Lebdeča jabolka. Svinčnik, ki se skrči. Branje misli. Optične prevare. Kovanec izgine! Puščica se sama obrne v nasprotno smer. Uganeš ime. Banana, ki je znotraj narezana, olupke pa je nepoškodovan. Balon, ki ob »srečanju« za bučico ne počni. Kozarec, ki popije tekočino. Skozi vrat steklenice zdrkne jajce. Čarobno, seveda.

Mislite, da vam ne bo uspelo? Zmota! S tem zabavnim priročnikom uspe vsem, ki si vzamejo nekaj malega časa za predpripravo.

KDO sem in če sem, zakaj?

Od - Odrasli / 616-00 Medicina. Bolezni, poškodbe

Darovanje na splošno je zelo star pojav v civilizirani družbi. Je neke vrste način medsebojne komunikacije. Darovanje svojih organov in tkiv pa ima mnogo večji pomen od ostalih daril. S tem darom nekemu po svoji smrti pomagamo, da preživi. Poleg visoko etično moralnega sporočila pa vključuje tudi nekatere tabuje in strahove. Smrt je v naši družbi odrinjena tema, o njej se ne pogovarjamo, jo odrivamo, v nas vzbuja strah in nelagodje. Mnogokrat se zaradi

vseh neprijetnih občutkov v zvezi s smrtjo izgubi pozitivnost darovanja organov, ki je v pomoč sočloveku pri njegovi borbi za ohranitev življenja.

Pomanjkanje informacij glede darovanja organov žal le poveča strah pred smrtjo in tabuizira tema.

V tej knjigi so tudi zbrane zgodbe tistih ljudi, ki so prejeli tuje organe. Zgodbe o transplantiranih, ki se vas bodo dotaknile na prav poseben način.

Mamica male Adele pravi: »Nikoli ne bom našla besed, ki bi povedale, kakšno hvaležnost čutim do mame iz Milana, ki je ob smrti svojega sinčka zmogla dovolj poguma in solidarnosti ter organe svojega otroka podarila hudo bolnim. S tem je rešila tudi mojo hčerko. Vsak dan pomislim nanjo ter na malega dečka, ki na neki način živi naprej, tu, pri nas, z nami. In vsak dan sem hvaležna za vsak trenutek z mojo hčerko.«

BODENSTEIN, Katharina: Naravna kozmetika iz mojega vrta

od - Odrasli / 646 - Oblačilna tehnika

ml - Mladina / 646 - Oblačilna tehnika

Narava nam nudi vse obilje, le vzeti ga moramo. Dišeči cvetovi, zelenični listi, slastno sadje in vitaminov polna zelenjava nam ne razvajo le brbončic, temveč tudi našo kožo in lase. V knjigi najdemo navodila za izdelavo naravne kozmetike za vsak tip las in kože. Medtem, ko nabiramo sestavine, pa nam do zdrave prekrvavitve pomaga tudi sprehod v naravi.

Potrebujemo še nekaj sestavin iz kuhinje, kot so smetana, med in zdravilna glina. In pa, kot pripomočke, kuhinjsko tehniko,

merilno posodo, steklene posodice, kuhinjske deske, lij, metlico za mešanje, kuhalnico in kozarce z navojem. Sedaj lahko začnemo ustvarjati ...

Pomladanske rastline, ki pripomorejo k lepoti in zdravju naše kože ter las: čemaž (pasta za nečisto kožo), breza (sok za bujne lase, regenerater za lase), kopriva (sopara za čisto kožo, losjon za lase, za lesket las), marjetika (za čisto in sijočo polt, tinktura, mazilo za nečisto kožo), bezeg (para za kožo, regrat (obkladek za svežo kožo, poparek za krepke lase), lipa (čistilna maska, zdravilna para, balzam za lase), meta (piling za noge, olje za telo, osvežilna kopel), suličasti trpotec (obkladek za čisto kožo), melisa (ustna vodica za svež dah, medena kopel) ...

Veste, da sveže zmečkani listi melise hladijo in blažijo bolečino pri čebelnem pikju?

■ Stanka Ledinek

Morske dogodivščine v Citycentru

Celje – V nedeljo, 29. junija, ob 13. uri vabljeni na lutkovno predstavo Morske dogodivščine, ki bo potekala na osrednjem prostoru Citycentra.

Kdaj - kje - kaj

VELENJE

Četrtek, 26. junij

- 16.00 eMČe plac
Ola bičola vol. 4 (Park s5 dogaja)
18.00 Gostišče Kavčič v Šaleku
Bridge turnir
19.30 Dom kulture Velenje
Umro od smeha, tragikomedija
Gradskega teatra Srebrenik v bosanskem jeziku

Petek, 27. junij

- 10.00 Mercator center Velenje
Festival piva v sodelovanju s Privojmo Laško
21.00 pred Domom kulture Velenje
Koncert Brencl bande ob začetku 30. Poletnih kulturnih prireditev
21.00 eMČe plac
Koncert Black Metal: Cvinger, Kholm in Snogg (Park s5 dogaja)

Sobota, 28. junij

- 8.00 Ploščad Centra Nova
Kmečka tržnica
9.00 Vinska Gora
Pohod na Tuševo
9.00 Knjižnica Velenje
Knjižni sejmi Vsi kupujemo, vsi prodajamo
9.00 Staro Velenje
Rokodelska tržnica
10.00 Mercator center Velenje
Lumparije, otroške ustvarjalne delavnice z animacijami, Meduza in kit, festival piva v sodelovanju s pivovarno Laško
10.30 Galerija Velenje
AEIOU, gledališče za dojenčke in malčke Glava dol - noge gor! (30. PKP)
10.00 TRC Jezero, eMČe plac
Športne igre & Reagge (Park s5 dogaja)
21.21 pred Domom kulture Velenje
Most, avtorski, glasbeno-multimedijski projekt Gorana Bojčevskega in Staneta Špegla (30. PKP)

Nedelja, 29. junij

- 10.00 Velenjski grad
Srednjeveški dan
14.00 Turistična kmetija Tuševo
Družinski vikend na Tušemem
20.00 eMČe plac
Jazzing / koncert skupine Tretji tir (Park s5 dogaja)

Ponedeljek, 30. junij

- 7.30 - 16.00
Plesna šola Spin
Poletna plesna šola
8.00 - 14.00
ob TRC Jezero in ob mestnem stadionu
Športni tabor Zmaga Kuštrina
8.00 - 14.30
Osnovna šola Gorica / telovadnica

- in zunanja igrišča
Gregor Vegan ne počiva - Športna šola
8.00 - 17.30
Zbirno mesto: Avtobusna postaja Velenje
Sončno mesto na Golteh
10.00 Galerija Velenje
Počitniške likovne delavnice
16.00 Park pred Gimnazijo
Chill out (Park s5 dogaja)
18.00 Ribiški dom ob Škalskem jezeru
Bridge turnir
21.30 pred Domom kulture Velenje
Filmska projekcija Philomena, odprtje poletnega kina Zvezde pod zvezdami 2014

Torek, 1. julij

- 7.00 - 16.00
Kotalkališče v Sončnem parku in Vodni center ZOO station v avtokampju Jezero
Kralji v Sončnem parku - Menserola počitnice
7.30 - 16.00
Plesna šola Spin
Poletna plesna šola
8.00 - 14.00
ob TRC Jezero in ob mestnem stadionu
Športni tabor Zmaga Kuštrina
8.00 - 14.30
Osnovna šola Gorica / telovadnica in zunanja igrišča
Gregor Vegan ne počiva - Športna šola
8.00 - 17.30
Zbirno mesto: Avtobusna postaja Sončno mesto na Golteh
9.00 Knjižnica Velenje
Igralne urice
9.00 - 13.00
Mestno otroško igrišče
Poletne počitnice na otroško igrišču
10.00 Galerija Velenje
Počitniške likovne delavnice
10.00 - 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
10.00 - 12.00 in 16.00 - 19.00
Poletje na travniku - torkove igrarije: Legende o glini
16.00 Park pred Gimnazijo
Chill out (Park s5 dogaja)
16.00 - 20.00
Kotalkališče Velenje in Mladinski center Velenje
Poletje na kotalkališču 4102
18.00 Mestni stadion
19. tradicionalni mednarodni atletskega miting

- 9.00 - 13.00
Mestno otroško igrišče
Poletne počitnice na otroško igrišču
10.00 Galerija Velenje
Počitniške likovne delavnice
10.00 - 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
10.00 - 12.00 in 16.00 - 19.00
Poletje na travniku - torkove igrarije: Legende o glini
16.00 Park pred Gimnazijo
Chill out (Park s5 dogaja)
16.00 - 20.00
Kotalkališče Velenje in Mladinski center Velenje
Poletje na kotalkališču 4102
18.00 Mestni stadion
19. tradicionalni mednarodni atletskega miting

Sreda, 2. julij

- 7.00 - 16.00
Kotalkališče v Sončnem parku in Vodni center ZOO station v avtokampju Jezero
Kralji v Sončnem parku - Menserola

- počitnice
7.30 - 16.00
Plesna šola Spin
Poletna plesna šola
8.00 - 14.00
ob TRC Jezero in ob mestnem stadionu
Športni tabor Zmaga Kuštrina
8.00 - 14.30
Osnovna šola Gorica / telovadnica in zunanja igrišča
Gregor Vegan ne počiva - Športna šola
8.00 - 17.30
Zbirno mesto: Avtobusna postaja Velenje
Sončno mesto na Golteh
Knjižnica Velenje
Igralne urice
9.00 - 14.00
Mestno otroško igrišče
Poletne počitnice na otroškem igrišču
10.00 Galerija Velenje
Počitniške likovne delavnice
Knjižnica Velenje
Zabavna sreda: Rišemo s Pečem
10.00 - 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
16.00 Park pred Gimnazijo
Elektronika Kogo (Park s5 dogaja)
16.00 - 20.00
Kotalkališče Velenje in Mladinski center Velenje
Poletje na kotalkališču 4102
19.19 Knjižnica Velenje
Predavanje Adila Husejje
Obvladovanje stresa za telebane
20.30 Atrij Velenjskega gradu
Koncert Nece Falk Od daleč

ŠOŠTANJ

Četrtek, 26. junij

- 9.00 - 12.00
Tresimirjev park
Športne aktivnosti

Petek, 27. junij

- 10.00 - 13.00
Medgeneracijsko središče Šoštanj
Ustvarjalna delavnica

Sobota, 28. junij

- X Odhod iz Gaberk
Uršja Gora (lahka pot)

Ponedeljek, 30. junij

- 9.00 - 12.00
Zbirno mesto pred Medgeneracijskim središčem Šoštanj
Kolesarjenje po kolesarski stezi do Velenjskega jezera

ŠMARTNO OB PAKI

Četrtek, 26. junij

- 9.00 Športni park Šmartno ob Paki

Poletni nogometni kamp "Martinko"
OŠ bratov Letonja in okolica
Poletni tabor DPM Šmartno

Petek, 27. junij

- 9.00 Športni park Šmartno ob Paki
Poletni nogom. kamp "Martinko"
OŠ bratov Letonja in okolica
Poletni tabor DPM Šmartno

Sobota, 28. junij

- 9.00 Športni park - turnir udeležencev poletnega kampa "Martinko", skupen piknik vseh staršev in ljubiteljev nogometa
OŠ bratov Letonja in okolica
Poletni tabor DPM
18.00 Prireditveni prostor pod kozolcem
Oglede tekem svetovnega prvenstva v nogometu na velikem platnu

Torek, 1. julij

- 9.00 Prireditveni prostor ob Mladinskem centru
Tečaj rolanja
18.00 Prireditveni prostor pod kozolcem
Oglede tekem svetovnega prvenstva v nogometu na velikem platnu

Sreda, 2. julij

- 9.00 Prireditveni prostor ob Mlad. cen.
Tečaj rolanja

Lunine mene

27. junija, ob 10:09, prazna luna (mlaj)

CITY CENTER Celje

- četrtek, 26.6., od 14.00 - 19.00, Biotržnica
- petek, 27.6., od 14.00 Kmečka tržnica
- Nedelja, 29.6., ob 11.00 Pravičične urice, Pot na morje
- Ob 13.00 Lutkovna predstava Morske dogodivščine, lutkovno gledališče Makarenko
- Vsak dan vabljeno na KARTING na vrhne parkirišče!
- Vsak dan v tednu Praznuje rojstni dan, pokličite 425 12 54 ali se oglašite na Info točki

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI

TRANSFORMERJI 4: DOBA IZUMRTJA

(Transformers: Age of Extinction) Akcijski domišljijski spektakel, 157 minut.
Režija: Michael Bay. Igrajo: Mark Wahlberg, Nicola Peltz, Jack Reynor, idr.
V Velenju v svetovnem startnem vikendu!
Petek, 27. 6., ob 20.00
Sobota, 28. 6., ob 20.00
Nedelja, 29. 6., ob 18.00

Režiser akcijskih spektaklov Podli fantje, Armageddon in Pearl Harbor se vrača z novo eksplozivno zgodbo o velikanskih robotih Transformerjih. Nadarjeni avtomehanik Cade in njegova hčerka Tessa nekega dne odkrijejo nevarno skrivnost, ki utegne spremeniti razmerje sil na svetu in v vesolju. Čeprav skuša Cade zgolj zaščititi svojo družino, se znajde sredi divjih bojev med dobrimi Avtoboti, zlobnimi Deseptikoni in dvočlani državnimi agencijami, za še bolj srdite spopade pa poskrbijo starodavni mehanski velikan Dinoboti.

LEGO FILM

(The Lego Movie) Animirana družinska komedija - podnapisi, 100 minut. Režija: Phil Lord, Christopher Miller. Igrajo: Chris Pratt, Will Ferrell, Elizabeth Banks, Nick Offerman, Liam Neeson, Morgan Freeman, idr.

Petek, 27. 6., ob 18.00 3D

Sobota, 28. 6., ob 18.00

Nedelja, 29. 6., ob 16.00 3D - otr. m.
Priljubljene kokaste igrače za mlade in stare se v prvem celovečernem filmu soočajo z nepredstavljivo nevarnostjo, ki bi lahko za vedno uničila njihov svet. Rešitve najdejo v preprostem gradbincu Emmetu, ki ga po spletu nenavadnih naključij zamenjajo za zadnjega velikega mojstrskega sestavljavca. S pomočjo modrega čarodeja, pripukne mladenke, Batmana in kopice drugih čudaških Lego figuric, se Emmet poda na največjo pustolovščino svojega življenja. Toda če želi premagati zlobnega tirana, ki želi za vedno zleptiti vse kokce, mora naključni junak pozabiti na strah in svoji domišljiji pustiti proste roke.

BEKAS

(Bekas) Mladinska komedija, drama, film ceste, 97 minut. Režija: Karzan Kader. Igrajo: Zamand Taha, Sarwar Fazil, Diya Mariwan, Suliman Karim Mohamad, Rahim Hussien, idr.

Petek, 27. 6., ob 18.30 - mala dvor.

Sobota, 28. 6., ob 18.30 - mala dvor.
Nedelja, 29. 6., ob 19.00 - mala dvor.
Čistilca čevljev, starejši Dana in mlajši Zana, sta brata bekasa (kurdsko bekas = brez staršev). Strehe v domačem kurdskem mestu v Iraku so njun dom. Na njih spita, se umivata v vedrih vode in kukata skozi strešno okno v lokalni kino, kjer igra novi film o Supermanu iz Amerike. Amerika je v njihovi domišljiji veliko mesto z velikimi lučmi. Odpraviti se morata prav tja, da bi jima Superman pomagal do bolj

šega življenja. Dana je skrivaj zagledan v deklico Hellyo. Ko njena družina odide iz mesta, je čas tudi za njuno potovanje proti Ameriki. To nikakor ni enostavno, saj fantata nimata niti potnega lista niti spremstva odraslih. Imata pa osla po imenu Michael Jackson in veliko iznajdljivosti! Priručna pripoved o kurdskih bratih in njihovi vztrajnosti, upanju ter sanjah o vsemočnem Supermanu. S humorjem začinjen film ceste, v goli, od sonca razbeljeni pokrajini, z oslom Michaelom Jacksonom na čelu.

UGRABITEV
(Kapringen) Drama, triler, 103 minute.
Režija: Tobias Lindholm. Igrajo: Pilou Asbaek, Soren Malling, Dar Salim, Roland Moller, Gary Skjoldmose Porter, Amalie Alstrup, idr.
Nedelja, 29. 6., ob 20.45
Indijski ocean. Dansko tovorno ladjo MV Rozen nekaj dni po izplutju iz pristanišča ugrabijo somalski pirati in v zameno za izpustitev talcev zahtevajo veliko vsoto denarja. Direktor prevoznškega podjetja Peter Ludvigsen nemudoma poišče pomoč strokovnjaka, vendar kljub njegovim svarilom vztraja, da se bo s pirati pogajal sam. Medtem ko se dnevi počasi spreminjajo v tedne, tedni pa v mesece, napetost med člani posadke, njihovimi družinami, pa tudi med pirati samimi, vse bolj narašča ...

PHILOMENA

(Philomena) Komična drama, 98 minut.
Režija: Stephen Frears. Igrajo: Steve Coogan, Judi Dench, Charlie Murphy, Simone Lahbib, Sophie Kennedy Clark, Charles Edwards idr.
Ponedeljek, 30. 6., ob 21.30 - pred Domom kulture Velenje
V primeru slabega vremena, v mali dvorani Kina Velenje.
Bivši BBC-jev novinar Martin Sixsmith, ki je nedavno izgubil službo pri laburistični vladi, razmišlja, kako bi spet spravil na noge svojo kariero. Na neki zabavi mu natakarcica pove o svoji materi Philomeni, ki so ji katoliške nune pred petdesetimi leti kot "padli ženski" vzele otroka in ga dale v posvojitev. Sixsmith sprva pokaže le malo zanimanja za to na videz trivialno tabloidno zgodbo, a ker mu ne preostane nič drugega, se cinični častnikar odloči za srečanje s Philomeno. Ko ga očarljiva stara gospa, ki rada prebira Readers Digest in gleda TV-serije, zaprosi za pomoč pri iskanju sina, je Sixsmith preprosto ne more zavrniti ... Philomena pripoveduje resnično zgodbo skeptičnega BBC-jevega novinarja in simpatične starejše gospe o iskanju njenega davno izgubljenega sina.

Naslednji vikend, od 4. 7. do 7. 7. napovedujemo:

Komični western KAKO NE UMRETI NA ZAHODU, animirani film HIŠA VELIKEGA ČARODEJA 3D, komično dramo 9 MESECEV ŠOKA, biografsko dramo GRACE MONAŠKA, ter v Zvezdah pod zvezdami, v ponedeljek ob 21.30 ob domu kulture slovensko ljubezensko dramo LAHKO NOČ, GOSPODIČNA.

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

NOV DELOVNI ČAS PISARNE ZA SVETOVANJE UPORABNIKOM O IZBIRI MALIH KOMUNALNIH ČISTILNIH NAPRAV

Spoštovani uporabniki!

Obveščamo vas, da je v poletnem času oziroma v času **od 18. 6. do 1. 9. 2014** spremenjen delovni čas pisarne za svetovanje uporabnikom o izbiri malih komunalnih čistilnih naprav (MKČN), ki deluje v prostorih Centralne čistilne naprave Šaleške doline v Šoštanju, na Primorski cesti 8 a. V zgoraj navedenem obdobju lahko uporabniki dobijo vse potrebne informacije o MKČN med delovnim tednom, v rednem delovnem času, tj. od 7. do 15. ure. Pokličete lahko tudi na tel. številki: 03/89-89-412 (Alenka Štramcar) ali 03/89-89-417 (Alijana Pivko Knežević).

Graf Coronini Kromberg vabi na

Srednjeveški dan na velenjskem gradu

29. junij 2014 od 10. ure dalje

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

DEŽURSTVA

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

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).
28. 6. in 29. 6. - Para Paunkova, dr. dent. med.

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

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je

mali OGLASI

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

OBVESTILO
V ČETRTEK, 19. 6. okoli 18. ure sem na terasi bara Pomaranča pozabil sončna očala z dioptrijo. Poštenega najditelja čaka nagrada.
Gsm: 051 685 693.

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

STIKI - POZNANSTVA
ŽENITNA posredovalnica »Zaupanje« za različne starosti. Leopold Orešnik, s.

p., Dolnja vas 85, Prebold, gsm: 031 836 378
IZOBRAŽEN in simpatičen 58-letni moški si želi spoznati urejeno žensko staro od 50 do 60 let za resno vezo. Ti k meni ali jaz k tebi. Gsm: 041 248 647

NEPREMIČNINE
V NAJEM oddam stanovanje, 55 m², naselje Pohrastnik, okoli 1,5 km iz centra Šoštanja, primerno za delavce (do štiri) ali manjšo družino.
Gsm: 041 285 536, Matjaž
V LJUBIJI prodam 1000 m² zemljišča (njiva, sadje, klet). Ugodno za samoskrbo. Tel.: 03 5471 267

PRIDELKI
REFOŠK, rose, savinon in muškati - klet Čehovin, prodam. G sm: 031 749 671
JABOLČNIK, račja jajca, domači kis, borovničev, medenovec in več vrst

žganja, prodam. Gsm: 041 687 371.

ŽIVALI
PRODAJA nesnic in petelinov v nede- ljo, 29. 6., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
JAGENČKE, težke od 25 do 30 kg, prodam. Gsm: 031 542 798
PRAŠIČE najboljše mesnate pasme za dopitanje prodam. Možna dostava. Fišar gsm: 041 619 372

RAZNO
PUHALNIK z motorjem, šroter za mletje koruze z motorjem in harmoniko Rutar prodam. Gsm: 051 437 649
AMERIŠKO pokrivno zložljivo ponja- vo, zelene barve, 15 m dolžine, 80 kg težko, napoškodovana, prodam za 200,00 evrov. Gsm: 041 355 416
PRIKOLICO za osebni avto skupaj s cerado prodam za 200,00 evrov. Gsm: 051 273 952

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

- Prostorno 4-sobno stanova- nje, Kardeljev trg, Velenje, velikost 88 m². Leto izgr. 1984, 8/12 nad. Stanovanje je prazno in takoj vseljivo. Cena, zelo ugodna - 78.000 evr.
- 3-sobno stanovanje na Stan- tetovi (Velenje), velikost 78 m², zgrajeno l. 1984, P/4. Stanovanje je v mirnem delu v visokem pritličju. Cena 73.000 evr.

več na www.habit.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Perčič Ljubo, Velenje, Paški Kozjak 18 b, in Vodošek Lidija, Velenje, Paški Kozjak 18 b.

SMRTI
Ramšak Rudolf, roj. 1941, Velenje, Šercerjeva cesta 15; Fijavž Leopold, roj. 1949, Šoštanj, Aškerčeva cesta

5 g; Vrečič Cirila, roj. 1936, Dobrna, Dobrna 60; Krajnc Marija, roj. 1945, Celje, Nušičeva ulica 14; Čauš Marija, roj. 1941, Celje, Savinjsko nabrežje 5; Orešnik Anton, roj. 1929, Šmartno ob Paki, Gorenje 23; Česnik Franc, roj. 1936, Velenje, Cesta v Bevče 27; Korun Anton, roj. 1943, Šmarje pri Jelšah, Krtince 28; Drev Jožefa, roj. 1935, Velenje, Šalek 101.

Nagrajenci nagradne križanke VZAJEMNA, objavljene v tedniku Naš čas, 12. 6., so:

- NAGRADA: majica Vzajemna: JANKO PONIKVAR, Polje, Cesta XX/15 a, 1260 Ljubljana
- NAGRADA: steklenica za vodo Vzajemna: FRANCKA BELAK, Dom za varstvo odraslih, Kidričeva 23, Velenje
- NAGRADA: žoga Vzajemna: ZDENKA TERGLAV, Pod parkom 13, Velenje

Nagrajenci naj se z osebno izkaznico oglasijo na Vzajemni, Trg mladosti 6 v Velenju, kjer bodo prejeli nagrade. (tel. 898 76 20)

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

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

03 896 44 90
03 896 44 91
24 ur na dan
Plačilo na obroke

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

- prevoz pokojnika
- ureditev dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

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

pokopalisce.podkraj@kp-velenje.si

Mali oglasi, zahvale in osmrtnice
☎ 898 17 50 • epp@nascas.si

ZAHVALA
Zapustil nas je dragi sin in brat

IVAN ŠTUSAJ
Koželjskega 6, Velenje
7. 3. 1959 - 18. 6. 2014

Ob boleči izgubi se iskreno zahvaljujemo vsem, posebno kolektivu Premogovnika Velenje, Pogrebni službi Komunalnega podjetja Velenje, pevcem za odpete pesmi, govorniku g. Dragu Kolarju za sočuten poslovilni govor, godbi Premogovnika Velenje. Hvala vsem sosedom z ulice Koželjskega 6, prijateljem, sodelavcem in sorodnikom, ki ste ga pospremili na zadnji poti. Enako zahvalo izrekamo Splošni bolnišnici Slovenj Gradec, zdravnici dr. Simoni Šipek ter osebju internega oddelka D. Iskrena hvala gospodu župniku iz župnije svetega Martina za opravljen obred.

Žalujoci: mama, sestra z družino in prijateljica

ZAHVALA

17. junija smo se poslovili od naše mame

MARIJE TAJNŠEK

na pokopališču v Šentilju pri Velenju. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: domači

Poletna muzejska noč se je prijela

V soboto, na prvi poletni večer, ko je bil ta dan daljši kot noč, so v številnih slovenskih muzejih in drugih kulturnih institucijah pripravili dogodke v okviru vseslovenskega projekta Poletna muzejska noč

Šaleška dolina, 21. junija – Letos se je Poletna muzejska noč slučajno ujela z začetkom poletja, z obiskom pa so bili povsod zadovoljni. Tudi v Šaleški dolini, kjer se je po nekaj letih sodelovanja v tem projektu pokazalo, da se je »prijel«.

Muzej Velenje je pripravil več dogodkov; skupaj z Univerzo za tretje življenjsko obdobje Velenje so pripravili tradicionalni Kresni večer na Kavčnikovi domačiji s peštrim etnološkim programom. Tokrat so udeleženci – bilo jih je več kot 100 – spoznavali stare ljudske šege in kmečka opravila, ki počasi tonejo v pozabo. Na Velenjskem gradu so

letos obiskovalcem ponudili brezplačni ogled vseh zbirk, kar je izkoristilo okoli 130 obiskovalcev. Prihajali so vse do polnoči. Že ob 19. uri so pripravili interaktivno gledališko predstavo za otroke Moč legende. Predstava, ki jo izvaja Kulturno-umetniški kolektiv Potovke, temelji na ljudskih pripovedih iz Šaleške doline. Navdušila je kar 70 gledalcev, tako malih kot velikih. Z obiskom pa so bili zadovoljni tudi v Muzeju usnjarstva v Šoštanju, kjer so vrteli domoznanske filme in film o usnjarstvu. Muzej je bil odprt do 22. ure.

V Galeriji Velenje so ob 20. uri pripravili koncert skupine Eolus,

V Muzeju na Velenjskem gradu se je z interaktivno gledališko predstavo Moč legende predstavil Kulturno-umetniški klub Potovke. Muzej je bil ta dan odprt do 24. ure, njegove zbirke pa si je v večernih urah ogledalo okoli 130 obiskovalcev.

Kresni večer na Kavčnikovi domačiji je Muzej Velenje že tradicionalno pripravil v sodelovanju z Univerzo za tretje življenjsko obdobje. Prireditev, ki jo je vodil Jože Kranjc, si je ogledalo več kot 100 obiskovalcev, ki so se zabavali ob glasbi Moškega pevskega zbora Kajuh, citrarja Koželjnika (Ivan Knez) in harmonikarjev univerze za tretje življenjsko obdobje. Obiskovalce je obiskal in prestrašil gozdni mož (Andrej Dolšina z Izlake), s svojim spretnim delom pa so se predstavili predica Pavla Krenker, tesar Cveto Strmšnik, izdelovalec metel Silvo Podpečan, zeliščarki Alenka Tepej in Vera Bandalo ter izdelovalki rož iz krep papirja Slavka Mijoč in Mojca Skarlovnik.

ta se je predstavila s filmsko glasbo. Poleg tega so si obiskovalci lahko ogledali razstavo Saše Vrabčiča in spoznali nov informativni vodič. Ta predstavlja stalno zbirko sodobnih likovnih ustvarjalcev na Velenjskem gradu, dejavnost Galerije in likovno bogastvo, ki je skrito v njihovih depojih. Zbornik bodo uporabili

predvsem v promocijske namene, zato so ga kustosinje galerije pripravile v slovenskem in angleškem jeziku. Z obiskom pa so bili zadovoljni tudi v Galeriji Velenje, kjer so dogajanje zaokrožili ob 22. uri.

■ bš

V muzeju na Velenjskem gradu so v soboto naštel kar 130 nočnih obiskovalcev njihovih zbirk, vsaj 70 pa si jih je ogledalo predstavo Moč legende.

Šaleški grad si zasluži več

Tako pravijo v Turističnem društvu Šalek – Večkrat poskušali, a ne najdejo sogovornika – Letos pripravljajo vsaj še tri prireditve

Velenje, 18. julija – Turistično društvo Šalek je v sredo zvečer uspešno izvedlo tradicionalno prireditev O kresi se dan ovesi. Na njej so nastopile tri folklorne skupine, ena iz Markovcev in dve s Ponikve pri Žalcu. Njihova otroška folklorna skupina je bila izjemno pristrčna, obe odrasli pa sta tako s petjem kot plesom prav tako navdušili. Predsednica Turističnega društva Šalek **Vladka Jan** je bila zadovoljna, ker si je prireditev pred gasilskim domom v Šaleku ogledalo veliko ljudi. Upa pa, da jih bo še več 23. avgusta, ko bodo pripravili Starotrški dan v Šaleku.

Kaj natančno pripravljajo za njihovo največjo prireditev, ostaja skrivnost. »Tako smo zapisali tudi na vabila, zato še ničesar ne bomo izdali. Bo pa presenečenje tudi za tiste, ki so na prireditve prihajali doslej,« dodaja pred-

sednica turističnega društva, ki je hkrati predsednica KS Šalek, zato se pogosto znajde v dvojni vlogi.

»Doslej smo pripravili že tri dogodke, po Starotrškem dnevu pa bomo pripravili še kožuhanje na kmetiji in večer z mladimi na Šaleškem gradu,« nam je še povedala Janova.

Šalek bo dobil novo promenado

V Krajevni skupnosti Šalek letos večjih infrastrukturnih pridobitev ne bo, še izvemo. Če se načrti izdejo, pa bodo v prihodnosti dobili novo promenado. Prve načrte so jim že predstavili. Predsednica krajevne skupnosti Vladka Jan pa si želi, da bi uspeli čim prej obnoviti in oživiti Šaleški grad. »To je naš turistični

Pred gasilskim domom so tokrat nastopile tri folklorne skupine. V goste so prišle s Ponikve pri Žalcu in Markovcev. Obiskovalci so bili navdušeni.

biser, ki je nujno potreben prenove. Vsi naši člani so pripravljani pri tem tudi prostovoljno, udarniško pomagati. Že večkrat smo poskušali najti sogovornika,

a ne morejo več v notranjost. Zato bi morali to nujno čim prej urediti.«

■ **Bojana Špegel**

Motoristi zasedli Titov trg

Velenje, 22. junija – V nedeljo so na območju Velenja in Cirkovc nekaj časa hrumeli motorji, saj je Moto klub Lepena pripravil tretje druženje motoristov z blagoslovom. Srečanja v tem kraju dobivajo vseslovenski pridih, saj nanj prihaja vse več motoristov tudi iz drugih moto klubov. Po prihodu na prostor v središču kraja jih je nagovoril predsednik kluba Jože Javornik in posebej omenil pomembnost upoštevanja cestnoprometnih predpisov in njihovega poslanstva, ki se kaže zlasti v prenašanju kulture vožnje na mlade ljudi. Po panoramski vožnji so se udeleženci nato zbrali pred velenjsko mestno hišo, kjer jih je skupaj z direktorico občinske uprave **Andrejo Katič** sprejel in pozdravil župan **Bojan Kontič** in jim seveda zaželel varno vožnjo. Zavedajo se, da na neprijetne dogodke na cestah vpliva tudi to, kakšne so, jih je na kratko seznanil s prizadevanji za njihovo čim boljše urejenost. »Lokalne so«, je ocenil, »primerno urejene. Imamo pa velike težave z državnimi cestami, ki jim bo morala država v prihodnje nameniti več pozornosti.«

Nato so udeleženci vrnili v Cirkovce. Tam jim je z besedami Vozite v miru, izrečenimi pred blagoslovom, enako zaželel tudi velenjski župnik **Janko Rezar**. V Cirkovce se je pripeljal na motorju, saj tudi sam rad sede na to vozilo. ■ **S. Vovk**

Ana Desetnica pride v sredo

V Šoštanju prihajajo Avstrijci, Francozi in Švicarji – Obiskovalci si bodo lahko ogledali tri predstave

Šoštanj – Kot smo že napovedali, bo v sredo, 2. julija, Trg svobode v Šoštanju zasedla Ana Desetnica, festival uličnih gledališč. Na povabilo Zavoda za kulturo prihajajo v Šoštanj tri gledališke in artistske skupine, vse tri tuje, avstrijska, francoska in švicarska. Obiskovalci, prva predstava se bo začela ob 18 h, bodo lahko najprej spremljali in sodelovali v **Sanjah**, ki bodo uvod v sicer glasno in energično festivalsko razpoloženje. Dekle najde lutko in njene največje sanje se uresničijo. Ko se skupaj igrata, lutka prvič začuti svoje bitje srca in svobodo ... Predstava traja 25 minut.

Ob 19 h ji bosta sledila **Oskar & Štrudl**, tradicionalna komična predstava dveh neuskkljenih klovnov. Predstava združuje fizične sposobnosti in vrhunsko živo glasbo z improvizacijo in interakcijo občinstva, torej po starem, direktno, zabavno in v sodelovanju občinstvom. Predstava traja 40 minut.

Za konec, z začetkom ob 20 h, pa **Kuhinja** v maniri klovnov in burleske. Ritmična in vizualna predstava, ki brez uporabe besed prikazuje zgodbe in nezgode sadističnega šefa, ki ima rad, da ga vsi ubogajo, in »nebodigatreba« – grešnega kozla in večne žrtve. Jima bo uspelo narediti omako? Časa bosta imela dovolj, 45 minut.

■ **mkp**

V torek velik atletski dogodek

Velenje – Na mestnem stadionu ob jezeru bo v torek, 1. julija, že 19. mednarodni atletski miting. Atletsko dogajanje se bo začelo zgodaj popoldan z nastopom mladih atletov in atletinj, glavni del pa ob 19. uri. Otvoritev tega velikega mednarodnega atletskega tekmovanja bo ob 19.45.

Organizatorji pričakujejo nastop atletinj in atletov iz več kot 20 držav. Prišli bodo tudi najboljši slovenski na čelu z olimpijcem Primožem Kozmusom v metu kladiva in Martino Ratej, zmagovalko mitinga Diamantne lige v metu kopja.

