

V petek (15/30 °C),
soboto (14/31 °C)
in nedeljo (14/32 °C)
bo sončno.

nascas

Četrtek, 2. julija 2015

številka 26 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Začenja se vroče poletje

V poletje smo v Šaleški dolini skočili s kopico odličnih dogodkov, polnih veselja, zabave in zadovoljstva. Eni so se veselili med grajsko gospodo na Velenjskem gradu, drugi na otvoritvenem koncertu Poletnih kulturnih prireditev – koncertu ciganske glasbe in plesa Šukarja in Balerime, tretji na Skoku v poletje, ki ga je pripravila naša medijska hiša ob 40-letnici Radia Velenje. Veli-

ko pa je bilo tudi takšnih, ki so bili kar povsod in še kje drugje.

Sicer pa se veliko presežnih dogodkov obeta tudi v prihodnje. Eden je že nocoj, ko bo na Titovem trgu nastopila češka skupina The Beatles (skupina odlično interpretira nekdanjo legendarno skupino The Beatles). V večerih v amfiteatru pa se bo predstavil glasbeni center Goličnik. V

torek ob 21. uri se bo prav tako na Titovem trgu ustavil belgijski plesni ansambel Aglaja z značilnim plesom z zastavami. To je le nekaj prihodnjih poslastic, obeta pa se jih še veliko vse tja do jeseni se jih bo zvrstilo kar 60. Pridružili pa se jim bodo še številni drugi dogodki, večeri pri Luciferju pa številne športne in družabne prireditve, ki jih napovedujejo različna društva. ■mz

TAKO mislim

Se cesta spet odmika?

Bojana Špegel

Še 10 dni je čas, da tisti, ki se ne strinjajo s predlogom trase tretje razvojne osi in z njo hitre ceste do Velenja, o njej vložijo svoje pripombe. Ni več dvoma, da jih bo veliko. In ni več dvoma, da tudi tokrat ne bo šlo gladko. Zgodba, ki ima že (pre) dolgo brado, je stara že vsaj 13 let. V tem času pa v državi, kjer žal nič ne gre več gladko, afere in okostnjaki, ki padajo iz omar, pa so postali vsakdanjik, nismo uspeli niti z dogovorom, kje naj cesta sploh »pelje«.

Vsako od nas ve, da je nova cesta tujek, ki zarezje v mnoga življenja. Predvsem tistih, ki v imenu napredka in »skupnega dobrega« izgubijo dom. Gre za šok in bolečino, ki jo mnogi prebivalci Šaleške doline dobro poznajo. Domove so v preteklosti izgubljali zato, da je imela Slovenija poceni elektriko. Premogovništvo je potopilo več kot le dve vasi, tudi del Šoštanja, hiter razvoj modernega Velenja je »preselil« več kmečkih družin, ki so imeli zemljo tam, kjer je raslo mesto. Takrat so znali pospešiti planiranje; če se kdo ni strinjal s preselitvijo, so podkurili. Dobe sedno. Goreli so vedno le hlevi in kozolci, a opozorilo so vsi vzeli resno. In podpisali. Ko pa gre za traso hitre ceste, se nič ne premakne. Sedaj javna razprava spet teče o različici Velenje-Sentrupert, ki so jo načrtovalci spet malo spremenili. V Šmartnem ob Paki so povedali, da se s sedanjo različico ne strinjajo, podprli pa so tisto iz leta 2008, ko naj bi pod Goro Oljko tekel predor. Sedaj, ko naj bi cesta tekla po obronkih te gore, trase ne podpira niti občinski svet, civilna iniciativa pa je tako čisto »proti«. Ne le šmarška, tudi braslovska.

Tiste, ki nasprotujejo spet aktualni trasi, razumem. Da je najboljša, so odločili strokovnjaki. Vendar bodimo realni. Kdo pa sploh še verjame slovenskim strokovnjakom? V preteklih letih se je večkrat pokazalo, da so jih pri velikih projektih vodili lobiji. In ker so tudi pri slabih projektih dobre točke, so te spretno zavili v celofan, da je izdelek postal všečen. Zato so bili projekti pogosto neustrezni, preplačani, »višek« pa je šel v žep tistih, ki so bili pri koritu. Cena niti 14 kilometrov dolgega odseka ceste od Velenja do Sentruperta bo astronomska. Meter ceste bo stal 22 tisoč evrov. Nekdo je upravičeno vprašal, ali bo posuta z zlatom. Mi pa smo hitro izračunali, da bi lahko po celotni trasi postavili niz novih hiš, druga do druge, pa bi bilo to verjetno celo ceneje. Slovencev zato zadnje čase ne vodi le tisto znano vodilo »če meni krava crkne, naj še sosedu«, pri čemer bo cena »krave«, ko bo v Šaleški dolini in na Koroškem že tako vedno bolj šibko gospodarstvo še bolj šibko, astronomska. Sedaj nas vodi tudi nezaupanje. Ne verjamemo več. In tisti, ki bi jim cesta močno spremenila življenje, pa čeprav za skupno dobro, verjamejo še manj in še močneje dvigajo glas.

Šaleško dolino od ceste, ki hitreje vodi v razvito Slovenijo in Evropo, loči le slabih 14 kilometrov, Korošce še dobrih 20 več. A trasa od Velenja do Koroške je že nekaj časa znana, premika pa se nič. Navsezadnje bi lahko država med tem, ko išče traso do Velenja, začela graditi cesto vsaj do Slovenj Gradca. Če bi seveda imela interes in denar. Vse bolj se spet zdi, da so bile v Velenju slišane zahteve gospodarstvenikov, da hitro cesto do Velenja zgradijo v dveh, najpozneje treh letih, pobožne želje. In utopija. Argumentov za in proti smo se v več kot desetletju na številnih javnih razpravah naposlušali tako novinarji kot vsi ostali. Zato vseeno držim pesti, da se zgodba konča. Vsaj pri tem, da bomo vedeli, kje bo tekla cesta. Kdaj? To bo pa še vedno vprašanje za vedeževalce.

Rudarji bodo praznovali

Več na straneh 4 in 5

Milena Krstič - Planinc

Velenje – 3. julij je praznik rudarjev. V Šaleški dolini ga že petinpetdeset let poudarjajo s staro knapovsko tradicijo sprejemanja mladih v rudarski stan s skokom čez kožo.

Prvega so pripravili leta 1961, ko je šolanje končala prva generacija takratne Industrijske rudarske šole.

Letošnja prireditev bo na praznični dan, na petek, 3. julija. Ob 18. uri se bo začela na mestnem

stadionu. Že prej se bodo na Titovem trgu zbrali »uniformiranci« in v povorki krenili proti prizorišču. Čez kožo bo skočilo 57 dijakov in študentov.

V preteklih letih se je ob rudarskem prazniku poleg tega osrednjega dogodka zvrstilo še niz drugih prireditev. Letos bo skromnejše. Sicer pa spomnimo: lani so rudarji na praznik stavkali, zato so skok čez kožo prestavili na primernejši čas, a speljali so ga.

Da ne bo tako razkošno, se je odločil odbor za organizacijo prireditev zaradi insolventnosti

družbe pred sejo skupščine družbenikov Premogovnika, na kateri bodo 9. julija odločali o dokapitalizaciji družbe.

Premogovnik Velenje je za novo šolsko leto razpisal tudi manj štipendij, kot jih je včasih, le 14, od tega 8 za geostrojnika rudarja in 6 za geotehnika.

Kljub vsem težavam, s katerimi se srečujejo in jih razrešujejo, pa v Premogovniku na prihodnost gledajo z optimizmom. Srečno, rudarji!

Gorenje in Bobinac med najuglednejšimi

Družba Gorenje in njen predsednik uprave Franjo Bobinac sta se v raziskavi Ugled 2015, ki jo že dvajseto leto zapored izvaja raziskovalna družba Kline & partner, uvrstila v vrh najuglednejših v državi.

V očeh poslovne javnosti je Gorenje na tretjem mestu, za dvema farmacevtskima podjetjema, izstopa predvsem zaradi kakovosti, inovativnosti in privlačnosti ponudbe. Pri Franju Bobincu, pred katerim je na lestvici le predsednik uprave Krke Jože Colarič, pa najbolj cenijo, da »poudarja kakovost izdelkov in storitev« in »podpira vlaganja v raziskave in razvoj«.

V Gorenju so tega zelo veseli, saj pravijo, da nadpovprečno visoki uvrstitvi Gorenja in Bobinca pomembno prispevata k dvigu ugleda industrijske proizvodne panoge in ugleda menedžerskega poklica.

■mz

LOKALNE novice

Pa se je začelo!

Šoštanj – Šoštanjčani so na obnovo Trga svobode težko čakali. Zdaj, ko se je obnova začela, bodo imeli sto dvajset koledarskih dni bivanje nekoliko omejeno, a bo vredno potrpeti.

Obnova bo stala več kot milijon evrov, denar zanjo so zagotovili v proračunu, dela pa izvaja Nival iz Vidma pri Ptujju. ■ mkp

Finski veleposlanik obiskal Velenje

Velenje, 22. junij 2015 – Prejšnji ponedeljek je podžupan Mestne občine Velenje Peter Dermol z direktorjem uprave mag. Iztokom Morijem v mestni hiši sprejel veleposlanika Republike Finske v Republiki Sloveniji Pekka Metsa. Zaželela sta mu dobrodoščilo in predstavila glavne značilnosti mesta, še posebej izobraževanje, kulturo,

gospodarstvo in šport. Veleposlanik Pekka Metso je pokazal zanimanje za nadaljnji razvoj mesta. Še posebej je želel izvedeti, katere ukrepe izvajajo, da bi čim več mladih zadržali v občini. Vsi prisotni so ugotavljali, da je izgradnja 3. razvojne osi nujno potrebna tako za napredek mesta kot tudi za ohranjanje delovnih mest in privabljanje potencialnih investitorjev. Veleposlanik je pred sprejemom v občinski upravi obiskal tudi podjetje Gorenje in Termoelektrarno Šoštanj. ■

»Med seboj si moramo pomagati«

Osrednja šoštanjska slovesnost ob dnevu državnosti je bila v Skornem

Šoštanj, 24. junija – V občini Šoštanj vsako leto poteka več proslav ob dnevu državnosti; z njimi počastijo spomin na nastanek naše države, osrednja pa je tista, ki jo pripravijo v Skornem. Na tamkajšnjem igrišču pod šotorom so po tradiciji najprej zaigrali člani Pihalnega orkestra Zarja.

V imenu organizatorja je Matej Skornšek, predsednik Turistične-

sni smo od peščice bogatašev. Sistemske korupcije, ki povzročata našo vedno večjo revščino in zadolževanje, ne more premagati nobena vlada. Tako imamo kaj malo vzroka za slavlje. Pravijo, da se gospodarstvo počasi pobira iz krize, število Slovencev, ki živijo na robu preživetja, pa se povečuje, mladi intelektualci odhajajo v tujino, postajamo apatični za težave, le-te naših bližnjih

Franci Skornšek, podpredsednik TD Skorno in Matic Mežnar, predsednik KS Skorno-Florjan so položili venca k spomeniku veteranov vojne za Slovenijo v Šoštanju in k spomeniku NOB v Skornem.

V kulturnem programu so poleg PO Zarja sodelovali domači umetniki: MePZ Skorno pod vodstvom Vesne Pirečnik, Miha Ovčar in Nejc Slemenšek iz Glasbene šole Gvido

pod mentorstvom Marka Berzelaka in Folklorno društvo Oglarji iz Šoštanja.

Proslavo ob dnevu državnosti so pripravili še v Ravnah, kjer 25. junija praznujejo tudi krajevni praznik in poleg slovesnosti organizirajo pohod po Ravenski poti. V Zavodnjah pa so dan državnosti počastili z zalivanjem lipe.

Ponosni so, da lahko organizirajo osrednjo občinsko proslavo. (Foto: Matej Vranič)

ga društva Skorno, poudaril, da je proslava priložnost, da se ozremo okrog sebe in vase in se vprašamo, kaj si želimo, česa smo zmožni in kaj smo pripravljene storiti, da bi se nam upanja uresničila.

Osrednji govornik je bil župan Občine Šoštanj Darko Menih: »Številni politiki izkoriščajo slavnostne prireditve za podpihovanje, delitev na črne in rdeče, desne in leve, naše in vaše. Enotni smo samo v tem, da se naša pričakovanja ob samostojnosti niso izpolnila, še več, vedno več je revežev, srednji razred izginja, odvi-

sosedov, prijateljev ter znancev nas ne zanimajo. Postajamo vedno večji egoisti, kar pa ni dobro. Človek je v osnovi družabno bitje in se ne sme zapirati vase. Moramo si med seboj pomagati, verjeti drug v drugega, v boljši jutri.« je poudaril.

V imenu veteranov vojne za Slovenijo je zbrane nagovoril Leon Stropnik, predsednik Območnega združenja Šoštanj, Anton Berložnik pa v imenu Zveze borcev za vrednote NOB Skorno-Florjan in Bele Vode.

Darko Menih, Matej Skornšek, Leon Stropnik, Anton Berložnik,

Okrogla miza o priseljivanju

Velenje, 19. junija – V vili Bianci je potekal strokovni dogodek »Izzivi povečanega števila priseljencev v Šaleški in Zgornji Savinjski dolini. Okroglo mizo in druge zanimive delavnice je organizirala Ljudska univerza Velenje v sodelovanju z Andragoškim centrom Slovenije in Ministrstvom za izobraževanje, znanost in šport.

Udeleženci so ugotavljali, da je osnova dobrega vključevanja priseljencev poznavanje našega jezika, kulture in navad ter da bi uresničitvi teh usmeritev morali nameniti največ pozornosti in denarja. Pri tem pa bi morala svoj delež primakniti tudi država.

Savinjsko-šaleška naveza

Le vkup, le vkup, uboga Slovenija

Še kar se delimo – Svinjina in svinjarija – Malo dežja, velik plaz – Kartuzija državna – Kolesarji in konjeniki

Tudi spomin na mrtve in državna proslava ob dnevu državnosti nista mogla miniti brez delitve. Že prireditve na prostoru, kjer naj bi stal spomenik vsem žrtvam vojn oziroma načrtovan spomenik sam, nista bila po godu vsem, zato na slovesnost vsi, ki naj bi bili tam, niso prišli. Podobno je bilo na državni proslavi ob »dnevu vseh dni«. Dnevu državnosti. Ali ob srečanju pod Najevsko lipo. Vedno so nekateri manjkali. V skladu z letošnjo visoko obletnico kmečkih uporov bi lahko malo posodobili geslo puntarjev: Le vkup, le vkup, uboga Slovenija. Ne zaradi želje po puntu, želje, da bi vendarle bolj stopili vkup. Ne obtožite me takoj, da si želimo kakšnega vnočnega enoumja. A če želimo premagati težave, ki so še pred nami, bi pa le morali malo bolj strniti vrste. Saj se želimo učvrstiti v družbi modernih evropskih držav? In zasnovati moderen sistem, ki bo prijazen državljanom, kajne?!

Razdeljeni pa smo bili zadnje dni tudi potrošniki. Inšpektorji za varno hrano so nas presenetili s podatki, da je med prodajalci veliko grešnikov, ko gre za prodajo mesa. Mnogi sploh nismo vedeli, da smo nasedali in kupovali meso v prepričanju, da je slovensko. Pa ni bilo! Ocena, ki sem jo slišal: to, da nisem dobil slovenske svinjine,

čeprav naj bi to bila, je prava svinjarija – ta oce- na se sliši malo groba, a bi se z njo kar strinjal. Mnogi so nas prepričevali, naj kupujemo slovensko, potem pa to. Upajmo le, da bo opozorilo inšpektorjev zaleгло. Saj so jim lepo pogledali skozi prste, ker niso objavili imen.

Ne imena, ampak svojstven način ministrov- nja pa je napovedal naš gospodarski minister Zdravko Počivalšek. Da ne bo ministroval le v Ljubljani, tudi v Mariboru. Do tja je iz njegovega rodnega Podčetrtna bliže kot do Ljubljane! Mariborčani so še bolj veseli obljube, da jim bo pomagal pri razvoju. Menda tudi pri uvrščanju mariborske zračne luke. Saj bi ta lahko bila v korist tudi »njegovim« slovenskim naravnim zdraviliščem, ki so bliže temu kot ljubljanskemu letališču.

Vreme nekako še nič kaj noče biti poletno, obilnejše padavine so zadnje dni naredile precej škode tudi na našem širšem območju. Predvsem v tovarni Fragmat Tim v Rečici pri Laškem si bodo zapomnili naravno nesrečo, ki je k njim spozvela z brega. Oziroma je jalovina iz »pokoj- nega« rudnika spozvela v potok Rečico. Blatna voda pa je potem povzročila veliko težav v podje- tju. Seveda so tudi tukaj najprej na pomoč pri-

skočili gasilci. Kasneje še drugi s težko mehani- zacijo, saj je bilo treba odstraniti veliko zemlji- ne. Tudi pri tem pa bo treba za trajnejšo rešitev narediti še veliko.

V Slovenskih Konjicah pa so veseli. Kot smo že pisali, so tudi dolgo čakali, da bi država Žič- ko kartuzijo proglasila za spomenik državnega pomena – in zgodilo se je. Tako bodo tudi laž- je »naskakovali« evropska sredstva za nadalj- njo obnovo te znamenite kartuzije. Želijo pa si tudi, da bi kartuzija pridobila še znak evropske kulturne dediščine. Obnova bo še dolgotrajna, nekaj novega pa naj bi bilo na območju kartu- zije še letos. Tja naj bi znova prestavili staro kam- nitno mizo, ki je zdaj pred občino v Slovenskih Konjicah.

Evropski denar pa že imajo zagotovljeni Kozjan- ci. Razvojnega agencija Kozjansko in RA Sotla sta namreč partnerja slovensko-hrvaškega projekta (s slovenske strani še Javni zavod iz Sevnice) za razvoj ne le kolesarjenja, ampak tudi konjen- štva. V sklopu tega projekta bodo uredili počiva- lišča za konje, digitalizirali kolesarske steze in konjske poti ter storili še marsikaj drugega za večjo prepoznavnost tega območja. S tem pa se veda želijo na to obmejno območje privabiti še več gostov. Drugim, ki so že tu – največ v zdravi- liščih, ki jih je na tem območju veliko, pa nuditi še več možnosti za aktivne počitnice.

Pa še to: Celje se že dolgo ponaša s tem, da je tu sedež naše najpomembnejše cestne družbe, Darsa. Ima v lasti veliko poslopje ob udarni Ulici 14. divizije, v njem pa le malo zaposlenih. Kmalu naj bi jih bilo več: včasih so se iz Celja vozili, zdaj naj bi bila pot obratna.

■k

MESTNA OBČINA
VELENJE

VABILO NA FORUM

»Izzivi, ki jih prinaša Osnutek energetskega koncepta Slovenije«

V Sloveniji že več kot 40 let ne poznamo redukcij električnega toka. Zasluga za to gre strukturi proizvodnje električne energije, ki je tretjinsko razporejena na hidro oziroma obnovljive vire energije, na termno in jedrsko energijo.

V osnutku Energetskega koncepta Slovenije so glede strukture proizvodnih virov napovedane korenite spremembe.

Cilji, da bomo v Sloveniji do leta 2055 zmanjšali izpuste toplogrednih plinov za minimalno 70 % glede na leto 2005, da bomo dosegli 100-odstotno električno mobilnost v osebnem in javnem prometu, se 100-odstotno gledi z nizkoogljičnimi viri, dosegli 100-odstoten izkoristek trajnostnega potenciala obnovljivih virov energije v Sloveniji, da bomo za energetskega rabo v celoti prenehali uporabljati naftne derivate in da bo leta 2055 konec domače proizvodnje premoga, so za državo velik izziv. So tudi uresničljivi? In če, kakšna bo cena električne energije za potrošnike? Jo bomo državljanji Slovenije zmogli plačati? Kakšno vlogo energetski načrtovalci v energetiki namenijo Šaleški dolini?

O teh in drugih pomembnih vprašanjih o energetiki bomo razpravljali na Forumu z naslovom »Izzivi, ki jih prinaša Osnutek energetskega koncepta Slovenije«

Forum bo v veliki predavalnici Visoke šole za varstvo okolja v objektu Gaudeamus (Trg mladosti 7, Velenje) v četrtek, 9. julija 2015, med 9. in 12. uro.

K sodelovanju v razpravi vladno vabimo vse, ki vas navedena tema zanima.

S ponosom zazrti v zgodovino

Slavnostna govornica na osrednji proslavi ob dnevu državnosti Andreja Katič se je s ponosom zazrla v zgodovino in pohvalila tudi velenjske teritorialce in veterane

Mira Zakošek

Velenje, 23. junija – Močan nalič, ki je prejšnji torek kar ves dan stršil po Velenju, ni bil ovira na vse, ki so se kljub temu udeležili osrednje proslave Mestne občine Velenje ob dnevu državnosti. Načrtovana je bila v amfiteatru, a so jo ravno zaradi slabe vremenske napovedi prestavili v dom kulture.

Resnično se je bilo vredno potruditi. Učenci in učitelji osnovne šole Mihe Pintarja Toleda so poskrbeli za odlično razpoloženje, med udeležence pa ponesli obilje energije in ljubezni do domovine. Svoje pa je k vsemu temu dodala še slavnostna govornica, Velenčanka in ministrica za obrambo Andreja Katič.

»Počasčena in vesela sem, da vas lahko kot ministrica za obrambo Republike Slovenije in kot Velenčanka nagovorim pred dnevom državnosti,« je dejala in spomnila na 25. junij pred 24 leti, ko so bili sprejeti temeljni osamosvojitveni dokumenti v slovenski skupščini, Slovenija pa je postala samostojna in neodvisna država. Temu zgodovinskemu dogodku je sledil oborožen spopad, v katerem so pripadniki slovenske Teritorialne obrambe in slovenske milice z orožjem zavarovali plebiscitarno odločitev in junško obranili mlado državo. Zaradi temeljnih priprav v obdobju pred osamosvojitvijo so v vojno, ki se ji ni bilo mogoče izogniti, stopili vojaško pripravljene.

»Ob dnevu državnosti in 25. obletnici oblikovanja Manevske strukture narodne zaščite sem še posebno ponosna na Velenje in njegovo

vojna postala dejstvo, to orožje nepogrešljivo za samozavesten nastop na bojišču. Območni štab Teritorialne obrambe Velenje je celo izdatno

pomagal sosednjim območnim štabom, ki jim je orožja primanjkovalo. Velenjski teritorialci ste tudi zavarovali in na varno mesto umaknili

helikopter Gazela SA-341, s katerim sta pilot Jože Kalan in letalski tehnik Bogo Šuštar prebegnili iz JLA,« je dejala Katičeva in dodala, da je dobil ta helikopter oznako slovenske Teritorialne obrambe 001 Velenje, dogodek pa je zapisan med najpomembnejše mejnike za nastava

cev za severno mejo ter narodnoosvobodilni partizanski boj. Generacije slovenskih vojakov so se namreč prej stoletja borile predvsem za interese drugih narodov. Tudi to so naše vojaške izkušnje. In tudi v teh bojih se je oblikovala naša vojaška tradicija. Vendar je v slovenski zgodovini jasna ločnica, ko so naši predniki tudi na bojnem polju začeli braniti interese svojega naroda. To je bilo po koncu prve svetovne vojne, ko je bila usoda Slovencev zelo negotova. Takrat je general Rudolf Maister prevzel oblast v Mariboru in s svojo vojsko osvobodil velik del slovenskega etničnega ozemlja. Vdilo ga je prepričanje, da si je treba pravico do narodovega samostojnega odločanja o svoji usodi izboriti.

Prav to zavedanje, domoljubje in hrepenenje po svobodi so Slovence in Slovence med drugo svetovno vojno vodila v narodnoosvobodilni partizanski boj. Z orožjem so se uprli okupatorju, ki je slovensko ozemlje raztrgal na tri dele, slovenski narod pa obsodil na uničenje, »je še dodala Andreja Katič in poudarila, da smo 70 let po osvoboditvi zadovoljni in ponosni, da je bila Slovenija na strani svobodoljubnih in demokratičnih narodov, ki so se uprli fašizmu in nacizmu. Poudarila je, da je današnja Slovenska vojska obrambna sila, usposobljena za obrambo domovine, priporjene v zgodovinskih prizadevanjih, izkušnje preteklosti pa kažejo, kako pomembna je primerna obrambna usposobljenost.

Zbranim je čestitala ob dnevu državnosti pa tudi ob bližajočem se dnevu rudarjev.

Med slovesnostjo

vlogo v pripravah na osamosvojitve ter v vojni za samostojno Slovenijo. V dneh okrog 15. maja 1990 je takratni 89. območni štab Teritorialne obrambe Velenje zavrnil ukaz o premetitvi orožja v vojašnice JLA. To domoljubno in državotvorno odločitev takratnega poveljnika velenjske Teritorialne obrambe majorja Jožeta Prislana so podprli vsi občinski politični organi. »Orožja ne damo, orožje je last občanov Velenja,« so velenjske oblasti in poveljnik Teritorialne obrambe takrat sporočali tudi preko medijev. In to kljub temu, da je bil ukaz JLA označen s stopnjo strogo zaupno. Izkazalo se je, da je bilo čez dobro leto, ko je

Program, prežet z ljubeznijo do domovine, so pripravili učitelji in učenci osnovne šole Mihe Pintarja Toleda.

Ministrica za obrambo Andreja Katič

jajoče vojaško letalstvo samostojne Slovenije. Spomin je obudila tudi na druge pomembne dogodke iz tistega časa in se zahvalila veteranam in veteranom vojne za Slovenijo iz vrst teritorialne obrambe in policije, ki so odločilno prispevali k temu, da danes živimo v samostojni in suvereni Republiki Sloveniji.

Dodala je, da so za današnje Slovensko vojsko izkušnje, pridobljene v vojni za samostojno Slovenijo, zelo dragocene, da pa ima Slovenska vojska še globlje korenine. »Dva najpomembnejša mejnika v razvoju slovenske vojaške sile sta gotovo boj generala Maistra in njegovih bor-

Za prave cilje se je vredno potruditi

Vodovodno omrežje največji projekt samostojne občine doslej – Paška vas dobila novo podobo – Vlaganj za blizu 1,4 milijona evrov

Tatjana Podgoršek

Paška vas, 24. junija – Za občane občine Šmartno ob Paki je bil letošnji dan državnosti še posebej slovesen. Na predvečer praznika so namreč na prireditvi na prostoru ob gasilskem domu v Paški vasi predali svojemu namenu dve zelo pomembni naložbi v komunalno infrastrukturo: vodovodno omrežje v okviru kohezijskega projekta Celovita oskrba s pitno vodo v Šaleški dolini ter

Z otvoritve

kanalizacijo Paška vas.

Slavnostni govornik – župan Občine Šmartno ob Paki Janko Kopušar, je v svojem nagovoru najprej

spregovoril o pomenu praznika, s katerim zaznamujemo začetek samostojne poti države. Izkušnje kažejo, da ta ni lahka, a se je za prave

cilje vredno potruditi. S povezovanjem in sodelovanjem je mogoče marsikaj uresničiti. »Rezultati ne pridejo sami od sebe. Potrebno je veliko volje, znanja, delavnosti in vztrajnosti, medsebojnega spoštovanja in pomoči. Zato smo danes tukaj. Zadovoljni, ponosni in veseli, da nam je skupaj uspelo.«

Med uspehi nova podoba Paške vasi in ...

Praznovanja se bodo dolgo spominjali v Paški vasi, kjer so na novo zgradili kanalizacijsko omrežje v vrednosti 532 tisoč evrov. Glavno nepovratnega denarja je lokalna skupnost za naložbo v čistejšo okolje pridobila na osmem javnem pozivu ministrstva za gospodarski ra-

zvoj in tehnologijo. Zgradili so 2,5 kilometra kanalizacijskega omrežja, na katerega se je na novo priključilo 49 objektov. Z glavnim vodom kanalizacije so prečkali reko Pako in tako omogočili priključitev dela naselja Veliki Vrh ter zagotovili možnost kasnejšega širjenja omrežja proti Gorenju. Hkrati so obnovili 300 metrov vodovoda, pločnik in vse ceste v Paški vasi.

... dolgotrajna ureditev vodooskrbe

V okviru kohezijskega projekta so zgradili nov povezovalni cevovod in ga priključili na centralni vodovodni sistem Velenje-Šoštanj, na novo so zgradili primarno in sekundarno omrežje. Z vlaganji so v lokalni skupnosti zagotovili gospodinjstvom dolgotrajno varno, zanesljivo ter kakovostno oskrbo s pitno vodo. To je – je poudaril Kopušar – doslej največji projekt v zgodovini samostojne občine. »V okviru tega so zgradili 12,3 kilometra vodovodnega omrežja in zanj iz proračuna prispevali približno 800 tisoč evrov brez DDV-ja. Poleg povezovalnega voda vodovoda je Občina sofinancirala še posodobitev magistralnega vodovoda v Ljubiji ter Paki in čistilni napravi Grmov Vrh ter Čujež v višini 8,7 odstotka. Težave, do katerih je prihajalo med gradnjo, so reševali s kar se da največjim konsenzom. »Nezadovoljstvo in jezo smo skupaj zgladili in verjamem, da smo s pridobljenimi dobrinami

REKLI SO Franci Drolnik, predsednik vaške skupnosti Paška vas: »Veseli in ponosni smo, ker smo v vasi na en mah uredili celotno komunalno infrastrukturo. Zamenjali smo dotrajane vodovodne cevi, na novo zgradili kanalizacijo, v zemljo smo položili vse elektrovođe, položili smo nekaj cevi za meteorno vodo, preplastilo cesto skozi vas in asfaltirali odseke, ki so bili doslej makadamski. Hkrati smo uredili pločnik ob obvoznici, ki je bil za uporabnike že nevaren. Iskreno povedano, pred začetkom del sem se bal, kako bodo vse to sprejemali krajanje. So »padle« kdaj pa kdaj kakšne »težke« besede, ampak vse v korist dobrih rešitev. Zelo dobra udeležba krajanov na otvoritveni slovesnosti je dokaz, da smo ostali dobri sosednje, prijatelji vaščani. Vsi smo potrpeživi, ker smo vedeli, da gre za skupno dobro. Med krajanje je čutiti, da vedo, da ni nič več vse umevno samo po sebi, ampak da je do dobrin težko priti. Zato jih znamo ceniti.«

zadovoljni vsi, predvsem pa uporabniki.« Kopušar se je vsem zahvalil za sodelovanje pri izvajanju naložb, ki so bile za vse velik zalogaj.

Pridobitev je blagoslovil dekan Ivan Napret, za kulturni program pa so poskrbeli člani Kulturnega društva Gorenje in moški zbor Franca Klančnika Šmartno ob Paki.

Z udeležbo na slovesnosti so krajanje dokazali, da so pridobitev veseli.

»Verjamem v ponoven vzpon Premogovnika Velenje«

Na pogovor smo povabili predsednika uprave premogovnika mag. Ludvika Goloba in člana uprave Borisa Štefanciča – V prvih petih mesecih poslovali v skladu z načrtom prestrukturiranja – Vzdržno poslovanje naj bi dosegli prihodnje leto, dobiček pa leta 2017 – Prioritetno se bodo posvetili osnovni dejavnosti, pridobivanju premoga – Programi, ki niso s tem povezani, so predvideni za odprodajo – Na skupščini 9. julija predvidena dokapitalizacija – Jutri 55. Skok čez kožo

Mira Zakošek

Stanje na velenjskem Premogovniku je težko, a ne neresljivo, ste mag. Ludvik Golob dejali velenjskim svetnikom tik pred koncem lanskega leta, ko so razpravljali o zapletenem položaju obeh energetskih kolektivov Šaleške doline. Zadnje mesece smo pogrešali informacije o dogajanju na Premogovniku. Ste še vedno enakih misli?

Mag. Ludvik Golob: »Informacij ne skrivamo, a smo jih morali najprej predstaviti socialnim partnerjem. Potrditve smo morali dobiti na nadzornem svetu, najpomembnejše odločitve pa bodo sprejete na skupščini, ki je sklicana za 9. julij. Vsekakor verjamem v ponoven vzpon Premogovnika Velenje.«

Izguba že leta 2011

Konec marca ste razglasili insolventnost. Kaj se je pravzaprav zgodilo, zakaj je družba postala insolventna? Težko je razumeti, zakaj se je to zgodilo kar naenkrat?

Boris Štefancič: »Ni se zgodilo kar naenkrat. Vzroki za to segajo nekaj let nazaj. Iz analiz, ki smo jih pripravili ob začetku priprave ukrepov finančnega prestrukturiranja, se jasno vidi, da je Premogovnik posloval z izgubo že leta 2011, ko so začeli zniževati ceno premoga, da bi se prilagodili ciljnim ceni 2,25 evra na GJ. To so zameglili s sproščanjem rezervacij za zapiralna dela (gre za računovodsko kategorijo brez denarnega toka). Že leta 2010 so jih sprostiti 1,2 milijona, naslednje leto 2 milijona, leta 2012 že dobrih 8 milijonov evrov. Če tega ne bi storili, bi izkazovali leta 2011 milijon izgube (so pa milijon dobička), v letu 2012 7,6 milijona izgube (so pa 20 tisoč evrov dobička).

Družba se je v tem obdobju zadolževala s kratkoročnimi krediti, da je lahko financirala izpad likvidnosti. Leta 2013 pa banke niso bile več pripravljene odobravati kreditov, začele so se likvidnostne težave, ki so se leta 2014 že neovladljivo povečale.«

Kako ste v tako zapletenem finančnem stanju sploh še lahko zagotavljali redno poslovanje?

Boris Štefancič: »Že leta 2013 ni bilo druge možnosti, kot da je družbi pomagal HSE s krediti in predplačili. Ker pa se je razkorak med prihodki in odhodki v lanskem letu stopnjeval, poleti lani niso bili sposobni izplačati regresa, zaradi česar so rudarji spontano stavkali.«

Dotatna težava: zatesnitev jamske proge

Stavko ste prekinitili s podpisom aneksa k tripartitni pogodbi o nakupu premoga, zakupu moči in nakupu električne energije med HSE-TEŠ-PV. Zagotovili ste si povišanje cene na 2,95 evra na GJ, kar naj bi zadoščalo za vzdržno poslovanje, a je to preprečila nesreča.

Boris Štefancič: »Prišlo je do zatesnitve odvozne proge enega od dveh odkopov, dva in pol meseca je trajala pretesarba proge in s tem izpad proizvodnje s tega odkopa, zaradi česar smo tako ostali brez 22 milijonov evrov, kar pomeni skoraj četrtino vseh načrtovanih prihodkov v letu 2014. Tako smo

morali izgubi v višini 37 milijonov evrov iz leta 2013 prišteti še dodatnih 36 milijonov evrov (od tega je izguba iz poslovanja znašala 23,5 milijona evrov in je neposredna posledica zatesnitve odvozne proge). S tem pa smo dosegli kapitalsko neustreznost (vsota prenesenih izgub je preseгла polovico osnovnega kapitala) in razglasiti smo morali insolventnost.«

Vam zavarovalnica škode ni pokrila?

Boris Štefancič: »Zavarovalnice žal ne zavarujejo rudarske dejavnosti, če kopanje poteka globlje od 200 m, v Premogovniku Velenje pa kopljeemo 500 m pod zemljo, pa tudi do 200 m so zelo omejene možnosti za zavarovanje. Premogovnik Velenje je opravil veliko pogovorov o tej temi, a neuspešno. Vse izpade proizvodnje in nastop višje sile financiramo sami.«

Skupna finančna luknja 82 milijonov evrov

Koliko torej znaša skupna finančna luknja?

Boris Štefancič: »82 milijonov evrov. Ustvarjena je bila v zadnjih petih letih (od leta 2010 dalje). Od tega smo odšteli 11

nju, ki ne podpira osnovne dejavnosti Premogovnika (Gost, Golte, PV Invest in na nepremičninah Vila Široko, Hotel Barbara Fiesa. Te naložbe niso bile donosne in jih je treba prestrukturirati oziroma odprodati.«

Vse tole je zajeto v reviziji, ki ste jo opravili.

Kaj ste poleg tega še pregledali?

Boris Štefancič: »Poslovanje Premogovnika Velenje med letoma 2010–2014 pri donacijah in sponzorstvih, poslovanje preko posrednikov in ekskluzivnih dobaviteljev. Izredna revizija ekonomsko-finančnega dela je zaključena, nadaljuje se pravni pregled teh zadev, zato o njih bolj konkretno še ne morem govoriti.«

So predvidene odškodninske tožbe?

Boris Štefancič: »Kot sem dejal, je zaključena revizija v ekonomsko-finančnem delu, sledil bo pravni pregled, ki bo dal odgovor tudi na vaše vprašanje. Predvidevam, da bi to lahko bilo jeseni.«

Cena 2,25 evra ni dosegljiva

Prejšnje vodstvo je zagotavljalo ceno premoga v višini 2,25 evra na GJ, ta je celo v pogodbi z evropsko investicijsko banko, je

milijonov v letu 2013. V celotni skupini PV pa so se kratkoročne finančne obveznosti povišale iz 7 milijonov v letu 2010 na 45 milijonov evrov v letu 2013, skupna zadolženost skupine s kratkoročnimi in dolgoročni finančnimi obveznostmi do bank pa je znašala kar 70 milijonov evrov. Težava pa so bile tudi naložbe v programe zunaj osnovne dejavnosti, za katere so porabili 40 milijonov, od njih pa samo Center starejših Zimzelen posluje rentabilno. Naložba v ta center je znašala četrtino vseh investicij.«

"Hčere pred poslovnim in finančnim zlomom"

V kakšnem položaju pa so bila hčerinska podjetja v času, ko je dobil Premogovnik novo upravo?

Boris Štefancič: »Ko je bila imenovana nova uprava, so bile odvisne družbe HTZ, Gost in Golte tik pred poslovnim in finančnim zlomom, kar je zelo vplivalo na sodelovanje s Premogovnikom Velenje in celotno finančno sliko Skupine Premogovnik Velenje. S številnimi ukrepi smo dosegli, da je poslovanje HTZ v letošnjih prvih petih mesecih pozitivno. Gost je pred prodajo in

ki je še poslabšal našo finančno sliko, dopolnili). Ta temelji na že prej omenjeni dokapitalizaciji, ki smo jo utemeljili s tehtnimi ekonomsko-finančnimi, poslovnimi (procesnimi) in socialnimi razlogi. Ukrepe za odpravo insolventnosti bo uprava predlagala na seji skupščine Premogovnika Velenje 9. julija letos, na njej pa bodo delničarji odločali o dokapitalizaciji družbe s stvarnim in denarnim vložkom. S predlaganimi ukrepi mora družba doseči finančni položaj, ki bi omogočil izpeljavo srednjeročnih in dolgoročnih ciljev prestrukturiranja in bi pomenil začetek obdobja poslovno ter finančno stabilnega in uspešnega poslovanja.«

Dokapitalizacija je nujna

Kakšno dokapitalizacijo pa predlagate in kdaj naj bi spet dosegli rentabilno poslovanje?

Boris Štefancič: »Premogovnik Velenje bo dokapitaliziran s stvarnim in denarnim vložkom. Stvarni vložek v višini 37,6 milijona evrov predstavlja konverzija kreditov in opreme, ki jih je HSE dal, opremo pa odkupil v letih 2013 in 2014, ko Premogovnik Velenje ni mogel več financirati svojih obveznosti. Ostalo predstavlja denarni vložek v višini 34 milijonov evrov, katerega vplačilo bo omogočeno vsem obstoječim delničarjem do višine njihovih obstoječih deležev. Celotna dokapitalizacija znaša 71,6 milijona evrov. Denarni vložki bodo namenjeni poplačilu obveznosti do HSE in drugih upnikov. Ob tem pa je treba poudariti, da je zaradi težkih geomehanskih razmer v Premogovniku Velenje tudi v tem letu, 2015, načrtovana izguba v višini 12 milijonov evrov. Premogovnik Velenje bi dokončno posloval pozitivno od leta 2017 dalje, leta 2016 pa že predvidevamo rezultat okoli ničle.«

Za hotel Barbara je zanimanje

Premoženje ste že začeli prodajati. Kako pa poteka prodaja? Rok za zbiranje ponudb za hotele Barbara in Oleander je že potoke!

Boris Štefancič: »Prvi krog zbiranja smo zaključili 10. junija, a s podaljšanim zbiranjem ponudb za hotela Barbara in Oleander. Postopke vodimo transparentno in kot dobri gospodarji. Prispele ponudbe je skrbno pregledala komisija, vse ponudnike pa je pozvala h končni dopolnitvi ponudb. V skladu z razpisom smo ponudnike pozvali v drugi krog, ki se je zaključil 29. junija. Za hotel Barbara v Fiesi je izkazano ustrezno zanimanje, tako da se postopek lahko izpelje konkurenčno in transparentno, medtem ko za hotel Oleander ni bilo ustreznih ponudb, zato bomo postopek razpisa ponovili v začetku julija. Rok za oddajo ponudb za Vilo Široko je bil 29. junij, za Center starejših Zimzelen pa je 12. avgust.«

Je zdaj že jasno, kaj se nameravate prodati?

Boris Štefancič: »Vsi podatki za ostalo poslovno nepotrebno premoženje, ki je predvideno za dezinvestiranje, bodo postopoma objavljeni v Uradnem listu RS, na spletnih straneh družbe Premogovnik Velenje in na nekaterih mednarodnih portalih. Za prodajo predvidene nepremičnine družb v Skupini Premogovnik Velenje so še Restavracija Jezero, Bela dvorana, upravna zgradba Gosta, steklena direkcija, poslovni prostor v Šmartnem ob Paki in zemljišča. Za prodajo je predvidena tudi družba RGP, dejavnost družbe Gost ter vsi lastniški deleži, ki jih ima Premogovnik Velenje v družbah Sipoteh, Karbon, PLP in Erico.«

Uprava Premogovnika Velenje: predsednik mag. Ludvik Golob in član Boris Štefancič

pa tudi osnovna poroštvena državna pogodba. Ali ta cena res ni dosegljiva?

Boris Štefancič: »Pri današnjih pogojih v jami ni dosegljiva. Poudariti je treba, da stanje v jami ni takšno, kot bi moralo biti, saj se je v preteklosti premalo vlagalo v osnovni proces, ampak več v dejavnosti zunaj osnovne panoge. Hkrati se je odločalo za bolj produktivne odkope, ki pa so bolj tvegani zaradi stebrih udarov in geomehanskih pritiskov.«

Težava je bila očitno tudi zadolževanje?

Boris Štefancič: »Res je. Premogovnik se je začel po letu 2010 intenzivno zadolževati, še posebej so se povečale kratkoročne finančne obveznosti, in sicer iz štirih na 37

milijonov rezervacij, ki so bile sproščene v tem obdobju. Nepokritih pa tako ostaja 71 milijonov evrov, ki so tudi predmet dokapitalizacije na prihodnji skupščini.«

Premogovnik Velenje je torej že pet let posloval z izgubo, pa tega nismo vedeli. Kako pa je ta nastajala?

Boris Štefancič: »Izpad zaradi izpada proizvodnje v lanskem letu je pomenil 22 milijonov evrov, za 37 milijonov je bilo med letoma 2010 in 2014 različnih slabih naložb (slabitev vrednosti odvisnih družb) in sredstev (slabitev nepremičnin), razlika med stroškovno in prodajno ceno premoga pa znaša 23 milijonov evrov. Največje slabitve premoženja so bile narejene na premože-

Doslej prodali za dobra dva milijona premoženja

Koliko pa ste doslej že iztržili?

Boris Štefančič: »Skupina PV je lani in letos prodala sončno elektrarno, poslovne prostore na Šterbenkovi in apartma na Rogli v vrednosti 2.150.000 evrov. Vsako dokončno odprodajo mora potrditi nadzorni svet Premogovnika Velenje na osnovi transparentno prikazanega postopka pravne družbe in ponudb s trga. Ključni cilj, ki mu sledimo pri dezinvestiranju, je, da se zaščiti interes družbe in ne razprodajamo premoženja pod realno tržno ceno, hkrati pa iščemo strateško naravnane investitorja, ki bo dejavnost razvijal naprej.«

Za kaj boste porabili denar, ki ga boste dobili z dezinvestiranjem?

Boris Štefančič: »Predvsem za razdolževanje skupine Premogovnik Velenje, torej za odplačilo glavnice do bank. Vse premoženje je zastavljeno pri komercialnih bankah.«

Razmere v jami še zaostrene

Kakšno pa je letošnje poslovanje premogovnika v primerjavi z lani in kakšen je letošnji proizvodni načrt?

Mag. Ludvik Golob: »Zaradi zahtevnosti odkopne fronte in geomehanskih razmer je v Premogovniku Velenje za letos predviden negativen rezultat v višini dvanajstih milijonov evrov. V prvih petih mesecih posluje po načrtih. Ustvarili smo 41,3 milijona evrov (lani v enakem obdobju 38,1 milijona evrov) prihodkov. Število zaposlenih se je od konca leta 2014 do konca maja letos znižalo iz 1321 na 1296. Naš osnovni načrt proizvodnje predvideva odkop 3 571 106 ton premoga povprečne kalorične vrednosti 10,27 GJ na tonu oziroma v energiji 36.677 TJ.«

Kolikšna pa je proizvodnja?

Mag. Ludvik Golob: »Do zdaj (23. junij) smo letos nakopali 1.531.075 ton, v TEŠ pa so ga porabili 1.438.000 ton. Na depozitu imam trenutno 375.000 ton premoga, dosežena kurilnost pa je do 15. junija 11,2 GJ/t, kar pomeni, da je za 2,7 odstotka višja od načrtovane.«

Kaj pa cena premoga?

Mag. Ludvik Golob: »2,75 evra na /GJ. Ta cena je dogovorjena v načrtu poslovanja in finančnega prestrukturiranja za daljše obdobje prestrukturiranja.«

So se razmere v premogovniku po lanskih težavah izboljšale?

Mag. Ludvik Golob: »Tudi v letošnjem letu imamo podobne težave s stebnimi udari, ki se občasno pojavljajo z različno intenzivno predvsem na območju priprave novega odkopa E k.-80, čeprav izvajamo različne preventivne ukrepe. Prihaja do deformacij prog, ki jih je treba sanirati. Tako nastajajo novi stroški, dodatna dela, nov odkop pa bomo zaradi tega vključili v obratovanje tudi kasneje od načrtov. Prav tako bo za doseganje letnega načrta zelo pomemben pravočasni zagon odkopa B k.-80. Oba navedena odkopa naj bi začela obratovati na začetku septembra. Trenutno (od sredine junija pa do konca avgusta) je in bo v obratovanju samo odkop A k.-80, saj smo morali odkop CD I, s katerim smo imeli že v preteklem letu veliko težav, predčasno ustaviti, prav tako pa bo zelo zahtevna tudi demontaža tega odkopa. Manjkajočo proizvodnjo bomo dosegli z nekoliko boljše kurilnosti, spremenjeno organizacijo dela ter pravočasnim vključevanjem novih odkopov.«

V prestrukturiranju vse hčerinske družbe

Kako poteka prestrukturiranje družbe in kdaj naj bi bilo končano?

Boris Štefančič: »Vse družbe v Skupini Premogovnik Velenje imajo izdelane in potrjene načrte finančnega in poslovnega prestrukturiranja. Ti predvidevajo finančno prestrukturiranje (ukrepe za dolgoročno reprogramiranje finančnih obveznosti, predloge povečanja vrednosti lastniškega kapitala z dokapitalizacijo). Poslovno prestrukturiranje je usmerjeno na osnovno dejavnost pridobivanja premoga, procesno prestrukturiranje, ukinjanje nedonosnih programov poslovanja, dezinvestiranje vseh poslovno nepotrebnih stvari premoženja in dejavnosti, predvsem tistih, ki niso vezane na osnovno dejavnost.

Ukrepi stroškovne racionalizacije intenzivno potekajo že od drugega polletja lanskega leta. V okviru splošnih ukrepov za znižanje stroškov je Premogovnik Velenje lani znižal stroške za 1,2 milijona evrov, letos pa naj bi jih še za 2,8 milijona evrov. S poslovnimi ukrepi centralizacije in drugačnega, učinkovitega obvladovanja procesov nabave smo izdatno znižali predvsem stroške materiala in storitev.«

Znižujete pa tudi stroške dela?

Boris Štefančič: »Osnova za načrtovano znižanje mase stroškov dela je januarja letos podpisani socialni sporazum, kar na letni ravni prinaša 7,8 milijona evrov na Premogovniku, na ravni celotne skupine pa 13 milijonov evrov. Znižali smo osnovne bruto plače vsem delavcem, ki so zaposleni po določenih kolektivnih pogodbah premogovništva in enote enostavnega dela, s tem da osnovna bruto plača ne sme biti nižja, kot jo določa Zakon o delovnih razmerjih. Sestavni del ukrepov je tudi nova sistemizacija delovnih mest in zmanjšanje povprečnega števila zaposlenih z mehкими ukrepi. Skupno bi z načrtovanim znižanjem stroškov dela na Premogovniku v letošnjem letu v primerjavi z lani prihranili 13,7 odstotka. Plače in bonitete smo znižali tudi v poslovodstvu. S spremembo sistemizacije pa smo ukinili nekatera vodilna in vodstvena delovna mesta.«

Boljšo likvidnost zagotavljate tudi z reprogramiranjem kreditov?

Boris Štefančič: »To je sestavni del finančnega reprogramiranja. To intenzivno izvajamo in z veseljem lahko povem, da po povratne informacije dobre. Ravno pred dnevi smo dobili informacijo, da je največja banka upnica odobrila reprogram.«

Varčevanje na vseh področjih

Varčujete pa tudi na vseh ostalih področjih?

Boris Štefančič: »Racionaliziramo stroške proizvodnih storitev, ki jih opravljajo odvisne družbe. Prav tako varčujemo v vsem, kjer je to mogoče, kot na primer pri stroških tiskanja, reklam, sponzorstvu, reprezentanci, čiščenju jamske vode. V izvajanju je racionalizacija stroškov telefonije in interneta, optimizacija stroškov za potrebe izobraževanja, zmanjšanje članarin. Doseči skušamo nižje nabavne cene, iščemo alternativne dobavitelje, centraliziramo pa tudi nabavo. Lahko rečem, da smo v prvih petih mesecih zastavljene cilje v celoti dosegli, kar pomeni, da smo dosegli 5/12 načrtovanih prihrankov za to leto.«

Kako pa je s kadrovsko prenovo, tudi to ste napovedali?

Boris Štefančič: »Celovito smo jo zastavili in tudi že opravili kar nekaj organizacijskih kadrovsko prestrukturiranje v dejavnostih, ki jih izvajajo za osnovni proces pridobivanja premoga v Skupini Premogovnik Velenje. Je pa ta družba že dezinvestirala večino svojega poslovno nepotrebnega premoženja.«

Boris Štefančič: »Varčujemo na vseh področjih.«

sprememb v vodstvenih položajih tako v Premogovniku Velenje kot v družbah v Skupini PV. Tako je v odvisnih družbah HTZ Velenje, Gost in PV Invest prišlo do sprememb v vodstvu družb.«

Kakšna bo videti Skupina Premogovnik po končanem poslovnem prestrukturiranju?

Boris Štefančič: »Povsem se osredotočamo na osnovno dejavnost izkopa premoga. To pomeni, da bomo vse, kar ni s tem povezano, odprodali ali pa ukinili dejavnosti (RGP, Gost, Golte ...). Skupino naj bi tako v bodoče sestavljale družbe Premogovnik Velenje, HTZ IP in delno PV Invest.«

Pogledajte vaše družbe podrobneje. Kako je s hčerinsko družbo HTZ, I. P., ki je imela lani velike težave?

Mag. Ludvik Golob: »Kljub zahtevnemu položaju bomo ohranili več kot polstoletno tradicijo sprejemanja novicev v rudarski stan.«

Boris Štefančič: »HTZ, I. P., smo lani dokapitalizirali in ukinili nekatere programe ter tako dosegli, da je to podjetje obdobje letošnjih petih mesecev zaključilo z 950 tisoč evri dobička. Seveda pa tam proces preoblikovanja še ni zaključen, nekatere nedobičkonosne programe bomo še ukinili. Predvsem pa se ta družba trenutno ubada z dokončanjem in izterjavo plačil pri velikih gradbenih projektih, kakršnih v prihodnje ne bo več izvajala. Pomemben sestavni del prestrukturiranja družbe je tu

Med tistimi, ki jih nameravate prodati, je tudi RGP?

Boris Štefančič: »Ta družba tudi v letošnjih petih mesecih izkazuje izgubo, direktorju pa so naloženi ukrepi za sanacijo poslovanja. Družba je predvidena za prodajo, v nekaj tednih bomo objavili javno povabilo za zbiranje ponudb, tudi na nekaterih mednarodnih portalih.«

Sem sodijo so še Golte. Kaj boste pa z njimi?

Boris Štefančič: »Družba Golte je v intenzivnem finančnem in poslovnem prestrukturiranju. Zaradi razglasitve insolventnosti je prožila postopke za odpravo insolventnosti s predlogi sklepov na skupščini družbenikov. Dokapitalizacija s konverzijo terjatev v kapital ni bila izglasovana zaradi nejasnosti v reprogramiranju kredita. Prvi pogoj za dolgoročno vzdržno poslovanje je namreč reprogramiranje kredita, ki so ga najeli za izgradnjo hotela. Banka se je po skupščini odzvala pozitivno, tečejo sklepna pogajanja o novih kreditnih pogojih. Poslovno prestrukturiranje družbe Golte pomeni vzpostavitev letnih in celoletnih aktivnosti, ki so bile do sedaj zapostavljene, in doseči podaljšanje sezone za nočitve v hotelu, ki se je do sedaj polnil večinoma le med smučarsko sezono. Golte imajo glede na zadnje dogodke zelo velike možnosti, da vzpostavijo kratkoročno in dolgoročno plačilno sposobnost. Tudi družba Golte je po uspešni sanaciji predvidena za odprodajo.«

Kako pa gledate na morebitno združitev Premogovnika Velenje in Termoelektrarne Soštanj?

Mag. Ludvik Golob: »To je seveda stvar našega večinskega lastnika. Sam o tem težko govorim, saj Premogovnik Velenje nima nobene študije o združitvi omenjenih družb niti je doslej ni obravnaval na nobeni ravni.«

Dober socialni dialog

Kako pa poteka socialni dialog v družbi?

Mag. Ludvik Golob: »S socialnimi partnerji smo 15. januarja podpisali socialni sporazum, ki je bil nujen za uspešno finančno in poslovno prestrukturiranje celotne skupine. To nikakor ni bilo enostavno, saj so socialni partnerji pristali na znižanje osnovnih bruto plač, ukinitve stimulacije

družbe v višini 1,94 odstotka ter znižanje enote enostavnega dela za 5 odstotkov. Za delavce, ki delajo skrajšani delovni čas in zaradi invalidnosti prejemajo nadomestilo, velja, da njihova neto plača in nadomestilo ne smeta biti manjša od minimalne neto plače. Sestavni del ukrepov je nova sistemizacija delovnih mest in zmanjšanje povprečnega števila zaposlenih z mehкими ukrepi. Uprava si je na osnovi sporazumnega dogovora z nadzornim svetom Premogovnika Velenje že lani maja znižala plače za 10 odstotkov. Hkrati je prilagodila maksimalno število dopusta na 30 dni v koledarskem letu. Enak ukrep je uprava izvedla tudi za vse druge podpisnike individualnih pogodb (direktorji hčerinskih podjetij). S podpisom sporazuma se vsem podpisnikom individualnih pogodb osnovno plačilo zniža še za dodatnih 1,94 odstotka.«

Socialni sporazum velik dosežek

Brez takšnega dogovora bi težko zagotovili normalno poslovanje?

Mag. Ludvik Golob: »Ta podpis je bil velik dosežek pogajalcev na obeh straneh in je bil ena od ključnih osnov za normalizacijo delovanja Premogovnika Velenje. Učinki prihrankov iz postavke socialnega sporazuma so izjemnega pomena, kar pozitivno vpliva tudi na urejanje odnosov do različnih deležnikov, kot so kreditodajalci, lastniki in drugi upniki v procesih finančnega in poslovnega prestrukturiranja. S podpisom sporazuma, s katerim smo se vsi odrekli delu plače, smo dokazali, da v težkih trenutkih razmišljamo preudarno. Seveda pa s sporazumom ne posegamo v izhodiščne plače in druge pravice, zapisane v pogodbah o zaposlitvi, ki so jih podpisali delavci ob sklenitvi delovnega razmerja. Za vse ukrepe, ki posegajo v pravice, zapisane v kolektivni pogodbi, sta sindikat in vodstvo podpisala anekse h kolektivni pogodbi. Pravna osnova za podpis aneksov je Zakon o kolektivni pogodbi.«

Regres so že izplačali

Ste že izplačali letošnji regres in jubilejne nagrade?

Mag. Ludvik Golob: »Regres je tudi letos minimalen v vseh družbah Skupine HSE, izplačali pa smo ga 30. junija. Jubilejne nagrade in nagrado ob 3. juliju bomo zaradi zahtevnega položaja predvidoma izplačali do konca avgusta.«

Jutri skok čez kožo

Lani ste tradicionalni Skok čez kožo predstavili s 3. julija, ko slovenski rudarji praznujejo svoj praznik? Letošnjega, že 55., boste pripravili točno na ta dan?

Mag. Ludvik Golob: »Kljub zahtevnemu položaju bomo ohranili več kot polstoletno tradicijo sprejemanja novicev v rudarski stan. Letošnji že 55. Skok čez kožo bomo izvedli v petek, 3. julija 2015, ob 18. uri na mestnem stadionu v Velenju. Že sedaj vas vabim, da se nam pridružite in si ogledate našo tradicionalno prireditev, na katero smo v Šaleški dolini izjemno ponosni, saj praktično ne najdemo družine, ki ne bi bila z rudarstvom vsaj posredno povezana. Praznik rudarjev se bo začel z bučnicami Pihalnega orkestra Premogovnika Velenje, ob 17. uri pa se bodo na Titovem trgu v središču Velenja zbrali uniformirani rudarji, od koder bodo ob 17.30 krenili proti stadionu. Zaradi težkega položaja, v katerem smo, bomo praznovali razmeram primerno, zaposleni bodo pogostitev po prireditvi plačali s svojimi bloki za malico, pijačo za uniformirane rudarje pa bo sponzorsko zagotovila Pivovarna Laško, Premogovnik pa zaradi težke situacije žal ne more financirati nobene aktivnosti Skoka čez kožo.«

OD SREDE do torka

Mojca Štruc

Sreda, 24. junija

Dan pred dnevom državnosti so šolarji zadnjič v tem šolskem letu sedli v klopi, zvečer pa je potekala osrednja proslava. Govornik je bil predsednik Borut Pahor, ki je dejal, da smo 24 let po ustanovitvi lastne države na razpotju, »a krizo smo premagali sami, kar je znak za optimizem«.

Že pred tem so se v ožjem krogu sestali voditelji SMC in SD. Premier Cerar je po pogovoru zavrnil namige o mogoči rekonstrukciji vlade. V obeh strankah so namreč zatrdirili, da je sodelovanje trdno in zavzeto.

Vlada je na seji potrdila predlog zakona o omejevanju ali prepovedi pridelave gensko spremenjenih organizmov, podražila prispevek gospodinjstev za zeleno energijo ter potrdila novelo zakona o varstvu okolja.

Gospodinjstva bodo za plačilo elektrike odštela nekaj več.

Ruski predsednik Vladimir Putin je kot ukrep zaradi krize v Ukrajini podpisal odlok, s katerim je za eno leto podaljšal embargo na uvoz hrane iz EU.

Potem ko je grški premier Aleksis Cipras sporočil, da mednarodni posojilodajalci niso sprejeli grških predlogov reform, s katerimi bi se država lahko izognili bankrotu, dogovora v Bruslju ni bilo.

Četrtek, 25. junija

Zaznamovali smo dan državnosti. Predsednik republike Borut Pahor je na ljubljanskih Žalah položil venec k Pomniku padlim v vojni za Slovenijo 1991, v njegovem uradu pa je potekal tudi dan odprtih vrat.

Zaznamovali smo dan državnosti.

Miro Cerar je spregovoril o vprašanju sprejema beguncev. Zatrdiril je, da bo Slovenija vztrajala, da države same prostovoljno odločijo o številu. »Zagotovo pa bomo solidarni,« je dejal.

Obrambna ministrica Andreja Katič je napovedala konec varčevanja Slovenije pri obrambnih izdatkih in postopno dvigovanje slovenskega obrambnega proračuna.

Iz Kolumbije so sporočili, da so po štirih dneh tavanja po deževnem gozdu našli 18-letno žensko in njenega dojenčka, ki sta preživela strmoglavljenje manjšega letala.

Borci skrajne Islamske države so strli večmesečni odpor kurdske sile in znova prodrl v mesto Kobane na severu Sirije.

Petek, 26. junija

Na slovesnosti v počastitev dogodkov med osamosvojitveno vojno v Vrhpolju pri Vipavi je Janez Janša opozoril na dogodke pred 24 leti ter na tedanji pogum ljudi.

Dan po razkritih načrtih ministrice za obrambo je v javnost prišlo poročilo Nata, ki razkriva, da Slovenska vojska nima denarja za posodobitev in nakup opreme ter orožja, 80 odstotkov obrambnega proračuna pa nameni plačam.

KPK je pri vnovičnem nadzoru premoženjskega stanja Janše spet ugotovil, da se mu je premoženje glede na ugotovljene uradne vire dohodkov nepojasnjeno povečalo za 210 tisoč evrov.

Napadalec, obojrožen s kalašnikovko, je vdrl v priljubljeno turistično središče Sousse v Tuniziji in ubil najmanj 39 ljudi.

V Tuniziji je napadalec umoril 39 turistov.

V Franciji pa je v plinarno vdrl napadalec, ki je obglavil lastnika podjetja.

Beograjsko sodišče za vojne zločine je na 15 let zapora obsodilo Dragana Mitrovića, na devet pa Žarka Miloševića zaradi umora 16 civilistov v Sotinu blizu Vukovarja leta 1991.

Sobota, 27. junija

Srečanja državnikov pod Najevisko lipo sta se tokrat – prvič po letu 1991 – udeležila tako predsednik republike kot predsednik vlade. »Mogoče je to obet za prihodnost,« je ob tem dejal Borut Pahor.

V spomin na spopad policistov z JLA na mejnem prehodu Holmec med osamosvojitveno vojno leta 1991 so slovenski policisti praznovali dan policije. Bil pa je to tudi dan, ko se je pred 24 leti začela vojna za Slovenijo.

Svojevtrstno bitko so bili Grki. Medtem ko njihova pogajanja s posojilodajalci še vedno niso bila dokončana, je grški premier Aleksis Cipras napovedal referendum, češ

Podaljšanja programa pomoči za Grčijo ne bo.

da bo »ultimat voditelj EU« prepuštil odločitvi ljudstva. Medtem je iz Bruslja že prišel odgovor: podaljšanja programa pomoči za Grčijo ne bo, tako da se ta izteče konec meseca. Evroskupina je namreč zavrnila grško prošnjo za podaljšanje.

Islamska država je prevzela odgovornost za napad na hotelski kompleks v tunizijskem letovišču.

Nedelja, 28. junija

Turška policija je v Carigradu s solzivcem in vodnimi topovi preprečila načrtovano Parado ponosa.

Parado ponosa v Turčiji so ustavili policisti.

V Tajvanu se je na zabavi v vodnem parku vnel barvni prah, s katerim so se obsipavali obiskovalci. Ranjenih je bilo 519 ljudi, od tega jih je 180 ostalo na intenzivni negi.

Po petkovem terorističnem napadu je tunizijsko letovišče Sousse zapustilo 11 Slovencev, ostali so spočili, da se počutijo varne in bodo ostali v tujini.

Potem ko ECB ni povečal sredstev za pomoč grškemu bančnemu sistemu, so grške banke sporočile, da bodo zaprte do 7. julija ter da bodo Grki lahko na dan dvignili do 60 evrov.

Ponedeljek, 29. junija

Odbor državnega zbora za finance in monetarno politiko je obravnaval predlog odloka o strategiji upravljanja kapitalskih naložb države.

Francoski državljani Yassin Salhi, ki je priznal, da je v petek obglavil svojega šefa in njegovo glavo obesil na ograjo, je zanimal, da ga je k dejanju vodil kakršen koli verski motiv.

Predsednik Evropske komisije Jean-Claude Juncker je Grkom zatr-

dil, da je naredil vse, kar je lahko, in da se zaradi »egoistične« poteze grške vlade počuti »izdanega«.

S Španiji in na Portugalskem so se borili z vročinskim valom, ki je prisnel temperature tudi do 40 stopinj.

Španijo in Portugalsko je zajel vročinski val.

Torek, 30. junija

Odbor za delo, družino, socialne zadeve in invalide je obravnaval noveli zakona o vojnih veteranih ter zakona o prikritih vojnih grobiščih in pokopu žrtev.

Podatki statističnega urada so razkrili, da je Slovenija v obliki poroštev prek evropskega sklada EFSF in z neposredno pomočjo do Grčije izpostavljena za 925 milijonov evrov.

In ravno ta dan je Grčija upnike nepričakovano zaprosila za dveletni program pomoči iz evropskega mehanizma stabilnosti, s katerim bi poplačala državni dolg in hkrati zaprosila za prestrukturiranje dolga.

Merklova se pred nedeljskim referendumom ni želela pogovarjati.

A težav očitno ni imela le Grčija: Portoriko je sporočil, da je pred bankrotom, saj ne more poplačati okoli 72 milijard dolarjev dolga.

V indonezijskem mestu Medan je tik po vzletu strmoglavilo vojaško transportno letalo s 133 ljudmi na krovu in zgrmelo na dve hiši v gosto naseljenem predelu.

Žabja perspektiva

Hrček

Dobro, preseliti se bo treba. "Kam greš? Kaj eksotičnega?" "Nadeksotično! Velenje! Pridite na obisk! Peljala vas bom na jezero, na sladoled pol tinki binki pol modro nebo in k Titotu!"

Do mojega ljubljanskega gnezda s pogledom na čudovito zeleneči parkasti vrt hrvaškega veleposlanstva vodi že preveč stopnic. Konkretno sem ga videla uporabljenega – parkec s paviljončkom in najmanj eno kamnito žensko skulpturo namreč – le enkrat. Morda je šlo za praznovanje ob priključitvi bratov Hrvatov k mami pujsi Evropi. (Ah, in prešine me misel na komad bosanskega Dubioze kolektiva, ravno zadnjič sem si ga na plejbeke popevala v avtu, gre pa takole: "Op, op, opa, dolazi Evropa, sa'če da nas biju stile svjetske milicije! ... Luškano, a ne!")

Nekaj sem urednikovala po računalniku, ko je skozi balkonska okna zavel topel zgodnjepoletni poznopoldanski vetrč in mi pod nos prinesel vonj po fini jedaci, v ušesa pa prijetno dalmatinsko melodijo. "Na morju sem, na morju!" "Nisi, nisi, draga nostalgično-romantična duša moja! V Ljubljani si, za kompjuterjem in malo te že boli hrbet ter skelijo oči!" Pogledala sem torej na ambasadorski vrt. Okrašen je bil z baloni narodnih barv. Po njem so se sprehajale lahke oblečene gospice in galantni gospodje, tik pred sestradanjem, vsaj tako so nakazovali na debelo obloženi krožniki v njihovih rokah. Gospa pevka v dolgi oprijeti žametasti rdeči obleki je zelo lepo izgledala. Po becirku so bili parkirani veliki in dragi avtomobili.

Ostala pa sem pri stopnicah. (Ti vrtinčasto mišljenje v plasteh, ti! Še sreča, da obstajajo oklepaji za vrinjene misli, prav bi mi prišli tudi oklepaji, če ne že okoklepaji za trodimenzionalno izkušnjo branja!) Kaj pa je to drugo nadstropje za klen predalpski telesni stroj, nič! Pa ja da! Mali Pipi si je v mojem trebuhu uredil že tako prostorno hiško, da do drugega nadstropja prisopiham kot lokomotiva.

Načrt je jasen: čimprej bo treba na morje. Letos sem v morju že plavala. Joj, sem bila radovedna, kako v vodi deluje moj-trebuh-je-lahko-balon! Nekako sem si zamislila efekta boje – lebdeče in lahkotno se bom pozibavala v nežnih valovih in vdihovala blagodejni jod ... Zadeva pa se je izkazala za drugačno. V obzir sem namreč pozabila vzeti dejstvo, da moj trebušni balon ni napolnjen z znakom temveč z vodo in da se v tej vodi užitkarsko namaka več kot polkilska zverinica ... Pozabimo torej na lahkotno bojo, v vodi sem kit! Približno tak kot tisti, ki je v sebi prevažal Ostržka in Pepeta pa še njegovo mizo iz masivnega lesa po vrhu!

Jah, pred morjem pa se bo treba še preseliti. Spakirati, stran pometati, počistiti, izprazniti. Pa ne spet ... pa ja spet ... Saj kaj tako korenitega nisem počela že celih pet let, saj je skrajni čas! Sploh, dokler se podnevi še da dihati, dokler se še lahko približno po žabje sklonim in za par centimetrov prestavim čisto pretežek kufer v desno ali levo. Kje sploh začeti ... Drek na palci, kar pri cotah! Tegale nisem oblekla že nekaj let, vendar se mi pri pospravljanju vedno znova zasmili. Ne! Tokrat brez usmiljenja. Grem v trgovino po zavoj zelenih smrdedih stopdesetlitrskih vreč za smeti. Z oblačili v pol dneva napolnim tri. Nesla jih bom (natančneje, nekdo drug jih bo nesel, jaz ne smem) v tiste prijazne kesone z velikimi gobci, ki bodo oblačila velikodušno izbljuvali v države tretjega sveta, kot je Bolgarija (se reživa z bolgarskim očetom mojega otroka). Čakajo me še čevlji. Nato knjige, uf knjige. (Kam naj s tistimi, ki jih nočem? Lepo za v gašperček pozimi? Seweda, pa za kak roštilj v piknik sezoni, potrebno je zavedno reciklirati!) Pa kupi porisanega in popisanega papirja – kaj je pomembno in kaj ni? Pa posodje, joj, portugalska keramika in avstrogrški porcelan, krožniki, ki jih je za poroko v dar dobila moja babi, kozarčki in kozarčki iz vseh mogočih boljakov ... Pa moja zasebna zbirka kuriozitet – zelo star velikonočni čokoladni zajec, odpadla glava glinenega Črnogorca, orgija plastičnih dinozavrov, pepelnik v obliki mačje glave z bleščecimi se rdečimi očmi, kalejdoskop, mali poljski leseni ptiček, velik kočevski leseni medved, ježek-piščalka, Novi Sad v stekleni sneženi kroglji, jaslice iz čebeljega voska s svetimi Tremi kralji v obliki kičaste indijskega slona, žabe-kompassa ter ščurka na baterije ..., da čudes ne naštevam do zadnje strani tegale izvoda časopisa (in še kakšnega naslednjega); sicer pa me žegečka misel o mini muzeju z vodenimi ogledi za javnost, zakaj pa ne ... Potem je še pohištvo – najboljšega jogija na svetu, takega spominskega s srebrnimi vlakni ne bom mogla vzeti, ker je prevelik. Tudi kavča se ne bo dalo odpeljati, gramofon že, to ja, nujno ... Joj, pa še iz kuhinjskih omar bo treba pobrati albanske konjake, japonske kačine napoje, turške sezamove paste ... in kaj vse mi bo najti v zmrzovalniku ...!

Hrček, hrček, hrček frdamani nakopičevalski! Le zakaj Portugalci hrčku rečejo "nemški svizec"? Ha!

Sicer pa, ja. Selitve so pomembne zato, da spoznamo, s kolikšno količino nepotrebnih stvari se obdajamo. Vse, kar imam, nosim s sabo. Mater, vse to je pretežko. Bomo zložili v velikega enoprostorca. Ker jaz potrebujem gnezdo. In v gnezdo se lahko namontira marsikaj in jaz potrebujem polno, pisano, toplo gnezdo! Nisem samo hrček, ampak tudi malo srake. Mora se še zasvetiti, da kaj velja!

Čakaj, kaj pa naj z vsemi kamni in školjkami, popotovalnimi spominki? Ah, v Ljubljano z njimi! Plup, plup, plup! Ne boš jih vendar vlekla do Pake!

En korak nazaj, za zalet, za tri korake naprej, kajneda! (Potem se bomo spet preselili, ampak nas bo več.)

Kaja Avberšek

SAŠA inkubator d.o.o.

objavlja prosto delovno mesto direktorja/direktorice družbe.

Vsebina razpisa je objavljena na spletnih straneh Zavoda za zaposlovanje RS. Kandidati se lahko prijavijo do 31. julija 2015.

107,8 MHz

Radio Velenje

Srečko Meh bo častni občan

Svetniki Mestne občine Velenje so se na torkovi seji dogovorili 23 zadev in s tem tudi povsem izpolnili polletni plan, naslednjič naj bi se dobili oktobra

Mira Zakošek

Velenje, 30. junija – Osrednja točka torkovega zasedanja je bila potrditev letošnjih občinskih nagradjenec. Tako je zdaj že znano, da bo častni občan po novem nekdanji župan Srečko Meh, grbe Mestne občine Velenje bodo prejeli Rajko Djordjevič (glasbenik in direktor VTV) ter Združenje borcev za vrednote NOB Velenje. Dobitniki plakete Mestne občine Velenje pa bodo Valter Golob (aktivist za skrb do invalidov), Šaleški študentski oktet in Slavica Živko (prostovoljka).

Predlagani predlog komisije za priznanja, ki jo vodi mag. Dragica Povh, so svetniki potrdili z 22 glasovi, pet jih je bilo proti, in sicer iz vrst SDS. Franjo Bartolac je v njihovem imenu pojasnil, da je v gradivu nekaj netočnih podatkov, zmotilo pa jih je tudi to, da so kot »reference« predlagatelj poudarjali tudi funkcije v nekdanji partijski organizaciji in sindikalnih organizacijah nekdanje Jugoslavije. S konkretnimi podatki, ki v gradivu (začetek funkcije predsednika izvršnega sveta) niso bili točni, pa je svetnike seznanil prav tako član SDS mag. Albin Vrabič.

Anita Lemež nova svetnica

Glede na to, da zaradi nezdržljivosti funkcij Andreja Katič ob prevzemu dolžnosti ministrice za ob-

Ob koncu seje sveta so župan Mestne občine Velenje Bojan Kontič, direktor Uprave Mestne občine Velenje mag. Iztok Mori in predsednik Sveta za preventivo in vzgojo v cestnem prometu Mestne občine Velenje Drago Seme podelili priznanja Javne agencije Republike Slovenije za varnost prometa, ki se pode-

ljujejo najbolj zaslužnim posameznikom za njihovo večletno neprekinjeno delo na preventivnem področju in za njihov prispevek k večji varnosti v prometu. Zlati znak je prejel Rado Jeromel, srebrnega Ivan Planinc in bronastega Medobčinska inšpekcija, redarstvo in varstvo okolja.

rambo ne more biti več svetnica, je ta dolžnost pripadla naslednji z liste Socialnih demokratov. To je Anita Lemež, ki so ji svetniki na današnji seji že potrdili mandat.

Določili fleksibilne normative v vrtcih

Glede na to, da zakon to omogoča, so svetniki potrdili fleksibilne normative v vrtcih in dovolili manjše kvadrature igralnih površin na ot-

roka. S tem bodo omogočili vpis do največ dveh dodatnih otrok v skupini, s tem pa tudi sprejem vseh otrok, ki jih želijo starši vpisati v vrtec. Prostorske normative sicer v večini novjših vrtcev v celoti izpolnjujejo, v kakšnem starejšem vrtcu pa morda pride na otroka manj kot zahtevani trije kvadratni metri.

Sprejeli so tudi sklep, ki bo omogočal delovanje vrtca v Cirkovcah. Ta ima vpisanih le osem otrok (to je

tudi minimum, da enota vrtca lahko obstaja). Ker pa se „štorklja“ v zadnjem času v kraju pogosteje ustavlja,

je ta vrtec smiselno ohraniti. Tam bo ostala v naslednjem šolskem letu tudi podružnična šola.

upravičeni. Prav zato so ta pravilnik dopolnili in tako omogočili pravičnejšo delitev teh sredstev.

Dopolnili cenik spominkov in turističnega vodenja

V Turistično informacijskem centru se lahko pohvalijo z velikim izborom turističnih spominkov, ki so jih pred nedavnim dopolnili z izdelki Varstveno-delovnega centra Saša, majicami Lepo je v naši domovini biti mlad, čepicami in kopicami – kot dopolnitev novega turističnega produkta Doživetje socializma v Velenju. Cenik tako ponudbe kot turističnega vodenja so svetniki potrdili. Potrdili pa so tudi ceno elektronske kartice za brezplačni sistem Bicy. Ta bo po novem plačljiva, veljala bo 6 evrov. Tako so se odločili, ker nekateri občani z njimi ne ravnavajo skrbno.

Dopolnili pravilnik o denarni pomoči

Mestna občina Velenje je ena tistih, ki tudi v svojem proračunu zagotavljajo sredstva za izredno denarno pomoč. Teh potreb je vse več, vse več pa je tudi sumničnej, če so vsi, ki jih dobijom, do njih tudi zares

Parkiranje v garažnih hišah ne brezplačno

Svetniki so potrdili tudi odlok o spremembah in dopolnitvah cestnega prometa in varstvu prometnih površin posebnega pomena. Najpomembnejša razlika je, da bo parkiranje v garažnih hišah na Gorici in pri Zdravstvenem domu v središču mesta plačljivo. Osnovna letna karta znaša 300 evrov (mesečna 30 evrov).

Koncesija za razsvetljavo

Mestna občina Velenje ima trenutno pogodbo z Elektrom Celje za vzdrževanje javne razsvetljave v mestu. S tem pa niso v celoti zadovoljni, saj preteče mnogo preveč časa od prijave do odprave napak. Odločili so se, da bodo tudi to področje uredili z oddajo koncesije, in sicer za dvajsetletno obdobje. S tem bodo prihranili kar blizu 50 tisočakov na leto, poleg tega pa naj bi bila »oskrba« zanesljivejša in bolj kvalitetna.

Svetniki za boljše lokalne ceste

Ocenjena vrednost celotne koncesije znaša 28 milijonov evrov, od tega za investicijska vlaganja 16,4 milijona evrov

Milena Krstič - Planinc

Šoštanj, 29. junija – Največ pozornosti na ponedeljkovi seji (zadnji pred poletnimi počitnicami) so bile deležne občinske ceste, njihovo redno in investicijsko vzdrževanje. Občina Šoštanj namreč želi s podelitvijo posebne in izključne pravice za opravljanje javne službe

Investicijski program z oceno finančnih posledic podelitve koncesije so pripravili v mariborskem inštitutu IRIS.

Šoštanj-Topolšica (1,5 km), Topolšica-Hliš-Bolha-Lajše (1,4 km), Ruml Topolšica-Ravne-Dvornik (2,3 km), Šoštanj-Sanatorij-Mlinar-Cigler (6,1 km), Velenje-Gaberke-Ravne-Topolšica (4,1 km), Gaberke-Velenje-Konovšek Ravne (2,7 km), Lokovica-Velenje-Šmartno ob Paki (1,5 km), Šoštanj križišče-Križnik-Penk (1,1 km), Šo-

Na junijski seji so svetnice in svetniki postavili okvire za razpis.

izboljšati obstoječi standard občinskih lokalnih cest. Odločili so se, da bodo ceste obnavljali in vzdrževali v javno-zasebnem partnerstvu, za to pa morajo pred objavo razpisa za izbiro koncesionarja pripraviti ustrezne podlage.

Koncept javno-zasebnega partnerstva se v Sloveniji v času omejenih proračunskih možnosti financiranja lokalnega razvoja vse bolj uveljavlja. Z njim imajo dobre izkušnje v Mestni občini Velenje, kjer so to začeli med prvimi. Pri podelitvi koncesije in pri tem, da ne bo zapletov, ima zelo pomembno vlogo investicijski program z oceno finančnih posledic podelitve koncesije, določitev primerne nadomestila koncesionarju in določitev ekonomskih pogojev za pripravo razpisa.

Koncesijo bodo podelili za obdobje 15 let, zajela pa bo redno vzdrževanje 120 kilometrov cest in prometnih površin ter investicijsko obnovo 15 odsekov cest v skupnem obsegu 44 kilometrov. Tako bi obnovili odseke Florjan-Bele Vode (5,6

Koncesionar bo ceste obnovil v treh do petih letih, opravljeno delo bo dobil plačano v petnajstih letih.

km), Visočki vrh-Bele Vode (1,5 km), Zavodnje-Strmina-Topolšica (6,4 km), Topolšica-Lom-Bele Vode (1,2 km), Florjan-Petkovnik-Punčnik-Pohrastnik (2,8 km),

štanj (Petrol)-Penk-Šmartno ob Paki (3,6 km) in Šmartno ob Paki-Stanovšek (2 km).

Ocenjena razpisna vrednost celotne koncesije znaša 28 milijonov evrov, od tega za investicijska vlaganja v obnovo in razvoj že omejenih petnajstih cestnih odsekov 16,4 milijona evrov. Najdražji bo blizu šest kilometrov dolg odsek lokalne ceste Florjan-Bele Vode, ki je ovrednoten na 3,7 milijonov evrov. Računajo, da bi razpisno dokumentacijo in javni razpis objavili avgusta, koncesijskega partnerja izbrali oktobra, medtem ko bi koncesijsko pogodbo podpisali že decembra letos, veljati pa bi začela najpozneje marca prihodnje leto.

Čestitamo rudarjem za stanovski praznik

Svetniška skupina SD v Svetu MO Velenje

SD

Prenova Trga svobode v Šoštanju

OBČINA ŠOŠTANJ

Občina Šoštanj je pristopila k prenovi Trga svobode. Trg svobode je bilo nujno preurediti, saj zelenice niso imele mestotvorne funkcije, parkiranje je bilo ponekod stihijsko, drevnina je zastirala poglede na ključni točki območja: spomenik NOB in stolpič na stari mestni hiši, javna razsvetljava pa je bila dotrajana. Na novo se bo uredila kanalizacija in izvedlo novo tlakovanje. Odstrani-

li bodo likovne in fizične prepreke v prostoru, postavili novo razsvetljava, ozelenitev in urbano opremo (koše, klopi, ograje).

Osrednji del trga pred občino bo enotno tlakovan s kamnitimi kockami in ploščami, na delu trga bo začasno še dopustno parkiranje, globlje pa bodo z avtomobili smeli samo stanovalci in dostavna vozila. Škarpo pred Občino

bodo nadomestile tribune, na katerih se bo lahko posedalo in bodo s stopnišči povezale zgornji in spodnji del trga, ki sta zdaj ločena. Stopnišče proti blokom se bo preoblikovalo v plitvo klančino, po kateri bodo lahko na višji nivo trga prišli tudi invalidi in mamice z vozički. Vzpostavili bodo povezavo med Levstikovo cesto in trgom skozi južni podhod občine – do pločnika

se bo zgradilo novo stopnišče. Izvoz na Trg bratov Mravljakov bo postal enosmeren. Uredilo se bo parkirišče na območju nekdanjega Zadrúžnega doma ter izvedlo navezave na projekt nove tržnice.

Želimo si, da bi bili to koraki, s katerimi bo Šoštanj počasi dobil svoje pravo središče.

V času prenove so zagotovljeni in označeni dostopi do vseh objektov (občina, banka, lokali, zasebni objekti...). Vse uporabnike prosimo za strpnost in dosledno upoštevanje prometne signalizacije.

Predvidena faznost izvedbe gradnje v skladu s terminskim planom

Gradnja Trga svobode Šoštanj bo potekala v sedmih fazah.

Prva in s tem najobsežnejša faza bo **faza A**. To je prenova osrednjega dela trga, ki bo trajala predvidoma od 22. 6. do 12. 10. 2015. Ta faza zajema gradbeno, obrtniška in elektro dela. V tej fazi bodo omogočeni dostopi do objektov NLB, Občine in lokalov ob gradbišni ograji. Vsi dostopi so za mimoidoče tudi označeni. Ko se bodo izvajala dela pred vhodi lokalov, bo izvajalec uredil dostopno pot do posameznega lokala z I profili, tako da bo omogočeno nemoteno poslovanje lokalov.

Faza B se bo izvajala na koncu samega projekta. Izvajalec ima namreč na tem delu postavljen gradbišni kontejner ter vso ostalo deponijo, kjer bo v času gradnje najmanj moteče. V sklopu faze B se bo izvedla obnova ceste, kjer je predvidena popolna zapora ceste, predvidoma od 13. 7. do 17. 8. 2015. Dostop do bližnjih objektov bo omogočen s ceste Trga svobode. Vhodi v objekte ob cesti, ki se jo bo urejalo, pa bodo dostopni za nemoteno delovanje.

Predvidoma od 20. 7. do 12. 10. 2015 se bodo izvajale **faze C, C1 in C2**. Fazi C1 in C2 se bosta izvajali s polaganjem betonskih tlakovcev ob Občini, kar ne bo predstavljalo bistvene ovire za mimoidoče. Z mrežno gradbiščno ograjo bo omogočen dostop do Občine in ostalih objektov. Ureditev **faze C** poteka ob trgovskem objektu Mercator in gostinskem lokalu. Dostopi do teh objektov bodo prav tako urejeni z I profili, kar pomeni, da bodo lahko nemoteno obratovali.

Pri ureditvi **faze D** se spremeni prometni režim, kar pomeni, da bo pri obnovi delna zapora ceste. Promet bo do Občine potekal enosmerno, naprej pa dvosmerno. Cesta bo delno izmenično zaprta predvidoma od 3. 8. do 28. 9. 2015. V dotične objekte bodo ponovno urejeni dostopi za nemoteno obratovanje.

Ureditev **faze E** bo potekala predvidoma od 31. 8. do 12. 10. 2015. Dostopi do objektov bodo prav tako urejeni in dostopni, vendar fizično omejeni z I profili.

	OBSTOJEČI OBJEKTI
	KAMNITI TLAK - svetel
	KAMNITI TLAK - temen
	GRANITNE KOCKE
	BETONSKI TLAKOVCI
	TRAVNE PLOŠČE
	MAKADAM / GRAMOZ
	ASFALT
	ZELENICA

	DOVOZ na parkirišče / garaža
	VHOD V OBJEKT
	ROBNIK
	OPORNI ZID
	KLOP
	STOJALA ZA KOLESNA
	DREVESA
	DREVESNA REŠETKA

S »fotokopirnimi« metodami se ne da več

Za nekatere učitelje počitnic vse manj – Tržne dejavnosti postajajo potreba – Vpis procentualno večji kot lanski

Tatjana Podgoršek

Med tistimi, ki pravijo, da šolskega leta 2014/2015 niti slučajno še ni konec, je tudi **Ivan Kotnik**, direktor Šolskega centra Velenje (ŠCV). »Za večino dijakov so se počitnice že začele, je pa kar nekaj takih, ki vsega še niso uspeli končati. Za te držimo pesti, prav tako za dijake, ki so opravljali zaključni izpit in splošno ali poklicno maturo. Rezultati slednje bodo znani 6. julija, splošne pa 13. julija. »Obračun« šolskega leta nas čaka po 1. septembru in verjamem, da bomo na prste rok prešteli po šolah dijakov, ki bodo razred ponavljali ali se bodo odločili za prekinitve izobraževanja iz drugih razlogov. V nadaljevalnih strokovnih programih je namreč nekaj dijakov, ki to storijo, ko dobijo zaposlitev in se kasneje vključijo v sistem izobraževanja odraslih.«

Trg deluje vse dni v letu

Za to, da je uspešnih čim več dijakov, se morajo – zatrjuje Kotnik

– truditi za vsakega posameznika vsako leto bolj. Vsaka generacija je drugačna in s »fotokopirnimi« metodami se ne da več delati. Poleg tega, da morajo dati vse od sebe za uspešnost dijakov, je med izzive nedavno končanega šolskega leta uvrstil finančne težave. Reševanje teh terja od njih preveč dragocenega časa, ki bi ga sicer lahko koristneje porabili za dijake, učitelji pa za še večjo učinkovitost. Par tisoč evrov, ki jim ostane po izplačilu plač, je bistveno premalo za vse nujne potrebe. »Zato so za nas tržne dejavnosti vse večja priložnost in potreba. Trg deluje vse dni v letu in za naše učitelje, ki delajo v projektih v različnih storitvenih dejavnostih, je počitnic vse manj.« Eden takih projektov je Simulator varne vožnje, pa projekt Bicy, ki ga širijo iz Šaleške doline na Koroško.

Možnosti le za geografsko širitev

Kljub zaostrenim finančnim razmeram in dobri opremljenosti bo

do med počitnicami dopolnili in posodobili predvsem IKT tehnologijo, z Gorenjem se dogovarjajo o nadgradnji dijaške izkaznice. Ta naj bi bila neke vrste kreditna kartica, na katero bi starši, ki to zmorejmo, nalagali svojim otrokom denar

za poravnavo stroškov. Največji so s prehrano, Gorenje pa je dobavitelj prehrane dijakom.

Čeprav je vpis za novo šolsko leto v programe praktično končan, so vrata šol novincem povsod na strežaj odprta. »Glede na ponudbo programov v državi, na manj otrok, smo z vpisom zadovoljni. Ta je procentualno večji, kot je bil lani. V prihodnje se bomo morali še zavzete

truditi za več dijakov, kajti velikih možnosti za programsko širitev nimamo, le geografske. Konkurenca je velika in vse več šol po državi zaima naš sistem trženja dejavnosti.« Naslednje šolsko leto bodo izobraževali blizu 40 dijakov iz Srbije in Bosne. Upajo, da bodo z novimi prijemi (morda tudi s štipendijami) pridobili iz tujine še več dijakov, ki jim bodo lahko starši plačali izobra-

ževanje pri njih. Zavedajo se, pravi Kotnik, da bo razpoložljive prostore težje napolniti, kot jih je bilo pred leti zgraditi. Pri tem si bodo pomagali tudi s pripravo projektov, s katerimi bodo lahko uspešno konkurirali na razpisih za pridobitev evropskega denarja v novi finančni perspektivi. ■

Kadilnica – zgodba na dolgi rok

Velenje – V tukajšnjem okolju je v zadnjem času med zaposlenimi Šolskega centra Velenje (ŠCV) in občani dvignila kaj nekaj »prahu« kadilnica, ki so jo uredili med objekta Gaudeamus in strojno šolo. Poleg zgražanja se sprašujejo, kakšen vzgojni učinek je lahko ureditev pokritega prostora za mlade kadilce.

Ivan Kotnik, direktor ŠCV, na očitke in vprašanja odgovarja: »Kadilnica je v Sloveniji novost, v svetu pa že dolgo ne. Finančni zalogaj ni velik, njen učinek pa, verjamemo, bo zgodba na dolgi rok.« Kot je pojasnil, je na območju šolskega prosto-

ra kajenje prepovedano, dva metra stran pa ne. Ob razmišljanju, kako mlade kadilce osvestiti o škodljivosti kajenja, poskrbeti za manj smeti in številne pljunke, se jim je porodila ideja o prostoru, kjer bi se ti zbirali na enem mestu.

V nadaljevanju nameravajo pokriti prostor opremiti z »zgovornimi« fotografijami, modeli, ki bodo mlade ob prižigu cigarete »spomnili« na uničenje svojega zdravlja. Tudi tako jih bodo poskušali pridobiti na svojo stran. Ko se bo preobrazil še zadnji kadilec, bodo v kadilnici uredili prostor za prodajo izdelkov dijakov Šo-

le za storitvene dejavnosti. »To ne bo čez noč, bomo morali prej k pepelnikom postaviti tudi pljuvalnike, kar je v državi zelo moderno. Tudi v tem se bomo morali očitno vsi vzgajati.

Če bo kadilnica dosegla svoj namen, mi je župan Mestne občine Velenje Bojan Kottič obljubil, da bodo v Velenju namestili še katero.«

Po oceni Ivana Kotnika kadi tretjina dijakov (blizu 500). Kadilcev med sodelavci pa naj bi bilo malo. ■tp

Pokrita kadilnica naj bi čez leta služila kot prodajni prostor za izdelke dijakov Šole za storitvene dejavnosti.

Tudi med počitnicami šole ne počivajo

Mestna občina Velenje za obnovo šol 450 tisoč evrov – Šoštanjska šola bo zaprosila za povečanje sredstev – V šmarški šoli osrednja novost poučevanje angleščine v prvem razredu

Tatjana Podgoršek

Minulo sredo se je še zadnjič oglašil šolski zvonec in naznanil konec šolskega leta 2014/2015. Za večino 167.700 osnovnošolcev in dobrih 75.300 dijakov so se začele težko pričakovane počitnice. Med njimi tudi za blizu 1.400 dijakov šol Šolskega centra Velenje in približno 3.800 učencev osnovnih šol v občinah Velenje, Šoštanj in Šmartno ob Paki. Zanimalo nas je, kakšno je bilo šolsko leto in kaj bodo v posameznih okoljih počeli med počitnicami.

Mestna občina Velenje: dobrih 450 tisoč evrov

»Za ustanoviteljico – Mestno občino Velenje (MOV) – se pravo delo šele začne. V poletnih mesecih potekajo intenzivnejša investicijsko-vzdrževalna dela na objektih. Načrtujemo jih na vseh šolah in vrtcih,« je povedal vodja Urada za družbene dejavnosti MOV **Dragan Martiňšek** in dodal, da so se z ravnateljmi skupaj in z vsakim posebej dogovorili, kaj bodo postorili za izboljšanje pogojev. Po zbranih podatkih naj bi v objekte šestih matičnih in prav toliko podružničnih šol vložili dobrih 450 tisoč evrov, od tega približno 250 tisoč evrov ustanoviteljica, ostalo same šole. Največ (148 tisoč evrov) je rezerviranih za šolo Livada Velenje. Na seznamu potrebnih vzdrževalnih del so predvsem sanacija elektro in strojnih instalacij, oken, posodobitev kuhinj, ureditev zunanjih igrišč, nekaj denarja pa je predvidenega za nakup učne opreme. O vsebinskih izzivih bo več znanega – pravi sogovornik – pred začetkom novega šolskega leta, ko se učitelji in ravnatelji vrnejo. Računa, da bodo ti znova zelo pogumni.

Več denarja za socialno vključevanje

In kaj je najbolj zaznamovalo šolsko leto 2014/2015 na osnovnih šolah v MOV? »Imamo odlične osnovne šole. Ne delajo le tistega, za kar so poklicane, ampak sodelujejo

za plače. Varčevanje vpliva na kakovosti?«Mislim, da ne. Morda trpijo nekateri nadstandardni programi, ki smo si jih v Velenju začrtali že pred leti, a morda v tem trenutku niso tako aktualni.«

V pravkar končanem šolskem le-

V Mestni občini Velenje bo največ pozornosti med počitnicami deležna šola Livada.

v paleti raznih projektov v kulturi, ekologiji, športu, raziskovanju. Čas, ki ga živimo, je tudi zanje turbulenten,« se je odzval Martiňšek. K temu je dala svoj pečat socialna kriza, meni. Precej več denarja je potrebnega za socialno vključevanje učencev vključno z brezplačnimi malicami, kosili. Pomembno se je v zadnjem letu povečalo priseljevanje v rudarsko mesto, zlasti tujcev.

Ker pristojno ministrstvo ni zagotovilo denarja za odpravo plačnih nesorazmerij, so ravnatelji precej varčevali, še ugotavlja. Februarja letos so denar šole dobile, zato je v tem trenutku po besedah Martiňška njihovo finančno stanje dobro. A se boji, da se bo zgodba letošnjo jesen ponovila in šole bodo znova prisiljene ob koncu leta zagotoviti denar

tu je v MOV zapustilo osnovno šolo 255 devetošolcev. Konec prejšnjega tedna je bilo vpisanih v prvi razred novega šolskega leta 369 otrok, kar je več kot lani (334). Do 1. septembra se bo število še spremenilo predvsem zaradi preseljevanja.

Občina Šoštanj: več oddelkov

Po besedah ravnateljice osnovne šole Karla Destovnika Kajuha Šoštanj **Majde Završnik Puc** jih čaka prve aktivnosti v okviru šolskega leta 2014/2020 že 6. in 7. julija. To je namreč prvi rok za pet učencev s popravnim izpitom. Če kdo v tem ne bo uspešen, ima na voljo še avgustovski rok. Devetošolcev so imeli 76 (lani 115). Počitnice bodo med drugim izkoristili za vzdrževalna de-

la. Na podružnici v Topolšici bodo prenovili kuhinjo in jedilnico, na matični v Šoštanju pa prebelili nekaj učilnic in hodnikov ter opravili nekatera manjša vzdrževalna dela. Obe omenjeni šoli bodo tudi generalno počistili.

»Za zdaj še delamo v okviru finančnega načrta. Bomo pa morali zaprositi pristojno ministrstvo za povečanje, saj imamo več oddelkov, prav tako uvajamo v prvi razred tuji jezik. V bodoči prvi razred so za zdaj vpisali na matični šoli 90, na podružnici Topolšica pa 13 novincev.

Občina Šmartno ob Paki: priprave na novo šolsko leto v polnem zamahu

Na osnovni šoli bratov Letonja Šmartno ob Paki so – zagotavlja ravnatelj **Bojan Juras** – priprave na novo šolsko leto v polnem zamahu. Minulo šolsko leto je najbolj zaznamovalo praznovanje 180-letnice delovanja šole in vrsta projektov. Osrednja novost v novem šolskem letu bo poučevanje angleščine tudi v prvem razredu. Načrtujejo nekaj obnovitvenih in vzdrževalnih del na šolski stavbi (zamenjava kritine nad tehnično učilnico in vrtcem, zamenjava nekaterih oken, odprava pomankljivosti za pridobitev uporabnega dovoljenja, ureditev okolice ...). Z ustanoviteljico – lokalno skupnostjo – se o manjkajočem denarju še dogovarjajo. Šolska vrata bodo odprta vse dni med počitnicami.

Sicer pa je bilo nedavno končano šolsko leto po uspehu dobro, povprečna ocena je bila 3,93. Negativnih je sedem učencev, ki bodo opravljali devet popravnih izpitov.

Šola je zapustilo 33 devetošolcev, vanjo pa prihaja 35 prvošolcev. ■

POŠ Ravne zapira vrata

Občina Šoštanj si je prizadevala, da do tega ne bi prišlo, čeprav z ekonomskega vidika šola s petimi učenci ne upravičuje obstoja

Milena Krstič - Planinc

Šoštanj – V novem šolskem letu bo podružnična šola v Ravnah zaprla vrata in vprašanje je, ali jih bo še kdaj odprta. Starši so v šolo za novo šolsko leto vpisali samo enega otroka, skupaj z njim bi jo v novem šolskem letu obiskovali štirje. Eden premalo, da bi lahko šola v kraju še lahko nadaljevala svoje poslanstvo.

Čeprav v Šoštanju govorijo o začasnem prenehanju šole, pa je vprašanje, ali bo ta še sploh kdaj odprla vrata. Pogoji za delovanje »starih« podružnic so namreč precej bolj mili od tistih, ki omogočajo odpiranje novih podružnic.

Konec februarja, ko je bil končan vpis novincev, je vodstvo OŠ Karla Destovnika – Kajuha o tem obvestilo ustanoviteljico, Občino Šoštanj, ki je potem skupaj s Krajevno skupnostjo Ravne sklicala sestanek s starši bodočih prvošolcev. Na tem sestanku je župan **Darko Menih** povedal, da z ekonomskega vidika šola prav gotovo ne upravičuje obstoja, tudi če bi jo obiskovalo pet otrok, a bi jo bila Občina zaradi številnih pozitivnih učinkov pripravljena še naprej zagovarjati. Pri tem je imel v mislih družbeni in kulturni utrip, ki ga šola prinaša kraju in je viden na številnih kulturnih in krajevnih prireditvah v kraju.

A tudi po tem sestanku, ki so se ga resnici na ljubo udeležili le štirje starši od trinajstih »kandidatov« za vpis v ravensko šolo, do spremembe števila vpisanih v šolo ni prišlo. Je pa dejstvo, da se je nekaj podobnega, kot se bo zgodilo tokrat, nakazovalo že lani. Tudi takrat je bil po končanem vpisu sklican sestanek s starši zaradi enakega vprašanja. A je bil za razliko od tokratnega uspešen, saj je eden od staršev spremenil odločitev in otroka vpisal v Ravne.

Kaj so povedali starši tistih prvošolcev, ki so na sestanku prišli? Kaj je tisto, kar je pretehtalo pri odločitvi, da so svoje otroke vpisali v veliko šoštanjsko šolo? Izpostavili so predvsem organizirano varstvo otrok po končanem pouku do prihoda staršev, ki je na voljo v Šoštanju, željo otrok, da so v 1. razredu skupaj z vrstniki, ki jih poznajo že iz vrtca, in dejstvo, da imajo v šoli v Šoštanju že brate ali sestre. Starši pa so izpostavili tudi lastno izkušnjo, ki jo imajo iz časov, ko so sami prišli iz podružnice v 5. razred v Šoštanj. Povedali so, da so potrebovali kar nekaj časa, da so se vživeli. To pa bi radi svojim otrokom, zdaj ko so možnosti povsem drugačne, kot so bile nekdanj, prihranili. ■

Šole brez učencev ni

V Velenju manjka punka

Mesto rocka bo gostilo slovenske punk legende – Skromna in podtalna scena vendarle ima zveste pripadnike

Tina Felicijan

Ustvarjalci Festivala mladih kultur Kunigunda so že leta 2010 opozorili, da nam manjka punka – uporniške energije, kritične misli in alternative sistemu. Geslo takratnega festivala »Punka nam man'ka!« so revitalizirali za zdaj že tradicionalni juljski koncert v Letnem kinu, ki bo letos, kakopak, punkerski, saj danes nič manj kot v 80-ih ali pred petimi leti potrebujemo energičnost in sporočilnost punka, pravijo organizatorji v eMCCe placu. Po predstavitvi zadnje plošče Res Nullius Prekletih bazar, dveh tribute koncertih in lanske predstavitvi kompilacije Lignit 3 bo peti poletni koncert v Letnem kinu ob Škalskem jezeru v znamenju stisnjenih pesti. Različne zvrsti punka bodo po „velenjskih Križankah“ razmetavali **Niet**, **Repetitor**, **Pink Panker**, **Krik Disneylanda** in **The Fugitives**.

Velenje je punk zaobšel

Medtem ko se je v gospodarski krizi sredi sedemdesetih tudi v Sloveniji punk »vzpostavil kot politična drža in kulturna forma« in je bil njegov namen »predvsem širjenje

Zadnji koncert **The Fugitives** v Velenju je bil na lanski predstavitvi kompilacije **Lignit**, za katero so prispevali komad **World Of Tears**. Foto: Tilyen Mucik

javnega prostora in izražanje drugačnosti zunaj okvirov uradnih institucij,« se v Velenju zaradi pomanjkanja ključnih pogojev punk ni razvil kot prepoznaven življenjski stil, piše **Andreja Ažber** v zGodbah Velenja. **Jože Vogrinc** v Ezejih ob poslušanju pravi, da je punk nastal v najzahodnejših večjih mestih v Jugoslaviji, »kjer so ljudje lahko vsak dan primerjali rastočo vrzel med jugoslovanskim in zahodnjaškim življenjskim standardom sosedov in vsak dan spremljali deregulirano in amerikanizirano italijansko me-

dijsko krajino.« Edini pravi punk bend v Velenju – **Krvava rosa** – je igral v začetku 80-ih, ko prostora za punk koncerte ni bilo prav veliko, se spominja pevec in bobnar ter punker po duši **Sašo Aleksander Misja**. »Punk ni bila muzika za šolske plese, ki so bili v 80-ih ena redkih mladinskih prireditve v Velenju.« Tako so le redki bendi namigali punk, kako njegovo podzvrst ali vkomponirali njegove prvine v kak drug žanr. **Država v malem**, ki je igrala sredi 90-ih in se kdaj pa kdaj sestane še danes, je ustvarjala

pod vplivom punk rock skate core skupin ter skate snowboard scene. Elektro dance punk so ob koncu 80-ih igrali **Look green ko purple**. Mešanico noise rocka, punka in hard cora še danes igra **Nakajima**, nekdanji **Wreck**. Od leta 2006 do danes pa v številnih postavah ustvarja punk rock bend **The Fugitives**. Da so zaradi žanra in vztrajnosti fenomen velenjske glasbene scene, jim priznava tudi punk starosta **Sašo Aleksander Misja**.

The Fugitives

Danes tričlanska zasedba, skozi katero je v skoraj desetih letih ustvarjanja prešlo veliko basistov in kitaristov, srce benda pa sta od samega začetka bobnar **Gorazd Pan - Piči** in kitarist **Žiga Sivka**, tesna prijatelja in že od nekdanj poslušalca punk rocka v stilu NoFx in Pennywise, že od samega začetka ustvarjata avtorsko glasbo, ki je odraz življenja, kakršnega živita. V zadnjem obdobju pri nastajanju novih komadov sodeluje basist **Matic Mravljak - Motka**. »Trenutno smo edini na tej sceni. Kolikor se spominim, so bolj hard core punk igrali še Golaž iz nekoliko starejše generacije,« pripoveduje Žiga. »Tudi mi smo začeli igrati metal. Ampak ko pomisliš: v Velenju se itak igra samo metal. Zato smo se odločili, da bomo igrali nek melodični punk, skate punk, da bomo igrali nekaj drugačnega, ker tega tu ni,« razlaga. Zato je njihova glasba bolj svetla, besedila pa govorijo o bolj sproščeni temah. »Eni bendi glasbo navezujejo na politiko, mi pa se nikoli nismo ukvarjali s tem. Lahko bi kritizirali, ampak se mi zdi, da še vedno preveč fajn živimo za to.«

The Fugitives so samouki, ki so vedno igrali za svojo dušo, zato še danes niso scenski bend. »Nismo zelo dobri in zelo uspešni, pa tudi nikoli nismo igrali, da bi bili zvezde. Gre bolj za druženje, dobivanje na vajah, ko popijemo kako pivo, zašpilamo par komadov, se imamo fajn.« Na jutrišnjem koncertu bodo igrali krajši repertoar starih in novih komadov, ki so nastajali zadnje leto.

Jutri ob 21.00 v Letnem kinu koncert Panka nam manka

Tako so povabili kulturni bend **Niet**, ki so se leta 1983 po zmagovitem nastupu na tedaj največjem slovenskem rock festivalu Novem Rocku prebili med glavna imena slovenske glasbene scene. Ko je maja leta 1991 umrl pevec Primož Habič, je kazalo, da Niet ne bodo več nastopali, a so se leta 2008 vrnili z novim pevcem Borutom Maroltom in od takrat aktivno ustvarjajo novo glasbo, raziskujejo zven svojih komadov z godalnim kvartetom in klavirjem, pripravili pa so tudi punk muzikal Rokovnjači. V Letnem kinu bo nastopil tudi eden najbolj prominentnih bendov nove srbske scene **Repetitor**, ki od leta 2005 igra indie, noise in

garage rock ter post-punk, žanje nagrade in priznanja ter niza albume. Da z njimi stopite v novo revolucijo, vas bodo povabili street punkerji **Pink Panker**, ki se od ostalih bendov razlikujejo po močni energiji, direktosti in surovi sporočilnosti. »Govorimo o uporu, vojni, propadu sistema, borbi, revoluciji, ki ni nujno krvava, in spodbujamo uporabi lastnih možganov,« pravijo. O vaših materah bo kričala banda neotesana – **Krik Disneylanda**, ki igra od leta 1997, ko se je bend odločil »(pri)zadet ustvarjati nekaj čim bližje glasbi, za razliko od vaših staršev, ki so se v takem stanju potrudili narediti nekaj čim bližje otroku.« Lokalno sceno pa bodo zastopali punk rockerji **The Fugitives**, ki so danes morda edini punk bend na mnogozvočni velenjski glasbeni sceni, zagotovo pa najdlje vztrajajoči.

Šole s5 konec, dijaki s5 v parku

V torek se je zaključil edinstven dijaški festival Park s5 dogaja – Državni praznik so praznovali s slovenskim kebabom

Tina Felicijan

Dijaška sekcija Šaleškega študentskega kluba je ob koncu šolskega leta že osmo leto priredila festival za intenziven prehod iz šolskih klopi v proste dni. Podobnega dogajanja, ki bi bilo namenjeno posebej dijakom ob koncu pouka, v Sloveniji ni, pravijo klubovci, ki so program sestavili v sodelovanju z eMCCe placom.

Park s5 dogaja sicer obuja park pred velenjsko gimnazijo, kjer se dijaki zadržujejo celo leto, ob koncu šole pa priredijo še zanimive vsebine. A ker letos zaradi dežja park ni bil ravno vabljuv, so večino dogodkov izvedli pred eMCCe placom. Program, ki je sestavljen tako iz kulturnih kot družabnih in kulinarčnih dogodkov, je ekipa pripravila pod vodstvom predsednice dijaške sekcije **ŠŠK-ja Urše Verdev**. Pri organizaciji jih sodeluje kakšnih deset, odvisno od dogodka, vsak pa se trudi po najboljših močeh in se tudi veliko nauči o prirejanju dogodkov. Za stike z javnostjo skrbi **Anja Anika Krenker**. »Prirejamo koncerte, sproš-

Druženje v gimnazijskem parku je ob koncu pouka s festivalom **Park s5 dogaja** še posebej prijetno.

Tako pa je videti slovenski kebab, s katerim so dijaki počastili državni praznik.

čena druženja ob glasbi, pripravimo kako zanimivo jed, imamo tudi razstave, tako da mladim skušamo približati različne kulture, s katerimi se ne srečujejo vsak dan,« je povedala in naštel dogodka. V desetih dneh so izvedli štiri koncerte – Sans Serif, tribute skupin Pearl Jam in Alice In

Chains, Stonalizejzn, povezali pa so se tudi s festivalom Sound Arson – žur ob koncu šole se je začel v parku, nadaljeval pa na trasi eM-

ALTERNATOR

Asfaltne žile

Urban Novak

Ob vsakokratnem vračanju v Velenje po glavni cesti Velenje-Arja vas me zbode v oči zastoj pred mostom pri odcepu za Šentilj. Enostavno nisem mogel verjeti, da je naša država sposobna tako dolgo postavljeni nov most na tako obremenjeni, prometni in ne nazadnje pomembni cesti. Enako, kot se mi je zdelo neverjetno, da je država sploh dopustila propad tako pomembnega objekta. Vsak dobri gospodar namreč ve, da mu bo z rednim vzdrževanjem uspelo obdržati stvari v delujočem stanju dolgo časa.

A ta enostavna in dokazana logika vsekakor ne velja pri omenjenem mostu, na za Velenje tako pomembni lokaciji. Tako pa sedaj sedimo v avtomobilih in se s hvaležnostjo čudimo novozgrajenemu mostu. Saj smo v vmesnem času, ko je bil most ponovno zgrajen, že pozabili, kako je bila cesta nekoč videti.

Tako, kot se bomo verjetno nekoč s hvaležnostjo čudili novozgrajeni hitri cesti do Velenja, ki naj bi morebiti le bila zgrajena. Nekoč. Potem ko so se zadnji različici trase hitre ceste uprle civilne iniciative v občini, skozi katere poteka predvidena trasa, je zamrl ves hrup okoli trase hitre ceste. Ko smo pričakovali nov predlog, pa so nas vrli državni uslužbenci presenetili z novo traso – z oživitvijo predloga trase, ki je bil predmet spotike in skoraj upora. Kozični popravki na trasi in predlog je romal ponovno na javno razgrnitev. Kar preseneča, je naiivnost države, da na javno razgrnitev pošlje predlog trase, ki mu je javna iniciativa močno in odločno nasprotovala. Saj so vendar pomislili, da so ljudje nanjo že pripravljeni in jih ni moč presenetiti. A ne. Očitno ne. Pazljivejši razmislek lahko postrže še z enim možnim odgovorom.

Kaj pa, če je država klonila pred kapitalom? Podjetniki in gospodarstveniki že leta opozarjajo državo na pomembnost te hitre ceste. In seveda upravičeno. Ne more vendar vsako malce močnejše deževje ustaviti prometa zaradi poplavljenega ceste v Pirešici. Ustavljen promet pa danes pomeni tudi ustavljen proizvodnjo. S stoječo proizvodnjo je težko biti konkurenčen v današnjem globalnem svetu. Verjetno je država s svojo neaktivnostjo in pomanjkanjem posluha gospodarstvenike stisnila v položaj, v katerem so jo enostavno prisiljeni izsiljevati. Tovrstno dogajanje pa je na koncu koncev težava navadnega občana, ki mu bo trasa hitre ceste potekala skozi gozd, vrt ali pa morebiti kar čez hišo. Ljudem torej ne ostane drugega, kot da se organizirajo in se takšnemu načinu delovanja uprejo. Pa smo zopet pri civilni iniciativi, ki je na koncu tudi dokaj priročen in srednje uspešen grešni kozel. Resnici na ljubo pa ni tako. Civilne iniciative niso krive za zamude in leta usklajevanj. Še manj za grobe in dostokrat nepremišljene projekte gradnje novih cest. Prav tako niso krive za gospodarsko škodo, ki nedvomno nastaja zaradi zamikov pri gradnji cest. Civilnim iniciativam bi morali biti pravzaprav hvaležni, saj graditeljem cest in državi vsaj nekdo gleda pod prste. Brez njih bi bil verjetno pri gradnjah cest popolni kaos, v katerem bi lahko počeli, kar bi se jim zljubilo.

Vir: [Internet/genius.com](http://internet/genius.com)

Prst je treba usmeriti v državo in njeno neaktivnost pri reševanju cestnih vprašanj. V svetu, kjer že več kot polovica ljudi živi v mestih, se je potrebno zavedati, kaj ceste tem mestom pomenijo. Pravzaprav niso samo pobarvani trakovi asfalta, po katerih vozijo avtomobili. So več kot to. So žile mest, po katerih v mesta priteka hrana, ljudje, dobrine ... Nevzdrževane žile pa se hitro zamašijo in mesto se znajde pred kolapsom. Te ga se tujina dobro zaveda, zato namenja veliko energije reševanju problematike cest in njihovega vzdrževanja. Od poskusov gradnje cest z vgrajenimi talnimi obvestili do štetja prevoženih kilometrov po posameznih cestah. Štetje prevoženih kilometrov se sliči pusto, a je koristno orodje pri načrtovanju obnove in vzdrževanja državnih in lokalnih cest. Te ga seveda pri nas nihče ne počne. Zato pa to počno Američani, ki si tako ustvarijo boljšo sliko, kje vse bo potrebno obrabljene elemente in objekte zamenjati ali obnoviti. In s tem seveda lažje načrtovati aktivnosti in predvidene posege tudi poceniti.

V Sloveniji pa se zdi, kot da naši birokrati še niso vzeli prave učne ure. Učne ure, ki bi jim razložila pomembnost pretočnosti asfaltnih žil, ki napajajo mesta. In pomembnost načrtovanja prostora posameznih tras cest, ki na koncu botrujejo malodane ljudskim uporom. Z malce več spretnosti in posluha ter daljnovidnosti bi lahko takšne projekte vodili zelo ekonomično in uspešno. Tako pa so običajni ljudje na koncu postavljeni pred dejstva, ki jih zelo težko spremenijo. Pa četudi to pomeni, da jim bo trasa ceste postavila na domači vrt sterbeviadukt. In podoben scenarij se obeta tudi Velenju, ki naj bi ga hitra cesta odrezala od jezerskih vod in rekreacijskih površin ob njih.

Dragi snovalci trase, pamet v roke. Pripravljeni smo se peljati tudi kak kilometer dlje do hitre ceste, če ste le sposobni izpeljati traso, ki bo res pameten premislek vseh okoliščin ob tako velikem posegu v že sedaj obremenjenem prostoru.

Radijski in časopisni MOZAIK

Ne želim si biti vezana na en prostor

Z začetkom poletnih počitnic se začnajo tudi dopusti. Novinarica **Bojana Špegel** je nekaj dni tega tudi letos zamenjala za kolonijo Zveze društev prijateljev mladine Velenje v Poreču. Njeno odsotnost zapolnjuje v naši radijski in časopisni hiši že »preverjena« **Tina Felician**.

»Za zdaj se mi letos še ni zgodilo kaj posebnega. Zaključujem letnik podiplomskega študija novinarstva in ne bom imela več izgovorov za pisanje magistrske naloge. Skrajni rok, ki sem si ga zadala zanj, je spomladi pri-

Tina Felician za zdaj o dopustu ne razmišlja.

hodnje leto, ker grem ob koncu leta v Mehiko na krajši študijski obisk. V magistrski nalogi namreč želim primerjati poročanje slovenskih in tamkajšnjih medijev o kaznivih dejanjih. Zanima me etični vidik poročanja, standardi za objavo fotografij, razkrivanje identitet žrtev,« je povedala Tina. Ideja se ji je porodila na osnovi izkušenj iz Peruja.

Sicer pa je v času tranzicije – pravi – iz študentske v poklicno pot, kar pomeni, da se bo morala odreči nekaterim oblikam lagodnosti in se navaditi na nekoliko nižji »proračun«. Vsaj z enim očesom spremlja

povpraševanje po novinarjih v medijih. Ob pogovorih o alternativnem novinarstvu na spletu razmišlja o samostojni poti. »O tem bolj kot o postranski dejavnosti. Želim namreč še nekaj časa piliti in pridobivati izkušnje, tako da se lahko zanesem na urednika, sodelavce v klasičnem novinarskem okolju. Kasneje pa se vidim kot samostojna novinarica, saj si ne želim biti vezana na en prostor. Po naravi sem taka, da se mi mora ves čas kaj novega dogajati, da lahko zgodbe pripovedujem drugim.« Ob tem se še vedno ukvarja s pripravo mladinskih projektov v mestni občini Velenje. Festival Kuni-gunda jo je že povsem »vsrkal« vase. Popotniku Daretu Bencinku pomaga pri pripravi zgodb, ki jih bo izdal v knjigi. O poletnih počitnicah pa za zdaj še ne razmišlja, saj želi čim več časa preživeti v naši hiši. Na morje gre raje ob koncu sezone, jeseni pa morda še na krajše potovanje z avtom.

GLASBENE novice

Tanja Žagar predstavlja nov videospot

Tanja Žagar s svojega zadnjega albuma Številka 3 predstavlja že tretji videospot. Tokrat ga je posnela za pesem Dadi Ladi, za katero je besedilo napisala kar sama. V videospotu se ji je pridružil tudi Dj Dadi, s katerim sta se na snemanju odlično ujela. Snemanje je bilo zelo sproščeno, potekalo je hitro in v nočnih urah, kar Tanji ustreza. Režijo spota je tudi tokrat prevzel Niko Karo, ki je s Tanjo posnel tudi njena zadnja dva videospota spota.

Priljubljena pevka trenutno snema skladbe za nov album, ki bo izšel do konca leta. Tako bo večji del poletja preživela v studiju, potrudila pa se bo, da pripravi še kakšno Žagarijo. Vsaj na kratko pa se bo odpravila na morje, in to kar s svojo skupino Avantura.

Vlado Kreslin predstavlja novo skladbo

Vlado Kreslin, ki je trenutno na turneji po Argentini, kjer nastopa po slovenskih klubih, predstavlja novo skladbo z naslovom Preden zaspim. Besedilo zanj je napisal Vlado sam, glasba pa je delo njegovega dolgoletnega glasbenega partnerja še iz časov skupine Martin Krpan, Mira Tomassinija.

Nekdanje ljubezni, sončni zahodi in cvetoči travniki, zaobljube ...

ve se so stvari, ki se nam sprehajajo po mislih, tik preden zaspimo in se zaziblujemo v sanje. In natanko o teh stvareh poje najnovejša Vladova pesem.

Iron Maiden pripravljajo dvojni album

Oboževalci britanskih legend metala Iron Maiden so se razveselili novice, da se skupina vrača na sceno z novim, dvojnimi albumom. The Book of Souls, kakršen je naslov albuma, naj bi vključeval več kot 90 minut čistega metala. Material zanj so začeli snemati že lani poleti v Parizu, a so morali snemanje zaradi bolezn frontmana skupine Brucea

Dickinsona za nekaj časa postaviti na stranski tir. Na dvojnem albumu bo sicer le enajst skladb, kar pomeni, da so nekatere precej dolge. Tako denimo pesem The Red and the Black traja 13 minut, Empire of the Clouds pa kar 18 minut. To bo sicer že 16. album britanske zasedbe, uradno pa bo izšel 4. septembra. Svetovna promocija albuma bo šele prihodnje leto.

Umrli avtor glasbe za film Titanic

Med pilotiranjem svojega letala se je 22. junija smrtno ponesrečil skladatelj James Horner, ki je napisal glasbo za svetovne filmske uspešnice, kot so Titanic, Avatar, Čudoviti

um in Pogumno srce. Star je bil 61 let, njegovo letalo pa je strmoglavilo v bližini Santa Barbare v Kaliforniji. Horner je prejel oskarja za pesem My Heart Will Go On, ki je gotovo prispevala k prepoznavnosti in uspehu filmske uspešnice Titanic. Skladbo je zapela Celine Dion. Horner je sicer napisal glasbo za več kot sto filmov, prejel pa je tudi več nominacij, nazadnje za glasbo za film Avatar Jamesa Camerona.

Deep Purple bodo izdali 2 filma s posnetki z dveh koncertov

Legendarna britanska zasedba Deep Purple bo svoje oboževalce razveselila z dvema filmoma s koncertov v nemškem Wacknu in Tokiu. Prvi film, posnet na festivalu leta 2013, bo nosil naslov The Setting Sun, drugi, posnet aprila 2014, pa To The Rising Sun. Filma bosta na voljo v različnih formatih. Skupina, ustanovljena leta 1968, se je na zemljevidu svetovnega rocka ustalila s skladbami, kot so Smoke on the Water, Black Night, Woman from Tokyo, Child in Time, Strange Kind of Woman in druge. V več kot štiri desetletja dolgi karieri se je v zasedbi zgodilo precej sprememb. Skupina je leta 1976 razpadla, člani pa so znova združili moči leta 1984. Leta 1993 je skupino zapustil Richie Blackmore, ki ga je zamenjal Joe Satriani, leta 2002 pa je odšel še John Lord (1941–2012). Skupina je izdala več kot 20 študijskih albumov, v živo pa smo jih videli in slišali tudi v Sloveniji.

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. JELENA ROZGA - Kraljica
2. RADIO JAM - I ljubezen
3. JASON DERULO - Cheyenne

Popularna splitska pevka Jelena Rozga je pred kratkim predstavila svojo novo skladbo Kraljica in videospot zanj. Pesem je premierno izvedla na superfinalu šova X factor Adria. Skladba je delo uspešnega avtorskega para Tonči in Vjekoslava Huljić, videospot, v katerem je pevka dodobra poudarila svoje najmočnejše adute, pa je režiral Dario Radusin.

LESTVICA domače glasbe

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

1. Vihar – Ljubiti muzikanta
2. Vikend – Sin
3. Mladika – Tvoje sanje
4. Veseli Dolenjci – Najin večer
5. Žlindra & Slavko Ivančič – Dober dan
6. Poskočni muzikanti – Lubi
7. Unikati – Kar je moje je tvoje
8. Klateži – Punca pojdi z mano
9. Naveza – Daj mi
10. Vitezi Celjski in Irena Vrčkovnik – Sprejmi dlan

www.radiovelenje.com

zelo NA KRATKO

INMATE

Inmate predstavljajo svoj drugi videospot za novi single Tomorrow Never Comes z drugega albuma Tree Of Life. To je že četrti single s prihajajočega albuma, ki bo luč sveta ugledal 26. avgusta, ko bodo velenjski metalci album predstavili pred domačim občinstvom v eMce placu.

NIET

Skupina Niet bo septembra po štirih letih izdala nov študijski album z naslovom V bližini ljudi. Na njem bo štirinajst skladb, ki so bile marca letos posnete pod producersko taktirko Žareta Paka v studijih Marsh in Kif Kif. Prvi singl, ki ga pošiljajo med poslušalce, je skladba Mislila sva, da nama bo uspelo.

PANKA NAM MANKA

Ljubitelji punka boste na svoj račun prišli jutri, v petek, 4. julija, ko bo v Letnem kinu ob Škalskem jezeru potekal koncert Panka nam manka.

Poleg kulturnih slovenskih pankerjev Niet in prominentnih predstavnikov srbske nove scene Repetitor bodo nastopili še Pink panker, Krik Disneylanda in The Fugitives.

ALEX VOLASKO

Alex Volasko je s svojo spremljevalno skupino snemal videospot v Medijskih toplicah. Za potrebe videospota, ki ga je režiral Andrej Pratnemer, je pevec na snemanju zažgal 160 let star klavir. Alex sicer pospešeno zaključuje drugi album, na katerem bo tudi pesem Tatu. Album bo na prodajnih policah že letošnjo jesen.

MMS 2015

V soboto, 4. julija, bo v Avditoriju Portorož potekal že 35. festival Melodije morja in sonca. Za nagrade se bodo tokrat potegovali Alja Krušič, Bilbi, Easy, Eva Boto & Gašper Rifelj, Francesco Squarcia, Ina Shai, Katrinas, Klepač in Gustinčič KinG, Monika Pučelj, Polona Furlan, skupina Mozaik, Šturle, Tulio Furlanič in Žiga Rustja.

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

čvek, čvek

▶▶ Zelo tehten razlog za slavlje sta imela direktorja podjetij Andrej – Mirko Andrej (levo), in dr. Uroš Rotnik, Komunalno podjetje Velenje. Čvek pa ne ve, ali sta se tudi na otvoritvi kohezijskega projekta Celovita oskrba s pitno vodo v Šaleški dolini pogovarjala o nadaljnjem sodelovanju ali čem drugem. Če bi bila ženski, bi čvek sicer sumil, da je beseda morda tekla o usklajenih oblekah, ki sta si jih nadela za slovesnost, tako pa sta verjetno rekla kvečjemu kaj o tem, da vsaj pri izbiri oblek ni potrebno razpisov in iskanja soglasij.

▶▶ Tomislav Bralič, ki je s skupino Intrade nastopil na prireditvi Skok v Poletje na Titovem trgu to nedeljo, je bil navdušen nad glasovi Rudarskega in Šaleškega študentskega okteta, pa tudi nad glasom velenjskega župana Bojan Kontiča. Takole mu je prigovarjal, da bi skupaj zapeli. Kontiča je sicer mikalo, a se ni ojunail.

▲ Članice A Prostovoljnega gasilskega društva Gaberke so po več letih v svoji konkurenci na tekmovanju v Šmartnem ob Paki znova osvojile pokal, in to zlatega. Bolj kot same se je uspeha veselil njihov mentor, zavzet gasilec in dolgoletni predsednik Krajevne skupnosti Gaberke Pavel Župevc. »No, dekleta, danes se kar postavite spredaj, bom jaz povsem zadaj. Fotografija me bo spominjala na to, kako je, če imam jaz zadnjo besedo. Pred regijskim tekmovanjem v oktobru vam jo bom pokazal, da tega ne bi pozabile.«

ZANIMIVOSTI

Najgrši pes na svetu je Quasi Modo

Na pasjem tekmovanju v kalifornijskem mestu Petaluma so minuli petek razglasili najgršega psa na svetu: naslov si je priboril desetletni mešanec med pitbulom in ovčarjem

po imenu Quasi Modo. Rjavi štirinožec, ki zaradi ukrivljenega hrta spominja na hijeno, je bil tisti, ki je premagal ostalih 26 izzivalcev, saj po mnenju žirije »uteleša izstopajočo grdoto«. Lastnikom psa, ki so štirinožca našli v zavetišču za živali, je naslov prinesel 1500 dolarjev (okoli 1350 evrov) nagrade. Tekmovanje za izbor najgršega psa poteka sicer že od 70-ih let prejšnjega stoletja.

V bolnici zaradi kavbojk

Avstralka je oblekla kavbojke, ko se je odpravila na pomoč k sorodnikom pri selitvi. Pri delu je veliko čepela, ko pa se je skozi park vračala domov, je padla, saj so ji noge začele

le hrometi. To se je zgodilo zaradi utesnitvenega sindroma, saj so bile kavbojke zelo tesne. Njenega padca ni opazil nihče in tako je na mestu ležala kar nekaj ur. A na koncu se ji je uspelo privleči do ceste, kjer je priklicala taksi in se odpeljala do bolnišnice v mestu Adelaide, kjer so ji morali kavbojke odrezati s tesla. Zdravniki so povedali, da zaradi hlač kri ni mogla normalno pri-

tekati do mišic v mečih, zato so te tako otekle, da so pritisnile na dva od najpomembnejših živcev v spodnjih delih nog. To pa je posledično povzročilo šibkost in ohromelost nog. Oteklost mišic je v roku treh, štirih dni minila in bolnica je lahko bolnišnico zapustila.

Kitajska goba bi lahko pomagala hujšati?

Tuji raziskovalci so te dni razkrili, da je goba, ki jo v tradicionalni kitajski medicini uporabljajo že stoletja, upočasnila pridobivanje teže pri živalih. Njen učinek so preučili na miših, ki so bile na dieti z veliko

maščobami. Tiste, ki so bile zgolj na tej dieti, so v prvih dveh mesecih prišle do teže 42 gramov, medtem ko so tiste, ki so jih hranili tudi z visokimi dozami gobjega izvlečka, dosegle zgolj 35 gramov. Tiste miši, ki so jedle običajno hrano brez dodatka gobjega izvlečka, so bile medtem še vedno bolj suhe. Kot je ob tem še pojasnila ekipa znanstvenikov, je dodajanje gobe v mišje obroke spremenilo tipe črevesnih bakterij. Raziskovalci menijo, da bi lahko gobo, imenovano ganoderma lucidum, v prihodnosti uporabili za zdravljenje debelosti, ob tem pa posebej poudarjajo, da ekstrakt gobe v pločevinkah kokakole ljudem vendarle ne bo pomagal izgubiti teže.

Tovornjak, skozi katerega se vidi

Verjetno vsi poznamo neprijetno situacijo, ko po regionalni cesti pred nami vozi tovornjak, ki je tako velik, da ni mogoče videti, ali je prehitevanje varno. Argentinska veja tehnološkega podjetja Samsung je predstavila tehnološko rešitev za takšne situacije: na tovorno vozilo so namestili kamero, ki brezžično in v realnem času prenaša dogajanje pred vozilom na zadek prikolice, na katerem so nameščeni štirje zasloni, namenjeni delovanju tudi v slabih vremenskih razmerah. Voznik, ki se pripravlja na prehitevanje, tako vidi, ali je to varno storiti. Rešitev je še v fazi testiranja, strokovnjaki pa že svari, da se v tovrstnih situacijah vendarle ne gre zanašati samo na tehnologijo, temveč še vedno najprej na lastne oči.

73-letnik splezal na 50-metrski drog

Na jugu Francije je 73-letni možki splezal na 50 metrov visok visokonapetostni električni drog in razobesil napis s pozivom »Charlesa de Gaulla za predsednika«. Za vzpon je potreboval dve uri, na »cilju« pa se je namestil deset metrov od električnih vodov, ki prenašajo 400 tisoč voltov. Oblasti so morale urgentno ukrepati, da je bližnje

mesto Narbonne, kjer živi okoli 50 tisoč ljudi, ostalo preskrbljeno z elektriko. »Zaradi varnostnih razlogov so bile linije izklopljene, kar pa ni imelo nobenih posledic pri oskrbi z električno energijo v regiji ali izvozu elektrike v Španijo,« je pojasnila družba, ki skrbi za distribucijo elektrike. Možakar se je z droga spustil s pomočjo posebnih enot gasilcev in policijskih pogajalcev.

frkanje

»Levo & desno«

Pozor!

Pazi na glavo! Sodbe padajo.

Prihodnost

Upam, da ni res, kar pravijo nekateri, da imajo nogometni knapi manj negotovosti za bližnjo prihodnost kot prvi!

»Ženske« težave

Pregovor pravi, da ženske podpirajo tri vogale v hiši. Nekateri (moški) si prizadevajo, da bi podpirale čim manj »vogalov« v naši državi.

Opozorilo

Julij nas znova opozarja: manj oziroma slabše bomo sejali, manj in slabše bomo želi. To, da bo naslednji mesec že veliki srpan, naj nas ne zavede.

Nič novega

O trasi hitre ceste nič novega. Hvala bogu, pravijo eni. Škoda, menijo drugi. Zaradi trase, ne zaradi potrebe po cesti. Odločujoči pa nič.

Na glavo

Finančno ministrstvo ukinja četrti dohodninski razred. Da ne bo pomote – v njem so taki z najvišjimi dohodki, ne tisti z najnižjimi. In po novem bodo njihovi dohodki še višji. Saj pač ne smemo biti Slovenci preveč enaki.

Čisto ni dobro

Sploh ni res, da je čisto vedno tudi najboljše. Še posebno ne, če je veliko. To še posebno velja za čisto izgubo. No, tudi če je na kakšnem položaju »čista zguba«, ni dobro.

Prehitevanje

V mnogih krajih so se že začele poletne prireditve. Le pravega poletja še od nikoder.

Inovacija

Primer iz Urbja kaže, da lahko konopljo uporabljamo še za druge namene. Na primer za dvigovanje ljudi.

Cvetje v čevljih

Akcija Velenje – mesto cvetja nadgrajena z navihano akcijo, v kateri uživajo tudi otroci iz vrtcev in šol

Ko cvetje, ki so ga posadili mladi v vrtcih in šolah, zacveti v čevljih, nastanejo lepe kreacije.

Velenje, 26. junija – V letošnji akciji Velenje – mesto cvetja so organizatorji (TD Velenje, MOV in podjetje PUP) uvedli novost, ki so jo poimenovali »Cvetje v čevljih«. Gre za idejo, da vrtci in šole pripravijo postavitev, ki je navihana in dopadljiva.

22. junija je strokovna komisija že obiskala prijavljene lokacije: Vrtec Tinkara in OŠ Vinska Gora. Nad iznajdljivostjo in prisrčnostjo nastalih stvaritev so bili člani komisije navdušeni. Vrtci in šole se akciji na temo Cvetje v čevljih lahko pridružijo do 15. septembra, komisija pa bo opravila ogled konec septembra.

Do 15. julija še zbirajo prijave za letošnjo akcijo Velenje – mesto cve-

tja. Na dopisnicah, ki jih dobite v PUP-ovih cvetličarnah, na MO Velenje, v Knjižnici Velenje in na sedežu TIC-a, prijavite hortikulturno urejeno individualno stanovanjsko hišo, balkon, teraso, kmetijo, stanovanjski blok, poslovni objekt, bencinsko črpalko ... Prijavo lahko oddate tudi preko spleta. Prijavam ni treba dodati fotografij, so pa zažele tam, kjer gre za prijavo v večstanovanjskih objektih. Komisija si bo prijavljene lokacije ogledala avgusta in septembra.

Slovesna podelitev priznanj in nagrad akcije Velenje – mesto cvetja in akcije Cvetje v čevljih bo oktobra v vili Bianci.

•bš

Roka v žepu

V mraku sem se na začetku sedemdesetih let peljal v francoskem Renaultu R6, mojem drugem avtomobilu, prvi je bil nepozabni Spaček, proti domu. Nekaj sto metrov od slovenjgraške železniške postaje zagledam možakarja v dežnem plašču, ki dviguje roko. Ocenil sem, da ima morda revež pred sabo še dolgo pot, zato ustavim, da bi opravil dobro delo. Ko prisede, desnico je imel v žepu, ga vprašam, kam. Ne da bi me pogledal odvrne: »Ti samo teraj«. Na ponovno vprašanje sledi enak odgovor. Prešinilo me je, da je morda tip eden od tistih, ki so prihajali iz zahoda, da bi zrušili socialistični režim v

vojni Jugoslaviji, kot so poročala sredstva obveščanja. Ko sva se v molku pripeljala do Velenja, sem potniku dejal, da sem tu doma, on pa mi je preteče ukazal, naj »teram prema Celju«, pri tem pa vidno premikal desnico. Očitno se mi ni obetalo nič dobrega. Znašel sem se v hudi zagati, kaj naj storim. Zadnji hip sem se domislil in zavil v velenjski trg, ki je bil tisti čas še prevozen. Sredi trga je stal avto, v katerega so vstopali na delo odhajajoči rudarji. Sunkovito sem ustavil, skočil iz avtomobila in začel na glas vpiti: »Primate ga, primate ga!« Preden so se rudarji osvestili, za kaj gre, je moj

sopotnik v dežnem plašču stekel proti velenjski cerkvi in izginil v temo. Ni dolgo trajalo, ko smo slišali po radiu in smo lahko brali v časopisih, pa tudi televizija je o tem poročala, da je prišlo nekje v osrčju Jugoslavije do obračunavanja s tujimi oboroženci, ki so se po raznih poteh vthotapili v državo. V boju je umrlo precej pripadnikov naših specialnih enot, preden jim je uspelo onesposobiti številne prišleke. Po hudi izkušnji z avtostoparjem dolgo nisem ustavljal, tudi če mi je palec kazalo prikupno bitje v kratkem krilu. Ščasoma sem malo popustil, a vselej me je preveval droben dvom, kaj se morda skriva v bližnjem grmu. Nekoč so študentje na vseh izhodih iz Ljubljane, največ ob petkih po predavanjih, v vrsti čakali na prijazne in dobrosrčne voznike, ki so jim radi ustavljali. Najbolj podjetni in korajžni so celo z avtostopom potovali po Evropi. Odkar so se začele pojavljati kraje, nasilje in še hujše stvari, je dvignjeni palec onemel.

•Bojan Glavač

Prihajajo Indijanci

Poletne počitnice se bodo za otroke začele po indijansko – Navade, obrti in vrednote »resničnih otrok narave« bodo spoznavali v Letnem kinu

Lani se je Letni kino prvič spremenil v indijanski tabor. Mladinski center Velenje, prijateljske organizacije in prostovoljci so pripravili Indikamp s pestrim kulturnim in športnim programom ter ustvarjalnimi delavnicami. Otroci bodo indijansko kulturo tudi letos spoznavali zabavno, aktivno in vzgojno, pravi idejni vodja **Andrej Cvernjak**. Za to bodo poskrbeli Mladinski svet Velenje, konjeniški in atletski klub, ribiška družina, lokostrelski klub Sokol, Klub vodnih športov in taborniki rodu Jezerski zmaj.

Poučna avantura

Ustvarjalci Indikampa želijo otroke popeljati v predmoderni čas, ko ljudje še niso poznali hitenja in so prevladovala čisto druge vrednote. Razumeli so govor vetra, čustva živali in šepetanje rastlin. Da bi se otroci zblížali z naravo, bodo postali pravi Indijanci. Opremili se bodo s peresi in drugim indijanskim nakitom, ki si ga bodo izdelali sami,

Pester program Indikampa bo vodilo 8 mladih mentorjev in dva prostovoljca, ki bodo otroke vodili skozi zabavno in poučno pustolovščino.

pobarvali si bodo lička in kot resnični otroci narave, kakor se imenujejo Indijanci, raziskovali Letni kino in šaleška jezera z okolico.

Najprej bodo postavili in uredili

tabor, v središču katerega bosta indijanski tipi in totem, ki ga bodo izdelali sami. Seveda ne bo manjkalo kurišče, ob katerem se bodo družili, si pripovedovali zgodbe, plesali okrog ognja, bobnali in peli ter pošiljali dimne signale. Obiskovali bodo indijanskega vrača, ki je poln modrosti o duhovnosti, preživetju v naravi, užitnih gozdnih plodovih in zdravilnih rastlinah. Spoznavali bodo naravo – sprehodili se bodo v amazonsko džunglo, se učili o jezer-

skem ekosistemu in srečali živali, ki domujejo ob šaleških jezerih. Naučili se bodo jezdit na pluti ter se preizkusili v lokostrelstvu in ribolovu. Tako bodo z eno kulturno, športno in vzgojno avanturo dobili popotnico, ki jim bo za vselej ostala v srcih, so prepričani mladi animatorji, ki se že veselijo druženja z Indijanci.

•Tina Felicijan

Gonžarjeva peč kot galerija

Ideja o njej vzknila iz nagajive debate med fotografi in plezalci

Milena Krstič – Planinc

Vinska Gora – Danes, v četrtek, 2. julija, ob 17^h, se v Gonžarjevi peči nad Vinsko Goro, v eni najtežjih, a lahko dostopnih slovenskih ferat napoveduje otvoritev prav posebne razstave. Take, ki je daleč naokoli še ni bilo, vprašanje pa je, če je bila sploh že kje. Postavljanje razstave je bilo vidno že na daleč in že opa-

zovanje alpinistov, ki »visijo« na strikih« in vežejo fotografije v vertikalo, je bilo vredno pogleda.

Prijubljenost lokacije, kjer bo razstava, je med ljubitelji »plezarije« zelo velika. Obiskovalci se morajo marsikdaj pošteno načakati, da pridejo na vrsto za plezalni užitek v njej, zato bo to gotovo tudi ena bolj obiskanih galerij.

Ideja o vertikalni fotografski raz-

Marko Rebov in Iztok Čurči: »Takšnega projekta daleč naokoli še ni bilo. Vprašanje, če je sploh že kje bil.«

Članica društva Andreja Ravnak med pregledom lokacije.

po kateri se pleza, bo na ogled enajst fotografij večjega formata (60 krat 80 centimetrov) s posebnim postopkom tiskanem na platno. Razstavo so postavljali po alpinistično, v razpoke so nabili nekaj klinom podobnega in z vrvo privezali platna na steno ob poti navzgor. Tisti, ki si bodo želeli razstavo ogledati, bodo morali plezati, od spodaj bo mogoče videti eno fotografijo, dve že precej težje.

Ker Gonžarjeva peč sodi v naravno dediščino, so morali za razstavo dobiti posebno dovoljenje. Pri tem so jim pomagali v Planinskem društvu Vinska Gora, za kar se jim posebej zahvaljujejo.

»Tema fotografij so lepote slovenskih gora, ohranjanje flore in favne ter spoštljive človeške aktivnosti v gorah. Prioriteto smo dali planinstvu pred umetnostjo,« pravi **Marko Rebov**, dolgoletni predsednik društva fotografov SVIT.

Če bo zadeva zanimiva, bodo prihodnje leto poskusili širše in morda tudi z odprtim razpisom za fotografijo.

Društvo fotografov SVIT

Že takoj ob ustanovitvi 2006 je skočilo v sam slovenski vrh, po letu ali dveh pa ga že doseglo. Uvrstitve članov na »merljivih tekmovanjih« so segale okoli desetega mesta v svetovnem rangu.

Društvo ima močno bazo odličnih fotografov. Trenutno je v njem pet mojstrov fotografije, kar je najvišji naziv v Sloveniji, imajo pa tudi mojstra fotografije na svetovni ravni.

Kar nekajkrat so bili proglašeni za najboljša društva fotografov v Sloveniji.

stavi se je porodila med fotografi in plezalci povsem spontano. »S hecom med alpinisti in fotografi na družbenih omrežjih,« pravi **Iztok Čurči**, alpinist in vodja projekta. »Ker je v društvu fotografov SVIT Celje tudi nekaj plezalcev, smo združili moči, šalo spremenili v idejo, idejo pa uresničili v dobrih treh tednih.«

Delo so si razdelili – za fotografijo so poskrbeli fotografi, za postavitev alpinisti. Ob poti ob vertikali,

Grad »se je vrnil« v preteklost

Že nekaj časa so člani Turističnega društva Velenje na vseh večjih prireditvah odeti v grajska oblačila vabili na srednjeveški dan, ki so ga uspešno izvedli to nedeljo. Grad je za ves dan spet »zavzela« grajska gospoda, ki je v goste povabila viteze Gašperja Lambergerja, srednjeveško konjenico, društvo srednjeveških najemnikov, že nekaj let pa vključuje v te aktivnosti tudi številne člane svojega društva, ki, to je treba priznati, gosposka oblačila ponosno nosijo in k temu prilagajajo tudi svoj korak. Skrbno izbirajo, ali so tisti, ki jih srečajo, dovolj gosposki, da jim sežejo v roke. Res je bilo kaj videti in se v marsi-

kakšnem starem opraviilu in vojskovanju tudi preizkusiti. Ob pomoči delavcev Muzeja Velenje je bila to prava praktična učna ura zgodovine. Še posebej so bili navdušeni otroci, pravzaprav pa je kar vsakdo lahko našel kaj zase, si napasel oči in duha.

Seveda so tudi tokrat navduševali plesalke, pa grajska konjenica, prodajalci različnih izbranih predmetov in dobrot. Res škoda, če ste ta dan zamudili. Lahko samo upate, da ga organizatorji pod vodstvom predsednika Uroša Prislana prihodnje leto znova pripravijo.

■ mz

Začele so se 31. Poletne kulturne prireditve

Kar šestdeset različnih kulturnih dogodkov se bo zvrstilo v prihodnjih dveh mesecih v organizaciji Festivala Velenje. 31. Poletne kulturne

prireditve je odprla ciganska glasbena skupina Šukar in plesalke KUD Balerina. Vreme je sicer preprečilo, da bi dogodek pripravili na Ti-

tovem trgu, a je povsem uspel v dvorani doma kulture, ki so jo obiskovalci povsem napolnili.

■

Cela skupnost za družinski dan

Na Turistični kmetiji Tuševo so v nedeljo priredili družinski dan – Za pestro dogajanje je skrbela vsa Vinska Gora – Velikoo aktivnosti za vse družinske člane

Tina Felicijan

Z Velenjem na dlani, soncem na nebu in vse polno vedrih ljudi okrog sebe je bilo družabno srečanje na Turistični kmetiji Tuševo že osmič zapored zabavno, aktivno in poučno. Vinskogorčani so spet stopili skupaj in z veliko srčnosti priredili nedeljski družinski dan, poln družabnih iger in športnih aktivnosti, glasbe in plesa, skrbi za zdravje in stika z naravo, pohodniki pa so se na Tušemem zbrali že v soboto.

»Dobro počutje je v Vinski Gori doma«

Družinski dan na Tušemem povezuje ustvarjalce v lokalnem okolju in družijo krajanje, »saj društva združijo moči in pripravijo program za

Da tudi slepa kura zrno najde, so pokazale ekipe tekmovanja v družabno-športnih kmečkih igrah, ki jih je pripravilo Društvo podeželske mladine.

vse generacije, zato je to čudovito medgeneracijsko društveno srečanje,« pravi **Mateja Učakar**, predsednica Turističnega društva Vinska Gora, ki organizira prireditve. Med drugim sodelujejo še Društvo ljubiteljev pasemskih živali z razstavo domačih živali in ljubljencev, Rdeči križ izmeri krvni tlak in sladkor, mladinski TIC pa pripravi delavnico za otroke. Tako želijo pritegniti

ljudi iz okolice, ne le iz domačega kraja, da preživijo dan na kmetiji in se spoznajo s šegami, kulinariko, živalmi, se družijo in sprostijo v naravi ter si povrnejo dobro počutje. Prav tega je v Vinski Gori polteljev pasemskih živali z razstavo domačih živali in ljubljencev, Rdeči križ izmeri krvni tlak in sladkor, mladinski TIC pa pripravi delavnico za otroke. Tako želijo pritegniti

Da bi znali rešiti življenje

Člani PGD Vinska Gora so krajanom predstavili svojo dejavnost, razkazali gasilno cisterno in vso opremo, ki jo imajo. Posebej pa so se posvetili prikazu temeljnih postopkov oživljanja in uporabi avtomatskega defibrilatorja. »Za prvo pomoč je najpomembnejše, da najprej poskrbimo za svojo varnost, potem pa pristopimo k poškodovanemu, preverimo zavest, dihanje in

po potrebi očistimo dihalno pot, nato pa v razmerju 30 stiskov in 2 vpiha oživljamo. Avtomatski defibrilator uporabljamo po navodilih, ki jih daje aparat sam,« razlaga **Lovro Fajfar**. Čeprav se zdi enostavno, je obnavljanje znanja pomembno, da v realni situaciji lahko ravnamo kar najbolje. Treba je tudi povedati, da imamo v Velenju avtomatski defibrilator shranjen v elektronskem panoju na Cankarjevi ulici, pa v Centru za socialno delo, v nakupovalnih centih, imeti pa ga morajo tudi športne dvorane in kopaljšča.

Nabiranje točk za pokal krajevne skupnosti

Društvo upokojencev z družabno-športnimi igrami že vrsto let sodeluje na družinskem dnevu. Letos so se obiskovalci pomerili v pikadu, balinkadu in krogih, prvi dve disciplini pa skupaj s šahom, igranjem kart, ruskim kegljanjem in balinanjem štejeta za pokal krajevne sku-

pnosti. Že 13 let delujoče društvo je namenjeno druženju in izvajanju aktivnosti – šport, predavanja, ustvarjalne delavnice, čistilne akcije, izleti, pikniki, pravi predsednica **Anica Lamot**. Ponosna je na marčevski občni zbor, ki se ga udeleži 200 članov, članice pa razstavijo ročne izdelke. »Največ mi pomeni decembrsko srečanje starejših krajanov, ko otroci pripravijo program, tiste, ki

orožjem, je povedal predsednik **Bernard Drev**.

Norčave igre

Člani Društva podeželske mladine so s starodobniki pripeljali stara kmečka orodja, s katerimi obujajo tradicijo kmečkih opravil. »Pri zavedanju si za ohranjanje starih šeg in navad in obujamo zavedanje, da smo drug drugemu lahko v po-

»Če ne bi vedeli, da bo fajn, ne bi prišli,« pravijo za veselimi omizjem, za katerim sta se družili dve družini. Avbrehti so se iz Vinske Gore preselili v Dol pri Borovnici, a se na družinski vikend, ko jih obiščejo tudi prijatelji iz Šentilja, radi vračajo in preživijo prijetno popoldne v naravi, navijajo na igrah, zvečer pa zaplešejo.

na srečanje ne morejo, pa obiščemo na domu in jih obdarimo.« Poleti bodo priredili še srečanje zlato- in bisernoporočencev.

Športno streljanje

K programu družinskega dne je prispevalo tudi Lovsko-športno društvo, ki je priredilo mini strelsko tekmovanje in podelilo kolajne. Obiskovalce poučijo o varnosti pri športnem streljanju in rokovalju z

moč,« je povedal **Edo Rednak**. Na to bodo opominjali na uprizoritvi košnje po starem, ko bodo v sodelovanju s starejšimi krajanji razkazali orodje, prikazali klepanje in brušenje kose, nato pa fantje kosili, dekleta pa grabila, in bodo videli, komu bo šlo bolje.

Če bo poletje v Vinski Gori tako, kot je bil družinski dan na Tušemem, bo povezovanja in druženja na prijetnih srečanjih še veliko.

Na Tušemem je razvajanje na dnevnem sporedu

Turistična kmetija Tuševo, na kateri se radi pohvalijo s skoraj 90 odstotki na kmetiji pridelane hrane, deluje več kot deset let. Obiskovalci navadno pokusijo kuho po receptih babic, odigrajo košarko ali nogomet, pri sosedih pa tudi tenis, vozijo gokart, jezdijo, streljajo z lokom ali se sproščajo v sobi za razvajanje. Lahko tudi pomagajo pri kmečkih opravilih, a zaenkrat še ni bilo velikega zanimanja, pravi gospodar **Uroš Drev**, ki je na nedeljskem družinskem dnevu poskrbel za veselico. Kmetija je tudi kolesarjem prijazna in posoja kolesa, a v silnem klancu marsikdo hitro obupa.

Počitniškega dela vsako leto manj

Klasično počitniško delo nudita le še velenjska in šoštanjka občina – Tudi priložnostnih del od uvedbe novega zakona manj

Tina Felician

V velenjski poslovalnici Študentskega servisa Maribor že štiri leta beležijo upad počitniškega dela, kakršnega so dijaki in študenti opravljali nekoč. »Ni več tistih počitniških del, ki smo jih bili vajeni v zlatih časih, ko je bilo dela dejansko na pretek in ga je nudilo vsako večje podjetje,« spremembe beleži vodja poslovalnice **Bojana Pocaajt**. Takrat so mladino v času počitnic (med večji-

mi) za dva tedna zaposlili ERA, Premogovnik, Gorenje, PUP, Komunalno podjetje, v Zgornji Savinjski dolini pa mozirska kmetijska zadruga, BSH in KLS Ljubno.

Danes sta edini, ki še nudita klasično po-

čitniško delo, Mestna občina Velenje in letos prvič tudi občina Šmartno ob Paki, ki dijake in študente napotijo na urejanje mestnih središč in okoliških družabnih prostorov ter na pomoč pri polnih aktivnostih raznih zavodov. A le za en teden, ker je denarja, namenjenega za to, glede na število prosilcev za delo sorazmerno malo. »Februarja se je zakonodaja spremenila in so stroški za delodajalca večji, zato se je število prostih mest znižalo oziroma se je skrčil obseg dela. Tako bodo otroci v projektu Čisto moje Velenje in v Šoštanju opravili 38 ur.«

»Obrnite se neposredno na kadrovske službe podjetij, pišite prošnje,« svetuje dijakom in študentom Bojana Pocaajt.

Da počitniško delo izginja, je kriva celotna gospodarska situacija, saj denarja enostavno ni. »Podjetja tudi večja naročila poskušajo izvesti z reorganizacijo dela znotraj že obstoječih kadrov. Šele v skrajnem primeru se obrnejo na nas, saj vsak dodaten

človek v delovnem procesu predstavlja nov strošek,« pojasnjuje Pocaajtova.

Ne vreči puške v koruzo

Čeprav je za iskanje počitniškega dela že nekoliko pozno, saj so podjetja, ki so ga ponudila, kandidate večinoma že izbrala, ne obupati. Ponujajo se priložnosti za dela v strežbi, prodaji, promociji, pa v skladiščih, proizvodnji in administraciji, a je s podražitvijo začasnega in občasnega dela dijakov in študentov tudi teh manj. »Včasih je bila povprečna urna postavka v Velenju 3,5 evra, zdaj pa je z zakonom določena minimalna bruto urna postavka za en evro višja. Poleg tega so se povečali stroški na račun prispevkov in davkov.« Bojana Pocaajt sklepa, da je ravno minimalna urna postavka najbolj problematična za delodajalce. Poleg tega je tudi počitniške delavce najprej potrebno seznaniti z varstvom pri delu in jih naučiti opravljati naloge, preden so lahko samostojni, to pa vzame nekaj časa.

Zelo redko je povpraševanje po specifičnih kadrih in določenem znanju, navadno pa imajo delodajalci tudi večje zahteve pri ponudbi takih del, ki se vseeno hitro oddajo. Tako je najpomembnejše, da se dijaki in študenti čimprej zanimajo za počitniško delo in ga aktivno iščejo, da ujamejo ponudbe, ki jim ustrezajo.

Delovni preizkus za mlade

Velenje – Brezposelni, prijavljeni na uradih za delo po Sloveniji, vedno težko čakajo priložnosti, ki jih z javnimi povabilami delodajalca, omogoča država. Pa tudi delodajalca, ki saka povabila dobrodošla. Trenutno pa je odprto samo eno javno povabilo, in sicer Delovni preizkus za mlade. Javno povabilo bo odprto do porabe sredstev, najdlje pa do 10. septembra. Program delodajalca omogoča, da z delovnim preizkusom mlade brezposelne osebe pred dopolnitvijo 30. letom starosti pred zaposlitvijo preizkusijo in spoznajo na konkretnem delovnem mestu. Povrnjene bodo dobili upravičene stroške delovnega preizkusa, udeleženci pa dodatek za aktivnosti in za prevoz. Program traja od najmanj 100 ur do največ en mesec.

■ mkp

EVS karavana

Skozi Velenje je šlo deset mednarodnih prostovoljcev, ki so po vsej Sloveniji predstavljali Evropsko prostovoljno službo in mlade spodbujali, da postanejo evropski prostovoljci

Tina Felician

Prejšnji teden so se v Mladinskem centru Velenje za tri dni ustavili EVS prostovoljci iz Estonije, Finske, Portugalske, Italije, Cipra in Albanije, ki so že slaba dva meseca na poti po Sloveniji. Od Jesenic do Pirana, od Ajdovščine do Krškega, od Celja do Radelj ob Dravi in še marsikje vmes so spoznavali mladinsko delo v Sloveniji in mladim na šolah ter v mladinskih centrih skušali približati evropsko mobilnost. EVS je namreč program Evropske unije, ki vsem državljanom članic in tudi nekaterih

drugih držav, starim od 17 do 29 let, omogoča prostovoljno delo v državah EU za največ eno leto, izbirajo pa lahko med različnimi projekti z različnih področij. Stroškov praktično nimajo, koordinatorji in mentorji jim pomagajo urediti dokumentacijo, v organizaciji, ki jih sprejme, prav tako imajo podporo za vse svoje aktivnosti, zato se lahko v celoti posvetijo svojemu delu. »Navadno delajo od 6 do 8 ur na dan, imajo mentorja, zato se lahko veliko naučijo o področju, ki jih zanima. Nekateri se za EVS odločijo pred začetkom študija, da ugotovijo, kaj želijo početi v življenju,

Jessica Monteiro, Heidi Jyrkkä in Joona Niininen so v Velenju preživljali še zadnje delovne dneve, zaključili video produkcijo promocijskega materiala o Evropski prostovoljni službi, ki so ga v eMCEu tudi premierno predstavili, zdaj pa jih čaka teden počitnic in priložnost za sprostitev, preden se polni novih (spoznanj) vrnejo domov.

drugi po študiju nabirajo praktične izkušnje,« razlaga koordinatorka programa pri mreži MAMA **Heidi Jyrkkä**. Tako se mladi opremijo s samozavestjo in ustvarjalnim zagonom, spoznajo sebe in druge kulture, so bolj samostojni in motivirani

ter tudi bolj pripravljeni na zaposlitev. EU pa s spodbujanjem mednarodne mobilnosti in prostovoljnega dela zbližuje državljane, jih vzgaja v evropskem duhu, pa tudi nekoliko blaži brezposelnost med mladimi in pomanjkanje delovnih izkušenj.

Svet je tam zunaj

Skupinski EVS projekt z naslovom There si a world outside your window (Svet je pred tvojim oknom) se je ob koncu nomadenja po Sloveniji ustavil še v Velenju. Na svoji poti so vzpostavili profile na družabnih omrežjih in blog, ki služijo promociji programa in povezanju zainteresiranih, prebivalcem mest, ki so jih obiskali, pa so predstavili idejo o mednarodni mobilnosti, prostovoljnem delu, jih seznanili s spletno stranjo www.evs.com, delili letake, na šolah organizirali izobraževalne delavnice, se družili in delili izkušnje, ves čas pa so ustvarjali tri videe o mladih, njihovem delu, organizacijah in infrastrukturi. V Velenju so zajeli Mladinski center s hostlom, eMCE plac, Hišo bendov in Pekarno, ustvarjali pa so v multimedijskem centru Kunigunda.

18-letna **Jessica Monteiro** iz Portugalske je ta skupinski projekt izbrala, ker je želela biti v stiku z ljudmi in jim predstaviti možnosti za mednarodno mobilnost, hkrati pa jo zanima medijska produkcija. »Spoznali smo veliko krajev in ljudi. Otroci na nekaterih šolah, kjer smo

na delavnicah predstavljali EVS, so pokazali veliko zanimanja in so bili aktivni, nekateri pa niso izrazili želje, da bi kdaj izkoristili to priložnost,« je opazila. **Joona Niininen** iz Finske si je že dolgo želel v tujino in početi nekaj novega in drugačnega. »Sem brezposeln, občasno študiram in delam v prodajalnah, kjer sem od mladinskega delavca tudi izvedel za EVS, ki se mi je zdel dobrodošla sprememba,« pravi 25-letnik, ki je v Sloveniji nabral veliko izkušenj in naredil veliko novega.

Slovenija je obema všeč zaradi lepe narave in prijaznih ljudi, ki večinoma znajo angleško in so se lahko sporazumevali z otroki in starejšimi. »Je zelo raznolika – imate vse, od Alp do morja, gozdove, ravnine. Povsod je očarljiva,« opaža Joona, ki je navdušen nad velenjsko Pekarno in Hišo bendov. »V primerjavi s Portugalsko imate v Velenju veliko krajev, kjer se mladi lahko srečujejo. Vidim, da imajo mladi umetniki tu veliko podpore in dobro infrastrukturo, kar se mi zdi krasno,« pa je dodala Jessica.

Letošnji praznik eden veselejših

V Krajevni skupnosti Ravne 50 gospodinjstev še čaka na javni vodovod – Radi bi speljali cesto mimo Reksa

25. junij je od leta 1998 praznik Krajevne skupnosti (KS) Ravne pri Šoštanju. Vse od takrat ga zaznamuje z dvema prireditvama, in sicer proslavo na predvečer praznika ter pohodom po Ravenski poti. Tudi letos je bilo tako.

Za 50 gospodinjstev rešitev še iščejo

Jože Sovič, predsednik KS, nam je ob tej priložnosti med drugim dejal, da je bil letošnji praznik eden od veselejših, saj so z izvedbo kohezijskega projekta Celovita

oskrba s pitno vodo v Šaleški dolini v veliki meri rešili dolgoletne težave v oskrbi s pitno vodo. V zgornjem delu Raven, v okolici šole, se je na javno vodovodno omrežje priključilo več kot 60 gospodinjstev, poleg teh pa tudi gospodinjstva, ki so bila že pred tem priključena na severno vejo javnega omrežja. »Po sedmih letih od začetka aktivnosti smo dočakali dan, ko se lahko pohvalimo, da ima sedaj zagotovljeno nemoteno oskrbo z zdravim pitno vodo 80 odstotkov gospodinjstev. Za 50 ali za 20 odstotkov, ki so bolj odmaknjena, pa nas

ta tehnično in finančno velik zalogaj še čaka. Odgovor na to, kako ga bomo rešili, bodo dali potrebni izračuni,« pravi Jože Sovič. V povprečju je stal priključek vsako gospodinjstvo dobrih 1100 evrov. Sogovornik je opozoril na težave, ki so se in se še porajajo zaradi tega, ker se vsa predvidena gospodinjstva še niso priključila na javno omrežje in uporabljajo svoja zajetja.

Cestni odseki, plazovi

V sklopu izgradnje omrežja so posodobili in uredili tudi 650 metrov dolgo cesto proti podružnični šoli. Ta je bila v najslabšem stanju, vendar je morala počakati na položitev cevi za vodovod. Obnovili so še 250 metrov dolg cestni odsek proti Limovški, lani so končali izgradnjo kanalizacije na de-

snem bregu Raven in na omrežje priključili 13 gospodinjstev. Sovič je zelo vesel tvornega sodelovanja z občinsko upravo. S skupnimi pomočmi so uredili plazove pri Trapu, ob ce-

Jože Sovič: »Čakali smo in po sedmih letih tudi dočakali nemoteno oskrbo z zdravim pitno vodo.«

sti Ravne-Gaberke in od Podbregarja proti Podvinski. Vsako leto namenijo nekaj denarja tudi za vzdrževanje in nakup opreme za dom krajanov Reksa.

Čeprav so v zadnjih letih veliko postorili za dvig kakovosti življenja krajanov, je želja in potreba še veliko. Letos se bodo lotili posodobitve dveh cestnih odsekov, radi bi uredili dokumentacijo za izgradnjo kanalizacije na levem kraku KS, »muči« jih cesta pri domu krajanov. Radi bi jo speljali mimo doma in uredili igrišče za mivko. Zadnja leta ima KS v proračunu Občine Šoštanj »rezerviranih« 100 tisoč evrov. Ta vsota zdaj visi v zraku, saj še ni dogovora med Občino in Tešem.

■ **Tatjana Podgoršek**

Verjamejo, da bodo konkurenčni

Novo Rudarjevo vodstvo krepko zavihalo rokave – Na treningih več kot trideset igralcev

Prvoligaška moštva se že zelo zavzeto pripravljajo na novo tekmovalno sezono. Prvenstvo bodo začeli 18. julija. Uvodni pari so: Maribor – Zavrč, Domžale – Koper, Olimpija – Gorica, Rudar – Krka, Celje pa bo v uvodnem krogu gostilo Krško. Velenjski nogometni rudarji so se med zadnjimi, če ne že kar zadnji, začeli pripravljati na novo sezono, saj so šele pred štirinajsti dnevi na izredni skupščini izvolili novo vodstvo. V vlogi predsednika je sedaj namesto **Dejana Radovanoviča Mitja Kamenik**, zaposlen na Premogovniku. »Zavedamo se, da je v klubu trenutno zahteven položaj, zato bomo zavihali rokave in poizkušali narediti vse, da bo Rudar stabilen in

te dni podpisalo pogodbo o nadaljnjem sodelovanju.

»Res smo krepko zavihali rokave. Moštvo je doživelo precejšnje spremembe. Kar nekaj igralcev je odšlo, zato si zelo prizadevamo, da bi čim prej sestavili Rudarjev mozaik. Sestaviti želimo konkurenčno moštvo, ki bo že v prvem krogu sposobno napadati vse tri točke. Ob tem se zavedamo, da je njegovo ustvarjanje proces, ki traja nekaj časa. Upamo, da bomo pri tem čim bolj uspešni in da bodo v njem pomembno vlogo imeli tudi domači igralci,« pravi novi tehnični vodja. Čeprav je veliko igralcev odšlo, med njimi tudi **Denis Klinar**, **Aljaž Krefl** (oba v Olimpi-

V ponedeljek je bilo na treningu kar 36 igralcev.

Jernej Javornik z novim pomočnikom Ramizom Smajlovičem

Spasojem Bulajić, novi tehnični vodja kluba

konkurenčen prvoligaš, je ob prevzemu dolžnosti poudaril med drugim novi predsednik. Priprave so začeli v okrnjeni zasedbi, saj so šele po skupščini začeli sestavljati novo moštvo. Vadijo pod vodstvom **Jerneja Javornika**, s katerim naj bi vodstvo kluba kot tudi z njegovim novim pomočnikom **Ramizom Smajlovičem** (trener mlajših selekcij) in tehničnim vodjem **Spasojem Bulajičem**

jo), **Ivan Firer** (Celje), ki je bil skupaj z **Draganom Jeličem** najboljši klubski strellec, **Dalibor Radujko** (Koper) in vratar **Matjaž Rozman** (Slaven Belupo, Hrvaška), bo moštvo po vsej verjetnosti celo boljše od prejšnje zasedbe. Ostali so **Ivan Knezović** (32), **Mario Babić** (23), **Milan Kocić** (25), **David Kašnik** (28), **Nejc Plešec** (21) in vratar **Matic Čretnik** (24). Pogodbe so medtem podalj-

šali za štiri leta **Klemen Bolha** (22), **Leon Črnčič** (25) za dve leti in pol, vratar **Matej Radan** (25) pa za dve leti. Zvesti Rudarju bodo verjetno ostali tudi **Senad Jahić** (28), **Nikola Tolimir** (26) in **Rusmin Dedić** (32). Znova naj bi Rudarjev dres nosili njihovi nekdanji igralci **Denis Grbić** (29), ki je po končani sezoni 2011 nekaj časa najprej igral v Istri, nato pa v Zalaegerszegu (Madžar-

ska), **Uroš Rošar** (29), ki se je zadnjega pol leta dokazoval v Avstriji, in **Jaka Ihbeisheh** (28) (Krka, Domžale). V Rudar se želi vrniti tudi **Mate Eterović**, pred odhodom iz Velenja ob koncu lanske sezone tedaj najboljši strellec lige (čež nekaj dni bo dopolnil 31 let). Iz Velenja je odšel v Iran, nato se je vrnil v Slovenijo, v domžalski klub. V teh klubih pa se ni naigral, skupaj je zbral le 21 tekem, vendar se ni nastreljal. A v Rudarju verjamejo, da vendarle ni pozabil, kako se dosejajo goli, in da bo morda postal spet najboljši strellec lige. Z domžalskim klubom se skušali dogovoriti, da bi zanje igral kot posojeni igralec. 'Novi' igralec je tudi **Luka Prašnikar** (28), ki je bil član Rudarja že v sezoni 2006–2010, nazadnje je igral za Aluminij (druga liga), pred tem je nekaj časa igral v Avstriji. Na preizkušnji pa je še nekaj igralcev, med njimi tudi **Matic Žitko** (25), prej Celje, in **Amer Krcić** (26), ki je v zadnji sezoni igral za drugoligaški Dob, pred tem pa je bil tudi v Krki, Domžalah ... Sicer pa ima trener trenutno na vadbi več kot trideset igralcev. Vanjo je namreč vključil tudi nekaj mladincev oziroma tistih, ki za to selekcijo ne morejo več igrati oziroma so v prejšnji sezoni igrali za NK Šmartno

1928 (**Alen Bukšek**, **Gašper Kurež**, **Semin Omerović**, **Safet Gavranović** ...). Nekatere bo trener najbrž zadržal, drugi pa naj bi izkušnje nabirali v kašnem drugem klubu. Skratka, dogovarjajo se še z nekaterimi igralci. Seveda pa bo vse odvisno od tega, koliko denarja bodo imeli na voljo. Z odhodom **Klinarja** in **Krefla** v Olimpijo pa bodo vsekakor **igralcem** lahko poravnali precejšen del dolga.

Pripravljalni tekmi

Medtem so odigrali tudi že dve prijateljski tekmi. Najprej so v Mengšu domači nižjerazredni klub premagali z 8 : 0. Strelci so bili: **Babić** (2), **Prašnikar**, **Knezović**, **Kašnik**, **Omerović**, **Grbić**, **Irman** (1). V soboto pa so gostovali v Kranjski Gori, kjer je na pripravah Reka. Aktualni hrvaški podprvak je zmagal s 5 : 0, po prvem polčasu je bilo 0 : 0. Rudarjev trener Jernej Javornik je dal priložnost za igro kar dvajsetim igralcem, večina pa je tako kot tri dni pred tem v Mengšu prvič igrala skupaj.

■ S. Vovk

Martinko je zakon!

Na nogometnem taboru sodelovalo več kot 60 otrok

Tatjana Podgoršek

Šmartno ob Paki, od 26. do 28. junija – »Martinko je zakon!« je bil najpogosteje izrečen stavek, ki smo ga slišali ob obisku udeležencev nogometnega tabora Martinko, ki ga je drugič zapored organiziral mladinski pogon Nogometnega kluba Šmartno 1928. Zagorelih obrazov in vidno zadovoljni so otroci pod vodstvom izkušenih trenerjev na nogometnem igrišču pri šmarški

osnovni šoli spoznavali nogometne veščine, se družili z vrstniki pri družabnih igrah, v ustvarjalnih delavnicah, na predavanjih in tako koristno preživljali prve počitniške dni. Tako kot otroci so bili zadovoljni tudi njihovi starši, ki so se udeležili piknika ob zaključku tabora.

»Odlično, vse »štima: organizacija, vsebina ...

Ob prihodu domov ni računalnika, je le postelja in nekaj stav-

kov o tem, kako se imajo lepo,« so komentirali. Zadovoljstvo je izrazil še predsednik kluba Šmartno 1928 **Ferdinand Krbavac**: »Tabor je povsem uspel. Zadovoljni smo vsi. To je lepa promocija kluba in dokaz zavzetega dela z mladimi.«

Na letošnjem taboru je sodelovalo več kot 60 otrok iz regije Saša in občin Polzela, Žalec in Vrnsko. Stari so bili od 6 do 13 let, čas od 9. do 17. ure pa so jim organizatorji zapolnili z dopoldanskim in

popoldanskim treningom, družabnimi aktivnostmi, kreativnimi delavnicami, kopanjem na bazenu v Termah Topolšica, med drugim jih je obiskal policist, ki jim je pre-

Zadovoljni otroci, starši in organizatorji

dal o pravilnem obnašanju na športnih terenih. »Združili smo šport, zabavo ... Otroci so se učili dela v skupini, pridobivali potrebne delovne navade, ki jim bodo koristile v življenju. Hkrati smo promovirali klub, nogomet in vzgajali bodoče klubske kadre,« je povedal vodja tabora **Jože Pirečnik**. Tabor

je finančno in tudi sicer velik zalogaj. Pri tem so jih podprli nekateri sponzorji, nekaj denarja so prispevali starši, nekateri so sodelovali še pri sami izvedbi aktivnosti. Za zanimive trenutke sta poskrbela nogometnaša: **Klemen Bovha**, sicer domačin, in **Antonio Delamea Milinar**, igralec ljubljanske Olimpije. V taboru so pričakovali še **Luka Zahovića** in **Markosa Tavaresa** iz NK Maribor, ki sta svoj prihod odpovedala tik pred zdajci. Zaradi pre-

stavitve začetka treningov v Šmartno ob Paki tudi ni bilo članov slovenske nordijske reprezentance, s katerimi so načrtovali prijateljsko tekmo ob koncu tabora.

Po besedah **Jožeta Pirečnika** snujejo že tretjega »Martinka«. Želijo si kakšno stvar še izboljšati, dvigniti tabor na še višjo raven in poskrbeti za še večje zadovoljstvo vseh sodelujočih.

Zadovoljni udeleženci tabora

Tiana Milenković: »Sem drugič v taboru, v katerem mi je všeč prav vse: druženje, igranje nogometa, družabne igre, kopanje. Rada igram nogomet, moj vzornik je stric Tadej. Fantje niso do deklet prav nič prizanesljivi, a se jim ne pustimo. Če bo tabor tudi prihodnje leto, bom zanesljivo zraven.«

Žan Jurinec: »Izjemno težko sem čakal poletne počitnice. Za mano je naporno šolsko leto, a se je vse odlično izšlo. Nogometni tabor je vsemu pika na i. Ko igramo bos, uživam. Sicer pa smo se veliko naučili. Za nekatere je bilo kar naporno. Pa saj mora biti, če želimo slediti vzornikom. Moj je Neymar. Ni vprašanje, ali bom prihodnje leto znova udeleženec Martinka. Seveda!«

Kristjan Rojnik: »Prihajam iz Polzele. Na taboru sem prvič in o njem vse naj naj. Prostega časa boljše ne bi mogli preživeti. Naučili smo se zelo veliko, druženje z vrstniki in igranje nogometa pa sta zakon. Začetek počitnic je odličan.«

Cilj: Peking in olimpijske igre

Atletinja Maja Mihalinec uspešna na stezah in v študentskih klopek

Normi za nastop sta 11.33 na 100 metrov ter 23.20 na 200 metrov, čas za izpolnitev pa ima do 10. avgusta,« je povedala.

Ob športu še študij

Atletsko pot je začela pred 12 leti in si v teh letih pritekla številne naslove države prvakinje v mladinskih kategorijah, z njo so že nastopi za slovensko člansko reprezentanco na tekmovanjih za evropski pokal, evropski in svetovni nastopi za mlajše ter starejše mladinke, v katerih se je v teku na 100 in 200 metrov uvrstila

štirikrat v polfinale. V lasti ima pet mladinskih državnih rekordov. Po končani srednji šoli je sprejela ponudbo ameriške univerze Nebraska - Omaha, na kateri je vzporedno končala študij komunikologije in španščine.

V petih letih študija je zastopala univerzo na atletskih tekmovanjih in se redno uvrščala

na Ameriško univerzitetno državno prvenstvo. Junija 2013 se je vrnila v Slovenijo in že prvo sezono osvojila naslov državne prvakinje v tekih na 60 in 100 metrov ter avgusta lani nastopila na evropskem prvenstvu v Zurichu, kjer je zgrešila polfinale za stotinko sekunde. Kako ji uspe vse to? »Kjer je volja, je tudi pot.«

Njena velika želja je nastop na olimpijskih igrah v Rio de Janeiru prihodnje leto. Normi za nastop sta enaki kot za svetovno prvenstvo v Pekingu.

Tatjana Podgoršek

26-letno Mozirčanko, članico Atletskega kluba Velenje Majo Mihalinec, uvrščajo med velike upe domače kraljice športov. Ne kar tako. Dekle (trenira pod vodstvom Srđjana Djordjeviča) v letošnji sezoni niza uspeh za uspehom, podira slovenske rekorde. Hkrati zaključuje magistrski študij komunikologije na Fakulteti za družbene vede v Ljubljani, kolikor ji čas dopušča, pa opravlja še študentsko delo.

Maja Mihalinec je velik up domače kraljice športov

V lovu za normo

Za letošnjo dvoransko sezono pravi, da je zelo napredovala in v teku na 60 metrov dosegla osebni rezultat 7,26, ki jo na slovenski lestvici vseh časov uvršča na 4. mesto. Na evropskem prvenstvu marca v Pragi se je uvrstila v polfinale in dosegla končno 16. mesto, kar je zanjo največji dosežek v atletski karieri. Čeprav se je sezona na prostem šele začela, je na uvodnih tekmah tekla povsem blizu osebnih rekordov na 100, 200 metrov, v teku na 100 metrov za Atletski pokal Slovenije je zmagala, v teku na 200 metrov je bila druga. »Moj glavni cilj letošnje sezone je nastop na svetovnem prvenstvu avgusta v Pekingu.

Peter se bori s stotinkami

Včeraj je odpotoval v Južno Korejo na študentsko Univerzijado – Upa, da bo tekmoval tudi na olimpijskih igrah

Bojana Špegel

Velenje – V velenjskem atletskem klubu je veliko mladih perspektivnih atletov. Letos odlične rezultate dosega Peter Hribaršek iz Vinske Gore, ki je včeraj odpotoval v Južno Korejo na študentsko Univerzijado, zato ga na velenjskem atletskem

mi ni nikoli uspelo odteči norme za večja tekmovanja, igra stotink nikoli ni bila na moji strani. Ko sem pred tremi leti prešel v člansko vrsto, kjer so tudi ovire pri teku višje, sva se s trenerjem odločila, da začnem tekmovali tudi na 400 metrov z ovirami. Da je bila odločitev prava, so potrdili že lanski rezultati, saj mu je

nale in osebni rekord. »Če bo vse na moji strani, si želim priti tudi v finale. Letos imam dobre rezultate, saj sem na 400 metrov z ovirami letos dosegel 51 sekund in 82 stotink. Letos sem to disciplino odtekel le dvakrat, tako da imam še kar nekaj rezerve,« pripoveduje Peter. Zaradi atletike se je odločil, da bo študiral

Odkar je Peter Hribaršek začel tekmovali tudi na 400 metrov z ovirami, dosega vse boljše rezultate. V naslednjih dneh si želi v Južni Koreji priteči nov osebni rekord.

mitingu letos ne bo. Z letošnjimi rezultati v teku z ovirami je zelo zadovoljen, njegova želja pa je, da vsaj enkrat nastopi na olimpijskih igrah.

Peter je bil kot otrok hiperaktiven. Redko je zdržal v zaprtih prostorih, rad pa je tekal po naravi. Zato ga je mama v tretjem razredu osnovne šole vpisala v velenjski atletski klub, saj gimnastike, ki je bila prva izbira, takrat v Velenju ali Celju ni bilo mogoče trenirati. Petrov trener Sergej Šalomon je hitro ugotovil, da mu tehnika pri teku čez ovire ni tuja, zato se je osredotočil na to disciplino. Že kot pionir je dosegal dobre rezultate; bil je pionirski državni prvak na 100 metrov z ovirami, pozneje tudi mladinski državni prvak. »Žal

uspelo odteči normo za evropsko prvenstvo do 23 let. Tam je dosegel 25. rezultat.

Želi odteči osebni rekord

Peter se je prejšnji ponedeljek vrnil iz Bolgarije, kjer je bil čez vikend ekipno Evropsko prvenstvo. Povedal nam je: »Žal ekipa Slovenije ni bila v polni postavi, sam pa sem s svojim nastopom še kar zadovoljen. Uvrstil sem se v obe disciplini, tako da sem tekmoval na 100 in 400 metrov z ovirami. Vožnja je bila zelo dolga, skoraj 17 ur, zato je to žal pustilo tudi posledice pri rezultatih.« Za njim je še nekaj treningov, saj si želi na študentski Univerzijadi v Južni Koreji uvrstitve v polfi-

menadžment v Celju. Študij uspešno končuje, vse izpite je opravil v prvem roku. Svoj čas mora zaradi treningov skrbno razporejati, saj trenira vsaj 9-krat tedensko, kadar ni tekem. Sedaj ko so, pa opravi do 4 treninge, čez vikend pa se preizkusa na tekmah. Po diplomski službi se ne bo iskal, vpisal bo magistriraj. »Tako bom lahko še nekaj let treniral. Rad bi namreč vsaj enkrat sodeloval na Olimpijskih igrah. Zaenkrat se ta cilj zdi še daleč, koliko bližje sem mu, pa bomo videli po rezultatih v letošnjem letu,« je za konec povedal Peter, ki se mu več kot desetletno trdo treniranje letos dobro obrestuje.

Tabor mladih ribičev

Stalnica delovanja Ribiške družine Velenje je skrb za podmladek

Milena Krstič - Planinc

Velenje, 27. junija – Tabor mladih ribičev, ko tri dni preživljajo ob vodi, se učijo ribiških veščin in spoznavajo pomen čistega okolja, je stalnica dela Ribiške družine Velenje. Tokratni je potekal od petka do nedelje in je predstavljal zaključni del obeležitve 20. junija, dneva slovenskih ribičev.

Mi smo bili z njimi, ko so se ob Škalskem jezeru preizkušali v lovljenju rib. Vse aktivnosti so potekale pod skrbnim mentorstvom starejših ribičev. Aleksander Rožman, eden od njih, je v delu in prenašanju znanja in veščin nanje užival prav tako kot otroci.

Desetletna Aleja Kumer se že od malega, kot je rekla, zgleduje po dedku. »Ko sem enkrat videla, kako lovi ribe, se mi je zdelo tako fajn, da sem si zaželela, da tudi mene nauči.« Z njim je skoraj vsak dan ob vodi, v taboru pa je bila tokrat že drugič. »Učimo se, kako trnje zavezati, pravilno loviti, metati ...« Aleja to obvlada, ribe pa jo imajo očitno tudi rade. Vedele so, da bo vse androge, rdečeooke, rdečeperke, zelenke, ostrize, ki so se ujeli na njeno vabo, vrnila vodi. Osemletni Andrej Tunanovič je bil na taboru prvič. »V

Tole sem pa jaz ujela – Aleja Kumer, Aleksander Rožman in Jože Šumah.

Vleci, vleci, a počasi – Andrej Tunanovič.

moji družini so vsi ribiči, razen mame. Zdaj to postajam tudi jaz,« je ponosno povedal.

Tabor mladih ribičev je ena od oblik, s katero želijo v Ribiški družini Velenje pomladiti svoje vrste. Tako kot v Sloveniji je namreč tudi pri njih poprečna starost ribičev več kot petdeset let, pravi predsednik Jože Šumah, ki je budno spre-

žno tri tone rib, tono in pol znaša letni izlov. Nekaj jih poberejo krivolovci, nekaj jih vzame narava, nekaj jih pojedo roparice – som, smuč in šuka.«

Prva naloga ribičev ni ribolov, poudarjajo naravovarstvo. »Če ne bomo imeli čistih vod, ne bomo imeli česa loviti in s čim gospodariti,« pravi predsednik.

Balnanje

Vodilni ne popuščajo

Pretekli teden je bilo odigrano trinajsto kolo Štajerske lige upokojencev v balinanju. V zahodni skupini je bilo v ponedeljek popoldne srečanje med Vinsko Goro in Kavčami. Čeprav so bili gosti favoriti, so po zelo izenačenem dvoboju morali priznati poraz z rezultatom 5 : 3.

V četrtek je bilo potem zelo zanimivo srečanje med Premogovnikom, prvim na lestvici, in Gorico,

trenutno zadnjo. Domačini so pričakovali zmago, vendar ni šlo tako zlahka, kot kaže končni rezultat 6 : 2 za Premogovnik.

V petek pa je bil derbi kola med Topolšico in Gorenjem. Gorenjčani so se zelo upirali, a so kljub minimalni razliki točkah na koncu morali priznati poraz 6 : 2.

Ekipa Šmartno ob Paki je bila to kolo prosta.

Vrstni red: 1. Premogovnik – 16 točk, 2. Topolšica – 15 točk, 3. Gorenje – 14 točk ...

Zanimivo je bilo v vzhodni skupini. V Šentjurgju je gostovala trenutno prva na lestvici Polzela. Po izenačenem dvoboju je bil na koncu izena-

čeno, tako v točkah kot končnem rezultatu 4 : 4.

Tudi Gorica pri Slivnici ne popušča. Tokrat je premagala goste iz Prebolda z 8 : 0. Presenetljivo pa je doma proti Slovenski Bistrici prepičljivo izgubila Dobra. Rezultat je bil 2 : 6. Prav tako Vrbičica iz Vrbnega ni imela možnosti za uspeh proti Slovenskim Konjicam. Te so rutinirano zmagale z rezultatom 1 : 7.

Vrstni red: 1. Gorica pri Slivnici – 17 točk, 2. Polzela – 17 točk, 3. Slovenske Konjice – 16 točk ...

■ T. F.

Skoki

Solidni v Kranju

Kranj, 20. junija – V soboto so člani in mladinci do 18 ter 20 let Smučarsko skakalnega kluba Velenje tekmovali v Kranju na 40. med-

narodnem tednu skokov. Med člani je Niko Hizar zasedel 28. mesto. Pri mladincih do 20 let je Matevž Samec zasedel 8. mesto, pri mladincih do 18 let pa je bil Vid Vrhovnik 6. Ostali: 15. Gašper Brecl, 18. Patrik Vitez in 21. David Strehar.

V nedeljo, 21. 6., so prav tako v

Kranju mladinci do 16 let in deklice do 15 let tekmovali v pokalu Cockta. Pri mladincih do 16 let so bili 8. Denis Pikelj, 10. Ožbej Jelen in 12. Rok Jelen. Pri deklicah do 15 let je Jerneja Brecl osvojila odlično 2. mesto.

Judo

Državno prvenstvo najmlajših in veteranov

Puconci – Na zaključku sezone je bilo pretekli vikend državno prvenstvo za najmlajše judoiste U10 in U12. V športni dvorani v Puconcih se je med sabo v judo borbah merilo preko 250 najmlajših tekmovalcev iz vseh slovenskih klubov.

Zelo dobro so se odrezali mladi tekmovalci iz judo kluba Velenje.

Na koncu je zmanjkalo vsaj malo sreče in koncentracije, da bi si priborili tudi kakšen državni naslov. So pa osvojili pet srebrnih medalj, kar je gotovo velik uspeh.

V starostni skupini U12 – mlajši dečki, so se v finale prebili Tjaž Medved, Vid Pušnik in Ilan Pražnik. Na petem mestu je bil Rok Medved. Pri cicibanih U10 sta se uvrstila v finale Urh Mešelj in Eva Ciglar.

Pet srebrnih medalj na državnem prvenstvu je odličan obet za prihodnost velenjskega juda. Pohvaliti velja tudi mladega trenerja Nika

Lemeža, ki odlično prenaša svoje tekmovalne izkušnje na svoje naslednike.

Maribor – V Mariboru pa je bilo državno prvenstvo za najstarejše judoiste veterane. Željko Zgonjanin in Ivan Petrovič sta uspešna tekmovalca že več kot štirideset let. V svojih starostnih kategorijah sta tudi tokrat gladko zmagala. V absolutni konkurenci brez omejitev let sta se odlično kosala z mlajšimi tekmovalci in osvojila srebrno (Zgonjanin) in bronasto (Petrovič) medaljo.

■

Dva brez ustreznega izpita

Velenje, 24. junija – Policista, ki sta v sredo izvajala kontrolo prometa na Partizanski cesti, sta ustavila voznika kombija s prikolico. Ta je imela nosilnost več kot 750 kilogramov, za kar pa voznik ni imel ustreznega znanja oziroma izpita, s katerim bi znanje dokazal. Policista sta mu vozilo zasegla in napisala obdolžilni predlog.

V Rečici ob Paki pa so policisti v nedeljo, 28. junija, ustavili voznika, ki je vozil brez veljavne vozniškega dovoljenja. Avto sta mu zasegla. Voznik je pot nadaljeval peš, pričakuje pa lahko tudi vabilo na sodišče.

Eden se je umikal mački, drugi psu

Velenje, 25. junija – Kolesar, ki je v četrtek padel s kolesom v mestu in se pri tem poškodoval, se je umikal mački. Te so menda postale v mestu že prava nadloga.

V Lipju pa je v petek, 26. junija, padel motorist in se lažje poškodoval. Ta se je umikal psu, ki je pritekel na cesto. Lastniku psa bodo policisti napisali kazen.

Pijanega voznika bodo ovdarli

Velenje, 25. junija – Zvečer se je pijani voznik na Cesti Simona Blatnika zaletel v voznika, ki mu je pripeljal naproti. K sreči je bil lažje poškodovan le eden od udeležencev trčenja. Pijani voznik bo zaradi kaznivega dejanja nevarna vožnja v prometu ovdaren.

Čebelar se je opekkel

Paški Kozjak, 25. junija – V četrtek zvečer so policisti na Paškem Kozjaku ugotavljali, zakaj se je poškodoval čebelar. Ugotovili so, da se je pri delu s čebelami opekkel z voskom. Zaradi opeklina je moral na zdravljenje v bolnišnico.

S kolesom v očetov avto

Šoštanj, 26. junija – V petek se je v prometni nesreči v Lokovici lažje telesno poškodoval mladoletni kolesar, ki je trčil v avto, ki ga je vozil oče.

Od doma sta se odpeljala istočasno. Oče se je po nekaj metrih vožnje z avtomobilom ustavil,

sin pa s kolesom ni mogel pravočasno zavreči, zato se je zaletel v zadnji del avtomobila. K sreči je nosil kolesarsko čelado.

Vlomil v vrtno uto šole

Velenje, 26. junija – V petek zjutraj so bili policisti obveščeni o vlomu v vrtno hiško Osnovne šole Mihe Pintarja – Toleda. Neznanec je odnesel vrtno orodje, kosilnico in pihalnik za listje.

Ostala brez pnevmatik

Velenje, 26. junija – Neznanec je občanki, ki je imela avtomobil parkiran pred pokopališčem v Podkraju, ukradel vse štiri pnevmatike s platišči. Oškodoval jo je za 800 evrov.

Natočil si je kar na parkirišču

Šoštanj, 28. junija – Neznanec je vlomil v rezervuar tovornega vozila, parkiranega v Florjanu. Ukradel je 350 litrov dizelskega goriva.

Iz POLICIJSKE beležke

Niso se potikali, delali so Paka pri Velenju, 24. junija

– V sredo je zaskrbljen občan poklical policiste in povedal, da se neznanci, predvideval je, da so Romuni ali Italijani, potikajo okoli čistilne naprave v Paki. Policisti pa so ugotovili, da je šlo le za delavce, ki so opravljali vzdrževalna dela.

Niso bili vlomilci

Velenje, 24. junija – Velenčanka, ki ni mogla odpreti vrat stanovanja pokojne mame, je posumila, da so bili na delu vlomilci, in poklicala je policiste. Kaj hitro pa je ugotovila, da jih ne potrebuje, saj se vrata stanovanja niso odprla zaradi zatiča na notranji strani.

Grozilno pismo v vednost

Velenje, 24. junija – V sredo zvečer je občan na vetrobranskem steklu svojega avtomobila našel grozilno pismo. Samo v vednost je s tem seznanil policiste, sicer pa je, kot je rekel, vešč samoobrambe.

Čokolado nadomestila z rumom

Velenje, 24. junija – V sredo je tatica v trgovini Spar hotela ukrasti čokolado, vredno 10 evrov. Nameru ji je preprečil varnostnik. Ker je tatvina čokolade spodbudila, se je tatvica skušala potolažiti z rumom, vrednim 5 evrov. Zalotili so jo in

ostala je tudi brez ruma. Ne bo pa ostala brez ovdabe.

Glasna debata motila sosede

Velenje, 24. junija – V sredo so v Šaleku nekoga motili sosede, ki so se glasno pogovarjali in predvajali glasbo. Opozorilo policistov je zaleglo.

Turistka pregloboko pogledala v kozarec

Velenje, 24. junija – V sredo zvečer so policiste potrebovali reševalci Zdravstvenega doma Velenje, ki nikakor niso mogli ugotoviti, kdo je oseba, ki je pred Rdečo dvorano potrebovala in tudi dobila njihovo pomoč. Policisti so na podlagi osebne izkaznice ugotovili, da gre za turistko iz Estonije, ki je pregloboko pogledala v kozarec.

Premetaval inventar

Velenje, 24. junija – V sredo zvečer je gost v lokalni vile Bianca razgrajal in razmetaval inventar. Posredovala je policija. Pri razgrajanju so našli zavojček s snovjo, podobno prepovedani drogi. Dali so jo v analizo.

Spekel več, kot je nameraval

Šoštanj, 24. junija – Šoštanjčan, ki je prišel v sredo po prekropani noči domov

na Partizansko pot, si je zaželel ocvrtega krompirja. Na štedilnik je pristavil olje, potem pa šel spat. Medtem je v kuhinji zagorelo. Po naključju se je očim prebudil. Videl je, da je hiša v dimu, in poklical gasilce. Na prizorišče je prišla tudi zdravnica, a je k sreči ugotovila, da v požaru ni bil nihče poškodovan. Lačni ljubitelj krompirja pa je vse skupaj prespal.

Pljunil v natararico

Velenje, 24. junija – V sredo zvečer je občan poklical policiste in si zaželel njihovo intervencijo, ker naj bi bil prej napaden pred emCe placom. Ti pa so ugotovili, da je bil on tisti, ki je pljunil natararico. Prisluzil si je plačilni nalog.

Nista se mogli dogovoriti o ograji

Velenje, 26. junija – To, da se Slovenici radi pripravijo za zemljo, je znano. Da ta dejavnost ne bi povsem zamrla, sta v Škalah poskrbeli krajanke. Nista se mogli dogovoriti o ograji in tem, ali je ta postavljena na pravi parceli. Ker policija sporov zaradi lastništva ne rešuje, pa se bosta morali obrniti na sodišče.

Žal ni bil njen

Velenje, 28. junija – V nedeljo je občanka policistom povedala, da je v Šaleku našla avtomobil, ki so ji ga pred časom

ukradli. Policisti so zadevo preverili, žal pa se je pokazalo, da avto ni bil njen.

Kričanje na javnem kraju

Velenje, 29. junija – Policisti so v ponedeljek na Cankarjevi opozorili fanta in dekle, da kričanje na javnem mestu ni primerno. Na to jih je opozoril občan, ki ga je kričanje motilo.

Očim ga je napadel

Velenje, 29. junija – V ponedeljek zvečer je fant na Cesti X napadel očim. Fantovo prijavo so policisti preverili in očimu napisali kazen.

Najdeno je treba vrniti

V ponedeljek, 29. junija, je Velenčan izgubil iPad in s tem seznanil policiste. Ob tej priložnosti policisti še enkrat opominjajo, da so najditelji različnih stvari te dolžni vrniti lastniku. Če lastnik ni znan, lahko najdeno stvar prinesete na policijsko postajo, kjer bodo lastnika skušali ugotoviti.

Če si najdeni predmet prilastite, ste odgovorni za storitev kaznivega dejanja zatajitve. Če pa najdete kreditno kartico, lahko to odnesete tudi v banko.

»Selfie« z dopusta

V drugi polovici junija so policisti obravnavali povečano število vlomov v stanovanja in stanovanjske hiše, na katere so se vlomilci dobro pripravili. O tem smo lahko že brali na straneh modro-bele kronike pa tudi v drugih medijih. Veliko je bilo napisanega o predrznosti storilcev in tudi o lahkomišelnosti oškodovancev. Zato naj ne bo odveč, če se te tematike »dotaknemo še enkrat in iz drugega zornega kota.

Adil Huselja
varnostno ogledalo

Tudi pred letošnjo turistično sezono oziroma počitniškem obdobjem policisti opozarjajo na ustrezno varovanje doma v času, ko za krajiši ali daljši čas zapustimo dom in odidemo v kraje, kjer preživimo kratkotrajni odid ali daljše počitnice. Policisti opozarjajo na samozaščitne ukrepe, med katerimi so tisti osnovni in tisti »ta pravila«. Med najbolj pomembnimi je ustvarjanje videza, da so v stanovanju ali hiši tudi njihovi stanovalci. Poleg lastnikov, da na vhodna vrata ali poštni nabiralnik ne napišejo obvestila, da jih ni doma in da se vrnejo čez štirinajst dni, imajo pri tem pomembno vlogo sorodniki, sosedje ali prijatelji. Prva reč, za katero je treba poskrbeti, je poštni nabiralnik, da se vsakodnevno pobere prispela pošta. Nabiralnik, ki poka ali poštnih pošiljk in reklamnih oglasov, je prvi znak, da nikogar ni doma. Poleg tega je priporočljivo, da osebe, ki skrbijo za dom, poskrbijo tudi za okolico hiše in balkona. Zalivanje rož, dvigovanje in spuščanje rolet, občasno prižigavanje luči ali celo krajše zadrževanje v notranjosti doma, na terasi, vrtu ali balkonu ustvarja videz »obljudenosti«, kar odvrča potencialne vlomilce in tatove.

Pred profesionalnimi vlomilci dom sicer težko zavarujemo zgolj z ustvarjenjem videza, da smo doma. Če hočemo dvigniti raven varnosti našega doma, moramo vključiti dodatne varnostne ukrepe, med katerimi strokovnjaki izpostavljajo predvsem: kakovostno alarmno napravo, protivlomna vhodna vrata, opremljena s kakovostno ključavnico, zaščitnim okovjem in ščitom proti lomljenju; zaščitena okna z varovalnimi folijami in mehansko zaščito na okenskih krilih; senzorske luči (pri vhodnih vratih, oknih, dvorišču ali ograji); hrambo vrednejših predmetov v domačem vgrajenem sefu ali v najetem sefu v eni od bančnih ustanov. Vsi našeti ukrepi predstavljajo oviro potencialnim vlomilcem, saj varovalni mehanizmi dvignejo raven zaščite objekta, da zaradi njih vlomilci izberejo »lažji pleni«.

Našeti nasveti in ukrepi pa ne pomenijo nič, če so lastniki lahkomišelnili in svojega dopustovanja ne oglašajo na velik zvon. Marsikdo svoje počitnice »oglašča« od samega začetka, od pakiranja in končnega videza prtljavnika in počitniške prtljage, vmesnih postankov na poti, do prvih fotografij hotelske sobe ali apartmaja, restavracij, plaž in ostalih vtisov, ki jih delijo s svojimi prijatelji in znanci. Slabost tega je, da te fotografije lahko spremljajo tudi tisti, ki niso v »prijateljski skupini« in jih tovrstne fotografije in obvestila zanimajo zaradi drugih razlogov. Z zavedanjem, da je to popolnoma v nasprotju s socialnimi mrežji in predvsem uporabo »facebooka«, v katerem je aktualnost na prvem mestu, da ostalih ne omenjam, je priporočljivo, da vse počitniške vtise objavljamo z zamikom oziroma takrat, ko smo že doma. Ali želimo, da naši prijatelji in znanci takoj izvedo, kje smo in kaj počnemo, ali počitniški fotografski kolaž sestavimo in objavimo po prihodu domov, je naša odločitev, ki vpliva tudi na varnost našega doma. Fotografije jedi, koktejev ali utripa na plaži nam lahko zagrenijo počitnice ob prihodu domov.

To je razlog, da smo na počitnicah pozorni na svoje početje, pa tudi na dogajanje v naši okolici ali celo prej, preden se odločimo, kam bomo odpotovali. Posnetki trupel na tunizijski plaži sicer niso »selfiji«, so pa grozljiva in tragična posledica nečloveškega dejanja s terorističnim ali kakšnim drugim ozadjem, ki opozarjajo, da je tudi na počitnicah varnost na prvem mestu. Čeprav se tega marsikdo med nami ne zaveda, je prav, da tega ne spregledamo in ne pozabimo, ko se odpravljamo od doma.

Upajo, da bo prihodnje leto bolje

Solčava, Luče, od 23. do 28. junija – Turistične organizacije v občinah Kamnik, Preddvor, Ježersko, Luče in Solčava so v sklopu vseslovenskega projekta Slovenija hodi organizirali prvi Festival pohodništva v Kamniško-Savinjskih Alpah. Petdnevni festival, ki so ga odprli v tork s strokovnim posvetom na temo vključevanja planinskih koč v turizem in gorniškim večerom v Termah Snovik, je postregel s približno petdesetimi različnimi dogodki, med njimi seveda tudi vodenimi pohodi. Nežika Kladnik, v. d. direktorice Centra Rinka Solčava, je povedala, da je bil osnovni namen festivala povezovanje info centrov in promocija pohodništva v Kamniško-Savinjskih Alpah kot enega od ukrepov trajnostnega razvoja območja: »Želeli smo tudi spodbuditi čim več ljudi, da se na pot v naravo, v hribe odpravijo peš in ne z avtomobilom.« V svojih namerah niso bili najbolj uspešni, saj je bil odziv pod pričakovanji. Razloge za to pripisujejo slabim vremenskim napovedim, preskromni promociji festivala in tudi temu, da so ga organizirali prvič. Razmišljajo o drugem festivalu in upajo, da bo takrat udeležba boljša.

• tp

Veterani na spominskem pohodu

Po obeležjih vojne za Slovenijo na območju občine Šoštanj

Pretekli vikend so veterani območnega združenja vojne za Slovenijo Šoštanj organizirali 2. Tradicionalni Prislanski pohod po obeležjih vojne za Slovenijo leta 90/91. Pohod ima spominski, družabni in rekreativni pomen. Namen je obiskati domačije, na katerih se je v vojnem času hranilo in skrivalo orožje Teritorialne obrambe in kjer so se v tem obdobju dogodili pomembni dogodki tistega odločilnega in prelomnega časa za novo nastajajočo državo. Pohod je poimenovan po taktiranem, danes žal že pokojnem, poveljniku 89. Območnega štaba TO Jožetu Ervinu Prislanu.

Letos se je pohoda udeležilo lepo število veteranov in njihovih družinskih članov. Zborna mesto je bilo pri veteranskem obeležju v Kajuhov

vem parku v Šoštanju. Pravi pohod pa se je začel na izhodišni točki na Spodnjem Brloškem. Od tu so se pohodniki podali do kmetije Rezoničnik, po domače pri Leskovšču. Tam nam je gospodar Roman Rezoničnik obnovil dogodke, ko je njegova družina sprejela prebegli helikopter, ki so ga teritorialci za nekaj dni zamaskirali in pozneje predstavili na drugo skrivno lokacijo. Pot so nadaljevali proti Mršnemu vrhu,

kjer so jih medse sprejeli vedno prijazni lovci LD Smrekovec. Pogostili so jih na svojem lovskem bivaku.

Od tu so krenili še proti planinski koči na Smrekovcu. Vsi udeleženci so se odpravili še na vrh Smrekovca, ki je tudi najvišja točka občine Šoštanj. Po lovskih poteh je sledila vrnitev na koč. Tudi na koči na Smrekovcu spominska tabla spominja, da so pripadniki belovodske čete TO tu čuvali in skrivali helikop-

ter, s katerim sta prestopila na stran TO pilot Jože Kalan in tehnik letalec Bogo Suštar. Prijazni oskrbnik koč Tomo Drolc je vse postregel še z vojaško-planinskim pasuljem. Pohodniki so se dobre volje podali še na izhodiščno točko pri Spodnjem Brložniku, kjer se je pohod končal.

OZVVŠ Šoštanj bo takšno srečanje zagotovo organiziral tudi prihodnje leto.

• Zdenko Slatnar

2. julija 2015

UTRIP

19

Pohod ob meji KS Gorica

Slovesnost ob prazniku krajanov in krajanov Gorice smo počastili s tradicionalnim pohodom ob meji KS Gorica. Pohod je preizkušeno dobra rekreacija za stare in mlade. Ozaveščenost o pomenu gibanja na svežem zraku je na višji ravni,

kot je bila. Opazila sem, da je bilo med pohodniki veliko mladih, in vsi so uživali v naravi. Ob zaključku pohoda me je simpatičen mladenič vprašal, če smo opazili, da so se mladi lepo vedli do starejših. Zahvalila sem se mu za prijaz-

nost z željo, da naj ostanejo takšni tudi v prihodnje. Pohod smo sklenili po dveh urah pri dobri malici. Zaželeli smo si, da se v prihodnjem letu spet srečamo na pohodu v spremstvu mladih.

■ Marija Skornišek

Dan državnosti in še kaj

Vinska Gora, 25. junija – V sredo, na predvečer dneva državnosti, je bila na prirreditvenem prostoru pod cerkvijo v Vinski Gori slavoslovna prireditev. V organizaciji krajevne skupnosti Vinska Gora in ob pomoči Občine Velenje, društva podeželske mladine, Kulturno prosvetnega društva in konjenice iz Pirešice se je zbrala velika množica krajanov in gostov, ki so želeli skupaj praznovati dan državnosti. Med kulturnim programom je prisotne najprej pozdravil predsednik sveta KS Vinska Gora Jože Ograjenšek, slavnostni govornik, direktor občinske uprave MO Velenje mag. Iztok Mori, pa je poudaril pomen dneva državnosti in dobrega sodelovanja med MOV in KS. V večernih urah je sledil še 10. jubilejni nočni blagoslov konj. Zbrana množica se je nato ob zvokih ansambla Smeh zabavala pozno v noč.

■ Jože Ograjenšek

V prijetnem večeru sta navzoče nagovorila Jože Ograjenšek in mag Iztok Mori.

Zgodilo se je ...

od 3. 7. do 9. 7.

- 3. julija 1984 so v Velenju svečano odprli novo pošto;
- 3. julija 1986 je bilo v Velenju na novi 55-metrski skalalnici, prevlečeni s plastično maso, prvo uradno tekmovanje; predsednik Planiškega komiteja Niko Belopavličič pa je zasadil tudi prvo lopato za izgradnjo 75-metrske skalalnice;
- 3. julija 1999 v jami Škale v Velenju odprli Muzej slovenskega premogovništva;
- 4. julija 1967 je bil slovenski izseljenski piknik ob Velenjskem jezeru;
- 4. julija 1975 je bilo na Trebeliškem pri Velenju prvo tekmovanje v motokrosu;
- 5. julija 1947 se je v Zavodnjah nad Šoštanjem rodil Ferdo Kavčnik, ki je kljub izredni širini vedno ostal le študent filozofije, pesnik, pisatelj ter esejist, ki v času svojega življenja ni uspel ničesar objaviti; skoraj večino svojega precej nesrečnega življenja je preživel na Kaučelovi dimnici

Ötvoritvev stadiona ob jezeru pred 60 leti (Foto Arhiv Muzeja Velenje)

v Zavodnjah, ki danes velja za najjužnejšo ohranjeno alpsko dimnico v evropskem prostoru;

- 5. julija 1998 je Katarina Srebotnik zmagala na mladinskem teniškem Grand Slam turnirju v Wimbledonu;
- 6. julija 1954 so prvič praznovali praznik takratne Mestne občine Velenje, ki so ga praznovali v spomin na začetek upora proti okupatorju v Šaleški dolini leta 1941;

- 7. julija 1984, na praznik krajevne skupnosti Pesje, so krajevno skupnost Pesje preimenovali v krajevno skupnost Franc Leskovšek – Luka; 29. avgusta leta 1991 so jo ponovno preimenovali v krajevno skupnost Pesje;
- 8. julija 1961 je bila v Velenju otvoritev novo zgrajene hotela Pakka, ki je bil v tistih letih eden najmodernejših hotelov v Sloveniji.

■ Damijan Kljajič

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

Dežurstvo 24 ur • delo na terenu
041 618 772
Med ostalim:
• Zdravstveni in laboratorijski pregled živali
• RTG slikanje skeleta in kolkov živali
• Kirurški posegi na živalih
• Diagnostika notranjih organov živali
Ugodno – strokovno – živalim prijazno!

Klasična mesnica v Starem Velenju
Marko Dobnik s.p., Stari trg 23, 3320 Velenje
Tel.: 03 5875 630
Sveže meso za piknike
Meso slovenskega porekla
Delovni čas:
Tor – pet: 8. – 17. ure, sob.: 8. – 13. ure, ned: 8. – 11. ure. Ponedeljek in prazniki zaprto.

radio VELENJE
88,9 Mhz
107,8 Mhz
www.radiovelenje.com

HOROSKOP

Oven 21. 3. - 20. 4.

Če imate trenutno finančne težave, se ne sekirajte preveč, saj je to le prehodno obdobje. Če ne prej vas proti koncu julija čakajo dobri finančni uspehi, ki jih trenutno še ne pričakujete. Ugotovili boste, da ste nekateri ljudi, ki so vam v preteklosti pomagali, dali na stranski tir. Sedaj bodo sami našli pot do vas, kar bo izjemno dobro. Sploh, ker jih boste sprejeli z odprtimi rokami. Dobro premislite o tem, koliko vam kdo pomeni, saj je iskrena prijateljstva težko najti. Sreča bo do konca prihodnjega tedna na vaši strani in vse, česar se boste lotili, se bo odvijalo točno tako, kot si želite. Paziti morate le na svoje zdravje, saj vas zna neprijetno presenetiti kakšen prehlad ali migrena. Tudi težave z zobmi niso izključene.

Bik 21. 4. - 20. 5.

Precej nemiri boste. Zato boste težko komunicirali z drugimi, tudi z najbližjimi. Počutili se boste, kot da imate rahlo preganjavico. Vzemite si nekaj časa samo zase in si privoščite sprostitve. To je najboljši, kar lahko storite v teh dneh. Proti koncu prihodnjega tedna boste spoznali osebo, ki bo še močno vplivala na vašo prihodnost. Čeprav boste sprva nezaupljivi, boste kmalu ugotovili, da gre za resnično dobrega prijatelja, ki vam je pripravljen iskreno pomagati. Preveč pa boste spet pričakovali od ljudi, ki vas obdajajo. Razumite jih, saj tudi njim ni lahko ob vseh vaših željah in muhah. Vse prevečkrat v središče sveta postavljate sebe, na druge pa pozabite. In zato se vam dogaja vse to, kar vas bega v zadnjih dneh. Zdravje? Brez pripomb.

Dvojčka 21. 5. - 21. 6.

V teh dneh boste pogosto zamišljeni, saj se boste pogosto vračali v preteklost. Čas je, da se poslovite od nekaterih dogodkov in spominov. Preveč namreč razmišljate o napakah iz preteklosti, ki jih ne morete več popraviti. Recite si, da ste se iz njih nekaj naučili in se osredotočite na prihodnost. V naslednjem tednu vas na poslovnem področju čaka prijetno presenečenje, ki bo pozitivno zaznamovalo tudi prihodnje poletne mesece. Kar se ljubezni tiče, teden ne bo takšen, kot si želite. Tudi zato, ker boste verjetno vsaj za nekaj dni stran od partnerja, ki tega ne bo dobro prenašal. Zato ga poskušajte razumeti. Pazite na svoje zdravje, saj ne bo tako trdno, kot si želite. Zakaj je tako, najbolje veste vi. Odpravite življenjske navade, ki vam preverjeno škodijo, pa se bo počutje hitro izboljšalo.

Rak 22. 6. - 22. 7.

Zelo boste radovedni. To niti ni slabo, če se ne boste ob tem preveč mešali v življenje vaših prijateljev in k tistemu, kar ste izvedeli, dodali še kaj nepreverjenega. Saj veste, kako hitro se množijo govorice. Zal te hitro prizadene in to se zna zgoditi prav v teh dneh. Ne zamahnite z roko, če bo prišlo do tega, ampak dokažite, kaj je res in kaj ne. Če vam finančno stanje ne dovoljuje, se odpravite na krajše potovanje, ki bo potešilo vaše skrite želje po doživetjih. S partnerjem boste imeli nekaj težav, saj se bodo vajina menja te dni precej razhajala. Če želite, da se situacija razreši mirno, boste morali pristati na kompromis. Sicer pa boste večino dni v tem tednu izredno dobre volje. Zdravje? Točno takšno bo, kot si želite.

Lev 23. 7. - 23. 8.

Spoznali boste, da ste za marsikatero oviro v življenju krivi čisto sami. Tega vam tokrat ne bo lahko priznati. Šele, ko se boste zavestno odločili, da prekinete z omejitvami, ki ste si jih postavili sami, se boste lahko sprostiti in prepustili toku življenja. Pokažite, da ste odrasli, in da lahko po svoji vesti sprejemate tudi pomembne odločitve. Brez pritiskov tokrat ne bo šlo, a boste že zmogli. Blížnji osebi se boste zelo zamerili, ker bo hladna do vas, čeprav sprva ne boste vedeli, kaj ste naredili narobe. Položaj lahko popravi le iskreno opravičilo. Če imate možnost in če si čas za vaš letni dopust, si vzemite še vsaj kakšen prost dan in zbežite od doma! Poletje je treba izkoristiti, sploh lepe sončne dni, ki jih bo v prihodnjih dneh spet dovolilo.

Devica 24. 8. - 23. 9.

Vaše razpoloženje bo ves čas nihalo. Čeprav si tega ne boste priznali, boste z živci precej na tleh. Niti vam ne bo jasno, kje je pravi vzrok za nemir v vas. Pogovorite se z osebo, ki ji najbolj zaupate, povejte ji vse. Takoj vam bo lažje. V drugi polovici tedna vas bo razveselila nepričakovana novica, o kateri niste niti sanjali. To vam bo vilo novo energijo za prihodnje obdobje. Kljub temu boste veliko razmišljali o zapletih iz preteklosti, ki še vedno vplivajo na vaše življenje in počutje. Kojih boste razumeli, se vam odpirajo možnosti, da dokončno razčistite s temi dogodki. Previdni bodite pri poslih in ljudeh, ki jih ne poznate dobro, ne zaupajte na slepo. Molk je še vedno zlato, sploh pri poslih. Pri ljubezni pa ne vedno. V teh dneh bo najslabše, če s partnerjem ne boste govorili. Potrudite se.

Tehtnica 24. 9. - 23. 10.

Spoznali boste, da ste končno lahko mirne vesti in zadovoljni z vsem, kar se vam dogaja v življenju. Veselili se boste časa z družino in prijatelji, saj samotno vedno težje prenašate. Tudi zdravje vas ne bo pustilo na cedilo, čeprav boste ob koncu tega tedna sumili, da se vas nekaj loteva. Hitro bo minilo. Kmalu boste spoznali, da stvari tudi v poslovnem življenju niso tako črne, kot jih vidite vi. Pustite, da se odvijajo same od sebe. Morda se že v teh dneh iz njih razvije nekaj novega. Tudi pri financah vam kaže dobro, zato izkoristite razvajanje zvezd. Sploh pri poslu. Priložnost, da si zagotovite finančno stabilno prihodnost, imate pred nosom. Ne sprejte je, saj se take redko ponovijo. Slabo vest pri tem postavite na stranski tir. Vaši sodelavci bi storili enako, ne dvomite o tem.

Škorpjon 24. 10. - 22. 11.

Žal vas v naslednjih dneh čaka razočaranje, ki ga ne boste dobro prenesli. Najbolj razočarani boste zaradi nekega sodelovanja, ki se ni odvijalo po vaših pričakovanjih. Vendar ne obupajte, saj se bodo rezultati pokazali z zamikom, najpozneje na začetku avgusta. Sami pri sebi veste, da je včasih z ljudmi, ki vam le jemljejo energijo, vračati pa je ne znajo, boljše prekiniti stike. Zberite pogum in storite prav to! Čeprav se boste počutili ujeti, kljub temu dobro premislite, če se vam splača kregati. Sploh, ker ne bo šlo za vaju s partnerjem, ampak za nekoga od družinskih članov. Če boste preveč nepopustljivi, lahko pride do nerazrešljivega spora. Vežanim se na čustvenem področju ne bo zgodilo nič pretresljivega, samski pa boste polni hrepenjenj. Nekdo vam je res padel v oko. Bo kmalu zavzel tudi vaše srce?

Strelec 23. 11. - 21. 12.

Začeli boste čutili nelagodje, kar bo za vas precej nov občutek. Veste namreč, da bo lepega obdobja, v katerem ste bili bolj sproščeni kot po navadi, kmalu konec. Gloda pa vas tudi slaba vest. Poskusite se sprostiti na način, ki vam najbolj ustreza. Ker se vaše želje spreminjajo, najprej sami pri sebi ugotovite, kaj je to. Vprašajte se, kaj sploh potrebujete – tako materialno kot na čustvenem področju. Tu je namreč srž problema vaše zmedenosti, ki bo v teh dneh bolj intenzivna pri tistih, ki boste ločeni od partnerja. Šele, ko boste prišli stvari do dna, boste lahko spet normalno zaživeli. Sredi prihodnjega tedna si boste oddahnili, vendar bo neko breme iz preteklosti še vedno rahlo vplivalo na vaše počutje. Zadovoljni boste vsaj nad trenutnim finančnim stanjem. Ne bo vas več strah, načrtovano naložbo boste sedaj zagotovo izpeljali še v tem poletju.

Kozorog 22. 12. - 20. 1.

Zadnje čase živite sto na uro. Ustavite se. Čas je za preudaren razmislek. Dobro bo, če sprejmete neke odločitve šele takrat, ko boste premislili o vseh možnih izhodih iz trenutne družinske situacije. Naglica je najslabša možna izbira. Tudi zato bi bilo dobro, da boste šele takrat, ko boste začetili, da je primeren trenutek, dopustili, da se vaši načrti tudi uresničijo. Poskusite se sprostiti v družbi prijateljev, ki jim povsem zaupate. Ti bodo vedeli, kaj se dogaja z vami, zato bo pretvarjanje odveč. V službi boste verjetno morali povzdigniti glas in se zavzeti za svoj položaj. Sredi prihodnjega tedna boste s pomočjo pomembnih dogodkov dokončali neko delo, ki vam ni bilo po godu. Tokrat celo plačilo ne bo poplačalo živcev, ki ste jih izgubili ob njem. Več vam bo pomenil občutek svobode, ker ne boste več obremenjeni z njim.

Vodnar 21. 1. - 20. 2.

Čaka vas nekaj razgibanih dni, v katerih boste redko sami. Ob novih poznanstvih boste dobili veliko novih možnosti za poslovna sodelovanja, ki jih ne smete izpustiti iz rok. V prihodnosti vam bodo namreč prišla še kako prav. Čeprav se boste tu in tam počutili nekoliko raztreseno, boste z lahkoto delali in reševali stvari, ki jih prej niste mogli. Julij se bo začel brez večjih pretresov, rahlo se boste zapletli le v finančne težave, saj ste v zadnjem času precej nekontrolirano zapravljali. Kljub temu si z nakupi niste kupili sreče. Pozabite, saj vas v naslednjih tednih čaka izjemno uspešno in srečno obdobje. Tako bo tudi zato, ker si boste končno priznali, kaj vam v življenju največ pomeni. Čeprav je služba nujna, denar pa potreben, vam ljubezen pomeni veliko več.

Ribi 21. 2. - 20. 3.

Z majhnimi težavami, ki jih bo največ na začetku prihodnjega tedna, se ne boste preveč obremenjevali. Vaši bližnji se bodo čutili, da ste tako razgiran in veseli, saj ste po navadi že za manjše stvari zganjali paniko. Dobili boste občutek, da obvladate vse, kar se dogaja okoli vas. Vendar pa vseeno ne bodite preveč samozavestni in ohranite kakšno misel tudi zase. Niso vsi iskreni od vas, nekateri komaj čakajo, da vam spodletijo, ker so ljubosumni na to, kar imate. Vaša pričakovanja pri nekom pomembnem službenem projektu bodo velika. Čeprav se bodo delo uredilo, boste na koncu razočarani. Zelo pa boste zadovoljni z vašim počutjem. K temu je zagotovo pripomoglo to, da ste se spopadli s stresom in odgnali strahove, ki so tokrat imeli le velike oči, v resnici pa vas niso ogrozili.

Četrtek, 2. julija

Petek, 3. julija

Sobota, 4. julija

Nedelja, 5. julija

Ponedeljek, 6. julija

Torek, 7. julija

Sreda, 8. julija

TV SLO

Table of TV SLO programs for Thursday, 2. July. Includes titles like Poletna scena, Odmevi, Poročila, Dobro jutro, and various sports and news programs.

TV SLO

Table of TV SLO programs for Friday, 3. July. Includes titles like Poletna scena, Odmevi, Poročila, Dobro jutro, and various sports and news programs.

TV SLO

Table of TV SLO programs for Saturday, 4. July. Includes titles like Poletna scena, Odmevi, Zgodbe iz školjke, and various sports and news programs.

TV SLO

Table of TV SLO programs for Sunday, 5. July. Includes titles like Jani Nani, ris., Pipi in Melkiad, ris., Pokukajmo na Zemljo, ris., and various sports and news programs.

TV SLO

Table of TV SLO programs for Monday, 6. July. Includes titles like Poletna scena, Odmevi, Poročila, Dobro jutro, and various sports and news programs.

TV SLO

Table of TV SLO programs for Tuesday, 7. July. Includes titles like Poletna scena, Dobro jutro, Poročila, and various sports and news programs.

TV SLO

Table of TV SLO programs for Wednesday, 8. July. Includes titles like Poletna scena, Odmevi, Poročila, Dobro jutro, and various sports and news programs.

TV SLO

Table of TV SLO programs for Thursday, 2. July (continued). Includes titles like Otrški kanal, Zivalski čira čara, ris., and various sports and news programs.

TV SLO

Table of TV SLO programs for Friday, 3. July (continued). Includes titles like Otrški kanal, Zivalski čira čara, ris., and various sports and news programs.

TV SLO

Table of TV SLO programs for Saturday, 4. July (continued). Includes titles like Najboljše jutro, Začetno znova: Danes bom povedal, 1/20, and various sports and news programs.

TV SLO

Table of TV SLO programs for Sunday, 5. July (continued). Includes titles like Polka film: O glasbi, klobasah in Slovenceh v Ameriki, dok. film, and various sports and news programs.

TV SLO

Table of TV SLO programs for Monday, 6. July (continued). Includes titles like Otrški kanal, Zivalski čira čara, ris., and various sports and news programs.

TV SLO

Table of TV SLO programs for Tuesday, 7. July (continued). Includes titles like Otrški kanal, Zivalski čira čara, ris., and various sports and news programs.

TV SLO

Table of TV SLO programs for Wednesday, 8. July (continued). Includes titles like Otrški kanal, Zivalski čira čara, ris., and various sports and news programs.

POP

Table of POP programs for Thursday, 2. July. Includes titles like 24ur, ponov., Mumu, ris., Lupdidu, ris., and various sports and news programs.

POP

Table of POP programs for Friday, 3. July. Includes titles like 24ur, ponov., Mumu, ris., Lupdidu, ris., and various sports and news programs.

POP

Table of POP programs for Saturday, 4. July. Includes titles like 24ur, ponov., OTO čira čara, Mifi, ris., and various sports and news programs.

POP

Table of POP programs for Sunday, 5. July. Includes titles like 24ur, ponov., OTO čira čara, Mifi, ris., and various sports and news programs.

POP

Table of POP programs for Monday, 6. July. Includes titles like 24ur, ponov., Mumu, ris., Lupdidu, ris., and various sports and news programs.

POP

Table of POP programs for Tuesday, 7. July. Includes titles like 24ur, ponov., Mumu, ris., Lupdidu, ris., and various sports and news programs.

POP

Table of POP programs for Wednesday, 8. July. Includes titles like 24ur, ponov., Mumu, ris., Lupdidu, ris., and various sports and news programs.

VTV

Table of VTV programs for Thursday, 2. July. Includes titles like Prodajno TV okno, Napovedujemo, Videospot dneva, and various sports and news programs.

VTV

Table of VTV programs for Friday, 3. July. Includes titles like Prodajno TV okno, Napovedujemo, Dobro jutro, informativna oddaja, and various sports and news programs.

VTV

Table of VTV programs for Saturday, 4. July. Includes titles like Prodajno TV okno, Napovedujemo, Miš maš, kaj se skriva v gozdu?, and various sports and news programs.

VTV

Table of VTV programs for Sunday, 5. July. Includes titles like PONOVITEV ODDAJ TED. SPOREDA, Prodajno TV okno, Napovedujemo, and various sports and news programs.

VTV

Table of VTV programs for Monday, 6. July. Includes titles like Prodajno TV okno, Napovedujemo, Dobro jutro, informativna oddaja, and various sports and news programs.

VTV

Table of VTV programs for Tuesday, 7. July. Includes titles like Prodajno TV okno, Napovedujemo, Videospot dneva, and various sports and news programs.

VTV

Table of VTV programs for Wednesday, 8. July. Includes titles like Prodajno TV okno, Napovedujemo, Dobro jutro, informativna oddaja, and various sports and news programs.

KNJIŽNI kotichek

GOLD, Jodi: Vzgoja v digitalni dobi

od – odrasli / 37 – Vzgoja in izobraževanje

Najbrž ni starša, ki si za svojega otroka ne bi žele le najboljše. Poplava najrazličnejše tehnologije marsikoga postavi pred dilemo, kaj izbrati za svojega otroka, kako primerno omejiti čas, ki ga otrok porabi za tovrstne aktivnosti in predvsem, kako potegniti iz digitalne dobe najboljše. Dejstvo je namreč, da se razvoju in uporabi tehnologije ne moremo upirati in to tudi ne bi bilo smiselno. Vzgoja v digitalni dobi je priložnost, ki podaja praktične nasvete za spodbujanje zdravega odnosa do tehnologije od rojstva do najstniških let. Opozarja, da ima lahko pametna uporaba sodobne tehnologije seveda tudi pozitivne učinke, od jezikovnega razvoja, odzivnega časa, uspešnejšega reševanja problemskih nalog, ustvarjalnosti in še kaj.

RODEN, Cesar in Nadia: 50 sladolebnih lučk

od – odrasli / 641 – Priprava živil

Knjiga je posledica uspešnega projekta, ki se ga je avtorica lotila skupaj s svojim nečakom, in sta ga poimenovala Ledena kuhinja. Idejo za zanimive kombinacije okusov je dobila, ko je nekoč videla fotografijo prosjone lučke, v kateri je bil ujet zamrznjen list. Spodbudila

je njeno domišljijo, da je začela kombinirati najrazličnejše okuse, ki bi jih bilo mogoče zamrzniti. Nastala je cela paleta raznobarnih ledenih poslastic na palčki z zanimivimi imeni: napojena lubenica, limona in ingver, vietnamska kava, burbonski tvist, mlečna meta, pistacija z rožno vodo, in še in še. Kot naročeno za vroče poletne dni!

Metka Pivk Srdić

MOYES, Jojo: Skupaj

od – odrasli / 821-311.2 – Družbeni romani

Avtorica izjemno branega romana Ob tebi je tudi tokrat zadela v polno. Zgodbo, ki je že sama po sebi zanimiva in aktualna, opiše nadvse pretanjeno. Jess je mati samohranilka, ki skuša z več službami nuditi približno

dojostojno življenje sebi in dvema odrasla-jočima otrokoma. Ob vseh stroških seveda komaj shajajo iz meseca v mesec, vendar se Jess pogumno bori in ne obupa niti za trenutek. Ko izve, da je njena najstniška hči nadpovprečno nadarjena za matematiko in bi jo lahko, če bi seveda zmogli stroške, poslala na znamenito zasebno šolanje, vidi priložnost v denarni nagradi matematičnega tekmovanja na Škotskem.

ORTER, Tina: Medvedek peče slovensko potico

ml – Mladina / C-Sz – Cicibani – Slikanice zaboje

Simpatična slikanica ne samo da otroke nauči, kakšne sestavine se skrivajo v tradicionalni slovenski potici, temveč nevsiljivo vključuje zanimivosti, ki so značilne za Slovenijo. Skozi celo slikanico se namreč pojavljajo oblački, v katerih so te zanimivosti napisane. Na primer: »Ali ste vedeli, da je človeška ribica največja jamska žival na svetu?« Ali pa: »Ali ste vedeli, da ima rjavi medved odtis stopala zadnje noge podoben človekovemu? V Sloveniji živi 550-700 medvedov.« Hkrati je v zgodbo nežno prepletena nit prijateljstva, sodelovanja in vztrajnosti, ki je današnjim otrokom včasih malce primanjkuje.

KINO spored

TERMINATOR: GENISYS

Akcijnska ZF pustolovščina (ZDA), 119 minut
Režija: Alan Taylor
Igrajo: Emilia Clarke, Arnold Schwarzenegger, Jai Courtney, Jason Clarke, Matt Smith, J.K. Simmons
Petek, 3. 7., ob 21.30
Sobota, 4. 7., ob 21.15
Nedelja, 5. 7., ob 18.00

BISERNI GUMB

El botón de nácar (Čile, Francija, Španija)
Dokumentarni film, 82 minut
Režija: Patricio Guzmán
Nastopajo: Gabriela Paterito, Christina Calderon, Martin G. Calderon, Gabriel Salazar, Raul Zurita idr.
Petek, 3. 7., ob 21.00 – mala dvorana
Sobota, 4. 7., ob 21.00 – mala dvor.
Nedelja, 5. 7., ob 19.00 – mala dvor.

JURSKI SVET 3D

Jurassic World (ZDA)
Akcijnska ZF pustolovščina, 123 minut
Režija: Colin Trevorrow
Igrajo: Chris Pratt, Bryce Dallas Howard, Judy Greer, Jake Johnson, Vincent D'Onofrio, Katie McGrath idr.
Petek, 3. 7., ob 19.00

PRDOPRAŠEK DOKTORJA PROKTORJA

Doktor Proktors prompepulver (Norveška)
Družinska pustolovščina, 87 minut
Režija: Arild Fröhlich

Igrajo: Eilif Hellum Noraker, Emily Glaister, Marian Saastad Ottesen, Linn Skåber, idr.

Petek, 3. 7., ob 19.15 - mala dvorana
Sobota, 4. 7., ob 19.15 - mala dvorana

LEDENO KRALJSTVO 3D

Frozen (ZDA)
Animirana družinska pustolovščina, sinhronizirana v slovenščino, 108 minut
Režija: Chris Buck, Jennifer Lee
Slovenski glasovi: Tanja Ravljen, Klara Šmuc, Alenka Kozolc Gregurič, Nuška Drašček Rojko, Jan Bučar, Klemen Slakonja, Jernej Kuntner idr.
Nedelja, 5. 7., ob 16.00 – otr. mat.

CENA SLAVE

La raçon de la gloire (Francija, Belgija, Švica)
Komična drama, 114 minut
Režija: Xavier Beauvois
Igrajo: Benoît Poelvoorde, Roschdy Zem, Séli Gmach, Chiara Mastroianni, Nadine Labaki, Peter Coyote idr.
Sobota, 4. 7., ob 19.00
Nedelja, 5. 7., ob 20.15

DIVJA SALSATA

Cuban Fury (VB)
Komedijski film, 98 minut
Režija: James Griffiths
Igrajo: Nick Frost, Rashida Jones, Ian McShane, Chris O'Dowd, Olivia Colman, idr.
Ponedeljek, 6. 7., ob 21.30 – Zvezde pod zvezdami na ploščadi ob Domu kulture Velenje
(ob slabem vremenu v mali dvorani Kina Velenje)

kdaj • kje • kaj

VELENJE

Četrtek, 2. julij

- 17.00 Društvo Novus, Družinski center Harmonija
Predavanje Ines Vugrinec Ali splav prizadene tudi moške
- 18.00 Knjižnica Velenje
Srečanje članov Gobarskega društva Marauh
- 18.00 Gostišče Kavčič v Šaleku
Bridge turnir
- 19.00 Amfiteater na promenadi
Večeri v amfiteatru – Predstavitve Zasebnega glasbenega centra Goličnik
- 21.00 Titov trg Velenje
Koncert The Beatles Revival (31. PKP)

Petek, 3. julij

- 8.00 ZOO Station Velenje
Joga na SUPih
- 17.30 Titov trg Velenje
Parada uniformiranih rudarjev ob dnevu rudarjev
- 18.00 Mestni stadion ob jezeru
55. Skok čez kožo
- 20.00 Havana bar Velenje
Tekila Party z DJ Mrkyjem
- 21.00 Letni kino ob Škalskem jezeru
Punk koncert Niet, Repetitor, Pink Panker, Krik Disneylanda in The Fugitives

Sobota, 4. julij

- 6.00 Odhod z avtobusne postaje Velenje
Planinski pohod – Slemenova špica
- 6.00 Odhod z avtobusne postaje Velenje
Planinski pohod – Fallbach, Maltatal (Avstrija)
- 8.00 Ploščad Centra Nova in Cankarjeva ul.
Mestna tržnica s spremljevalnim programom Od klasa do kruha
- 8.30 Na Velenjskem jezeru
SUP regata iz serije pokala Slovenije
- 10.30 Travniki pri Domu kulture Velenje
Kolovnovska predstava: Profesorica Sfrčkijana (31. PKP – Sobotne lutkarije)
- 20.00 Oder pod magnolijami pri Domu

kulture Velenje

- Koncert POP Garage (moZZAJik festival 2015)
- 21.00 eMČe plac
Klubska večer
- 21.00 Start in cilji: Športni center Galactica
Nočni tek

Nedelja, 5. julij

- 6.00 Odhod z avtobusne postaje Velenje
Planinski pohod – Storžič ob Škalskem jezeru
- 7.00 Ribiški tekmovanje – Tekmovanje za rudarsko svetilko

Ponedeljek, 6. julij

- 17.00 Glasbena šola Velenje
Slavnostna podelitev spričeval Elektro in računalniške šole Središče mladih in otrok Velenje / delavnice
- 20.00 Pred Domom kulture Velenje
Odprtje poletnega kina »Zvezde pod zvezdami«: romantična komedija Divja Salsa (31. PKP)

Torek, 7. julij

- 10.00 – 12.00 in 16.00 do 19.00
Travniki pri Domu kulture Velenje
Kiparimo z glino (31. PKP – Torkove igrarije)

Sreda, 8. julij

- 6.00 Odhod z avtobusne postaje Velenje
Planinski pohod – Obir
- 10.00 Knjižnica Velenje, pravljčna soba
Zabavna sreda: Pravljčna joga z Nino Časl

ŠOŠTANJ

Četrtek, 2. julij

- X Odhod iz AP Šoštanj
Družinski planinski tabor (Zlatorog) (planinski tabor), do 5. 7.

Petek, 3. julij

- 7.30 Park pri Vili Široko
Jutranja telovadba
- 8.30 Medgeneracijsko središče Šoštanj
Ustvarjalna delavnica skupaj z

gostjo Melito Praznik

- Sobota, 4. julij**
- X Odhod iz AP Šoštanj
Stol (zahtevna pot)
- 8.00 Medgeneracijsko središče Šoštanj
Pirografska delavnica (žganje v les) skupaj z gostom Tinijem

Ponedeljek, 6. julij

- 8.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje
- 18.00 Ribiški dom ob šoštanskem jezeru
Redni tedenski bridge turnir

Sreda, 8. julij

- 13.00 Središče za samostojno učenje
Šoštanj
Računalniška delavnica: Microsoft Word
- 14.00 Kegljšče Šoštanj
Kegljanje na kegljšču

ŠMARTNO OB PAKI

Četrtek, 2. julij

- 7.00 Dvorana Marof
Počitniške ustvarjalne delavnice z varstvom

Petek, 3. julij

- 7.00 Dvorana Marof
Počitniške ustvarjalne delavnice z varstvom
- 21.00 Prireditveni prostor pod kozolcem
Poletni kino pod kozolcem (slovenski dokumentarni film Tehnika ljudstvu)

Nedelja, 5. julij

- 15.00 Prireditveni prostor pri gasilskem domu Šmartno ob Paki
Vaške igre in družabno srečanje s Poskočnimi muzikanti; TD Šmartno ob Paki in PGD Šmartno ob Paki

Ponedeljek, 6. julij

- 7.00 Dvorana Marof
Počitniške ustvarjalne delavnice z varstvom

Torek, 7. julij

- 7.00 Dvorana Marof
Počitniške ustvarjalne delavnice z varstvom
- 8.30 Prireditveni prostor ob Mladinskem centru
Tečaj rolanja (začetni in nadaljevalni)

Sreda, 8. julij

- 7.00 Dvorana Marof
Počitniške ustvarjalne delavnice z varstvom
- 8.30 Prireditveni prostor ob Mladinskem centru
Tečaj rolanja (začetni in nadaljevalni)

Lunine mene

8. julija, ob 4:21, polna luna - Ščip

CITY CENTER Celje

- Petek, 3. 7., ob 14.00 dalje kmečka tržnica
- Nedelja, 5. 7. 11.00, pravljčne urice: Zmajska obara
- Preizkusite se v spretnostni vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču:
- Torek-petek: 14.00-21.00, sobota: 10.00-21.00, nedelja: 10.00-20.00
- Vsa dan v tednu praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

Srečanje zborov na Velenjskem gradu

Velenje, 17. junija – Kot lani so se tudi letos ob koncu pevske sezone srečali trije zbori: zbor Kajuh, lovski pevski zbor iz Škal in moški zbor upokojencev iz Velenja. Vse tri pevske zборе vodi energije polna gospa **Metka Smirnov**. Srečanje

Ob koncu so nastopili skupaj.

je bilo na Velenjskem gradu, zборе pa je pri petju spremljal glasbenik **Franc Žerdoner**. Prijetno prireditve

je vodil **Drago Seme**. Zbori so zape-li po štiri pesmi, ob občinstva pa so se poslovili s skupnim nastopom.

Ob tem dodajmo, da zbor Kajuh praznuje 95-letnico obstoja.

Kdor ustvarja, dvakrat živi

Šoštanj, 23. junija – **Jože Svetina**, slikar iz Zavodenj, se v šoštanski Mestni galeriji predstavlja s pregledno razstavo, ki jo je postavil ob minulnem jubileju. Na razstavi je videti tako njegova starejša kot novejša dela ter vse tehnike, ki jih avtor uporablja pri svojem ustvarjanju. Največ je olja na platno, lesu in tudi steklu, kar je njegova posebnost, posebnost pa su tudi njegovi Drobļjanci, otroci, s katerimi je slikar opozoril nase v svojem zgodnjem ustvarjalnem obdobju. Slikarju, ki so mu blizu realizem in motivi iz narave, so blizu tudi motivi iz bližnje okolice. O avtorju in njegovem delu je spregovorila **Katja Anžekal**, krajan-ka in hkrati študentka na podiplom-

ske študiju oblikovanja in interaktivne komunikacije, ki je obsežno in nazorno predstavila posebnosti Svetinovega življenja in ustvarjanja. Tankočutno je spregovorila o potezah njegovega čopiča, ki mojstrsko opravijo svoje delo, hkrati pa ga je predstavila tudi kot človeka, upoko-jenega učitelja, ki je veliko prispe-

val za kraj in lepše otroštvo šolarjev. Razstavi na pot je spregovoril tudi šoštanski župan **Darko Menih**, ki je Jožetu Svetini, je med drugim je tudi častni občan občine Šoštanj, čestital za njegovo delo, v kulturnem dogodku pa je sodeloval tudi Oktet Zavodnje. Zvest kraju in ljudem v njem, se je slikar na koncu ganjen

zahvalil tudi številnim prijateljem, ki so prišli na odprtje.

Jože Svetina je rojen leta 1934 v Šmartnem pod Šmarno goro, končal je učiteljske v Ljubljani in se zaposlil kot učitelj v Vitanju. Že leta 1963 je prišel v Zavodnje, kjer je bil vodja podružnične šole, upokojitev pa je dočakal na OŠ Karla Destovnika Kajuha. V Zavodnjah živi še danes.

Prvo razstavo je imel v Velenju leta 1967, od takrat se jih je zvrstilo že preko 250, samostojnih ali skupinskih. Leta 2013 je razstavljal tudi v New Yorku in Washingtonu, njegova dela pa razveseljujejo obiskovalce številnih javnih ustanov. Leta ga odlikujejo tako kot njegovo delo, saj z istim žarom kot nekoč sledi začrtanim smernicam življenja.

Razstava bo na ogled do 15. avgusta.

MBK, foto Dejan Tonkli

Nagradna križanka ERICo

Clues:

- Sestavil Peps
- Zamaknjnost, zanos, ekstaza
- Tekmovanje z jadrnicami
- Gruzijski skladatelj, taktikišvili
- Revsčina, uboštvo
- Priča kakega dogodka
- Slovenski operni pevec-karel
- Tekmovanje v treh disciplinah
- Kraj pri Škofji Loki
- Pristaniško mesto v Maroku
- Popolna zmagica pri taroku
- Nemški pisatelj, Thomas, Nobelovec
- Ivan Čargo
- Teliča, mlada krava
- Derivat amoniaka
- Avtomat, samodejni stroj
- Javor (lat.)
- Francos. letovišče
- Pripadnik Indijancev v ZDA
- Mesto v črni gori, v boki kotorski
- Ameriška igralka, Sharon
- Arabski zrebec
- Vkopavanje
- Slovenski pravnik, Ivan
- Kratica za nek. avstr. siling
- Med (nar.)
- Ivan Tavčar
- Načiv
- Antično ime za mesto Homs v Siriji
- Branje
- Ako
- Zob kočnik (redko)
- Travniška zdravil. rastlina
- Človek v prvih letih življenja, otrok
- Angleški pisatelj Richard (1672-1729)

Answers:

- AGADIR
- K
- R
- A
- A
- L

Inštitut za ekološke raziskave

ERICo Velenje, d. o. o.
Koroška 58, Velenje
Tel.: 03/ 898 19 30
www.erico.si

Inštitut ERICo v prvi vrsti deluje v varstvu okolja, vendar v pomembnem delu obravnava tudi druga dva stebra trajnostnega razvoja – socialno in gospodarstvo. Osnova za trajnostni razvoj je tako ravnovesje v naravi – med posameznimi sestavinami okolja – kot usklajenost med nosilnostjo okolja, ekonomskim in družbenim razvojem. ERICo sodeluje s podjetji in ustanovami ter jim pomaga razvijati njihove dejavnosti v okviru okoljskih zmogljivosti. Z našo pomočjo naročniki ostajajo na varni strani, tako z vidika zakonskih omejitev kot z vidika čim manjšega obremenjevanja narave in okoljskih prebivalcev.

ERICo opravlja široko paleto storitev – od osnovnih okoljskih monitoringov, okoljskega svetovanja pri različnih dejavnostih, širših analiz, do zahtevnih obratvalnih monitoringov, celovitih okoljskih študij, sanacijskih in razvojnih programov ter konkretnih zmanjšanih pritiskov na naravo.

Med drugim smo usposobljeni in akreditirani za vzorčenja ter analize tal in v tem okviru določamo vsebnosti vseh pomembnih makrohranil ter svetujemo pri gnojenju.

Rešeno izrezano geslo pošljite najkasneje do 13. julija 2015 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Erico«. Izžrebali bomo 3 nagrade (osnovna analiza vzorca vrtnih ali kmetijskih tal z gnojilnimi nasveti).

RADIO VELENJE

ČETRTEK, 2. julija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije – poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PETEK, 3. julija

6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SOBOTA, 4. julija

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

NEDELJA, 5. julija

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

PONEDELJEK, 6. julija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije – poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avtomoto herca; 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; od 24. do 5.00 SNOOP iz studia Radia Velenje.

TOREK, 7. julija

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

SREDA, 8. julija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

POLETNI KULTURNI ABONMA

PKP VELENJE

9. 7. SAMOHRANILEC - R. JENČEK
24. 7. LULA PENA - FADO
11. 8. DARJA ŠVAJGER
14. 8. ŽENSKE - ROBERT JUKIČ
30. 8. IZTOK MLAKAR

www.festival-velenje.si
03 898 25 90
Cena abonmaja: 50 EUR

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

Postanite naročnik **nascas**

03 898 17 50 | press@nascas.si

Za naročnike do 8 številke zastoj!

KARBON Razmišljaj modro, Ohranaj zeleno

ODPADNI LES ZA KURJAVO AKCIJA

-30%

OD 22.6. DO 5.7.2015

INFORMACIJE: 051 328 440

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

Nagrajenci nagradne križanke VZAJEMNA, objavljene v tedniku Naš čas, 18.6.so:

- 1. NAGRADA: elektronski termometer: Saša Jazbec, Kosoželova 2d, Velenje
- 2. NAGRADA: led svetilka za kolo: Franc Črep, Lokovica 136, Šoštanj
- 3. NAGRADA: majica Vzajemna: Jože Jelen, p.p. 531, Velenje

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

107,8 MHz

Radio Velenje

ONESNAŽENOST ZRAKA

V tednu od 22. do 28. junija niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 22. do 28. junija (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

DEŽURNI telefon za pomoč al-koholikom.
Gsm: 031 443 365 (AA)

PODARIM

KOLO podarimo. Tel.: 03 5868 077

NUDIM

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

STIKI – POZNAVSTVA

ŽENITNE ponudbe za različne starosti, zahteve z vse države. Leopold Orešnik, s. p., Dolnja vas 85, Prebold,

gsm: 031 836 378 ali 031 505 495

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

KUPIM telička starega do 14 dni.

Gsm: 031 398 506

PRODAJA nescin v nedeljo, 5. 7. od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162

DVA prašiča, težka 150 kg in 20 letošnjih silažnih bal prodam.

Gsm: 031 810 364

TELIČKO simentalno, staro 8 mesecev, ekološke reje, prodam za nadaljnjo rejo. Gsm: 031 375 072 ali 041 393 047

PRAŠIČE težke od 25 do 30 kg, prodam. Gsm: 031 398 506

PRAŠIČE najboljše mesnate pasme za dopiranje. Možna dostava. Fišar gsm: 041 619 372

RAZNO

ŽARNI grob (betonski zid G/001/002/004) na pokopališču Podkraj s popustom prodam.

Gsm: 041 364 878

MINI kosilnico Muta (nerabljena), primerna za hribe, kosa 1 m, puhalnik za seno in traktorski vitel prodam. Tel.: 03 5881 846, gsm: 031 547 364

MOTORNO žago F61 Husqvarna, lepo ohranjeno, prodam. Gsm: 031 389 780

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do

14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Zasebna zobna ordinacija Velenje, Efenkova 61, od 8. do 12. ure
4. in 5. 7. – Ivan Janežič, dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.

Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35:

ponedeljek - petek od 7.30 - 18.00

sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhova 13:

ponedeljek, sredi, petek 15.00 - 17.00,

torek, četrtek 7.30 - 9.00

mali OGLASI

Hitreje do cilja z malim oglašom v Našem času!

Delovni čas za oddajo na sedežu podjetja - Kidričeva 2 a, Velenje
ponedeljek: med 7.00 in 16.00,
torek, sredi, četrtek in petek:
med 7.00 in 14.30.

Naročniki imate **50 % popust.**

03 898 17 50
nadj@nascas.si
epp@nascas.si
press@nascas.si

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

• Hišo, velikosti 226 m², v Velenju na Konovem, K + P+M, parcela 932 m², zgrajena 2004, še nevseljena, ER: D (60-105 kWh/m²a). Cena 190.000 evr.

• 3-sobno stanovanje v Šaleku, 83 m², adaptirano l.2005, 4/4, energ. razred E: od 105 do vključno 150 kWh/m²a. Cena: 77.000 evr.

več na www.habit.si

UNIFOREST

PRODAJALNA LATKOVA VAS

PAN TIM d.o.o. | Latkova vas 81 d, Prebold | 03 777 14 23 | 051 665 566 | trgovina@uniforest.si
DELOVNI ČAS: ponedeljek-petek: 7.30-16.00, sobota: 7.30-11.00

GIBANJE prebivalstva

Upravna enota Velenje

SMRTI

Pušnik Marija, roj. 1932, Velenje, Škalske Cirkovce 27; Podpečan Rudolf, roj. 1932, Polzela, Andraž nad Polzelo 7; Divjak Jože, roj. 1945, Velenje, Kersnikova cesta 25; Kolar Karl, roj. 1936, Žalec, Griže 33; Sušec Alojzij, roj. 1946, Velenje, Škalska cesta 30; Plahuta Miha-

el, roj. 1933, Šentjur, Straška Gorca 34; Mohorič Bogomila, roj. 1939, Vitanje, Brezen 35.

POROKE

Kedačič Zoran, Šoštanj, Kajuhova cesta 7a in Pocak Tamara, Šalovci, Domanjševci 28; Boček Jure, Velenje, Ložnica 7a in Ževart Tanja, Velenje, Šlandrova cesta 14 a.

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torika do petka pa med 7.00 in 14.30.

03 898 17 50 in nadj@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

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

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

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

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

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

pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Prerano nas je zapustil mož, ati, brat, dedi, сосед in prijatelj

DRAGO JEVSNIK

iz Laz

Ob tem žalostnem dogodku ste nam nudili oporo dragi sorodniki, sosede, prijatelji in sodelavci. Iskrena hvala vsem za izrečeno sožalje, darovane sveče, cvetje in sv. maše. Zahvaljujemo se osebju UKC Maribor za skrb in nego, pomoč in prijaznost v času zdravljenja, kot tudi v zadnjih dneh njegovega življenja. Hvala g. župniku za opravljen obred, pevcem, šentiljskim planincem in Pogrebni službi Usar. Hvala tudi vsem, ki ga boste ohranili v lepem spominu in ustavili korak ob njegovem preranem grobu.

Žalujoci vsi njegovi

*Glej, zemlja si je vzela,
kar je njeno,
a kar ni njeno, nam ne
more vzeti.
In to, kar je neskončno
dragoceno,
je večno in nikdar ne
more umreti.*

V SLOVO

Za vedno je odšel od nas

ALOJZ SUŠEC

1946-2015

Hvala dr. Zupančiču, Bolnici Topolšica in vsem, ki ste nam v težkih trenutkih pomagali.

Žena, hčeri z družinama, mama in sestra

ZAHVALA

V 69. letu je za vedno zaspal naš dragi mož, oče, dedi in tast

FRANC PRAUNSEIS

23. 4. 1946 - 16. 6. 2015

Iskrena hvala vsem sorodnikom, prijateljem, znanecem, sosedom in bivšim sodelavcem za izrečeno sožalje in za podarjene sveče in cvetje. Hvala gospodu Kolarju za lepo opravljeno pogrebno slovesnost, hvala častni straži, gospodu župniku Jožetu Škrinarju za opravljen obred in mašo zadušnico, pevcem skupine Flamingo in godbi Zarja za odpete in odigrane žalostinke. Hvala tudi Pogrebni službi Usar za organizacijo pogreba. Hvala za vsak stisk roke, sočuten objem, hvala vsem, ki ste ga imeli radi in ga pospremili na njegovi zadnji poti ter ga boste ohranili v lepem spominu.

Žalujoci: Vsi njegovi

*Mar prav zares
odšel je tja, v neznano?
Kako je mogel,
ko smo mi še tu ...?
Nositi moramo vsak
svojo rano molče,
da mu ne zmotimo
miru.*

(S. Makarovič)

ZAHVALA

Ob boleči izgubi naše drage mame, stare mame, prababice in sestре

MARIJE PUŠNIK

roj. Avbreh

26. 8. 1932 - 21. 6. 2015

*Solza na licu pove,
da omagalo tvoje je
dobro srce.
Tudi ko solza
na licu se posuši,
za vedno ostala
v naših srcih boš ti.*

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sokrajanom in sosedom za izrečeno sožalja, darovano cvetje, sveče in darovane svete maše. Iskrena hvala osebju internega oddelka Splošno bolnišnice Slovenj Gradec, osebju Doma ostarelih Velenje, gospodu župniku za opravljen obred in sv. mašo, govorniku g. Kolarju, družini Grašič, Pogrebni službi Usar, Ivici Avbreh ter vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: hčerke Zdenka, Vladka in Marija z družinami, vnuki, pravniki in ostalo sorodstvo

Radio Velenje praznoval 40-letnico delovanja

27. junija leta 1975 je začel Radio Velenje redno oddajati - 40-letnico smo zaznamovali s Skokom v poletje, koncertom, ki smo ga pripravili v nedeljo na Titovem trgu v središču mesta, na katerem ste se nam množično pridružili in skupaj z nami tudi uživali v čudovitem večeru, zapoljenem z dobro glasbo

Zbrane je nagovoril župan Mestne občine Velenje **Bojan Kontič**, ki je napovedal pestro kulturno, športno in zabavno poletje, čestital nam je ob jubileju in poudaril pomen Radia Velenje za lokalno skupnost. Direktor Našega časa in Radia Velenje **Boris Zakošek** pa je obudil spomin na začetek delovanja Radia Velenje, ko je skupina mladecev s takratnim direktorjem **Ljubanom Narakom** na čelu sklenila, da zaorje ledino na medijskem področju v Šaleški dolini. »Iz truda je nastala zgodba in štirideset let informativnega medija, ki je med vas prinašal lokalne vsebine, ki jih drugje pač ne bi mogli slišati. Danes je seveda marsikaj drugače. Nove tehnologije odpirajo nove možnosti, obilje dogodkov in informatorjev vas spremlja povsod. Več

si želite zabave, a vendar je dobra in preverjena informacija še vedno tudi zelena in to bo tudi v prihodnje naša pot. Tlakovali smo jo štirideset let, naši novinarji, naši moderatorji, naši sodelavci (preko dvesto se jih je v teh letih zvrstilo) so bili z vami ne samo v lepem, ampak tudi v najtežjih trenutkih, ki so tresli to dolino in širše. In če tudi kdaj zamahnete z roko, nas izključite, večinoma dobro veste, da smo tu, ko iščete prvo, pravo in ne prenapihnjeno lokalno vest,« je dejal Boris Zakošek in se zahvalil vsem radijcem za vse izbrane besede, iskrive misli, opravljene ure, prečute noči. Pa seveda tudi poslušalcem za vsa prijazna druženja doslej in vsa druženja poslej.

■ mz

Rudarski oktet je lansko leto slavil 35 let delovanja, kar kaže na žlahtnost njihovega petja. Poznajo jih tudi v tujini. In obiskovalce Titovega trga so dodobra ogreli.

Naši osrednji gostje so bili Tomislav Bralič in dalmatinska klapa Intrade, ki so prinesli na Titov trg pravo dalmatinsko poletje. Že trideset let navdušujejo občinstvo na številnih koncertih ne le doma, ampak po vsej Evropi, Kanadi, ZDA in Avstraliji, zelo priljubljeni so tudi v Sloveniji.

Tudi mladi so z zanimanjem spremljali program.

Župan Bojan Kontič je Radiu Velenje čestital ob jubileju, Boris Zakošek, direktor Našega časa pa se je med drugim zahvalil sodelavcem in poslušalcem Radia Velenje.

Šaleški študentski oktet, v katerega imenu je, kot so se pošalili, resnica zgolj še to, da radi pojejo, je zaznamoval glasbeno podobo Šaleške doline in tudi našega koncerta, ne le z odlično glasbo, ampak tudi s humorjem.

Za zabavo najmlajših je poskrbela Mojca Robič s plesalkami plesne šole Spin, ki jo vodi že 15 let. Na njenih plesnih uricah je bilo narejenih že stotine prvih plesnih korakov.

S svojo živahno glasbo je na koncu zbrane ogrel še domači priljubljeni ansambel Spev, ki se lahko pohvali z vrsto uspešnic in nagrad.