

ISSN 0350-5561

za konec tedna

V petek delno oblačno z možnostjo nalivov (17/32°C), v soboto (18/28°C) in nedeljo (15/28°C) bo večinoma sončno.

naš čas

60 let

številka 31

četrtek, 8. avgusta 2013

1,80 EVR

Vročina vztraja, sonce uničuje

Prav danes naj bi se en letošnji vročinski val dosegel vrhunec. Vremenslovci napovedujejo, da bodo temperature spet okoli vročinskih rekordov. Ker je vroče že tri tedne, dežja pa od nikjer, so posledice v naravi že vidne. V mestih skorajda ni več zelenice, ki bi bila zelena, zato v teh dneh tudi v Šaleški dolini željno čakamo ohladitev in vsaj kakšno dežno kapljo.

Dokler pa je tako ekstremna vročina nikar ne pozabite, visoke temperature in žgoče sonce imajo lahko številne neprijetne posledice za zdravje, sploh za mlajše od 4. in starejše od 65 let, kronične bolnike in vse, ki delo opravljajo na prostem. Zato v teh dneh pazite, da popijete dovolj tekočine.

Voda ni več dovolj, privoščite si tudi izotonične napitke, ki nadomeščajo sol in minerale, ki jih izgubljate s potenjem. Alkoholu in kofeinu se izogibajte. V najbolj vročem delu dneva se (če se to da) izogibajte aktivnostim na prostem, prostore pa zračite le zgodaj zjutraj in pozno zvečer. Zadržite se v zaprtih, hlajenih prostorih. Če doma ali v službi nimate klimatskega hlajenja, pojdite v kakšen nakupovalni center ali knjižnico. Doma se hladite s hladno prho ali hladno kopeljo.

Zdržati bo menda treba le še kakšen dan. Prvi dež z nalivi naj bi prinesel že jutrišnji dan, potem pa pride tudi blagodejna ohladitev. ■

Naivnost in poštenost

Na vsakem koraku in vsak dan bolj spoznavam, da za ljudi, ki so jim naivnost in poštenost vrlini, ta čas in ta družba nista prijazni.

V teh dneh so časopisni stolpci polni vesti o drznih tatvinah in vlomih, za katere nepridipravi ne potrebujejo nobene šole. Ni treba biti posebej nepazljiv, saj so iznajdljivi. Nič novega ni informacija, da se ti z nečednimi posli, ki povzročajo žrtvam nemalo težav, dokaj »dostojno« preživljajo. Menda ni vrat, skozi katere ne bi mogli nenapovedano vstopiti v hišo. Če pri tem najdejo v predalih hranjeno plačilno kartico in si vzamejo čas za iskanje pin kode, jim le v redkih primerih to spodleti. Na policiji ti povedo, da si zaradi tega, ker zadeve hraniš v predalih, malomaren. Kriv si torej sam.

Nekaj podobnega ti v takem primeru povedo tudi na banki, kjer te še kako radi kot komitenta za dolgoletno sodelovanje »nagradijo« s številnimi »ugodnostmi«. Če se zanje odločiš, jih tudi dobro plačuješ, njihovo drugo plat pa spoznaš, ko od banke v primeru zlorabe kartice pričakuješ pomoč. Na banki ti namreč povedo, če je nepovabljen obiskovalec našel pin kode, ti ne bodo povrnili ničesar, češ, zakaj pa nisi takoj uničil lističev, na katerih so bile te zapisane. Odgovor, da nisi računalnik, da bi si vse zapomnil, saj vseh kartic ne uporabljaš pogosto, je ... Ob tem ne bo odveč zanimivost, da ti ob predstavitvi ugodnosti ne povedo najpomembnejše informacije – v paketu ni zavarovanja v primeru zlorabe kartice, to si uredite sami. Ob koncu sklenjenega posla ti rečejo: samo tukaj podpišite, pa še tu ... in že lahko koristite vse ugodnosti.

Informacijska pooblaščenka Nataša Pirc Musar je pred časom dejala, da je vsaka taka ponudba nateg. In še kako prav ima.

Tudi po uvodnih pogovorih na zavarovalnici, kjer imaš zavarovano svoje premoženje, kmalu spoznaš, da stojijo na stran, če se le da. Če je nekdo vstopil v hišo brez povabila in če pri tem ni naredil škode, ni vlom. Zavarovalnica »sodeluje« le pri slednjem in še to z »malimi parami«.

Takih in podobnih primerov bi lahko človek še našteval. Je kaj čudnega, da smo ljudje vse bolj nezaupljivi in imamo občutek, da nas hočejo povsod prepejlati žejne čez vodo, da so povsod »lopovi«? ■ tp

Naslednja številka Našega časa izide že v sredo!

Redakcijo bomo zato zaključili v ponedeljek.

Promenado bo gradil HTZ

3

Cene komunalnih storitev bodo ostale nespremenjene

5

Remont

Igra in akrobacije v kombinaciji z glasbo in sodelovanja z občinstvom so ustvarili pravo kombinacijo uličnega gledališča.

Velenje, 1. avgusta - Prvi večer v avgustu je bil topel, če ne celo vroč. Prav takšno pa je bilo tudi ozračje na Titovem trgu, kjer je pred veliko množico Šalečanov nastopil akrobatski cirkus La Follia di Circolya. Starostno pisana paleta gledalcev je najprej podoživela cirkuško začinjeno zgodbo ropa banke, potem pa uživala še v akrobacijah in vragolijah, ki jih je na 6-metrskem trapezu, svilenih trakovih in veliki gugalnici uganjal akrobatski par. S predstavo, imenovano Kombinacija (The Combination), sta navdušila.

Čar ulične umetnosti je vedno v tem, da v dogajanje pritegne tudi gledalce. In tudi tokrat je bilo tako. Šalečani so z veseljem sodelovali, se smejali, glasno vzdihovali ob akrobacijah, ki so drugim jemale dih. Da, 29. nikogar ni motilo, da ga predstava ni ohladila, ampak je še dvignila temperaturo. Adrenalinsko, seveda. ■ bš

lokalne novice

Številna vzdrževalna dela na cestah v Velenju

Velenje, 1. avgust - Koncesionar za ceste, podjetje PUP Velenje, opravlja v teh dneh obsežnejša vzdrževalna dela na Splitski cesti na Gorici, pri odcepu Muršič v krajevni skupnosti Staro Velenje, na Cesti za gradom, Cesti talcev, Špeglovi cesti v Pesju, pri odcepu za vrtec v Pesju, na cestah Sopota-Plešivec, Paka-Paški Kozjak in Cirkovce-Golob. Na številnih območjih rišejo tudi talne oznake. Med izvajanjem del prihaja do občasnih delnih zapor cest, obvozi pa so povsod urejeni. Prav tako so zaradi izgradnje kanalizacije v Kavčah delno ali popolnoma zaprte ceste na relacijah Zgornje Kavče-Spodnje Kavče, pri odcepu Pečnik in pri odcepu Honorjev breg.

Rešenih 74 % vloženih ugovorov

Ljubljana, 1. avgusta - Davčna uprava je v teh dneh z osebno vročitvijo izdala 30.479 odločb o odmeri dohodnine tistim zavezancem, ki so vložili ugovor zoper informativni izračun dohodnine. To je 74,16 % vloženih ugovorov. Za ostale zavezance davčna uprava nadaljuje postopke odmere dohodnine in bo odločbe izdala do 31. oktobra 2013. Davčna uprava je v zvezi z dohodnino 2012 izdala 996.578 informativnih izračunov dohodnine. Zoper te izračune je podalo ugovor 41.098 zavezancev.

Obisk računskega sodišča

Luče - V občini Luče so se že začele prireditve ob letošnjem občinskem prazniku, ki ga bo vsaj malo »pokvaril« obisk predstavnikov računskega sodišča minuli teden. Ti so sicer svoj prihod napovedali za 15. september, a so s svojim obiskom očitno pohiteli. Lučki župan Ciril Rosc je povedal, da bodo preverili leto 2012 in da pri tem ne pričakuje kakšnih večjih nepravilnosti. Njihove pripombe o ugotovljenih morebitnih pomanjkljivostih bodo v občinski upravi uvrstili med ukrepe za še boljše delovanje lokalne skupnosti. Jim bo pa preverjanje vzelo kar nekaj časa. Hkrati tudi pričakuje, da bodo predstavnikom računskega sodišča prišle prav informacije s terena o nekaterih neživiljenjskih členih zakonodaje, povezane z delovanjem občin.

Obnovili bodo kulturni dom

Šmartno ob Paki - V Občini Šmartno ob Paki je od nedavnega zaposlena javna delavka, ki bo med drugim skrbela tudi za urejanje kulturnega doma v središču lokalne skupnosti.

Prav ta objekt bo ta mesec deležen nekaterih najnujnejših vzdrževalnih del, ki jih bodo s prostovoljnimi akcijami opravili člani domačega kulturnega društva. Dom naj bi tako začetek nove kulturne sezone pričakal v boljšem stanju in z boljšimi pogoji za delo društva, ki ustvarjajo v njem. Seveda pa tudi za obiskovalce različnih prireditev.

Energetska sanacija vrtca in šole

Nazarje - Občina Nazarje je na marčevski razpis Ministrstva za infrastrukturo in prostor RS prijavila projekt energetske sanacije vrtca in šole ter pred nedavnim prejela sklep o odobritvi sredstev zanj.

Projekt je vreden več kot 193 tisoč evrov. Lokalna skupnost naj bi zanj dobila 136 tisoč evrov ali 85 odstotkov vrednosti projekta brez neupravičenih stroškov, kot so DDV, investicijska in projektna dokumentacija ter obnova obstoječih elektroinstalacij. Delež, ki ga bo za projekt morala zagotoviti občina, znaša 58 tisoč evrov.

Poraba denarja je predvidena še letos, občina pa naj bi energetske obnovila vrtce in stari del osnovne šole v Nazarjah.

Bivša »Roekovka« izgublja podobo

Šoštanj - V teh dneh bivša osnovna šola Biba Roeka v Šoštanju spreminja svojo podobo. V času, ko ni več služila svojemu namenu, predvsem pa po sprejeti odločitvi, da se objekt poruši, na njenem mestu pa zgradi vrtce, so iz nje odvažali še uporabne stvari in predmete. Občina je shranila vse zanj koristno, ostalo pa so v minulih 14 dneh odpeljali ljudje, ki so pokazali željo bodisi za odpadni les, izolacijske plošče, okna in podobno. V teh dneh bo lokalna skupnost predala ključke objekta, tako da bo na mestu nekdanje šole kmalu gradbišče.

Prestavitev zidu ob vrtcu Lučka

Šoštanj - Pri vrtcu Lučka v Šoštanju je v teh dneh manjše gradbišče. Zaradi boljše preglednosti pri vključevanju v promet na državno cesto se je lokalna skupnost odločila za prestavitev dela zidu ob vrtcu. Dela naj bi končali v 14 dneh.

Za zdaj le omejitev izplačila porodniškega dopusta

Po novem najvišje izplačilo nadomestila ne more biti višje od dvakratnika povprečne mesečne plače v Sloveniji - Interventni ukrepi o starševskem varstvu še v javni razpravi

Tatjana Podgoršek

V začetku avgusta naj bi stopil v veljavo Zakon o interventnih ukrepih na področju trga dela in starševskega varstva.

Breda Vrenčur s Centra za socialno delo je povedala, da je od 1. avgusta z njihovega področja v veljavi le interventni ukrep o zgornji meji izplačila porodniškega nadomestila. »Po novem najvišje izplačilo nadomestila ne more biti višje od dvakratnika povprečne mesečne plače v Sloveniji, ki znaša dobrih 2.800 evrov bruto. Ukrep naj bi veljal do leta, ki bo sledilo letu, v katerem bomo v državi zabeležili več kot 2,5-odstotno gospodarsko rast BDP-ja.« Vrenčurjeva je še pojasnila, da doslej višina porodni-

škega nadomestila ni bila omejena, izračunali pa so ga na osnovi povprečja zadnjih 12 plač pred nastopom porodniškega dopusta. Omejitev je veljala le za očetovsko nadomestilo in nadomestilo za dopust za nego ter varstvo otroka.

Interventni ukrepi s področja starševskega varstva pa so, po zagotovitvi sogovornice, še v javni razpravi. Na ministrstvu za delo, družino, socialne zadeve in enake možnosti želijo, da naj bi ti začeli veljati leta 2014. »Predlog zakona, ki je v javni razpravi, predvideva spremembo terminov: tako naj bi porodniški dopust preimenovali v materinski dopust, namesto posvojiteljskega dopusta in dopusta za nego in varstvo otroka pa naj bi uporabljali termin starševski dopust. Predlog

Breda Vrenčur: »Doslej višina porodniškega nadomestila ni bilo omejena.«

še predvideva, da naj bi materinski dopust v dolžini 105 dni koristila samo mati, preostali dopust pa naj bi si razdelila oče in mati po 130 dni, pri čemer naj bi 30 dni tega dopusta obvezno koristil oče. Ta dopust naj bi bil neprenosljiv. Na osnovi javne razprave naj bi zakon dopolnili.

Glavni razlog za omenjeno spremembo zakona - razlaga omenjeno ministrstvo - je narekovala uvedba evropskega pravnega reda v slovensko zakonodajo. Starševsko varstvo, zlasti pa starševski dopust naj bi - tako ministrica Anja Kopač Mrak - prispeval k odpravljanju razlik med ženskami in moškimi na trgu dela. Ženskam naj bi po rojstvu otroka omogočil, da ostanejo aktivne na trgu dela.

Sanacija struge Pake

Šmartno ob Paki - V teh dneh je podjetje NIVO Celje, ki mu je država podelila koncesijo za vzdrževanje in urejanje brežin rek Pake in Savinje, začelo obsežno sanacijo struge reke Pake na območju naselja Paška vas.

Projekt predvideva čiščenje brežin struge, odvoz naplavin in čiščenje dna struge. Delavci bodo izvedli tudi nekaj sanacij obstoječe regulacije in zaščite brežin na mestih, kjer obstaja nevarnost odnašanja zemlje ob naraslih vodah.

Dela bodo potekala dober mesec dni na dolžini blizu 900 metrov. Omenjeni posegi sodijo - po zagotovilih izvajalca - med ukrepe za

sanacijo po poplavih iz lanskega novembra in bodo pripomogli k boljši poplavin varnosti Paške vasi, kjer so lanske novembrske poplave povzročile ogromno škode.

Sicer pa smo še izvedeli, da z napovedano in tudi načrtovano ureditvijo brežin reke Pake od izliva do brvi v spodnjem delu Rečice ob Paki vsaj za zdaj ne bo nič. Predvidena sanacija naj bi z rebalansom državnega proračuna izpadla iz programa ukrepov iz leta 2010. Krajani ob reki Paki bodo tako še nekaj časa s strahom zrlji v strugo reke ob večjih nalivih ali dolgotrajnejših padavinah.

Ureditve brežin reke Pake v Paški vasi so načrtovali že letos spomladi, vendar je obsežno akcijo, v kateri naj bi poleg krajanov sodelovali tudi vojak, preprečilo slabo vreme.

savinjsko šaleška naveza

Stres v slovenskem cerkvenem vrhu

Komu zvoni? - Škofje s Celjskega naj bi grešili in reševali - Bruselj grozil, Vatikan udaril - Hmelj že obirata neurja in suša

In se je vendarle zgodilo, čeprav ne ravno prostovoljno. Po volji novega papeža Franciška, verjetno še bolj po predlogu vatikanske »birokracije«, sta bila prisiljena odstopiti ljubljanski nadškof Anton Stres in mariborski nadškof Marjan Turnšek. Ne iz čisto verskih, ampak »ekonomskih« razlogov. Zaradi težav v mariborski nadškofiji, ki je zaradi prevelike usmeritve v gospodarstvo zašla v ekstremske razmere. Lahko bi rekli, da ji je odzvonilo. Zaradi vlaganja certifikatov pa močno odzvanja pri ljudeh, ki so zaupali cerkvi in ostali brez denarja. Prav zaradi tega »zavajanja« nekateri cerkvi očitajo delovanje proti principom, ki naj bi bili njena osnova. Padli so pri moralih. Tako menijo tudi zato, ker se je ena od televizij v »rokah« cerkve ukvarjala celo s pornografijo.

V vsa ta dogajanja so vključeni v glavnem sami cerkveni dostojanstveniki s širšega celjskega območja. Mirko Krašovec, ekonom mariborske nadškofije, ki naj bi bil glavni krivec za tako gospodarsko usmerjenost (zdaj o tem premišljuje v izgnanstvu, v samostanu v Avstriji) je doma iz Sodne vasi pri Podčetrtku, Anton Stres, ki je bil tudi celjski škof, prihaja izpod Donacke gore pri Rogatcu, Marjan Turnšek je iz Celja. Iz bližnjega Vojnika pa je celjski škof Stanislav Lipovšek, ki bo pomagal reševati zagato v mariborski nadškofiji. Tudi v tem »žalostnem« primeru so mnenja deljena. Ne le pri tem, da naj bi bil udarec po slovenskem cerkvenem vrhu preoster, tudi da sam novi papež razmer gotovo še ne pozna dovolj; pa tudi, da je cerkev na Slovenskem delila usodo splošnih razmer v svetu in pri nas in jih je kriza prizadejala enako kot mnoga druga naša podjetja in ustanove. Seveda še vedno ostaja vprašanje,

zakaj se je cerkev na taka ekonomska pota sploh podala. In zakaj v taki meri še posebno mariborska nadškofija. In to na področja, ki s cerkvijo in njeno osnovno dejavnostjo nimajo nič skupnega. Kje je bila tu božja previdnost?! Pa še to: ob mnogokrat poudarjeni slovenski solidarnosti, kot da ta vrlina za cerkev ne velja. Kot slišimo, se »zapirajo« že posamezne župnije, tudi škofije si med sabo ne bi pomagale.

Vsekakor je bila Rimskokatoliška cerkev učinkovitejša kot Evropska unija. Medtem ko nam je Bruselj zaradi naših finančnih težav grozil s trojko, je Vatikan zaradi finančnega fiaska mariborske nadškofije naši deželici tri škofo kar »vzel«.

Vse pa se zadnje dni le ni vrtele le okoli cerkve oziroma mariborske nadškofije. Vročje je bilo še zaradi marsičesa drugega, tudi zaradi vremena. Vročina ne pozna meja, pa smo pretekli dni zabeležili kar nekaj vročinskih rekordov. Očitno se bomo morali navaditi živeti v vročih razmerah. Vročino in sušo najbolj čutijo kmetje, tudi savinjski hmeljarji. Te je ponekod prizadelo tudi zadnje neurje, ki je potrgalo hmeljske vitice, zaradi obojega letos pričakujejo slabšo letino. To, da imajo ponekod še dovolj neprodanega hmelja, je ob tem kaj slaba tolažba. Ne moti pa vročina organizatorjev različnih prireditev, tudi vaških iger, kjer starejši kmetje poskušajo mladim prikazati, kako se je na poljih in travnikih delalo nekoč. In marsikakšen mladec, ki pozna le moderne kmetijske naprave, vzdihne: mar je bilo to mogoče!

Poletje pa je seveda tudi čas za različne drugačne prireditve; tudi kulturne. Pripravljajo jih v vseh večjih krajih, tudi turističnih, da ponudijo kaj več svojim gostom. Tako so tudi v Rogaški Slatini v soboto pripravili prvo prireditev v okviru Festivala musica 2013. Na Evropski ploščadi se je predstavil »domači« Big band Šmarje pri Jelšah s solisti. Do 18. avgusta, ko bo sklepna prireditev, bodo še štirje koncerti, 11. avgusta tudi koncert ob 40-letnici znanega ansambla Kristali.

8. avgusta 2013

MIRČAS

AKTUALNO

3

Promenado bo gradil HTZ

Mestna občina Velenje začne prenovo promenade - prostora mimo Zdravstvenega doma in Šolskega centra vse do Cankarjeve ceste - Prenovili bodo tudi celotno komunalno infrastrukturo, prostoru pa vdahnili povsem novo vsebino

Mira Zakošek

Velenje, 2. avgusta - O prenovi mestnega središča, za katerega je dobila Mestna občina Velenje skoraj dva milijona evrov nepovratnih evropskih sredstev, smo v našem tedniku že veliko pisali. Zdaj pa so vse priprave zaključene, izbran je tudi izvajalec del, ki bodo stekla takoj po kolektivnem dopustu hčerinskega podjetja Premogovnika Velenje HTZ, po 19. avgustu.

»Prenova mestnega

ga proračuna pa so za te namene predvideli dobrih 900 tisočakov.

Projekt so pripravljali dalj časa. Že lani so z javnim razpisom izbrali idejni osnutek arhitekta, nekdanjega Velenjčana **Deana Laha**

jetje HTZ dobre reference, med drugim zelo uspešno gradi stanovanja na Gorici. Ta investicija bo zaključena konec letošnjega leta.

Velenje bo s prenovo dela mestnega jedra od Zdravstvenega

Pogodbo sta podpisala župan Mestne občine Velenje Bojan Kontič in direktor podjetja HTZ Dejan Radovanović. Ob podpisu so bili prisotni tudi Maksimilijan Arlič, vodja investicij na Mestni občini Velenje, Karla Šitar, vodja Službe za razvojne projekte in gospodarstvo na Mestni občini Velenje, in vodja projekta Promenada mag. Stanko Blagotinskič iz podjetja HTZ Velenje.

središča Velenje - LEPI-CENTER - projekt Promenada« je ocenjena na dobre tri milijone 700 tisoč evrov, razdeljena pa je na dva dela.

Najprej se bo treba lotiti celovite rekonstrukcije in prestavitve komunalnih vodov, kar je ocenjeno na 530 tisoč evrov. Komunalni vodi so na tem območju povsem dotrajani in jih je treba zamenjati. Za ta dela občina ni bila upravičena do evropskih sredstev in jih bo financirala sama.

Za izgradnjo garažne hiše, amfiteatra, mostu in promenade (ta del je ocenjen na dobre tri milijone evrov) pa je občina na razpisu pridobila 1.963.887 evrov evropskega denarja in še dodatnih 320 tisoč evrov iz državnega proračuna. Iz občinske-

iz projektantske hiše ENOTA iz Ljubljane. Na ponovljeni razpis se prijavili trije ponudniki: podjetje HTZ Velenje, Esotech in Strabag. Za izvedbo projekta je bilo kot najugodnejši ponudnik izbrano podjetje HTZ Velenje. Celotna vrednost gradbenih del s klavzulo »ključ v roke« pa znaša 3.482.344 evrov.

Župan Mestne občine Velenje **Bojan Kontič** je bil ob podpisu pogodbe zadovoljen, saj ima pod-

doma Velenje do Cankarjeve ceste pridobilo atraktiven prostor, ki bo dvignil kvaliteto bivanja v mestu, nudil nove možnosti, tudi infrastrukturne za prireditve v mestu, povečale se bodo kapacitete potrebnih parkirišč pri zdravstvenem domu, izgradnja novega mostu in amfiteatra ob Paki pa bo zmanjšala tudi poplavno ogroženost.

Predvsem pa to območje ne bo več »široka ulica«, po kateri odhitiš od objekta do objekta, zasnovan bo za sprehajalce in kar sam po

sebi vabil, da se ustavijo. »Prenova je nujna, kar lahko vidi vsak, ki se skozi to območje sprehodi. Oprema je dotrajana, premalo je parkirnih mest, manjka pravih vsebin - prav nove vsebine želimo vnesti v to območje, postavljen bo nov lokal, da se bodo ljudje na tej lokaciji tudi zadrževali in ne bodo le hodili skozi. Porušili bomo obstoječi most in zgradili novo brv. Posebna pridobitev bo amfiteater, ki ga bomo postavili ob Paki, da se bo Velenje zavedalo reke, ki teče skozenj in bo nudil tudi možnost za prireditve,« je še dejal Kontič. Garažna hiša ob Zdravstvenem domu, kjer zelo primanjkuje parkirišč, bo dvonivojska v njej pa bo 156 parkirišč namenjenih obiskovalcem Zdravstvenega doma in seveda tudi ostalim.

Urejene bodo tudi vse stavbe v okolici, saj so tako za Zdravstveni dom kot stavbe Šolskega centra

Kaj pravijo Velenjčani?

Romana Gutman: »Nekaj vem, da se bo delalo. Nimam nič proti spremembam, poleg tega se je letos v Velenju kar dosti stvari izboljšalo. Lepo je poskrbljeno za otroke, všeč mi je tudi, kako so uredili jezero. Meni se zdi Velenje lepo mesto, čeprav smo pač v betonu.«

Tilčka Povh: »V Našem času sem prebrala, da bodo povečali parkirni prostor, na žalost pa bodo podrla drevesa. Ne vem še, ali mi bodo te spremembe všeč. Sicer pa sem z ureditvijo Velenja in okolice zadovoljna.«

Stane Gračner: »Ene stvari so dobre, nekatere so pa slabe. Jaz tega ne bi delal, ker ne vem, kdo bo uporabljal garažno hišo. Ljudje nimajo denarja. Avto in bencin sta že tako velika stroška, plačevanje parkirnega prostora pa je le še dodaten. To se mi ne zdijo pozitivne spremembe.«

V drugi polovici meseca bodo začeli na »promenadi« z gradbenimi deli. Takšna kot je na sliki, bo le še nekaj dni.

To ne bo več ulica, po kateri hitiš, bo kar sama vabila, da se ustaviš

pridobili nepovratna sredstva za energetsko sanacijo, kar pomeni, da so uredili tudi fasade. Izjema je nekdanja stavba Farmina, ki je v precej klavrnem stanju in kar sama kliče po obnovi. Župan Bojan Kontič si želi, da bi jo lastniki čim prej uredili. »Naša naloga je, da mesto naredimo zanimivo, lepo in zagoto-

vimo tudi pogoje za to, da se bodo investitorji odločili za odpiranje novih lokalov, nove ponudbe, ki bivsekakor bogatijo zunanjo vsebino, ki jo na tem prostoru imamo,« je še dodal Kontič.

Direktor podjetja HTZ Dejan Radovanović je povedal, da bo kot podizvajalec pri projektu sodeloval podjetje RGP, prav tako hčerinsko podjetje Premogovnika Velenje, in da si bodo prizadevali, da bo Velenju nova podoba zagotovo v ponos in okras. Dela morajo biti opravljena do konca junija prihodnje leto.

»Celotna podoba tega območja bo z omenjeno prenovo Promenade nadgrajena, projekt je zanimiv in bo tudi odraz sodobnosti mestne občine. Frekvenca ljudi na tem območju je velika, s posodobitvijo infrastrukture bo ta okolica še lepša in obisk ljudi gotovo še večji, dogajanje na tem območju pa še bolj živahno. Projekt je lep, je pa tehnično zahteven za izvedbo. Prepričan sem, da bo sodelovanje kvalitetno in da bomo upravičili zaupanje investitorja. Vesel sem, da bomo ravno mi preuredili ta del Velenja.«

Začenja se prenova Lekarne Center

Ker v njej izdajo največ zdravil na recepte, bo v prenovljeni lekarni kar 5 izdajnih mest - Notranjost bo povsem drugačna - Temeljita prenova bo predvidoma končana do 30. septembra

Velenje, 5. avgusta - Od ponedeljka, 12. avgusta, bo velenjska Lekarna Center zaradi prenove zaprta. Gre za najbolj obiskano in najstarejšo lekarno v mestu. »Prenova je načrtovana v takšnem obsegu, da je treba lekarno zapreti. Menimo, da to ne bo vplivalo na dostopnost do zdravil, saj so na območju mesta Velenje še tri lekarnice. Računamo, da bo obnova končana do 30. septembra,« nam je na začetku povedala direktorica javnega zavoda Lekarna Velenje **mag. Sabina Grm**.

Lekarno Center ob bolj obremenjenih dneh obišče tudi do 1.000 ljudi. »Čeprav smo v zadnjih letih lekarniško mrežo na območju mesta Velenje razširili še z dvema lekarnama, se obisk te lekarnice ni bistveno zmanjšal. In prostor za stranke je velikokrat premajhen za vse, kar včasih med obiskovalci sproža nejevoljo. V bližini lekarnice je veliko zdravniških ambulant in

V sklopu prenove Lekarne Center bodo preurejali zgornje prostore, in sicer prostor za stranke s 5 izdajnimi mesti, prostor za shranjevanje zdravil, prostor za izdajo zdravil v času dežurstva, prostor za svetovanje in druge prostore, ki so nujni za izvajanje lekarniške dejavnosti.

Mag. Sabina Grm: »Prepričani smo, da se bodo uporabniki v prenovljeni Lekarni Center dobro počutili.«

povsem razumljivo je, da si po obisku zdravnika želimo takoj priskrbiti tudi zdravila,« je nadaljevala naša sogovornica.

Oskrba ne bo okrnjena

V javnem zavodu Lekarna Velenje bodo v času prenove poskrbeli, da oskrba z zdravili, medicinskimi pripomočki in ostalimi izdelki ne

bo okrnjena. »Zato smo podaljšali odpiralni čas Lekarne na Kersnikovi; tam bo organizirana tudi neprekinjena oskrba z zdravili, tj. dežurna služba. Poslovni čas Lekarne Kersnikova bo tako v času prenove od ponedeljka do petka od 7.00 do 19.00, v soboto pa od 7.00 do 13.00. V preostalem času bo organizirano dežurstvo,« doda direktorica. Pacienti, ki imajo odprte obno-

Novo notranjo podobo Lekarne Center je zasnoval velenjski arhitekt Nande Korpnik, ki je tudi avtor podobe Lekarne na Cankarjevi cesti in Lekarne Trebuša v Velenjki.

vljive recepte v Lekarni Center, bodo zdravila na te recepte lahko dvigovali v Lekarni Trebuša v nakupovalnem centru Velenjka. »Prenova največje lekarnice je tudi za nas, zaposlene v Lekarni Velenje, velika obremenitev, vendar se veselimo obnovljenih prostorov. Prepričana sem, da bo tudi za naše uporabnike velika pridobitev in da se bodo v prenovljeni lekarni dobro počutili,« je ob koncu pogovora dodala direktorica.

Počitniško delo

Šoštanj - Na upravi Občine Šoštanj so za letošnje počitniško delo prejeli več kot 200 prijav dijakov in študentov. Možnost zasluzka bo lokalna skupnost omogočila blizu 190.

Nekateri med njimi so že, drugi še bodo izvajali različna dela po mestu Šoštanj in po nekaterih krajevnih skupnostih. Zanje so predvideli manjša obnovitveno-vzdrževalna dela, kot so pleskanje, čiščenje, obrezovanje okrasnih grmičev in drevja, pobiranje smeti, označevanje varnih šolskih poti, urejanje nogometnega igrišča. Dijaki in študenti na počitniškem delu so pomagali tudi zaposlenim doma Zimzelen in bolnišnice v Topolšici pri delu v pralnici, kuhinji in v administraciji. Največ jih je bilo za zdaj vključenih pri selitvi uporabnih predmetov in stvari iz bivše osnovne šole Biba Roecka.

■ Tp

Delavci Gorenja počivajo, stroji v rokah vzdrževalcev

Letos je v ospredju selitev proizvodnje pomivalnih strojev s Švedske na lokacijo v Velenju – V drugih obratih velikih investicijskih del ne opravljajo, pregledali pa bodo vse stroje in naprave in jih po potrebi popravili

Mira Zakošek

Že tradicionalno potekajo v času, ko imajo delavci Gorenja kolektivne dopuste, v vseh proizvodnih halah obsežna remontna dela. Po besedah pomočnika direktorja investicij in vzdrževanja Petra Kobala, ki bdi nad remontom, vzdrževalci

Vzdrževalci delajo po 10 in več ur dnevno

sicer opravijo svoje delo sproti, a vsega v času redne proizvodnje pač ni mogoče postoriti. To še posebej velja za dele proizvodnje, ki potekajo neprekinjeno, za stroje, ki so obremenjeni tudi po 24 ur dnevno.

Vsa dela temeljito načrtujejo, saj so roki remontov kratki. V dobrih dveh tednih, kolikor tokrat traja kolektivni dopust, bo 130 vzdrževalcev pregledalo stroje v vseh obratih ter dotrajane dele tudi zamenjalo. Skupina šestdesetih pa se letos izključno posveča zahtevni in obsežni selitvi celotnega proizvodnega postrojenja pomivalnih strojev iz Švedske na lokacijo v Velenju. Njihovo obsežno delo bomo predstavili v prihodnji številki Našega časa.

Vzdrževalci se letos tudi sicer v velikem obsegu ukvarjajo s selitvami proizvodnje, prejšnji mesec so uspešno preselili proizvodnjo hladilno-zamrzovalnih strojev v Valjevo v Srbiji in jo pomagali tudi usposobiti, tako da je tam proizvodnja že stekla. Pomivalne stroje so začeli v Velenju seliti jeseni lani, dokončno pa bodo ta dela zaključili prihodnji teden.

»Velikih vzdrževalnih del pa letos ni, a vseeno je nekaj kar obsežnih, a manj opaznih, med drugim vzpostavitev proizvodnje nove biopečice. V Rogatcu bomo menjali kurilnice, pa še kaj bi se našlo,« pravi Peter Kobal, ki dodaja, da je nalog vse-

eno toliko, da delajo povprečno po 10 ur na dan, po potrebi tudi več, ob vikendih pa skušajo zagotavljati normalne delovnike. Za investicijska in vzdrževalna dela v času kolektivnih dopustov običajno namenijo med 200 do 300 tisoč evri, odvisno od posegov, ki jih opravijo. Vsa vzdrževalna dela opravijo domači vzdrževalci razen tista specifična, pri katerih so zakonska določila drugačna. To še

Peter Kobal, pomočnik direktorja investicij in vzdrževanja: »Pomembna programska novost je biopečica.«

posebej velja za področje varnosti, pa tudi nekatere naprave vsebujejo tehnološke zahteve, da morajo vzdrževalna dela opravljati njihovi strokovnjaki. Tako se bo v Gorenju v teh zadnjih dobrih dveh tednih zvrstilo tudi okoli 100 vzdrževalcev in drugih strokovnjakov iz domačih in tujih podjetij.

Za svoje delo morajo biti vzdrževalci dobro usposobljeni. Za vsak stroj, ki ga dobijo v Gorenju, pripravijo posebna izobraževanja, »... res pa je, da še več prinesejo vzdrževalcu izkušnje, ko stroj spozna; šele potem ga res obvladuje, kot je treba,« dodaja Kobal.

Boštjan Meh, vzdrževalec: »Delo je dobro opravljeno, če stroji brezhibno delujejo.«

Branko Andrejč, gasilec: »Delujemo preventivno, usposobljeni pa smo tudi za akcije.«

V obratu Kuhalnih aparatov smo srečali vzdrževalca Boštjana Meha. V Gorenju je zaposlen že 18 let, zadolžen pa je za vsa vzdrževalna dela v tem obratu, tudi za robote, transportne naprave, emajlirnico ... »Vsa dela skušamo opraviti sproti, tako da nadziramo njihovo delovanje, kadar pa pride do nepredvidenih okvar, se dobro zavedamo, kako pomembno je, da okvare čim

prej najdemo in jih odpravimo, pravi. Med kolektivnim dopustom dela po 10 ur na dan, pogosto tudi več. Vročina? »No, saj ni tako hudo, huje je v času redne proizvodnje, ko obratujejo tudi peči.« Kaj pa dopust? »Pride na vrsto, ko bo čas za to, načrtujem ga po kolektivnem dopustu.«

Na delu so tudi gasilci. Po besedah poklicnega gasilca Branka Andrejča vzdrževalci svojega dela ne smejo opravljati brez njihovega nadzora, če uporabljajo naprave, pri katerih se iskri. »Opravljamo v glavnem preventivno delo, smo pa usposobljeni tudi za morebitne akcije. Seveda naredimo vse, da do

Za vzdrževalna dela med 200 in 300 tisoč evri letno

njih ne bi prišlo,« pravi Andrejč

Med kolektivnim dopustom so organizirani tako, da delajo skupaj po izmenno in pol, tako da jih dela v tem času po 6 do 7, odvisno od načrtovanih poslov, celotna ekipa poklicnih gasilcev Gorenja pa šteje 20 mož. Branko Andrejč je med njimi že od leta 1995.

Vzdrževanje Gorenja je zadolženo tudi za urejanje okolice podjetja in vseh njegovih obratov. Ko se obiskovalec sprehodi med proizvo-

Najobsežnejša je predstavitev proizvodnje pomivalnih strojev

dnimi halami, je vedno znova presenečen. Ne le da je podoba Gorenja na mestih, ki jih lahko opazujemo od zunaj, brezhibna, podobno je tudi med proizvodnimi halami. »Letos imamo sicer veliko težav zaradi suše, a se vseeno trudimo, da bi bila naša okolica, ko se vrnejo delavci z dela, lepa in urejena. Odkar sem v Gorenju, namenjam urejanju okolice veliko pozornosti in tudi sam sem ponosen na to,« pravi Peter Kobal.

Gospodarske novice

Delavci Premogovnika do 16. avgusta na dopustu

Od petka, 2. avgusta, do 16. avgusta ima Skupina Premogovnik Velenje kolektivni dopust. Na dopustu je približno 2.200 zaposlenih v Premogovniku Velenje in HTZ Velenje, v drugih družbah dopust prilagajajo svoji dejavnosti in potrebam.

V Premogovniku Velenje večjih vzdrževalnih del v tem času ne načrtujejo. Seveda pa bodo dežurni sodelavci tako v jami kot na površini opravili vsa nujna opravila in poskrbeli za varnost. V jami bodo imeli redno dežurstvo, pregledovali bodo prostore, črpali vodo, skrbeli za zračenje ... Družba RGP pa bo tudi v tem času gradila izvozni jašek NOP II.

Kupci v podjetju HTZ Velenje so zelo zadovoljni

V podjetju HTZ Velenje so opravili analizo ocen zadovoljstva kupcev, ki je osnova za njihovo načrtovanje v prihodnje. Zadovoljstvo kupcev prodajnih programov Studio HTZ, Módeo in AquaVallis so ocenjevali od januarja do junija letos. Iz analize je razvidno, da so kupci z njivo ponudbo in uslugami zelo zadovoljni.

Povprečni indeks zadovoljstva je 4,64 (od 5).

V Evropi 22,8 odstotka mladih brezposelnih

Stopnja brezposelnosti v državah v območju evra je junija po sezonsko prilagojenih podatkih dosegla 12,1 odstotka, torej prav toliko kot po popravljenih podatkih maja, ugotavlja evropski statistični urad Eurostat. V Sloveniji je stopnja brezposelnosti junija znašala 11,2 odstotka in je podobna kot maja. V EU je bilo junija brez dela 26,424 milijona ljudi. Med državami članicami so najnižjo stopnjo brezposelnosti junija zabeležili v Avstriji (4,6 odstotka), Nemčiji (5,4 odstotka) in Luksemburgu (5,7 odstotka), najvišjo pa v kriznih državah Grčiji (26,9 odstotka v aprilu) in Španiji (26,3 odstotka). Stopnja brezposelnosti med mladimi, mlajšimi od 25 let, je v uniji znašala 22,8 odstotka.

Iz Slovenije lani rekordne selitve

V nobenem letu po osamosvojitvi se iz Slovenije ni odselilo toliko njenih državljanov kot lani. Po podatkih državne statistike se je na tuje preselilo več kot 8.000 slovenskih državljanov. Približno četrtina se jih je izselila v Nemčijo. Bo mladim, ki trenutno brezskrbno preživljajo poletne počitnice, pot spet tlakovana predvsem v tuje dežele?

Spodbude za zaposlovanje mladih

Začel je veljati ukrep za spodbujanje zaposlovanja mladih. Delodajalci, ki bodo za nedoločen čas zaposlili osebo, mlajšo od 30 let, bodo dve leti oproščeni plačila prispevkov.

Zunanja presoja v RGP

V hčerinskem podjetju Premogovnika Velenje RGP so uspešno opravili redno zunanjo presojo integriranega sistema po zahtevah standardov za vodenje kakovosti ISO 9001:2008, za ravnanje z okoljem ISO 14001:2004 ter za varnost in zdravje pri delu BS OHSAS 18001:2007. Izvedli so jo presojevalci Slovenskega inštituta za kakovost in meroslovje – SIQ. Potekala je na različnih lokacijah, in sicer v prostorih uprave podjetja v Velenju, v kamnolomu v Paki pri Velenju, betonarni v Prelogah in na delovišču novega jaška NOP II. Presojani so bili vsi osnovni procesi delovanja družbe od proizvodnih do storitvenih.

Foto: Tehnični vodja Srečko Lednik (desno) in presojevalci pred spustom v notranjost jaška NOP II

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

Cene komunalnih storitev ostajajo nespremenjene

Komunalno podjetje Velenje je letošnje prvo polletje poslovalo dobro – Kohezijski projekt, težak 42 milijonov, se je od načrtov že prenesel na teren, gradnja je stekla

Mira Zakošek

Od sredine januarja letošnjega leta vodi Komunalno podjetje Velenje **dr. Uroš Rotnik**, ki je takoj zastavil številne varčevalne in reorganizacijske ukrepe. Ti so že obrodili sadove. »Časi so hudi, poviševanje cen komunalnih dobrin pa izjemno občutljivo. Že celo poslovno življenje se ubadam s stroški in dobro vem, da le obvladovanje le-teh na vseh nivojih pripelje do uspešnega poslovanja. Tega dela smo se z ek-

Ob polletju pol milijona dobička

po zelo temeljito lotili in nas veseli, da smo bili pri tem uspešni. To je vsekakor dokaz, da smo na dobri poti,« pravi Rotnik, ki dodaja, da je njihovo poslovanje v veliki meri odvisno tudi od naravnih danosti. Tako so imeli na dobre poslovne rezultate prvega polletja velik vpliv zelo hladni prvi meseci letošnjega leta, saj so prodali precej več topl-

ne energije, kot znašajo povprečja. Podobno pa je v tem času z vodo.

Pa tudi sicer ima na njihovo poslovanje prvo polletje, ki ima daljše mrzlo obdobje, večji vpliv.

Šalška dolina ima zelo dobra vodna zadržanja in velike vodne zmogljivosti, zato tudi v tako sušnih obdobjih, kot ga preživljamo letos, uporabniki, ki so priključeni na njihov osrednji sistem, nimajo težav z vodo. Tudi ni nobenih omejitev.

42 milijonov vreden kohezijski projekt vodooskrbe in kanalizacije že stekel

Žal pa to ne velja za območja, ki so priključena na krajevne vodovode. Tako so pred dnevi že omejili porabo vode v Cirkovcah. Čeprav je vode dovolj, pa na Komunalnem podjetju vseeno opozarjajo na varčno uporabo le-te. Pomena vode, ki je vir življenja, se je treba še posebej v taki vročini, kot jo preživljamo letos, dobro zavedati.

Reorganizacijske ukrepe bodo na Komunalnem podjetju Velenje nadaljevali po poletnih počitnicah.

Po Rotnikovih besedah bodo usmerjeni predvsem v to, da bodo čim več dela tako pri vzdrževanju kot zagotavljanju nemotenega obratovanja opravili sami in da bodo manj najemali delavce od drugod. Tako bodo stroške še dodatno znižali.

Dobri poslovni rezultati prvega polletja, pa tudi solidna izterjava plačil komunalnih dobrin so nekoliko ublažili likvidnostne težave, ki so bile v začetku leta zelo hude, saj so imeli odprtih kar za 800 tisoč evrov računov.

Temeljito so analizirali tudi cenovno politiko in računajo, da jim vodooskrbe in kanalizacije ne

bo treba kmalu podražiti. Rotnik upa, da tudi toplotne energije ne, seveda pa je to odvisno od gibanja cen električne in toplotne energije. Vsekakor letos naj ne bi bilo podražitev.

Dr. Uroš Rotnik

Na poslovanje vplivala dolga in mrzla zima

Trenutno je seveda v ospredju njihovih nalog celovita obnova in izgradnja vodovodnega in kanalizacijskega sistema. Vedno znova sicer

ugotavljamo, da je tukajšnji komunalni sistem zanesljiv in dober, a žal močno dotrajan in kliče po obnovi. To bi v tem okolju sami težko zmogli, zato je bilo zelo dobrodošlo, da je Komunalno podjetje skupaj z občinami uspelo na evropskem raz-

V osrednjih zajetjih Saleške doline je vode dovolj, tudi zalivanje je dovoljeno

Svet ustanoviteljev zadovoljen s poslovanjem

Prejšnji petek se je sestel svet ustanoviteljev Komunalnega podjetja Velenje, ki ga vodi velenjski župan Bojan Kontič. Z zadovoljstvom so ugotavljali, da je Komunalno podjetje Velenje ob polletju izkazalo dobiček – okoli pol milijona evrov. »To je vsekakor spodbudno, saj bomo tako lahko zmanjšali primanjkljaj preteklih let. To je seveda rezultat številnih ukrepov novega vodstva. Naj ob tem tudi poudarim, da imamo v tem podjetju po novem samo eno individualno pogodbo.«

Župani občin Velenje, Šoštanj in Šmartno ob Paki so bili rezultatov veseli tudi zato, ker skupaj s Komunalnim podjetjem Velenje izvajajo veliko 42 milijonov evrov vredno investicijo v vodooskrbo in kanalizacijo. Ta terjaja seveda polno angažiranje.

Dobri rezultati pa tudi kažejo, da bo lahko Komulano podjetje Velenje poravnalo tudi najemnine za komunalno infrastrukturo. Če bodo poslovali tako tudi v prihodnjih mesecih, bi lahko primanjkljaj iz preteklosti odpravili do konca prihodnjega leta.

Premagali tudi vročino

V pičlih 84 urah odpravili največje napake na sistemu daljinskega ogrevanja Šaleške doline – Doslej obnovili komaj tretjino omrežja

Tatjana Podgoršek

»Kakor smo obljubili in predvideli s programom remonta sistema daljinskega ogrevanja Šaleške doline za letos, tako je tudi bilo. To pomeni, da smo večino uporabnikov v občinah Velenje in Šoštanj znova priključili na sistem prvi delovni dan v tem tednu do 12. ure. Odpravili smo največje napake, zaradi katerih bi lahko prišlo do motene oskrbe s toplotno energijo v ogrevalni sezoni 2013/2014, kar je bil tudi naš cilj. Še več. Odkrili smo netesnost na dveh lokacijah in tudi to odpravili,« je povedal **Miran Zager**, vodja poslovne enote Energetika Komunalnega podjetja Velenje ob koncu remonta, ki so ga delavci omenjene poslovne enote začeli minul petek zjutraj.

Pri izvedbi predvidenih obnovitveno-vzdrževalnih del na sistemu niso naleteli na kakšne nepredvidene razmere, razen izjemno visokih

temperatur. »Delavci so izvajali dela pri 38 stopinjah, v jaskih pa so toplotni merilci pokazali na več kot 40 stopinj Celzija. Delovni pogoji so bili res težki, a naši delavci so premagali tudi vročino.«

Termin izvedbe večjih obnovitvenih vzdrževalnih del drugega največjega tovrstnega sistema v državi so letos uskladili z največjimi odjemalci toplotne energije, predvsem Gorenjem in Premogovnikom Velenje, letos prvič tudi s Tešem. V primerjavi z lanskim je bil večji in obsežnejši. V 84 urah, kar je 12 ur več kot lani, so zamenjali 20 večjih armatur na energetskem omrežju, na več mestih obnovili dotrajano energetsko omrežje, na elektroenergetskih napravah pa opravili vsa preventivno vzdrževalna dela, ki jih lahko izvedejo le v breznapetostnem stanju.

Po izračunih naj bi remont stal blizu 200 tisoč evrov, Zager pa ocenjuje, da so predvidene stroške zmanjšali za dobrih 10 tisoč evrov.

Trudili so se čim prej odpraviti napake

Letos je na remontu sodelovalo 58 delavcev, od tega več kot 40 iz omenjene poslovne enote, 8 je bilo zunanjih izvajalcev, preostali so delali v Tešu.

Borut Vodusek je na letošnjem sodeloval na energetski postaji na sedežu poslovne enote Energetika. »Že vrsto let sodelujem pri remontu sistema, ki je najsodobnejši v državi in smo nanj lahko ponosni. Na remont smo se dobro pripravili. Tokrat nisem bil na terenu, ampak v energetski postaji. Tu je delo bolj zanimivo kot na terenu. Preverjam

Miran Zager: »Dela smo opravili, kot smo obljubili, za dobrih 10 tisoč evrov smo zmanjšali še stroške remonta.«

vse, kar pripomore k varnemu obratovanju.«

Na terenu v Šoštanju smo našli **Darko Verzelaka**: »Res je bilo zelo vroče, a smo navajeni vsega. Je pa bolj vročina kot slabo vreme z dežjem. Zame je letošnji remont že 30. po vrsti. Ne glede na vremenske

V jaskih so bili delovni pogoji še posebej težki, saj je temperatura preseгла 40 stopinj Celzija.

Darko Verzelak: »Letošnji remont je bil zame že 30. po vrsti.«

pogoje je zahteven vsak in letošnji ni bil nič drugačen. Trudili smo se delo opraviti čim hitreje in čim prej zagotoviti porabnikom toplo vodo, čeprav menim, da jim je te dni prijala bolj hladna prha.«

Za zamenjavo blizu 400 metrov dolgega cevovoda in izolacij je bilo

Borut Vodusek: »V energetski postaji smo preverjali vse, kar omogoča varno obratovanje sistema.«

na javnem razpisu izbrano velenjsko podjetje Esotech. **Marjan Verboten** je povedal, da pri teh delih Esotech sodeluje zadnjih pet, šest let. »Dela so bila zahtevna tudi zaradi kratkega roka izvedbe. Vročina je otežila delovne pogoje, vendar smo gradbena in strojna dela opravili,

Marjan Verboten: »Dela so bila zahtevna tudi zaradi kratkega roka.«

kot smo načrtovali. Skupaj s preostalimi smo se trudili, da smo projekt izpeljali v zadovoljstvo vseh, predvsem pa porabnikov.«

Doslej obnovili tretjino sistema

Remont sistema daljinskega ogrevanja Šaleške doline izvaja poslovna enota Energetika Komunalnega podjetja Velenje zanesljivo vsako leto od 1982 dalje. Doslej so obnovili tretjino 140 kilometrov dolgega sistema, ki je drugi največji tovrstni sistem v državi, dve tretjini pa še čakata na najnujnejšo obnovo. Na najbolj kritičnih območjih mestne občine Velenje bo za zagotovitev nemotene oskrbe s toplotno energijo potrebno vložiti 7 milijonov evrov sredstev, v občini Šoštanj pa 2 milijona evrov. Na leto ima poslovna enota za obnovo sistema na voljo blizu 2,4 milijona evrov.

OD SREDE DO TORKA

Sreda, 31. julij

Bil je dan sprememb v slovenski Cerkev. Papež je namreč po pozivu k odstopu mariborskega in ljubljanskega nadškofa oba odstopa tudi sprejel. Odzivov je bilo mnogo, tisti znotraj cerkvenih zidov pa so izražali presenečenje, da je Vatikan »na tak način obglavil neko krajevno Cerkev«. Za apostolskega administratorja ljubljanske nadškofije je bil imenovan novomeški škof Andrej

Odstopila sta tako mariborski kot ljubljanski nadškof.

Glavan, za apostolskega administratorja pa celjski škof Stanislav Lipovšek.

Končno so se veselili upokojenci, ki prejemale manj kot 622 evrov pokojnine – dobili so namreč letni dodatek, za katerega je ZPIZ namenil 87,3 milijona evrov.

Policija je na svoji spletni strani objavila aplikacijo Predlagaj prometno kontrolo, prek katere lahko občani predlagajo dodatno prisotnost policije na varnostno problematičnih lokacijah.

Predsednik države Borut Pahor in nekdanja hrvaška premierka Jadranka Kosor sta se ob obletnici srečanja na Trakošanu srečala še enkrat. Ob tem sta poudarila, da je bil na tem mestu narejen velik korak za otopletev odnosov med državama, odkrila spominsko ploščo in celo zaplesala.

Egiptovska vlada je policiji naložila, naj sprejme »nujne ukrepe za končanje protestov« podpornikov odstavljenega predsednika Mohameda Mursija.

Četrtek, 1. avgust

Še je odmevala odstavitev dveh slovenskih nadškofov. Apostolski administrator ljubljanske nadškofije Andrej Glavan je tako dejal, da je teža krivde za katastrofo v mariborski škofiji nepravilno padla le na dve pleči. Nekateri so se z njim strinjali, drugi ne.

Računsko sodišče je ugotovilo, da je Lekarna Ljubljana leta 2011, ko jo je še vodil Marko Jaklič, v nasprotju z zakonodajo o javnih naroči-

Italijansko vrhovno sodišče je potrdilo, da je Berlusconi kriv.

lih kupila za več kot 100 milijonov evrov zdravil.

Z novim mesecem je začel veljati zakon, zakon o intervencijskih ukrepih na področju trga dela in starševskega varstva. Med drugim določa, da bodo delodajalci, ki bodo za nedoločen čas zaposlili osebo, mlajšo od 30 let, prvi dve leti oproščeni plačevanja prispevkov. To naj bi delodajalce spodbudilo k zaposlovanju mladih.

Italijansko vrhovno sodišče je potrdilo zaporno kazen za Silvia Berlusconi zaradi davčne utaje njegovega podjetja Mediaset.

Turški cariniki so na meji z Bolgarijo v tovornjaku s hrvaškimi registrskimi tablicami odkrili 717 kilogramov heroina.

Petek, 2. avgust

Pred ljubljansko stolnico so se zbrali predstavniki Odbora za pravično in solidarno družbo, ki so Cerkev pozvali k poplačilu dolgov. Ob tem

so dodali, da so za nastalo situacijo krivi tudi politiki.

Minilo je 13 let od ustanovitve stranke Nova Slovenija. Njena predsednica Ljudmila Novak je ob dogodku dejala, da lahko stranka, ki jo vodi, postane najmočnejša stranka na desnici, »in to

Ob 13. obletnici stranke je predsednica optimistična.

marsikomu ni všeč».

Ministrice za delo Anjo Kopač Mrak so ovadili, ker naj bi direktorico direktorata za trg dela Damjano Košir imenovala v nasprotju z zakonom o javnih uslužbcih.

Stranka zimbabvejskega predsednika Roberta Mugabeja je na volitvah osvojila dvotretjinsko večino v parlamentu.

ZDA so sporočile, da bodo v nedeljo zaradi ukrepa iz previdnosti pred morebitnimi terorističnimi napadi zaprle nekatera veleposlaništva in konzulate.

Na italijanski televiziji se je pojavil Silvio Berlusconi. Potem ko je bil obsojen na štiri leta zapore, je v jeznem govoru zatrdil, da je le »nedolžna žrtev neverjetnega niza obtožb in procesov, ki nimajo ničesar skupnega z resničnostjo«.

Sobota, 3. avgust

Grelo nas je. Močno. Pa ne le nas, tudi v Avstriji je bilo rekordno vroče.

Kljub temu je bilo na cestah zaznati občutno povečan promet, ki je bil še bolj zgoščen zaradi prometnih nesreč.

Poslušali smo, kako bo jeseni stekel postopek za prodajo Telekomu, ki naj bi bil leta 2014 v tuji lasti. Slovenija je privatizacijo obljubila tudi Evropski komisiji, ki nam gleda pod prste zaradi primanjkljaja - Telekom Slovenije je tako eno od podjetij s prvega seznama vlade Bratuškove za privatizacijo, ki so mu dali zeleno luč v državnem zboru.

Padali so temperaturni rekordi.

Časopis Dnevnik pa se je še ukvarjal z odstavljenima nadškofoma. Poročali so, da naj bi imela tako Stres kot Kramberger pomembno vlogo pri izčrpanju družb pod okriljem obeh Zvonov.

Zaradi razkritij ameriškega žvižgača Edwarda Snowdena je Nemčija prekinila dogovora z ZDA in Veliko Britanijo, ki ju je sklenila med hladno vojno in se nanašata na vohunske operacije.

Nedelja, 4. avgust

Kot že nekaj let pred tem je na Svetih Višarjah potekalo srečanje treh Slovenij - zamejske, izseljenke in matične. Mašo je daroval kardinal Franc Rode, ki se ni mogel izogniti izjavi o odstavljenih nadškofih. Dejal je, da odločitve papeža ne more komentirati, ter dodal, je »neodgovorno presojati neke odločitve Vatikana, če ne poznaš vseh elementov, ki so do tega privedli.«

V Rimu se je zbralo več tisoč ljudi, ki so želeli tako izraziti podporo Silviu Berlusconiju. Tam je stopil prednje in dejal, da je nedolžen v obsodbi na zaporno kazen zaradi utaje davkov, vendar še naprej podpira vladno koalicijo.

ZDA so zaradi pričakovanih terorističnih napadov začasno zaprle najmanj 25 diplomatskih

ZDA so v pričakovanju napadov zaprle več veleposlaništev.

predstavištev v arabskem svetu, pa tudi v nekaterih sosednjih državah, vključno z Izraelom, Afganistanom in Bangladešem.

Ponedeljek, 5. avgust

Izvedeli smo, da bo skupina Pivovarna Laško septembra začela prodajati dve slovenski časopisni družbi, Radenske in kosovske pivovarne Birra Peja.

Naše gospodarsko dogajanje je bilo zanimivo tudi v tujini. Ameriški poslovni časnik Wall Street Journal je tako poročal, da je kriza Slovenijo spodbudila k privatizaciji, ter zapisal, da slovenska vlada še ni razkrila, koliko želi zbrati

Dosmrtna kazen za načrtovanje strmoglavljenja turške vlade.

s prodajo deležev v 15 podjetjih. Po njihovih izračunih naj bi prodaja nanesla med 500 in 750 milijonov evrov.

Še vedno je bilo vroče, občutno segrevalo pa se je tudi v Srbiji in Črni gori. Medtem so v Nemčiji in Avstriji že divjale nevihte, ki so terjale eno smrtno žrtev, več ljudi je bilo ranjenih.

Turško sodišče je odločilo, da je nekdanji načelnik generalštaba turške vojske Ilker Basbug, glavni obtoženi v množičnem sojenju zaradi poskusa strmoglavljenja zmerne islamistične vlade, kriv, in ga obsodilo na dosmrtno ječo.

Torek, 6. avgust

Premierka Alenka Bratušek se je ob Blejskem jezeru srečala z evropskim komisarjem Janezom Potočnikom. Govorila sta o plinskih terminalih, več pa javnosti nista razkrila. Je pa Bratuškova dejala, da nas po vročem poletju čaka tudi vroča jesen.

Evropska komisija je uradno registrirala zaščiteni označbo porekla za kraški med.

Sodišče na Madžarskem je tri skrajne desničarje, ki so iz rasističnih motivov leta 2008 in 2009 napadali Rome in jih šest ubili, obsodilo na dosmrtni zapor.

Na zahodu Švice je strmoglavil turistični balon, pri čemer se je ubil ameriški turist, štirje ljudje

V Grčiji se je v enem dnevu vnelo 50 požarov.

so bili ranjeni.

V okolici grške prestolnice Atene so se razplamteli gozdni požari, ki so povzročili veliko gnotno škodo.

Drugačen pepel so gledali v Rusiji. Aktivni vulkan na njihovem polotoku Kamčatka je namreč bruhal pepel do nadmorske višine 6,5 kilometra.

Cerkveno zvonjenje

Špela Kožar

31. julija, na dan sv. Ignacija, ki je želel služiti le Jezusu in v ta namen ustanovil Družbo Jezusovo, je bila točno opoldne sklicana tiskovna konferenca, na kateri sta odstopila ljubljanski nadškof Anton Stres in mariborski nadškof Marjan Turnšek. Oba sta se opravičila in izrazila obžalovanje, Stres pa je še dejal: »Odločno zanikava, da bi bila glavna krivca /.../ ni nadškofija potopila Zvonov, ampak so Zvonovi potopili nadškofijo.«

Dejstvo št. 1: Mariborska nadškofija je imela v lasti Gospodarstvo Rast in Zvon Ena ter Dva.

Dejstvo št. 2: Emiliano Fitipaldi je v italijanskem tedniku Espresso leta 2007 razkril, da mariborska nadškofija ne dolguje zgolj 17 milijonov evrov, kot je zatrjevala, temveč 800.

Dejstvo št. 3: Vse tri gospodarske družbe v lasti mariborske nadškofije so oškodovale več kot 60 tisoč malih delničarjev; Gospodarstvo Rast je končalo v stečaju, Zvonova pa v prisilni poravnavi.

Dejstvo št. 4: Zaradi finančnih malverzacij sta morala odstopiti nekdanji mariborski nadškof Franc Kramberger in ekonom Mirko Kraševac.

Dejstvo št. 5: Mirko Kraševac je jeseni 2012 »uperil prst« v Antona Stresa.

Dejstvo št. 6: zdaj že upokojena nadškofa sta morala konec aprila na zagovor v Vatikan. Novega papeža nista prepričala.

Pravijo, da je dejstvom nemogoče oporekati, a t. i. moralni teolog, kot zadnje dni naslavljamo dr. Ivana Štuhec, jim ne verjame. To seveda lahko razumemo v luči ločevanja med znanostjo in religijo - prva je dokazljiva disciplina, druga pa temelji na »nefizični«, t. j. duhovni resničnosti. A težava je, ker si dr. Štuhec tudi slednjo resničnost razlaga drugače kot najvišja katoliška avtoriteta, papež Frančišek (v laičnem jeziku bi dejali: Drugače kot njegov šef). »Jaz bi rekel tako: tudi sedanjí papež je prekratek čas papež, da bi bil seznanjen z nekim lokalnim problemom majhne Cerkve, kot je Cerkve na Slovenskem,« je prav tako na dan sv. Ignacija dejal v oddaji Odmevi. Tudi to stališče je mogoče razumeti, kajti gospodarska moč Vatikana, ki se ne skriva le v vatikanskih sefih, je zgodovinsko dejstvo, očitno pa se je papež Frančišek odločil, da to dejstvo postane le še zgodovina. Zato pogosto govori o korupciji, zato poteka preiskava v Vatikanski banki, zato se je lotil tudi »majhne Cerkve«. Štuhec je še poudaril, da je žalosten, prizadet in razočaran, da se s slovensko Cerkvijo ne more delati, kakor svinja z milnatim jaskljem, da gre za pretirano odločitev, da od svoje Matere Cerkve pričakuje previdnost pri takih zadevah, skratka, da so obglavili neko krajevno Cerkev. Ta njegova trditve pa žal ne vzdrži, saj če bi jo obglavili, je na naših tleh več ne bi bilo.

Ogljavili so (in bodo) drugače misleče, tiste, ki so se zavoljo materialne resničnosti odmaknili od duhovne. Ti so heretiki za papeža Frančiška. Vedno zgovorni kardinal, dr. Franc Rode, se je oglašil šele pred dnevi, bil je presenetljivo kratak in pomenljiv: »Bi rekel, da je nekoliko neodgovorno presojati neke odločitve, če ne veš za vse razloge, zakaj je bila ta odločitev sprejeta.« A ti razlogi niti niso ključni; bolj pomembno si je zastaviti vprašanje, zakaj je moral italijanski novinar, nato pa še sam papež opozoriti slovensko javnost, kaj se pravzaprav dogaja v slovenskih cerkvenih krogih. Kaj smo počeli mediji, kaj vlade in kaj sodstvo? Da, dr. Štuhec, se strinjam, Zvonovi so tudi problem bančništva, celotna zgodba ima veliko deležnikov. A osnovni problem je verske narave, česar se zaveda novi papež ali pa na primer pater Bogdan Knavs, ki je že pred časom javno pozval k spremembam. Takrat njegovega poziva ni slišal nihče, kot zdaj nekateri ne slišijo papeža. No, tudi to se da pojasniti - ker ga ne želijo slišati.

Bogdan Knavs je prav tako na dan sv. Ignacija prav tako v Odmevih dejal, da je bolje pozno kot nikoli in da sta odstopa lep zgled ostalim. V teh besedah so nekateri prepoznali Stresa in Turnška kot žrtveno jagnje.

Drugi pa v tem prepoznamo pokoro za grehe.

Zatorej, kdor povečuje njuno potezo, češ, prevzela sta objektivno odgovornost in s tem postala vzor tudi politikom, naj si še enkrat prebere dejstvo št. 6.

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

03 898 17 50

Tudi priznanja potrjujejo začrtano pot

V občini Solčava zadovoljni z doseženim – Od ureditev infrastrukture k večji skrbi za ustvarjanje priložnosti za mlade ter vsebino projektov

Tatjana Podgoršek

Solčava, 2. avgusta - 5. avgusta praznuje občina Solčava. Praznik so zaznamovali s slavnostno sejo tamkajšnjega občinskega sveta. Tokrat ta ni bila na nedeljo, ampak minuli petek. Če je bila tema lanskega praznika narečje, je bila tema letošnjega tamkajšnja kulinarika.

Najprej gradili, sedaj iščejo primerne vsebine

Alojz Lipnik, solčavski župan, ki je v času našega obiska pričakoval tudi obisk mehiškega veleposlanika, je ob pogledu na minulo leto dejal, da so razvoj lokalne skupnosti zadržali na začrtani poti. Vmes so imeli sicer nekaj težav zaradi naravnih nesreč, ki so vplivale na potek dogodkov, »... vendar smo lahko z doseženim zadovoljni. To nam povedo zunanji opazovalci, potrjujejo pa tudi prejete nagrade. Najnovejši sta Plečnikova nagrada, ki smo jo prejeli skupaj z našimi arhitekti, pa zlati svinčnik, konec avgusta pričakujemo še eno prestižno nagrado. Ta bo po svoji 'teži' še večja od prej omenjenih. Katero pa, naj za zdaj še ostane skrivnost.«

V preteklosti so – po besedah Lipnika – veliko energije in denarja vlagali v ureditev infrastrukture, predvsem v vasi Solčava, v drugi fazi, ki jo izvajajo sedaj, pa se trudijo, da bi ti infrastrukturni projekti tudi programsko zaživeli. Pri tem je imel v mislih

Alojz Lipnik: »Intenzivno bomo iskali priložnosti za zaposlitev mladih.«

predvsem Center Rinka v središču Solčave, ki je krovna ideja, programov, med katerimi je izpostavil projekt povezave proizvodne verige od drevesa do končnega produkta, projekt Iz narave na krožnik, nekatere etnološke projekte, knjigo o narečjih v Zgornji Savinjski dolini in še in še.

Zgovorni izračuni

Lipnik meni, da bodo v naslednjem letu najbrž še morali kaj postoriti v infrastrukturi. Med drugim načrtujejo razširitev in podaljšanje krajevnega vodovoda proti Rogovlцу, so na začetku izvajanja projekta Panoramska cesta, s katerim bodo povezali domačije in vsebine ob njej (projekt

izvajajo skupaj z Železno Kaplo v sosednji Avstriji ter občino Črna na Koroškem). »Resno se z ekipo ukvarjamo s pripravo proračuna za prihodnje leto. Izvajali bomo 5, 6 projektov, presenečen pa ugotavljam, da bo znašal naš delež pri njihovi izvedbi blizu 200 tisoč evrov z davkom vred, zanje pa bomo pridobili slabih 800 tisoč evrov nepo-

vrtnih sredstev. Še posebej me veseli, da bomo pri tem počrpali 100 tisoč evrov za lastno delo. Zaposleni bodo namreč poleg svojih rednih obveznosti delali še pri projektih.«

Mladi se vračajo

Eden od prednostnih ciljev delovanja občine je bil zaustaviti negativno demografsko sliko predvsem z mladimi družinami. Jim to uspeva? Po zagotovilih Alojza Lipnika se mladi vračajo. To pripisuje tudi dejstvu, da so razvoj okolja začrtali celovito in dolgoročno. Sedaj iščejo priložnosti za zaposlitev dijakov in študentov, ki ne bodo našli služb, sami pa bi jim jih radi ponudili v domačem kraju. »Jeseni se obeta razpis in upam, da bomo lahko oblikovali skupino 10 študentov, za katere bomo intenzivno iskali pri-

REKLISA

Alojz Lipnik, župan: »V preteklih letih smo bili večkrat omenjeni v sredstvih javnega obveščanja kot najbolj zadolžena občina na prebivalca v državi. Ves čas smo zatrjevali, da finančne tokove obvladujemo. Da je to res, govorijo nekateri podatki. Leta 2006, ko sem prevzel mandat, je bila občina zadolžena za 1,6 milijona evrov, po premoženjski bilanci pa je bila vredna 930 tisoč evrov. Sedaj smo vredni 4,5 milijona evrov, zadolženost pa smo zmanjšali za več kot pol.«

ložnosti. Te so, večina jih je povezanih s Centrom Rinka, vendar zaposlitev terja še večjo podporo ter sistematičen pristop. Takšen je potreben tudi zato, ker v našem okolju državni programi za zaposlovanje mladih ne delujejo. Pri nas je potrebna individualna obravnava kandidatov,« je sklenil pogovor Alojz Lipnik. ■

V vasi Solčava je v 16 hišah živelo 16 ljudi in en šolski otrok. Vrtec danes obiskuje 17 otrok.

Nov standard, višje cene

Zbirni center v Podhому zgrajen, čaka na uporabno dovoljenje – Podražitev storitve v 5 občinah Zgornje Savinjske doline tudi do 100 odstotkov

Tatjana Podgoršek

V začetku tega meseca naj bi velenjsko podjetje PUP Saubermacher, ki je koncesionar za izvajanje javne gospodarske službe zbiranja in odvoz odpadkov v petih občinah Zgornje Savinjske doline (Gornji Grad, Nazarje, Ljubno, Luče in Solčava), odlagalo ločeno zbrane odpadke iz omenjenih lokalnih skupnosti na urejenem zbirnem centru v Podhому. To se ni zgodilo. Opravljen tehnični pregled prejšnji teden je namreč pokazal na nekatere pomanjkljivosti, ki jih mora izvajalec del odpraviti. Uporabno dovoljenje pričakujejo do začetka septembra. Takrat naj bi tudi koncesionar prevzel center v upravljanje.

Do pridobitve uporabnega dovoljenja poskusno ločevanje

»Kljub temu bomo v občinah, ki smo družno urejale zbirni center, do pridobitve uporabnega dovoljenja poskusno izvajali ločeno zbiranje odpadkov na izvoru, torej

pri povzročiteljih,« je dejal Stanko Ogradi, župan Občine Gornji Grad - nosilke projekta ureditve zbirnega centra. Povedal je še, da pot do tega ni bila enostavna, saj so se pri izvedbi srečevali s kar precejšnjimi težavami. Ne nazadnje je tudi vrednost projekta dokaj visoka. Stal naj bi dobrih 500 tisoč evrov, zagotoviti pa jih morajo investitorice – občine. Za ta namen so novembra 2011 podpisale pogodbo o sodelovanju, v njej pa med drugim opredelile tudi delež financiranja projekta (po številu prebivalcev). Ureditev zbirnega centra je narekovala država.

Cilj: čim manj mešanih odpadkov

Po besedah Stanka Ogradija je izvajalec javne gospodarske službe zbiranje in odvoz odpadkov te že pred leti odlagal v Podhому, vendar so morali center zaradi neizpolnjevanja pogojev za obratovanje septembra 2010 zapreti. Od takrat naprej so odpadke vozili v Celje, kjer je stala odložitvena 1000 kilogramov smeti 105 evrov, kar je enkrat več kot na starem zbirnem centru (50 evrov s prevozom in

odlaganjem). »Država je leta 2011 predvidela nove okoljske cilje glede odpadkov oziroma surovin – čim manj mešanih komunalnih odpadkov in čim več zbranih surovin za nadaljnjo predelavo že na izvoru.

Z ureditvijo zbirnega centra v Podhому bomo lahko ta cilj tudi dosegli, kar pomeni, da bomo lahko od povzročiteljev odpadkov zahtevali (kar zahteva država) doslednejše ločevanje. Tako so gospodinjstva že prejela zloženko s podrobnejšimi navodili, kaj sodi v kakšno posodo, ter urnik odvoza odpadkov. Svetujem jim, da jo pozorno preberejo, saj si bodo s tem prihranila tudi kakšen evro. Na ekoloških otokih bodo poslej lahko občani odlagali le papirno, kartonsko in v stekleno embalažo, vse ostale odpadke bodo

Zbirni center v Podhому je uredilo 5 občin Zgornje Savinjske doline, v upravljanje pa ga bo po pridobitvi uporabnega dovoljenja prevzel velenjski PUP Saubermacher.

ločevali doma. Pomembno je tudi, da bodo lahko odpadke oziroma surovine sami odložili na zbirnem centru v Podhому. To je pridobitev, saj bodo na enem mestu brezplačno oddali kosovne odpadke, električno opremo, nevarne odpadke, embalažo, kovine ...« je še dejal Stanko Ogradi.

Cena storitve višja tudi do 100 odstotkov

Uvajanje novega standarda ravnanja z odpadki v omenjenih zgornjesavinjskih občinah seveda za povzročitelje ne bo »brez posledic«. **Alenka Ocepek Centrih** iz podje-

tja PUP Saubermacher Velenje je povedala, da bo cena storitve višja v povprečju tudi do 100 odstotkov.

»Ker občine doslej niso zagotavljale pogojev za ločeno zbiranje odpadkov, so same krije stroške prevoza, predelave in odlaganja slednjih v Celje. Strošek ni bil majhen. Od

zdaj razlogov za to ni več. Nova cena ravnanja z odpadki bo vključevala zbiranje in odvoz mešanih komunalnih odpadkov na predelavo, odlaganje in biorazgradljivih odpadkov na kompostiranje, kar izvaja podjetje Simbio v Celju, ki upravlja regijski center in odlagališče. Poleg tega so v ceno vključeni še stroški akcije kosovnih in nevarnih odpadkov, odvoz embalaže iz zbiralnic in delovanje zbirnega centra Podhому. Kot je še dejala Ocepek Centrihova, je cilj novega standarda jasen – zbrati blizu 70 odstotkov ločenih frakcij in jih predati na recikliranje ter le ostanek mešanih komunalnih odpadkov prepeljati v Celje na predelavo in odlaganje. ■

8 Vitezi na tržnici niso pobirali davka

V soboto so na kmečki tržnici za pokušino uprizorili dvoboj, s katerim so vabili na letos že 6. Srednjeveški dan na Velenjskem gradu – Zadnjo nedeljo v avgustu se bo ta spremenil v zgodovino, dogajanje bo pestro

Bojana Špegel

Velenje, 3. avgusta – Vsako prvo soboto v mesecu se na velenjski kmečki tržnici dogaja še več kot sicer. Minulo soboto so na njej v pasji vročini gostili v bogata srednjeveška oblačila oblečeno grajsko gospodo in viteze. Ta ni prišla tja, da od podložnikov pobere davek. Še sreča! Člani turističnega društva Velenje so namreč na njej vabili na letošnji Srednjeveški dan na Velenjskem gradu. Prireditev, ki jo Turistično društvo Velenje pripravlja skupaj z Muzejem Velenje, je vedno dobro sprejeta tudi zato, ker se potrudijo, da je privlačna za vse generacije.

Predsednik turističnega društva Velenje Uroš Prislan je bil v soboto grajski gospod. Na to vlogo se je že dobro privadil: »Letos bomo Srednjeveški dan pripravili 6-ič zapored. Upamo, da bomo imeli več sreče z vremenom, saj smo ga lani morali zaradi dežja odpovedati. Gre za prireditev, ki jo je nemogoče izvesti drugje kot na prostem,« nam je povedal za uvod.

Tudi letos se bodo potrudili, da bodo zadnjo nedeljo v avgustu, to

bo letos 25. avgusta, enega najlepših slovenskih gradov vrnili v zgodovino. »Dogajalo se bo tako na travniku pred gradom kot za grajskim obzidjem. Vsako polno uro se bo začel poseben program, zato

povorka krenila proti Velenjskemu gradu. Ko bomo odprli grajska vrata, se bo začelo celodnevno rajanje. Imamo veliko gostov od drugod; iz vse Slovenije, pa tudi iz tujine prihajajo. Pestro in zanimivo bo,

Da bo to res pravi družinski dan, bodo poskrbeli tudi v grajski kuhinji »Pri divjem merjascu«, kjer bodo ves dan pripravljali številne dobrote. Obiskovalci se bodo lahko preizkusili tudi v srednjeveškem

Obiskovalci kmečke tržnice so z zanimanjem pogledali čisto pravi viteški dvoboj.

bo vseeno, kdaj nas obiščete. Od 10. ure dalje pa do večera bo ves čas pestro,« še pove naš sogovornik. Obljubljiva srednjeveška tržnica z rokodelci, zabavljači, glumači in veliko srednjeveške glasbe. Zagotovo bodo atraktivni viteški dvoboji, ki jih bodo ves dan pripravljali vitezi Zelengrajski iz sosednje Hrvaške, še doda.

Začelo se bo s povorko

Medtem se mu med stojnicami, polnimi zelenjave, pridruži grof Coronini. Simon Gorišek, ki se vsako leto prelevi vanj, nam pove: »V nedeljo, ko bo potekal Srednjeveški dan, se bomo že okoli 9. ure dobili na Titovem trgu, od koder bo srednjeveška

zagotovo bo za grajskimi zidovi in pred njimi vsakdo našel kaj zase. Med drugim bomo prvič gostili milarja, ki bo izdelal dišeča mila, da se bomo lahko dobro umili,« je še dodal.

pisanju – kaligrafiji, lokostrelstvu, in viteških igrah, saj bodo vitezi vanje vključili tudi njih.

Simon Gorišek in Uroš Prislan se bosta kmalu spet odela v ista oblačila. Priprave na letošnji srednjeveški dan so v polnem teku.

Redne akcije dobro tečejo

Uroš Prislan, predsednik Turističnega društva Velenje, nam je najprej predstavil delo društva letos: »Naše društvo vsak mesec prireja mesečne sejme na promenadi; ti so med domačini dobro sprejeti, zato je tudi interes prodajalcev, da sodelujejo na njih, dober. Naša velika akcija je tudi »Velenje – mesto cvetja«, v kateri se čez celo leto zbirajo prijave lepo urejenih okolij. Za letos smo prijave že zbrali, v teh dneh bomo oblikovali komisijo, ki se bo odpravila na teren in ocenila vse prijavljene lokacije. Zmagovalce bodo razglasili jeseni, verjetno že konec septembra.«

»Ohcet« na Ljubnem

V okviru prireditev ob flosarskem prazniku, ki je tudi občinski praznik Občine Ljubno ob Savinji, so se zvrstile številne kulturne, etnografske in športne prireditve. Med njimi prava poslastica, veseloigra Ohcet bo. Veseloigro izpod peresa Zvonke Kladnik so premierno predstavili člani gledališke skupine KD Ljubno ob Savinji, za režijo je poskrbela kar avtorica igre. Za predstavo na prostem, ki so jo prvič uprizorili 30. julija v Vrbju, je kostume iz časov pred obema vojnama izdelala kostumografinja, domačinka Helena Trobentar, ki je poskrbela tudi za skladnost vseh uporabljenih predmetov, npr. starega kolesa (bicikla), lesene pručke (stolčke), starih kos in klep, nudi

Na koncu še slika vseh, ki so veseloigro 'Ohcet bo' postavili na oder v Vrbju.

valjarja in košar pa še kaj. Eno-dejanka, ki traja celo uro, je bila uprizorjena v domačem narečju,

delno tudi flosarskem žargonu, takšnim, kot je bil običajen, ko so se z Roglce vrnili domači flosarji.

Zares pristrčno in ogleda vredno. ■ **Jože Miklavc**

ALTERNATOR

Mestne plaže

Urban Novak

Sprva se mi je zdelo neverjetno, ampak po temeljitem preverjanju se je izkazalo za resnično. Velenje je bogatejše za mestno plažo!

Mestne plaže so nekaj, kar je sicer v preteklosti pripadalo mestom in krajem ob morju. Vedno so bile povezane s toplim, lepim vremenom in čisto vodo. Pač majhen 'bonus' za vse ljudi, ki so živeli ob vodi. Šele v 20. stoletju so se mestne plaže začele pojavljati tudi v mestih, ki so daleč od morja. No, vsekakor so mesta morala imeti vsaj reko, jezero ali pa kakšen ribnik. Na obrežjih teh vodotokov so uredili prave plaže, ki imajo v današnjih časih pravzaprav vse elemente čiste prave morske plaže. Če se podate na pot v kakšno evropsko prestolnico, boste prav gotovo poleg mestne tržnice odkrili tudi mestno plažo. Mogoče dve od najbolj znanih se nahajata v Parizu in Berlinu. Zanimivo je, da niti ni nujno, da se na teh plažah lahko tudi dejansko poženete v vodo. V ospredje stopa ponudba, prostor za druženje, lepo urejena okolica, nekaj pač, kar razbije monotonost mestnega življenja.

Mestne plaže so bile sprva bolj hitra rešitev za vikende, za dneve, ko je morje predaleč in je mestna vročina prehuda. Ali pa so pomenile samo popoldansko druženje in prijetno zatočišče za večerno kramljanje. Ponekod so bile skrite na obrežjih daleč od mesta, druge pa so bile plaže lepo pozidane, zavarovane in v ponos prebivalcem. V prestolnici je še po drugi svetovni vojni do konca 50-ih obratovalo kopalnišče na Špici in na Prulah. Na žalost prebivalcev glavnega mesta je bilo konec 50-ih kopanje v Ljubljani prepovedano in še danes ni priporočljivo zaradi prekomerne onesnaženosti reke. Takrat so vodni športi živeli, prirajali so plavalne tekme in gostili veliko osvežitve željnih meščanov. Od vseh mestnih kopalnišč je na koncu pravzaprav preživela le Špica, ki ji je ljubljanski župan nadel čisto novo arhitekturno podobo. Vendar pa je ni uspel očistiti onesnaženja. In tako popolnoma prenovljena Špica še vedno ni dočakala svoje ponovne otvoritve za plavalce.

Prav tako ima svojo mestno plažo Maribor. Pa ne Lent, čeprav bi tudi tam z lahkoto uredili prijetno plažo. Mariborski otok je pravzaprav kopalnišče, ki je sicer malce oddaljeno od centra mesta, vendar velja za mestno plažo. Postavljeno na otok sredi Drave in obdano z bujnim rastjem je pravo poletno pribežališče. In tukaj se lahko zares tudi vržete v vodo. Kraj, kjer si se lahko v poletni vročini namočil v vodo, so si omislili tudi v Radovljici. To je bil sicer pravzaprav zunanji bazen, a je bil skrbno zasnovan in oblikovan kot mestna plaža. Dandanes na žalost v njem ne morete več uživati, saj zaradi svoje dotrajanosti in nevdzdrževanja ni preživel.

Pred izgraditvijo zunanjih in notranjih bazenov smo tudi v Šaleški dolini poznali mestno plažo. Po vojni je bilo veliko let priljubljeno kopalnišče ob Škalskem jezeru, kjer se je pravzaprav zbiralo mestno prebivalstvo in uživalo v radostih vode. Z naraščanjem onesnaženja in spreminjanjem brežin jezer pa se je tudi to kopalnišče umaknilo. Danes si verjetno nihče ne more predstavljati, da bi se zares okopal v Škalskem jezeru. Bližnje Velenjsko jezero, ki je bilo pravzaprav idealno za kopanje, pa je bilo nekoč tako močno onesnaženo, da v njem ni bilo znakov življenja. Po dolgotrajnem čiščenju ter oživiljanju jezera je to že nekaj let spet primerno za kopanje. A nekoč je to pomenilo le skakanje v vodo z lesenega pomola, zadrževanje v bližini prazne in počasi tudi nevarne, nikdar dokončane stavbe. Najbližje stranišče in okrepčilo je bilo v restavraciji Jezero, bližnji kamp ni imel urejenega prostora za kopanje ... Zato je pravzaprav odločitev o ureditvi kopalnišča potrebno pozdraviti in kopalnišče pomagati ohraniti pri življenju. In pri življenju ga bo ohranil samo čim večji obisk mestnih kopalcev.

Nisem ga sicer še imel časa obiskati, a se bom potrudil, da mi bo še letos uspelo pogledati, kakšno je videti novo mestno kopalnišče. Takšno zanimivo novo vsebino v naboru mestnih ponudb se bo po vseh teh letih, ko pravega kopalnišča pravzaprav nismo imeli in smo izgubili vse zunanje in skoraj vse notranje bazene, vsekakor splačalo obiskati. ■

www.radiovelenje.com

RADIJSKI IN ČASOPISNI MOZAIK

Sproščeni smo ustvarjalci in poslušalci

»Delovno preživljam letošnji dopust, kot Robinson Crusoe sem glede brade. Poleti se brijem trikrat manj kot v preostalih letnih časih.« je pokomentiral čas počitnic radijski sodelavec Igor Kukovec in nadaljeval: »No, nekaj malega sem že dopustoval, nameravam pa še tri dni na morje ob koncu glavne poletne sezone.«

Da je čas dopustov, meni Igor, se pozna po dogodkih. Poleg informacij o vročih dnevih, posledicah suše in gneče na cestah predvsem ob koncu tedna se nič ne dogaja. V takih dneh poskuša poslušalce in poslušalke privabiti k poslušanju s temami, ki so tako in drugače povezane s počitnicami: nasveti o varovanju pred posledicami sončne prijepke, informacijami o govorjenju po mobitelu iz tujine, o pravicah v

Igor Kukovec: »Oddaje poskušam popestriti z lahkotnimi temami, primernimi za dopustniški čas.«

primerih nezgod na dopustovanju, seznanjeni poslušalci s kakšnimi številkami, ki jim pridejo prav zaradi tega ali onega... Prav tako poskuša poslušalce zadržati pri radijskih sprejemnikih z glasbo, primerno za tale letni čas. »Skratka tvorci radijskih oddaj poskušamo biti kar se da sproščeni, po odzivih sodeč so takšni tudi poslušalci, kar je dobro. Se nam dogaja, da kdo pokliče v studio radija samo zato, da pozdravi dežurno ekipo in ji zaželi lep dan. Nekateri poleg tega povedo še glasbeno željo, drugi še tega ne.« Takih klicev, zagotavlja Igor, je vesel, le da mu telefoni v studiu ne zvonijo med poročili, seveda kadar je moderator in ton-ski tehnik v eni osebi.

■ T p

PESEM TEDNA NA RADIU VELENJE

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

1. PERPETUUM JAZZILE - Slovenija, od kod lepote tvoje
2. NIKA ZORJAN - Nasmeh življenja
3. SXPLOSION - La fiesta locca

Izjemna vokalna zasedba Perpetuum Jazzile se je na svoj način lotila tudi priredbe znane Avsenikove skladbe Slovenija, odkod lepote tvoje. Gre za prvo v seriji pesmi, ki jih bodo objavili kot vabilo na njihov največji koncertni spektakel doslej, s katerim bodo v ljubljanski areni Stožice 9. novembra, in zaradi izjemnega povpraševanja še 10. novembra, obeležili okrogli jubilej. Avtor aranžmaja je Marko Črnčec, vloga solistov v skladbi pa sta prevzela altistka Karin Možina in baritonist Luka Černe.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Album avtorja Gangnam Stylea

Korejski raper Psy, ki je zaslovel s senzacionalno uspešnico Gangnam Style, za september napoveduje izid svojega prvega albuma. Zanj je že posnel tri skladbe. Po izjemnem uspehu skladbe Gangnam Style, ki si jo je na YouTube ogledalo kar 1,7 milijarde obiskovalcev, mu sicer

podobnega uspeha ni uspelo ponoviti z drugo skladbo Gentleman, a je kljub temu od aprila zabeležila spoštljive pol milijarde ogledov. S kakšnimi skladbami nas bo korejski glasbenik presenetil do septembra, zaenkrat ostaja skrivnost, malo verjetno pa je, da bo tudi prodaja albuma sledila vrtoglavi številki ogledov videospotov na internetu.

Lemmy je že nezaj

Čeprav je kulturni britanski bend Motörhead zaradi bolezni pevca Lemmyja Kilmistra v začetku julija odpovedal vse poletne koncerte, so se na veliko navdušenje svojih privržencev predčasno vrnili na sceno. Nastopili so na festivalu Wacken Open Air, ki ga je obiskalo več kot 75.000 ljudi, in v kratkem, pol ure trajajočem koncertu, na

noge dvignili številno občinstvo. Več kot pol ure bi bilo na visoki vročini in za ne do konca pozdravljenega Lemmyja najbrž preveč, a so britanski metalci tudi v kratkem koncertu pokazali vse, kar znajo.

V začetku julija so zdravniki zabičali Lemmyju, da mora zares počivati, a teh navodil legendarni pevec ni dolgo upošteval, saj ni želel razočarati oboževalcev.

Ninova Simfonija

Po dobrih odzivih na zadnjo skladbo in videospot Zadnje upanje se mlad pevec, pianist in avtor Nino tokrat predstavlja z novo pesmijo Simfonija. Glasbo in besedilo je tudi tokrat napisal sam, pri aranžmaju pa je sodeloval z

Damjanom Pančurjem in Anžetom Rozmanom. Skladba napoveduje skorajšnji izid istoimenskega studijskega albuma mladega glasbenika, ki bo hkrati tudi njegov prvi. Album bo izšel prihodnji mesec, za pesem pa je že posnet tudi nov videospot, ki je te dni v zaključni fazi montaže in bo na ogled v kratkem.

20-letnica zadnjega albuma Nirvane

Ob 20-letnici izida tretjega in hkrati zadnjega studijskega albuma legendarne skupine Nirvana

uspešnic Pogled ispod obrva in Šta me sad pitaš šta mi je. Severina je zanjo posnela tudi videospot, za katerega je uporabila posnetke s koncerta v zagrebški Areni, na katerem je nastopila v okviru turneje Dobrodošao u klub. Omenjena uspešna turneja, v okviru katere je nastopila tudi v ljubljanskih Stožicah, se nadaljuje 12. oktobra z nastopom v sarajevski Zetri.

In Utero bo konec septembra izšla nova, dopolnjena izdaja. Na albumu bodo še neobjavljeni demo posnetki, manj znane skladbe in koncertni posnetki. Izid albuma In Utero leta 1993 je sledil zelo uspešnemu albumu Nevermind iz leta 1991, ki velja za kulturni album grunge obdobja. Ameriško grunge skupino Nirvana sta leta 1987 ustanovila pevec in kitarist Kurt Cobain in basist Kris Novoselic. Prvi album Bleach so izdali leta 1989, leto zatem pa se je zasedbi pridružil tretji člen legendarnega sestava Dave Grohl. Cobain je na vrhuncu slave, pri 27 letih, naredil samomor, skupina pa je enega svojih zadnjih koncertov pred tragičnim dogodkom odigrala prav v ljubljanski Hali Tivoli.

Skladbo posveča vsem ženskam

Hrvaška glasbena zvezdnica Severina predstavlja novo skladbo, ki jo posveča vsem ženskam. Ostavljena, kot je naslov nove pesmi, je že šesti single s Severininega aktualnega albuma Dobrodošao u klub. Gre za njeno avtorsko pesem, za katero je glasbo in besedilo napisala med nosečnostjo in jo namenja vsem ženskam. Skladba hkrati pomeni nekakšno nadaljevanje

LESTVICA

DOMAČE GLASBE

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

1. MARKO VOZELJ - Nora noč je pred nama
2. SKUPINA CALYPSO - Odklop
3. TINKARA KOVAČ - Mars in Venera
4. AVVEN - Sijaj
5. ALJA KRUŠIČ - A boš malo moj
6. NIKA ZORJAN - Nasmeh življenja
7. NINA OSEANAR - Čist smooth
8. ALEX VOLASKO - Tam na obali
9. ČUKI - Krokodilčki (2013 rmx)
10. MANCA ŠPIK - Ni skrbi

... več na www.radiovelenje.com

zelo
... na kratko ...

SPEV

V tej poletni vročini so pripravili prijetno osvežitev - novo CD ploščo. Na plošči je 14 skladb, naslovna Spev za godca pa je posvečena legendi Lojzetu Slaku. Na novi plošči so sicer uspešnice, ki so ansambel Spev zaznamovale v preteklih dveh letih: Z njo, Videz vara, Dal ji bom vse, Tri dni in pol, Mati domovina, Neko noč... Zapeli in zaigrali so tudi skupaj z Modrijani, Domnom Kumrom, Miranom Rudanom...

KATRINAS

Katrinaso pred kratkim predstavile novi single z naslovom V ritmu sanj, zdaj pa so izdale še videospot zanj. Glavni 'krivec' za videospot je kar Rok Golob, ki se zadnje čase preizkuša še v režiserski vlogi, in tako je to že tretji videospot, ki ga je posnel za Katrinaso. Seveda pa še naprej ostaja tudi njihov avtor glasbe.

POP DESIGN

Njihov zadnji single Reci, da si moja je dobil preobleko. Vročini in pole-

tnemu utripu primerno so ga odeli v plesne ritme.

Da single spravijo v še bolj plesne vode, je Mirana Rudana prepričal Dean Windisch, ustanovitelj glasbene blagovne znamke deejaytime, ki je znana po podobnih remiksih oziroma predelavah.

SCHENGENFEST

Minuli vikend se je zaključil 6. Schengenfest, ki je v treh dneh ponudil kar 37 nastopajočih skupin in didžejev. Število nastopajočih je bilo rekordno, rekorden pa je bil tudi obisk, saj je v treh dneh festival obiskalo kar 25.000 zabave in glasbe željnih ljudi vseh starosti. Zaključni večer z nastopom skupine Skunk Anansie je bil več kot veličasten.

NIKA ZORJAN

Mlada Prekmurka je posnela spot za njen najnovejši single Nasmeh življenja. Snemanje videospota si bo Nika zapomnila tudi po obisku urgence v Murski Soboti, kjer je pristala po prvem snemalnem dnevu zaradi dehidriranosti in izčrpanosti. Tam so zanjo ustrezno poskrbeli.

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

Tadeja Mravljak Jegrišnik (Premogovnik Velenje) Petri Čerjak (Urad župana Mestne občine Velenje) in mag. Maši Kočevar (stiki z javnostjo Mestne občine Velenje) pred zadnjim podpisom pogodbe med Mestno občino Velenje in podjetjem HTZ: »Pa mislita, da bo kdo od novinarjev prišel na ta podpis?« »Seveda«, so odvrnile, »saj je vendar čas kislih kumaric, dvomim, da imajo možnost za kakšno boljšo vest!«

Čvek, čvek...

Znana, priljubljena, vsestranska in nadvse aktivna dama iz Šaleške doline Anka Jazbec, ki se še vedno rada istoveti s Šoštanjčani, čeprav zdaj živi s številno družino v Zgornjem Šaleku, je v svojem življenju postavila še en mejnik. Polstoletnico bogatega, naporenega, a tudi zelo srečnega življenja je minulo soboto delila s številnimi svojci, prijatelji, pevci in sodelavci. Skupaj z njo jih je 'zažuralo,' kolikor je pač »zdržala« prenapolnjena restavracija ob Velenjskem jezeru. Anka se je na spodbude svojih gostov rada odzvala in pokazala, kako se je lotila glasbe ob začetku ... kar veliko znanja in virtuoznosti ji je ostalo pod spretnimi prsti. Čestitke kljub suši še kar dežujejo, pa naj kane še naša iz Našega časa.

»Naše vino« je slogan vaške skupnosti Veliki Vrh - Gavce v občini Šmartno ob Paki. Kaj poskušajo povedati krajani z njim, Čvek ugiba. Morda so si ga izbrali zato, ker želijo opozoriti na propadajoči objekt nekdanjega podjetja VINO ob vstopu v vas, ki njim in lokalni skupnosti ni v ponos. Morda predstavlja nostalgijo za nekoč pitnim Veselim Martinom, za katerega so radi dejali, da je bolj »špricar« in so steklenice z njim polnili v Vinu. Čvek sicer upa, da želijo z njim širši javnosti sporočiti kaj bolj spodbudnega. Za vrv so že prijeli.

frkanje

levo & desno

Krščanska resnica

Naš najvišji cerkveni vrh se je stvarno soočil z eno od glavnih krščanskih resnic: da je Bog pravičen sodnik, ki dobro plačuje in hudo kaznuje. Ali pa njegov »zastopnik« na zemlji.

Naj se veselimo?

V Gorenju, predvsem v Velenju, bodo odslej izdelovali le tako imenovane višje cenovne gospodinjske aparate. Upajmo, da bodo dosegljivi globini naših žepov.

Suša, suša ...

Naši kmetje se vse bolj pritožujejo, ker jih pesti suša. Za sušo na poljih je kriva narava, za tisto v njihovih žepih pa (tudi) država.

Povezava

Vse kaže, da se bodo v prihodnje bolj povezale tudi nekatere šaleške in savinjske občine. Po napovedih najprej Šmartno ob Paki in Polzela, povezali naj bi ju kar poštarji. Šmarški poštarji bodo namreč po novem pošto prevzemali na Polzeli. Vseeno naj je ne bi dostavljali po polže.

Trata in travnik

Že res, da se trata sliši veliko bolj imenitno kot travnik, a to še ne pomeni, da je boljša. Na moziških Tratah nov mogočen objekt nikakor ne more oživeti. Na velenjskem travniku pa je izredno živahno.

(Ne)premičnine

Napovedani davek na nepremičnine ni pustil nepremičnih predvsem naših kmetov. Niso mogli ostati pri miru, kar poskočili so zaradi napovedane nove obremenitve.

Potrebna sprememba

Koledar bo treba spremeniti. Namesto avgusta je pri nas veliki srpan že julij. Res pa tudi, da je vse manj srpan, ampak bolj »kombajnar«. Časi se pač spreminjajo.

Zadružna pomoč

V Topolšici so veseli. Kmetijska zadruga Šaleške doline je poskrbela, da bodo bolj pri kruhu. In še pri čem.

Posebnost

Ob vseh mogočih drugih ima Velenje še eno posebnost. Zadnje dni, ko je sonce res peklenško pripekalo, so mnogi v Velenju vseeno iskali hlad v - Sončnem parku.

ZANIMIVO

Učenka vožnje v desetih sekundah na strehi

Zgodba, ki prihaja iz Južne Koreje, še kako priča o tem, da se je učenja vožnje dobro lotiti previdno in z odličnim inštruktorjem. Neki učenki je namreč uspelo previdno speljati, kmalu zatem pa je inštruktor začel kričati, naj zavira, saj je bodoča voznica avtomobil usmerjala v živo mejo. Na krike »zavore, zavore« se je odzvala z besedami »oh, kaj pa zdaj?« A bilo je prepozno - avtomobil je že bil v zraku in le nekaj trenutkov kasneje spet na tleh, na strehi. Vse to je Korejki uspelo v 10 sekundah.

Stara je 92 in dela v McDonald'su

Sarah Dappen je 92-letna gospa iz Iowe, ki nikakor ne misli na pokojnino. Gospa namreč zadnjih pet let dela v najbolj priljubljeni verigi s hitro prehrano McDonald's,

kjer čisti mize in skrbi za urenost restavracije. Navdušenka nad rdečo uniformo sama sicer pravi, da se najraje pogovarja s strankami.

»Zdi se mi bolj zanimivo hoditi tu naokrog, kot da se sprehajam gor in dol po ulici, poleg tega pa se izognem sedenju,« je dejala Dappenova, ki velja za najstarejšo delavko v McDonaldsovi verigi na vsem svetu. Delodajalci so nad njo navdušeni. Vodja podružnice v Iowi, kjer je Sarah zaposlena, Elizabeth Holmes, je dejala: »Mislim, da je to noro in da bo pri 110 še vedno delala pri nas.«

Češki predsednik naj manj pije in kadi

Češki minister za zdravje Martin Holkat je javnosti razkril tisto, česar povprečni državljani o svojih vodi-

teljih ponavadi ne izvedo. Namreč da so češkemu predsedniku Milošu Zemanu zdravniki diagnosticirali sladkorno bolezen in mu svetovali, naj odslej pokadi »le« 20 cigaret na dan ter naj v telo vnese manj alkohola - na dan mu priporočajo

največ deciliter vina. »S predsednikom smo se dogovorili, da bo manj pil. Govorili smo o decilitru vina na dan,« je dejal Holkat in pojasnil, da je 68-letnega Zemana takšen dogovor »sicer ne osrečuje, ampak kolikor ga poznam, mu bo to uspelo.«

Cedilo na glavi iz verskih razlogov

28-letni Čeh Lukas Novy je član Cerkve pošasti letečih špagetov, ki je pred časom nastala v ZDA kot potegavščina, saj naj bi njeni člani verjeli, da je veselje po prepiti noči ustvaril nevidni vesoljec iz špagetov in mesnih kroglic. Da so v instituciji še vedno za hece, pa je Novy doka-

zal, ko je domačim oblastem napisal prošnjo, če se sme za uradne dokumente fotografirati s cedilom na glavi - češ da naj bi slednjega zaradi verskih razlogov vedno nosil na glavi. Češke oblasti so mu ugodile. »Prošnja je bila v skladu s češko zakonodajo, ki dovoljuje naglavna pokrivala iz verskih in medicinskih razlogov, če le-ta ne zakrivajo obraza,« je pojasnil predstavnik lokalnih oblasti Pavel Zara. Ker bi torej zavrnitev pomenila kršitev češke zakonodaje, ki zagotavlja enakost vseh religij, ima Lukas Novy na fotografiji osebne izkaznice na glavi cedilo.

Gasilci zaradi erotičnih romanov delajo več

Londonski policisti so prišli do spoznanja, da so priljubljeni erotični romani krivi za vse

večje število incidentov, ko morajo gasilci reševati občane, ki so ostali uklešeni v lisice. V zadnjih treh letih so zabeležili več kot 1300 dogod-

kov, ko so ljudje obtičali ali so ostali ujeti. »Ne vem, če gre za učinek Petdesetih odenkov sive, a število incidentov s predmeti, kot so lisice, se občutno povečuje,« je povedal vodja gasilcev Dave Brown. Občutno večje število posredovanj je gasilce spodbudilo k izdaji opozorila, naj ljudje »dobro premislijo«, preden pokličejo številko za nujne primere, ter naj imajo ključne lisice vedno na dosegu roke. »Nekatere incidente, ki jih rešujejo naši gasilci, bi lahko preprečili z malo zdrave pameti,« je še dodal Brown. Vsako posredovanje sicer davkoplačevalce stane 336 evrov.

Kje letujejo znani Šalečani?

Poletje je čas, ki vabi kar sam po sebi. Interesi so seveda zelo različni, eni sanjajo o morju, drugi hribih, tretji potovanjih ... spet drugi prisegajo na sproščeno domače okolje, v teh dneh pa vsi skoraj brez izjeme na hladno senco, pa niti ni več važno, kje ta je.

Dopusti so zdaj res na višku, saj so proizvodne hale Gorenja in rudniški rovi prazni, tam imajo že tradicionalno kolektivne dopuste, razredčena pa so tudi vsa druga delovna okolja.

In kje si letos nekateri znani Šalečani nabirajo moči za jesen, ki bo, če sodimo po aktualnih dogodkih, za mnoge vroča in naporna?

Najprej se ustavimo v velenjski mestni hiši, ki je v teh dneh precej prazna. Velenjski župan **Bojan Kontič** je ob koncu minulega tedna z ženo Tanjo drugič v tem poletju za nekaj dni odpotoval na hrvaško obalo. Prvič se je sproščal na Malem Lošnju, kjer je v istem hotelu istočasno z ženo Edito letoval tudi vodja urada za družbene dejavnosti **Drago Martinšek**. Oba sta bila z dopustom zadovoljna, dnevi pa so bili tako pestri, da se skorajda nista videla. Morda jima je Mali Lošinj, sicer priljubljeno počitniško destinacijo Šalečanov, priporočala vodja urada za investicije in razvoj **Alenka Rednjak**, ki se redno vrača pod tamkajšnje borovce. Župan Bojan Kontič pa v teh dneh uživa še na Pagu, kjer je verjetno lažje kot doma prenašati pasjo vročino. Tam s Tanjo nista prvič, zato imata zagotovo več razlogov, da sta se vrnila. Da bo prav danes tam veselo, pove dejstvo, da na

Bojan Kontič

Drago Martinšek

Srečko Meh

Tone Brodnik

Amra Kadrič

Andreja Katič

Pagu letuje tudi nekdanji župan, sedaj poslanec v državnem zboru **Srečko Meh** z ženo Viko. Danes bo dopolnil 70 let, zato ne dvomimo, da bo prvič praznoval že med brati Hrvati, zagotovo pa bo okroglo obletnico potem zaznamoval še doma.

Minuli teden je lepote Paga spoznal tudi **Tone Brodnik**, vodja občinskega urada za komunalne zadeve. Z ženo Melito sta bila na otoku, ki slovi po lepih plažah, le štiri dni. »Srečal sem veliko Velenjčanov, zato je bil dopust kratek, a zaradi dobre družbe pester in nepozaben,« nam je zaupal po vrnitvi v službo. Kakšen dan bo v tem poletju zagotovo preživel še ob Savinji ali kje drugje po Sloveniji, glavni dopust pa je zanj končan. Izdal pa nam je, da je na

Zoran Zager

Pagu dopust v istem času preživljal tudi direktor APS **Zoran Zager**, ki že nekaj let prisega na to počitniško destinacijo.

V teh dneh letuje tudi direktorica velenjske občinske uprave **Andreja Katič**. Tudi letos, kot že vrsto let doslej, dopust z družino preživlja na Pelješcu. Vodja urada za finance **Amra Kadrič** pa je letos preizkusila slamnate hiške v Pakoštanah in se vrnila navdušena. Dopusta pa se veseli tudi podžupan **dr. Franc Žerdin**, sploh ker ga bo preživel v Zlatiboru v Srbiji. Ko je v petek, ko je sonce Velenje ogrelo na 36 stopinj Celzija, preveril, kako toplo je v njegovi počitniški destinaciji, se mu je kar smejalo. »Imajo 21 stopinj Celzija.« Dan pred odhodom v Zlatibor, kamor potujeta 11. avgusta,

Franc Žerdin

Lidija Fijavž Špeh

ju z ženo Marjanco čaka še obisk poroke v Piranu. Vsaj še en teden pa si bosta vzela časa za varuški vnukom, ki so v Velenju zelo radi na počitnicah. V petek so se po tednu dni pri dedku in babici vrnili v Maribor.

Direktor Komunalnega podjetja **dr. Uroš Rotnik** prisega na Krk, kjer se skupaj z ženo Karmen in hčerkama predaja morskim radostim in raziskovanju tega zanimivega otroka, ki je priljubljena poletna destinacija mnogih Velenjčanov.

Direktorica Naravnega zdravilišča Terme Topolšica **Lidija Fijavž Špeh** se ni bila na dopustu in tudi ne ve, kdaj si ga bo lahko privoščila. Ta mesec bo težko, morda ji bo uspelo oditi za nekaj dni septembra. Kam, še prav tako ne ve. »V modi je »last minute« in glede na to, da sem zaposlena v takem »fahu«, moram temu slediti. Preveč me vprašate tudi o destinaciji: v zdravilišču ali na morju. Če bo brezskrben? Dvomim. Časi temu niso najbolj naklonjeni. Sem pa tudi med tistimi, ki vedno »nese« kakšno težavo s sabo in tuhta. Je pa že to nekaj, da človek zamenja okolje.« Poslanec v državnem zboru **Jakob Presečnik** (je Zgornjesavinjecan) je prejšnja leta v času, ko so poslanci na dopustu, hodil na terapije v zdravilišča, tokrat pa se je odločil za letovanje v Zadru. Drugače pa v tem času doma čebela-ri, v veliko zadovoljstvo pa mu je tudi skrba za novega družinskega člana, drugega vnuka. Naddekan in ekonom Škofije Celje **Msgr. Jože Pribožič** pravi: »Če je dopust to, da te ni doma, sem veliko na dopustu.« Dva dni je pomagal pri obnovi cerkve sv. Križa v Belih Vodah, ogledal si je

Jakob Presečnik

Jože Pribožič

Uroš Rotnik

eno božjo pot, na katero se bodo podali sredi tega meseca, za njim so duhovne vaje, romanje s peveci zbora in tako dalje. Posebej daljše odsotnosti ne načrtuje, saj je zanj dopust tudi to, da se dobro počuti in da se s kom sreča. Sploh z novimi ljudmi ali takimi, s katerimi se ne videva tako pogosto. ■

Festival savinjskih žlikrofov

Jed za sladokusce in tiste, ki želijo kaj »kreftnega« - Po krivici zapostavljen in premalo promoviran

Tatjana Podgoršek

Med prireditvami, ki so se zvrstile v okviru praznika občine Ljubno, je bil od torka do nedelje minuli teden tudi prvi festival savinjskih žlikrofov. Gre za kulinarčno posebnost Zgornje Savinjske doline, sploh od Ljubnega do Solčave. Festival je pripravil ljubenski gostinski lokal s tradicijo Pri Kumru.

Lastnik lokala **Paul Orešnik** je povedal, da so že minula tri leta pripravili dneve savinjskih žlikrofov, letos pa so želeli dosedanje ponudbo nadgraditi. »Pri tem sta me vodi-

la dva razloga. Poleg želje po približanju ponudbe lokala čim širšemu krogu ljudi v času prireditev ob prazniku je bil še večji razlog promocija savinjskega žlikrofa. Čeprav ga imajo v ponudbi mnogi gostinci v Zgornji Savinjski dolini, je jed po krivici zapostavljena in premalo poznana. V Solčavi - na primer - polnijo žlikrofe s suhimi hruškami, nekateri tudi s skuto in jih ponudijo kot sladico, v naši gostilni pa jih polnimo z mesom ... in je to tudi lahko glavna jed.«

Po besedah sogovornika je bila to včasih jed na »nobl« prireditvah, kot so prazniki in drugi svečani dogodki. Ker je takrat ostalo kaj mesa, so tega oplemenitili in ga zavili v posebno »sočno« testo. »Savinjski žlikrof je iz prekajenega doma-

V lokalni pripravljata **Paul Orešnik** savinjske žlikrofe skupaj z mamo po stari recepturi, kjer je potrebno vse zgnesti na roke.

čega mesa in suhe klobase, dodan mu je domač bel kruh, namočen v mleko, začimbe, jajce. Vse skupaj je treba dobro zgnesti ter nato zaviti v testo. V naši gostilni je jed sestavni del ponudbe od leta 1906 dalje, z mamo pa jih pripravljata po stari recepturi.«

Po čem se savinjski žlikrofi razlikujejo od mnogo bolj poznanih in geografsko zaščitene idrijskih žlikrofov? Po zagotovilih Paula Orešnika so slednji izdelani iz krompirjevega testa, v primerjavi s savinjskim so tudi mnogo manjši.

Paula Orešnika veseli, ker je bila njegova ideja o kulinarčni ponudbi s savinjskimi žlikrofi v širši javnosti dobro sprejeta, zato razmišlja o tem, da bi »zgodbo« dopolnili še s kakšnimi delavnicami. Glede na to, da so mesna »kreftna« jed, razmišljajo tudi o tem, da bi festival premaknili v za to primernejši čas - v jesen. ■

Pred Rudarjem le Maribor

Nogometaši Rudarja so se po prvi domači zmagi in tretji v novem prvenstvu povzpeli na visoko drugo mesto – V soboto potrjevanje dobre igre proti Gorici

Ko je sedanji Rudarjev **Jernej Javornik** skupaj s **Spasjem Bulajcem** pred začetkom pomladanskega dela prejšnjega prvenstva prevzel moštvo Rudarja, je bila njegova edina naloga zagotoviti obstanek v prvoligaški družini. »Na novem prvenstvu pa bodo naše ambicije precej večje,« je takrat dejal med drugim. Čeprav se je nogometni maratonski ples šele dobro začel, pa rudarji z dosedanjo igro potrjujejo, da lahko njihovi ljubitelji upajo na visoko, veliko višjo uvrstitev v primerjavi s prejšnjo, ko so bili sedmi. Doslej so edini poraz doživeli s prvim kandidatom za novi naslov – Mariborom, pa čeprav je bila to morda njihova najboljša igra v tem prvenstvu. Ne pomnimo, da so si že kdaj proti dobremu moštvu ali sploh v prvoligaški konkurenci igrali toliko priložnosti za zadetek. Po porazu je bilo najpomembnejše, da se ob jezeru skupaj s točkami ni utopila njihova samozavest. Izgubljene točke so si povrnili na lokalnem derbiju v gosteh proti Celju, v 4. krogu pa gladko s 3 : 0 premagali tudi Triglav.

Rudarji so proti Gorenjcem začeli zelo napadalno in že po nekaj minutah igre je po hitri akciji **Senada Jahića** in **Rajka Rotmana** po desni strani gol 'visel' v zraku, vendar je bil **Mate Eterović** za delček sekunde prepočasen, da bi žogo potisnil za hrbet gostujočega drugega vratarja

Grega Sorčana. Prvi, **Žan Pelko**, se je namreč na ogrevanju pred tekmo poškodoval. Rudarjev najnevarnejši napadalec pa je bil že v naslednjem napadu dovolj hiter, da je žogo, ki jo je kapetan **Aleš Jeseničnik** po enem od 'izletov' po levem boku poslal v mrežo. Po hitrem vodstvu pa domači nogometaši niso nadaljevali v tako silovitem ritmu, ampak dokaj

rili na igrišču. Po novi lepi podaji, tokrat **Leona Črnčiča**, je Eterović podvojil vodstvo. **Matej Podlogar** pa je potrdil, da je dovolj, če si v pravem trenutku na pravem mestu, dovolj je tudi le nekaj minut igre za zadetek. V 88. minuti je zamenjal odličnega Eterovića. Na začetku triminutnega sodnikovega dodatka je kapetan Jeseničnik s prostim

gov desni kot ter se veselil svojega prvega letošnjega zadetka. Domači so imeli še nekaj priložnosti (**Eterović**, **Ivan Firer**, **Senad Jahić** ...), vendar njihove žoge niso bile natančne, nekajkrat pa se je izkazal tudi nasprotnikov vratar. Gostje, ki so imeli najnevarnejšega igralca predvsem **Mustafa Nuhića**, kljub nekaterim (pol)priložnosti niso mogli doseči niti častnega gola, saj so domači tudi v obrambi igrali dokaj zanesljivo.

Trenerja po tekmi

Jernej Javornik, domači: »Izid ni odraz stanja na igrišču. Mi smo bili konkretni, izkoristili smo svoje priložnosti. Čestitam fantom za zmago. Toda v prvem polčasu po

je, da smo dosegali zadetke in prvo zmago pred svojimi gledalci. Je pa pred nami še veliko dela, da se izboljšamo svojo igro. Moramo bolj igrati, če hočemo, da bomo še naprej zmagovali.«

Dušan Kosić, gostujoči: »Tekmo smo zelo slabo začeli. Hitro smo prejeli gol. Nato smo poskušali igrati, lovili zaostanek. Imeli smo nekaj svojih trenutkov, a nismo uspeli.

Vsak poraz, tudi ta, je boleč. Gre za mlado ekipo, veliko jih nima prvoligaških izkušenj. Učimo se s tekme na tekmo. Na žalost se učimo tudi iz svojih napak. Tudi na tej tekmi smo dobili dva gola med našo igro zaradi neprevidno izgubljenih žog. Vse je šola. Te napake bomo skušali čim prej odpraviti. Strah me je le, da bodo fantje izgubili samozaupanje, če ne bo točk. Toda verjamem, da imamo dobro ekipo, z malo športne sreče bi morda tudi danes lahko iztržili več.«

da se mi je odprlo. Zanje so enako zaslužni soigralci, zato se jim zahvaljujem za dobre podaje. Proti Triglavu ni bilo toliko priložnosti, kot na omenjeni tekmi z Mariborom, toda pomembno je, da smo bili učinkoviti. Pomembno je tudi, da na zadnjih dveh tekmah nismo prejeli nobenega gola; to je gotovo zelo spodbudno za naprej, za tekmo z Gorico. Pri njej bomo gostovali v naslednjem krogu. Novogoričani so se okrepili za novo sezono z zelo kakovostnimi igralci. Čeprav še niso dolgo skupaj, so z dosedanjo igro pokazali, da so se hitro ujeli in da so že zelo dobro uigrani. Zato je pred nami zelo zahtevno gostovanje. Toda mi želimo nadigrati tudi njih. Igrali bomo na zmago, kaj bo na koncu, pa bomo videli.«

■ **Stane Vovk**

Vročina je bila neizprosna ...

predvidno in čakali na morebitne priložnosti iz nasprotnih napadov. Na srečo si gostje kljub navidezni premoči niso ustvarili kake obetavne priložnosti. Na začetku drugega polčasa so domači spet zagospoda-

udarcem poslal žogo pred gostujoča vrata, tam pa je bil najbolj iznajdljiv Podlogar, se spretno otrešal nasprotnika in nekoliko z desne strani s kašnih šestih, sedmih metrov v loku poslal žoga čez vratarja v nje-

vodstvu nismo bili pravi. Mogoče se nam je vrnilo to, da smo dobro igrali v prvi domači tekmi proti Mariboru, a smo izgubili. Na tej smo bili večji del prvega polčasa v podrejenem položaju, toda pomembno

Če doma zmaguješ ...

Mate Eterović je po štirih krogih najboljši strellec ne le Rudarja, ampak celotne lige. Dosegel je kar štiri gole. »Sreča, da poraz z Mariborom v prvi domači tekmi ni v naši igri pustil posledic. Seveda nam je bilo žal, da smo ob takšni igri, tolikih priložnostih, kot smo jih imeli, ostali brez točk. Toda pomembno je, da ta poraz ni omajal naše samozavesti. To smo potrdili na lokalnem derbiju v Celju in proti Triglavu, proti kateremu smo si priigrali prvo zmago na našem stadionu. Moramo pa si v prihodnje prizadevati, da doma vendarle ne bomo oddajali točk. Če doma zmaguješ, je toliko lažje igrati zunaj.

Vesel sem mojih štirih zadetkov,

Prva liga Telekom Slovenije, 4. krog

Rudar Velenje - Triglav 3: 0 (1 : 0)

Strelca: Mate Eterović (4, 60), Matej Podlogar (91)
Rudar: Rozman, Jeseničnik, Kašnik, Knezović, Jahić, Rotman (od 68. Klinar), Radujko, Firer, Črnčič, Bratanović (od 46. Rošer), Eterović (od 89. Podlogar). Trener: Jernej Javornik.

Drugi izidi: Luka Koper - Celje 1:1 (1:0), Krka - Domžale 3:0 (1:0), Zavrč - Gorica 0:2 (0:1), Olimpija - Maribor preložena tekma.
Vrstni red: 1. Maribor (3 tekme) 9 (11:2), 2. Rudar 9 (6:4), 3. Gorica 7 (5:3), 4. Zavrč 6 (5:6), 5. Domžale 5 (4:6), 6. Luka Koper 5 (5:9), 7. Olimpija 4 (3 tekme), 8. Krka 4 (5:8), 9. Celje 2 (2:4), 10. Triglav 1 (3:8).

Po zmago na vsako tekmo

Za novo sezono v drugi slovenski nogometni ligi članska ekipa NK Šmartno 1928 priprave opravila doma - Cilj: obstanek v ligi - Neugoden razpored tekem

Tatjana Podgoršek

V nedeljo, 11. avgusta začenjajo tekmovalje v sezoni 2013/2014 tudi ekipe v drugi slovenski nogometni ligi. Članska vrsta nogometnega kluba (NK) Šmartno 1928 se bo v prvem kolu srečala na domačem terenu z novincem v ligi - enajsterico Ankanan - Hrvatini tudi ekipa Farmtech Veržej. Normalno je, da bosta prišla v goste »maksimalno našpičena«, kar pa za nas ne sme biti izgovor. Vsako tekmo bomo poskušali odigrati najbolje po svojih močeh in osvojiti 3 točke,« je povedal Drobne. Priprave na novo sezono so opravili doma. Zaradi vročih pogojev za vadbo niso bili najboljši, a sogovornik verjame, da so kljub temu dobro pripravlje-

ni na nove izzive. V ekipi je prišlo do sprememb, vendar ne bistvenih, zagotavlja Drobne. Klub je zapustilo devet igralcev, osem jih je vanj prišlo. Večina je mladih, starih 19, 20 let. Čeprav so na treningih med drugim namenjali pozornost tudi uigranosti in je ta pred začetkom prvenstvene sezone dokaj dobra, bodo morali nekateri novinci preliti še nekaj znoja, da bo ekipa še bolj usklajena in s tem močnejši tekmelec. »Nosilci igre bodo domači igralci: kapetan **Matej Kolenc**, vratar **Tadej Pusov-**

Oskar Drobne: »Ekipa je mlada, a ne neizkušena.

Ekipa, ki bo nosila dres NK Šmartno 1928 v sezoni 2013/2014.

nik, lani sta se v ekipo vrnila brata **Lovro** in **Boštjan Bizjak**, na katera resno računamo. Tu je še nekaj igralcev iz velenjskega Rudarja, ki imajo dvojno registracijo, z Aluminijem smo se dogovorili za enega igralca. Ekipa je res mlada, ne pa neizkušena.«

Osnovni cilj članske ekipe je - tako kot v minuli, obstanek v ligi. Normalno, dodaja Oskar Drobne, bodo poskušali sezono končati čim višje na prvenstveni lestvici. Minulo sezono so bili med 10 ekipami na 8. mestu. »Obeti na začetku lanske sezone so bili dobri, kasneje smo ga pokvarili predvsem zaradi številnih poškodb. Moja velika želja je, da bi se tem v novi sezoni izognili vsaj osrednji igralci, da bi bilo med prvenstvom čim manj nihanja v formi in čim več dobrih iger. Vsečinih za navijače in druge obiskovalce tekem ter seveda upravo in sponzorje kluba,« se pravi Oskar Drobne. ■

Janja Garnbret evropska prvakinja

V avstrijskem Imstu je od 26. do 28. julija potekalo mladinsko evropsko prvenstvo v športnem plezanju. V okviru državne reprezentance sta se ga udeležili tudi plezalki iz ŠAO Velenje **Janja Garnbret** in **Tjaša Slemenšek**. V kategoriji mlajših deklic sta se v soboto na kvalifikacijah za finale med 39 plezalkami uspešno prebili v izbor 10 najboljših za finalno tekmo, ki je potekala v nedeljo. Največ je pokazala Janja Garnbret, ki je bila tudi najboljša in tako zasluženo slavila evropski naslov. Tjaša Slemenšek si je priplezala 9. mesto. ■ **R. S.**

Uprava kluba tudi za sezono 2013/14 omogoča vsem navijačem in navdušencem šmarškega nogometa nakup letne karte za vse domače tekme. Te so na voljo v gostišču Malus, v kavarni Karmen ter v klubskih prostorih. Za osnovoščolce in ženske pa je vstop na tekme še vedno brezplačen.

Člansko enajsterico NK Šmartno 1928 so za sezono 2013/2014 okrepili: Aljaž Krefl, Klemen Bovha, Žan Dobnik, Osman Sinanović, Aldin Omerović (vsii Rudar), Tilen Kompan (Simer Šampion), Alan Hočevar (prišel iz avstrijskega kluba) ter Marcel Vindiš (posojen igralec iz Aluminija). Klub so zapustili: Boris Mijatović, Luka Verboten, Boris Topič, Jaka Bizjak, Niko Tisaj, Dario Dragosavac, Stefan Ristovski, Tadej Vidmajer in Mitja Koder.

8. avgusta 2013

ŠPORT

ŠPORT IN REKREACIJA

13

»Verjamem, da bomo spet pravi!«

To je bil eden od poudarkov novega trenerja Ivana Vajdla na novinarski konferenci rokometarjev Gorenja pred začetkom nove tekmovalne sezone - V moštvu se prepletata mladost in izkušnost

Stane Vovk

Trikratni slovenski državni in enkratni pokalni prvaki rokometarji Gorenja se po poletnih počitnicah v teh dneh znojijo med pripravami za novo tekmovalno sezono na Golteh. Ta se bo začela 7. septembra, na uvodni tekmi pa bodo šampioni gostovali pri novincu oziroma povratniku v ligo ljubljanskem Slovanu. Z njim so v torek odigrali v Mozirju v tamkajšnji športni dvorani, tudi na prvi predsezonski tekmi danes (ob 17.30) pa bo v isti dvorani njihov nasprotnik Sevnica.

Podoba Gorenja je v primerjavi s prejšnjo zelo spremenjena. Prvake je po osvojitvi drugega zaporednega naslova zapustilo kar osem igralcev, ki so bili v glavnem nosilci igre. Odšli so: Marko Bezjak, Jure Dolenec, Matej Gaber, Fahrudin Melić, Dino Bajram, Peter Pucelj, David Miklavčič in vratar Ivan Gajič. Prišlo pa je devet novih, ki so bili v klubih, za katere so igrali, prav tako med najboljšimi igralci. Nekateri so se vrnili. V klubu so prepričani, da bodo ljubitelji rokometarjev v dolini tudi v novi sezoni spremljali zani-

mive dvoboje.

Namesto **Branka Tamšeta**, ki je gotovo doslej neuspešnejši Gorenjev trener, je moštvo prevzel povratnik **Ivan Vajdl**, ki je trenerško pot začel prav v Gorenju. Prvo moštvo je vodil v obdobju 2003-

2005 in s takratnimi igralci požel naslov slovenskega pokalnega prvaka. V novi zasedbi se bosta prepletala mladost in izkušnost, saj so ostali **Luka Dobelšek**, **Marko Dujmovič**, **Klemen Cehete**, **Rok Golčar**, **Janez Gams**, **Marko Cingesar** in

področje. Namesto Staneta Škoberneta, njihovega dolgoletnega člana, od katerega so se z veliko žalostjo poslovili sredi junija, ko je izgubil bitko s hudo boleznijo, bo skrbel za telesno pripravljenost igralcev. Ker je bil dosedanji trener Aleš Anžič

Prišli so: Nejc Cehete, Senjamin in Benjamin (vratar) Burič, Staš Skube, Jernej Papež. Vrnili so se Mitja Nosan, Marko Oštir, Matic Vrečar in Mario Šoštarčič.

Novo Gorenje

Vratarji: Nejc Brglez, Benjamin Burič, Emir Taletović; levi krili: Janez Gams, Niko Medved; levi zunanji: Klemen Cehete, Marko Dujmovič, Mitja Nosan; srednji zunanji: Darko Cingesar, Luka Dobelšek, Staš Skube; desna zunanji: Nejc Cehete, Jernej Papež; desni krili: Rok Golčar, Mario Šoštarčič; krožni napadalci: Senjamin Burič, Marko Oštir, Matic Vrečar.

Niko Medved, ki mu je novi trener namenil tudi vlogo kapetana. Tu pa sta še vratarja **Emir Taletović** in **Nejc Brglez**. **Borut Plaskan** bo tudi v prihodnje pomočnik glavnega trenerja, v klubsko delo pa so vključili tudi nekdanjega svojega vratarja, Danca **Mortena Larsena Seierja**, ki je po končanem branjenju ostal v Sloveniji in se usmeril v pedagoško

med tem na operaciji kolena, bo Morten do njegovega okrevanja tudi trener vratarjev.

Na prvem uradnem srečanju z novinarji pred začetkom priprav je Ivan Vajdl posebej omenil: »Pred nami je zelo zahtevno delo. Zaradi velikih igralških sprememb se bomo morali zelo potruditi, da obdržimo raven igre, ki jo je dose-

gal klub predvsem v zadnjih letih. Želimo nadaljevati ta uspeh, čeprav je morda Celje v rahli prednosti, ker ima moštvo, ki je že dalj časa skupaj. Ob tem ne skrivajo, da želijo znova postati središče slovenskega rokometarstva. A vseeno: imamo prave fante, željne dokazovanja. Tu so seveda tudi domači, torej tisti, ki so ostali, izkušenejši, saj imajo v nogah tudi mednarodne tekme, zato sem prepričan, da bomo postali odlični

tudi dodaten napor ter obveznost.«

Kot kapetan je poslal ljubiteljem rokometarstva zanimivo sporočilo: »S prejšnjim trenerjem sem osvojil tri naslove. Zavedamo se, da ga znova želijo Celjani. Toda verjamem, da se jim lahko postavimo po robu. Čeprav je naše moštvo zelo spremenjeno, pomlajeno, naj nihče ne pozabi, da smo še vedno aktualni prvaki. Tisti, ki meni, da bomo ta naslov zlahka izpustili iz

Niko Medved: Najprej je moral častiti

Ivan Vajdl: »Zelo se bomo morali zelo potruditi!«

kollektiv in tudi v novi sezoni navduševali gledalce. Zaupam jim in verjamem, da bomo spet pravi.«

rok, se zelo zelo moti. Celjanom prepuščamo vlogo favorita, mi pa bomo šli stoodstotno v boj za novo lovoriko.«

Še vedno smo prvaki

Niko Medved je trenerjevo zaupanje prav gotovo zaslužil in seveda ga je sprejel z velikim veseljem, čeprav se zaveda, da ta vloga prinaša tudi odgovornost. In kaj je bila njegova prva naloga kot kapetana? »Kot je to v navadi, sem najprej ekipo 'častil'. Priznam, z velikim zadovoljstvom sem prejel trenerjev predlog, da postanem novi kapetan. Od vsega začetka sem v klubu; to je moj klub in ta vloga je vsekakor za vsakega igralca posebna čast in

Pripravljalne tekme

V Mozirju, 6. avgusta: Gorenje - Slovan (26:23 (11:19)); 8. avgusta: Gorenje - Sevnica (Mozirje); 15. - 18. avgusta: turnir v Nemčiji (Leipzig in Dessau), 22. avgusta: Gorenje - Wintherthur (Rdeča dvorana), 24. - 25. avgusta: Memorial Boga Dobrška (Dobova), 27. avgusta: Gorenje - nasprotnik še ni znan (Rdeča dvorana), 31. avgust - 1. septembra: turnir v Kanjiži (Srbija).

»Slovenija je najlepša dežela na svetu«

Tako pravi ultramaratonc Radovan Skubic Hilarij, ki je za to, da bi tako tudi ostalo, prekolesaril Slovenijo

Velenje, 2. avgusta - V petek se je v Velenju ustavljal slovenski ultramaratonc **Radovan Skubic Hilarij**, ki je letos nadaljeval podvig v dveh tednih prekolesariti vseh 211 slovenskih občin. Prekolesaril je 2.200 kilometrov, zadnja dva dni se mu je na poti v znak podpore pridružil župan občine Mengeš **Franc Jerič**. Lani mu projekta zaradi padca ni uspelo zaključiti, zato ga je nadaljeval letos. V velenjski mestni hiši ju je sprejel podžupan **dr. Franc Žerdin**.

»Vročino imam rad. Dokler sem na kolesu, ni težav, hudo je le, ko se moram ustaviti pred kakšnim semaforjem in stati na razbeljenem asfaltu, ki ima tudi do 70 stopinj Celzija, nate pa sije sonce z močjo več kot 36 stopinj,« nam je dejal Hilarij.

»Napor je bil bolj psihičen«

Tudi v mesto Velenje je Hilarij dostavil zeleno sporočilo, s katerim opozarja na pomen povezovanja in varovanja okolja. Najprej si je energijo obnovil z našo specialiteto, tortico »Velenje«, ki mu je zelo teknila, potem se je vpisal v zlato knjigo

gostov, sledilo je lepljenje lipovega lista, ki ga je na zemljevid nalepil dr. Franc Žerdin. Ko smo Hilarija vprašali, koliko lipovih listov je že na »njegovem« zemljevidu Slovenije, nam je odgovoril: »Telega vprašanja sem se bal, ker ne poznam točnega odgovora. Precej, jutri se namreč moja pot konča v rodnem Zagorju ob Savi in takrat bo na njem vseh 211 lipovih listov, ostaja še okoli 10 občin,« je povedal. »Moram reči, da zame ta akcija ni predstavljala prevelikega fizičnega napora, bil je bolj psihičen. Vsakič, ko sem se ustavil, sem si moral vzeti čas za pogovor, saj si vsaka občina zasluži pogovor o mojem projektu. Ta je namenjen vsej Sloveniji, saj je zame najlepša dežela na celem planetu. Zato moramo skrbeti zanjo.«

Hilarij je prepričan, da je ohranjanje naravnega okolja ključ za boljše kakovost življenja na vseh ravneh. »Za našo lepo deželo bi morali narediti več, zato že skoraj 30 let izvajam »zeleno« projekte. Ko končam tega, bom kmalu začel novega,« je še dodal. Zavzema se tudi za promocijo kolesarjenja kot eno najbolj trajnostnih oblik rekreacije.

V občinah, ki jih je obiskal, so ob sprejemu zelene ambasadorka na skupen zemljevid Slovenije simbolno pritrtili vsak svoj lipov list. V Velenju ga je pritrtil podžupan dr. Franc Žerdin.

REKLI SO...

Franc Jerič, župan Občine Mengeš: »Upam, da se danes v Mengšu ne bojijo zame, ker se vedno vrnem. Rad kolesarim, v čast mi je, da lahko na zadnji etapi spremljam Hilarija. Obenem s tem pripomem pri ekološkem ozaveščanju, poleg tega pa bom spoznal nekaj občin in županov. V dveh dneh bom prekolesaril 215 kilometrov in obiskal okoli 16 občin, kar nekaj sem jih obiskal prvič, sploh ob Dravi. V Vuzevcih sem se z županom že dogovoril, da bova še kdaj skupaj

kolesarila.«

Franc Žerdin, podžupan MO Velenje: »Zagotovo je dejanje Radovana Skubice Hilarija posnemanja vredno dejanje za vse, ki to zmorejo. Jaz na žalost ne zmorem več. Občudujem njegovo voljo, energijo in namen, ki ga je izbral. Zame je bila čast, da sem lahko na lokacijo Velenja nalepil lipov list, kot mi je ponos tudi to, da sem lahko v sanaciji doline aktivno sodeloval. Velenje je pri rešitvi ekoloških vprašanj v zadnjih 15 letih naredilo izjemno velik korak. Na to smo lahko ponosni.«

Atletika

Devet odličij

Celje, 27. in 28. julija - V Celju je potekalo državno prvenstvo v atletiki, na katerem so nastopili tudi člani Atletskega kluba Velenje. Na njem so osvojili devet odličij, od tega štiri državne naslove.

Naslov državnih prvakov so osvojili **Peter Hribaršek** v teku na 110 metrov z ovirami in v teku na 400 metrov z ovirami, v ženski konkurenci v disciplini 400 metrov z ovirami pa **Maruša Berlot**. **Jan Breznik** je bil prvi v teku na 5.000 metrov, državna podprvakinja v metu kopja pa je **Bernarda Letnar**.

V teku na trikilometrski razdalji je Jan Breznik osvojil srebrno medaljo, srebrna je bila tudi ekipa štafete 4 x 400 metrov v postavi **Blaž Robida**, **Mark Ilič**, **Luka Cirar** in **Peter Hribaršek**. V teku na dva kroga je bronasto medaljo osvojila **Jerneja Smonkar**, tretja je bila v teku na 3.000 metrov tudi **Brina Melanšek**. Še nekaj drugih odmevnejših rezultatov: Brina Melanšek je bila peta v teku na 1.500 metrov, **Adela Avdičević** pa je bila peta v teku na 400 metrov z ovirami. V najkrajši sprinterski disciplini, teku na 100 metrov, je bila **Maja Mihalinec** šesta, **Kevin Dolar** pa je ponovil njeno uvrstitev v teku na 1.500 metrov, šesti pa je bil tudi v teku na tri kilometre. V teku na 800 metrov sta 9. in 11. mesto osvojila Mark Ilič in Blaž Robida.

Plavanje

Ob koncu sezone osvojili še 16 medalj

V nedeljo, 4. 8., se je končalo zadnje letošnje državno prvenstvo v plavanju. Na Ravnah je 313 plavalcev iz 24 klubov štiri dni merilo svoje moči na letnem prvenstvu Slovenije za člane, mladince in kadete. Med njim je bilo 17 plavalcev Plavalnega kluba Velenje, ki so v vseh treh kategorijah osvojili skupno 16 medalj, in sicer 8 zlatih 7 srebrnih in 1 bronasto. Zaradi bolezni žal nista nastopila Nastja Govejšek in Tina Meža. V članski konkurenci je **Žiga Cerkovnik** osvojil štiri zlate (50 m prsno 29,33 - absolutni klubski rekord in 100 m prsno 1:05,34 - absolutni klubski rekord ter 50 m in 100 m delfin) in eno srebrno medaljo (50 m prosto), **Nina Drolc** dve zlati (50 m in 100 m prosto), eno srebrno (100 m delfin) in eno bronasto medaljo (100 m delfin) ter **Kaja Breznik** eno zlato (1.500 m prosto) in eno srebrno medaljo (200 m hrbtno). V finale sta se uvrstila še Igor Đukanović in Mario Dvoršek. V mladinski konkurenci je prijetno presenetila **Nuša Erjavec**. V disciplini 50 m prsno je z odličnim rezultatom 33,20 prvič postala državna prvakinja in premagala Radovljčanko Tjašo Pintar, ki se je v tej disciplini uvrstila v polfinale letošnjega mladinskega evropskega prvenstva. Nuša bo lahko v mladinski kategoriji tekmovala še v prihodnjem letu. V tej kategoriji je Kristjan Meža osvojil štiri srebrne medalje (50 m prosto, 50 m in 100 m prsno ter 50 m hrbtno). V finale sta se uvrstila še Blaž Kugonič in Aljoša Gradišek.

Marko Primožič

14 Suša ogroža tudi gozdove

Tako kot lani se je tudi letos poleti v Sloveniji pojavila kmetijska suša. Najverjetneje se ji bo (tako kot lani) kmalu pridružila tudi hidrološka. Padavin v juniju in juliju je bilo v večini regij manj kot polovica »pričakovanih« količin, torej od dolgoletnega povprečja, temperature pa so bile precej višje od dolgoletnega povprečja, padali so tudi vročinski rekordi. Zato so spomladanske zaloge vode v tleh pošle. To se najbolj vidi na številnih travnikih, ki dajejo videz suhih step, še bolj pa se pozna pri vseh »žejnih« kulturah, najbolj pri koruzi.

Za gozdove velja, da zaradi svoje velike biomase (pa ne mislim »tiste biomase za kurjavo«) na enoto površine lažje nadomestijo kratkotrajna nihanja zunanjih ekoloških dejavnikov, med katere sodi tudi preskrba z vodo. En hektar gozda v naših krajih tehta nekaj sto ton žive in tudi mrtve organske snovi, torej biomase, ki vsebuje in veže velik delež vode. Poleg tega gozdni sestoj vodo v tleh zaradi močne sence bolje varuje pred nekontroliranim izhlapevanjem in po drugi strani zaradi globokih korenin drevje lažje pride do zaloga v globinah kot raste zunaj gozda.

Predčasna jesen v gozdovih

Vendar kar je premalo, je premalo, zato tudi gozdovi sedaj že čutijo pomanjkanje vode. V teh dneh lahko opazimo, da dobivajo listavci »jesenske« barve. Da bi zmanjšale izhlapevanje, so se začele na sušo bolj občutljive drevesne vrste pripravljati na zaključek rasti in razvoja ter s tem na predčasno odmetavanje listov. To si lahko privoščijo predvsem vrste, ki so že zaključile razvoj semena. Listje rumeni in se suši lipam, brezam, belim gabrom, jerebikam, deloma brestom in javorjem, na najbolj vročih legah tudi bukvam in gradnom. Rumenenje se je začelo na južnih, toplih legah in na plitvih tleh, z vsakim dnem pa se opazneje širi na vsa rastišča. Podoben pojav, vendar ne tako močan, smo lahko opazovali tudi lani. Seveda razmere niso povsod enake; na Primorskem se je lani množično sušil gaber, tam so bila poleti pobočja povsem rjava.

Seveda suša gozdov in gozdnega drevja ne ogroža tako močno kot npr. poljščine, le malokdaj se odraslo drevo povsem posuši. Vendar se pri drevju, ki raste desetletja, teža-

ve kopičijo. Suša se v gozdu pozna predvsem v obliki zmanjšane prirastka, posledica tega je manjši donos iz gozda. To pa je zelo težko izmeriti in preveriti, zato se v praksi zmanjšani donos zaradi suše bolj ali manj zanemara. Ogroženo je tudi pomlajevanje. Posuši se veliko pomladka, prizadeto je tudi mladje, ki je bilo pred kratkim sproščeno s posekom, saj je njegovo listje še senčno in ga sonce ter pomanjkanje vode močno »scvre«. Manjši je tudi donos semena, kar se ne pozna samo pri pomlajevanju, ampak tudi kot zmanjšana prehranska osnova za živalski del gozda.

Posebej občutljiva je smreka

Od iglavcev je na sušo najbolj občutljiva smreka, ki je splošno razširjena vrsta v naših gozdovih. Ima namreč zelo plitev koreninski sistem. Tudi pod smrekami lahko ob suši opazimo povečan osip iglic, saj začnejo drevesa intenzivneje odmetavati stare letnike iglic. Povrh vsega smreko pri suši ogrožata še dva dejstva. Prvi je ta, da je smreka, kot vednozeleno drevo občutljiva

na zimsko sušo. Pozimi se lahko ozračje segreje do takih temperatur, da se izhlapevanje iz krošenj (iglic) močno poveča, tla pa so še zmrzla in korenine vode v tleh ne morejo črpati. Temu pojavu pravimo fiziološka suša, ki je velik stres za drevo. Take so bile zadnje tri zime, kar je seveda drevesa oslabilo.

Poleg tega so suha in vroča poletja idealna za razvoj žuželk, torej tudi smrekovih podlubnikov. Če imajo ti na razpolago dovolj hrane, se lahko »razletijo«. Močan veter v zadnjih dneh julija je na večji površini gozdov povzročil številne manjše vetrolome. Podiral je posamezna drevesa in manjše skupine dreves, lomil je krošnje in veje. Vse to je težko odkriti. Neodkrita in nesani-rana poškodovana smreka lahko v sedanjih sušnih in vročih razmerah postanejo prava gojišča smrekovega lubadarja. Zato naj lastniki opravijo podroben nadzor svojega gozda, da ta žarišča pravočasno odkrijejo in ukrepajo navodilih. Poleg tega se je v tem času priporočljivo odredi vsem nenujnim sečnjam iglavcev.

■ Marijan Denša, Zavod za gozdove Slovenije, vodja odseka za gojenje in varstvo gozdov

Ceste na Celjskem vzele več življenj

Celje, 6. avgusta – Letos je na slovenskih cestah umrlo 66 ljudi, v enakem obdobju lani pa 63. Tudi na območju pristojnosti celjske policijske uprave se je v prvem polletju letos število prometnih nesreč s smrtnim izidom povečalo. Bilo jih je 14, lani v istem obdobju pa 10; to je največ v zadnjih petih letih. Letos so v prometnih nesrečah na Celjskem življenje izgubili tudi 3 pešci, lani v tem času nobeden.

Policiisti so sicer na Celjskem zabeležili manj prometnih nesreč kot v enakem obdobju lani, v njih se je manj udeležencev težje telesno poškodovalo. Število lažje poškodovanih pa je podobno lansko.

Pri rednem nadzoru na cestah so policiisti do 1. julija ugotovili dobrih 31 tisoč kršitev. Zaskrbljujoče je, da je to skoraj štiri petine več kot lani. Število kršitev cestnoprometnih predpisov se je povečalo na območju pristojnosti vseh policijskih enot. Najpogostejši vzrok za prometne nesreče ostaja neprilagojena hitrost, sledijo nepravilna stran oz. smer vožnje in neupoštevanje prednosti. Vseh prometnih nesreč je bilo v polletju 1437.

V 114 primerih so nesrečo povzročili vozniki, ki so prej pregloboko pogledali v kozarec. Sicer pa so vozniki na Celjskem med policijskimi kontrolami »pihalik« 40.252-krat, 1.441 pa je bilo tistih, ki so pili in vseeno sedli za volan.

Gasilci so pomagali

Neurje rušilo drevesa

Velenje, 3. avgusta – V soboto ob 18.05 je območje Pake pri Velenju zajelo močno neurje. Veter je na cestišču podri dve drevesi, ki so jih gasilci PGD Velenje razžagali in odstranili. Dve drevesi, ki sta ogrožali objekt, pa je zaradi zahtevnosti posega opravila strokovna služba.

Gasilci so ju rešili

Velenje, 4. avgusta – Ob 10.37 sta na Šaleški cesti v Velenju mladoletni osebi ostali ujeti v kabini pokvarjenega dvigala večstanovanjskega objekta. Iz dvigala so ju rešili gasilci PGD Velenje.

Pijan vzel prednost motoristu

Velenje, 31. julija – Prejšnjo sredo zvečer ob 20. uri so velenjski policiisti obravnavali prometno nezgodo na vinskogorskem klanecu v bližini tehničnih pregledov Miklavca. V prometni nezgodi sta bila udeležena kamero in fotoaparatom avtomobila in kolesa z motorjem. Voznik osebnega avtomobila, ki je bil vinjen, je vzel prednost vozniku kolesa z motorjem. Pri tem je voznik kolesa z motorjem utrpel lažjo telesno poškodbo.

Pred nasilnim partnerjem zbežala na policijo

Velenje, 31. julija – Prejšnjo sredo ob 3. uri zjutraj je na Policijsko postajo Velenje pritekla ženska, ki je kričala, da potrebuje pomoč. Za njo je prišel njen partner. Policiija je kasneje ugotovila, da je zbežala prav pred njim, saj so v razgovoru z njima ugotovili, da sta se sprla v stanovanju na Cesti talcev

št. 18. Osumljeni je partnerici grozil in jo trpinčil, kasneje pa jo je še zaklenil v stanovanje. S svojimi dejanji je osumljeni izpolnil vse elemente kaznivega dejanja nasilja v družini. Izrečen mu je bil tudi ukrep prepovedi približevanja.

V hišo vlomil skozi manjše okno

Velenje, 1. avgust – Na Splitski ulici v Velenju so policiisti včeraj obravnavali vlom v stanovanjsko hišo. Storilec je v hišo vlomil skozi manjše okno. Ker so bili v času dogodka lastniki odsotni, so policiste o vlamu obvestili šele po prihodu domov. Pogrešajo nekaj zlatnine. Policiisti z zbiranjem obvestil nadaljujejo preiskavo.

Vinjena pozabila na otroka?

Velenje, 3. avgusta – V soboto zvečer je v Šaleku razgrajala vinjena občanka. Policiisti so jo po obvestilu zalotili pri tem nečednem početju, kar ji ni bilo všeč. Ker ni

upoštevala zahteve policistov, da se pomiri, je bilo pričakovati, da bo s kršitvijo nadaljevala. Zato so ji moške v modrem odredili pridržanje. Ob tem pa so ugotovili, da ima kršiteljica doma tudi osem-mesečnega otroka, za katerega so poskrbele delavke Centra za socialno delo Celje. Kršiteljica je za svoje ravnanje prejela plačilni nalog, policiisti pa bodo podali še kazensko ovadbo na pristojno sodišče zaradi suma storitve kaznivega dejanja zanemarjanja otroka.

V krožišču odvzela prednost kolesarju

Velenje, 5. avgusta – V ponedeljek je počilo v krožišču na Kersnikovi ulici v Velenju. Voznica osebnega avtomobila je pri izvozu iz krožišča odvzela prednost kolesarju, ki se je pravilno pripeljal po kolesarski poti in prečkal voznišče. Ob trčenju vozila in kolesarja je bil kolesar poškodovan, zato so ga z reševalnim vozilom odpeljali na zdravljenje v bolnišnico. Voznica, ki je nesrečo povzročila, pa se bo morala zagovarjati pred sodnikom.

Z golfom izginilo tudi kolo

Žalec, 5. avgusta – Policiisti so v ponedeljek obravnavali tatvino osebnega vozila VW golf, temno modre barve, letnik 2007, registrskih oznak LJ 55-ODT. Storilec so vozilo ukradli s parkirnega prostora na Kidričevi ulice v Žalcu. V prtljajnem delu vozila je bilo še kolo, ki ga je lastnica nameravala odpeljati na servis.

Iztočili 400 litrov nafte

Šoštanj, 5. avgusta – V ponedeljek opolnoči se je nekoliko pocenil bencin, tudi nafta. Že dan prej pa je predrzen tat do nafte prišel brez plačila. Dobrih 400 litrov jo je zaenkrat še neznan storilec iztočil iz rezervoarjev dveh delovnih strojev, parkiranih na gradbišču ceste proti Belim Vodam in iz tovornega vozila, ki je bilo parkirano ob cesti v Florjanu. Neznanci so lastnika vozila oškodovali za najmanj 500 evrov.

Nasveti za varnost

Tatvine in drzne tatvine, ulični ropi

Med dopustom oskrbite za svojo varnost – za vas smo zbrali nekaj varnostnih priporočil

Tatvine, še posebej tako imenovane priložnostne tatvine, sodijo med najpogostejša kazniva dejanja. Z odloženimi denarnicami na pultu v trgovini, z vozilom v pogonu, ko na hitro »skočimo« po sladled, z odloženimi kamero in fotoaparatom na plaži, medtem ko veselo čofotamo v vodi, storilce kratko malo »privabljam«. Na samozaščitno ravnanje ne smemo pozabiti niti, ko smo na dopustu v novem okolju, kjer nas ne pozna.

Policiija vam priporoča:

- ne puščajte torbic brez nadzora ali varstva;
- v javnosti ne razkazujte denarja, kartic in drugih vrednejših predmetov;

- ne puščajte ključev stanovanja in vozil na neprimernih mestih;
- pazite na svoje otroke; poučite jih, kaj naj storijo, če se izgubijo v množici (naj se obrnejo na policiste, varnostnike ali reditelje);
- poskrbite tudi za lastno varnost in se izogibajte temnim ulicam, podhodom in dvomljivim lokalom;
- pri dvigovanju gotovine na bankomatih, bankah ali poštah bodite pozorni na osebe, ki vas opazujejo ali vam

sledijo;

- denar in dokumente imejte pri sebi na ustreznih mestih (v notranjem žepu ali okoli pasu), predvsem zaradi žeparjev;
- tudi predmetov, kot so fotoaparati, kamere, mobilni telefoni, osebni nakit, kolesa, surfi idr. ne puščajte brez nadzora na mestih, kjer so nepridipravom lahko dostopni;
- med letovanjem v tujini je denar najboljše menjati v menjalnicah oziroma bankah, in ne na ulici, kjer so turisti izpostavljeni prevaram ali celo roparjem;
- na letališčih, avtobusnih in železniških postajah, kjer se običajno naenkrat zadržuje veliko ljudi, bodite pozorni na svojo prtljago. Zavedajte se tudi, da lahko vidno označena prtljaga z imenom in priimkom ter naslovom nepridipravu izda podatek, kje je prazno stanovanje.

Iz policijske beležke

Mladoletni večerni žur

Velenje, 31. julija – Prejšnjo sredo zvečer, bilo je ob 23. uri, ko si mnogi že zaželejo spanca, so bili velenjski policiisti obveščeni o glasni glasbi in razgrajanju na igrišču za Velenjskim gradom v Starem Velenju. Patrulja je ugotovila, da je pred stanovanjsko hišo na svojem domu glasno glasbo predvajal mladoletnik. Policiisti bodo napisali obdolžilni predlog po Zakonu o javnem redu in miru.

Lovcem odnesli blagajno

Velenje, 2. avgusta – V petek je na velenjsko policijsko postajo poklical starešina Lovske družine Velnja in sporočil, da jim je neznan storilec vlomil v lovski dom v Zavodnjah. Odnese je

blagajno z denarjem. Policiija nepridiprava še išče.

Plačal bo slavljenec

Velenje, 3. avgusta – Da ima noč v teh vročih dneh svojo moč, pove podatek, da so velenjske policiste v soboto zgodaj zjutraj obvestili, da so v lokalni Roky bar še vedno zelo glasni. Bližnje stanovanje je namreč poleg glasne glasbe motilo tudi razgrajanje. Policiisti so ugotovili, da je v lokalni po končanem obratovnem času potekala zasebna zabava. Slavljenca so zaradi kršitev Zakona o javnem redu in miru izdali plačilni nalog, prav tako pa se bo po istem zakonu moral zagovarjati lastnik lokala.

Trenzil se je na postaji

Velenje, 5. avgusta – V ponedeljek opoldne je na velenjsko

policijsko postajo poklical občan Kardeljevega trga in prijavil, da je pri prijateljici, kjer nekdo razbija po vratih stanovanja in hoče na vsak način priti v stanovanje. Policiisti so pred vrati zalotili vinjenega kršitelja. Ker ni upošteval ukazov policistov, da se pomiri, policiisti pa so presodili, da bo kršitev nadaljeval, so ga do streznitve »gostili« v prostorih policijske postaje. Ob tem pa je za kršitve prejel tudi plačilni nalog.

Dejanja, vredna pohvale

Posebno pohvalo policisti izrekajo občankama, ki sta na PP Velenje prinesli najdeni denarnici. Obe sta že bili vrnjeni lastnikoma.

Na sprehod ali tek tudi ponoči?

Rekreativne poti ob Škalskem jezeru so razsvetljene - PV Invest je poskrbel za namestitvev 7 nizkoenergijskih svetil na sonce in veter, nanje pa priključil še 21 nočnih svetilk

Velenje, 1. avgusta – Redni obiskovalci rekreativnih poti okoli Škalskega jezera so zagotovo že med gradbenimi deli opazili, da bodo lahko priljubljeno področje kmalu obiskovali tudi v nočnem času. Sedaj poti že razsvetljujejo luči, kar bo še posebej dobrodošlo, ko se bodo dnevi skrajšali. Lastnik zemljišča na tem delu je Premogovnik Velenje, investicijo pa je vodila družba PV Invest. Direktorja družbe mag. Draga Potočnika smo ob koncu investicije, ki so je veseli mnogi Šalečani, podrobneje povprašali.

Kako to, da ste se odločili, da ob Škalskem jezeru poskrbite za nočno razsvetljavo?

»Pogrezanju terena, širjenju jezerskih površin in preoblikovanju podobe doline ter izvajanju reaktivacijskih del namenjamo v Premogovniku Velenje posebno pozornost, še posebna skrb je namenjena končnim reaktivacijskim delom, ki vključujejo ureditev kmetijskih in nekmetijskih površin, cest, poti ... Osnove končnih reaktivacijskih del so opredeljene v rudarskih projektih za sanacijo prostora in v projektu zapiralnih del na območju jame Škale. V severovzhodnem predelu eksploatacijskega polja in ob vzhodni obali Velenjskega jezera smo se po zaključku odkopavanja v jami Škale lotili trajnega urejanja prostora. Po ureditvi kolesarsko-sprehajalnih poti se je izkazalo, da je bil pristop ureditve področja pravi in namenjen širšemu krogu ljudi iz Šaleške doline kot tudi obiskovalcem od drugod. Ob ideji, ki se je porodila med zvestimi obiskovalci, ki se rekreirajo na tem območju, smo se lotili izvedbe razsvetljave ob Škalskem jezeru. Vedno več ljudi se namreč odloča za rekreacijo in sprehode okoli jezer tudi v večernem času, zato smo želeli z osvetlitvijo poti okoli jezera občanom to območje še bolj približati – sedaj ga bodo lahko uporabljali tako rekoč 24 ur na dan.«

Zakaj ste se odločili prav za energetsko varčne nočne lučke na veter in sonce?

»Javna razsvetljava in svetila so veliki porabniki električne energije. Kot družbeno odgovorno podjetje sledimo novostim na trgu in možnostim vključevanja obnovljivih virov energije v vsakdanjo rabo. Sistem ESUS (energetsko samozadostna ulična svetilka) je patentirana – za svoje delovanje izkorišča dva obnovljiva vira energije, tako veter kot sonce. Sistem ESUS je sestavljen iz vetrne turbine na vrhu svetilke in tankoplastnega fotovoltaičnega panela, integriranega v sam steber svetilke. Ni priključena na elektroenergetsko omrežje, zato je okolju

električna energija se shranjuje v akumulatorskih baterijah, ki skrbijo za tridnevno avtonomijo posamezne svetilke. Svetilke so opremljene z LED diodami, ki omogočajo dolgo življenjsko dobo svetilke, predvsem pa so bistveno varčnejše od klasične razsvetljave.«

Kako je investicija potekala, koliko luči je nameščenih?

»Osvetlitev sprehajalne poti okoli Škalskega jezera je sestavljena iz sedmih energetsko samozadostnih uličnih svetilk. Iz teh se potem napaja še 21 manjših svetilk, s katerimi je pokrita praktično celotna pot okrog Škalskega jezera. Gradbena, montažna in inštalacijska dela so bila opravljena v okviru hčerinskih družb Premogovnika Velenje.«

S pomočjo sonca in vetra proizvedena električna energija se shranjuje v akumulatorskih baterijah, ki skrbijo za tridnevno avtonomijo posamezne svetilke.

Mag. Drago Potočnik: »Trenutno načrtujemo širitve razsvetljave še na ostala območja ob jezerih.«

»Osvetlitev sprehajalne poti okoli Škalskega jezera je sestavljena iz sedmih energetsko samozadostnih uličnih svetilk. Iz teh se potem napaja še 21 manjših svetilk, s katerimi je pokrita praktično celotna pot okrog Škalskega jezera. Gradbena, montažna in inštalacijska dela so bila opravljena v okviru hčerinskih družb Premogovnika Velenje.«

Je investicija končana ali načrtujete še več nočnih luči, morda tudi na daljši rekreativni poti okoli obeh jezer?

»Premogovnik Velenje je zaključil odkopavanje premoga v Škalskem predelu leta 2004. Območje je s sanacijskimi deli po odkopavanju dobilo sedanjo podobo, ki jo nadgrajujemo z urbano ureditvijo: nameščamo klopi, športne naprave, razsvetljavo. Trenutno načrtujemo širitve razsvetljave še na ostala območja, saj ponekod rudarska dela še vedno potekajo oz. sanacijska dela še niso zaključena.«

■ **Bojana Špegel**

Obiskovalci poti okoli Škalskega jezera so zagotovo veseli še ene pridobitve; tako za golf igriščem, pred malim mostičkom, ki vodi do rekreativne poti, je po novem javni WC. Gotovo ga bodo obiskovalci s pridom uporabljali, pa čeprav je »uniseks«, kar pomeni, da ni ločen na moški in ženski WC.

prijazna in deluje brez emisij toplogrednih plinov CO₂, ne potrebujemo različnih soglasij za priklop svetilke na elektroenergetsko omrežje, je tudi ekonomsko upravičena. Proizvedena

»Odlična rešitev«

Tako sta nam osvetlitev rekreativne poti okoli Škalskega jezera na kratko označila dva od rednih obiskovalcev tega področja.

Vlado Hatlak nam je povedal: »Sem prihajam vsak dan, vse dni v letu. Zato smo jaz in moji prijatelji osvetlitev v nočnem času svetovali našemu županu že pred več kot letom dni. Obljubil je, da bodo to uredili, in so. Vsi, ki smo vsak dan tu, smo Premogovniku res hvaležni, da je to izpeljal. Zdi se mi, da bomo to še bolj čutili jeseni in pozimi, ko bodo verjetno to pot tako domačini kot obiskovalci uporabljali še bolj pogosto. Vsi vemo, da mnogi službo

končajo šele okoli 16. ure. Če se hočejo v zimskih mesecih sprostiti s sprehodom ali rekreacijo, so se v tem težko znašli na tem območju. Sedaj pa bo to mogoče.«

Džuro Pintarič: »To pridobitev ocenjujem kot zelo pozitivno. Nočna svetloba je tu res manjkala in tudi jaz menim, da se bo že to jesen in zimo obisk še povečal. Tudi v teh vročih dneh, ko pridemo sem šele po 20. uri, je bolj prijazno, da svetijo luči. Sem eden tistih, ki sem prihajamo vsak dan in vidim, da je obiskovalcev vedno več.«

Ob tem sta naša sogovornika še povedala, da si želita, da bi bilo na rekreativni poti okoli jezera

ra manj kolesarjev, saj se jim mamice z vozički marsikdaj težko izogonejo, sploh, če so hitri. »To je zelo nevarno, voziček in kolo ne gresta skupaj,« sta dodala. Tudi nekateri konjeniki po njunem mnenju prehitro jezdijo po poteh, ki so namenjene predvsem sprehajalcem in tekačem. Verjetno nista osamljena v svojih opažanjih.

Horoskop

Oven od 21. 3. do 21. 4.

Rekli si boste, da je bilo vsega dovolj in da je sedaj čas za razvajanje. Privoščili si boste, kot že dolgo ne. Pa ne le pri nakupih, tudi pri telesnem razvajanju in drobnih neznostih. Res vam bo godilo, ko vas bo predvsem partner razvajal in pazil, da se boste v naslednjih dneh res odlično počutili. Vračali boste bolj malo, saj se še niste čisto odločili, kaj bi v življenju sploh radi. Prijatelji vas bodo ob koncu tedna prepričali, da se jim pridružite. Privoščili si boste pravo avanturo. Še boljše bo, kot ste si kdajkoli mislili! V prihodnjih dneh vas zvezde opozarjajo na previdnost pri podpisovanju uradnih dokumentov. In na varčnost. V zadnjem času ste že veliko zapravili, sedaj pa je čas, da se ustavite.

Bik od 22. 4. do 20. 5.

Letošnji avgust bo za vas še naprej lep, proti vašim pričakovanjem pa tudi zelo umirjen. Zdelo se vam bo, kot da končno lahko lažje zadihate, saj nekoga, ki vam povzroča kepo v grlu, ne bo več v vaši bližini. Dobri prijatelji, s katerimi ste se že nekaj časa bolj malo videli, vam bodo polepšali marsikateri dan. Sploh ob koncu tedna boste z njimi preživeli nekaj nepozabnih ur. Največ težav boste pravzaprav imeli s poslovnimi partnerji. Dolžniki se vas bodo izogibali, kar vas bo jezilo. Denarica res še ne bo prav debela, a za spriti bo. Zdravje pa bo solidno in to bo odtehalo vse drugo, saj je bilo skrbj, povezanih z njim, preveč.

Dvojčka od 21. 5. do 21. 6.

Z lepim, vročim poletjem se sklada tudi vaše počutje. Odlično bo, pa čeprav si boste sedaj tudi vi želeli, da se vsaj malo ohladi. Pred vami bo v teh dneh veliko življenjskih izzivov, ki se jih boste naravnost veselili. Med njimi bodo sicer tudi taki, ki se jih rahljo bojte, a ker dobro veste, kako močno se bo življenje izboljšalo po nekem neprijetnem dogodku, boste držali vse. V naslednjih dneh se boste odločali, kaj boste počeli v hladnejših mesecih, da obdržite kondicijo in zdravje. Slednje bo v teh dneh precej občutljivo, saj se ne boste prilagajali velikim temperaturnim razlikam, ki bodo prišle z rahlo ohlajitvijo. Kar se denarja tiče, o njem v naslednjih dneh molčite. Tako bo še najbolj pametno.

Rak od 22. 6. do 22. 7.

V teh dneh se boste odločili in se podali novim delovnim nalogam naproti z veliko mero energije in optimizma. A čakajo vas preizkusi, ki vas bodo spravili ob živce, pa čeprav se boste zelo trudili, da ne bi bilo tako. Tega, kar se dogaja v vašem zasebnem življenju, pa raje ne obešajte na veliki zvon, saj vam bo sicer močno žal. Škodoželjni bi lahko povedano prenesli vašemu partnerju in zgodbo močno začnili. Zato zaupajte le tistim, ki jim preverjeno lahko. Pa še tu skrbno izbirajte. S konkretnimi dejavnimi počakajte še vsaj dan ali dva, še boljše na začetek prihodnjega tedna. Naj vas to, da so mnogi še na dopustu, pri tem ne moti. Še manj ovir na poti do cilja boste imeli, če pohitite.

Lev od 23. 7. do 23. 8.

Čeprav bo poletje še vedno na vrhuncu, se bo pri vas v teh dneh vse vrtelo okoli posla in denarja. Ne bo vam sicer do teh pogovorov, saj se vam čas ne bo zdel najboljši, a ko boste slišali, o kakšni številki se pogovarjate, boste držali vse. Pa čeprav ne bo lahko, saj se vam bo zdelo, da se prodajate. In da vam nastavljajo past. Pomirite se, že kmalu boste spet imeli čas, da se posvetite partnerju in sebi. Ko bodo na začetku prihodnjega tedna izvedeli za vašo srečo v zasebnem življenju, vam bo lažje. Vrnili se bo tudi optimizem, lažje boste delali načrte. Bodite pa odločni in prisklednikom ne pustite blizu. Prevečkrat so vas že izkoristili, vrnili pa nikoli.

Devica od 24. 8. do 23. 9.

Od nekdaj najraje zapravljate. A zadnje čase se krepko brzdate, saj veste, da ne smete. Bo pa zato toliko bolj sladko, ko si boste v teh dneh spet lahko privoščili več kot zadnje tedne. Tudi tisto kar ste si že dolgo želeli, bo na vašem seznamu. Reklami si boste, da bo nekako, saj se ob enem zavedate, da zna že ta jesen prinesiti novo streznitev. Denarja ne dovolj za vse, če boste le znali tu in tam sami sebi reči tudi ne. Utrojenost, ki vas pesti že nekaj dni, pa bo počasi minila. Da, tokrat je lahko kriva tudi pasja vročina. Edino zdravilo, ki bo res delovalo, bo tokrat počitek in hlajenje v vodi. Pazite tudi, kaj jeste. Težka hrana in vročina ne gresta skupaj.

Tehtnica od 24. 9. do 23. 10.

Ugotovili boste, da je včasih boljše, če človek nima veliko prijateljev. Še tisti, ki jih imate, se bodo v teh dneh slabo izkazali. A vam bo tokrat vseeno. Dolgo ste vlagali in se trudili, sedaj je čas, da boste tudi poželi, kar ste že zdavnaj začeli optamiti. Brez zavisti tudi tokrat ne bo šlo, še bolj nevarno je to, da vam bo nekdo za hrbtom močno nagajal. In da mu bodo morda nekaj dni tisti, ki so vam pomembni, celo verjeli. Ker ste zaupanja vreden človek, boste tudi tokrat to znali pokazati v ključnem trenutku. In že od torika naprej se bo zgodba povsem spremenila, v vašo korist. Ljubezen? Bežite od realnosti in se prepričajte, da je vse v najlepšem redu. Želite pa si nekaj čisto drugega. Dovoljeno vam je sanjati, brez slabe vesti.

Škorpion od 24. 10. do 22. 11.

Šele ob koncu tega tedna se boste začeli zavedati, da poletje ne bo več dolgo. Čeprav vam gre vročina že pošteno na živce, boste ob tem spoznanju postali bolj strpni. To bo dobro tudi za vašo dušo, ki še vedno preboleva neko izgubo. Že v teh dneh poskrbite, da boste zaposleni z vsem tistim, kar vas veseli, saj boste le tako ohranili duševno ravnotežje in posledično zdravje ter dobro počutje. Ne bo vam lahko, ker je bilo nekaj preteklih tednov vse skoraj tako kot ste si želeli. Sedaj pa ne bo več, saj je pred vami precej težko in naporno obdobje. Zato tisti, ki ste še na dopustu, krepko izkoristite vsak dan. Tisti, ki ste se že vrnili v realnost, pa čuvajte in ohranjajte energijo.

Strelec od 23. 11. do 21. 12.

Tihni dnevi so vas izčrpali, partnerjevi očinki in pogledi pa boleli. Ni bilo dobro, da ste se tokrat zapri vase in pustili, da se je partnerjeva jeza ohladila. Sploh, ker dobro veste, da tokrat res ni pretiraval. Ne znata se pogovarjati, to je dejstvo. In to vas lahko v prihodnjih tednih zelo drago stane. Razen, če se boste končno spremenili. Postavite se v partnerjevo kožo, pa vam bo kmalu jasno, kaj morate storiti. K sreči vas bodo že v teh poletnih dneh zasuli z delom, kar vam proti pričakovanjem ne bo v preveliko breme. Sploh, ker se zavedate, da bo september, ko bo moralo biti delo končano, čisto prehitro tu.

Kozorog od 22. 12. do 20. 1.

Vaše življenje bo po nekaj poletnih tednih spet steklo v svoj ustaljeni tok, zato naj vas dogodki prihodnjega tedna ne prepričajo o tem, da ostanete doma. Pa čeprav si to po tišem zelo želite. Preveč ste namreč potrebni še vsak nekajdnevne spremembe okolja, da ne bi izkoristili ponujenih priložnosti. Prijatelji, ki vas bodo povabili, si vas iskreno želijo srečati. Sožite z naravo vas bo v teh dneh pomnilo. Vaši živci bodo iz dneva v dan manj napeti, čisto sproščeni pa ne. Partner bo to, kar se te dni dogaja z vami, razumel, a v celoti vas ne bo podpiral. Tokrat mu celo ne boste zamerili, saj veste, da ste bili že nekaj časa precej naporni. Še sami sebi ste šli tu in tam na živce.

Vodnar od 21. 1. do 19. 2.

Medtem, ko bodo eni še uživali v vročem poletju, boste vi že polni delovnih načrtov, povezanih s prihodnostjo. Tudi zato, ker vas bodo v to prisilili šefi, saj se bo ravno v teh dneh izkazalo, da res ni vse tako kot bi moralo biti. Skrivanje za izgovori, da niste vi krivi, da je neko pomembno delo na mrtvi točki, ne bo več zaleglo. Prihajajo časi, ko jim boste morali povedati, da niso pomembni le oni, ampak tudi vi. To vam ne bo lahko. Čutili boste, da vam energija, pridobljena med dopustom, hitro kopni. Zato skušajte to spremeniti že v naslednjih dneh, saj vam jo bo sicer zagodlo zdravje. Imajte se bolj radi, vsaj toliko, kot si želite, da vas imajo radi vsaj najbližji. Tem ne bo težko, da vam to tudi pokažejo. Vskan dan znova!

Ribi od 20. 2. do 20. 3.

Srečni in zadovoljni boste, kot že dolgo ne, a šele od sredine prihodnjega tedna dalje. Prej pa vas čaka še nekaj napornih dni. Ker boste vedeli, da bo kmalu mimo, boste lažje držali. Kmalu boste namreč imeli dovolj energije in časa za vse, kar si boste želeli. Zavedati se boste začeli, da nikomur niste nič dolžni, čeprav ste sorodnikom precej objublili. Sedaj boste pomembni vi. Vse kar boste počeli, bo naložba v vašo prihodnost in boljše počutje. Ker bo čas brezdelja hitro minil, nikar ne poležavajte doma. Privoščite si vse tisto, kar si že nekaj časa želite. Če partner ne bo želel z vami, pojdite sami. Ali pa s prijatelji. Nekomu pa prej na glas povejte, kaj si mislite o njem in njegovih dejanjih. Je že skrajni čas.

TV SPORED

8. avgusta 2013

16

Četrek, 8. avgusta

TV SLO 1

TV SLO 1 program list for Thursday, 8th August. Includes shows like Poletna scena, Odmevi, and various sports and cultural programs.

TV SLO 2

TV SLO 2 program list for Thursday, 8th August. Includes shows like Otroški infokanal, Zabavni infokanal, and various children's and entertainment programs.

POP program list for Thursday, 8th August. Includes shows like OTO čira čara, Igra vlog, and various music and entertainment programs.

TV program list for Thursday, 8th August. Includes shows like Čas za nas, tabornike: Na obisku v Vinski Gori, and various news and cultural programs.

Petek, 9. avgusta

TV SLO 1

TV SLO 1 program list for Friday, 9th August. Includes shows like Poletna scena, Odmevi, and various sports and cultural programs.

TV SLO 2

TV SLO 2 program list for Friday, 9th August. Includes shows like Otroški infokanal, Zabavni infokanal, and various children's and entertainment programs.

POP program list for Friday, 9th August. Includes shows like Martinov svet, Raziskovalka Dora, and various music and entertainment programs.

TV program list for Friday, 9th August. Includes shows like Dobro jutro, informativna oddaja, and various news and cultural programs.

Sobota, 10. avgusta

TV SLO 1

TV SLO 1 program list for Saturday, 10th August. Includes shows like Odmevi, Radovedni Taček, and various sports and cultural programs.

TV SLO 2

TV SLO 2 program list for Saturday, 10th August. Includes shows like Skozi čas, Poletna scena, and various children's and entertainment programs.

POP program list for Saturday, 10th August. Includes shows like OTO čira čara, Igra vlog, and various music and entertainment programs.

TV program list for Saturday, 10th August. Includes shows like Miš maš: Film na velikem platnu, and various news and cultural programs.

Nedelja, 11. avgusta

TV SLO 1

TV SLO 1 program list for Sunday, 11th August. Includes shows like Aleks v vodi, Karli, and various sports and cultural programs.

TV SLO 2

TV SLO 2 program list for Sunday, 11th August. Includes shows like Skozi čas, Poletna scena, and various children's and entertainment programs.

POP program list for Sunday, 11th August. Includes shows like OTO čira čara, Igra vlog, and various music and entertainment programs.

TV program list for Sunday, 11th August. Includes shows like Miš maš: Angleščina, and various news and cultural programs.

Ponedeljek, 12. avgusta

TV SLO 1

TV SLO 1 program list for Monday, 12th August. Includes shows like Poletna scena, Utrip, and various sports and cultural programs.

TV SLO 2

TV SLO 2 program list for Monday, 12th August. Includes shows like Otroški infokanal, Zabavni infokanal, and various children's and entertainment programs.

POP program list for Monday, 12th August. Includes shows like Martinov svet, Raziskovalka Dora, and various music and entertainment programs.

TV program list for Monday, 12th August. Includes shows like Dobro jutro, informativna oddaja, and various news and cultural programs.

Torek, 13. avgusta

TV SLO 1

TV SLO 1 program list for Tuesday, 13th August. Includes shows like Poletna scena, Odmevi, and various sports and cultural programs.

TV SLO 2

TV SLO 2 program list for Tuesday, 13th August. Includes shows like Otroški infokanal, Zabavni infokanal, and various children's and entertainment programs.

POP program list for Tuesday, 13th August. Includes shows like Martinov svet, Raziskovalka Dora, and various music and entertainment programs.

TV program list for Tuesday, 13th August. Includes shows like Modri Jan: Na kmetiji, and various news and cultural programs.

Sreda, 14. avgusta

TV SLO 1

TV SLO 1 program list for Wednesday, 14th August. Includes shows like Poletna scena, Odmevi, and various sports and cultural programs.

TV SLO 2

TV SLO 2 program list for Wednesday, 14th August. Includes shows like Otroški infokanal, Zabavni infokanal, and various children's and entertainment programs.

POP program list for Wednesday, 14th August. Includes shows like Martinov svet, Raziskovalka Dora, and various music and entertainment programs.

TV program list for Wednesday, 14th August. Includes shows like Dobro jutro, informativna oddaja, and various news and cultural programs.

Knjižne novosti

BLAKE, Quentin: Kakaduji

ml – Mladina / C – Sz – Cicibani
– Slikanice zaboj

Quentin Blake, ki ga slovenski bralci poznamo kot znanega ilustratorja knjig Roalda Dahla, se v svoji novi slikanici loti izziva, kako na prijeten način naučiti otroke šteti.

Profesor Dupont ima deset kakadujev in je nanje zelo ponosen. Vsako jutro je šel v svoj rastlinjak, kjer so bili njegovi kakaduji in vzkliknil: »Pozdravljeni, predragi pernatih prijatelji!« Ker so se kakaduji naveličali tega pozdravljanja so se nekega jutra pošalili s profesorjem in so se mu skrili. In zdaj se začneja iskanje kakadujev. Profesor jih išče povsod po hiši, a kakadujev ni nikjer. Le kam so se skrili nagajivci? In tako kakaduji s svojo pretanjenostjo in skrivanjem po slikah učijo otroke šteti, zraven pa nas zabavajo.

JEREB, Antonija: Pravljica o nagajivih in igrih prstih

ml – Mladina / C – Sz – Cicibani
– Slikanice zaboj

Pisateljica je v pravljici izzvala svojih pet prstov na levi roki in jih vprašala, kaj bi kdo od njih počel, če bi bil sam, samostojen in bi mu bilo vse dovoljeno. Popeljala jih je v svet domišljije in prstki so si izbrali nova imena in se nam predstavijo.

Primež je najmočnejši prst na levi roki in pravi, da je svoboden. Če noče, ne uboga in takrat gospodarici marsikaj pade na tla, Pokažeš – kazalec vedno pokaže, kaj si njegova lastnica želi in se zelo dobro razume s Primežem. Njegova želja je, da bi poletel z letalom v širne višave. Poprimež je vedno na zlati sredini in poprime le, če je potrebno, drugače pa je lenuh in rad počiva. Poročnik je resen in strog, na porokah je glavni in rad bi se poročil. Najmanjšemu prstu so dali ime prisklednik in vsi mislijo, da jih mora ubogati. Ima največ domišljije, rad se smeji, igra in sanja. Njegova želja je, da bi našel deželo srečnih in veselih ljudi kjerkoli na svetu. In tako so se prsti leve roke podali na pot domišljije in če vas obiščejo, jih pozdravite.

ŠTAMPE ŽMAVC, Bina: Tri pravljice

ml – Mladina / C – Cicibani

Bina Štampe Žmavc je v slovenskem prostoru uveljavljena predvsem kot ustvarjalnica pravljic in poezije za otroke ter poezije za odrasle. Ustvarja tudi dramatik, saj je napisala več radijskih iger za otroke in priredb svojih prozaičnih besedil za lutkovne predstave. Dobila je več nagrad, leta 2010 večernico, leta 2011 desetnico, leta 2012 pa še častno listino svetovnega združenja za mladinsko književnost (IBBY). V eni knjigi, Tri pravljice, so združene tri zgodbe, ki so že pred leti izšle posamezno. Prva je klasična avtorska pravljica Ure kralja Mina, ki govori o kralju, ki se je počutil starega. Uraček poskuša kralju razložiti, da ure lahko upočasnijo, ne pa tudi časa. Kralj spozna svojo zmoto in se sprijazni z minevanjem in minljivostjo. Druga sodobna pravljica Muc Mehkošapek govori o mucu s čudežno močjo, ki pomaga fantku pisati domače naloge. Govori o težavah, kakršne imamo vsi (prebremenjenost, hitenje, odtujenost)

in nam svetuje, da si vzamemo vsaj za eno muco časa. Tretja pravljica Bajka o svetlobi pa je fantastična in govori o pisateljici Svetki, ki išče svojo pravljico. Pravljice Bine Štampe Žmavc niso namenjene samo otrokom, nekatere teme in motivi se dotaknejo predvsem odraslih bralcev.

LE VANN, Kate: Zaljubljena Tesa

ml – Mladina / M – Mladina

Tesa je bila čedna, a zelo srmežljiva in nesamozavestna šestnajstletnica, ki je pogosto izginila v senci svoje popularne in glasne najboljša prijateljice Urše. Z družinskim psom je zelo rada zahajala v lokalni park in ko se je pojavila grožnja, da bo park uničen, se je Tesa prvič v življenju uprla in udeležila demonstracij. Tam je srečala Volka, znanega okoljevarstvenega aktivista. Sčasoma sta ugotovila, da

imata veliko skupnega in se globoko zaljubila. Tesa je zaradi Volkove vere vanjo postala vedno bolj samozavestna, kar je spremenilo njen pogled na svet in odnos z Uršo. Ko je njena ljubezen v polnem razcvetu se zgodi nesreča, ki jo Tesa zelo težko preživi. Ob strani ji stojijo starši, sošolci in prijateljica Urša.

PUŠENJAK, Miša: Zelenjavni vrt

od – Odrasli / 635 – Poljedelstvo

Zelenjavni vrt je poljudno – strokoven priročnik, ki je nastal na podlagi znanja in bogatih izkušenj strokovnjakinje Miše Pušenjak. Priročnik je pomemben zaradi tega, ker se nanaša na domače pridelovalno območje in upošteva načela zdravega življenja. Pouči nas, da naj

bo naš vrt zdrav in barvit, da lahko uspešno vrtnarimo brez uporabe kemičnih sredstev, kako izbrati primerno zemljišče, o kolobarjenju, izbiri in vzgoji sadik, o boleznih in škodljivcih na vrto... Zdrava, doma pridelana hrana pa je veliko bolj okusna, vrtnarjenje pa nam je lahko za sprostitev in v veselje.

■ BL

Kdaj - kje - kaj

VELENJE

Četrtek, 8. avgust

10.00 – 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
17.00 – 21.00
Kotalkališče Velenje
Poletje na kotalkališču 3102
18.00
Gostišče Kavčič v Šaleku
Bridge turnir
20.00
Atrij kavarne Lucifer
Mi2 pišema poezije, glasbeno literarni večer

Petek, 9. avgust

10.00 – 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
15.00 – 18.00
TRC Jezero – Vila Čira-Čara
Vila Čira Čara vabi
20.00
Pred Vilo Bianca Velenje
Koncert Tamburašev iz Našic (Hrv) (29. PKP)
20.00
Havana bar
Poletje v Havana baru / Latino-salsa party

Sobota, 10. avgust

8.00
Ploščad Centra Nova
Kmečka tržnica
8.00
Cankarjeva ulica
Boljši sejem
10.00 – 18.00
TRC Jezero – Vila Čira-Čara
Vila Čira Čara vabi
10.30
Travniki pri Domu kulture Velenje
Poletje na travniku – Sobotne lutkarije: igrana predstava za otroke Čebelica Debelica

Nedelja, 11. avgust

10.00
Velenjski grad
Potovanje po Afriki, muzejske ustvarjalnice za otroke
10.00 – 18.00
TRC Jezero – Vila Čira-Čara
Vila Čira Čara vabi
15.00 – 20.00
Velenjsko jezero – pri čolnarni
Hrčkanje – vodni zorbning

Ponedeljek, 12. avg.

7.00 – 15.00
Plesna šola Spin
Poletna plesna šola
10.00 – 16.00
Vila Mojca

Poletne počitnice v Vili Mojca
17.00 – 21.00
Kotalkališče Velenje
Poletje na kotalkališču 3102
18.00
Ribiški dom ob Škalskem jezeru
Redni tedenski bridge turnir
21.30
Pred Domom Kulture Velenje
Poletni kino Zvezde pod zvezdami – romantična drama Ljubezen je vse, kar potrebuješ

Torek, 13. avgust

7.00 – 15.00
Plesna šola Spin
Poletna plesna šola
10.00 – 12.00 in 16.00 – 19.00
Travniki pri Domu kulture Velenje
Poletje na travniku – Torkove igrarije: Pokaži, kaj znaš
10.00 – 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
17.00 – 21.00
Kotalkališče Velenje
Poletje na kotalkališču 3102
21.00
Pred Domom kulture Velenje
Alba & Leo (Hrv), koncert sodobne popularne glasbe (29. PKP)

Sreda, 14. avgust

7.00 – 15.00
Plesna šola Spin
Poletna plesna šola
10.00
Knjižnica Velenje
Zabavna sredi
10.00 – 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
17.00 – 21.00
Kotalkališče Velenje
Poletje na kotalkališču 3102
18.00 – 19.30
pred telovadnico CVIU, Kidričeva 19
Organizirani treningi karateistov
20.30
Atrij Velenjskega gradu
Panonec in morje, monokomedija
Gorazda Žilavca (29. PKP)

ŠOŠTANJ

Sobota, 10. avgust

X Odhod iz AP Šoštanj
Jalovec (tura, zelo zahtevna pot)

Ponedeljek, 12. avg.

8.00
Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje

Sreda, 14. avgust

12.00 - 17.00
Središče za samostojno učenje
Šoštanj
Računalniška delavnica: Osnove
Excela

ŠMARTNO OB PAKI

Četrtek, 8. avgust
10.00 do 20.00
Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet, igre z žogo,...)

Petek, 9. avgust

10.00 do 20.00
Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet, igre z žogo,...)
Ves dan
Dvorana Marof
Pričetek likovne delavnice "Geometrija oblike" pod vodstvom Dušana Fišerja

Sobota, 10. avgusta

Ves dan
Dvorana Marof
Likovna delavnica "Geometrija oblike"

Nedelja, 11. avgust

Ves dan
Dvorana Marof
Likovna delavnica "Geometrija oblike"

Ponedeljek, 12. avg.

Ves dan
Dvorana Marof
Likovna delavnica "Geometrija oblike"

10.00 do 20.00
Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet, igre z žogo,...)

Torek, 13. avgust

Ves dan
Dvorana Marof
Likovna delavnica "Geometrija oblike"

10.00 do 20.00
Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet, igre z žogo,...)

Sreda, 14. avgust

Dvorana Marof
Likovna delavnica "Geometrija oblike"

10.00 do 20.00
Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet, igre z žogo,...)

Koledar imen

avgust/veliki srpan

- 8. Četrtek - Miran
- 9. Petek - Janez
- 10. Sobota - Lovrenc
- 11. Nedelja - Suzana
- 12. Ponedeljek - Klara
- 13. Torek - Lilijana
- 14. Sreda - Demetrij

Lunine mene

14. avgusta, ob
12. 56. prvi krajec

CITY CENTER Celje

- četrek, 8. 8., od 14.00-19.00, Biotrznica
- 10. in 11. 8., od 9.00-12.00 in od 14.00-17.00
Poletna dekleta Citycentra, Terme Čatež
- vsak petek od 17.00-19.00
borza-menjava sliuč Eurobasket pri Eventimu
- nedelja, 11. 8., 11.00
pravljicne urice v Džungli
Vzleteli bomo
- vsak dan od 10.00-21.00
Karting na strehi. Preizkusite se v spretnostni vožnji.

Živeti z boleznijo

Bele vode, 4. avgusta - Evropska poslanka Zofija Mazej Kukovič je pripravila srečanje z naslovom »Kako živeti z boleznijo«. Nekdanja ministrica za zdravje svoja prizadevanja za boljše zdravstveno stanje Evropejcev zdaj nadaljuje v Evropskem parlamentu, kjer je članica odbora ENVI - Odbora za okolje, javno zdravje in varno hrano.

Njena gostja je bila prim. Marija Vegelj Pirc, predsednica Društva onkoloških bolnikov, ki je svoje življenje posvetila prizadevanjem za celostno rehabilitacijo bolnikov z rakom, ki presegajo ozke okvire

zdravstvenih storitev. »Življenje je eno samo, od rojstva do smrti, z veseljem, trpljenjem in

boleznijo, eno samo. Čeprav se nam ob pojavu boleznij življenje postavi na glavo, prvi trenutki so hudi, vendar ustvarjeni smo tako, da je v nas želja po življenju. Ko se srečamo z boleznijo, je pomembno, da se o njej podučimo in da prosimo za pomoč in podporo,« je povedala in dodala: »Tretjino raka bi se lahko premagalo z zdravim načinom življenja, pa vendar smo v tej potrošniški družbi zaslepljeni, izbrisemo bolezen in smrt.«

Mazej Kukovičeva je skupaj s svojo gostjo poudarila, kako pomemben je zdrav način življenja in zdrava prehrana, ki jo je postavila v ospredje svojega delovanja.

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA:

JEKLENI MOŽ

(Man of Steel) - Akcijska ZF pustolovščina, 143 minut. Režija: Zack Snyder. Igrajo: Henry Cavill, Amy Adams, Russell Crowe, Kevin Costner, Diane Lane, Michael Shannon, Christopher Meloni, Laurence Fishburne, idr.

Petek, 9. 8., ob 19.00
Sobota, 10. 8., ob 21.00
Nedelja, 11. 8., ob 20.00

V novi filmski adaptaciji legendarnega Supermana spoznamo mladega novinarja Clarka Kenta, ki se spričo svojih nadnaravnih sposobnosti nikakor ne more vključiti v človeško družbo. Krušna starša sta ga našla v strmoglavljeni vesoljski ladji in vzgajala kot lastnega sina, toda že kot deček je zaradi svojih posebnih sposobnosti med ljudmi požel tako občudovanje in začudenje, kot tudi strah in zavračanje njegove drugačnosti. Po dolgih letih iskanja lastne identitete se Clark sprijatelji s simpatično novinarko Lois, toda ko svet

ogrozi zlobni nezemeljski general Zod, mora Clark zbrati pogum in rešiti svet pred uničenjem.

KRILA

(Ot vinta) Animirana družinska komedija, 83 minut. Režija: Olga Lopato. Slovenski glasovi: Damjan Trbovc, Iztok Jereb, Štefan Čamič, Boris Car, Kaja Vidmar, idr.

Petek, 9. 8., ob 19.15 - mala dvorana
Sobota, 10. 8., ob 19.00
Nedelja, 11. 8., ob 16.00 - otroška

matineja
Mladi vročerkvini reaktivci se nekaj tednov pred veliko letalsko predstavo pridruži skupini izkušenih letalskih akrobatov, ki ga želijo naučiti drznih zračnih podvigov. Toda trening zmoti privlačna lahkoživa letalka, ki se druži z zlobnim in pretkanim letalskim nasilnežem.

PREDEN UMREM

(Now is good) Romantična drama, 103 minute. Režija: Ol Parker
Igrajo: Dakota Fanning, Jeremy Irvine,

Paddy Considine, Olivia Williams, Julia Ford, idr.

Petek, 9. 8., ob 21.45
Sobota, 10. 8., ob 20.45 - mala dvorana

Nedelja, 11. 8., ob 18.00
Film sledi zadnjim mesecem življenja najstnice Tesse, ki zbolijo za neozdravljivo levkemijo. Ko ji zdravniki napovejo le še nekaj tednov življenja, Tessa prekine zdravljenje in s pomočjo prijateljice sestavi seznam vseh stvari, ki bi jih rada doživela, preden umre. Zmagovalec publike Filmskega festivala »Film by the Sea«, Cambridge Film festival, 3. festival FEMF v Piranu. S podporo Ministrstva za kulturo!

LJUBEZEN JE VSE, KAR POTREBUJEŠ

(Love is All You Need) Romantična komedija, 110 minut. Režija: Susanne Bier. Igrajo: Pierce Brosnan, Kim Bodnia, Paprika Steen, Sebastian Line Kruse, idr.

Ponedeljek, 12. 8., ob 21.00 - plo-

Ščad pred Domom kulture Velenje

(ob slabem vremenu v Kinu Velenje)

Oskarjevsko režiserka Susanne Bier predstavlja romantično komedijo o frizerki Idi, ki moža nehote zaloti pri intimnem občevanju z neznanko. Razočarana in raztresena se odpravi v Italijo na hčerkino poroko, ob tem pa naleti na elegantnega angleškega vdovca Philipa, ki se odpravlja na isto poroko - da bi oddal svojega odtujenega sina. Čeprav med potjo ne najde skupnega jezika, se med kaotičnimi pripravami na poroko počasi zblížata in zaupata svoje težave, strahove in upanja. S podporo Ministrstva za kulturo!

Naslednji vikend, od 16. 8. do 19. 8. napovedujemo: družinski animirani film TAD JONES IN ISKANJE IZGUBLJENEGA MESTA, akcijsko dramo, grozljivko SVETOVNA VOJNA Z, romantično dramo NAJ-BOLJŠA PONUDBA, ter v Zvezdah pod zvezdami, v ponedeljek 19.8. ob 21.00 pustolovščino KON TIKI.

Zgodilo se je ...

od 9. do 15. avgusta

- **9. avgusta 1995** je na območju občine Šoštanj že drugič tisto poletje divjalo silovito neurje; potoki Velunja, Strmina in Slanica so prestopili bregove in povzročili pravo razdejanje; nastalo materialno škodo, ki jo je povzročilo neurje, so ocenili na 500 milijonov tolarjev;

- **avgusta leta 1953** so po načrtih arhitekta Otona Gasparija in inženirja Stanka Bloudka začeli udarniško graditi velenjski stadion Ob jezeru;

- **10. avgusta 1962** se je v velenjskem premogovniku zgodila huda delovna nesreča, ki je zahtevala življenja štirih rudarjev;

- **od 2. do 11. avgusta leta 1996** je v Velenju potekalo svetovno prvenstvo Naviga, to je svetov-

no prvenstvo v daljinsko vodnih modelih čolnov;

- **13. avgusta 1996** se je v velenjski glasbeni šoli začela že 10. mednarodna violinska šola profesorja Igorja Ozima, v muzeju na Velenjskem gradu pa so odprli razstavo slikarja naivca Antona Repnika;

- **14. avgusta 1974** je Velenje obiskal takratni predsednik Centralnega komiteja Zveze komunistov Slovenije France Popit - Jokl;

- **14. avgusta 1990** so s krajšo slovesnostjo označili dokončanje izgradnje stopnic na Velenjski grad; 235 stopnic so s pomočjo dijakov velenjske Rudarske tehniške in poklicne šole naredili delavci Rudarskega praktične-

Gradnja velenjskega stadiona Ob jezeru (Foto Arhiv Muzeja Velenje)

ga pouka pod vodstvom zdaj že pokojnih Draga Bizjaka, Valterja Hudournika in Jožeta Žalarja;

- prve povojne volitve v Krajevne narodnoosvobodilne svete okraja Šoštanj so bile **12. in 15. avgusta leta 1945**; v Velenju se je od 996 volilnih upravičencev volitev 15. avgusta udeležilo 987 ali 98,1 % vseh volilcev;

- **15. avgusta 1974** so v Velenju začeli graditi novo osnovno

šolo s prilagojenim programom, ki se je nekaj časa imenovala osnovna šola 14. divizije, danes pa se imenuje osnovna šola Šmartno;

- **15. avgusta 1998** so v Cirkovcah pri Velenju z odprtjem novega vodovoda zaznamovali krajevni praznik.

Damijan Kljajič

UNIFOREST

- gozdarski vitli
- cepilniki drv
- krožne žage
- ovijalci drv
- gozdarske klešče

03 777 14 10
www.uniforest.si | komerciala@uniforest.si

RADIO VELENJE

ČETRTEK, 8. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 9. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 10. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 11. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 12. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 13. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 14. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

Nagradna križanka Mestne knjižnice Šoštanj

SESTAVIL PEPS		SLOVENSKA PEVKA (DREMELJ)	CELOTA, VSE KAR JE ZDRUŽENO	ZAKLJUČEK GESLA	POLET, ZANOS, VNEMA	LASTNIK TOVARNE	MESTO NA JAPONSK. OTOKU HONSU
OGRODJE Z MREŽO ZA ČIŠČENJE ZRNA		STROKOVNJAK ZA VINA, VINOLOG	REKA V MAKEDONIJI	PUŠČAVA V JUŽNI KALIFORNIJI	M		DROBNA LUKNICA V KOŽI
Mes. čas d.o.o.	SLOVENS. SLIKAR, GRAFIK-VLADIMIR (1915-1962)	NAPRAVA ZA ULIVANJE	BREZALKOHOL. OSVEŽILNA PIJACA	DEBELA PALICA	O	REZA PAHLAVI	STANJE OVNELEGA
ZAPOR. JEČA, SLABO STANOVAN. (EKSPR.)					J	STARI OČE (PRIMORS.)	LJUVOSTVO NA SUMATRI
AGAVI PODOBNA RASTLINA					A	MEŠANA SOLATA IZ PEČ. PAPRIK	NIZEK ŽENS. PEVSKI GLAS
TISOČIN-KA VATA					V	DALJŠE ČASOVNO ODOBJE	MESTO V MANDŽURIJI
UROŠ VIDMAR		GOROVJE V SRBIJI	IME SOPROGE MIHAILA GORBAČOVA	Ž	E	ZDRAVILO PROTI MALARIJI	ZAČETEK HITROST. DIRKE (SPORT.)
REKA IN DEPARTMA V FRANCJI					L		
Mes. čas d.o.o.	AMATER. NESTROKOVNJAK	AMERIŠKA POROČEVAL. AGENCIJA			A	KAMENA SOL	SUŠILNIK ZA LAŠE
MEDNAROD. FOND OZN ZA POMOČ OTROKOM					N	DEVETI TON OD OSNOVNEGA	CORNEL TARANU
PISATELJ. PISEC (STAR.)							MLEČNI IZDELEK
KRAJ PRI OPATIJI			STAR SLOVAN				TRINITRO-TOLUEN

Cesta Lole Ribarja 6, Šoštanj
Telefon 08 384 38 88

Popestrite si čas dopustov in počitnic s kakšno dobro knjigo.

MESTNA KNJIŽNICA ŠOŠTANJ vas v poletnem času vabi:

- vsak ponedeljek in sredo od 12. do 18. ure
- vsak petek od 8. do 14. ure.

V času, ko je knjižnica odprta, jih obiščite, se v miru posvetite prebiranju številnih časopisov in revij.

Knjige so za dušo, kar je hrana za telo.

(italijanski pregovor)

Rešeno križanko pošljite najkasneje do 19. avgusta na naslov: NAŠ ČAS, d.o.o., Kidričeva 2a, 3320 Velenje, s pripisom »MESTNA KNJIŽNICA ŠOŠTANJ«. Izžrebali bomo tri majice Kajuh - moj pesnik.

100% DOBRA NALOŽBA POSTANITE NAROČNIK in prejmite do 8 številčk zastonj!

Izkoristite naročniške ugodnosti: dostava na dom, nižja cena, do osem številčk zastonj, ugodnejše tudi cene malih oglasov in zahval!

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

ONESNAŽENOST ZRAKA

V tednu od 29. julija do 4. avgusta niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 29. julija 2013 do 4. avgusta (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

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

NUDIM

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

STIKI POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

NEPREMIČNINE

MANSARDNO, 2-sobno, opremljeno stanovanje, 61 m², prodam za 57.000,00 evrov. Gsm: 070 708 154

RAZNO

KUPIM ali vzamem v najem kmetijo ali stanovanjsko hišo. Gsm: 030 405 657
NA OTOKU Pagu oddam več apartmajev (neposredna bližina morja). Od

15. 8. dalje nižje cene.
Gsm: 041 461 209
GOLF 1.9, cdl, l. 1996, 217.500 km, ohranjen, nekaramboliran, garažiran, 1. lastnik, prodam.
Gsm: 041 635 598
PASSAT, l. 1994, lepo ohranjen, ugodno prodam. Gsm: 041 267 504
OMARICA za hi-fi, masivna, s steklenimi policami, zelo lepo ohranjena, barva naravni les, prodam za 80 evr. Gsm: 041 692 995

PRIDELKI

DOMAČE ovčirke in kokošja jajca (domača krma) prodam. Gsm: 031 861 865
JABOLČNIK, domači kis, borovničev, medica in več vrst žganja prodam. Gsm: 041 687 371.

ŽIVALI

PRODAJA nesnic (cepljene) v nedeljo, 11. 8., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
PUJSKE, 35 do 40 kg težke, mesnate pasme (54), krmiljene z domačo krmo, prodam. Gsm: 031 523 748
TELIČKO, simentalo, težko 125 kg, prodam. Gsm: 031 640 369

ZAJCE za zakol ali nadaljno rejo prodam. Gsm: 031 393 502
BIKCA, čb, starega 1 mesec in tri mesece staro teličko, sivo rjavo, prodam. Gsm: 031 650 524
KOZO z mladičem in zajčke prodam. Gsm: 040 218 753
ZAJČKE za nadaljnjo rejo ali zakol prodam. Tel.: 03 5886 268
PODARIM mlade luštne muce. Tel.: 03 5893 857, gsm: 031 637 471

Mali oglasi, zahvale in osmrtnice

898 17 50
epp@nascas.si

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

• **1-sobno stanovanje** v Velenju, kotalkališče, 43 m², na odlični lokaciji, 2/2 nad., zgrajeno 1991. Cena 55.000 evr.

• **Zazidljiva posest** v Kavčah, 2 km iz Velenja na mirni, sončni legi, 1156 m². V bližini so vsi priključki. Cena 44.000 evr.

več na www.habit.si

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

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376

franc.brlec@siol.net

SKG

Igor Gominšek s.p.
Ložnica pri Žalcu 11 / b
3310 Žalec
E-mail: igor.skg@gmail.com

**KLEPARSTVO
KROVSTVO
TESARSTVO**

GSM 031 592 573

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

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

10. in 11. 8. - Jernej Dobeške, dr. dent. med. (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
15. 8. - Daša Buršič, dr. dent. med. (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

LEKARNA VELENJE
Vodnikova 1, 3320 Velenje
www.lekarna-velenje.si

OBVESTILO

V času od 12. avgusta do 30. septembra bo Lekarna Center Velenje, Vodnikova 1, Velenje, zaradi obnove **zaprta**.

Cenjene stranke obveščamo, da bo **LEKARNA KERSNIKOVA VELENJE** na Kersnikovi 2d, tel. 03 897 05 70

odprta od pon. do petka od 7. do 19. ure, ob sobotah od 7. do 13. ure.

V Lekarni Kersnikova bo tudi **NEPREKINJENA DEŽURNA SLUŽBA**.

AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s.p.

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

Kljub višjemu DDV-ju ostajajo naše cene enake!

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

Dobava okenskih polic v dveh delovnih dneh! Večje količine polic vam tudi pripeljemo.

www.kamnosestvo-podpecan.si

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Nagrajenci križanke Jagros, objavljene v tedniku Naš čas dne 25. julija 2013, so:

- Zdenka Terglav, Pod parkom 13, 3320 Velenje;
- Lara Erič, Kosovelova 2 c, 3320 Velenje;
- Franc Klančnik, Topolšica 78 a, 3326 Topolšica.

Nagrajenci bodo prejeli potrditilo za nakup v vrednosti 10 evr v centru Jagros Velenje priporočeno po pošti. Čestitamo! Rešitev gesla: VSE ZA DOM

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Boris Bevc, Podčetrtek, Brezovec pri Polju 42 in Tatjana Romih, Podčetrtek, Brezovec pri Polju 42; Bojan Mežnar, Velenje, Paka pri Velenju 73 a in Simona Hercog, Velenje, Paka pri Velenju 73 a.

SMRTI

Jožica Vekoslava Kujan, roj. 1937, Velenje, c. Borisa Kraigherja 6 a; Marjan Slabe, roj. 1948, Ljubljana, Tržaška cesta 300; Franc Verk, roj. 1932, Šmarje pri Jelšah, Vršna vas 13; Janez Žagar, roj. 1927, Štore, Kanjuce 9; Tomaž Peršin, roj. 1964, Ljubljana, Peršinova c. 1; Stanislav Novak, roj. 1929, Radeče, Pot na stadion 7; Herbert Škrube, roj. 1954, Mežica, Fužinarska pot 16.

za topel dom.com
www.zatopeldom.com
03/ 620 3 620
080/ 8240
brezplačna telefonska številka
Izkoristite predsezonske cene NAROCITE SE DANES!
DRVA - PELETI - BRIKETI - PREMOG
Prodaja trgovina Košarica
Izvor: Krasje L.Š. Priloga 17a, Stran 2218

V poletnem dnevu smo ostali brez naše najdražje

KATARINE KROFEL
1932 - 2013

*Ni smrt tisto,
kar na loč
in življenje ni,
kar družni nas.
So vezi močnejše
zanje brez pomena so
razdalje, kraj in čas.
(Mila Kacič)*

Vsi, ki smo uživali življenje z njo, smo bili z njo tudi v žalostnih trenutkih. In ostali bomo z njo. Za vedno.

Vsi njeni

ZAHVALA

Tiho je zaspal in odšel naš dragi ata, dedi, pradedi, brat, stric

FRANCI RAMŠAK
1923 - 2013

Iskrena hvala vsem, ki ste ga cenili, spoštovali, imeli radi, prišli od blizu ali daleč in se mu poklonili v slovo, darovali sveče, ga obsuli s cvetjem, nam izrazili sožalje in pospremili v tako velikem številu na njegovi zadnji poti. Hvala zdravstvenemu osebju ZD Šoštanj, Velenje, bolnici Topolšica in Celje, Pogrebni službi Komunalnega podjetja Velenje, govorniku g. Kolarju, pevcem Flaminga, klarinetistoma, gospodu župniku za obred ter vsem praporščakom za zadnji pozdrav.

Žalujoci: sinova Janez in Marjan z družinama, vnuki ter pravnuki

Morju pomahali v slovo

Letovalo 224 otrok, od tega 68 brezplačno, 73 pa z delnim plačilom - Nepozabnih 10 dni za prijateljstvo, druženje in igro

Velenje, 1. avgusta - Glavni del počitniških aktivnosti, ki jih za otroke iz vse Šaleške doline pripravlja Medobčinska zveza prijateljev mladine Velenje, so poletne zdravstvene kolonije ob morju. Te so za letošnje končane, greje pa dejstvo, da so sponzorji in donatorji letos omogočili še več brezplačnih počitnic za otroke iz socialno šibkih družin, ki morja sicer ne bi videli in ne okusili.

Sekretarka MZPM Velenje **Tinca Kovač** nam je povedala: »Zelo vesela sem, ker lahko rečem, da smo dobro opravili to nalogo, da smo za otroke organizirali aktivne in zdrave počitnice. Letos je ob morju letovalo 224 otrok iz doline, in to polnih 10 dni. Prva izmena je takoj po začetku počitnic letovala v Poreču, druga se je iz Savudrije vrnila v petek, 26. julija. V obeh kolonijah smo imeli prisotno zdravstveno osebje, saj je šlo za zdravstveno kolonijo.«

V kolonijo so peljali otroke iz vseh šol v Šaleški dolini, pa tudi otroke, ki so v vzgojnih zavodih. »Lahko rečem, da so se naši vzgojitelji potrudili, da so se vsi otroci imeli lepo. Starostna paleta je bila široka; z nami so letovali otroci od 5. do 15. leta starosti. Razlika med 5- in 15-letnikom je razvojno ogromna, a lahko zatrdim, da smo programe pripravili tako, da so bili

primerni za vse otroke. Zato je imel vsak od njih možnost preživeti lepe in vesele počitnice. In to je najbolj pomembno.«

Vesela je, ker so uspeli pomagati socialno šibkim družinam, saj so letos brezplačno peljali na morje

Simona Valoh: »Med mladimi so se razvila nova iskrena prijateljstva.«

rekordno število otrok. »Hvala vsem, ki so nam pomagali z donacijami, zahvala gre tudi občinam Velenje, Šoštanj in Šmartno ob Paki, ki vedno sodelujejo za kolonijo. Hvala članom svetov vseh treh občin, da so za otroke glasovali z

besedico »Da.« je k temu dodala Kovačeva.

Aktivne in zdrave počitnice

V obeh kolonijah so izvedli vse načrtovane programe. »Za to se moramo zahvaliti našim vzgojiteljem, ki so zanje izobraženi, vestni ljudje na pravem mestu. To so prostovoljci, ki so bili svoj čas in znanje

Ne le morje in sonce, v koloniji sta pomembna tudi ustvarjalnost in druženje.

pripravljeno deliti otrokom iz Šaleške doline. Želim si, da se to delo nadaljuje še mnoga leta, ker s tem dajemo našim otrokom nove prijatelje, nove izkušnje, zdrave, pred-

vsem pa aktivne počitnice. Lahko bi tudi rekla, da v času kolonije dobijo normalno prehrano. Opažamo, da nekatere družine doma ne kuhajo več, da otroci sploh ne poznajo normalnih obrokov, kar se mi zdi grozen primanjkljaj pri otroku, ki v letih razvoja in rasti potrebuje pravilno prehranjevanje. Da ne govorim, kako to vpliva na zdravje,« je še razkrila naša sogovornica.

V obeh izmenah kolonije so letos doživljali lepe in manj lepe stvari.

zdravstvenih težav. Tudi hudih vzgojnih težav nismo imeli, čeprav so bili. Zlasti opažamo, da letos otroci zelo uporabljajo kletvice, zato pozivam odrasle, da pazijo, kako se izražajo. Verjetno moramo mi biti drugačen zgled, predvsem pa je prav, da opozarjamo otroke, da se tako ne komunicira,« opozori Tinca Kovač.

Zapestnice prijateljstva

Kako je bilo letos v Poreču, smo vam v našem tedniku že razkrili. Simona Valoh, pedagoški vodja kolonije v Savudriji, pa nam je povedala, kako se je imela še večja skupina otrok iz Šaleške doline, saj je tam letovalo kar 132 otrok. »Za nami je res lepih 10 poletnih dni. Stkali smo številna nova prijateljstva, se družili in spodbujali drug drugega. Preprosto povedano, bilo je super.«

Seveda se priprave na kolonijo pričnejo že pred odhodom. Pripraviti je treba vsebine ustvarjalnih delavnic in materiale zanje, pa večerne družabne dogodke. Sploh, ker otroci iz Šaleške doline v Savudriji niso letovali sami. »Z nami so bili

kolegi iz Ljubljane, Kamnika in manjša skupinica iz Tabora. Hitro smo se povezali, tudi programe smo pripravljali in izvajali skupaj. Programi so lepo zaživeli in vsem polepšali naše letovanje. Sploh večerni nastopi so bili odlično izpeljani in sprejeti. Če smo imeli zvečer nastop, smo se že v popoldanskih delavnicah pripravljali nanj. Izdelali smo si kostume, se olišpali, si sami izdelali nakit. Veliko smo letos izdelovali prav poletne verižice in zapestnice. Zanimivo, da to radi počnejo tudi fantje. Rdeča nit večernih dogodkov je bil ples. Pri tem jim je pomagala profesionalna učiteljica plesa Kaja iz Ljubljane. Otroci so to odlično sprejeli, predzadnji in zadnji dan letovanja smo izvedli tudi fleshmob, najprej v Savudriji in potem še v Umagu. Oba sta izjemno uspela,« nam je še razkrila Simona.

Ob slovesu so številni, ki so letos letovali v koloniji, zatrdili, da drugo leto spet pridejo. Na Zvezi prijateljev mladine Velenje pa, da jim bodo skupaj z vzgojitelji tudi prihodnje leto pripravili dober program. ■ **Bojana Špegel**

Etnografska prireditev, ki povezuje ljudi

53. Flosarski bal odlično uspel - Popestrili so ga s številnimi prireditvami, ki so potekale od vse od 19. julija do 4. avgusta

Irena Budna

Ljubno ob Savinji, 4. avgust - Flosarski bal je tradicionalna in hkrati najstarejša etnološka splavarska prireditev v Evropi, katere vrhunec doseže prvi vikend v avgustu. Tudi tokrat se je na Ljubnem ob Savinji med 19. julijem in 4. avgustom zvrstilo veliko dogodkov, ki so pritegnili obiskovalce od blizu in daleč. Začenši s FlosFestom, ki je dodobra razgrel ljubitelje tako

domače kot Yugo glasbene scene, so na 11. FlosFestu ozračje ogreli Rok'n'Band, DOT, Shanaroid in Ivan Zak, nadaljevanje pa je sledilo v soboto, ko so na oder stopili člani skupine DreamOn in nostalgični Leteči odred ter Bajaga i Instruktori, ki so s svojo energijo zapolnili vsak kotiček in navdušili slehernega obiskovalca. V dveh tednih pestrega dogajanja se je zvrstilo veliko športnih in kulturnih dogodkov, razstav, potekalo je tudi srečanje Zgornjesavinjskih starodobnikov, še posebej pa je bil pester izbor etnografskih vsebin. V etnografski vasi v Vrbju so se obiskovalci lahko seznanjali s starimi obrtni, ki so jih prikazovali in razstavljali na več kot tridesetih stojnicah. Niso pozabili niti na najmlajše obiskovalce Flosarskega bala, ki so lahko izdelali svoje flose, članice Kulturno umetniškega kluba Potovke so pripravile delav-

Foto: J. Miklavc

nice na podlagi ljudske pravljice o Povodnem možu iz Savinje, ki je bil žalosten, ker je premalo vode. Otroci so mu naredili skrate Lesnike, mu nalovili ribe, ga zmasirali po plavutkah, da so ga osrečili. V etnografski vasi je potekalo tudi tekmovanje v kiparjenju z motorno žago, z ljudskimi plesi so se predstavili najmlajši, nastopila je tudi Zgornjesavinjska godba z mažoretkami Veronika. Otvorili so tudi dve leseni skulpturi in sicer flosarja in skakalke, kar je rdeča nit občine Ljubno ob Savinji. Ob koncu prireditve so člani Flosarskega društva uprizorili še flosarski krst in z glasbo uspešno zaključili 53. Flosarski bal zapovrstjo. ■

MALA ANKETA

Ko sonce sije premočno

Avgust se je začel rekordno, kar se tiče visokih temperatur. Živo srebro se vsak dan povzdigne blizu 40 stopinj Celzija in na neobičajne razmere se je treba navaditi. Zanimalo nas je, kako vročino prenašajo in premagujejo Velenjčani.

Taja Jalušič: Jaz sem pravkar prišla iz morja, bila sem v Pakoštanah, kjer je bilo lažje premagovati vročino, saj je bilo morje še vseeno prijetno hladno. Tukaj

v Velenju pa je neznošno in bi mi zelo prav prišla klima v stanovanju, da bi lažje prenašala vročino.

Aljaž Božiček: Da mi ni tako vroče, oblečem belo majico. Drugače se rad oblačim v črna oblačila, ta pa vpijajo svetlobo in ti je še bolj vroče. Drugače pa grem na Velenjsko jezero.

Janez Sirše: V stanovanju si prižgem ventilator, pijem veliko vode, rad se grem kopat tudi na jezero. Dobro pa sem se ohladil na morju na Ugljanu.

Katka Urbanc: Reš je vroče zunaj, zato se skrivam v senci, zvečer pa pijem hladno vino. V Velenjskem jezeru pa se ne kopam, ker se mi zdi umazano.

Zdravko Oder: Za silo še kar prenašam vročino. Da je lažje, pijem veliko vode in se zadržujem v senci. Na dopustu smo že bili v Čateških toplicah, sedaj pa se rad kopam tudi v Velenjskem jezeru. Všeč mi je, kako so ga uredili. ■

