

ISSN 0350-5561

za konec tedna

Pretežno sončno in toplo bo,
posebej v nedeljo.
V petek možne plohe.

MAŠČAS

58 let

številka 32

četrtek, 11. avgusta 2011

1,50 EVR

Pika pride 18. septembra

Velenje, 7. avgusta – Tako, kot je obljubila, je tudi storila. Pika Nogavička je v nedeljo popoldne prišla v svojo Vilo Čira čara in preverila, ali je v njej vse tako, kot mora biti. Že kmalu, 18. septembra, namreč spet pride, saj se takrat začne njen festival, ki ga otroci že zelo težko čakajo. Ta dan bo

prevzela oblast v mestu in do 24. septembra pripravila kup zanimivih dogodkov, s katerimi bo napovedala tudi še bolj pester festival v letu 2012, v času evropske prestolnice kulture.

(nadaljevanje na strani 9)

■ bš

Na čelu Premogovnika še naprej dr. Milan Medved

Velenje, 9. avgusta – Nadzorni svet je za naslednje štiriletno obdobje imenoval dosedanjega direktorja dr. Milana Medveda. Pred njim so pomembne naloge, izgradnja novega izvoznega jaška, ki bo pomembno vplivala na znižanje cene premoga na 2,25 evrov na gigajoul, do leta 2015, tako kot so si zastavili v svojih poslovnih načrtih.

Sliši pa se, da s tem HSE še ni opustil razmišljanja o širitvi uprave Premogovnika. Direktor mag. Matjaž Janežič, ki bo na čelu nadzornega sveta na naslednji skupščini zamenjal dosedanjega mag. Simona Tota, je namreč napovedal spremembo statuta.

■ mz

nikoli sami 107,8 MHz
RADIO VELENJE

V TEŠ že veliko gradbišče

O gradnji šestega bloka smo doslej sicer veliko slišali, a bolj malo videli, zdaj pa ni več tako. Velik del območja tega energetskega giganta je že od pomladi gradbišče, a so dela potekala v globoki, kar desetmetrski jami. Zdaj pa se tako hladilni stolp kot glavna tehnološka stavba, že dvigata nad koto 0. Več o gradnji na strani 5.

Le čevlje sodi naj kopitar...

Mira Zakošek

V času, ko svet pretresa gospodarska in finančna (dolžniška) kriza, padamo tudi Slovenci na številnih izpitih. Afere se vrstijo, vedno nove ustvarjamo, ob tem pa praviloma ni prav nobene volje, da bi katero od njih tudi razrešili. Še več, tisti odgovorni, ki bi morali ukrepati, raje pogledajo stran ali pa kup nesnage pred svojim pragom tiščijo k sosedu.

Eden takšnih pragov je očitno za nekatere postala tudi Šaleška dolina. Če je že Vegrad nekako posredno naša sramota, čeprav je jasno, da je za tajkunske zgodbe in celotno polomijo v gradbeništvu največji del krivde treba naprtili državi, pa sta drugi dve »veliki« temi, ki treteta politiko in polnita medije ter ustvarjata iz Šalečanov neke razvratne državljane (pravo leglo grešnikov iz Sodome in Gomore), ki kvarijo podobo sicer »deviške« Slovenije in krvoseso živijo na njenih grudih – gradnja šestega bloka Termoelektrarne Šoštanj in hitra cesta oziroma tako imenovana tretja razvojna os. Temi, ki bi ju morala država in njene institucije strokovno in argumentirano že zdavnaj pripraviti ter tudi tako zagovarjati, sta vrženi pred prag Šaleške doline in prepuščeni, da ju tu branijo, o njih pa zunaj sodijo strokovnjaki, nestrokovnjaki in mrhovinarji, ki čakajo, da zanje morda pade z mize kakšen zajeten kos.

Recimo gradnja bloka šest. Šest let je potekala priprava nanjo, nikakor v ilegali, vsi so vedeli zanjo. A, ko je ta stekla, so začela leteti polena z vseh strani. Sledila so dokazovanja, pa revizije in nov investicijski program, a namigovanj s tem nikakor še ni konec. Mnogi bi še vedno, pa čeprav so v Šoštanju porušili velik del hriba in opravili že veliko del, čeprav se stroški del in naročil za novo opremo že vrtijo okoli 600 milijonov evrov, obnavljali četrti in pet blok. Pa dobro vedo, da to ni več mogoče, da je nesprejemljivo tako finančno kot tehnološko. Zanimivo. Tisti najbolj glasni, tisti, ki imajo največ povedati, tisti, ki ji najbolj nasprotujejo, niso ravno energetski strokovnjaki.

Podobno je tudi s hitro cesto. Ta bi bila že v gradnji, če ...

Toda ne opredeljujem se tokrat do projektov. Se pa do sovražnega govora, do tega, da se dovoljuje, da se prebivalce neke doline, nekega območja Slovenije, zmerja za teroriste - kaj je sicer drugega zapis, da je Slovenija talec Šaleške doline - da se jim krade dostojanstvo (beseda Šaleški lobi je že skoraj psovka) in opravilna sposobnost ter se jim ponuja pravljice, recimo tista o silicijevi dolini. Ob vsej sesuti Sloveniji bi bil že enkrat čas, da vlada in stroka vesta kaj je in tudi opravita svoje delo, da po nepotrebnem ne izpostavljata svojih državljanov. Nam pa mora biti jasno, da tako kot za stroko tudi za civilno iniciativo pogosto stojijo botri. In da vsak, ki veliko govori in piše ni nujno, da tudi ve.

■

Bo nezgrajena
cesta odnesla
delovna mesta?

5

Poletje
v hotelu

7

Rudarji tretji

16

Šesta kazenska ovadba za Tovšakovo

Sumijo jo oškodovanja upnikov, za kar je zagrožena petletna zaporna kazen

Celje - Velenje, 8. avgusta - V preteklem tednu so kriminalisti Policijske uprave Celje podali kazensko ovadbo zoper odgovorno osebo gradbenega podjetja Vegrad d.d., kije, kot je znano, v stečaju. Šlo naj bi za nekdanjo prvo damo podjetja Hildo Tovšak. V preiskavi poslovanja Vegrada, njegovih hčerinskih družb in nekaterih drugih podjetij, s katerimi je Vegrad posloval, je bilo doslej vloženih že več kazenskih ovadb, med drugim zaradi sumov poneverb, poslovne goljufije, davčne zatajitve in ponarejanja listin. Zadnja naj bi bila že šesta kazenska ovadba zoper Tovšakovo. Sumijo jo, da je oškodovala upnike podjetja, za zadnjo ovadbo pa ji grozi do pet let zapor.

Celjski kriminalisti so ugotovili, da je nekdanja direktorica Vegrada v mesecu juniju 2010 sklenila pogodbo s povezano gospodarsko družbo, s katero je odprodala strojno in drugo gradbeno opremo v skupni vrednosti nekaj več kot 2,4 milijona evrov. Šlo naj bi za podjetje Vedela, katerega solastnica je tudi Tovšakova. Obveznosti povezane družbe je nato pobotala s obveznostmi, ki jih je družba Vegrad d.d. imela do te družbe. S tem je osumljena dosegla, da je povezano družbo kot upnika, na škodo ostalih upnikov in stečajne mase Vegrada, spravila v ugodnejši položaj in ga skoraj v celoti poplačala. Kriminalisti so namreč ugotovili, da je bilo podjetje Vegrad d.d. v tem času že prezadolženo in plačilno nesposobno.

Preiskava še ni v celoti zaključena. Za oškodovanje upnikov je po kazenskem zakoniku zagrožena zaporna kazen do petih let.

■ bš

Občinam nove naloge pri urejanju prostora

Skupnost slovenskih občin dosegla, da so kratek rok za pripombe na novost, ki občinam prinaša dodatno delo, sredstev pa ne, prestavili za mesec dni

Ljubljana, 5. avgusta - Ministrstvo za okolje in prostor je pripravilo predlog zakona o gradbeni inšpekciji. Predlog zakona je bil posredovan v medresorsko obravnavo prav v času, ko je velika večina zaposlenih v občinskih upravah na letnih dopustih. Ministrstvo je rok za pripombe določilo 9. avgust 2011. V Skupnosti občin Slovenije (SOS) so ocenili, da tako poskuša predlog zakona po hitrem postopku popeljati skozi zakonodajno proceduro. Nič ne bi bilo neobičajnega in spornega, če predlog zakona ne bi na občine prenašal novih pristojnosti in nalog, slednje pa so povezane predvsem z dodatnimi finančnimi sredstvi in obremenitvami občinskih proračunov, so še opozorili iz skupnosti občin.

Pojasnili so še, da je poglobljena rešitev, ki ji pre-

dlog zakona sledi, prenos pristojnosti nadzora nad gradnjo enostavnih objektov ter skladnosti del, za katera ni potrebno pridobiti gradbenega dovoljenja, s prostorskimi akti in gradbenimi predpisi na občinske organe. S tem država prinaša državno pristojnost na občine, ne da bi za te dodatne naloge zagotovila dodatna finančna sredstva, kot to določa ustava RS.

»Več kot očitno je, da so občine v zadnjem času na udaru države, saj se slednja vede, kot da občine finančna kriza ni prizadela. Kakorkoli že, na Skupnosti občin Slovenije budno spremljamo tovrstne akcije države tudi med letnimi dopusti. Kako se bodo občine opredelile do predloga zakona, predvsem pa glede finančnih posledic, ki jih bo predlog zakona predstavljal, bo znano v prihodnjih tednih,« so še pojasnili. In s poslano zahtevo za podaljšanje roka za pripombe tudi uspeli, da je bil ta prestavljen. Ministrstvo za okolje in prostor je rok sedaj podaljšalo do 5. septembra 2011. S tem pa seveda težava ne bo rešena, zato je SOS na ministrstvo že posredovalo pripombe in predloge, ki so jih uskladili in predlagali skupaj z društvom mestnih, občinskih in medobčinskih inšpektorjev in nadzornikov Slovenije, v katerega so vključeni inšpektorji iz več kot 150 slovenskih občin.

Opozarjajo, da bi sprememba prinesla več kot 100-odstotno povečanje dela občinskimi inšpektorjem, ki jih je trenutno v državi 60 in svoje sedanje delo lahko dobro opravljajo. Predlog se jim zdi nerealen tudi zato, ker bi bile nove zaposlitve po predlogu zakona o gradbeni inšpekciji nujne, zakon o interventnih ukrepih pa jih preprečuje. Zato SOS zahteva umik predloga iz vladne procedure. Kmetijsko ministrstvo pa so pozvali k sklicu usklajevalnega sestanka, na katerega naj bi povabili tudi predstavnike komisije občinskih inšpektorjev SOS kot tudi vsa reprezentativna združenja.

■ bš

Končno referendum o odcepitvi?

Šmartno ob Paki - Že skoraj 15 let si krajani tako imenovanega naselja Roje na levem bregu reke Savinje v Letušu prizadevajo, da bi sodili v občino Šmartno ob Paki in ne v občino Braslovče, kot so danes. S šmarško so povezani tako teritorialno kot tudi glede vsakdanjih potreb, saj v Šmartnem ob Paki uporabljajo vse storitve od rojstva do smrti. Doslej brez uspeha.

Kot je slišati, se v zadnjem času stvari vendarle nekoliko premikajo v prid krajanov. Šmarški župan **Alojz Podgoršek** je potrdil, da se je z županom občine Braslovče **Branimirjem Strojanskim** o tem že pogovarjal in se bo z njim sestal tudi v teh dneh. Na dosedanjih pogovorih naj bi kot eno od možnosti za rešitev vprašanja glede Roj predvidela referendum, na katerem bi krajani končno lahko izrazili svojo voljo.

■ tp

Srečanje študentov na Uršlji gori

Minilo je mnogo let, odkar so se študentje iz našega konca z vlakom cijazili proti svojim malim 'cimrom' v Ljubljani. Sicer kratka pot je bila v tistih časih precej dolga, koroški in šaleški študentje pa so na potovanjih postali prijatelji. Klapa se je med počitnicami začela srečevati kar na Uršlji gori. Krenili so vsak s svoje smeri, v hribih preživeli kakšno noč, se naplesali in načvekali ter se ponovno srečali na prvem oktobrskem vlakcu za Ljubljano.

Sčasoma je navada prešla v pozabo, obuja pa jo nova generacija. »Radi bi se ponovno tesneje povezali s študenti s Koroške. Družabno

srečanje je dober začetek za snovanje novih skupnih projektov,« je prepričan predsednik ŠŠK **Žan Delopst**.

Srečanje bo 13. avgusta, na dve uri dolg pohod pa se bodo študenti odpravili ob 10. uri. Šalečani bodo pot začeli na Slemenu, Korošci pa na Ivarčkem jezeru. Kolikor jim bo po naporni zabavi z ansambлом Stil ostalo noči, jo bodo prespali v planinskem domu na Uršlji gori.

■ tf

lokalne novice

Srečanje preseljencev

21. avgusta bo v Gaberkah potekalo peto srečanje preseljencev z območja rudarjenja Premogovnika Velenje. V spomin na izgubljene domačije in kraje, ki so jih pogoltnile zemeljske brazde, se bodo ob 15 h udeležili svete maše v obnovljeni cerkvi sv. Urha v Gaberkah. Kulturnica Gaberke in Premogovnik Velenje sta poskrbela za pester kulturni program. Prišel se bo ob 16 h Pri kozolcu; to je na lokaciji nekdanjega gasilskega doma. Nastopili bodo Rudarski oktet, ljudske pevke Gaberski cvet, Twirling klub in harmonikarski orkester Vilija Mravljak. Zvečer pa bo za veselo vzdušje poskrbel Ansambel Spomini.

■

V Celju prva Tattoo konvencija v Sloveniji

Celje - V začetku letošnjega oktobra se na celjskem sejmišču obeta nov sejmski dogodek - 1. Tattoo konvencija v Sloveniji.

V petek, 7., in v soboto, 8. oktobra, bodo svoje delo širši javnosti predstavili mnogi, ki se v Sloveniji ukvarjajo s poslikavo teles. »Sejem se bo zgodil v sejmski dvorani E celjskega sejmišča, namenjen pa je vsem mojstrom tetoviranja, dobaviteljem opreme za poslikavo teles in spremljevalni industriji, ki sledi najnovejšim smernicam na tem področju, sploh glede skrbi za higieno in zdravje,« pravijo v družbi Celjski sejem. Kot so še pojasnili, so se za sejem odločili na pobudo nekaterih mojstrov tetoviranja in po preverjanju zanimanja njihovih stanovskih kolegov in kolegic za sejemsko prireditev.

■ tp

40 začasnih parkirišč na Gorici

Velenje - Znano je, da na Gorici močno primanjkuje parkirišč. V času gradnje nove garažne hiše in stanovanjskega bloka lahko začasno stanovalci parkirajo tudi na nekaterih pločnikih, od prejšnje srede dalje pa tudi na novem parkirišču. Mestna občina Velenje je namreč uredila 40 parkirnih mest ob Goriški cesti. Tudi za ta parkirišča velja, da bodo le začasna, in uporabi bodo med gradnjo garažne hiše in poslovnostanovanjskega objekta, ki naj bi bila končana v letu 2013.

■ bš

Gradnja spremenila prometne poti

Velenje, 8. avgusta - Zaradi izgradnje meteornega kanala v naselju Selo so za promet zaprli občinsko cesto pri montažnem krožišču pri Šaleku 99, ki je znano kot krožišče pri Skalci. Dela bodo potekala do 15. septembra 2011, do takrat pa bo treba upoštevati spremenjeno prometno signalizacijo.

■ bš

savinjsko šaleška naveza

Kriza pa še kar kaže zobe

Delovna nedelja za finančnike – Še prve nismo premagali, grozi že druga - Ponekod grobi spopadi, v Velenju viteške igre - Celjani rekli adijo mariborskemu gradbincu, otroci bodo čakali

Nesreča ne pride nikoli sama, bi lahko rekli o novem valu finančne krize, ki se zopet plazi po svetu. Oni čez veliko lužo pravijo, da so za to krive nekatere evropske države, drugi, da prezadolžene Združene države, ki so se komaj rešile »bankrot«. A vse skupaj kaže, da je svet ena velika naveza, v kateri ne more več nihče kar tako kihnti, ne da bi s tem okužil tudi druge. Krizno stanje na enem koncu pa se hitreje kot vsakršna bolezenska epidemija hitro razširi po svetovnih borzah. In »rdeča kuga« v rekordnem času zajame ves svet.

Kriza je privedla tudi do tega, da je bila zadnja nedelja, ki je bila sicer še sredi dopustov in počitnic, delovna za najvišje finančne delavce. Grelji so se telefoni, segrevale video linije, vrstili so se sestanki, vse zato, da bi preprečili črn ponedeljek. Vse skupaj je menda malo pomagalo, a ne toliko, kot so mislili glavni finančni akterji. Če zadnji ponedeljek že ni bil povsem črn, je bil vsaj močno temen. Borza pa močno rdeča.

In ko se nekateri bojijo, da smo pred novo močno krizo, drugi vsaj za nas pravijo, da se ne bomo stopili v drugo, ker še prve nismo premagali. Najbolj črnogledi pravijo, da ne le, da se še nismo izvili iz nje, celo dna naj ne bi še bili dosegli. Pa nas zato čaka res trdo delo, če se želimo kmalu vsaj približati tistemu, kar smo že imeli. In še bolj bo med ljudmi krožila pobožna želja, da se vrnejo dobri stari časi.

Seveda vem, da bo kdo od bralcev porekel, da vse skupaj nič kaj ne diši po »savinjsko-šaleški navezi«, a saj sem že zapisal, da smo zdaj vsi skupaj v neki veliki navezi. Seveda si nihče ne želi, da bi se v kriznem zosu zno-

va znašlo tudi naše območje, saj smo zadnjo krizo dodobra močno občutili, a še posebno ob taki navezanosti na tuja tržišča na to dogajanje ne moremo biti imun. Izvozno naravnano gospodarstvo se je sicer med prvimi izvleklo iz težav, a lahko tudi kaj hitro občuti težave globalne krize.

Kljub preteči grožnji so tudi zadnjo nedeljo spravili pod streho kar precej poletnih prireditev, tudi take, s katerimi so oživljali stare šege. Med najpomembnejšimi te vrste je bil seveda Flosarski bal, na katerem so morali, da so lahko splavili flos, dodatno zaježiti Savinjo. Čeprav tarnamo nad muhastim poletjem z dokaj obilico padavin, reke niso nič kaj vodnate, pa imajo težave tudi čolnarji in raftarji. Pri nas smo občasno pričali najrazličnejšim spopadom, v katerih se posamezniki ne bojujejo nič kaj v rokavicah, v Velenju bo zdaj drugače. Ne le v prenesenem pomenu, res bomo pričali viteškim dvobojem. V soboto v Šaleku, zadnjo nedeljo v tem mesecu še na Velenjskem gradu. Ob tem pa vsi verjetno le ne bodo pozabili tudi na vse nepošteno igre in »igrice«, zaradi kateri kriminalisti še kar pišejo ovadbe.

Da tudi kriza v gradbeništvu ne pozna meja, so zdaj spoznali tudi Celjani. Gradnjo novega vrtca so »nepredvidno« zaupali mariborskemu gradbincu Konstruktorju, ki se je že pred časom znašel v težavah, in ker ni izpolnjeval pogodbenih obveznosti, nima pa tudi urejenih odnosov s podizvajalci, so Celjani pogodbo z njim odpovedali. Celjska občina bo morala zdaj z javnim razpisom poiskati novega izvajalca. Zaradi vsega tega bo vrtec končan vsaj dober mesec kasneje, kot so načrtovali; po prvotnem planu je bil rok dokončanja gradnje konec novembra.

Južno od Celja pa se še vedno skoraj vse vrti okoli pivovarne in vsem, kar se okoli nje dogaja. Pa je tu kljub muhastemu poletju dokaj vroče. Še posebno, ker mnogi ocenjujejo, da zadnja »negotovinska« ponudba za prodajo te družbe še zdaleč ni tako čista, kot bi pričakovali. Da o potrebi po prodaji časnikarskih pivovarskih družb sploh ne govorimo.

Sicer pa se glavna sezona dopustov in počitnic izteka. In ko bodo delavci na delovnih mestih, tisti, ki tak »luksuz« še imajo, mladi v šolskih, poslanci pa v poslanskih klopeh, naj bi se počasi začela lepa jesen. Tudi če se še ne bodo začela predvolilna opravila, nekateri napovedujejo, da bo še ta vroča.

■ k

Tudi z odpadnimi vodami iz gospodinjstev nič več »po domače«

Najkasneje do konca leta 2017 vsaka hiša s čistilno napravo ali priključkom na kanalizacijo - Povprečen strošek od 3.000 do 4.500 evrov - Niso vse male čistilne naprave prave

Tatjana Podgoršek

Že od leta 2007 je v veljavi uredba glede odvajanja in čiščenja odpadnih voda iz gospodinjstev, ki zavezuje lastnike stanovanjskih hiš, da se na območjih, kjer je zgrajeno javno kanalizacijsko omrežje, priključijo nanj, tam, kje pa ga ni in ga tudi ne nameravajo urediti, pa morajo postopoma opustiti greznice in zgraditi svoje čistilne naprave. Skrajni rok, do katerega morajo za to poskrbeti lastniki hiš sami, je december 2017. V splet aktivnosti za izpolnitev zahtev stroge zakonodaje na področju odvajanja in čiščenja odpadnih voda iz gospodinjstev sodi tudi pogodba o ustanovitvi stvarne služnosti, ki jo je Komunalno podjetje Velenje pred nedavnim poslalo nekaterim gospodinjstvom v občini Šmartno ob Paki. V njej je zgrajenega najmanj javnega kanalizacijskega omrežja v primerjavi z občinama Velenje in Šoštanj. Soglasje za služnost je potrebno za pridobitev gradbe-

Matjaž Molnar

Damijan Ločičnik

Marija Lesnjak

nega dovoljenja za izgradnjo omenjenega omrežja, s podpisom pa so podpisniki soglašali, da lahko investitor gradi oziroma izvaja dela na njegovih nepremičninah. Podpisovanje pogodb je na območju spodnjega toka reke Pake porajalo kar nekaj vprašanj med občani.

Vprašali so:

»Večina občanov vaše skupnosti (VS) Mali Vrh se zaveda, da se je treba izgradnje kanalizacijskega omrežja lotiti čim prej,« je dejal predsednik VS Matjaž Molnar in nadaljeval: »Po informacijah se bodo lahko krajanji spodnjega dela vaše skupnosti priključili na javno kanalizacijsko omrežje, krajanji zgornjega dela pa bodo morali sa-

mi poskrbeti za odvodnjavanje in čiščenje odpadnih voda. Ti so že ustanovili gradbeni odbor. Pričakujemo kakšen sestanek na to temo, saj večino zanima, ali bo moralo zgraditi vsako gospodinjstvo svojo čistilno napravo ali bo le-to lahko gradilo več gospodinjstev skupaj. Koliko jih bodo vlaganja stala? Lahko upajo na sofinanciranje EU, države, lokalne skupnosti?«

»Kdaj in kako bodo občani obveščeni, ali se bodo lahko priključili na čistilno napravo, ki je v naši VS, ali ne? Kdo bo moral graditi malo čistilno napravo in kdo ne? Ponudb malih čistilnih naprav je na trgu veliko. Bo kdo pomagal pri izbiri ali bo to prepuščeno gospodinjstvom samim? Kdo bo praznil greznice - vsak sam ali koncesionar? Kdo bo izbral slednjega?« je povzel najpogosteje zastavljena vprašanja krajanov VS Podgora njen predsednik Damijan Ločičnik.

Po grobih ocenah bo izgradnja male čistilne naprave stala od 3.000 do 4.500 evrov. Ceno priključka na javno kanalizacijsko omrežje pa bodo določile občine. Praviloma je to višina komunalnega prispevka.

Podobna vprašanja je zastavila tudi Marija Lesnjak iz Velikega Vrha: »Zanima me, ali je rešitev za naše območje izgradnja ene, dveh malih čistilnih naprav? Kdo je oblikoval merila, ki določajo, kje se lahko zgradi javno kanalizacijsko omrežje in kje ne? Kdaj bo stekla akcija na terenu?«

V ospredju bo ekonomika

Občina Šmartno ob Paki je za vodenje investicije Odvajanje komunalnih odpadnih voda pooblastila Komunalno podjetje Velenje, zato smo odgovore na nekatera zastavljena vprašanja poiskali pri direktorju velenjske komunale Marjanu Jedovnickem. Nanje je takole odgovoril:

Kdo se lahko priključi na centralno čistilno napravo in kdo bo moral urediti malo čistilno napravo? Kdo določa merila?

»Za odvajanje in čiščenje komunalnih odpadnih voda obstaja nacionalni program RS, v katerem so zapisana merila, kje mora lokalna skupnost zgraditi javno kanalizacijsko omrežje in kje ne. Na osnovi tega progama je v občini Šmartno ob Paki predvidenih kar nekaj projektov, ki se bodo povezali na obstoječo čistilno napravo. Program imajo na občinski upravi, imamo ga na komunalni, v kratkem ga bomo objavili tudi na spletnih straneh našega podjetja. V njem je razvidno, katera gospodinjstva se bodo priključila na javno kanalizacijo in s tem na čistilno napravo in kdo bo moral to vprašanje reševati z izgradnjo male čistilne naprave.«

Kako bodo k izgradnji pristopili tisti, ki bodo priključeni na javno kanalizacijo in kako graditelji malih čistilnih naprav?

»Priprava dokumentacije za izgradnjo javnega omrežja je v zaključni fazi. Hkrati s tem se pripravlja tudi program opremljanja za območja, kjer bodo gradili individualne čistilne naprave. V njem bo razvidno, katera gospodinjstva bodo napravo morala zgraditi sama in katera se bodo lahko pri tem povezala: odvisno od gostote prebivalcev na tistem območju, od terena ... Najpomembnejše merilo pa bodo ekonomski pokazatelji oziroma kaj bo za občane cenejše za zahtevan učinek čiščenja in odvajanja. Aktivnosti so v polnem teku in pričakujemo, da bomo imeli to dokumentacijo kmalu urejeno.«

Občane seveda najbolj zanima, koliko jih bo vse to stalo?

»Stroški bodo za gospodinjstva različni, odvisno od tega, ali bodo morala sama zgraditi malo čistilno napravo ali bo pri tem sodelovalo več hiš, kam bo potrebno speljati očiščeno vodo ... Zelo na grobo se bodo stroški izgradnje čistilne naprave gibali od 3.000

do 4.500 evrov. V ceno so poleg stroškov izgradnje vključeni tudi stroški ureditve sistema za ponikanje vode. Naši tereni so precej strmi in nenadzorovano in nekakovostno odvajanje očiščene vode lahko povzroči plazenje terena, kar se je že zgodilo.«

Marijan Jedovnicki

Koliko pa bo znašal strošek priključka za tiste, ki se bodo priključili na javno kanalizacijsko omrežje?

»O tem bodo odločale lokalne skupnosti. Praviloma pa je to toliko, kot je višina komunalnega prispevka.« **Strošek ni zanemarljiv. Lahko uporabniki pričakujejo denarno pomoč iz kohezijskih skladov EU, države, lokalne skupnosti?**

»Kohezijski skladi namenajo sredstva le za velike projekte, primarne kanale, sekundarna veja omrežij so vprašanje lokalne skupnosti in občanov. Na pomoč države glede na njen položaj tudi ni moč računati. Obstajajo možnosti iz strukturnih skladov, vendar so te zelo omejene. Kolikor mi je znano, v občinah proučujejo možnosti za sofinanciranje. Sicer pa se bo-

mo trudili dogovoriti za ugodne dolgoročne kredite.« **Čeprav je takšna ali drugačna rešitev odvajanja in čiščenja odpadnih voda obvezujoča za vse, se vedno najde kdo, ki se poskuša taki obveznosti izogniti.**

»Tokrat se bodo najbrž težko, saj bodo inšpekcijske službe na terenu. Mi bomo namreč morali posredovati podatke, kdo je in kdo ni uredil obveznosti.«

Pri tovrstnih akcijah ni redkost, da se kdo priključi potem, ko je sistem že zgrajen ali tik pred zaključkom. Bo pri tem to možno? Bo zaradi tega cena višja?

»Ljudje se ne odločijo za sodelovanje na samem začetku iz različnih razlogov: materialnih, načelnih ... Kaj takega pričakujemo tudi pri izvedbi te aktivnosti. Kasnejša priključitve bo možna, kakšna bo cena za priključek, pa si ne bi upal napovedati. Praviloma je cenejša takojšnja kot kasnejša priključitve.«

Bo izbira male čistilne naprave prepuščena samim uporabnikom ali ne? Jim boste pri izbiri pomagali?

»Izbira bo prepuščena vsakemu uporabniku. Smo pa v sodelovanju s komunalno zbornico pri Gospodarski zbornici Slovenije pripravili seznam najprimernejših malih čistilnih naprav. Ponudba na trgu je danes velika, vse naprave pa niso primerne, ker bodisi ne dosejajo zahtevanih učinkov čiščenja, nimajo a testov in podobno. Seznam smo objavili na spletnih straneh Komunalnega podjetja Velenje, priložili smo tudi nekaj nasvetov za samo vgradnjo malih čistilnih naprav.«

Kako pa bo s starejšimi objekti, ki imajo greznice?

»Tudi lastniki teh so dolžni urediti odvajanje in čiščenje odpadnih voda. Možnosti imajo dve: ali bodo zamenjali greznico z malo čistilno napravo ali pa bodo uredili zaprt greznico, pri čemer pa je potrebno opozoriti na precejšnje težave s prevelikimi količinami odpadne vode.«

Čiščenje greznic je - po mnenju občanov - danes dokaj slabo urejeno. Kako bo v prihodnje? Bo to opravljala koncesionar? Če, kdo ga bo določil?

»Komunalno podjetje Velenje je po predpisih dolžno poskrbeti za sistematično čiščenje in praznjenje greznic. Do jeseni bomo izdelali točen program teh aktivnosti in bodo vsi občani obveščeni, kdaj bomo čistili in praznili njihovo greznico. Dejavnost bo izvajala torej Komunalno podjetje. Tako so se odločile lastnice komunalne infrastrukture - občine. Razlogov za to je več, glavni pa je doslednost oziroma red glede tega. Komunalno podjetje se bo za te aktivnosti še dodatno opremilo. Vsako gospodinjstvo bo prišlo na vrsto za čiščenje greznice vsaj vsako 4. leto. Tudi za

kasnejši prevzem blaga iz malih čistilnih naprav so občine zadolžile velenjsko komunalno. Kako bo zadeva finančno urejena, pa se še nismo povsem dogovorili. Menimo, da bi ta strošek plačevali uporabniki s položnicami vsak mesec in ne v enkratnem znesku.

Kdaj in kako boste o nadaljnjih aktivnostih obveščali občane?

»Leta 2008 je Komunalno podjetje pripravilo lokalne programe opremljanja, ki so jih svetu občin Velenje, Šoštanj in Šmartno ob Paki potrdili. Ker pa so se od takrat lokalne skupnosti znašle v velikih finančnih težavah, je potrebno sedaj te programe preveriti, saj so bili ti relativno bogato zastavljeni. Oklestiti bo treba predvsem drugo fazo izgradnje, v kateri so bile predvidene želje in dejanske potrebe nekega območja. Lokalne skupnosti so pač dolžne uresničiti izvedbo prve faze, ki vključuje obveznosti iz nacionalnega programa. Za občino Šmartno ob Paki te znašajo 3,5 milijona evrov, za občino Šoštanj blizu 7 milijonov, malenkost manj za občino Velenje. Programe bo treba torej prilagoditi dejanskemu stanju in to sedaj tudi počnemo.«

Glede na povedano izvajate aktivnosti v zvezi z zakonodajo glede odvajanja in čiščenja odpadnih voda iz gospodinjstev tudi v ostalih dveh občinah Šaleške doline. Jih rešujete posev enako kot v občini Šmartno ob Paki ali obstaja drugačnost?

»Merila, pristop so za vse enaki. Razlika med njimi je le v gostoti poseljenosti. V Mestni občini Velenje je poseljenost precej večja, zato bodo tu stroški izgradnje komunalne infrastrukture cenejši kot v ostalih dveh občinah, ki imata redko poseljena območja in manjše število priključkov. Zaradi tega bodo tudi načini opremljanja območij tu drugačni kot v velenjski občini. Izgradnja javnih omrežij je namreč na redko poseljenih območjih predraga.«

Do leta 2016 oziroma 2017 je sicer še nekaj časa, a glede na potrebno izvajanje aktivnosti, časa ni prav veliko. Kdaj torej akcije na terenu?

»Odvisno od interesa občin in gospodinjstev. V Šaleški dolini je za čistejšo okolje in kakovostnejše bivalno okolje med občani veliko zanimanje, težave pa so glede financiranja. Upam, da se bo država vsaj malo prilagodila položaju in - če drugače ne - poskrbela vsaj za ugodne kredite.«

Do hitrejšega razvoja z nepovratnimi sredstvi

Premogovnik Velenje je v zadnjih letih (2009-2011) uspešno pridobil nepovratna sredstva za 17 projektov, v skupni vrednosti preko 7,2 milijona evrov – Vlagajo v tehnološke posodobitve in zagotavljanje še večje varnosti

Mira Zakošek

V Premogovniku Velenje so zdaj pripravili številne projekte, ki jih prijavljajo na domače in evropske razpise. Na evropskih (centraliziranih) razpisih so bili do sedaj uspešni na dveh centraliziranih programih. Prvi je Raziskovalni sklad za premog in jeklo (RFCS).

V letu 2010 so na razpisu RFCS pridobili sredstva za projekta CO-GASOUT (razplinjevanje lignita) in LOWCARB (optimizacija zračenja in črpanja jamskih vod), letos pa za projekt OPTI-MINE (Demonstracija sodobnih informacijskih in komunikacijskih tehnologij za učinkovite procese ter izboljšano varnost pri podzemnih premogovnikih).

Cilj projekta z naslovom Prikaz možnosti optimizacije procesov za povečanje učinkovitosti in varnosti v premogovnikih z uporabo najnovejših informacijskih in komunikacijskih tehnologij (OPTI-MINE) je prikazati možnosti integracije in uporabe najnovejših informacijskih in komunikacijskih tehnologij za povečanje učinkovitosti in varnosti v procesih pridobivanja premoga v petih različnih evropskih premogovnikih v petih državah Evropske unije. Z namenom razvoja in uporabe inteligentnih komunikacijskih naprav in omrežij za žično in brezžično komunikacijo in prenos podatkov bodo poskušali v enovit sistem povezati obstoječo optično omrežje, brezžična omrežja, fiksno telefonijo, mobilne telefonske aparate, dlančnike, čitalnike črtnih kode, merilnike jamskih plinov, osebe-

Premogovnik je tudi s pomočjo nepovratnih sredstev, ki jih pridobiva, tehnološko vse bolj napreden, veliko pozornosti pa namenjajo tudi varnosti zaposlenih.

ne opozorilne naprave, komunikacijo z reševalci, SGN-naprave, varnostno signalizacijo, usmerjanje ljudi v kriznih situacijah ipd. Uspešno izveden projekt bo povečal konkurenčnost evropskih premogovnikov in proizvajalcev rudarske opreme. Poleg Premogovnika Velenje so partnerji projekta še nemški, španjski, češki in poljski premogovniki.

Premogovnik Velenje vse bolj prepoznaven

Direktor Premogovnika Velenje dr. Milan Medved je bil uspešne prijave na razpis zelo vesel. Med drugim je dejal: »Še posebej razveseljuje, da to niso sredstva iz evropskih skladov, ki bi podpirala nerazvita področja, temveč sredstva, namenjena razvoju, ki podpirajo napredne tehnologije, po čemer je Premogovnik Velenje v svetu tudi vedno bolj prepoznaven in so vse pogostejše plod lastnega inženirskega znanja.

Uspešno sodelovanje na razpisih RFCS poleg nepovratnih sredstev prinaša tudi nove razvojne možnosti, zato se lahko v Premogovniku Velenje poleg proizvodnje posvečamo tudi varnosti pri delu, razvoju tehnologij in s tem še povečamo že tako visoko tehnološko razvitost podjetja.«

Dr. Milan Medved: »Po naprednih tehnologijah je naš premogovnik vse bolj prepoznaven.«

Drugi centraliziran program, na katerem je bil premogovnik prav tako uspešen, je Sedmi okvirni program (FP7), v okviru katerega so uspeli pridobiti sredstva sofinanciranja za projekt GHG2E (Greenhouse Gas Recovery from Coal Mines and Unmineable Coalbeds and Conversion to Energy – Zajemanje toplogrednih plinov, zajetih v premogu, in pretvarjanje v energijo).

Premogovnik Velenje je uspešen tudi na domačih (decentraliziranih) razpisih, na katerih razpise za sofinanciranje projektov preko svojih služb in agencij objavljajo sektorska ministrstva. Tak primer so razpisi, ki jih je objavilo ministrstvo za gospodarstvo (Razvojni center Energija, RIP – Razvoj novih tehnologij jamskega vrtnja, Mladi raziskovalci 2010). V zadnjih letih z raziskovalnimi projekti uspešno kandidirajo tudi na razpisih, ki jih objavlja Javna agencija za raziskovalno dejavnost; trenutno tečejo trije takšni projekti, eden pa je bil letos uspešno zaključen. Že nekaj let zapored so uspešni tudi pri pridobivanju sredstev za sofinanciranje kadrovskega štipendij delodajalcev ter za izvajanje praktičnega usposabljanja, ki jih razpisuje ministrstvo za delo, družino in socialne zadeve oziroma Javni sklad RS za razvoj kadrov in štipendije.

Med najbolje opremljenimi na svetu

Najboljša oprema za odkopavanje debelih slojev premoga – Inovativne rešitve tudi za zagotavljanje varnosti

Pomočnik direktorja Premogovnika Velenje mag. Ludvik Golob pravi, da je Premogovnik Velenje med najboljše in najsodobneje opremljeni na svetu. »Našo odkopno fronto sestavlja najboljša oprema za odkopavanje debelih slojev na svetu. Tudi proizvodni rezultati to potrjujejo, saj smo lani preseгли praktično vse dosedanje najboljše proizvodne parametre. Najbolj pomembno pa je, da smo te odkopne učinke povečali ob hkratnem zagotavljanju varnosti zaposlenih, kar je eden naših najpomembnejših strateških ciljev. Prav tako smo se uspešno lo-

tili modernizacije na pripravljenih deloviščih, med drugim drobilniki premoga, avtomatizacija odvoza premoga ter mehanizirana podgradnja jamskih prog s pomočjo podjalnika lokov.« To so bile tudi njihove letošnje inovacije, za katere so na regijski ravni prejeli zlato in dve srebrni priznanji. V začetku julija so preizkusili še eno novost, lastno vrtno garnituro RVS, ki je ravno tako rezultat njihovega inovativnega znanja. »Na premogovniku smo prepričani, da so to vrhunski izdelki, ki so plod dela naših inženirjev tehnologov in jih bomo učinkovito

uporabljali pri svojem delu. Seveda pa jih bomo tudi tržili zunaj slovenskih meja,« pravi Ludvik Golob, ki dodaja, da jim je to uspelo tudi zaradi uspešnega pridobivanja nepovratnih sredstev. Sodelujejo tako na domačih kot evropskih, še posebej pa so ponosni na zadnji uspeh, na pridobitev sredstev Raziskovalnega sklada za premog in jeklo (RFCS).

Zadnji z evropskimi sredstvi sofinanciran projekt, s katerim bodo še povečali varnost, je vreden 4,7 milijona evrov in ga bo RFCS sofinanciral 50-odstotno, od tega je delež premogovnika cca 825.000

Mag. Ludvik Golob: »Naše vrhunske izdelke tudi tržimo.«

evrov. Po Golobovih besedah ga bodo udeležili tri leta, z njim pa bodo povezali vse dosedanje in nekatere nove komunikacijske tehnologije v sistem, ki bo zagotavljal še večjo varnost rudarjev.

gospodarske novice

Kljub remontu izpolnjujejo plan

Šoštanj - Od 19. maja do 15. julija je v Termoelektrarni Šoštanj potekal obsežen remont največjega, 345 MW bloka pet. Zato je bila tudi proizvodnja nižja. Na generatorjih so proizvedli 506,6 GWh, v omrežje pa oddali 445,3 GWh električne energije, kar je v primerjavi z enakim obdobjem v lanskem letu, ko ni bilo remonta, za 28 odstotkov manj. Je pa proizvodnja povsem skladna s poslovnim načrtom, v katerem so seveda remont predvideli. Za potrebe daljinskega ogrevanja so proizvedli 29,8 GWh toplotne energije, kar je nekoliko manj od načrtovanega, na to pa so vplivale relativno visoke zunanje temperature. Za to proizvodnjo so porabili 453.481 ton velenjskega lignita in 4,90 milijonov standardnih kubičnih metrov zemeljskega plina. V času remonta bloka 5 so v TEŠ obratovali bloka 4 in 3 ter plinski enoti.

Vegradov projektivni biro rešen?

Očitno bo uspelo eni od Vegradovih hčerinskih podjetij prebroditi krizo. Prisilna poravnava Projektivnega biroja je namreč uspela.

Stroji ne samevajo več

Velenje, 8. avgusta - Iztekel se je dvotedenski kolektivni dopust za več kot 4.000 delavcev zaposlenih v velenjskem delu Gorenja. V Gorenjevih proizvodnih halah je bilo sicer živahno tudi v času dopustov. Velikih investicijskih del sicer niso opravljali, bilo pa je kar nekaj posodobitev in tudi večjih vzdrževalnih del. Tako je imelo 180 vzdrževalcev polne roke dela. »Čisto vsega, kar smo želeli, sicer nismo uspeli postoriti, večina večjih del pa je bila v

Največ del so opravili v programu pralnih strojev, kjer bo novembra stekla proizvodnja nove generacije teh aparatov.

petek zaključena, tako da smo v soboto že opravili skupaj s predstavniki proizvodnje, potrebne teste,« je ob koncu remonta povedal pomočnik direktorja Vzdrževanja Peter Kobal. Največ del so letos opravili v obratih pralnih strojev, kjer so pripravili tudi vse potrebno za proizvodnjo nove generacije teh aparatov in v kuhalnih aparatih. Za remontna dela so porabili okoli 400 tisoč evrov.

Bo gospodarstvo vendarle prišlo do kreditov?

Ljubljana - Zakon o davku na bilančno vsoto bank naj bi banke spodbudil k večjemu kreditiranju gospodarstva. Država tako želi kompenzirati podporo, ki jo je nudila bančnemu sistemu med krizo. Banke so proti, v NLB pa se celo bojijo, da bo zaradi višjih stroškov še manj kreditiranja. Državni svetnik in vodja interesne skupine delodajalcev Borut Meh pravi: »Normalno, da združenje bank tega zakona ne podpira, gre namreč za celovsko združenje. V nefinančnem sektorju je nelikvidnost izjemno velika, k temu je prispeval bančni sistem, ki je pogosto nekritično obravnaval kredite. In velik del tega, kar se dogaja danes v gradbeništvu, se brez podpore bančnega sektorja ne bi zgodilo.«

Objavljen spisek »spornih« delodajalcev

Ljubljana - Davčna uprava RS, ki je v zadnjem času poostrila nadzor pri plačevanju prispevkov za socialno varnost, ugotavlja precej kršitev plačevanja le-teh. Neplačevanje prispevkov je po kazenskem zakoniku lahko kaznivno dejanje, opozarjajo. Zavod za zaposlovanje je na svoji spletni strani objavil seznama delodajalcev, ki so po ugotovitvah inšpektorata kršili zakon o zaposlovanju in delu tujcev, ter tistih, ki so kršili zakon o urejanju trga dela in želeli posredovanje brezposelnih na prosta delovna mesta. Kot so sporočili iz zavoda, vodijo dve evidenci delodajalcev (pravnih oseb in samostojnih podjetnikov), ki so kršili predpise s področja delovnopravne zakonodaje, zaposlovanja in dela tujcev ter zaposlovanja in dela na črno.

Nepovratna sredstva za prevzem kmetij

Ljubljana - Med trenutno aktualnimi razpisi za pridobitev nepovratnih evropskih sredstev so tudi sredstva, namenjena mladim kmetovalcem, ki se odločajo, da bodo ostali doma na kmetiji.

■ mz

»Ustavitev šestke bi bila največji nesmisel«

Šesti blok Termoelektrarne Šoštanj uspešno napreduje - V Alstomu že »nastaja« tehnološka oprema - Izdelali nov investicijski program

Mira Zakošek

Gradnja šestega bloka Termoelektrarne Šoštanj uspešno napreduje. Gradbišče hladilnega stolpa in glavne tehnološke opreme postaja tudi na pogled pravo gradbišče. Seveda je bilo to tudi že do zdaj, a vse skupaj se je dogajalo v globoki gradbeni jami, kjer so pilotirali in gradili temelje. O tem, kaj se dogaja sedaj, pa smo se pogovarjali z direktorjem projekta šestega bloka mag. **Miranom Žgajnerjem**, ki je to nalogo prevzel letos januarja.

Kaj vse ste uspeli narediti od januarja pa do danes?

»Predvsem se lahko pohvalim, da smo vzpostavili normalno delo v projektin skupini, ki se je okrepila. Še posebej pomembna je bila pridobitev gradbenih in okoljskih dovoljenj, ki smo jih sicer pridobili pet mesecev kasneje, kot je bilo predvideno, in za

toliko zdaj projekt tudi kasni. Takoj po pridobitvi manjkajoče dokumentacije so dela pospešeno šla, tako da računam, da bomo zamudo vsaj malo nadoknadili, na koncu naj bi zamujali le še tri mesece.«

Kako pa sploh poteka organizacija tako velikega projekta?

»Delo imamo v projektin skupini razdeljeno na posamezna področja (projektne time), ki skrbijo za posamezne sklope projekta. Vse skupaj potem koordinirano na operativnih sestankih, ki jih imamo vsak ponedeljek in četrtek. Delo sproti spremljamo in nadzorujemo in takoj ukrepamo, če pride do kakršnih koli odstopanj.«

In koliko ljudi sodeluje pri vodenju projekta?

»Trenutno je v projektin timu okoli 70 ljudi, ki ves čas bdijo nad celotnim dogajanjem. Učinki takšne organiziranosti, ki pomeni takojšnje

ukrepanje, se že poznajo. Dosegli smo jih pri gradbenih izvajalcih, še posebej pomembni pa so bili doseženi z Alstomom, saj smo se uspeli dogovoriti, da ključna oprema ne bo izdelana na Kitajskem (tako je bilo prvotno predvideno), kjer je lahko kvaliteta vprašljiva, ampak jo prenašajo v Nemčijo, na Poljsko, Portugalsko, Indonezijo in nekaj tudi v Slovenijo. Uspelo nam je tudi uskladiti, da bodo nekaj del dobila tudi slovenska podjetja, na primer Trimmo, Montavar in Iskra. Tako bomo delovali tudi v bodoče.«

Kaj pa se trenutno dogaja na gradbišču v Šoštanju?

»Intenzivno poteka gradnja dveh velikih objektov. Prvi je hladilni stolp, ki ga gradimo že od marca. Začeli smo v deset metrov globoki gradbeni jami, zato se na zunaj res ni nič videlo, zdaj pa se že, saj postavlja-

Miran Žgajner

narejen pa je tudi že temeljni obroč tega stolpa. Gradnja tega objekta je povsem skladna z novim terminskim planom. Drug velik objekt pa je glavni tehnološki objekt, pri katerem so tudi že zaključili izkope, trenutno pa gradimo bunkerski del, strojnico in kotlovnico. Tudi pri tem objektu bomo »počasi začeli lesti iz zemlje«. Računamo, da bomo tudi s tem objektom konec meseca na koti 0.«

Vlada je zahtevala od vas, preden bo parlament odločil o garanciji za najete kredite, nov investicijski program, ki je že izdelan. Lahko poveste, kakšen je?

»Nov investicijski program smo seveda naredili in je tudi pripravljen za oddajo. Prepričan sem, da je dokument dober in strokovno utemeljen in da bodo z njim zadovoljni tudi zunanji pregledovalci, ki smo jim ga posredovali v recenzijo. Poročilo pričakujemo v kratkem, nato ga bomo posredovali v obravnavo nadzornima svetoma Termoelektrarne Šoštanj in Holdinga Slovenske elektrarne, nato pa seveda tudi vladi. Razdelali smo, kakšna je finančna konstrukcija, kakšna bo donosnost. Seveda o sami vsebini konkretno, dokler ga ne obravnavajo omenjeni organi, ne morem govoriti.

Pa lahko kot vodja projekta rečete, da boste z njim vendarle prepričali vlado, da bo dala poročilo, ki je še zadnji kamenček pri dokončnem pokritju finančne konstrukcije tega projekta?

»Z naše strani smo popolnoma prepričani, da bomo vlado uspeli s

tem dokumentom prepričati. Gre za celovito in strokovno utemeljeno gradivo, z njim pa dokazujemo tudi, da bo šesti blok dejansko donosen, da ga slovenska energetika potrebuje. Prepričan sem torej, da bomo dobili garancijo za najete ugodnega kredita evropske investicijske banke. Nov investicijski program bomo seveda posredovali tudi njim.«

V zadnjih dneh se znova veliko ugi- ba, da bi bilo smotnejše obnoviti bloka štiri in pet. Kako gledate na to? Je v tej fazi izgradnje šestega bloka to sploh še mogoče?

»Osebo sem povsem prepričan, da je blok šest edina prava odločitev, ki je za TEŠ in slovensko energetiko primerna. Z vsemi analizami in dokazovanji, smo ugotovili, da bi bila v zatečenem stanju rekonstrukcija četrtega in petega bloka enako draga kot novogradnja šestke. Dosegala pa bi bistveno slabše učinke in tudi mnogo krajšo življenjsko dobo. Pa ne le to, še vedno bi imeli stare bloke. To obnovo torej odločno zavrčam.«

Koliko sredstev pa ste za gradnjo šestega bloka že uporabili?

»V tem projektu smo doslej porabili že okoli 380 milijonov evrov. Če bi na primer prišlo do prekinitve pogodbe, bi jih morali poleg omejenega določena naročila prav tako tudi poravnati, saj se oprema že izdeluje. Tako bi strošek za dela, ki so že opravljena oziroma so v izvajajo, dosegel kakšnih 600 milijonov evrov. Če bi torej prekinili projekt - osebo mislim, da bi bilo to nenormalno, bi takšni stroški vseeno nastali. Prekinitev bi bila največji nesmisel slovenske energetike.«

Bo nezgrajena cesta odnesla delovna mesta?

Gospodarstvo grozi z odhodom, saj preveč izgublja zaradi slabe cestne povezave, izgradnja te pa se še naprej odmika - Premalo tehnološko visokih podjetij - Pobot ni izpolnil pričakovanj

Mira Zakošek

Gospodarsko in finančno krizo podjetja v savinjsko-šaleškem okolju močno čutijo. To in druge aktualne aktivnosti so bile tema pogovora s predsednikom Savinjsko-šaleške gospodarske zbornice **Francijem Kotnikom**.

Kako se gospodarske težave odslu-kavajo v tukajšnjem okolju?

»Pravzaprav lahko rečem, da je prva polovica letošnjega leta minila v tukajšnjem gospodarstvu relativno ugodno. Relativno poudarjam zato, ker imamo na eni strani podjetja, ki poslujejo zelo dobro in za katera ugotavljamo, da so se v glavnem iz krize že izvili. To so v večini izraziti izvozniki, prodaja jim raste, se pa v zadnjem času soočajo z zelo visoko rastjo vhodnih surovin. Zaradi njihove rasti ter negativnih gibanj na svetovnih borzah zaradi dolžniške krize v ZDA in EU pa so zelo zaskrbljeni. Na drugi strani pa imamo podjetja (največ v malem gospodarstvu), ki še imajo velike težave, najpogosteje zaradi finančne nediscipline. Ob tem ugotavljamo, da nekateri ukrepi vlade, med katere sodi obvezni pobot, ne prinašajo zelenih rezultatov, ampak te težave mnogokrat celo slabšajo. Zato pri-

čakujemo, da se bo stanje v drugem polletju v marsikaterem podjetju še zaostri in verjetno bo še kdo moral zapreti vrata.«

Zelo temeljito ste analizirali lanske poslovne rezultate, ki so precej slabši kot predlanski?

»Gledano celovito so slabši. Neto čistí dobiček gospodarskih služb je padel za tri četrtnine, na manj kot 3 milijone evrov. To je za naše gospodarstvo nesprijetljivo in nikakor ne moremo biti zadovoljni. Če pa podatke pogledamo bolj poglobljeno, ugotovimo, da je največji vzrok takšnega stanja v gradbeništvu in v podjetjih, povezanih s to dejavnostjo. Če pogledamo ostala podjetja, pa ugotovimo, da ni bistvenih sprememb. Nekoliko se je povečalo število gospodarskih družb, na drugi strani pa zmanjšalo število zaposlenih. Nekoliko so se povečali prihodki, a še bolj odhodki. Rezultati samsostojnih podjetnikov pa so nekako primerljivi s predlanskim letom.«

Pravite, da je na tako slabo gospodarsko sliko v največji meri vplival stečaj Vegrada in težave družb, ki so poslovale z njim. Kakšna bi torej bila slika, če bi njihov vpliv izločili?

»Tega natančno ne moremo ugotoviti, lahko pa ocenimo, da bi bili primerljivi z letom 2009.«

Kaj pa podjetja, ki so poslovala z Vegradom in so jim po stečaju ostali neporavnani računi?

»To se jim hudo pozna v slabem likvidnostnem stanju, kar je še posebej hudo, ker podjetja trenutno zelo težko pridobivajo sredstva za tekoče poslovanje. Finančni tok je slab, podjetja težje pridobijo sredstva za tekoče poslovanje, mnoga imajo zato blokirane račune.«

Zaskrbljujejo je zagotovo tudi, da ni prave podjetniške rasti, ni ustanavljanja novih podjetij, imate kaj možnosti, da to pospešite?

»Malo za šalo: odgovor na to vprašanje bi bil vreden milijon evrov. V zadnjih letih ne vidimo toliko težav v nastajanju novih podjetij, številke dokazujejo, da se njihovo število povečuje. Osrednja težava je, da ne nastajajo tehnološko visoka podjetja, ki bi s svojo dejavnostjo ustvarjala nadpovprečno dodano vrednost in pritegnila visoko usposobljene strokovnjake. Ti zato bežijo iz regije. Vsekakor upam, da bo v prihodnje boljše, saj tečejo določene aktivnosti. Saša inkubator deluje v tej smeri, prav tako pa tudi razvojni center energija, ki je že pridobil nepovratna sredstva ministrstva za gospodarstvo. Prvi koraki so torej narejeni, upam, da bodo kmalu vidni tudi rezultati.«

Franci Kotnik: »Z letošnjo bero inovacij smo zadovoljni.«

Že nekaj let se tudi v vaši zbornici veliko ukvarjate z boljšo cestno povezavo in poudarjate, da jo tukajšnje gospodarstvo nujno potrebuje. Dejansko pa se ta vse bolj odmika. Kako komentirate zadnja dogajanja?

»Na osnovi zadnjih informacij smo zaskrbljeni. S to problematiko se dejansko ukvarjamo že nekaj let in tudi letos zelo intenzivno. Uspelo nam je spraviti zadevo na skupni imenovalec s celjsko gospodarsko zbornico, ki je bila prvotno proti trasi te ceste od Velenja do Šentruperta. Dogovorili smo se, da smo pripravo predloga prepustili stroki. Želeli smo si, da do realizacije pride čim prej, še posebej, ker gospodarstvo grozi celo z odhodom, izgubljena delovna mesta pa bi bilo

nemogoče nadoknaditi. Upam, da bo prevladal razum. Pri tem seveda posebej moti, da se postavlja pod vprašaj stroka in da se pravzaprav natančno sploh ne ve, kdo je stroka v tej državi. Mi vseeno verjame-mo, da so tisti, ki so izbrali traso, upoštevali strokovne argumente in upamo, da se bo to na sestankih tudi pokazalo.«

Zadeva je zagotovo še toliko bolj problematična, ker ne gre le za vrašanje odseka od Velenja do Šentruperta, ampak tudi naprej na Korosko. Seveda pa tudi zato, ker trenutno predlagana trasa ustreza tudi Zgornjesavinčanom?

»Seveda. Osebo si niti slučajno ne znam predstavljati, da bi bila lahka cesta po sedanji trasi do Arje vasi hitreje izvedljiva. Tisti, ki se na gradnjo vsaj malo spoznajo, tega ne morejo trditi. Gradnja po obstoječi cesti, ki je tako močno obremenjena, po moje nikakor ne pride v poštev. Postavlja pa se še eno vprašanje: ali se ne bi morda tudi na tem območju našla kakšna civilna iniciativa, ki bi naredila vse, da se začete gradnje odmakne v nedogled.«

Prihaja jesen, ki je za tukajšnje gospodarstvo še posebej intenzivna, tudi za Gospodarsko zbornico?

»Seveda, avgust je tu in zelo intenzivno so že stekle priprave na naš prvi jesenski dogodek. To bo peta razvojna konferenca lesarjev Slovenije, ki jo organiziramo skupaj s Savinjsko-šaleško območno razvojno agencijo, potekala pa bo v okviru lesarskega praznika. Na njej

bomo prvič predstavili osnutek prestrukturiranja slovenske lesne industrije. To je zelo pomembno za velik del gospodarstva regije, še posebej Zgornje Savinjske doline, kjer je lesarstvo dolgo predstavljalo paradnega konja. Pa tudi za Gorenje, katerega precejšen del je povezan z lesarstvom, je pomembno. Predstavili bomo tudi področje uporabe lesa v gradbeništvu, saj je les (skoraj dve tretjini Slovenije sta poraščeni z gozdovi) premalo cenjeno gradbeno sredstvo.

Poleg tega pa bomo na konferenci predstavili tudi razvojne projekte, ki so bili v lanskoletnem razpisu ministrstva za gospodarstvo izbrani kot razvojni centri slovenskega gospodarstva in naj bi pozitivno prispevali k temu, da bi se stanje v slovenski lesni industriji v prihodnje izboljšalo.

»Oktober bomo imeli sejo upravnega odbora, novembra pa še razvojno konferenco, na kateri bomo poudarili potrebo po še večji internacionalizaciji tukajšnjega gospodarstva.«

Ena vaših zelo pomembnih aktivnosti je spodbujanje inovativnosti. Letos ste bili z bero inovacij zadovoljni, menite, da bodo te opazne tudi na državni ravni?

»Zagotovo vsaj tiste, ki so prejele zlata priznanja. Z letošnjo bero smo zadovoljni, še posebej, ker je pri ustvarjanju nagrajenih inovacij sodelovalo rekordno število inovatorjev. Nismo pa povsem zadovoljni z odzivom srednjih in malih podjetij, ki zagotovo tudi imajo inovacije, pa jih ne prijavljajo. V prihodnje se jim bomo skušali bolj približati.«

Sreda, 3. avgusta

Vzporedno z žerjavisti so spontano stavko začeli delavci podizvajalcev Luke Koper. Uprava, ki je zagotovila, da zanje ni pooblaščenca, je prevzela mediatorsko vlogo.

Trlo se je tudi v družbi Delo Revije, kjer je lastnik napovedal, da bodo revije normalno izšle, v podjetniškem sindikatu pa so trdili ravnoprotno.

Zavod za zaposlovanje je razkril seznama delodajalcev, ki jim je prepovedano zaposlovanje tujcev in ki niso plačevali prispevkov. Našteli so več kot 600 podjetij.

Geodetska uprava je poročala, da je v drugem četrtletju opazno upadel promet s stanovanji in hišami, in sicer glede na zadnje četrtletje lanskega leta za 25 in 31 odstotkov.

Upniki telekomunikacijskega podjetja T-2 so v več kot 60-odstotnem deležu glasovali za prisilno poravnavo in jo s tem tudi podprli.

Nekdanji egiptovski predsednik Hosni Mubarak je na sodišču zavrnil obtožbe o korupciji in sodelovanju pri uboju okoli 850 protestnikov.

Mubarak je vse obtožbe zanikal.

Komisija italijanskega parlamenta za ustavne zadeve je odobrila osnutek zakona, ki ženskam v javnosti prepoveduje nošenje tančic, ki zakrivajo njihove obraze.

Četrtek, 4. avgusta

Prometni minister Patrick Vlačič se je pogovarjal z avtoprevozniki, ki jih jezi avstrijska omejitev prometa za tovornjake skozi predor Karavanke. Očitno jih ni pomiril, saj so vztrajali, da zapora bo.

Avtoprevozniki so napovedovali zaprtje predora Karavanke.

Generalni državni tožilec Zvonko Fišer je odločil, da bo vodenje zadeve Patria po odhodu tožilke Branke Zobec Hrastar prevzel vrhovni tožilec Andrej Ferlinc.

Sindikata Alternativa in Solidarnost sta sporočila, da pripravljata enoumno splošno stavko, da bi opozorila na nepravilnosti v Luki Koper. Prav tam uprava, ki je prevzela mediatorsko vlogo v sporu med pogodbenimi delavci in njihovimi delodajalci, ni sklenila dogovora.

Pariško sodišče je odredilo preiskavo proti generalni direktorici IMF-ja Christine Lagarde zaradi suma zlorabe položaja v času, ko je bila še francoska finančna ministrica. Japonska vlada je zaradi napak in škandalov ob nesreči v nuklearni Fukušima odstavila tri visoke uradnike, odgovorne za jedrsko energijo in jedrsko varnost.

Predstavniki Kforja in Srbije so dosegli predlog dogovora o rešitvi krize na severu Kosova, a ga je vlada v Prištini hip zatem zavrnila.

Petek, 5. avgusta

Računsko sodišče je ugotovilo, da strategija in cilji dodeljevanja 15 milijonov evrov letne razvojne pomoči niso jasni, velika večina denarja pa je potrošena brez javnih razpisov.

Predstavniki Društva podizvajalcev v gradbeništvu, z vodjo Mirkom Požarjem, so nepovabljeni prišli pred prostore uprave Darsa. Predsednica uprave družbe Mateja Duhovnik je to dejanje označila za nekulturno in nedopustno.

V SDS so zaradi zadnjih dogodkov pozvali k odstopu prometnega ministra.

Uspešno so se končala pogajanja med sindikatom žerjavistov pomorskih dejavnosti in upravo Luke Koper. Stavka se je s tem končala.

Končala se je stavka v Luki Koper.

Ukrajinski premier Mikola Azarov je nenapovedano pričal proti svoji predhodnici Juliji Timošenko. Timošenkovo, obtoženo zlorabe položaja, so med zaslišanjem zaradi kršitev sodnega postopka aretirali.

V Natovi letalski operaciji na zahodu Libije je umrlo več kot 30 ljudi, med njimi tudi sin Moamerja Gadafija in ključni vojaški poveljnik Hamis Gadafi.

Sirska vojska predsednika Bašarja Al Asada je neusmiljeno zatrla upor v Hami.

ZDA je doživela znižanje svoje kreditne ocene iz AAA na AA+.

Sobota, 6. avgusta

Slovenski avtoprevozniki so ob pomoči avstrijske mejne policije dosegli dogovor, v skladu s katerim je Avstrija kljub prepovedi dovolila prevoz skoraj 20 slovenskim tovornjakom na njeni strani.

Zaradi izbruha ognjenika Etna na Siciliji so morale italijanske oblasti začasno zapreti letališče v Catanii.

Japonski premier Naoto Kan je na slovesnosti ob 66. obletnici napada ZDA z atomsko bombo na Hirošimo ponovil poziv k jedrski razorožitvi in uničenju jedrskega orožja.

Minilo je 66 let.

Zahodno od Kabula je strmoglavil vojaški helikopter zveze Nato. Predsednik Afganistana Hamid Karzaj je sporočil, da je umrlo 31 ameriških in 7 afganistanskih vojakov.

Nedelja, 7. avgusta

Izvedeli smo, da načrtovanih pet novih elektrarn na spodnji Savi leta 2015 še ne bo dokončanih, čeprav

je bilo tako predvideno.

Mediji so poročali, da dokler ne bo izdano posebno dovoljenje, iz Slovenije ne bo uradnega potrdila, da letalska povezava z Moskvo bo, Rusi pa so birokracijo kar prehiteli in novost že veselo oglašujejo.

Zaradi znižanja kreditne ocene ZDA s(m)u se bali črnega ponedeljka.

Evropska centralna banka je na izrednem sestanku razpravljala o tem, ali naj za preprečitev krize začne kupovati italijanske državne obveznice. Sklenili so, da so na nakup pripravljeni.

V severnem Londonu se je dan začel z mirno demonstracijo zaradi smrti očeta štirih otrok, končal pa se je v ognjenih zubljih, besu in plenjenju trgovin. Okoli sto ljudi je bilo aretiranih.

Sirska vojska je s tanki vdrla v mesto Deir al Zur in ubila 38 civilistov. Ker so izklopili elektriko, je v porodnišnici v inkubatorjih umrlo osem novorojenčkov. Zaradi nasilja je nezadovoljstvo izrazil tudi turški premier.

Ponedeljek, 8. avgusta
Na Hildo Tovšak se je zgrnila še ena kazenska ovadba.

Dars je objavil mednarodni javni razpis, na osnovi katerega bo izbral ponudnika za izpeljavo projekta vzpostavitve in delovanja novega večsteznega elektronskega cestnjenja v prostem prometnem toku.

Delavci podjetja Karoserije, ki s presledki stavkajo že več kot dva

rodov Ban Ki Mun je obiskal območje jedrske nesreče v Fukušimi in izrazil solidarnost z žrtvami potresa, cunami in jedrske nesreče, ki je sledila.

Predstavniki kosovskih Srbov so se s srbskim predsednikom Borisom Tadićem dogovorili za izvajanje dogovora o rešitvi krize na severu Kosova, ki so ga dosegli predstavniki Srbije in Kforja.

Indeksi na azijskih borzah so bili po znižanju kreditne ocene ZDA spet v rdečih številkah, a se bojazni analitikov pred črnim ponedeljkem niso uresničili.

Torek, 9. avgusta

Potem ko je računsko sodišče v reviziji opozorilo na najeme brez javnih razpisov za NPU, neenakomerno obravnavo udeležencev v postopku, negospodarno ravnanje in neizpolnjevanje zastavljenih ciljev vlade, je Katarina Kresal napovedala, da bo bo ponudila svoj odstop. »Na MNZ-ju bomo začeli postopek odpovedi najemne pogodbe za

Katarina Kresal res zapušča ministrsko mesto?

prostore na Dimičevi. Vladi bomo predlagali izvedbo novega postopka pridobivanja prostorov v skladu s priporočili Računskega sodišča. Ne glede na to, da Računsko sodišče ni predlagalo moje razrešitve, bom kot predstojnik institucije, ki je dobila negativno mnenje Računskega sodišča, iz objektivnih razlogov predsedniku vlade danes ponudila svoj odstop,« je dejala.

Premier Pahor je medtem delal na pospeševanju pogovorov o pokojninski, zdravstveni in delovni reformi.

V Londonu so se nadaljevali izgedri in nasilje, ki so zahtevali prvo smrtno žrtev.

Libijska vlada je sporočila, da je bilo v napadih letal zveze Nato v vasi v bližini mesta Zlitan na zahodu države ubitih 85 civilistov.

Združenim narodom je uspelo z letalom dostaviti prvi sveženj pomoči v somalijsko prestolnico Mogadiš.

žabja
perspektiva**Kaj je že bilo?****Jure Trampuš**

Se še kdo spomni, kaj se je zgodilo pred tedni na Norveškem? Kaj že? Neki norec je pobil najstnike na taboru neke politične stranke, spisal politični manifest, danes pa je v zaporu. Je to še pomembno? Morda je tragično, a svet je velik, tragedije ter katastrofe si sledijo kot po tekočem traku, tu in tam potrkajo tudi na domače dvorišče.

Seveda vse skupaj ni tako preprosto. Ne gre za norca, sociopata, neuravnovešenega zločinca, bolnika. Nedojemljivo je, kar je storil Breivik, a to ne pomeni, da ni vedel, kaj počne. Nasprotno, podrobno je načrtoval svoj napad, se nanj pripravil in ga hladnokrvno izvedel. Napad ni bilo delo psihično bolnega človeka. Z norostjo se zločin ne more opravičevati.

A pomembneje je nekaj drugega. Teško bi trdil, da je bil Breivik osamljen ali edini. Ja, seveda, njegova dejanja so bila radikalna, zločin, ki ga je storil, grozljiv. Kdor pa si je vzel nekaj minut in prelezel njegovo pisanje, je kar hitro ugotovil, da stvari, ki jih propagira, zvenijo znano. Malo tudi slovensko.

V množici slovenskih hujških internetnih forumov lahko dnevno preberete pocestniške bedastoče o Bosancih, ki ogrožajo klen slovenski narod, o džamijah, ki bodo zamenjale lepe slovenske cerkvice na naših gričkah, o vladajočih komunistih, ki danes peljejo Slovenijo v propad.

Kakšna je pravzaprav razlika med sovražnim govorom in umorom? Jasno, velikanska. A slednji ne more brez prvega. Brez razizma in zaničevanja črncev ni bilo linčev in Ku Klux Klana. Brez žaljenja homoseksualcev ne bi bilo nočnih napadov na gejevske lokale. Brez preziranja Židov in blaznih teorij zarot ne bi bilo holokavsta. Niso vsi nestrpni tudi morilci, a kdor se sklicuje na svobodo govora in hkrati napada manjšine, ne razume demokracije. Kdor v priseljevanju muslimanov v Evropo vidi nevarnost, pozablja, da je Evropa nastala s priseljevanjem različnih skupnosti, da so tako nastale tudi ZDA in ves svet.

Vprašanje prihodnosti Evrope in njenih priseljencev je postavljeno na napačen način. Ni problem v tem, da prišleki živijo po svoje, problem je v tem, da živijo v osami, getoizirani, izključeni iz objavljenih dežele. Raziskovalci so že zdavnaj ugotovili, da se praviloma vedno radikalizira druga generacija priseljencev. Torej tistih, ki so se že rodili v novi domovini, vendar v njej niso sprejeti, v novi domovini se ne počutijo doma. In to ne zaradi staršev, ampak zaradi okolice, ki nad njimi dviga nos.

Velenje se je vedno rado ponašalo s tem, da je multikulturno in strpno mesto. Razen nekaj poosamosvojitvenih izgedov tukaj navidezno ni pravih nacionalnih napetosti. Vsaj takšnih, ki bi izbruhile v resne konflikte. A to ne pomeni, da jih ni. Seveda so. Na obeh straneh. Koliko imate prijateljev med tistimi, ki se pišejo drugače od vas? Veste, kako se poje sevčalnice ali kako se pleše Glamoč kolo? Ali kje je »venec treh dolin«. Tega ne ve niti velik del večinskega naroda.

Nekaj dobrega, četudi se sliši tako absurdno, pa je norveška tragedija vseeno pokazala. Vsaj javno so norveški politiki in tisti, ki vodijo državo, obljubljali, da ne bodo zaprli družbe, da bodo še vedno odprti do drugih in drugačnih. Da Breiviki ne bodo zmagali. Ko se je enako nedojemljiv zločin pred desetimi leti zgodil v ZDA, so te odgovorile z nasiljem in represijo, ko se je zgodil v Skandinaviji, je bil odgovor popolnoma drugačen. Rešitev ZDA se je danes izkazala za zgrešeno.

Upam, da ne bom nikoli videl, kakšen bi bil odgovor Slovenije ob podobnem dogodku, a bojim se, da se v družbi, ki bi se najraje pojedla kar sama, na odprtost in toleranco ne bi sklicevali. Pravzaprav se nanju ne sklicujejo niti danes. Kdo ve, koliko malih Breivikov se skriva po slovenskih mestih in vaseh ...

Postanite
naročnik

naš čas

Za naročnike do 8 številok zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar osem številok zastonj.

Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

11. avgusta 2011

naš čas

GOSPODARSTVO

7

Poletje v hotelu in apartmajih, ne pa tudi na bazenih

Po številu nočitev letošnja poletna sezona v Termah Topolšica boljša kot lanska - Pozitivni odzivi na lanski novosti - Še letos ureditev parkirnih mest za avtomobile in avtodome - Med neobdelanimi trgi trg bivše Sovjetske zveze

Tatjana Podgoršek

Poletna sezona je na vrhuncu. Turistične zmogljivosti so - vsaj za zdaj - bolj zasedene kot v enakem obdobju lani. Porast števila gostov beležijo tako na slovenski obali kot tudi v zdraviliščih.

Več hotelskih gostov, manj kopalcev

V naravnem zdravilišču Terme Topolšica, kjer so lani z izgradnjo apartmajskega naselja povečali nastanitvene zmogljivosti,

Lidija Fijavž Špeh: »Ljudje se zavedajo pomena preventivne dejavnosti za ohranitev zdravja in njihovim potrebam poskušamo slediti po najboljših močeh.«

s storitvami v wellness centru Zala pa razširili ponudbo, so glede letošnje poletne sezone delno zadovoljni. »Bistveno boljše je po številu nočitev, kjer beležimo več kot 10-odstoten porast. Hotelske zmogljivosti premorejo 385 ležišč, v 27 sodobno ureje-

nih apartmajih pa imamo 98 ležišč, ki so v juliju in avgustu povsem zasedena. Veseli nas, da smo poleg tradicionalnih gostov iz Avstrije, Nemčije, Italije pridobili še goste iz Nizozemske. To je za nas nova priložnost.« je povedala direktorica Terme Topolšica Lidija Fijavž Špeh in nadaljevala:

paleta masaž osebne nege, pri katerih prav tako beležijo stalno rast povpraševanja po teh storitvah. Na vprašanje, po čem se wellness center razlikuje od ostalih tovrstnih centrov po slovenskih zdraviliščih, pa je Lidija Fijavž Špeh odgovorila. »Vsak wellness center ima svojo posebnost. Prednost naših

vseh lastnikov sosednjih zemljišč in še do konca leta ob hotelu in wellness centru uredili več kot 100 parkirnih mest za avtomobile. Ob apartmajskega naselja Ocepkov vrh pa načrtujejo približno 20 parkirnih mest za avtodome. Za tem se bodo lotili ureditve okolice, temu pa naj bi sledila še ureditev dodatnih vodnih površin.

Pozornost tudi trgu držav nekdanje Sovjetske zveze

O napovedih do konca leta so v naravnem zdravilišču v Topolšici previdni. Za zdaj imajo bolj konkretne podatke za mesec september, ki so ugodni, oktober, november in začetek decembra so, pravijo, vsako leto delna neznanka, vendar računajo na dober odziv. »Večje zmogljivosti in bogatejša ponudba prinašajo tudi večje obveznosti in še zavzetejše iskanje priložnosti na zelo konkurenčnih tržiščih. Naša priložnost so tisti, ki jih doslej še nismo obdelali. Najbližji je italijanski, kjer še nismo izkoristili vseh »adutov«. Pozornosti pa bomo namenili tudi najbolj rastočemu trgu, trgu držav nekdanje Sovjetske zveze.«

Za zdaj brez rezultatov

Ugotovitev, da bi bila Topolšica za turiste še bolj privlačna, če bi združili prizadevanja za dobro počutje turistov tako kraj, bolnišnica in občani, je stara že nekaj let. Tudi nekateri dogovori o tem so že bili, a bolj oprjemljivih rezultatov ni. »Res je. Zaenkrat recimo še nismo našli skupnega imenovalca o prestavitvi ali ureditvi vrtnarije, ki je v lasti bolnišnice in drugih servisnih dejavnostih, ki so obiskovalcem zanimive. Verjamem, da bodo sčasoma drugačno zunanjo podobo in vsebino našli tudi objekti, ki so danes zelo moteči v kraju. To so recimo Vila Smrečina, objekt Planika in bivša upravna stavba bolnišnice, ki naj bi jo lastnik uredil v hotel s štirimi zvezdicami in s 100 posteljami, kar bi verjetno bilo zelo zanimivo tudi za zdravstvene paciente, ki so lahko zelo dobri turisti. Upam, da bodo do tega spoznanja čim prej prišli tudi tisti, ki imajo omenjene objekte v lasti.« je sklenila pogovor Lidija Fijavž Špeh.

Prednosti wellness centra Zala pred drugimi tovrstnimi so savne za manjše skupine in strokovno voden fitness.

»Drugače kot nočitvene zmogljivosti pa je z obiskom na naših bazenih v vodnem parku Zora. Tu pa je precej slabše kot v enakem obdobju lani. Sončnih vikendov, ki so doslej privabili največ kopalcev, namreč letošnje poletje zaradi vremena praktično ni.«

Prednost razvajanja v dvoje in fitness

Pri spremljanju kazalcev zanimanja za omenjeni lanski novosti v ponudbi je Fijavž Špehova izrazila zadovoljstvo, saj sta obe upravičili precejšnja vlaganja. Tako apartmajska ponudba zelo dobro zapolnjuje potrebe in zahteve gostov v poletnih mesecih, wellness center Zala, ki so ga predali svojemu namenu septembra lani, pa je »odigral« svojo vlogo v spomladanskih. Zelo dobro so gostje sprejeli predvsem ponudbo savn, namenjenih manjšim skupinam oziroma razvajanju v dvoje. Savnam so dodali

so, tako menimo, savne za manjše skupine in ponudba fitnesa. V njem so najsodobnejše naprave. Prav tako pa smo z izbiro mojstra, ki svetuje uporabnikom glede uporabe najprimernejših naprav zanje, našli dobro rešitev, kar kažejo odzivi koristnikov fitnesa. Morda zanimivost: med njimi je več kot polovica žensk.«

Še letos parkirna mesta za avtomobile in avtodome

Obe omenjeni lanski naložbi, za katere so terme pridobile tudi nekaj nepovratnih sredstev, so narekemale nove razmere na trgu. Čeprav so v polnem »obratovanju«, jih povsem še niso končali. Po mnenju Fijavževe gostje od njih upravičeno pričakujejo tudi urejeno okolico in parkirišča. Aktivnosti v zvezi s tem so v polnem zamahu. Upajo, da bodo čim prej pridobili potrebna soglasja

Upajo, da bodo v močni konkurenci s svojo zanimivo ponudbo uspešni tudi na trgu držav bivše Sovjetske zveze.

Šaleško cesto bodo letos le pokrpalali

Čeprav je bila letos poleti načrtovana temeljita rekonstrukcija najbolj dotrajanega dela Šaleške ceste, je zaradi rezanja sredstev državni direkciji za ceste investicija prestavljena za leto dni - Septembra naj bi pokrpalali najbolj posedene in nevarne dele cestišča

Bojana Špegel

Velenje, 8. avgusta - Lansko leto so na MO Velenje napovedali, da bodo skupaj z državo poskrbeli za temeljito obnovo močno dotrajane Šaleške ceste. Gre za najbolj prometno obremenjeno državno cesto, ki je glavna povezava skozi mesto proti Koroški. Na delu ceste ob novem Mercatorjevem centru je vozišče že tako močno posedeno, da voznike na to opozarjajo celo s prometnimi znaki. Če »kolesnice«, kot pravijo takim posedkom, čez dan še dobro opazimo, pa je to težje v nočnem času. Cestišče je zagotovo najbolj nevarno za motoriste, ki na tovrstne ovire sredi mesta verjetno niso navajeni. Ker se je poletje že prevesilo v drugo polovico, nas je zanimalo, kako kaže z obnovo, obenem pa tudi, ali bodo poskrbeli za krpanje največjih udarnih jam na Kidričevi cesti, ki je v preteklih dneh dobila prav lepe, sveže talne oznake. A med njimi so tudi luknje in posedki, ki se jim je, če le gre, bolje izogniti. Podvozje vašega avtomobila vam

bo hvaležno, če vam to uspe.

Tone Brodnik, vodja Urada za komunalne zadeve na MO Velenje, nam je povedal: »Še letos julija smo podpisali sporazum o skupni investiciji v temeljito obnovo Šaleške ceste od križišča pri novi avtobusni postaji. Investicija je vredna 2 milijona 300 tisoč evrov, od tega naj bi 35 % prispevala MO Velenje, 65 % pa državne direkcije. Kot je znano, pa je vlada Direkciji za ceste zmanjšala sredstva za urejanje in vzdrževanje cest kar za 50 milijonov evrov. Žal so zato določeni deli sredstev za ureditev Šaleške ceste umaknili iz letošnjega proračuna, v letu 2012 pa je zaenkrat ta investicija vključena v proračun države, sredstva pa so zagotovljena tudi v mestnem proračunu. Srčno upam, da bo to sedaj držalo. Župan Bojan Kontič se trudi, da do obnove pride čim prej, o tem se je pogovarjal tako s prometnim ministrom Patrikom Vlačičem kot direktorjem direkcije za ceste Gregorjem Fickom. Obljubljeno je, da bo temeljita obnova Šaleške ceste

Žal denarja za temeljito obnovo Šaleške ceste letos ni. V septembru naj bi 'pofrezali' najbolj nevarne dele in jih vsaj za silo pokrpalali.

res izvedena v prihodnjem letu.« je še dodal Brodnik.

Izvedeli smo še, da so se predstavniki MO Velenje in Direkcije za ceste prejšnji teden pogovarjali, da bi poskušali v letošnjem septembru od-

praviti najbolj nevarne točke na Šaleški cesti. Asfalt naj bi odstranili s tako imenovanim frezanjem in ga nadomestili z novim. »Res je, da je cesta najbolj nevarna za motoriste, na kar opozarjamo tudi odgovorne

Na prometnem krogu okoli mesta naj bi pred zimo odpravili vse večje posedke in luknje. Tudi na delu, kjer so konec julija potekala večja vzdrževalna dela na komunalni infrastrukturi, naj bi v nekaj dneh položili še fini asfalt.

na direkciji za ceste. Žal imajo velike težave tudi pri sredstvih za vzdrževanje cest, tako da upam, da bo do delne obnove Šaleške res prišlo. Še bolj pa, da se investicija v to temeljito rekonstrukcijo leta 2012 res začne.«

Nekaj krpanja še bo

Po hudi zimi pa je kar nekaj nemajhnih lukenj in posedkov tudi na Kidričevi cesti, na glavnem prometnem krogu okoli mesta Velenje. Tone Brodnik nam je povedal, da je tudi ta cesta »državna«. »Dogovorjeno je, da bodo vse večje luknje odstranili. Nekaj naj bi jih že ob barvanju talnih

prometnih oznak, ki jih direkcija vedno obnavlja v začetku avgusta.« Povedal nam je še, da na vseh cestah, ki po kategorizaciji sodijo med mestne in lokalne ceste, obnove tečejo tako, kot so se dogovorili s koncesionarjem, podjetjem PUP. »Računamo, da bomo pred zimo pokrpalili vse večje luknje na mestnih cestah.« No, upajmo, da jih bodo tudi na prometno bistveno bolj obremenjenih državnih. Čeprav drži kot pribito, da flikanje cest nikoli ne zdrži prav dolgo. Že po eni hudi zimi je stanje podobno, če ne še slabše.

Naložbe selijo iz okolja v središče

V občini Luče so od lanskega do letošnjega avgusta največ postorili na cestah – Manjkajoči pločniki, nove parkirne površine, prizidek k občinski stavbi do naslednjega občinskega praznika

Tatjana Podgoršek

Druga nedelja v avgustu je bila v Lučah tako imenovana lepa nedelja. Takrat namreč goduje farni zavetnik sv. Lovrenc. Pred 42 leti so ob tej priložnosti člani tamkajšnjega turističnega društva pripravili Lučki dan. Ker pa v zgodovini kraja niso našli tehtnejšega dne za praznovanje občinskega praznika, so zanj izbrali 10. avgust in tako združili prireditve Lučki dan in občinsko praznovanje. Letošnji (od 11. do 24. avgusta) bo 42. po vrsti, župan občine Luče **Ciril Rosc** pa pravi, da bo podoben dosedanjim. Poleg športnih in kulturnih prireditev bo drevi (v četrtek) ob 19. uri slavnostna seja tamkajšnjega občinskega sveta, od prireditev pa velja omeniti še nedeljsko Od štanta do štanta sredi Luč, na kateri bodo predstavili šege in navade tega okolja. Če bo postreglo vreme, se obeta domačinom in gostom - meni Rosc - še ena lepa nedelja.

V ospredju infrastruktura

»Ne samo lepa nedelja, nenazadnje tudi lep praznik, saj smo se od lanskega do letošnjega lotili kar nekaj naložb. Nekatere smo že končali, druge so sredi izvajanja, začetek tretjih načrtujemo letos v jeseni. V ospredje smo postavili ureditev infrastrukture.« Med večjimi naložbami je izpostavil

cesto v Rogačnik, ki so jo s pomočjo evropskih sredstev v celoti posodobili in za to porabili dobrih 443 tisoč evrov. Z izgradnjo parkirne hiše pred občino so pridobili 42 parkirnih mest, kar jih je stalo več kot 250 tisoč evrov. Približno 100 tisoč evrov so namenili za obnovo zdravstvene ambulante, 137 tisoč evrov pa je lokalna skupnost primaknila za ureditev smučišča v Logu. Pred nedavnim so končali dela pri asfal-

lokaciji, na obstoječi pa namerava občina do konca letošnjega oktobra urediti blizu 25 parkirnih mest.

Nad predlogom rebalansa državnega proračuna v občini niso navdušeni, ne pa tudi tako zelo zaskrbljeni kot v nekaterih slovenskih občinah. »Okleščena sredstva za lokalne skupnosti bi sicer za nas pomenila upočasnitev naložb. Konkretno: načrtovali smo izgradnjo kanalizacije v naselju preko

Ciril Rosc: »Naložb se lotevamo preudarno, zato smo marsikaj uredili z lastnim denarjem, še več pa s sredstvi, pridobljenimi na razpisih.«

tiranju ulice v Lučah in ceste v Podvolovjek. Po zagotovilih Rosca so sredi razpisa za asfaltiranje še nekaterih občinskih cest v dolžini blizu 4 kilometrov, ob čemer pa so svetniki v novi sestavi predlagali nova merila za prednostno asfaltiranje kategoriziranih občinskih cest. Še do konca tega meseca naj bi nadaljevali izgradnjo pločnika po zgornji in spodnji strani v središču Luč. Prihodnji mesec bo Zgornjesavinjska kmetijska zadruga (ZKZ) Mozirje odprla trgovino z gradbenim materialom na novi

Nismo pretiravali

Občina Luče je med 26 slovenskimi občinami, ki ni zadolžena, pridobitev pa ji kljub temu ne manjka in to ob dejstvu, da tudi občinski proračun ni tako bogat. Kje je ključ do uspeha? »Nikoli nismo pretiravali, naložbe smo imeli bolj pod nadzorom. Precej smo naredili z lastnim denarjem, še več pa s sredstvi, pridobljenimi na raznih razpisih. Od države in evropskih skladov smo lani pridobili dobrih 533 tisoč evrov namenskih sredstev,« je odgovoril Ciril Rosc.

Lubnice in to bomo najverjetneje morali prestaviti na prihodnjo pomlad. Morda se bo to zgodilo še s kmečko tržnico, ki jo bomo uredili tam, kjer je danes trgovina ZKZ Mozirje. Vse ostalo pa računamo, da se bo izšlo. Glede na napovedi, da naj bi prihodnje leto imeli dokumentacijo za pridobitev gradbenega dovoljenja za izgradnjo obvoznice in da naj bi prišlo do odkupa zemljišč, smo preverjali, ali bodo zaradi rebalansa državnega proračuna postopki zastali. Izvedeli smo, da tečejo naprej.«

Do naslednjega občinskega praznika ...

Če so doslej v lokalni skupnosti vlagali predvsem v dvig kakovosti življenja občanov na »podeželju«, bodo do naslednjega

Še letos prizidek k občinski stavbi

Dobitniki občinskih priznanj

Drevo (v četrtek) bodo na slavnostni seji občinskega sveta podelili nekaterim najzaslužnejšim krajanom občinska priznanja in nagrade. Zlato plaketo občine Luče bo prejela mlada smučarka **Tina Robnik**, dobitniki priznanja občine pa bodo: čebelar in lutkovni krožek tamkajšnje osnovne šole, **Tomaž Robnik**, oktet **Žetev** in **Tomaž Podlesnik**.

občinskega praznika to poskušali narediti v središču občine. Tako nameravajo tu izgraditi še manjkajoče pločnike, uredili naj bi blizu 100 parkirnih mest, največ v spodnjem delu Luč, kjer je potreba po njih največja. V načrtih so poleg omenjenega predvideli še ureditev kmečke tržnice in izgradnjo prizidka k občini.

»Treba bo še kaj narediti za turizem. Za zimskega smo z ureditvijo smučišča poskr-

beli, za letnega pa razmišljam o ureditvi plavalnih ribnikov. Je pa vse povezano s prostori glede obvoznice. Če bomo uskladili potrebe, želje in možnosti, delovali skupaj, bi lahko do konca tega mandata tako zapolnili poletno turistično sezono,« je dejal Ciril Rosc.

V kamnolomu v Podgori znova preko uredbe

Kamnolom v Gorenju v stečajni masi Vegrada

Tatjana Podgoršek

V občini Šmartno ob Paki imajo dva kamnoloma, in sicer v Podgori in Gorenju, oba pa že nekaj let povzročata tamkaj živčim krajanom in s tem tudi lokalni skupnosti nemale preglavic.

Kar veliko energije so doslej člani odbora vaške skupnosti Podgora v sodelovanju z občinsko upravo porabili za to, da je tamkajšnji kamnolom urenjen po veljavni zakonodaji. V zadnjem času pa se krajin znovali pritožujejo, saj naj bi v kamnolomu vse pogosteje obratovali preko z uredbo določenega delovnega časa, polni tovornjaki gradbenega podjetja Primorje naj bi še dodatno poškodovali že tako precej načeto republiško cesto Rečica ob Paki-Polzela, pa še prehitro vozijo. Ocenili so, da se vse to dogaja zaradi izgradnje bloka šest v Termoelektrarni Šoštanj.

Občinsko vodstvo se je na njihove pritožbe odzvalo tako, da je minuli teden na sestanek povabilo predstavnike Teša, vaških sku-

Lastniki kamnoloma v Podgori (družba KamTeh, GmbH) se na nekatera opozorila krajanov in občine ne zmenijo, prislunili pa so jim predstavniki Teša.

pnosti Podgora in Rečica ob Paki. Na njem zaključkov niso oblikovali, ampak so se dogovorili, da bodo do naslednjega bližnjega srečanja pripravili predloge, kako rešiti skrb in pritožbe občanov v obojestransko zadovoljstvo. So pa soglašali, da je bilo srečanje koristno.

Kamnolom bivšega velenjskega podjetja Vegrad v Gorenju, ki je bil prav tako že večkrat tudi ena od tem se občinskega sveta, pa v zadnjem času povzroča slabo voljo zato, ker lastniki zemljišč v njem nimajo možnosti vsakodnevnega dostopa. »Tega nimajo zato, ker je

Vegrad deponiral v kamnolomu nekatera materialna sredstva, vse skupaj pa je sedaj v stečajni masi. Občinska uprava je sicer v občasnih stikih s stečajno upraviteljico in poskušamo poiskati rešitve. Očitno pa bomo morali počakati, da se klopčič podjetja v stečaju razvozla, da bomo lahko nadaljevali postopke. Ti bodo potrebni tudi zato, ker ima občina celotno območje kamnoloma predvideno v spremembah in dopolnitvah prostorskega načrta kot območje za ureditev poslovno-industrijske cone,« je povedal šmartški župan **Alojz Podgoršek**.

Lesene hiše in vrtni program

V Smreki imajo dovolj naročil do oktobra – Podjetje ima kljub težavam prihodnost

Tatjana Podgoršek

Poročali smo že, da od sredine prejšnjega meseca **Bruno Zagode** ni več direktor podjetja Smreka Gornji Grad in da ga sedaj vodi prokurista večinskega lastnika družbe – Gozdnega gospodarstva Slovenj Gradec **Darja Hain** in **Borut Tasič**.

Tasič, ki se vozi v Gornji Grad vsak dan iz Radelj ob Dravi, je povedal, da je Smreka lansko poslovno leto sklenila z več kot 300 tisoč evri primanjkljaja in je bila med desetimi največjimi izgubaši v regiji Saša. Vzroke za to pripisuje tudi recesiji in stanju v gradbeništvu. »Prepričani smo, da ima Smreka kljub večletnim težavam prihodnost. Več kot petdesetletne izkušnje in ogromno znanja je treba znati prodati. Les pridobiva veljavo.«

Naročil dovolj do oktobra

Osnovni program Smreke sta izdelava in montaža lesenih hiš ter tako imenovani vrtni program, ki naj bi bil v prihodnje deležen večje

prodajnih verig, izdelke pa prodaja pod lastnim imenom.

V tem trenutku imajo – po besedah Tasiča – proizvodne zmogljivosti povsem zasedene. S sodelavci so se dogovorili za prestavitev kolektivnega dopusta, ki so ga načrtovali ta mesec, delajo pa tudi podaljšani delovni čas. »Izdelujemo lesene hiše. Eno pravkar postavljamo v Južni Koreji. Prvi v Sloveniji ponujamo križno sestavljene masivne stene brez lepil po sistemu MHM, kar predstavlja dodano vrednost h kakovosti in okoljski ustreznosti naših hiš. Po tem sistemu prav sedaj gradimo večji poslovni objekt v Radljah ob Dravi. Tradicionalno smo prisotni na španskem trgu, prizadevali pa si bomo prodreti predvsem na sosednje trge tudi iz logističnih razlogov.«

Od programa lesenih hiš si veliko obetajo, saj menijo, da so kupci vse bolj osveščeni in marsikdo želi bivati, delati v lesenem, energetsko varčnem ter okolju prijaznem objektu. Želijo si pridobiti perspektivne strokovnjake lesarske in tudi drugih potrebnih strok. »Otrokom naših zaposlenih smo letos omogočili počitniško delo, saj si želimo, da bi naši sodelavci živeli v Smreko in da bi Smreka živel s krajem,« je sklenil pogovor Borut Tasič.

Borut Tasič: »Smo prvi v Sloveniji, ki križno sestavljamo masivne stene brez lepil po sistemu MHM.«

pozornosti. Ta bo pomemben zlasti za jesenske in zimske mesece, ko ni sezona za gradnjo hiš, izdelke iz programa pa je mogoče izdelovati tudi nekoliko vnaprej. Za ta program imajo že sklenjen dogovor o prodaji z eno od velikih italijanskih

Pika pride 18. septembra

Pika je sedaj spet odšla v tuje kraje, se pa kmalu vrne. In takrat bo teden dni »ta glavna« v mestu. (foto: mz)

(nadaljevanje s prve strani)

Nedeljsko popoldne v Vili Čira Čara je bilo zabavno in ustvarjalno. Takšen pa bo tudi letošnji festival, ki bo tokrat v znamenju jezikov. Festival bo tudi letos, ko bo 22. po vrsti, ohranil vsebine in oblike, ki jih redni obiskovalci že poznajo. Častna pokroviteljica bo letos Bernarda Jeklin, ki je že obljubila, da bo v času festivala Piko in njene prijatelje večkrat obiskala. Tudi letos bodo živeli trije odri v središču mesta; eden bo bolj gledališko, drugi plesno in tretji bolj lutkovno obarvan. Več kot prejšnja leta bo tudi odrov na osrednjem prizorišču ob Velenjskem jezeru. Glavni oder bodo verjetno postavili v središču prizorišča in sredi dogajanj. Poleg glavnega bosta delovala še dva manjša odra, trudijo pa se, da bo na vseh treh program pester in kakovosten. Letos naj bi obudili zaključne koncerte in dogodke vsakega festivalskega dne posebej. Začeli so se od 18. uri, ko bodo številne ustvarjalnice zaprle svoja vrata.

Med novosti festivala sodi tudi mini Pikina avantura, ki jo pripravljajo v sodelovanju z velenjskimi taborniki. To bo čisto pravi mali »adventure race« za otroke. Gasilci bodo pripravili tekmovanje za zlato Piko, vključile pa se bodo tudi številne športne sekcije. Zelo bosta v programu in pri izvedbi festivala sodelovala Vrtec Velenje in Šolski center Velenje. V mestu bo v času festivala na ogled vsaj 10 zanimivih razstav ... Za leto 2012 pa na Festivalu Velenje pravijo, da program že pripravljajo; v okviru EPK bo čez leto potekalo več sklopov programskih vsebin, festival sam pa bo verjetno daljši in vsebinsko še bolj bogat. Okrepila se bo tudi produkcija dogodkov, ki jih bodo v okviru festivala pripravili domačini; Festival Velenje bo pripravil nov muzikal. Odločili so se, da na oder postavijo Aladina. Gledališče Velenje za prihodnje leto pripravlja predstavo, ki bo namenjena prav otrokom. Močna bo tudi plesna in lutkovna produkcija velenjskih ustvarjalcev, ki so doslej že večkrat dokazali, da so odlični. ■ **bs**

Big Band Vox na Kungundi

V nedeljo, 21. avgusta, bodo mladi velenjski glasbeniki s solisti pričarali pravo festivalsko vzdušje - Postregli bodo z raznovrstno glasbo za ljubitelje tako plesa kot tudi skakanja, zibanja ali stiskanja

Vzornik mladih velenjskih bobnarjev David Slatinek po bobnih udarja že od malega. Za študij klasične glasbe v Zagrebu pa se je odločil pri 24 letih. Čez dve leti se bo vrnil v Velenje in še naprej spodbujal delovanje Big Band Voxa, nastopal z zasedbo United Grooves ter drugimi bendi.

Ni mesta z bogato glasbeno tradicijo, ki ne bi imelo big banda. Dobro leto ga imamo tudi v Velenju. Big Band Vox je prvič igral na lanski proslavi 25. junija. Prav povabilo na proslavo je združilo mlade glasbenike, ki so začeli igrati na velenjski glasbeni šoli, pridružil pa se jim je tudi nekaj profesorjev. »Poskušali smo že pred leti, a se ni izšlo. Komaj dva tedna pred nastopom pa smo zbrali zasedbo, sestavili aranžmaje ter začeli vaditi. In nam je uspelo,« pripoveduje David Slatinek, bobnar Big Band Voxa, ki je že od nekdaj pobudnik ustanovitve velenjskega big banda, danes pa skrbi za promocijo. »Da naredimo big band, ni bila

povsem moja ideja. Sem pa med prvimi, ki so dali pobudo, da bi začeli delati in koncertirati. Za to smo se odločili, ker v Velenju ni bilo nekega kvalitetnega big banda in takega žanra primanjkuje.«

Priprave na 14. festival mladih kultur Kuničundine so v polnem razmahu. Teren v Letnem kinu je že pripravljen za koncert Kirila Džajkoveškega 19. avgusta. Kmalu se bo začelo grafitiranje klasirnice v Pesju, pričele se bodo delavnice Plesno poletje za otroke, Strojnica in Capoeira. Potrebne so le še Kuničundine vremenske coprnije, da bodo vsi dogodki, kot načrtovano, na velenjskih ulicah.

Danes delujejo v okviru glasbenega društva Big Band Vox in se intenzivno prebijajo na glasbeno sceno. Na letošnjem Marezki jazz festivalu so prejeli veliko pohval, na Kuničundini pa bodo posneli tudi pri promocijski DVD. »Naš cilj je čim več koncertirati in igrati z različnimi glasbeniki. Od tega big banda ne smemo pričakovati bogatenja. Gre za igranje in notranje zadoščenje. Če je všeč ljudem, smo mi še bolj zadovoljni,« pravi Slatinek. Sekcija je postavljena z 18 člani, čeprav vedno vsi ne morejo nastopati. Igrajo v zasedbi saksofonov, pozavn, trobent, kitare, klavirja, bas kitare in bobnov. Big band ima navadno dirigenta, veljski Big Band Vox pa ga ne potrebuje. »Če delaš, če dobro zvadiš, ne potreuješ dirigenta. Je pa res, da je od vsakega člana potrebna velika angažiranost in spremljanje, kaj se med koncertom dogaja v bendu. Moramo se še bolj poslušati med sabo.«

Na Kuničundini bodo gostili tri soliste. »Z nami bo pela odlična pevka in krasna oseba, domačinka Sanja Mlinar, s katero sodelujemo že eno leto. Zarepal bo brpak čukur, zapel pa bo tudi jazz pevec Aleš Hadalin,« je povedal Slatinek. Vsi solisti so predstavniki različnih žanrov. To pa je tudi cilj Big Band Voxa: »Nočemo biti klasičen big band in se usmerjati samo v jazz. Odprti smo za vse! Tako bodo vsi obiskovalci koncerta Big Band Vox na Kuničundini gotovo slišali kaj svojega. »Obetamo si res dober špil. Igrali bomo vse od latina do funka, jazz in rap glasbe. Upam, da nas obiskovalci ne bodo le gledali in poslušali, ampak da bodo tudi migali!«

Vila Mayer z bogato vsebino

Obiskali smo klasično meščansko vilo v Šoštanj - Na ogled stalne zbirke - V njej tudi informacijska točka, poročna dvorana in večnamenski protokolarni prostor

Vesna Glinšek

Šoštanjko meščansko Vilo Mayer, ki so jo zgradili leta 1897 in je oblikovana v stilni maniri poznega historizma, je leta 2002 Občini Šoštanj v last predal Premogovnik Velenje. Vilo so povsem obnovili, v njej pa uredili bogate stalne zbirke: kiparska dela Ivana Napotnika ter izbor likovnih del iz zbirke Napotnikove galerije, del zasebne domoznanske zbirke Zvoneta A. Čebula in hortikulturno zbirko šoštanjkega vrtnarja Alojza Kojca. V

Franc Ravnjak: »Napotnik me še vedno navdušuje.«

predverju pritličja je urejena informacijska točka, v osrednjem salonu pa poročna dvorana in večnamenski protokolarni prostor.

Vila Mayer je odprta od torka do petka med 10. in 16. uro ter ob sobotah med 10. in 12. uro. Ob nedeljah, ponedeljkih in praznikih je vila zaprta.

Mayerjeva soba

V vili je urejena Mayerjeva soba, ki je posvečena spominu na prvotnega lastnika in njegovo družino, ki se je v Šoštanj preselila konec 19. stoletja. Družino je še posebej zaznamoval odvetnik in šoštanjki župan dr. Franc Mayer, ki je svojo kariero zgradil takrat ko industrialna družina Vošnjak. Tudi s pomočjo njenih članov je lahko izpeljal svoj največji projekt v času županovanja, izgradnjo prvega šoštanjkega vodovoda leta 1931. Poleg tega je bil Franc Mayer pobudnik ustanovitve meščanske šole leta 1920. Vse to mu je prineslo tudi naziv častnega občana v Šoštanju. Za njim so ostali tudi trije otroci, ki so vsi trije preminili in brez potomcev.

V vili je urejena tudi hortikulturna zbirka šoštanjkega vrtnarja Alojza Kojca. Med drugim je na ogled vrtnarsko orodje.

Napotnikovo kiparsko ustvarjanje

»Slovenki kipar, rojen leta 1888 v Zavadnjah nad Šoštanjem, Ivan Napotnik je gotovo zelo pomemben v evropskem, slovenskem, še posebej pa v lokalnem prostoru.

Oblikovali so ga vztrajno delo, izjemen občutek za les, opazovanje in neuklonljivost. Ustvarjal je za dvor, cerkev in malega človeka. Njegov največji avtorski prispevek v kiparstvu predstavljajo dela s socialno tematiko, ki tik pred drugo svetovno vojno, med njo in po njej izražajo globoko doživljanje ustvarjalca po lastnih izkušnjah in neposrednem okolju, kjer je ustvarjal,« je o umetniku povedal upravnik vile Franc Ravnjak, ki tudi sam rad, podobno kot Napotnik, ustvarja v lesu. »Najbolj vesel sem, da sem kot upravnik vsak dan v vili in še vedno sem znova in znova navdušen nad izdelki našega res prepoznavnega kiparja Ivana Napotnika. Tudi sam veliko ustvarjam iz lesa, predvsem hruske, nagnjoja ... kot Napotnik. To so ideje iz kmečkega življenja, moderni kipi ... Kar mi les ponuja, to pa napravim.« V svoji zbirki ima že več kot 200, 300 kipov, nekateri od njih pa bodo našli svoj prostor na domovih Francovih potomcev. ■

Ena najbogatejših je gotovo zbirka Napotnikovih kipov.

Ena od razstav v vili Mayer

10 Pravljice so večne

Kljub temu, da je Katja Kočevar iz Šoštanja svojo zadnjo, četrto knjigo pravljic izdala leta 2008, to ne pomeni, da njeno literarno ustvarjanje miruje. V glavi in na papirju ima dva projekta, to je izdajo pesniške zbirke in nove knjige pravljic. A kot so jo naučile pretekle izkušnje, mora priti za to primeren čas.

Ta pa ji je pravzaprav naklonjen. **Katja Kočevar**, ki je svoja otroška leta preživljala v Velenju, se je s pravljicami sprijateljila preko svoje mame Kristine Rozman, ta je bila odlična pripovedovalka. Pravljice si je izmišljala sproti, glede na aktualne dogodke in spremembe, ki so se dogajale Katji in njeni sestri Nataši. Zal se teh pravljic ne spomni več, a ljubezen do te zvrsti ji je ostala in zato jo je s pridom uporabila pri svoji hčeri Kaji. Tako je prva pravljica in z njo tudi knjiga o Zobni miški nastala v skrbi za hčerine zobe, Lučka na morju prinaša nauk, da je treba morske živalice pustiti na miru, Škratje Derenovi pa so krivi, da

je bil v otroški sobi vedno nered, zadnjo knjigo pravljic Ogenjček je napisala in izdala leta 2008, Gasilska zveza Slovenije, pa se je odločila za ponatis. Vse knjige pravljic so opremljene z ilustracijami, ki delujejo kot pobarvanke, tako da si vsak otrok lahko pravljico pobarva sam. Ilustracije so delo Lee Hudournik in Prapotnik. Kočevarjeva je knjige podarila šoštanjskemu vrtcu in nižji stopnji osnovne šole in v največje veselje ji, je če se ji kakšen otrok zaupa, kako lepo si je pobarval svojo pravljico.

Katja Kočevar uživa v družbi s svojo hčerko, kateri namerava zaupati ilustracijo pravljice Potoček, pesniška zbirka pa bo zajemala ves njen ustvarjalni opus. A prve so pravljice, pravljice so večne, pravi Katja (po poklicu poslovna sekretarka) in krasna protiutež njenemu vsakdanjemu delu, ki ga opravlja v svojem računovodskem servisu.

■ **Milojka B. Komprij**
Foto Amadeja Komprij

Katja se rada druží s hčerko Kajo

Po novo zmago v Gučo!

Velenjski trubači Feštiband ta vikend spet na glavnem odru

Znameniti etnofestival ljudske trobentaške glasbe Guča 2011, ki ga vsako leto obišče tudi veliko gostov iz Slovenije, bo letos trajal sedem dni, začel pa se je v ponedeljek. V nedeljo bomo na velikem odru lahko navijali tudi za Velenjske trubače, ki bodo letos s seboj v Srbijo odpeljali tudi cel avtobus svojih navijačev. Nastop na znamenitem festivalu jim je omogočila zmaga na tekmovanju trubaških skupin v Dravogradu, kjer so letos tretjič zapored osvojili naslov Zlata troben-

ta Slovenije.

»Lani smo bili v Guči po mnenju strokovne žirije četrti, po mnenju publike pa smo osvojili prvo mesto. Več kot 50 000 glav množico smo navdušili s skladbama Lipe cvatu in Golico,« je pojasnil trubač **Mitja Kamenik**. In letos? »Letos na-

meravamo ta rezultat malce izboljšati, kljub temu da nam čas ni dopuščal toliko vaje kot lansko leto. Mislim, da bomo letos 'zažgali' s priredbo Jana Plestenjaka Smeh in solze ter Čaje Šukarije od Esmе Redžepove.«

Trubači se bodo na pot podali v

noči s sobote na nedeljo, njihovi navijači pa že nekoliko prej. S četrta na petek. Nastop Feštabanda boste lahko spremljali tudi na televiziji, tekmovanje pa se bo začelo v nedeljo ob 15. uri.

■ **vg**

Green Land na Small Festu

Enajstletna tradicija vikend festivala Small Fest se nadaljuje – Letos bo prvič potekala tri dni s koncertom elektronske glasbe Green Land

Šoštanj, 12.–14. avgust – Small Fest vsako poletje poteka na Račjem otoku ob Družmirkem jezeru. Ustvarjalci festivala iz Zavoda za kulturo Šoštanj vsako leto povabijo mlade, alternativne in neuveljavljene glasbene skupine, ki se tako lahko predstavijo občinstvu. Kar nekaj jih prvič stopi na oder prav na Small Festu, igrajo pa tudi tisti, ki so že stalni gostje.

Novost letošnjega festivala je Green Land, prvi veliki koncert elektronske glasbe na Small Festu, ki bo v nedeljo, 14. avgusta. Šoštanjčani ga pripravljajo skupaj z velenjskim Zavodom mladine Šaleške doline, za glasbo pa bodo poskrbeli člani društva producentov COGO.

Na velikem 'open air partyju' bo z dinamičnimi tech-house ritmi razvajal **Jay Lumen**. Prihaja iz Budimpešte in je trenutno eden najbolj iskanih DJ-jev v vzponu na svetovni elektronski glasbeni sceni. Poleg Jay Lumna vas bo k miganju z bokli spodbujal hrvaški tech-house DJ **Lemon**. Za dokončni elektronski razvrat pa bo poskrbel predstavnik Lemonove organizacije Balance FM **Mark Ash**.

Slabega vremena se na letošnjem Small Festu in Green Landu ni potrebno bati. Prizorišče bo nadkrilo s 450 m² velikim šotorom.

JAY LUMEN
Mistakes / 1605 / 100% Pure / Great Stuff Booking
www.greenlandparty.com

LEMON balance™
Balance FM / Renaissance / Discoteca

MARK ASH balance™
Balance FM / Tanzbar / Etiketa

TONSKE CO/GO
COGO / Secret Weapon / Definitive

GRAYLOW
soundcloud.com/graylow

ADIS MINIMAL
soundcloud.com/adis-minimal-berlino

DATE: 14/08/2011
LOCATION: Šoštanj, Slovenia
TICKET: 5,00 €
TIME: 18.00 - 6.00 h
COVERED DANCE FLOOR

MORE INFO:
greenland.cogo.si
facebook.com/greenlandparty
PRESS ACCREDITATIONS:
info@cogo.si until 07/08/11

KUNIGUNDR
MARIBOR 2012
mladi za VELEJE
publika.si
LASER
mladi smo.si
MSV
BIRTI

PET KOLONA

Grad gori, grof beži

Aleš Ojsteršek

Tudi letos je mladim posvečen svoj dan - mednarodni dan mladih, 12. avgust, a obeležje očitno letos nekoliko prehitveva. Mladi Londončani so se odločili nase opozoriti nekoliko pred rokom, namenu Organizacije združenih narodov, da naj bo na ta dan mladim širok planeta dana možnost, da opozorijo nase, več kot očitno ni bilo moč več slediti. Da pa bi bilo še bolj simptomatično: London niti ne more biti več zgodba, saj je bilo enako pred tem videno v Parizu, Kairu, Atenah ...

Za naše prostore velja, da stiska redkeje udari tako močno, da morajo leteti bakle in kocke ter biti postavljene barikade. Močneje smo udarili po parlamentu, v Ambrusu je bilo mogoče besedi hitro najti mesto. Sindikalnih pesmi ne štejemo v ta okvir, saj imamo v teh primerih opraviti z argumenti artikularnih in organiziranih skupin. Za mlade, ki seveda niso imetniki sindikalnih izkaznic, že dolgo velja, da »udarijo« nepričakovano in močno, zato tudi prav tako dolgo velja, da obstaja pri političkih sveta prevladnost in vedno tleči plamen strahu, kaj jih naslednjih požene na cesto.

Aktualna slovenska negotovost mladih so zaposlitev in avtonomija bivanja. Mladinski svet Slovenije, krovna mladinska organizacija, je na ti politiki naslovlila več stališč, pobud in predlogov. Odziv druge strani je pričakovati jeseni ali vsaj do pomladi, ko naj bi Slovenija tematike mladih zaobjela v krovni Strategiji za mlade. Cesar naj ne bi bil gol, vendar, kaj če oblačil ne nadene?

Velenjski mladinski svet spada v državi med aktivnejše, njegov največji dosežek pa je umestitev mladih v lokalno politiko, ki jo potrjuje Mestni svet. Le-ta včasih ne deluje navdihnjeno in dovolj ozirajoče do mladih in to praviloma vedno takrat, ko ima nasproti neorganizirane mlade. Skozi medije se zdi kot slon v trgovini s porcelanom. Tako se mi dozdeva zaradi reševanja lokacije s skate parkom, pa ob določanju zgornje meje dovoljenega hrupa nočnih zabav mladih, pa v naslavljanju zahtev državi za povečanje varnosti v območjih nočnega družabnega življenja. Vsemu naštetemu je mogoče dodati kosarico dobrin, ki jih dolina mladim ponuja in zagotavlja ter predstavlja protiutež na tehtnici ugotavljanja kakovosti bivanja mladih. Brez dvoma se je moč strinjati, da ostaja visok delež nezaposlenih mladih tudi pri nas največjo oviro.

Nekoč (težko) industrijska Velika Britanija (oziroma njeni kapitalisti), ki si je zadržala le še nekaj odstotkov proizvodnih obratov, enostavnejše pa prestavila v območja sveta s cenejšo delovno silo, je v informacijski dobi pustila v getih nepregledno število »s socialkami« podprtih mladih. Ve se, da so si v teh dneh življenje osvetlili z baklami prav ti. Nekako težko gre z jezika Britancem tudi dejstvo, da ne gre za neolitikane in nevzgojene mladostnike, temveč za neuslišane sanje o spodobnem življenju. Takšnim z delom in več kot le v nekaj kvadratnimi metri stanovanja.

Ob letošnjem mednarodnem letu mladih zato velja opozoriti na dejstva, ki nam jih predstavljajo različni statistični uradi. Na današnji dan se je npr. izteklo tudi mednarodno leto mladih. Če ste ga kakorkoli zaznali, potem upanje ostaja. Upanje, da se ne ponovi krog, v katerem šteje le denar, temveč da se prične cikel, kjer več kot novčesetjeta enkratnost življenja in javno dobro.

RADIJSKI IN ČASOPISNI MOZAIK

»Najraje imam poročila«

»Dopust je že mimo. Z družino smo bili ob koncu šolskega leta na morju. Sedaj kakšnega letovanja ne načrtujem več, bodo pa počitnice priložnost za pogostejše druženje s poslušalci Radia Velenje,« je na začetku oddaje prejšnjo sredo dejala moderatorka **Mojca Štruc** iz Gaberka.

Na valovih Radia Velenje se zadnji čas oglašajo pogosteje ob ponedeljskih dopoldan. To dežurstvo ji tudi bolj ustreza kot popoldanski termin, saj je ugotovila, da ima človek nekaj od dneva, če vstane bolj zgodaj. Od vseh radijskih rubrik najraje pripravlja poročila. »Tu sem bolj novinarka kot moderatorka. Se pozna, da sem bolj novinarski tip, saj sem se v tem izobraževala in nenaza-

Mojca Štruc: »Sem bolj novinarka kot moderatorka in svojo poklicno pot nameravam počasi speljati v novinarske vode.«

dnje tudi diplomirala. Zato tudi razmišljam, da bi ponovno obudili rubriko Fokus, ki sem jo na radiu že pripravljala in v kateri sem nacionalne teme prenašala na lokalno raven.«

Tudi sicer vidi svojo poklicno pot v novinarstvu. Pri lokalnem ali osrednjem mediju? »Ne delam si utvar ne za enega in ne za drugega. V tem trenutku sodelujem pri nastajanju nove slovenske revije Praznovanja. Izšla bo konec leta, pripravljam pa jo skupaj s sošolko s faksa.« Njeni nadebudnici – petletna Rebeka in dve leti mlajša Hana – sta sedaj že večji, zato nekoliko lažje k svojim vsakodnevnim obveznostim doda še kaj občasnega. ■ T p

Glasbene novičke

Adele s country albumom

Priljubljena britanska pevka Adele načrtuje album z vplivi ameriške glasbe. Med turnejo po ZDA se je pevka, kot je dejala v intervjuju za britanski The Sun, srečala z mnogo country glasbe, rockabilijem in bluegrassom in imela priložnost prvič v živo slišati ameriške country glasbenike. Kako bo to vplivalo na njeno nadaljnje glasbeno ustvarjanje, bomo videli, doslej pa ji igre zelo dobro. Njen album z naslovom 21 se je po poročanju Hollywood Reporterja prodal v 2,8 milijona izvodov, 11 tednov je kraljeval na vrhu Billboardovih lestvic in postal najbolj prodajani album na svetu v letošnjem letu.

U2 zaključili veliko turnejo

Zasedba U2 je zaključila turnejo 360°. Bono in ekipa so zadnji koncert v okviru turnee odigrali v kanadskem mestu Moncton, sicer pa je turneja potekala vse od 30. junija leta 2009, kar pomeni, da je trajala več kot dve leti. Med drugim so prvič koncertirali tudi v Turčiji in Rusiji, med koncertom v Houstonu v Teksasu pa so se neposredno oglasili astronautom na vesoljsko postajo. Irski rockerji so med turnejo obiskali trideset držav, njihove koncerte pa je skupaj obiskalo kar 7,1 milijona ljudi. Samo v Mexico Cityju jih je videlo in slišalo kar 320.000 obiskovalcev.

Kings of Leon v težavah

Kings of Leon so odpovedali svojo ameriško turnejo, saj naj bi znotraj skupine nastala trenja.

Vest o odpovedi turnee je prišla tri dni po tem, ko je pevec in vodja zasedbe Caleb Followill sredi koncerta v Dallasu odšel z odra. Takrat je dejal, da ne more več peti zaradi izčrpanosti in dehidracije, a njegov brat, basist Jared Followill, je na Twitterju zapisal, da imajo v skupini večje težave. Minuli ponedeljek je nato prišla še uradna odpoved ameriške turnee. Na oder naj bi se vrnil 28. septembra v Vancouveru v Kanadi, odpovedanih koncertov pa ne bodo nadomestili. Kings of Leon so doslej objavili pet studijskih albumov, prelomnica in komercialni uspeh na domačih, ameriških tleh pa sta prišla s četrtim Only By The Night, ki je dosegel platinasto naklado.

Brad Pitt tudi v videospotu

Hrvaška zvezdnica Severina je predstavila videospot za svojo novo skladbo Brad Pitt. Premiera poletnega hita v režiji Darka Drinovca je bila minuli ponedeljek na Severininem uradnem Facebook profilu. Videospot je v enem dnevu na svojem profilu objavilo preko 30.000 ljudi, v istem času pa je bilo zabeleženih že več kot 150.000 Youtube ogledov. Z videospotom skladba Brad Pitt, ki je v rekordnem času postala hit tako na spletu (preko

3 milijone ogledov na Youtubeu) kot v klubih, potrjuje status ene največjih uspešnic letošnjega poletja. Prav s to skladbo Severina napoveduje svoj novi album, ki bo v prodaji konec letošnjega leta.

Mia Žnidarič na Velenjskem gradu

Danes, v četrtek, 11. avgusta, ob 20. uri, bomo v prijetnem ambientu Velenjskega gradu pričla še enemu veličastnemu dogodku iz sklopa 27. Poletnih kulturnih prireditev. V goste prihaja odlična jazz vokalistka Mia Žnidarič, ki bo predstavila projekt Love You Madly. Skladbe z njenega že dvanajstega albuma bo izvrstna pevka izvedla s klasično zasedbo Robert Jukič - bas, Gašper Peršl - bobni in Steve Klink - klavir. Album Love You Madly v marsičem predstavlja mejnik slovenskega jazzja, saj prinaša svež pogled na swing jazz s prepoznavnim lastnim izrazom, v katerega vpleta tradicionalne ljudske prvine in poezijo svoje domovine. Opozoriti velja, da je to prvi album, na katerem poje Mia tako v angleščini kot v slovenskem jeziku.

zelo ... na kratko ...

POLETJE POD KOZOLCEM 2011

V Šmartnem ob Paki na prireditvenem prostoru ob Hiši mladih bo že peto leto potekal tradicionalni poletni festival. Začel se bo to soboto, 13. avgusta, ob 21. uri, z otvoritvijo in koncertom skupine The Beatles Revival. Prihodnjo nedeljo (21. 8.) bo na sporedu predstava Piaf Edith Piaf (Vesna Pernarčič in Joži Šalej), v petek (26. 8.) bo koncert Irene Vrčkovič in Big banda Zagorje, v nedeljo (28. 8.) pa srečanje ljudskih pevcev in godcev pod naslovom Eno pesem peti. V septembru bodo v okviru festivala pripravili še prireditev Šmartno išče talent.

KIRIL DŽAJKOVSKI

V edinstvenem ambientu letnega kina ob Škalskem jezeru se bo v petek, 19. avgusta, v okviru letošnjega festivala Kuničundga predstavil svetovno znan DJ, producent, ustvarjalec filmske glasbe in skladatelj Kiril Džajkovski. V maju je izšla njegova nova plošča, na nastopu pa gotovo ne bodo manjkali stari in najbolj prepoznavni hiti, kot sta Jungle shadow in Raise up.

METAL MANIA

Po dveh letih premora se 13. in 14. avgusta v Komen na Krasu ponovno vrača Metal Mania Open Air, prvi slovenski dvodnevni metal festival, katerega tradicija sega v leto 2002. Letos bodo nastopile skupine: Destruction (Nemčija), Entombed (Švedska), Sargeist (Finska), Wizard (Nemčija), Horna (Finska) in Baptism (Finska). Od domačih skupin bodo nastopili Metalsteel, Keller, Somrak, Panikk, Eruption, Vulvathrone, Vigilance, The Betrayal, The Scourge, Mothermound, Convulsive, Divine Illusion, Slavocracy, Dickless Tracy, Tomcat, Hellcrawler, Penitenzigite, Burning Noise in Condemnatio Cristi, iz sosesčine pa prihajajo še Krampus (Videm) in Decomposing Entity (Zagreb).

ATOMIK HARMONIK

Njihova aktualna uspešnica z naslovom Traktor polka se že celo poletje pridno vrti, Atomiki pa se z novo, pomlajeno ekipo, uigrano kot še nikoli, vračajo tudi z novim albumom, na katerem bo poleg traktorske himne tudi nekaj starih, še neobjavljenih skladb, ter novih veseljških pesmi.

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 18.30.

1. SAK NOEL - Loca People
2. PINK - Heartbreak Down
3. IRIS - A čutiš to

Sak Noel je španski DJ in glasbeni producent. Z glasbo se je začel ukvarjati kot najstnik, ko se mu je priključila predvsem elektronska glasba. Najbolj znan je po skladbi Loca People, v kateri kot vokalistka gostuje nizozemska pevka Esthera Sarita. Skladba je postala velika uspešnica evropskih glasbenih lestvic, popularna pa je tudi pri nas.

LESTVICA DOMAČE GLASBE

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

1. Zakrajšek - V deželi suhe robe
2. Igor in Zlati zvoki & Domen Kumer - Ostala si zdaj sama
3. Pogum - V Volčjem potoku
4. Unikat - Sanjala sva
5. Trio Šubic - Obala želja
6. Modrijani - Kje so tisti mladi fantje
7. Gorenjski kvintet - Dobra viža
8. Modri val - Primorske kelnarce
9. Ansambel Galop - Kaj bo z našo pokojnino
10. Vagabundi - Rad šel bi za srečo nocoj

www.radiovelenje.com

astice
a r a s t i c e n i h

Vsak ponedeljek ob 21.30h!

1. THE BASEBALLS - CANDYSHOP
2. ADI SMOLAR - ČE TE ENA NOČE, TE PA DRUGA HOČE
3. ALEXANDRA STAN - MR. SAXOBEAT
4. JAN PLESTENJAK - ONA SANJA O LJUBLJANI
5. NEISHA - ALARM SRCA
6. BRUNO MARS - MARRY YOU
7. COLDPLAY - EVERY TEARDROP IS A WATERFALL
8. KATARINA MALA - CIAO, CIAO
9. LENKA - TWO TOP
10. OMAR NABER - LE SRCE NE SPI
11. RHCP - ADVENTURES OF RAIN DANCE MAGGIE
12. JOSS STONE - SOMEHOW TOP
13. TADEJ TOŠ & THE LATINO LOVERS - MOJA ŽENA

... več na: www.radio-alfa.si

Prvuovrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio **alfa** slovenski gradec
103,2 & 107,8 MHz

↑ Miha Fajfar iz Slatin je član Društva vinogradnikov iz Šmartnega ob Paki z največ zlatimi kolajnami za rujno kapljico. Ponaša se z nazivom kletar leta, letos je temu dodal še kletar Slovenije po izboru ljubljanske biotehnične fakultete. Trditve, da zna stvari zapeljati v pravo smer, kot menijo nekateri, očitno niso izvite iz trte. Za kaj je poskušal uporabiti svoj šarm pri letošnji vinski kraljici, Čvek ne ve. Morda ima za bregom kakšno kadrovanje v društvu ali pa mu rojijo po glavi druge ideje, povezano z vinogradništvom in kletarjenjem v domačem okolju.

→ Znani šaleški veterinar Franci Blatnik se zadnje čase vse bolj navdušuje nad poezijo in kaj hitro spesni: »Mi sadje radi imamo, z njim veselo se sladkamo.« In kako nazdravi? »Sadje, za zdravje!«

↑ Nekateri se hujujejo nad vremenom, ki je bolj aprilsko kot poletno. Ljubitelji gob pač ne. Hrastovčan Jože Cerkovnik ima tri velike postranske ljubezni: igranje na harmoniko, igranje malega nogometa in nabiranje gob. Vse ob svojem času, trenutno pa živi samo za – slika vse pove.

frkanje

levo & desno

Nelogično

Zakaj se v času, ko se prav nič ne dogaja, dogajajo le slabe stvari?!

Brez nadaljevanja

Tudi na našem območju je veliko tako imenovanega nasilja med štiri stenami. In tudi za te primere velja, da povzročitelji prepočasi pridejo med rešetkaste štiri stene.

Čudežna rešitev

Po tem, ko ni pomagalo nič drugega, kar so že poskusili, je za oživitev Starega Velenja prišla rešitev od zgoraj. Novo življenje mu je vlila dobra stara vila. Vila Bianca.

Lek kot zdravilo

Lek naj bi bil za nekatere občine posebno energetska zdravilo. Seveda posebne vrste LEK – lokalno energetska koncept.

(Ne)premična Solčava

Zaradi prevelikega prometa nepremičnin nad naseljem Solčava se v tej občini dolgo časa ni premikal promet z nepremičninami. Ko so se nepremičnine v naravi v glavnini ustavile, se je tak promet počasi premaknil.

Eni se vračajo, drugi ostajajo

Delavci se po zasluženem dopustu počasi vračajo na delovna mesta. Nezaposleni ostajajo na cesti. V večini nezasluženo.

Tako in drugače

Stara odslužena vozila marsikje kazijo naravo. V Mozirskem parku bodo naredili čudež. Tam bodo taka vozila to že sicer lepo okolje še popestrila in polepšala.

Ostala kisloba

Včasih smo za tak poletni čas rekli, da je nastopil čas kislih kumaric. Zdaj je ostal le še zelo kisel čas.

Slovenija zaostaja

Napovedujejo, da nam preti nova svetovna kriza. Slovenija je pri tem izjema, saj zaostaja. Najprej se mora otresti prve.

ZANIMIVO

Kazen za pobeglo nevesto

Tajvanka, ki bi se morala novembra lani poročiti, na svojo poroko ni prišla. Nesojena nevesta, ki je bila v petem mesecu nosečnosti, si je premislila zadnji trenutek, kot vzrok za svojo impulzivno odločitev pa je navedla spor z ženinom glede števila povabljenih gostov. Ker ženina o svoji odločitvi ni obvestila, se je ta pred množico poročne slavlja željnih gostov znašel sam. Globoko osramočen se je odločil, da vendarle uprizaro poroko z eno od nevestinih družic. Kasneje pa se je vanjo resnično zaljubil in se z njo poročil tudi zares. Nesojeno ženo, ki je medtem rodila in zdaj sama vzgaja otroka, pa je ne glede na srečen razplet svoje zgodbe zaradi povzročene nelagodja tožil za cel milijon tajvanskih dolarjev (približno 24 tisoč evrov). Sodišče mu je dalo prav, četudi je občutno znižalo znesek odškodnine, ki mu jo bo pobegla nevesta morala izplačati – ta znaša šest tisočakov.

Župan proti kebabu

Župan italijanskega mesteca Citadella blizu Padove je napovedal vojno kebabu, ko je prejšnji tede potrdil zakon, ki prepoveduje ulično prodajo kebaba v zgodovinskem središču mesta. K odločnemu koraku župana Massima Bitoccija ni botrovala skrb za zdravo prehrano, temveč vonj, ki ga oddajajo stojnice s kebabom in podobnimi prigrizki.

»Takšna obrt ne odgovarja urbanemu duhu našega zgodovinskega mestnega središča zaradi načina uživanja izdelkov in vonjav, ki jih oddajajo,« je dejal Bitocci. »Če želi kdo jesti kebab, naj to počne doma ali zunaj zgodovinskega središča Citadelle,« je še dodal in sklenil, da to pač ni del tradicije mesta. Za povrh je prepoved ulične prodaje kebaba utemeljil z besedami, da proizvodnja in uživanje slednjega nista v skladu s sprejetimi higienskimi in sanitarnimi standardi.

Pobegla krava

Za zakol rejena krava, imenovana Yvonne, je konec maja pobegnila z avstrijske farme in se nato zatekla čez mejo v bavarsko okrožje Mühl-

dorf. Krava, ki se večinoma spreha po travnikih in gozdovih ob bavarski avtocesti, je očitno zelo spretna v borbi za svojo svobodo, saj se pase ponoči in so tako vsi poskusi, da bi jo ujeli, propadli. Oblasti v Mühltdorfu pa seveda skrbijo za varnost na cesti. Tako so na več sto metrov dolgem odseku ceste, kjer pogosto videvajo pobeglo kravo, z veljavnih 100 kilometrov na uro postopoma zniževale hitrost, zdaj tam stoji ta-

bla že z napisom 30. A vendarle se je zgodilo, da je krava pred kratkim pritekla pred policijski avtomobil. Oblasti so se takoj odločile, da zaradi nevarnosti, ki jo Yvonne predstavlja za cestni promet, izdajo

dovoljenje za odstrel. Pred smrtjo poskušajo pobeglo kravo rešiti zaščitniki živali, ki so jo za 700 evrov odkupili od njenega prejšnjega lastnika. Izslediti jo nameravajo s pomočjo treh lovcev in jo spraviti na pašnike zavetišča za živali Aiderbichl v bližini avstrijskega Salzburga. Iskalci pobegle krave so se opremili s kamerami, občutljivimi na telesno toploto, a so se odločili tudi, da se ne bodo zanašali zgolj na tehniko.

Vodna bitka v Nemčiji

Nemci so se odločili, da bodo tople poletne dni izkoristili za uprizoritev divje vodne bitke, po kateri ni ostal suh niti delček telesa ali kosček oblečila bojevitih »vojščakov«. V Frankfurtu so namreč uprizorili tako imenovani »flash mob« - dogodek, pri katerem večja skupina ljudi naenkrat izvede usklajeno akcijo – vsi hkrati obstanejo, ležejo na tla,

začnejo ploskati, se polivati z vodo. V Frankfurtu so tako vsi udeleženci začeli hkrati škropiti in polivati z vodo, za t. i. orožje pa so uporabljali vse mogoče; od vodnih pištol in balončkov, do veder, kanglic in plastičnih vrečk, s katerimi so zajemali vodo iz mestnega vodnjaka.

Splezal na napačen balkon

Nemec, ki se je te dni vrnil domov v nekoliko opitem stanju, ob ugotovitvi, da nima ključev, z zvonjenjem ni želel zbuditi svojega dekleta, zato je splezal na balkon. Točneje: po zunanji strani stavbe je poskušal priti na balkon in nato v svoje stanovanje, a je pristal na sosedovem balkonu. Sosedov ob njegovem ne-

napovedanem obisku (na njegovo srečo) ni bilo doma, je pa sumljivega plezalca opazil drugi sosed, ki je poklical gasilce. Ti so nesrečneza rešili, nato pa pozvonili na vrata njegovega stanovanja, ki jih je odprlo njegovo dekle, ki ji miren spanec tisto noč očitno ni bil usojen. Na kraj dogajanja so nato prispeli še policisti, ki so ugotovili, da se je Nmec nočnega podviga lotil z 1,7 promila alkohola v krvi.

11. avgusta 2011

naš čas

DOGODKI

13

Že 51. ho-ruk ljubenskih flosarjev

Novi flosar stomatolog David Pečnik - Povorka skromnejša, manj tudi obiskovalcev, a so se ti ob ogledu »železnega programa« prireditve dobro zabavali

Spust flosa po reki Savinji

Tatjana Podgoršek

Ljubno ob Savinji, 7. avgusta - V Zgornji Savinjski dolini se vrstijo prireditve ena za drugo. Najdaljšo tradicijo ima med vsemi Flosarski bal na Ljubnem. Letošnji je bil 51. po vrsti, prireditve v okviru tega pa so sklenili minulo nedeljo.

Tamkajšnji turistični delavci so tudi tokrat pripravili povorko skozi kraj do prireditvenega prostora Vrbje, v njej pa so se predstavila društva v kraju - od nogometišev, odbojkarjev, kegljačev, skakalcev, računovodskih delavcev, gasilcev, seveda niso manjkali tudi flosarji. Povorka je bila v primerjavi z lansko skromnejša. Manj je bilo letos tudi obiskovalcev, a so se ti zabavali

ob ogledu »železnega« programa flosarskega praznika: udiranje, spust flosa po reki Savinji in krst zelena - novega flosarja. Ta čast je letos pripadla Davidu Pečniku, stomatologu, priseljencu na Ljubnem. Tako kot njegovi predhodniki judi oziroma zelenci je moral najprej odgovarjati na vprašanja v igranem prizoru, ki se je menda včasih vedno dogajal v gostilni na Roglci. Preden je dobil v imenu zavetnika sv. Miklavža na glavo škaf vode, bil moker od zunaj in od znotraj ter postal pravi flosar, pa je moral obljubiti, da bo »kakor oko v glavi varoval« flosarske skrivnosti, spoštoval zapovedi, da se ne bo pritoževal zoper njihovo delo, obnašanje in hrano, da bo posušen v slabem in

dobrem, se naučil vsega, kar mora flosar vedeti in znati.«

»Večga« vesela zame ni bilo

Zadnji flos je iz Zgornje Savinjske odpeljal les in deske leta 1953, nekaj let kasneje pa so na Ljubnem začeli obupati spomine na te čase, ki so še kako oblikovali življenje ljudi v teh krajih. Delo flosarjev, ki so vozili les vse tja do Črnega morja, je bilo težko, naporno in tudi nevarno. Edini še živeči flosar Anton Jeraj nam je povedal, da se je flosarjem pridružil kot 10-letni fantič. »Čeprav je bilo naporno, zame »večga« vesela ni bilo. Najtežje? Pozno jeseni ali

zgodaj spomladi, ko so hlače zmrzovale. Da ne bi bil moker, pa je bilo na flosu težko.« S flosom je »obiskal« vsa glavna mesta ob reki Savi do romunske meje, zadnja postaja je bila Bačka Palanka. Na poti po rekah je doživel marsikaj. Od vseh dogodkov mu je ostala najdlje v spominu vožnja na dan sv. Miklavža (zavetnika flosarjev). »Vozili smo flos iz Kranjskega (Gorenjske), kjer so bile škarpe. Flos je zadel ob eno in se postavil tako, da če ne bi bil eden od flosarjev prisoben in se hitro odzval, bi me odneslo. Seveda je bilo nevarno,

Alojz Jeraj: »Najtežje je bilo pozno jeseni ali zgodaj spomladi, ko so ti zmrzile mokre hlače. Suh pa na flosu nisi mogel biti.«

Novi flosar David Pečnik: »Da lahko postaneš flosar, moraš bi ubogljiv, poslušen in priden pri delu.«

a nič kaj bolj, kot je danes na cesti.»

Zelo vesel je, da na Ljubnem ohranjajo tradicijo flosarstva, zato se praznika vsa leta tudi udeležuje.

»Laska mi sprejem v tako družino«

Seveda je bil največje pozornosti deležen novi flosar David Pečnik. Temperaturo in globino reke Savinje je »izmeril« že dan pred krstom, saj je sodeloval pri izdelovanju flo-

sa in jezenju reke Savinje. »Reka ima nizek vodostaj in jo je bilo treba zajeziti, sicer bi morali tiščati flos po suhem«, je povedal. Kot zelenec je moral opraviti vsa najtežja dela. Glede na to, da ni domačin, ampak priseljenc na Ljubnem, mu sprejem v družino flosarjev godi. In kaj bo njegova osrednja naloga? »Skrb za ohranjanje tradicije, izme-

njava izkušenj in povezovanje s flosarskimi mesti po Evropi, pridobivanje novih članov,« je odgovoril.

Na Ljubnem so znova pokazali, da so ponosni na svojo bogato kulturno dediščino. Ne glede na to, da že skoraj pol stoletja veljajo enaka navodila in je videti podobne prizore, je menda za tiste, ki se odločijo za ogled prireditve zelo pogosto, doživetje očitno vsakokrat drugačno. Da se le ne bi »izpelo«.

Šalek bo dobil svojega viteza

Grof Celjski bo na sobotnem Starotrškem dnevu enega od krajanov oklical za viteza - Program bo pester, prihajajo kar dvojni vitezi - Šalek letos v cvetju

Velenje, 8. avgusta - »Če nam vreme ne bi nagajalo, bi bilo letos v Šaleku še več prireditev kot prejšnja leta. Turistično društvo skupaj s krajevno skupnostjo spet dela s polno paro in novim elanom,« nam je povedala Vladka Jan, ki poleg tega, da vodi svet krajevnosti Šalek, od lani vodi tudi Turistično društvo Šalek, saj je slednjemu grozilo, da bo dejavnost zamrla. Prav v dneh, ko so priprave na Starotrški dan, ki bo trg pod Šaleškim gradom razgibal to soboto, na vrhuncu, smo jo povabili na klepet. Vprašanja, ki smo jih tokrat zastavili, so bila povezana z obema funkcijama, ki jih opravlja Janova.

»Letos smo se v turističnem društvu odločili, da pripravimo več prireditev, na katerih bodo nastopili domačini in gostje iz sosednjih krajevnih skupnosti, saj nimamo denarja, da bi k nam vabili profesionalce. V Vinski Gori, Šentilju in na Konovem so se takoj odzvali in prvič jih bomo gostili že na sobotnem Starotrškem dnevu, ko bodo na trgu prikazali stare ljudske šege in navade. Letos smo namreč prireditve zasnovali tako, da bomo na njej prikazali rokodelske spretnosti in stare šege, kljub temu pa nas bodo tudi letos obiskali vitezi

in grajska gospoda, seveda v originalnih oblačilih. Gostili bomo viteze iz Žužemberga in Bleda, ki bodo uprizorili tudi viteške boje. Tudi letos pa nas bo obiskal grof

sodile bolj v današnji čas. Žal drugače ni šlo, poudari Janova, saj je vse povezano z denarjem. »Dve naši sokrajkini bosta prikazali tudi stare jedi, ki jih bosta dali v pokušino

kolovega pa bo prikazala, kako so časopise tiskali pred dawnimi, dawnimi leti. Na starih tiskarskih strojih bodo tokrat tiskali Šaleški grad.« K temu lahko dodamo, da se bodo

Foto: Hinko Jerčič

Celjski. Letos bo enega od naših krajanov celo povišal v viteza,« nam je povedala Janova. Na stojnicah bodo tako prikazovali stare obrti, nekaj pa jih bo tudi takih, ki bodo

obiskovalcem. To je ena od novosti, nove so tudi »filcarke« iz Solčave, naši gostje iz Škofje Loke pa bodo prikazali peko njihovih značilnih kruhkov. Tiskarna Žlavs iz Fran-

tudi letos na sejmu med drugimi predstavili medičarji, zeliščarji, plekli bodo košare, mlatili žito, mizarili in mešali srednjeveške koktajle. Starotrški dan se bo pričel ob 15.

Vladka Jan: »Čeprav denarja nimamo, smo se potrudili in pripravili bogat program Starotrškega dne.«

uri s sveto mašo, ob 16. uri pa se bo začela uradna otvoritev dneva. Dogajanje bo ves čas pestro tudi na glavnem odru, kjer bosta med drugim nastopili dve mladi krajanke; ena bo recitirala, druga igrala citre. Malo pred polnočjo, ko se bo prireditve zaključila, pa bodo pripravili ognjemet. V spomin na dan, ko je zaradi udara strele pogorel Šaleški grad in ga potem niso nikoli obnovili.

Ponosni na rože v koritih

Že lani so se v KS Šalek trudili, da bi kraj postal lepši. Letos, pravi naša sogovornica, jim je to tudi uspelo. Celo rož, ki so jih posadili v cvetlična korita, se ni lotil še noben van-

Turistično društvo Šalek bo prireditev Ob kresi se dan obesi z nastopom številnih folklornih skupin (te ni bilo zaradi dežja), zagotovo pripravili, le preimenovali jo bodo. Verjetno bodo spet na starem trgu obudili otrokom zanimivo prireditev Noč čarovnic, letos pa bodo prvič pripravili tudi »kožuhanje«, z vsem, kar sodi zraven. Prireditve bodo pripravili na kmetiji Goršek.

dal. Čuvajo jih kar otroci iz blokov, kar se očitno obnese. »Lansko leto smo iz sredstev krajevnosti kupili igrala za otroško igrišče, letos pa je občina od njih na novo postavila dve klopi. Finančna kriza se pozna tudi pri njih. K sreči so v preteklih letih obnovili mostove čez reko Pako, tudi večino lokalnih cest. Problem je le še občinska cesta v zgornjem Šaleku, kjer pa morajo najprej urediti lastninska razmerja, potem pa jo bodo lahko asfaltirali.«

Izvedemo še, da so se že dvakrat sestali zaradi morebitne uvedbe modrih con v Šaleku. »Eni krajanji so za, eni niso. Vsi želijo imeti parkirne prostore, a težava je v tem, da imajo nekateri po tri ali štiri avtomobile. Zato predvidevam, da bo potrebno še kar nekaj usklajevanj.« Pogovore seveda vodi na MO Velenje, kjer so možnost uvedbe modrih con napovedali že pred časom.

■ Bojana Špegel

Odločitev o študiju stoji pred vrati - toda kam?

Maribor, Ljubljana ali mamljiva Amerika?

Zala Fendre

Za večkratnega državnega prvaka v tenisu, bivšega dijak gimnazije Velenje Roka Bizjaka, odločitev o nadaljevanju šolanja ni predstavljala bistvenih težav. Brez kakršnih koli zavor se je podal na študij finančnega menedžmenta v Ameriko. »Sama možnost študija v drugi državi, drugačna kultura, vsakdanje sporazumevanje v angleščini in Amerika so me dobesedno posrkali vase.«

Toda, da se želja prelevi v realnost, je eden glavnih pogojev prestati SAT. To so standardizirani testi, na katerih se preverja matematično znanje in znanje angleške slovnice. V Sloveniji jih je možno opravljati le v Ljubljani. Študij v tujini ni poceni zadeva, zato je pomembno najti univerzo, ki ponuja največjo štipendijo, kar pa je

»Toplo priporočam študij ali pa vsaj semester na izmenjavi v tujini.«

odvisno od športnih rezultatov. Toda Roku to ni povzročalo sivih las, saj ga je takoj izbrala univerza, na katero si je želel. Pristal je na univerzi Clemson v Južni Karolini. Tam je poleg študija tudi redno in pridno treniral ter zastopal svojo univerzo v študentski ligi NCAA. Če je pri nas onemogočeno študirati in intenzivno trenirati hkrati, je to preko luže samoumevno. Danes 23-letni Rok, ki je v svojih najstniških letih premagoval trenutno našega najboljšega teniskega igralca Blaža Kavčiča, je dejal, da je tamkajšnji študij dosti bolj dinamičen. »Ni mi žal, da sem se tako odločil, kajti študij v tujini je izredna priložnost in pozitivna izkušnja za vsakega študenta.« Traja štiri leta, toda možno ga je končati hitreje. Razdeljen je na dva semestra, spring (pomlad) in fall (jesen). Univerze pa omogočajo tudi »summer school«, kar pomeni, da je možno študirati skozi celotno leto. Njihov šolski sistem deluje tako, da sta prva semestra posvečena splošnim predmetom, s tem mislimo na sociologijo, angleščino in matematiko. Ne glede na smer študija so ti predmeti obvezni za vse. V naslednjih letnikih pa se obsežnost teh predmetov bistveno skrči. V prvem semestru je Rok poleg ekonomije in ostalih predmetov, ki so povezani z njegovim študijem, imel predavanja iz astronomije, kar sicer ni povezano s financami. Skratka, ni bil obsojen samo na številke. Z vsakim semestrom pa se število predmetov, ki so povezani s smerjo izbranega študija, znatno poveča. Tako se je zadnji dve leti ukvarjal še s samo ekonomijo. Vsak študent si mora izbrati določeno število izbirnih predmetov (t. i. electives) in tako je imel Rok priložnost zaigrati v gledališču, se seznaniti z jogo in igrati golf, pa čeprav je njegov glavni študij temeljil na finančnem menedžmentu, iz katerega je tudi že diplomiral. ■

Kolesarska proga povezuje dolino

Mislinjska dolina vabi kolesarje - V Otiškem vrhu most, pri Dovžah podvoz

V teh dneh končujejo dela pri dveh pomembnih objektih na kolesarski progi, ki povezuje Mislinjsko dolino od Mislinje do Otiškega vrha pri Dravogradu. V mestni občini Slovenj Gradec in občini Mislinja, kakor tudi v dravogradski občini, so se gradnje kolesarske proge lotili zelo enostavno. Na trasi bivše železniške proge med Velenjem in Dravogradom je sedaj od Doliča proti Mislinji, Slovenj Gradcu in Dravogradu že skoraj na celotni progi mogoče kolesariti

po asfaltni prevleki. Trenutno končujejo podvoz za kolesarje v bližini Dovž, medtem pa je bil zgrajen tudi že lesen most za kolesarje v Otiškem vrhu. Pridobitev je seveda pomembna za celotno dolino, saj je že doslej pot privabila številne kolesarje, še več pa jih bo seveda v prihodnje. Do Dravogada se lahko kolesarji pripeljejo iz Avstrije, od tam naprej pa imajo izbiro v več smeri: Mislinjska, Mežiška ali Dravska dolina. Zahtevni kolesarji pa se lahko od

Izgradnja podvoza za kolesarje pri Dovžah v Mislinjski dolini

tu podajo tudi na gorske poti proti Uršlji gori, na Veliko Kopo ali Košenjak. Kolesarska proga se pozimi spreмени v imenitno progo za tek na smučeh in to je še ena prednost

izrabe bivše trase železniške proge, ki je njega dni bila ena največjih pridobitev v tem delu Slovenije in pomenila okno v svet proti severu. ■ **Hinko Jerčič**

Samo zobna ščetka ni dovolj!

Vsak od nas si želi zdrav in bleščec nasmeh. Da bomo to dosegli, je potrebna natančna in temeljita ustna higiena, ki poleg čiščenja zob, zajema tudi čiščenje medzobnih prostorov, dlesni in jezika. Znano je, da so vzrok za nastanek kariesa in parodontalne bolezni zobne obloge. Pomembno je, da vsaj dvakrat dnevno zobne obloge temeljito očistimo. Očistimo jih mehansko z ustrezno zobno ščetko, zobno nitko in/ali interdentalno (medzobno) ščetko.

Le s kombinacijo uporabe vseh teh pripomočkov lahko učinkovito odstranimo zobne obloge. Uporaba ustnih vod ne more nadomestiti ščetkanja zob, saj samo z izplakovanjem zobnih oblog ne moremo odstraniti. Zob ima pet ploskev in z zobno ščetko očistimo le tri

ploskve; grizno, zunanjo (ploskev, ki gleda proti licu) in notranjo (ploskev, ki je obrnjena proti jeziku oz. proti nebu). Z zobno nitko in/ali interdentalno ščetko očistimo preostali dve kontaktni ploskvi oz. medzobne prostore. Večina ljudi očisti zobe nepopolno. Krvavitve dlesni je lahko predvsem znak vnetja. Največkrat, ko opazimo krvavitev, popustimo pri higieni, saj si krvavitev napačno razlagamo. Menimo, da smo čistili preveč agresivno, zato popustimo pri čiščenju, kar je narobe. Ko krvavitev zaznamo, naj bo to alarm, da je gre najverjetneje za vnetje zaradi zobnih oblog in/ali neustrezno čiščenje. Zato je potrebno spremeniti tehniko oz. metodo čiščenja in njeno pogostnost, ter po potrebi zamenjati zobno ščetko za takšno, ki ima mehkejšo ščetino. V kolikor se stanje po teh ukrepih ne izboljša je potrebno obiskati zobozdravnika.

Renata Plesnik, dr. dent. med.

Zobne ščetke

Zobna ščetka naj bo ustrezno velika in ne preširoka. Aktivni del na katerem so ščetine naj bo ustrezno majhen, da lahko z njim dosežemo tudi težje dostopne predele, ščetine naj bodo mehke in zaobljene, tako da ne poškodujejo dlesni. Zobno ščetko menjamo približno na 3 mesece oziroma takrat, ko ščetine izgubijo svojo obliko. Za tiste, ki so ustrezno spretni,

zadostujejo ročne zobne ščetke. Uporabljamo lahko tudi električne zobne ščetke, kar se posebej priporočamo starostnikom in otrokom, ki si zaradi manjše ročne spretnosti predvsem težje umivajo zobe. Električne zobne ščetke z lastnimi gibi ali z delovanjem ultrazvoka lahko hitreje ali natančneje očistijo težje dostopne prostore in tako dodatno pripomorejo pri umivanju zob.

Zobna nitka in/ali medzobna (interdentalna) ščetka

Zobna nitka je drugi pomemben pripomoček pri čiščenju zob, saj z njo očistimo medzobne prostore, kamor zobna ščetka ne seže. Nitkati je potrebno vsak dan, najbolje zvečer po umivanju zob. Medzobna ščetka se prav tako uporablja za čiščenje medzobnih prostorov na mestih, kjer je medzobni prostor zaradi položaja zob večji ali se je dlesen že umaknila. Na voljo je v različnih velikostih,

V svoje vrste vabimo ustvarjalne, komunikativne, natančne in zanesljive osebe za naslednja delovna mesta:

1. RAZVOJNO-TEHNIČNI VODJA (m/ž)

- vsaj VI. stopnja izobrazbe strojne smeri energetika ali elektrotehnika ali mehatronika
- najmanj 5 let delovnih izkušenj na podobnem delovnem mestu
- aktivno znanje angleškega oz. nemškega jezika (zaželeno znanje obeh jezikov)
- vođenje projektov, samostojna priprava deklaracij o skladnosti proizvodov
- nudjenje tehnične podpore kot del v prodajnih aktivnostih podjetja ...
- poznavanje dela z MS Office

2. KOMERCIALIST (m/ž)

- VI. ali VII. stopnja izobrazbe ekonomske, ging (gospodarsko inženirstvo) ali druge ustrezne smeri
- najmanj 2 leti delovnih izkušenj na podobnem delovnem mestu (prednost bodo imeli kandidati s tehničnim znanjem)
- aktivno znanje angleškega in nemškega jezika, zaželeno poznavanje še drugih jezikov
- delo predvsem na terenu (tujih trgih)
- promocija prodajnega programa FIRŠT in iskanje novih kupcev, prenos novosti s trga v razvoj
- izdelava kalkulacij za prodajo izdelka ...
- poznavanje dela z MS Office

3. MONTAŽER-KONTROLOR (m/ž)

- najmanj IV. stopnja izobrazbe
- (zahtevana izobrazba urar ali finomehanik)
- zaželeno znanje tujega jezika in ustrezna znanja za dela z računalnikom

4. KONTROLOR (m/ž)

- IV. ali V. stopnja izobrazbe strojne smeri (prednost bodo imeli kandidati s ustreznim znanjem na področju elektromehanskih komponent in izdelkov)
- izvajanje nalog za zagotavljanje kakovosti v proizvodnem procesu (vhodna in procesna kontrola)
- vođenje zapisov oz. analiz o kakovosti, reševanje reklamacij ...
- zaželeno znanje tujega jezika in ustrezna znanja za dela z računalnikom

5. VZDRŽEVALEC VOZIL (m/ž)

- IV. stopnja izobrazbe avtomehanik, avtoserviser (prednost bodo imeli kandidati s ustreznim znanjem in izkušnjami popravil starejših osebnih avtomobilov)
- tekoče vzdrževanje voznega parka ...
- zaželeno znanje tujega jezika in ustrezna znanja za dela z računalnikom

Nudimo vam redno zaposlitev za določen čas s poskusnim delom in možnostjo zaposlitve za nedoločen čas v **poslovni enoti Velenje, Koroska cesta 56 a.**

Kandidate vabimo, da nam pošljejo pisne vloge z življenjepisom do 20. 8. 2011 na naslov: FIRŠT-ROTOTEHNIKA, s. p., Radegunda 54, 3330 Mozirje.

Mesto cvetja, zelenja ...

Letošnje poletje je posebej naklonjeni rasti zelenja. Marsikje se bohota in se razrašča tudi v prostor, kamor res ne sodi.

Kar na več mestih po mestu cvetja in zelenja se le to razrašča ob pločnikih proti cestišču. Naša posnetka sta nastala pri mostu na Celjski cesti. Na eni strani sega zelenje do polovice pločnika, tako da je treba pešcem ob srečanju stopiti na vozišče.

Na drugi strani pa je na začetku mostu širši steber, ki že sam pa sebi predstavlja neprijetnost za pešce in kolesarje, ki pridejo ali se pripeljejo ob sicer lepo urejeni poti ob Paki. Sam steber in ob njem razraščajoče grmovje zastirata pogled tudi voznikom, ki pripeljejo s Partizanske ali Prešernove ceste proti železniški postaji.

Prav je, da se razrašča zelenje, da cvetijo rože, ampak ni prav, da takšne cvetke ogrožajo varnost tako pešcev kot ostalih uporabnikov.

■ Hinko Jerčič

Zelenje pri mostu na Celjski cesti ...

Več kot kilogram težek paradiznik

Te dni je prišlo v našo redakcijo kar nekaj posnetkov, na katerih lahko vidimo takšno ali drugačno 'rekordno' zelenjavo. Če ni rekordna, je pa vsaj za svojo vrsto izjemno velika. In velik je bil tudi paradiznik, ki nam ga je v redakcijo prinesel Milan Ugovšek iz Kavč pri Velenju. Pravi, da sta ga na domačem vrtu vzgojila z ženo, njegovo rast pa sta spremljala približno mesec dni. »Zdel se mi je vsak dan večji,« pripoveduje Milan, ki pravi, da tako velik paradiznik pri njih doma še ni zrasel. Ko sta ga z ženo stehala, je tehtnica pokazala 1 kg in 10 dag. In zdaj? Najbrž se bo znašel na krožniku ...

Paradiznik (znanstveno ime *Solanum lycopersicum*, prej *Lycopersicon esculentum*) je rastlina iz družine razhudnikov, zelo sorodna tobaku, čiliju, krompirju in jajčevcu. Izvira iz Srednje, Južne in južnega dela Severne Amerike na območju od Mehike do Peruja.

Največji paradiznik so vzgojili leta 1986 v Oklahomi v ZDA, tehtal ni nič manj kot 3,5 kilograma.

■ Vg

Priznanje, a tudi velik finančni zalogaj

Na Ljubnem so se zavzeto lotili izpolnjevanja pogojev za organizacijo tekm svetovnega pokala v smučarskih skokih za ženske - Projekt vreden več kot 50 tisoč evrov

Tatjana Podgoršek

Na Ljubnem ob Savinji so v minulih letih že organizirali tekme v smučarskih skokih za ženske za celinski pokal. Februarja prihodnje leto pa bo tu eno od šestih prizorišč tekem svetovnega pokala v smučarskih skokih za ženske.

Mednarodni olimpijski komite je namreč v začetku letošnjega leta uvrstil na seznam tekmovalnih disciplin na olimpijskih igrah v Sočiju tudi ženske smučarske skoke, vendar morajo tekmovalke v okviru Mednarodne smučarske zveze (FIS) do takrat nastopiti na zadostnem številu mednarodnih tekmovanj. Tako bodo smučarke skakalke že v naslednji sezoni lahko prvič tekmoval v svetovnem pokalu, Ljubno ob Savinji pa se bo postavilo ob bok najpomembnejšim organizatorjem svetovnega pokala v smučarskih skokih na svetu. Jože Mermal, predsednik uprave BTC, bo v tem času opravljal funkcijo predsednika častnega odbora svetovnega pokala.

Franjo Naraločnik, župan Občine Ljubno, je povedal, da je dodelitev organizacije svetovnega pokala v smučarskih skokih za ženske pohvala, čast za lokalno skupnost, ki že več kot 50 let podpira dejavnost ljubenskega smučarsko skakalnega društva. »Finančno pa to pomeni velik, velik zalogaj, ki ga bomo morali skupaj z vsemi sodelujočimi, vsemi, ki jih ta stvar

Smučarsko skakalni center na Ljubnem skoraj vsak dan spreminja svojo podobo.

zanima in jo podpirajo, rešiti v tem letu in naslednjih letih.«

Kaj vse bodo morali urediti za to, so spoznali sredi prejšnjega meseca na Poljskem, kamor so jih povabili kot organizatorje. Tu so jim predstavili, katere osnovne pogoje morajo izpolniti. »V ospredju je posodobitev in zagotovitev potrebne javne infrastrukture, kar pomeni modernizacija ceste do skakalnice, ureditev parkirnih površin, izgradnja igrišč, ki bodo v zimskem času služila tudi kot parkirni prostor, ureditev ogrevalne hišice na vrhu zaleta, telekomunikacij ter električnega napajanja.« Višina vlaganj presega 50 tisoč evrov, zagotovili pa naj bi jih lokalna skupnost skupaj s sponzorji in še s kom.

Poleg omenjenega morajo na smučarskem centru urediti še potrebne površine za obstranske dejavnosti, ki pritečejo takšnemu tekmovanju.

Po zagotovilih Naraločnika so že v »akciji«. Izbrali so že predlog, kako naj bi uredili smučarsko skakalni center, se »dobili« s tamkajšnjimi svetniki, ki so posodobitev centra podprli soglasno, v akciji so že stroji. »Podoba centra se spreminja iz dneva v dan. Upam, da bomo do prihoda inšpekcije, ki naj bi nas obiskala v jeseni, uredili osnovno infrastrukturo,« je še dejal Franjo Naraločnik.

Privoščite si razvajanje za dušo in srce ...

- ✦ Romantična razvajanja v dvoje
- ✦ Najem VIP zasebnih wellnessov
- ✦ Fitness
- ✦ Svet savnz luksuznimi počivališči
- ✦ Različne masaže
- ✦ Nega telesa

Terme Topolšica
Wellness Center Zala

Hotelski bazeni in Vodni park »Zora«

... kot nalašč za nenavadne poletne dogodivščine ... v avgustu podarjamo ob nakupu KOSILA S KOPANJEM bon v višini 5 € za storitve v Wellness Centru Zala

Restavracija Wellness centra Zala

Poleg razvajanj za dušo in srce tudi nedeljska kosila:
- za samo 9,10 EUR
- otroška nedeljska kosila 5,60 EUR

Priporočamo rezervacije na št.: 03 896 3 170

Poletna akcija masaž v agustu: 20% popusta

Maribor na vrhu, Rudar tretji

Velenjčani v 4. krogu s težavo strli odpor povratnikov v prvo ligo, nogometašev Mure – Edini zadelki dosegel Nikola Tolimir – V naslednjem krogu Rudar v Stožicah z Olimpijo

Tako so igrali

Rudar – Mura 1: 0 (1:0)

Strelec: 1:0 Nikola Tolimir (17)
 Rudar: Savič, Jeseničnik, Berko, Stojnič, Dedič, Tolimir, Rotman (od 66. Djokič), Mujaković, Trifković (od 46. Žinko), Podlogar (od 51. Rošer), Majcen. Trener: Milan Djuričić. Drugi izidi: Triglav - Maribor 0:2 (0:1), Hit Gorica - CM Celje 2:0 (2:0), Domžale - Luka Koper 1:1 (1:0), Nafta - Olimpija 1:1 (0:0). Vrtni red: 1. Maribor 12 (8:3), 2. Domžale 10 (8:1), 3. Rudar 6 (7:4), 4. CM Celje 6 (5:3), 5. Olimpija 5 (4:6), 6. Nafta 4 (5:5), 7. Hit Gorica 4 (5:5), 8. Mura 4 (2:4), 9. Triglav 3 (2:13), 10. Luka Koper 2 (2:5).

Nogometaši Maribora so v 4. prvenstvenem krogu nadaljevali zmagoviti niz in so edino moštvo s polnim izkupičkom točk ter sami na vrhu. Prvo mesto so jim prepustili Domžalčani, ki so na svojem igrišču igrali le neodločeno s Koprom. Kljub tej točki so Koprčani še vedno na zadnjem mestu in so seveda največje razočaranje prvenstva. Velenjski nogometni rudarji pa so bolj kot z dosedanjo igro in bero točk

zadovoljni s trenutno uvrstitvijo. Po zmagi nad Muro so se povzpeli na tretje mesto, ki je gotovo tihi cilj vodstva kluba, najbrž pa v tej prvenstveni sezoni še ne bo uresničljiv, saj so Velenjčani začeli prvenstvo v dokaj spremenjeni zasedbi. V sobotnem četrtem krogu so stežka izkopali vse tri točke proti povratnikom v ligo, murskosoboskim nogometašem, kamor se je takoj po končanem prvenstvu iz

Darilo Fabijanu Cipotu

Pred začetkom tekme je Rudarjev predsednik **Dejan Radovanovič** podaril spominsko sliko kapetanu gostov **Fabijanu Cipotu** in se mu s tem simbolično zahvalil za uspešne igre v velenjskem dresu v triinpolletni sezoni. Gledalci pa so to storili z močnim ploščanjem.

velenjske trenerske klopi preselil **Robert Pevnik**. Gostujoči nogometaši so povedli dokaj hitro, že v 17. minuti. **Amel Muajković**, Rudarjev specialist za proste strele, je imenitno izvedel udarec iz kota. Po nekajkratnem odbijanju žoge jo je **Nikola Tolimir** z roba petmetrskega prostora z udarcem iz obrata poslal za hrbet gostujočega vratarja. Takoj po vodstvu je imel veliko priložnost za podvojitve vodstva **Rajko Rotman**, vendar je iz dobrega položaja žogo namesto v mrežo poslal visoko čez prečko, kot da je želel z neba sklatiti nekaj oblakov. Gostje, ki so prišli ob jezero zelo motivirani in z upanjem, da se bodo domov vrnili

Luka Žinko novi rudar

Pred začetkom drugega polčasa se je domači trener **Milan Djuričić** znašel v precejšnjih težavah, saj so kar štirje igralci **Aleš Jeseničnik**, **Damjan Trifković**, **Rajko Rotman** in **Matej Podlogar** želeli, da jih zamenja. Prvi trije, ker se občutili nekakšno slabost, Matej Podlogar pa zaradi bolečin v nogi. Jeseničnik je stisnil zobe, namesto preostalih treh pa so dobili priložnost **Uroš Rošer**, **Branimir Djokič** in novi igralec **Luka Žinko**, ki je pred dnevi podpisal pogodbo z Rudarjem do konca letošnje sezone. Ta 28-letnik je nazadnje igral v Sloveniji v sezoni 2008/09 kot član Domžal. Nato je odšel v tujino. Najprej je zaigral v Turčiji za Kocaelispor, nato na Cipru za APOF Kinyras Peyias; ta ga je posodil ruske mu FC Amkar Permu. Iz Rusije se je Žinko spet vrnil na Ciper v Alki Larnaco.

me so imeli popolno premoč. V 87. minuti pa je gledalcem in gostov tudi igralcem ter trenerjem na Rudarjevi rezervni klopi zastal dih. Napadalec gostov **Mate Eterovič** se je znašel v stoozdostni priložnosti, da svojemu moštvu zagotovi točko. Na srečo domačih pa je zadel le desno vratnico.

■ vos

Trepotali smo do konca

Milan Djuričić, Rudarjev trener: »Danes ni bil naš dan. Ni nam bilo lahko, uspela nam ni nobena prava kombinacija, tudi zaradi dobre igre gostov, ki so bili zelo razigrani, neugodni. Trepotali smo vse do zadnje minute. Sicer pa smo takšno igro tudi pričakovali, ker smo pač igrali pod pritiskom, morali smo zmagati. Fantje so se borili in zasluženo z določeno mero sreče zmagali. Najpomembnejše je, da smo dosegli to, kar so želeli in pričakovali. Pišejo se le velike tri točke. Seveda pa se zavedamo, da moramo še zelo popraviti našo igro. Sedaj je pred nami gostovanje v Stožicah. V takšnem ambientu je užitek igrati. Verjamem, da se bodo igralci potrudili, zaigrali veliko bolj sproščeno kot proti Muri, saj nimamo kaj izgubiti.«

Če se po jutru dan pozna ...

Dravinja: Šmartno 1928 0:1

S precejšnjo negotovostjo so se Šmarčani odpravili na gostovanje k vedno neugodnim Konjičanom. Ekipa je doživela nekaj sprememb, tudi na trenerski klopi je novo ime – **Ervin Polovšak**. V pripravljanih srečanjih so sicer pokazali solidno pripravljenost, seveda pa je takrat, ko gre zares, vse drugače.

Uvodne minute niso prinesle nič posebnega, so pa Šmarčani dobro nadzorovali igro, lepo zapirali prostor in onemogočali domačim pripravno napadalnih akcij. Očitno je bilo, da so se hitro otesli pritiska pomembnosti prve tekme v novem prvenstvu in popolnoma prevzeli pobudo nad tokrat neprepričljivimi domačini. Precej svežine in mimosti je v ekipo prinesel **Marko Kolsi**, prodorni **Matič** pa je v prvem polčasu z leve strani pošiljal nevarne predloške pred domača vrata. V sredini polčasa beležimo vsaj štiri zelo nevarne akcije gostov, ki bi lahko prinesle kaj več kot le vzdihne s Šmarške klopi. Je pa »počilo« v 40. minuti, ko so po prekinitvi izvedli hitro akcijo, v kateri sta precej gibljiva napadalca **Prašnikar** in **Čirič** »izpraznila«

■ AP

V nedeljo začetek tudi za nogometašice

Nogometašice Rudarja Škale so v tem tednu na pripravah na Hočem Pohorju. Trener **Dušan Uršnik** je zadovoljen s pripravljanim obdobjem, predvsem z odnosom igralk, ki zelo zavzeto vadijo. Že v nedeljo (14. 8.) pa se s pokalno tekmo začne jesenski del v 1. slovenski ženski nogometni ligi 2011/2012. Za uvod v sezono jih doma čaka pokalna tekma proti ekipi Velesova. Tekma se bo igrala na mestnem stadionu ob jezeru, na igrišču z umetno travo, s pričetkom ob 17.30. Vabljeni!

Mladi 'rudarji' boljši od sovrstnikov Maribora in Olimpije

V velenjskem nogometnem klubu Rudar se jim ni treba bati za prihodnost prvoliškega moštva. Če sodimo po 5. mladinskem turnirju v spomin na njihovega nekdanjega odličnega in priljubljenega igralca Matjaža Cvikla, ima trener

Franci Oblak nadarjeno ekipo in gotovo bodo nekateri njeni igralci slej ko prej dobili priložnost tudi v članskem moštvu. Sicer pa v klubu že vseskozi delajo načrtno in v priprave prvoliškega moštva na novo tekmovalno sezono vsako

leto vključijo nekaj mladincev. Od njihovega nadaljnega dela, seveda pa tudi trenerj(e)v, pa bo odvisno, koliko jih bo dobilo priložnost, da zaigrajo za najboljšo zasedbo.

Na spominskem turnirju so poleg njih nastopili še njihovi sovrstniki iz

Mladinci Rudarja – navdušili z igro

Maribora in Olimpije. Mladi rudarji so premagali Ljubljance s 3 : 1 in igrali neodločeno z Mariborčani, ki so po streljanju enajstmetrov izgubili z Mariborčani s 4 : 6, v rednem delu pa se je tekma končala z neodločenim izidom 1 : 1. Takšen razplet je ustrezal domačin mladincem, ki so za osvojevo prvo mesto dobili iz rok Zdravka Cvikla, enega od Matjaževih bratov, lep pokal, s pokali pa je organizator NK Rudar nagradil tudi drugo Olimpijo in tretjo Maribor ter Muhameda Muslimoviča (Rudar) kot najboljšega igralca in Dragana Topića (Maribor), ki so ga trenerji izbrali za najboljšega vratarja turnirja.

Veterani Rudarja boljši od Šmartna

Matjaževemu spomenu so se s tekmo poklonili tudi veterani Rudarja in Šmartnega ob Paki. Zmagali so prvi, in to kar s 7 : 2. Kljub temu da oboji brajco le ljubiteljsko, so prikazali zanimivo igro. Visok poraz pa je pri gostih zakrivilo morda kakšno leto in kilogram več pri domačih veteranih.

■ vos

Veterani – zdrav duh v zdravem telesu

Posebna pozornost mladim igralcem

Nogomet v Šoštanju - Zastopane vse selekcije - Dobro sodelujejo s tamkajšnjo osnovno šolo

Vesna Glinšek

Zgodovina šoštanskega nogometa sega v leto 1920, ko se je nogomet tam pojavil kot nova in zanimiva igra. Danes člani igrajo v slovenski četrti ligi, posebne pozornosti pa so v klubu deležni najmlajši. Zakaj? »Ker je glavna

Mežnar, U12 (trener Spasoje Bulajić), U10 (trener Denis Švarc) ter U8 in U6 (trener Jani Vačun).

To, da imajo veliko perspektivnih najmlajših, se zdi Vačunu še posebej pomembno: »Kar polovica otrok nato ostane v članski reprezentanci, tisti, ki po kvaliteti posebej izstopajo, pa

Je pri današnjih otrocih šport zapisan kot ena pomembnejših dejavnosti? »Danes da. Pred leti, mogoče pred petimi leti, je bila kriza, zdaj pa se je stanje ponovno izboljšalo. In tega smo zelo veseli. Vsako leto je bolje. Mislim, da ljudje zdaj vidijo, da v klubu delamo resno in dobro, zato se nam to tudi vrača z večjim števi-

Najmlajših je v Šoštanju vsako leto več.

naloga našega kluba, da skrbimo za domači podmladek. Da otroci živijo in rastejo skupaj z nogometom in ko odrastejo, zaigrajo za domači klub,« je pojasnil eden od trenerjev Jani Vačun.

V Šoštanju imajo namreč vse selekcije: mladince (trener Josip Vogrinec), kadete (trener Viktor Rušnik), selekcije U14 (trener Matic

gedro v nekoliko večje klube.«

Tudi to poletje so bili kar aktivni, razen zadnjih 14 dni, v ponedeljek pa so ponovno začeli trenirati. »To pomeni, da delamo z otroki, ki so tu, glavnina pa seveda pride z novim šolskim letom. Zelo dobro namreč sodelujemo s šoštansko osnovno šolo.«

lom otrok,« pojasni Vačun. S takšnim načinom dela bo mogoče ravno pri njih zrasel še kakšen nogometaš, ki bo kasneje zaigral v slovenski ali pa kakšni tuji reprezentanci. Takšen, kot so bili Matjaž Cvikel, Amir Karič, Željko Spasojevič, Andrej Goršek ...

V Cirkovcah igrajo nogomet moški in ženske

Za Cirkovce bi lahko ugotovljali, da so vse bolj nogometna vas, saj je veliko ljubiteljev tega športa. So veliki navdušenci Rudarja, na okroglo usnje, kot smo mu nekoč rekli, pa radi 'stopijo' tudi sami. Letos so pripravili že 36. tekmo med oženjenimi in ledik. Za žogo pa se je po igrišču v središču vasi ob tamkajšnji šoli podilo še vedno tudi nekaj tistih, ki so začetniki tega zanimivega srečanja. Kot se spodobi, so seveda zmagali neporočeni, izid je bil 6 : 4. Tej tekmi je sledil še prvi nogometni spopad

Že 36. so se udarili

med oženjenimi in ledik kmeti. Boljši so bili seveda mladi oziroma neporočeni gospodarji, ki so s svojimi takšnimi in drugačnimi nogometnimi spretnosti prav tako

navduševali zbrane krajane ob igrišču. Mali nogomet je v kraju pred leti 'zastrupil', tudi dekleta in žene, ki so si nato vzele nekajletni premor, prejšnjo soboto pa so spet

nogometno oživele. Njim ni bilo toliko za prestiž, bolj, da izgubijo kakšno kalorijo, zato se je ta tekma končala miroljubno - z 1 : 1.

■ vos

Mladinke Pikado kluba Strela državne prvakinja

V soboto, 6. avgusta, je bilo v Križevcih pri Ljutomeru prvo ekipno državno prvenstvo za igralko pikada U-16. Od vseh so bile najboljše mladinke Pikado kluba Strela iz Velenja, drugo mesto so osvojile igralko ekipe Top-gun iz Grlave, tretja pa je bila Kobra iz Brežic. V zmagovalni ekipi so igralce: Miriam Medved, Lucija Medved, in Anja Šketa. Odlične rezultate so dosegle tudi na posameznem delu državnega turnirja, saj sta sestri Medved osvojili prvo in drugo mesto ter s tem naslova najboljših posameznic v Sloveniji v U-16 za leto 2011. Uspeh na tem prvenstvu je s četrtim mestom dopolnila še Brina Štruc.

Smučarski skoki

Od 28. do 31. julija je bil v Garmisch-Partenkirchenu (Nemčija) FIS Schuler Grand Prix, ki ga je organiziral klub SC Partenkirchen e.V. za dečke in deklice, rojene v letih 2001, 2000 in 1999. Konkurenca je bila zelo močna, saj so nastopili tekmovalci iz kar 16 držav. Vsaka država je lahko za vsak letnik poslala tri tekmovalce: dva dečka in eno deklico. V slovensko reprezentanco sta se uvrstila tudi člana SSK Velenje, ki sta se odlično odrezala, saj je v kategoriji letnik 2001 Jan Bombek osvojil 3. mesto, v kategoriji letnik 1999 pa je Aljaž Osterc osvojil 7. mesto. Ekipno je zmagala ekipa Slovenija 1, Slovenija 2, v kateri sta bila tudi naša člana, pa je osvojila 3. mesto. Na tekmah v Nemčiji ju je spremljal trener Darko Kaligaro. V štirčlansko slovensko reprezentanco letnika 1997 se je uvrstil član našega kluba Matevž Samec, ki je 6. 8. nastopil v Hinterzartnu (Nemčija) na tekmi FIS Youth Cup. V kategoriji 41 tekmovalcev iz 9 držav je dosegel 23. mesto. 6. avgusta je bila v Ljubnem tekma za pokal flosarja. Člani našega kluba so se spet dobro odrezali, in sicer: kategorija deklice do 11 let: 1. Pia Slamek, 3. Jerneja Brecl, kategorija dečki do 11 let: 3. Jan Bombek, 10. Domen Oblak, kategorija dečki do 12 let: 2. Sven Zagomilšek, 3. Rok Jelen, 4. Denis Pikelj, 5. Ožbej Jelen, kategorija dečki do 15 let: 1. David Strehar, 2. Aljaž Osterc, 3. Vid Vrhovnik, 4. Gašper.

Letos 24. Vip Cup teniški turnir

Velenje, 8. avgusta - Tradicija, ki jo je začel že nekaj let »pokojni« M club, se bo tudi letos nadaljevala. V soboto, 20. avgusta, bo na peščenih igriščih Teniškega centra Jezero potekal že 24. teniški turnir dvojic, na katerega so organizatorji, podjetje Gama d. o. o., ki ga vodi Marjetka Gaberšek, povabili veliko bolj in manj znanih Slovencev. Med povabljenimi so tudi Borut Pahor ter častna člana Milan Kučan in Jože Stanič. Na spisku je tudi veliko domačinov iz vrst gospodarstvenikov, športnikov, politikov ...

Kot vsako leto bodo poleg turnirja v tenisu pripravili niz spremljevalnih dogodkov in predstavitev, vsak udeleženec pa bo prispeval po 20 evrov v dobrodelne namene. Izkupiček bodo na večerni zaključni prireditvi, ki jo bo z nastopom popestrila Manca Špik, podelili Medobčinski zvezi prijateljev mladine Velenje. Ta ga bo zagotovo znala pametno porabiti, saj denar namenja aktivnostim za otroke, le-te pripravlja celo leto.

bs

Nekdaj uspešen odbojkar, danes priznan mednarodni sodnik

Začel v slovenski tretji ligi, jeseni sodi na kvalifikacijah za prihajajoče olimpijske igre

Zala Fendre

Ljubo Globačnik se je v sodniške vode slučajno podal leta 1988, ko je opravil prvi izpit za odbojarskega sodnika. Bivši član slovenske mladinske reprezentance zase pravi: »Odbojka je moje življenje. Če sedaj ne bi bil sodnik, bi bil trener ali pa kakšen funkcionar v domačem klubu.«

Ljubo prihaja iz Topolšice in kot uspešen mednarodni sodnik odhaja v začetku septembra v Avstrijo, kjer bo skupaj z madžarskim kolegom sodil prvi krog kvalifikacij za olimpijske igre, ki bodo naslednje leto v Londonu. Je to vrhunec za sodnike? »To je ena stopnička višje kot ponavadi. To sicer še niso olimpijske igre, je pa vendar priznanje za uspešno delo, znak da si opažen in da imajo zaupanje vate.« Njegova sodniška kariera se bliskovito vzpenja. Po izpitu je najprej sodil v slovenski tretji ligi, a je potreboval zgolj štiri leta in pol, da se je pojavil v prvi ligi. Meni, da je kakovost sojenja v Sloveniji dokaj visoka, sam pa posveti več pozornosti tekmam v mednarodni in srednjeevropski ligi. Slovensko ligo sodi le takrat, kadar mu dopušča čas. Ljubo je že pred leti sodil na evropskem prvenstvu mlajših kategorij v Zagrebu in dejal, da je bila to zanj zanimiva izkušnja. »Občutek, da te gledajo vsi iz mednarodne zveze, je neverjeten. Takšne tekme so vedno dobrodošle in ti dajo nekaj novega v življenju in sojenju.« Jasno je, da mu sojenje tekem odbojke pomeni ogromno, čeprav finančno to ni primerljivo z nekaterimi drugimi športi. »To je resno delo, treba je biti dobro pripravljen in v dobri psihični kondiciji.« Kot poznavalec odbojke obča-

sno pomaga domačemu klubu kot trener mlajših selekcij. S svojimi dragocenimi izkušnjami prispeva k napredku mladih športnikov. V Sloveniji je neverjetno ogromna razlika med žensko in moško odbojko. To dejstvo Ljubo podpre z argumenti,

Ljubo Globačnik: »Z odbojko sem se, se in se bom še ukvarjal.«

da imajo slednji dosti več priprav, akcij, treningov in temu sledijo tudi vidni uspehi, kot sta uvrstitev na evropsko prvenstvo ter uspešni nastopi ekipe ACH Volleya v ligi prvakov, medtem ko ženska odbojka stoji na mestu.

Ljubo Globačnik je bivši podjetnik, ki pa se je našel v športu, v odbojki. Tudi svoji dekletki je usmeril v ta šport, saj pravi, da je ljubezen do odbojke prisotna tudi v družini.

radio **alfa**
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

18 Zmeda glede sledov DNK obtoženca na izolirnem traku

Obstaja verjetnost, da so bili na izolirnem traku sledovi DNK obtoženca – Ni verjetno, da največ sledov pušča zadnja oseba, ki se dotakne traku

Kljub sodnim počitnicam se je na celjskem okrožnem sodišču z zaslišanjem izvedenke za DNK analize Irene Zupanič Pajnič z Inštituta za sodno medicino nadaljevalo sojenje domnevnemu Vegradovemu bombašu, 50-letnemu Bojanu Poplazu, ki ga obtožnica bremeni, da je v noči na 1. septembra lani na vhodna vrata Vegradovih poslovnih prostorov v Velenju nastavil ročno bombo M75, ki pa k sreči ni eksplodirala. Tudi ponovno zaslišanje izvedenke Irene Zupanič Pajnič z Inštituta za sodno medicino v Ljubljani, ki je proučevala, ali se na izo-

lirnem traku, ki je bil prilepljen na plastičen kozarec in obešen na ključko vrat, nahaja DNK obtoženca, ni prinesla nobenih bistvenih novosti. Naj spomnimo, da je izvedenka na zadnji obravnavi pojasnila, da je dobila iz Nacionalnega forenzičnega laboratorija (NFL) kontaminiran (umazan) izolirni trak, na katerem so sledi treh neznanih oseb, ne pa tudi sledi DNK obtoženca samega.

Iz laboratorija so jim nato le poslali rezultate analize ekstrakta (na njih so izluščili DNK obtoženca), ne pa samega ekstrakta, ki ga je nato na podlagi njihovih grafov

tudi analizirala, ob tem pa povedala, da na enem izolirnem traku obstaja verjetnost, da je na njem DNK obtoženca, na drugem pregledanem delu izolirnega traku pa ne. Ob tem pa je presenetila še z izjavo, da ni nujno, da na izolirnem traku prevladujejo sledi osebe, ki se je zadnja dotikala traku.

Nato so si prisotni znova ogledali videoposnetke dogodkov v noči na 1. september lani, ki prikazujejo moškega, ki na vrata natakne eksplozivno napravo. Sprejeli so tudi sklep, da angažirajo antropološkega izvedenca, ki bo na osno-

Obtoženi Bojan Poplaz

vi posnetkov skušal dognati, ali se na njem res nahaja obtoženec. Na obravnavi 3. avgusta pa bodo zaslišali še policista, ki je bil prvi na kraju dogodka in je tudi določil časovno zaporedne posnetkih videoposnetkov.

■ Gordana Possnič

Požar na Goriški cesti

V noči z nedelje na ponedeljek je na Goriški cesti 43 zagorelo – Zaradi gostega dima so gasilci in policisti evakuirali 50 stanovalcev

Škode je bilo za 3.000 evrov.

V ponedeljek zjutraj so mediji poročali o požaru na Gorici v Velenju. Ta je sredi noči iz stanovanj pregel 50 ljudi. Pa ne z ognjenimi zublji, ampak nevarnim gostim dimom. Evakuacija je bila bolj

preventivni ukrep. Dim se je hitro razkidal in stanovalci so preostanek noči preživel mirno.

Ob 23.43 je zagorelo v kletnih prostorih, kjer je večsobno, k sreči prazno, stanovanje s poslovnimi

prostori bivše trgovine. Požar so hitro lokalizirali in pogasili gasilci prostovoljnega gasilskega društva Velenje. Akcije se je udeležilo 16 gasilcev s štirimi vozili. Zagorelo naj bi zaradi napake na električni napeljavi, gasilci pa domnevajo, da se je požar zanel v kuhinji. Stanovanje in poslovni prostori naj bi bili popolnoma uničeni, večje škode na poslojpu pa ni.

Večina stanovalcev na Goriški cesti je požar prespala. Tako zjutraj niso vedeli ničesar o dimu in evakuaciji, nekateri pa so o požaru izvedeli iz medijev. Pred blokom je bilo mirno, sosedje pa so nestrpnost čakali informacije o požaru, ki so ga izdajali le luža pred kletjo, vonj po zažgani plastiki in razbita okna.

Nekoliko utrjeni stanovalci so zračili stanovanja, vendar večje pretresenosti in zaskrbljenosti ni bilo. Milka Mlinarič, ki živi v drugem nadstropju, pravi: »Najprej smo vohali dim. Nismo vedeli, kaj bi bilo. Potem so gasilci oziroma policisti pozvonili, naj pridemo ven. Šele ko smo prišli pred blok, smo videli, kje gori. Niso nam povedali, zakaj je zagorelo. Čež dobro uro smo se vrnili v stanovanje. Zdaj nas ne skrbi, da bi prišlo do ponovnega vžiga,« je povedala Mlinaričeva, ki požara prej ni doživela. »Izseliti smo se morali okrog polnoči. Najprej nas je zbudil sin, pogledali smo skozi okno, že čez pet minut

pa so pozvonili gasilci, naj pridemo ven. Zunaj smo bili do enih. Ni me skrbelo, da bi prišlo do vžiga celega bloka, ker sem videl, da gori spodaj. Ni bilo panike. Žena je bila malo živčna,« pravi Andrea Šimič, ki se ponovnega vžiga ne boji, čeprav je, kot pravi, možno vse.

■ tf

Vlamljajo, kradejo ...

Topolšica, Celje - 5. avgusta - Velenjski policisti so ob koncu minulega tedna obravnavali vlom v garderobne omarice v hotelu v zdravilišču v Topolšici. Obiskovalki je neznan nepriprav iz nje odnesel denarnico, v kateri je imela kar 220 evrov gotovine.

Tudi konjiški policisti so obravnavali vlom, in sicer v stanovanjsko hišo, od koder je neznan storilec odtujil več orodja in kosilnico na nitko. Žalski policisti so ob koncu tedna obravnavali vlom v vozilo, iz katerega so odnesli ključke stanovanjske hiše, ter vlom v trgovino, iz katere so neznanec odtujili večjo količino cigaret. ■

Iz policijske beležke

Prejeli 135 klicev

Dežurni policisti velenjske Policijske postaje so v preteklem tednu sprejeli 135 klicev občanov, ki so potrebovali pomoč. Obravnavali so 9 prometnih neizrednih in 11 kršitev javnega reda in miru.

Avto je zgorel

V četrtek je zgodaj zjutraj, le malo po peti uri, na cesti v naselju Lokovica zagorel osebni avto. Gasilci PGD Lokovica so požar lokalizirali in pogasili. Ogenj je avto uničil, poškodoval pa je tudi bližnje vozilo ter čoln na prikolici.

Pil in ostal brez avta

Prejšnji torek so policisti pri kontroli prometa na Celjski cesti zasegli osebni avtomobil. Vzrok je bil alkohol. Vozniku je alkotest pokazal 0,41 miligramov alkohola na liter izdihanega zraka.

Zlomil si je koleno

V petek so policiste poklicali iz dežurne ambulante ZD Velenje in jim povedali, da je pomoč pri njih poiskal kolesar, ki je bil poškodovan v prometni nezgodi. Z zbiranjem obvestil in ogledom kra-

ja nezgode so policisti ugotovili, da je bil za nezgodo odgovoren mladoleten kolesar, ki si je v nesreči zlomil koleno.

Krivo je bilo kamenje

V nedeljo so v dežurni ambulanti velenjskega zdravstvenega doma oskrbeli kolesarja, ki mu je spodrsnilo, krivo pa naj bi bilo kamenje. Kolesar je padel po vozišču in se telesno poškodoval. Vzrok tokrat ni bil alkohol, saj je napihal 0,00, ampak nepredvidnost. Poškodbe bo zaradi nje zdravil kar nekaj časa.

Bratratu privočil pomije

V torek so policisti obiskali brata v Šentvidu nad Zavodnjami, ki se že vrsto let prerakata zaradi premoženja. Tokrat sta se sporekla zaradi elektrike, ki jo je eden izklopil drugemu, ko je ta delal z električnim orodjem. Slednjega je to tako razjezilo, da je proti bratu vrگل lonec z vodo, stekel za njim in mu za povrhu vrگل še lonec s pomijami.

Varnostnik našel izgubljenega otroka

Varnostnik Sintala, ki opravlja službo

varovanja v Nakupovalnem centru v Velenju, je v soboto pri zapiranju centra našel otroka, ki se je izgubil. Policisti so poklicali njegovo mamo in ji povedali, kje je njen otrok. Ponj je prišla na velenjsko policijsko postajo, na Centru za socialno delo v Velenju pa bosta oba morala pojasniti, kaj se je dogajalo, da je otrok sam hodil po svetu.

Utišali glasnega suroveža

Isti dan, v torek, so na interventno številko 113 prejeli klic občana, ki je policistom povedal, da se v pritličju stanovanjskega bloka na Prešernovi cesti v Velenju moški že dlje časa dere na otroka. Po zbranih podatkih je bil o dogodku obveščen Center za socialno delo v Velenju, oče otroka pa bo svoje vedenje moral zagovarjati tako na centru kot na sodišču, kamor ga bodo kazensko ovadili zaradi suma storitve kaznivnega dejanja zanemarjanja otroka in surovega ravnanja.

Želel je dišati

V sredo so varnostniki Sintala obvestili velenjske policiste, da so pri tatvini

artiklov v trgovini v Velenju zalotili neznanega moškega. Ugotovili so, da je moški odtujil parfem, vreden 64 evrov. Ko so mu pregledali žep, so v njih našli še manjšo vrečko, v kateri je bila še neznan bela kristalna snov. Zaradi suma, da gre za prepovedano drogo, so mu vrečko zasegli.

Brat jo je zaklenil v sobo

Na interventno številko 113 je v sredo poklicala Velenjčanka in prijavila, da jo je v sobo stanovanja zaklenil brat, ki je noče izpustiti. Policisti so ju obiskali in se odločili, da se bo moral brat zaradi suma protipravnega odvzema prostosti zagovarjati na sodišču.

Ukradli so ji priklonnik

Velenjčanka je v soboto prijavila, da ji je neznan storilec s parkirišča odtujil lahki zaprti avtomobilski priklonnik. V njem je imela več različnih novih usnjenih in tekstilnih izdelkov ter otroških igrac. Tat jo je oškodoval za najmanj 1.500 evrov.

Trčil v kolesarja

Velenje, 3. avgusta - V nedeljo v ranem jutru, ob 6.40, je osebni avto trčil v kolesarja na cesti Velenje-Šoštanj. Zatem je avto zadel še v občestni robnik. Gasilci PGD Velenje so zavarovali kraj nesreče, odklopili akumulator na vozilu, nevtralizirali in očistili razlite motorne tekočine in nudili prvo pomoč poškodovanemu kolesarju, ki so ga v velenjskim vozilom nujne medicinske pomoči odpeljali v celjsko bolnišnico.

Pijani in brez izpita

Velenje, 6. avgusta - Da ni slabo, če dobro premislimo, preden sedemo za volan po tem, ko smo pregledali v kozarec, je spoznal občan, ki so ga policisti ustavili v zgodnjih sobotnih jutranjih urah, in to v centru mesta. Žal policisti ugotavljajo, da je takih junakov v zadnjem času vse več. Temu je alkotest pokazal 0,66 miligramov alkohola na liter izdihanega zraka, ob tem pa so policisti hitro ugotovili, da je voznik brez veljavnega vozniskega dovoljenja. Noč je veseljak moral prespati v prostorih PP Velenje, ob tem pa so mu zasegli še avto. Čaka ga zagovor pri sodniku.

Le dan kasneje, v nedeljo, so policisti spet ugotavljali da se po naših cestah vozi veliko nevarnih voznikov. V zgodnjih jutranjih urah so na Partizanski cesti ustavili voznika, ki ni bil trezen. Kontrola z alkotestom je pokazala rezultat 0,41 miligramov alkohola na liter izdihanega zraka, tudi ta ljubitelj nočnega življenja pa ni imel veljavnega vozniskega dovoljenja. Kršitelj je čakalo prenočevanje na PP Velenje in zaseg vozila. Svoje ravnanje pa bo vsekakor moral zagovarjati na sodišču.

Vozila po levi

Velenje, 6. avgusta - V soboto so policisti obravnavali prometno nezgodo v bližini Esotecha, kjer je prišlo do trčenja med dvema osebnima avtomobiloma. V nezgodi je bila 78-letna voznica, ki je po ugotovitvah policistov nesrečo povzročila, hudo telesno poškodovana in je potrebovala pomoč reševalne ekipe. Do nezgode je prišlo zaradi njene vožnje po levi strani vozišča. Ni jasno, zakaj je zapeljala na nasporno smer vozišče, zato je čelno trčila v nasproti vozeče vozilo, ki ga je pravilno vozil 52-letni voznik.

Sosed sosedu ...

Velenje, 3. avgusta - V sredo je na velenjsko policijsko postajo prišla krajanka Pesja, ki je prijavila, da ji hoče sosedi v Pesju podreti paviljon, ki ga imata z možem na zemlji, ki je last Premogovnika Velenje. Policisti so se peljali do »spornega« paviljona in ugotovili, da imata sosedja nejasno urejeno pogodbeno razmerje za zemljišče, ki je res v lasti Premogovnika Velenje. Napotili so ju na pristojne službe na MO Velenje in Premogovnik Velenje, da uredijo najemno razmerje in morda ostanek poletja mirno preživijo pod paviljonom.

Nasilna sin in snaha

Velenje, 3. avgusta - Policiste je iz velenjskega zdravstvenega doma poklicala zdravnica, ki je povedala, da je oskrbela svojo pacientko, ki je

imela poškodbe po telesu. Policisti so ugotovili, da so bile posledice znašanja njenega sina in snaha nad njo. Obeima je bil izrečen ukrep prepovedi približevanja, zoper oba pa sledi kazenska ovadba zaradi suma nasilja v družini.

Našli so ga v Moskvi

Velenje, 3. avgusta - Velenjčanka je na velenjski policijski postaji prijavila, da pogreša partnerja, ki sicer dela v Rusiji. Ta bi se namreč moral že nekaj dni pred prijavo vrniti domov. Njegovi sodelavci so na slovenski ambasadi v Moskvi prijavili pogrešanje omenjenega, zaradi česar se je v iskanje vključilo tudi slovensko veleposlanstvo v Rusiji. Po nekaj dnevih so pogrešane Velenjčano našli na območju Moskve, od koder se je v Slovenijo vrnil minulo nedeljo. Kje je bil v času, ko so ga pogrešali, in kaj se je z njim dogajalo, policisti ob pomoči slovenskega ministristva za zunanje zadeve in ruskih policistov še ugotavljajo.

Prijeli drznega tatu

Velenje, 4. avgusta - Neznani storilec po prejšnji četrtek drzno ukradli madžarskega državljanca. Zgodilo se je na območju Policijske postaje Lenart, osumljenca pa so še isti dan prijeli velenjski policisti. Na podlagi posredovanih podatkov, ki so jih prejeli od kolegov iz Lenarta, so v Velenju ustavili voznika kamiona, ki je ustrezal opisu enega od osumljenčev. Odvzeli so mu prostost, naslednji dan pa so ga predali policistom iz Lenarta.

Otipaval jo je

Velenje, 5. avgust - Vožnja z avtobusom od Velenja do Šoštanja za domačinko ni bila prijetna, saj jo je na avtobusu otipaval neznanec, kar je prijavila velenjskim policistom. Policisti so v razgovoru z žrtvico ugotovili, da je pohujšani neznanec star okoli 35 let. Dajal je videz zanamarjene osebe, visok je od 175 do 180 cm, suhe postave, krajših rjavih las, manjkal mu je zob, oblečen pa je bil v krajše svetleče rjave kapri hlače. Morebitne priče, ki so bili v petek na avtobusu ali bi lahko kaj vedele o dogodku, policisti naprošajo, da jih o tem obvestijo na telefonsko številko Policijske postaje Velenje 03/898-61-00.

Porival jo je in nadiral

Velenje, 5. avgusta - Po obvestilu prestrašene občanke (v ozadju klica je bilo slišati razgrajanje in jok otrok) so policisti intervenirali na njenem naslovu, kjer ji je v stanovanju vdrl bivši mož. Na kraju so ugotovili, da ji je bivši partner pripeljal otroke, ob tem pa vdrl v stanovanje, kjer se je pričel z njo prepirati in prerivati. V času dogajanja so bili prisotni trije mladoletni otroci in njen novi partner. Za kršitelja so ugotovili, da se do svoje bivše ni prvič vedel tako nasilno, zato so mu izrekli ukrep prepovedi približevanja. Svoje ravnanje pa bo sedaj moral ponovno zagovarjati na sodišču.

Pretepal partnerko

Velenje, 5. avgusta - Policisti so v petek le malo po zgornji intervenciji morali posredovati tudi v Podkraju pri Velenju, kjer se je izvenzakonski partner na dvorišču fizično znesel na partnerko. Tudi njemu so izrekli ukrep prepovedi približevanja, svoje ponavljajoče nasilno dejanje pa bo moral prav tako zagovarjati na sodišču.

Nagradna križanka ASC 2000

		SESTAVIL PEPS	ČLOVEK V PRVIH LETIH ŽIVLJENJA	PREMOR, ODMOR, UMIRITEV DIHANJA	ANGLEŠKA PUNK ROCK SKUPINA	MAKEDONS NARODNI HEROJ-MIRCE	AMERIŠKI PISATELJ- ERNEST THOMPSON (1860-1946)	SKLADNI- CA DRV (NAR., GORENJS.)	
		PRASKA (REDKO)					S		
		IZOTOPS- KI INDIKA- TOR					E		
		SAMOSTAN NA FRUSKI GORI					T		
		PODBOJ (KNJIŽ.)					O		
							N		
<small>Naš čas d.o.o.</small> ŠKRIPAN- JE PARNI DIHALNI ORGAN PRI RIBAH ČETRTRI TON V TONOVSKI LESTVICI ZDRAVI- LIŠČE NA MURSKEM POLJU IVAN LEVAR LIK IZ DVEH VZPORED. PLOSKEV <small>Naš čas d.o.o.</small> BARVA KOŽE, POLT VRSTA MAMILA ZADNJI, STRANSKI PREDDEL TREBUŠNE STENE SVETLOB- NI POJAV OB NEVIH- TAH DAVEK V STARI AVSTRJI			VIRTINČAST TROPSKI VIBRAR BEOGRAJSKO NOGOMETNO MOŠTVO		ZA POLTON ZNIZANI TON H ANGLEŠKI PISATELJ- HAROLD	NIELS ABELL POLOŽAJ TELES, LEGA	ENOT- NOST, POVEZA- NOST	MORILEC BRATA ABELA (ST)	
			V I T R U V I J						
							N I T T I		

ASC 2000 d.o.o.
Praprotnikova 35, 3330 Mozirje
Tel.: 03/ 839 26 60
Fax: 03/ 839 03 61

info@asc2000.si
www.asc2000.si

Del. čas:
pon. - pet. od 7h do 17h
sob. od 7h do 12h

TRGOVINA – VODOVOD – OGREVANJE

- Kotli na biomaso
- Toplotne črpalke
- Solarni sistemi
- Talno ogrevanje
- Sanitarna keramika

Uredimo Vam dokumentacijo za pridobitev subvencije EKO-sklada.

Izrezano rešeno geslo pošljite najkasneje do 22. avgusta 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka ASC 2000«. Izžrebali bomo 3 nagrade (nakup v vrednosti 15 evr v trgovini ASC). Nagradjenci bodo prejeli potrdila priporočeno po pošti.

Horoskop

Oven 21. 3. - 20. 4.

Odločno se boste soočili s problemi in tudi končno dočkali pravo rešitev. Tudi zato, ker ste se vendarle premaknili iz mrtve točke in sami naredili veliko za vašo prihodnost. Veselite se in uživajte v družbi družine in prijateljev. Priložnosti boste imeli več kot dovolj, le izbrati jih morate. V naslednjih dneh boste zamudniki načrtovali priprave na dopust ali se že predali poletnim sončnim žarkom. Tudi finančno stanje se vam bo končno izboljšalo, tudi zato, ker ste krepko stisnili pas. V naslednjih dneh boste bolj odsonni pri delu, zato bodo temu primerni tudi rezultati. Nekako se ne boste mogli ujeti s sodelavci, vendar boste vseeno čutili mir in svojo notranjo harmonijo. A šefom vse skupaj ne bo všeč.

Bik 21. 4. - 20. 5.

Preveč si prizadevate, da bi imeli vse pod nadzorom, pa ne le svoja dejanja, ampak tudi druge. Šele ob koncu prihodnjega tedna boste našli svoj mir, morda celo v meditaciji ali tišini. Vaša pustolovska žilica vas bo ob koncu tega tedna vodila po samotnih poteh z dejanji ali pa samo z mislimi. Veliko bolj celovito boste videli tudi svoja notranja spoznanja, saj je kar nekaj takih, ki so morala zoreti nekaj časa, preden boste upali o njih razmišljati tudi na glas. Šele potem bo prišel čas, da jih začnete uresničevati. Z neko odločitvijo ne boste več odlašali, saj vas tako svari tudi notranji glas. In spet bo prav, da ste si zaupali, kar se bo izkazalo že v nekaj dneh. Razveselili se boste prijatelja, ki ga nekaj časa niste videli.

Dvojčka 21. 5. - 21. 6.

Že na začetku avgusta ste ugotovili, da bodo vaši nemajhnini načrti težko uresničljivi. Sedaj vam je to še bolj jasno, a se še ne boste vdali. Čim prej morate prenehati razmišljati o preteklosti, saj boste zaradi tega le še bolj zmedeni in negotovi pri odločitvah o prihodnosti. Kdor se enkrat opeče, je pač bolj pazljiv, vi pa ste se doslej opekli že večkrat. In prav nič ne bo narobe, če boste tokrat zato še bolj oprezní. V naslednjem tednu se boste odločno soočili s problemi in boste končno dočkali tudi pravo rešitev. Pomembno poglavje vaše preteklosti bo končno utonilo v pozabo in lahko boste neobremenijeno načrtovali nova doživetja. In svetlo prihodnost. Zdravje: občutljivi boste, zato dovolj počivajte.

Rak 22. 6. - 22. 7.

Vsekakor se vam lahko obeta nekaj novega in zanimivega na področju ljubezni, saj boste preživeli vikend v družbi prijete osebe, ki je zlepa ne boste mogli pozabiti. Spoznali boste, da ste pravzaprav živeli v neki navidezni kletki, iz katere bi lahko že zdavnaj poleтели. Žal se imate premalo radi, da bi vi naredili odločen korak in stopili iz nje. Srečno naključje bo poskrbelo, da vam ne bo treba narediti nič, le nasmejati se boste, ko vam bo partner povedal, kako čuti. S tem bo opravi tisto, česar ste se najbolj bali. Kljub vsemu boste ob koncu tedna zelo zadovoljni, saj boste ugotovili, da ste si sami ustvarili navidezne ovire, ki so vam preprečevale boljše rezultate. Sedaj bo vse drugače.

Lev 23. 7. - 23. 8.

V začetku meseca ste bili zelo skeptični zaradi neke osebne okoliščine, toda nekako mirno se boste sprijaznili s to situacijo in spontano pričakovali najboljše rešitve. Možnosti bodo majhne, vi pa ne boste obupali, saj ste pravi borec. Začutili boste čudovito notranjo ubranost med vašimi čustvi in razumom, kar se vam sicer zadnje čase ni dogajalo. Tudi zdravje bo odlično. K temu bo zagotovo pripomoglo tudi to, da že nekaj časa živite zelo nestresno. Morda boste v naslednjih dneh nekoliko nervozni le zaradi nekaterih materialnih skrbi, vendar boste tokrat o denarju razmišljali malo drugače. Veliko bolj razumno, saj se boste začeli zavedati, da boste brez posojila težko uspeli uresničiti neke sanje. Se tako mudri?

Devica 24. 8. - 23. 9.

Ponavadi niste sanjač, a tokrat boste. Sanjali boste predvsem o neki trenutno nedosegljivi osebi ali nedosegljivemu življenjskemu cilju. In prav sanjarjenje vam bo pomagalo, da se boste lažje lotili dela, ki vam res ne diši. Tako se boste namreč prepričali, da se je vredno potruditi. Vsekakor boste uspešno dokončali neko poglavje svojega življenja in iz trenutka v trenutek bo vaš korak bolj lahek in varen. Čutili boste namreč veliko nove energije in odločnosti. V naslednjem tednu boste z lahkoto uresničili vse svoje zamisli. Morda boste morali biti le malo bolj potrpežljivi, kajti rezultati bodo kmalu vidni tudi v vaši denarnici. V avgustu še ne, septembra pa zagotovo.

Tehtnica 24. 9. - 23. 10.

V naslednjih dneh se boste psihično poslovlili od nekoga doživetja ali pustili neki osebi, da odide iz vašega življenja. Veselili se boste že nekako pozabljenega občutka svobode. Zdelo se vam bo, da ste lahkotni kot ptica, ki od daleč vidi nešteto možnosti pod seboj. Šele zdaj boste neobremenijeno videli svoje bodoče korake, vendar pa bodite pri odločitvah vseeno previdni. Dobro premislite, preden boste iz idej prešli v dejanja, saj ni vredno, da se vam sedaj, ko je spet vse, kakor ste nekaj mesecev želeli, ponovno zaplete. Zvezde vam priporočajo, da naslednje dni izkoristite za aktiven počitek, vsaj v času, ko vam ne bo treba delati. To pa ne pomeni, da morate prosti čas preležati na kavču. Narava je v teh dneh prekrasna, dihajte z njo!

Škorpion 24. 10. - 22. 11.

Še nekaj dni boste še posebej doživeto izraževali in sprejemali pozitivno energijo, saj ste spoznali kot že dolgo ne. V tretjem tednu avgusta boste vse bolj pozitivni in prepričani v svoje nadaljnje korake, zato se bodo spremembe dogajale tako bliskovito, da skoraj ne boste mogli verjeti. Prav zaradi vaše intuicije boste vedeli, kako naprepi, saj se boste znali tako pravočasno ustaviti kot reagirati na to, kar se vam bo dogajalo. Sodelavci nad vsemi vašimi idejami ne bodo navdušeni, šefi prav tako ne. Vi pa boste prepričani, da ste na pravi poti, zato se ne boste pustili motiti. Tistim, ki so brez dela, se odpira kar nekaj možnosti, da ga dobjete. Ne zamudite jih, ker se ne bodo tako kmalu ponovile!

Strelec 23. 11. - 21. 12.

V začetku naslednjega tedna boste z lahkimi koraki uresničevali svoje poslovne cilje in opravičali delovne obveznosti, ki jih sploh ne bo malo. Zadnje tedne pač niste bili na vrhuncu moči in učinkovitosti. Sedaj pa boste pripravljivi na nove življenjske tokove in izžve, zato se boste vsemu zlahka prilagodili. Ob koncu prihodnjega tedna se boste pri neki odločitvi spet obrnili vase, ker ne boste nikomur zaupali, kaj vas muči. Brez skrbi, tudi tokrat boste našli ravno prave odgovore. Odločili se boste tudi za korak, s katerim ste že dolgo odlašali. Šokirali boste predvsem tiste, ki so samo mislili, da vas dobro poznajo. Poletni prehladi v teh dneh niso redkost, lahko se zgodi tudi vam.

Kozorog 22. 12. - 20. 1.

Preganjala vas bo slaba volja, ki bo tudi posledica slabe vesti. Počutili se boste krivo zaradi vseh dogajanj, ki niso odvisna le od vas, predvsem pa so za vas nekaj čisto novega. Če boste veliko premišljevali o tem, miru ne boste našli. Tudi ponudi počitek ne bo miren, spanec pa ne globok. Sprehodi v naravo vam bodo še posebej pomagali, zato jih čim bolj pogosto prakticirajte. Drugače boste težko premagali neko žalost, morda celo depresijo, ki v času poletnih dopustov sploh ni redka. Zavedali se boste namreč, da vas čaka dolga pot do nelahkega življenjskega cilja. Ni pa dvakrat za reči, da se ne boste čisto zares odpravili na nič kaj načrtovano potovanje. Če bo tako, bo odlično. Ljubezen? Trenutno le vi veste, kaj se dogaja. Še partner ne služi, kako čužite in želite.

Vodnar 21. 1. - 20. 2.

V začetku prihodnjega tedna boste popolnoma izčrpani, poleg tega boste ves čas prepričljivi, krivdo za nastalo situacijo pa boste iskali vsepovsod drugje, le pri sebi ne. Nekoliko več pozitivne energije in poguma boste občutili šele ob koncu prihodnjega tedna, ko bodo v vaše življenje posegle bliskovite spremembe, ki jih sploh ne boste pričakovali. Dobra novica je, da so zagotovo rezultat vaše zrelosti in potrpežljivosti, ki sta vas pripeljali do želenih rezultatov pri delu, v zasebnem življenju pa sta bili prej ovira kot prednost. Da ljubezen dela čudeže, je znano, a za vas doslej tega ne bi mogli reči. Sedaj pa jih bo in to zelo pozitivne. Sorodniki bodo zelo srečni, saj jih je včasih že skrbelo za vas.

Ribi 21. 2. - 20. 3.

Ker boste iskali odgovore v sebi, boste kmalu našli tudi nove vire za vašo denarnico, predvsem pa za delo, ki vas bo resnično osrečevalo. Vse bo tako, kot mora biti, zato se boste počutili čudovito ubrani in mirni. Morda boste dokončno spoznali, kje delate največjo napako in kaj vaše telo od vas pričakuje. Manjše zdravstvene težave vam bodo namreč odprle oči. Spoznali boste, da ste veliko bolj uspešni in zadovoljni, če iščete preproste rešitve in preproste, lahke korake za nova doživetja. In tega se boste držali v naslednjih dneh. Pa ne bo dolgo trajalo, ker enostavno ne boste čutili, da ste to vi. Nekdo, ki vam je obljubil majhno uslugo, vas bo pustil na cedilu. Nič ne bi bilo narobe, če mu vi ne bi bili velikokrat pomagali, tokrat pa prvič prosili za uslugo. Dobra je včasih res sirota.

Zgodilo se je ...

od 12. do 18. julija

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

- 14. avgusta 1990 so s krajšo slovesnostjo označili dokončanje izgradnje stopnic na Velenjski grad; 235 stopnice so s pomočjo dijakov velenjske Rudarske tehniške in poklicne šole naredili delavci Rudarskega praktičnega pouka pod vodstvom zdaj žal že pokojnega Draga Bizjaka ter Valterja Hudournika in Jožeta Žalarja;

- prve povojne volitve v Krajevne narodnoosvobodilne svete okraja Šoštanj so bile 12. in 15. avgusta 1945; v Velenju se je od 996 volilnih upravičencev volitev 15. avgusta udeležilo 987 ali

98,1 % vseh volilcev;

- 15. avgusta 1974 so v Velenju začeli graditi novo osnovno šolo s prilagojenim programom, ki se je nekaj časa imenovala osnovna šola 14. divizije, danes pa se imenuje osnovna šola Šmartno;

- 16. avgusta 1988 je umrl pesnik, prevajalec in publicist Karel Klančnik s psevdonimom Jernej Roj, ki je bil rojen leta 1928 v Šoštanju;

- od 17. do 24. avgusta 1985 je v Velenju potekal prvi turistični teden, ki se je začel z veliko prvo tovrstno prireditvijo v Velenju, Nočjo ob jezeru;

- krajam Staroga Velenja so 17. avgusta 1991 praznovanje svojega krajevnega praznika združili z otvoritvijo obnovljenega

starega trškega jedra Velenja;

- leta 1905 se je 18. avgusta na Žagi pri Tolminu rodil učitelj, mladinski pisatelj, publicist in prevajalec Oskar Hudales (mladost je preživel na očetovem domu v Zgornji Savinjski dolini), ki je v letih pred 21. svetovno vojno živel in deloval v Šmartnem ob Paki; s črticami in povestmi je sodeloval v mladinskih časopisih, njegovi najbolj znani deli pa sta Zgodba o bombažu in Triglavov polet;

- 18. avgusta 1929 so v Šoštanju oziroma v Družmirju poleg cerkve sv. Mihaela odprli in posvetili Slomškov dom, ki je kasneje skupaj s cerkvijo in celotno vasjo Družmirje zaradi izkopavanja premoga potonil pod jezersko gladino Družmirskega jezera;

- 18. avgusta 1997 je Šaleško dolino prizadelo hudo neurje, ki je za nekaj ur prekinilo tudi vse glavne prometne poti;

- 18. avgusta 1999 je po hudi boleznì umrl župan občine Šoštanj dr. Bogdan Menih.

Pripravlja: Damijan Kljajič

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

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem številčk zastoj,
ugodnejše tudi cene malih oglasov in zahvall

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

TV SPORED

11. avgusta 2011

20

Četrtek,
11. avgusta

TV SLO

06.50 Poletna scena
07.20 Odmevi
08.00 Pika Nogavička, ris. nan.
08.20 Mulčki, otr. odd.
08.50 Daj, Domen, daj, ris.
09.00 Bacek Jon, ris.
09.05 Pokec, ris.
09.15 Tomažev svet: Dogovor z zobozdravnic
Sejalci svetlobe: Nedokončana zgodba
09.25 Male sive celice, kviz
Izgubljeno in najdeno, igrani f.
10.30 Sprehodi v naravo, poučna odd.
10.45 Modro poletje, 22/38
11.25 Sola Einstein, 34/52
12.00 Korenine slovenskega morja, dok. film
13.00 Poročila, šport, vreme
13.20 Doseje: Ozdravilo zdravstvo?
14.20 Kokoladne sanje, 6/10
15.00 Poročila
15.10 Mostovi
15.45 Prihaja Nodi, risanka
16.00 Fifi in cvetličniki, risanka
16.10 27 sekund, dok. film
16.25 Enajsta šola
17.00 Novice, šport, vreme
17.30 Obredja, 8/8
18.20 Minute za jezik
18.25 Zrebanje detelje
18.35 Kravica Katka, ris.
18.45 Rjavi medvedek, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
19.20 Voja in mir, 2/4
21.40 Med valovi
22.00 Odmevi, šport, vreme
22.45 Poletna scena
23.20 Dvojni med črncem in psi, SNG Drama
01.05 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
14.15 Slovenski komorni zbor Gustav Mahler v predbah
15.05 Zemlja v krčih: Kako je nastal ameriški zahod, 5/6
15.55 Ugriznimo znanost: Kako se sporazumevajo žuželke
16.15 Evropski magazin, tv Maribor
16.45 Velikani našega časa: Franco Giraldi
17.20 Mostovi
17.50 Spet planke: Bosna in Hercegovina
18.55 Kut Gas, posnet. koncerta, 2006
20.00 Poletje z glasbo in baletom
21.30 Dolge sence smrti, nem. film, 2008
22.55 Beg Ludvika XVI., franc. zgodovinsko-biografski f., 2009
00.40 Zabavni infokanal

POP

06.35 Tv prodaja
07.05 Radovedni George, ris. ser.
07.20 Poštar Peter, ris. ser.
07.35 Jaka na Luni, ris. ser.
07.50 Jekleni Max, ris. ser.
08.15 Nebrušeni dragulji, nad.
09.10 Tv prodaja
09.25 Grenko slovo, nad.
10.15 Tv prodaja
10.45 Ko se zaljubim, nad.
11.35 Tv prodaja
12.05 Tereza, nad.
13.00 24ur ob enih
13.30 Najboljši domači videoposnetki
13.55 Oprah show
14.50 Nebrušeni dragulji, nad.
15.45 Tereza, nad.
16.45 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovo, nad.
17.50 Ko se zaljubim, nad.
18.45 Ljubezen skozi želoдец, recepti
18.55 24ur vreme
19.00 24ur
20.00 Lepo je biti sosed
20.40 Klub vražjih babin, am. film
22.35 24ur zvečer
23.00 Na kraju zločina
23.55 Monk, nan.
00.50 Enajsta ura
01.45 24ur, pon.
02.45 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Cas za nas - tabornike: vozli in vezi
11.20 Hrana in vino, svet. oddaja
11.45 Jesen življenja: Janko Melanšek, ponovitev
12.15 Pop corn, glasbena oddaja, Raf, skupina Muff
13.15 Vabimo k ogledu
13.20 Videospot dneva
13.25 Videostrani, obvestila
18.25 Vabimo k ogledu
18.30 Regionalne novice
18.35 Mojca in medvedek Jaka: razigrani december
19.15 Moj dežnik je lahko balon, gledališka predstava
19.45 Vabimo k ogledu
19.55 Vabimo k ogledu
20.00 Videospot dneva
20.05 Videostrani, obvestila
21.30 Regionalne novice
21.35 Vabimo k ogledu
21.40 Arhivski zakladi: Ansambel BUM na Graški gori, 1. del
22.40 Vabimo k ogledu
22.45 Na obisku pri ... Antonu De Costi
23.30 Hrana in vino, kuharski nasvet
23.55 Vabimo k ogledu
00.00 Videospot dneva
00.05 Videostrani, obvestila

Petek,
12. avgusta

TV SLO

06.50 Poletna scena
07.20 Odmevi
08.00 Pika Nogavička, ris. nan.
08.20 Mulčki, otr. ser.
08.50 Daj, Domen, daj, ris. nan.
09.00 Bacek Jon, ris.
09.10 Tomažev svet: Kako raste družina
09.15 Vesela hiša, 16/23
09.35 Martina in ptičje strašilo: Vrtec
09.45 Profesor Pustolovec, 7/10
10.00 Pira se nauči plavati, igrani film
10.15 Enajsta šola: Časopis
10.40 Modro poletje, 23/38
11.10 Sola Einstein, 35/52
11.40 Ugriznimo znanost: Kako se sporzumevajo žuželke
12.00 To bo moj poklic: Polagalec talnih oblog, 1. del
12.25 To bo moj poklic: Polagalec talnih oblog, 2. del
13.00 Poročila, šport, vreme
13.20 Osmica, dok. film
14.20 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.45 Prihaja Nodi, risanka
16.00 Fifi in cvetličniki, risanka
16.10 27 sekund, dok. film
16.25 Enajsta šola
17.00 Novice, šport, vreme
17.30 Obredja, 8/8
18.20 Minute za jezik
18.25 Zrebanje detelje
18.35 Kravica Katka, ris.
18.45 Rjavi medvedek, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
19.20 Voja in mir, 2/4
21.40 Med valovi
22.00 Odmevi, šport, vreme
22.45 Poletna scena
23.20 Dvojni med črncem in psi, SNG Drama
01.05 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
14.15 Slovenski komorni zbor Gustav Mahler v predbah
15.05 Zemlja v krčih: Kako je nastal ameriški zahod, 5/6
15.55 Ugriznimo znanost: Kako se sporazumevajo žuželke
16.15 Evropski magazin, tv Maribor
16.45 Velikani našega časa: Franco Giraldi
17.20 Mostovi
17.50 Spet planke: Bosna in Hercegovina
18.55 Kut Gas, posnet. koncerta, 2006
20.00 Poletje z glasbo in baletom
21.30 Dolge sence smrti, nem. film, 2008
22.55 Beg Ludvika XVI., franc. zgodovinsko-biografski f., 2009
00.40 Zabavni infokanal

POP

06.35 Tv prodaja
07.05 Radovedni George, ris. ser.
07.20 Poštar Peter, ris. ser.
07.35 Jaka na Luni, ris. ser.
07.50 Jekleni Max, ris. ser.
08.15 Nebrušeni dragulji, nad.
09.10 Tv prodaja
09.25 Grenko slovo, nad.
10.15 Tv prodaja
10.45 Ko se zaljubim, nad.
11.35 Tv prodaja
12.05 Tereza, nad.
13.00 24ur ob enih
13.30 Najboljši domači videoposnetki
13.55 Oprah show
14.50 Nebrušeni dragulji, nad.
15.45 Tereza, nad.
16.45 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovo, nad.
17.50 Ko se zaljubim, nad.
18.45 Ljubezen skozi želoдец, recepti
18.55 24ur vreme
19.00 24ur
20.00 Lepo je biti sosed
20.40 Klub vražjih babin, am. film
22.35 24ur zvečer
23.00 Na kraju zločina
23.55 Monk, nan.
00.50 Enajsta ura
01.45 24ur, pon.
02.45 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Cas za nas - tabornike: vozli in vezi
11.20 Hrana in vino, svet. oddaja
11.45 Jesen življenja: Janko Melanšek, ponovitev
12.15 Pop corn, glasbena oddaja, Raf, skupina Muff
13.15 Vabimo k ogledu
13.20 Videospot dneva
13.25 Videostrani, obvestila
18.25 Vabimo k ogledu
18.30 Regionalne novice
18.35 Mojca in medvedek Jaka: razigrani december
19.15 Moj dežnik je lahko balon, gledališka predstava
19.45 Vabimo k ogledu
19.55 Vabimo k ogledu
20.00 Videospot dneva
20.05 Videostrani, obvestila
21.30 Regionalne novice
21.35 Vabimo k ogledu
21.40 Arhivski zakladi: Ansambel BUM na Graški gori, 1. del
22.40 Vabimo k ogledu
22.45 Na obisku pri ... Antonu De Costi
23.30 Hrana in vino, kuharski nasvet
23.55 Vabimo k ogledu
00.00 Videospot dneva
00.05 Videostrani, obvestila

Sobota,
13. avgusta

TV SLO

06.00 Poletna scena
06.30 Odmevi
07.15 Zgodbe iz školjke: Glasbene uganke
07.40 Žogica Marogica, lutk. pred.
08.25 Male sive celice, kviz
09.10 Predmetni krokodili 2, nemški film, 2010
10.45 Polnočni klub: Gospodarij podeljenja
12.00 Tednik
13.00 Poročila, šport, vreme
13.10 Glasbeni spomini z Borisom Kopitarjem
14.05 Vedeželjna Rita, ang. film, 1983
15.55 Sobotno popoldne sledi
O živilih in ljudeh, tv Maribor
16.10 Gostja Vesna Melanšek
17.00 Poročila, vreme, šport
17.15 Sobotno popoldne sledi
Na vrtu, tv Maribor
17.40 Sobotno popoldne: Gost Rok Cvetkov
17.55 Z Damjanom
18.15 Sobotno popoldne: Gost Rok Cvetkov
18.25 Ozare
18.30 Primer za prijatelje, ris.
18.40 Fifi in cvetličniki, ris.
19.00 Dnevnik, vreme, šport
20.00 Poletna noč: Eida Viler - 50 let na odru, posnet. koncerta
Sadovi narave: Jagodičje, dok. odd.
22.35 Poročila, vreme, šport
23.05 Poletna scena
23.40 Inina Palm, ang. film, 2007
01.25 Slovenski magazin: Celjsko-Savinjska regija
01.50 Dnevnik, ponov.
02.15 Dnevnik Slovencev v Italiji
02.35 Infokanal

TV SLO

10.15 Skozi čas
10.45 Kraji in običaji, tv Koper
11.15 Posebna ponudba, otroš. odd.
11.40 Eko utrinki
12.15 SP v slalomu, prenos iz Praga
13.45 Hollysodski stil, dok. odd.
14.40 Najlepši zbori in arje iz Verdijeve opere, posnet. s Pogacarjevima trga v Ljubljani
15.35 Kubinski Kozaki, posnet. iz Ljubljanskih križank, 2006
16.35 Košarka (M), mednar. turnir, tekma za 1. mesto, posnetek
17.45 Nogomet, Slovenija - Belgija, prijateljska tekma
19.45 Nogomet, Prva liga, Maribor - Domžale, prenos iz Maribora
22.00 Blešča, oddaja o modi
22.30 Gandža (IV.), 8/13
23.00 Gandža (IV.), 9/13
23.25 Brane Rončel izza odra
01.20 Zabavni infokanal

POP

07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.10 Medved Rupert, ris. ser.
08.20 Florjan, gasilski avto, ris. ser.
08.35 Poštar Peter, ris. ser.
08.50 Mojšter Miha, ris.
09.00 Jagodka, ris. ser.
09.25 Bakuganski bojovniki
09.50 Maščevalci, ris. ser.
10.05 Tv Čira čara, zab. odd.
10.15 Preverjeno
11.05 Najbolj zeleni domovi sveta, dok. ser.
11.35 Kuharski mojšter, res. ser.
12.30 Zvezdniska preobrazba, res. ser.
13.25 Desingnerska devetka, res. ser.
14.20 Vohun v Londonu, ang. nem. film
16.15 Mamini fantje, am. resnič. ser.
17.10 Prevare in laži, kan.-am. film
18.45 Ljubezen skozi želoдец, recepti
18.55 24ur vreme
19.00 24ur
20.00 Lepo je biti sosed, nan.
20.40 Spider-Man, am. film
22.35 24ur zvečer
23.20 Ostre besede, avstral. film
01.20 24ur, ponov.
02.35 Nočna panorama
03.35 Nočna panorama

09.00 Miš maš, otroška oddaja - narava spomladi
Vabimo k ogledu
09.50 Pozdrav pomladi 2011
10.35 Hrana in vino, kuharski nasveti
11.00 Pesem za ljubezen: Jan Plestenjak
12.40 Naj slovensko kopališče 2011 - Terme Ptuj
12.55 Videospot dneva
13.00 Videostrani, obvestila
18.55 Vabimo k ogledu
19.00 Moj dežnik je lahko balon
Cas za nas, tabornike: vozli in vezi
19.20 Videospot dneva
19.55 Vabimo k ogledu
20.00 Novice tega tedna
20.20 Vabimo k ogledu
20.25 Popotniške razglednice: Filipini
21.25 Videospot dneva
21.30 Jutrnanj pogovori
23.00 Arhivski zakladi: Festival Akustika 2008, posnetek 1. dela
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Nedelja,
14. avgusta

TV SLO

06.20 Poletna scena, pon.
07.00 Živ zav
07.20 Aleks v vodi, ris.
07.30 Nina Nana, ris.
07.45 Zelečki, ris.
07.15 Musti, ris.
07.25 Paček Smuk, ris.
07.35 Pujsa Pepa, ris.
07.40 Ancine nogice, ris.
07.50 Mojšter Miha, ris.
07.55 Penelopa, ris.
07.55 Pajkolina in prijatelji s Prisoj, ris. nan.
08.20 Poniži zvezdnega griča, ris.
08.40 Pipi in Melkijad, ris.
08.45 Fifi in cvetličniki, ris.
08.55 Gregor in dinozavri, ris.
09.05 Zakaj? Zato!, ris.
09.10 Smrkci, risanka
09.35 Kuhanje?, ris.
09.40 Zametek, ris. nan.
10.00 Maks, 6/8
11.00 Priluhimo tišini
11.30 Ozare
11.35 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.15 Na zdravje!
14.30 Alpe, Donava, Jadran
15.05 Babin, kanad. film
17.00 Poročila, šport, vreme
17.15 Poti z vzhoda, dok. ser.
18.10 Prvi in drugi
18.35 Dim, dam, dum, ris.
18.40 Gregor in dinozavri, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Teško je biti fin, bosan. film, 2007
21.35 Družinske zgodbe
22.35 Poročila, vreme, šport
23.00 Poletna scena
23.35 Usodna noč, 2/2
01.10 Dnevnik, ponov.
01.30 Dnevnik Slovencev v Italiji
02.00 Infokanal

TV SLO

08.25 Skozi čas
08.55 31. srečanje tamburaških in mandolinških skupin
09.30 Velikani našega časa: Franco Giraldi - Kras
10.10 Osmica, dok. film
11.00 Spust po Muri, dok. odd.
11.30 Planet šport
12.00 Kajak kanu, SP v slalomu, prenos iz Praga
Sportni magazin
Sadovi narave
Na prvi pogled, dok. film
Oto Pestner - 40 let, posnetek konc. iz leta 2008
17.25 Biblija: Jožef, 1/2
18.55 Meje časa, dok. odd.
19.50 Zrebanje lota
20.00 Zemlja v krčih: Smrt zvezde, 6/6
20.50 Kancendzenga, dok. film
21.35 Ljubice (II.), 5/6
22.30 Blo je...
23.30 Obleka, igrani film
23.40 Lasje, igrani film
00.10 Zabavni infokanal

POP

07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.10 Florjan, gasilski avto, ris. ser.
08.35 Poštar Peter, ris. ser.
08.50 Mojšter Miha, ris. ser.
09.05 Jagodka, ris. ser.
09.25 Bakuganski bojovniki
09.50 Tv Čira čara, otr. odd.
10.20 Zvalski fenomeni, mlad. ser.
11.00 Tom in Jerry
11.00 Prenova z Debbie Travis
12.00 Kuharski mojšter, res. ser.
12.55 Zvezda dizajna, res. ser.
13.50 Designerska devetka, res. ser.
14.45 Velika teorija, am. film
16.20 Mamini fantje, am. resnič. ser.
17.15 V Rimu, am. film
18.45 Ljubezen skozi želoдец, recepti
18.55 24ur vreme
19.00 24ur
20.00 Vse o fantu, ang. film
20.50 Gejsa, am. film
21.30 Pogumna čarodejka, nan.
01.25 24ur, ponovitev
02.25 Nočna panorama

09.00 Pod medvedovim dežnikom, gledališka predstava
09.15 Pravilica za otroke: Babica zima, Deklica z vžigalicami
09.25 Glasba za otroke
09.35 Pikin VTV studio (3)
10.15 1949. VTV magazin
10.30 Kultura, informativna oddaja
10.35 Popotniške razglednice: Filipini
11.30 Jesen življenja: Janko Melanšek
11.55 Vabimo k ogledu
12.00 Naj viža, ponovitev, ans. Bratov Avbreht, ans. Mladi godci
13.15 Vabimo k ogledu
13.20 Arhivski zakladi: Festival Akustika 2008, posn. 1. dela
15.00 Hrana in vino, kuharski nasveti - tedenski izbor
15.50 Videostrani, obvestila
18.55 Vabimo k ogledu
19.00 Modri Jan, otroška okoljevarstvena oddaja
Obisk hidroelektrarne Fala
Bobek in barčica, gled. predst.
19.45 Cebelca Adela, pravljica za otroke
19.50 Vabimo k ogledu
19.55 Pop corn, glasbena oddaja, Raf, skupina Muff
20.55 Jutrnanj pogovori
22.25 Klape v Stožicah, posnetek 2. dela koncerta
00.05 Vabimo k ogledu
00.10 Videostrani, obvestila

Ponedeljek,
15. avgusta

TV SLO

06.55 Poletna scena
07.25 Utrip
07.40 Zrcalo tedna
08.00 Pika Nogavička, ris. nan.
08.20 Mulčki: Trbovlje, otr. ser.
08.50 Tomažev svet: Smeti v pravo vrebo
08.55 Modro poletje, 24/38
09.30 Sola Einstein, 36/52
10.00 Praznični prenos maše ob velikem smarnu iz župnije Lig - Marijino Celje
11.10 Obzorja duha
11.40 Podobe preteklega vsakdana, dok. odd.
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.20 Polnočni klub: Enkrat romar, za vedno romar
14.30 Predani ljudem, dok. film
15.10 Dober dan, Koroška
15.45 Smrkci, ris. nan.
16.10 Notkoti: Rojstni dan
16.30 Ajkec pri restavratortjih
17.00 Poročila, šport, vreme
17.20 Pogled na... dok. odd.
17.30 Zelena revolucija Barcka
18.40 Obame, dok. odd.
18.25 Zrebanje 3 x 3 plus 6
18.40 Pojži zvezdnega griča, ris. Vreme
18.55 Dnevnik, vreme, šport
19.00 Gospodična Potter, am. film, 2006
21.25 Lojze se je zbudil, tako kot ponavadi, igrani film
Poročila, šport, vreme
22.00 Poletna scena
22.55 Glasbeni večer, večer Madžarske glasbe
Dnevnik, ponov.
00.40 Dnevnik Slovencev v Italiji
01.15 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
12.10 Skozi čas
12.35 Sobotno popoldne
Slovenski utrinki
15.10 Posebna ponudba
15.40 Starši v manjšini, 7/7
16.10 Impro tv: Boštjan Gorenc in Boštjan Napotnik
16.40 Avtomobilizem: Gorsko hitrostna dirka, reportaža iz Lučin
16.55 Prvi in drugi: Olga Rems
17.15 Alpe, Donava, Jadran
17.30 Biblija: Jožef, 2/2
19.00 Večerni gost: Prof. dr. Roman Jerala
20.00 Dediščina Evrope: Carstvo - začetek, 6/6
20.50 Pogled z neba: Konec nafte, 2. del
21.45 Na utrip srca
23.15 Knjiga mene briga
23.35 Pisce
00.05 Zabavni infokanal

POP

06.40 Tv prodaja
07.10 Radovedni George, ris. ser.
07.25 Poštar Peter, ris. ser.
07.35 Jaka na Luni, ris. ser.
07.50 Jekleni Max, ris. ser.
08.15 Nebrušeni dragulji, nad.
09.10 Tv prodaja
09.25 Grenko slovo, nad.
10.15 Tv prodaja
10.45 Ko se zaljubim, nad.
11.35 Tv prodaja
12.05 Tereza, nad.
13.00 24ur ob enih
13.30 Najboljši domači videoposnetki
13.55 Oprah show
14.50 Nebrušeni dragulji, nad.
15.45 Tereza, nad.
16.45 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovi, nad.
17.50 Ko se zaljubim, nad.
18.45 Ljubezen skozi želoдец
18.55 24ur vreme
19.00 24ur
20.00 Lepo je biti sosed, nan.
20.35 Življenje ali nekaj takega, am. film
22.30 Razočarane gospodinjje, nan.
23.25 Monk, nan.
01.05 Enajsta ura, am. nan.
02.05 24ur, ponovitev
Nočna panorama

09.00 Iz arhiva otroških oddaj: Pozdrav pomladi 2010, 2. del
Na obisku ... pri Antonu De Costi
Vabimo k ogledu
10.35 Arhivski zakladi: Ansambel BUM na Graški gori, 1. del
11.40 Hrana in vino, kuharski nasveti - tedenski izbor
Vabimo k ogledu
12.30 Skrbimo za zdravje: Obolenja črevesja
13.30 Videospot dneva
13.30 Videostrani, obvestila
18.25 Vabimo k ogledu
18.30 Videospot dneva
18.35 Modri Jan, otroška okoljevarstvena oddaja - Poredna packa Rija
18.55 Pozdrav pomladi 2011, 2. del
Pozdrav pomladi 2011, 2. del
19.40 Videospot dneva
19.45 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Bi misijonarka: s Gosia Ksiazek
Kjer se srečujeta Azija in Evropa, dokumentarna oddaja
Vabimo k ogledu
21.35 Pesem za ljubezen: Davor Radolfi
23.00 Hrana in vino, kuharski nasveti
23.25 Naj slovensko kopališče 2011: Terme 3000
23.40 Vabimo k ogledu
23.45 Videospot dneva
00.20 Videostrani, obvestila

Torek,
16. avgusta

TV SLO

07.25 Poletna scena
08.00 Pika Nogavička, ris. nan.
08.20 Mulčki: Trbovlje, otr. ser.
08.50 Daj, Domen, daj, ris.
09.00 Tomažev svet: Violine mojstra Demšarja
09.10 Na potep po spominu, glas. pravljice
09.40 Notkoti, otroš. odd.
10.00 Ajkec pri restavratortjih
10.15 Zgodba o morskih papigah, igrani film
10.30 Waitapu, 3/5
11.00 Modro poletje, 25/38
11.30 Sola Einstein, 37/52
12.00 Družinske zgodbe: Družina Jogan
13.00 Poročila, šport, vreme
13.20 Prezra deželca, dok. odd.
14.25 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.45 Slavna peterica, ris. nan.
16.05 Zlatko Zakladko: Sanjavi travniki ob Krki
16.25 Na krilih pustolovščine, 23/25
17.00 Novice, šport, vreme
17.30 Po travnikih... s Stanetom Sušnikom, 6/6
18.00 Ugriznimo znanost: Forenzika
18.20 Minute za jezik
18.30 Zrebanje Astra
18.35 Timi gre, ris.
18.40 Pokukajmo na zemljo, ris.
19.00 Dnevnik, vreme, šport
20.00 Čez planke: Makedonija
21.05 Dnevnik nekega naroda: Filozof na oblasti, 7/8
22.00 Odmevi, šport, vreme
22.45 Poletna scena
23.20 Prava ideja, posl. odd.
23.55 Po travnikih... s Stanetom Sušnikom, 6/6
00.20 Dnevnik
01.00 Dnevnik Slovencev v Italiji
01.25 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
14.15 Slovenski komorni zbor Gustav Mahler v predbah
15.05 Zemlja v krčih: Kako je nastal ameriški zahod, 5/6
15.55 Ugriznimo znanost: Kako se sporazumevajo žuželke
16.15 Evropski magazin, tv Maribor
16.45 Velikani našega časa: Franco Giraldi
17.20 Mostovi
17.50 Spet planke: Bosna in Hercegovina
18.55 Kut Gas, posnet. koncerta, 2006
20.00 Poletje z glasbo in baletom
21.30 Dolge sence smrti, nem. film, 2008
22.55 Beg Ludvika XVI., franc. zgodovinsko-biografski f., 2009
00.40 Zabavni infokanal

POP

06.35 Tv prodaja
07.05 Radovedni George, ris. ser.
07.20 Poštar Peter, ris. ser.
07.35 Jaka na Luni, ris. ser.
07.50 Jekleni Max, ris. ser.
08.15 Nebrušeni dragulji, nad.
09.10 Tv prodaja
09.25 Grenko slovo, nad.
10.15 Tv prodaja
10.45 Ko se zaljubim, nad.
11.35 Tv prodaja
12.05 Tereza, nad.
13.00 24ur ob enih
13.30 Najboljši domači videoposnetki
13.55 Oprah show
14.50 Nebrušeni dragulji, nad.
15.45 Tereza, nad.
16.45 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovi, nad.
17.50 Ko se zaljubim, nad.
18.45 Ljubezen skozi želoдец
18.55 24ur vreme
19.00 24ur
20.00 Lepo je biti sosed, nan.
20.40 Preverjeno
21.30 Castle, nan.
22.25 24ur zvečer
22.50 Razočarane gospodinjje
23.45 Monk, nan.
00.35 Enajsta ura, nan.
01.30 24ur, ponov.
02.30 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Cas za nas - tabornike: vozli in vezi
11.05 Popotniške razglednice: Filipini
11.50 Pesem za ljubezen: Davor Radolfi
13.10 Hrana in vino, svetovalna oddaja
13.35 Vabimo k ogledu
13.40 Videospot dneva
14.00 Videostrani, obvestila
18.25 Vabimo k ogledu
18.30 Nanovo, mladinska oddaja - pravice dijakov in študentov
18.35 Cas za nas - tabornike: Ni nam vseeno, iskanje zmajčka
Pikin VTV studio (2)
19.20 Vabimo k ogledu
19.55 Vabimo k ogledu

Knjižne novosti

Özkan, Serdar: Ko življenje zasije

Pisatelj je navdušen že s svojo prvo knjigo Izgubljena vrtnica, ki je bila prevedena v več ko 40 jezikov. Njegova druga zgodba se osredo-

toča na tridesetletnega Omerja, ki mu umreta mama in oče. Po tem tragičnem dogodku se nekako ne znajde več v življenju. Ne najde prave energije in motivacije, dokler se ne začne obračati v preteklost in se spomni dedka, ki mu je podaril Knjigo upanja. Sledi preplet dveh zgodb, ko je Omer še otrok in ko odraste. In nekako mu uspe skozi oči otroka obuditi radost in smeh, ki sta za nekaj časa zamrla. Ganljiva pripoved o upanju, brezpogojni ljubezni in čudežu življenja.

Kluge, Ingrid, Pfeifer, Georg: To znam že sam

V knjigi je zbrana kopica nasvetov, kako vzgajati samozavestne otroke, ne da bi jih preobremenjevali s svojimi pričakovanji. Otroci namreč še nimajo postavljenih ciljev, kot so biti hitrejši, boljši,

pametnejši, močnejši ali bolj priden. Niti dva otroka nista enaka in naša dolžnost je, da se tega zavedamo in zgolj spremljamo otrokov razvoj. Otroku naj bo omogočeno, da črpa duševno podporo iz potrditve lastne vrednosti in zaupanja v lastne sposobnosti. Poleg teoretične razlage ponuja knjiga tudi številne konkretne primere oz. neke vrste

vaje, ki otroku omogočijo razvijanje suverenosti in sposobnosti samostojnega odločanja.

Ovaska, Jelka: Severnica nad Olimpom

Leposlovni prvenec dolgoletne prevajalke odličnega finskega pisatelja Arta Paasilinne je resnično nekaj posebnega in predstavlja prjetno osvežitev na področju slovenskega ljubezenskega romana. Zgodba v svojem osrčju predstavlja dva junaka v zrelih letih, oba že upokojena, ki želita od življenja nekaj več. Ovdoveli temperamentni grški podjetnik Spiros, nekaj velik ženskar in ljubimec, kateremu moška moč počasi ugaša, ter čustvena in v svoji duši precej bolj mirna ločena finska profesorica Aino, se spoznata preko dopisovanja po elektronski pošti. Intenzivnost in čutnost njihovih pogovorov se stopnjuje in pušča bralca v nenehnem pričakovanju. V drugem delu romana se junaka končno srečata v Provansu, kjer želita preživeti nekaj skupnega časa in se bolje spoznati. Njuno druženje je vsekakor več, kot sta oba pričakovala in je polno novih spoznanj in doživetij, saj erotiko dojemata popolnoma različno in zaradi tega čustveno tesni vrtnec kar traja in traja.

Pavček, Saša: Obleci me v poljub

Pesniški prvenec priznane slovenske igralkle Saše Pavček vsekakor nikogar ne bo pustil hladnega. Kako le, saj sta najpogosteje uporabljeni besedi v naslovih pesmi poljub in srce. Ritem pesmi je izvrsten, tekoč, skratka, ko enkrat začneš brati, je knjigo resnično težko odložiti. Še bolj, če poznaš interpretacijo Sašinih pesmi, ki jo odlično izvaja sama. Tisti, ki je še ne, je knjigi dodana zgoščenka z interpretacijo pesmi avtorice. Ob njenem prebiranju vse pesmi zaživijo v vsej svoji radosti, veselju, bolečini, žalosti, upanju in hrepenenju.

Mongredien, Sue: Preden gremo spat

Prijazna slikanica s simpatičnimi ilustracijami bo zagotovo všeč vsakemu malemu nadebudnežu, ki zvečer ne more zaspati. Pristržna zgodba namreč spremlja malega medvedka, ki še ne želi zaspati. Z dedkom želi početi še veliko zanimivih reči, od pripravljanja posebne večerje, kovanja, branja grozljive zgodbe za lahko noč, poskakovanja po postelji ... Dedka lahko mali medvedek res vse »naheca«.

■ **Metka Pivk Srdić**

Kdaj - kje - kaj

VELENJE

Četrtek, 11. avgusta

20.00 Atrij Velenjskega gradu
Koncert Mie Žnidarič: Love You Madly
21.30 Letni kino ob Škalskem jezeru
Premiera mladinskega filma: Kresnik (2011)

Petek, 12. avgusta

21.00 eMCe plac
Klubski večer: World Alternative music

Sobota, 13. avgusta

8.00 - 12.00
Cankarjeva ulica
Boljši sejem
8.00 - 13.00
Mercator center Velenje
Ekološka tržnica
8.00 - 13.00
Ploščad Centra Nova
Kmečka tržnica
10.00 Trg v Šaleku pri Velenju
Starotški dan
10.30 Travniki pri Domu kulture Velenje
Poletje na travniku - lutkarije Snežinka in Rožica
21.00 eMCe plac
Klubski večer: Praznovanje navadne sobote

Nedelja, 14. avgusta

10.00 Velenjski grad
Nedeljska muzejska ustvarjalnica za otroke
Igrajmo se srednji vek
14.00 Graška Gora
36. mednarodni festival narodnozabavne glasbe
Graška Gora poje in igra

Ponedeljek, 15. avgusta

8.00 - 14.00
Mladinski hotel Velenje
14. Festival Kuningunda: Plesno poletje za otroke
21.00 Pred Domom kulture Velenje
Zvezde pod zvezdami: Greva, komedija
Ves dan
Klasirnica
14. Festival Kuningunda - Street art na vrhu Klasirnice

Torek, 16. avgusta

10.00 - 12.00 in 16.00 - 20.00
Travniki pri Domu kulture Velenje
Poletje na travniku - ustvarjalnice
Mavrične skulpture

Sreda, 17. avgusta

10.00 - 12.00
Knjižnica Velenje, pravljina soba
Zabavna sreda v Knjižnici Velenje: Vragolije kosmatih smrkov
21.00 Atrij Centra Nova, Velenje
Potopisno predavanje: Svet skozi motoristično čelado
18.00 Letni kino ob Škalskem jezeru
Prireditve ob dnevu priključitve
Prekmurja k matični domovini
18.00 Bogračajada
21.30 Ogled ljubezenskega filma Oča

ŠOŠTANJ

Nedelja, 14. avgusta

18.00 Račji otok ob Družmirskem jezeru, Šoštanj
14. Festival Kuningunda: Green Land 2011 Small fest in Kuningunda elektronik

ŠMARTNO OB PAKI

Četrtek, 11. avgusta

10.00 do 21.00
Hiša mladih
Počitniške aktivnosti

Petek, 12. avgusta

10.00 do 21.00
Hiša mladih
Počitniške aktivnosti

21.00 Prireditveni prostor pod kozolcem ob Hiši mladih
Poletni kino pod kozolcem

Sobota, 13. avgusta

20.00 Marof
Razstava udeležencev likovne delavnice "Narava pogleda - avtonomija podobe"
21.00 Prireditveni prostor ob Hiši mladih
Otvoritev 5. poletnega festivala "Poletje pod kozolcem" s skupino The Beatles Revival

Torek, 16. avgusta

10.00 do 21.00
Hiša mladih
Počitniške aktivnosti

Sreda, 17. avgusta

10.00 do 21.00
Hiša mladih
Počitniške aktivnosti

CITYCENTER Celje

- četrtek, 18. 8. Bio tržnica
- nedelja, 21. 8. 11.00 pravljine urice v Džungli
- CITYCENTROV KARTING na vrhnem parkirišču

Koledar imen

avgust/ veliki srpan

- 11.** Četrtek - Suzana, Aleksander
- 12.** Petek - Klara
- 13.** Sobota - Lilijana
- 14.** Nedelja - Maksimiljan
- 15.** Ponedeljek Marijino vnebovzetje (veliki šmaren)
- 16.** Torek - Rok
- 17.** Sreda - Emilija

Lunine mene

13. avgusta, ob 20:57, polna luna (ščip),

Znova Poletje pod kozolcem

Letošnji poletni festival v Šmartnem ob Paki raznolik in pester - Tokrat šest prireditev, med njimi tudi Šmartno išče talent

Tatjana Podgoršek

Na prireditvenem prostoru ob Hiši mladih bo v soboto, 13. avgusta, ob 21. uri po letu dni znova zaplapolala poletna festivalska zastava in naznanila začetek poletnih prireditev v Šmartnem ob Paki. Predstavniki glavnega organizatorja - javnega zavoda Mladinski center Šmartno ob Paki - zatrjujejo, da so poskrbeli za raznolik in pester glasbeni program na šestih prireditvah. 5. poletni festival bo odprla odlična skupina **The Beatles Revival**,

ena najbolj atraktivnih in najbolj uspešnih evropskih revival skupin iz Prage. Odlična interpretacija pesmi Beatlov, identična kostumografija, originalni instrumenti, mikrofoni, zvočniki, monitorji in odrska koreografija ter večglasna vokalna in vizualna izredna podobnost originalnim Beatlom.

V nedeljo, 21. avgusta, bodo prišli na svoj račun ljubitelji kabareta, šansonov ... Ustvarjalca prireditev z naslovom Piaf Edith Piaf bosta **Vesna Pernarčič** in pianist **Joži Šalej**.

V petek, 26. avgusta, bo nastopila domačka, pevka **Irena Vrčkovnik**, ki je v svoji glasbeni karieri sodelovala z mnogimi priznanimi slovenskimi izvajalci. Skupaj z Big Bandom Zagorje bo obiskovalce prireditve popeljala na zanimivo pevsko-glasbeno popotovanje.

Sestavni del poletnega festivala v Šmartnem ob Paki je vsako leto območno srečanje ljudskih pevcev in godcev Šaleške doline »Eno pesem peti«, ki ga organizirajo Javni sklad za kulturne dejavnosti Slovenije, območne izpostave Velenje,

Zveza kulturnih društev Šaleške doline in Mladinski center Šmartno ob Paki. Ta bo zadnje nedelje v avgustu.

Teden dni kasneje, v nedeljo, 4. septembra, pa bodo na prireditvi Šmartno išče talent člani strokovne žirije in obiskovalci na predizboru izbrali najboljšo pevsko, glasbeno, plesno, umetniško, športno, spretnostne in druge talente, ki se bodo nato ponovno predstavili v velikem finalu, torej na zaključni prireditvi 5. poletnega festivala. Glasbena gostja na predizboru bo **Maja Keuc**, ki je zastopala Slovenijo na Evroviziji, na finalni prireditvi v petek, 9. septembra, pa mlada slovenska pevka **Aleksandra Cavnik**.

Vstopnina na vseh prireditvah, razen na srečanju ljudskih pevcev in godcev Eno pesem peti, ki je brezplačna, je 5 evrov.

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA:

HARRY POTTER IN SVETINJE SMRTI - 2. DEL

(Harry Potter and the Deathly Hallows: Part II). Režija: David Yates, Igrajo: Daniel Radcliffe, Emma Watson, Rupert Grint, Ralph Fiennes, Helena Bonham Carter, Gary Oldman, Alan Rickman

Petek, 12. 8., ob 18.00

Sobota, 13. 8., ob 19.00 - mala dvorana

Sobota, 13. 8., ob 21.00

Nedelja, 14. 8., ob 16.00 - otroška matineja

V zadnjem poglavju nepozabne sage o prigradah mladih čarovnikov se Harry Potter s pomočjo zvestih prijateljev Rona in Hermione vrne na čarovniško šolo Bradavičarko, da bi našel in uničil preostale uročene artefakte zlobnega čarodeja Mrlakensteina. Toda končni spopad med dobrimi in slabimi

magičnimi silami je neizogiben, v osupljivih bojih na življenje in smrt pa se dokončno razkrijejo vse skrivnosti, laži in resnice o Harryjevi preteklosti. S podporo Ministrstva za kulturo!

TRANSFORMERJI 3

(Transformers: Dark of the Moon), odbita komedija, 102 minuti. ZF akcijski spektakel, 157 minut. Režija: Michael Bay. Igrajo: Shia LaBeouf, Hugo Weaving, Josh Duhamel, Rosie Huntington-Whiteley, John Turturro, John Malkovich, Patrick Dempsey ...

Petek, 12. 8., ob 20.45

Sobota, 13. 8., ob 18.00

Nedelja, 14. 8., ob 19.00

Zlobni Desseptikoni se kljub zadnjemu porazu z novimi okrepitvami vračajo na Zemljo, znova pa je objujen tudi okrutni Megatron, ki si želi neizprosno maščevanja. Plemeniti Avtoboti in med vojskujoče robotske sile znova ujeti mladenci Sam skušajo pravočasno poiskati pomoč, a edina

možnost za dostojen odpor se skriva na temni strani meseca, kjer tiči dolgo varovana in le redkim poznana resnica o nastanku Transformerjev.

ZAJČJA LUKNJA

(Rabbit Hole) Drama, 91 minut. Režija: John Cameron Mitchell. Igrajo: Nicole Kidman, Aaron Eckhart, Sandra Oh, Dianne Wiest, Miles Teller, Tammy Blanchard ...

Petek, 12. 8., ob 20.00 - mala dvorana

Nedelja, 14. 8., ob 20.00 - mala dvorana

Mlademu paru se življenju obrne na glavo, ko izgubita sina v prometni nesreči. V izjemno slikovitem, odkritem, nepričakovano duhovitem portretu družine, ki polna upanja išče mogoče v nemogočih situacijah, se Becca in Howie Corbett po nenadni smrti svojega mladoletnega sina skušata vrniti v življenje. Še pred osmimi meseci so bili srečna predme-

stna družina, ki zdaj išče izhod iz labirinta spominov, hrepenjenja, krivde, obtoževanja, sarkazma in srđitega besa... S podporo Ministrstva za kulturo!

POLOŠČAD OB DOMU KULTURE VELENJE:

GREVA

(Away We Go) Melodrama, 98 minut
Režija: Sam Mendes
Igrajo: Allison Janney, Catherine O'Hara, Jeff Daniels, Chris Messina, John Krasinski, Maya Rudolph, Maggie Gyllenhaal ...

Ponedeljek, 15. 8., ob 21.00

Burt in Verona, ustaljen, še vedno zaljubljen parček v zgodnjih tridesetih letih, pričakuje prvega otroka. Nosečnost v šestem mesecu zmoti nepričakovano novica, da se Burtova staraša, ki živita v istem mestecu v Koloradu, selita v Evropo, zato se parček odloči

preseliti nekam drugam, kjer bosta rojstvo otroka pričakala bližje prijateljem...

Zrela ljubezenska drama na temo vzajemnosti, zaupanja in prevzemanja odgovornosti, začinjena z zlahtnimi elementi romantično-satirične komedije in posneta v duhu najboljših tradicije ameriškega filma ceste. ZVEZDE POD ZVEZDAMI (prost vstop)

Naslednji vikend, od 19. 8. do 21. 8. 2011 napovedujemo:

družinsko komedijo PINGVINI GOSPODA POPPERJA, akcijski triler IZVORNA KODA, komedijo, dramo MAMMUT ter v ponedeljek, 22.8. na ploščadi ob Domu kulture Velenje, v Zvezdah pod zvezdami, akcijsko avanturo PLAČANCI

MEGATEL
inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

Barve posredujejo informacije in vplivajo na počutje

ARA d.o.o.
TRGOVINA - BARVE - LAKI barv
Obiščite svet sanjskih
Z vami že 20 let.

T: 03 5471 718
GSM: 051 612 240
www.ara-barve.si

STANOVANJSKI SERVIS od A do Ž

Atominvest

d.o.o. Velenje

- servis stanovanj in poslovnih prostorov
- obnova stanovanj, kopalnic in hiš na ključ
- inštalacije: vodovod, odtočne cevi, ogrevanje
- pleskanje in druge obnove z barvami
- izvedba dvorišč in opornih zidov
- vzdrževanje zelenic

031 290 127

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

RADIO VELENJE

ČETRTEK, 11. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 12. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 13. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 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 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 14. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - 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; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 15. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 16. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje

SREDA, 17. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

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

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

Tel. 03 898 54 80

Oglašujte na

VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

Podjetniki,
Pokličite nas in se nam pridružite,
postanite del vaše in naše rubrike **VEDEŽ**.
Seznajte naše bralce s svojimi uslugami.

Info: **03 898 17 50**

mali OGLASI

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

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

STIKI-POZNANSTVA
58-LETNI Slovenec, premožen in urejen zdomec, si želi spoznati primerno žensko do svojih let za skupno pot. Ti k meni ali jaz k tebi. Ag. Alan, gsm: 041 248 647
ZENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319
Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
MLAJŠI očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold
OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 685 223

PRODAMO/ODDAMO

Bivalni vikend na Trebeliškem, velikost 60 m², parcela 150 m², zgrajen 1995. Cena 58.000 evr.

3-sobno stanovanje, Tomšičeva, Velenje, 2/4 nad., 71 m², let. 1963, popolnoma obnovljeno. Cena 88.000 evr.

Novo stanovanje v Gorenju pri Šmartnem ob Paki, adaptirano 2010, 2. nad., 87 m². Cena: 85.000 evr.

Hišo v Lokovici na izjemno sončni legi, v treh etažah, zgrajeno 2004, 143 m² in parcelo v izmeri 698 m². Cena 89.000 evr.

več na www.habit.si

V parfumerijah

BEAUTIQUE

vam od 8.8. do 31.8.2011 podarjamo

20%

popust na
VSE LAKE ZA NOHTE

Popust se obračuna na blagajni. Akcije/popusti se med seboj izključujejo, razen popusta TOI in Četrtekovega popusta za upokojeince. Popust TOI in Četrtekovega popusta za upokojeince se obračuna od končnega zneska računa, zmanjšane za vse predhodno obračunane popuste na posamezne izdelke na računu. Akcija poteka od 08. 08. 2011 do 31. 08. 2011. Modiana d.o.o., Dunajska 110, 1000 Ljubljana. www.beautique.si

PODARIM
MLADE muce podarim. Kličite po 13. uri na gsm: 051 769 922

ŽIVALI
BIKCA, čb, starega 14 dni, prodam. Gsm: 031 606 147
DVA kozlička, stara 4 mesece, prodam ali zamenjam za eno kožo. Kličite po 13. uri na gsm: 051 769 922
BIKA, limuzin, starega 2 meseca, prodam. Gsm: 051 341 360
TELIČKO, simentalčko, prodam. Gsm: 031 470 454
TELIKO, simentalčko, brejo 6 mesecev, prodam. Tel.: 03 58 70 256, gsm: 041 579 887

RAZNO
TRAKTOR IMT 533 s kabino, odlično ohranjen, prodam. Gsm: 041 205 654
HRASTOV sod, 110 l, prodam. Cena po dogovoru. Gsm: 040 852 550
HI-FI ojačevalce Technics, CD predvajalnik Sony, zvočniki Hitachi, prodam za 130 evr. Gsm: 041 692 995

PRIDELKI
SUHA mešana drva z možnostjo dostave prodam. Gsm: 031 606 147
METRKA drva prodam. Gsm: 031 470 454
DVE in pol klaftri (10 m³) suhih bukovih drv prodam. Gsm: 041 863 141
PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, Gsm: 031 749 671
JABOLČNO VINO, domači kis, medenovec, borovničevce in več vrst žganja prodam. Gsm: 041 344 883

Mali oglasi, zahvale in osmrtnice

898 17 50

ONESNAŽENOST ZRAKA

V tednu od 1. avg. 2011 do 7. avg. 2011 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 1. avg. 2011 do 7. avg. 2011 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Legend: 01.avg, 02.avg, 03.avg, 04.avg, 05.avg, 06.avg, 07.avg

UNIFOREST
 Vabljeni v Gornjo Radgono na
**MEDNARODNI
 KMETJSKO-ŽIVILSKI SEJEM**
 od 20. do 25. avgusta 2011,
 na razstavnem prostoru 1006, pred halo A.
**NOVI MODELI
 VITLOV in CEPILNIKOV**
 www.uniforest.si
 biro@uniforest.si 03 777 14 10

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
13., 14. in 15. 8. – SAŠO HRIBAR, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

**VETERINARSKA
 POSTAJA ŠOŠTANJ**
 Dežurni veterinar – gsm 031/688-600.
 Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

Nagrajenci nagradne križanke »Avto Korelc«, objavljene v tedniku Naš čas, 28. julija so:
 Tone Zajc, Gaberke 109, 3325 Šoštanj
 Aljaž Jovan, Srednji Dolič 46, 2382 Mislinja
 Matej Velunšek, Kersnikova 21, 3320 Velenje
 Nagrajenci bodo praktične nagrade prejeli po pošti.
 Čestitamo! Rešitev gesla: AVTO KORELC

NADA SALOBIR
 (Rojena Coklin)

se je od nas poslovila 30. julija 2011

SRČNA ZAHVALA
 vsem, ki ste bili z njo in z nami.

Poletni večer:
 na koncu potovanja - svetloba čaka.
 (Jakob)

Vsem, ki ste ji kdajkoli v njenem življenju naredili kaj dobrega, kaj lepega. Vsem, ki ste jo kdajkoli v njenem življenju naredili srečno. Imela je lépo življenje, vi ste tudi k temu pripomogli.
 Hvala vam!

Hvala zdravstvenemu osebju Univerzitetnega kliničnega centra Ljubljana - Kliničnega oddelka za gastroenterologijo, posebno dr. Jerebu in dr. Mlinariču.
 Hvala zdravstvenemu osebju Onkološkega inštituta UKC, posebno dr. Hlebanji.
 Hvala zdravstvenemu osebju Kliničnega oddelka za pljučne bolezni in alergije UKC ter dr. Kuhlju z Inštituta za radiologijo UKC.
 Hvala patronažni službi Zdravstvenega doma Velenje.
 Hvala zdravstvenemu osebju Bolnišnice Topolšica, posebno dr. Kočarjevi in dr. Kramer Vrščajevi.
 Hvala našim sosedom, posebno Tajnikovim, Kompanovim, Meževim in Blažičevim.
 Hvala vsem, ki ste nam izrazili duhovno bližino in povezanost, vsem, ki ste nam izrekli sožalje, darovali sveče in cvetje.

Hvala številnim učenkam in učencem, ki ste se prišli posloviti od svoje tovarišice. Enako sodelavkam z Univerze za tretje življenjsko obdobje. Hvala Nadinim sošolkam in sošolcem z Učiteljskega centra Celje. Hvala lovcem in lovskim prijateljem LD Velenje. Hvala sabljačem Sabljaškega kluba Rudolf Cvetko Velenje.
 Hvala vsem prijateljicam in prijateljem, znankam in znancem!

Hvala vsem, ki ste jo pospremili na njeni zadnji zemeljski poti. Posebno še duhovnikom, gospodu Zagorcu, msgr. Vratnarju, msgr. dr. Plutu, gospodu Jakopiču in patru Sekolovniku.
 Hvala pevki Janji Hvala in organistki Bernardki Preložnik.
 Hvala pogrebni službi VEKING Celje, posebno gospodu Kelharju.

Hvala vsem, ki ste se prišli posloviti, in vsem, ki ste to srčno želeli, pa niste mogli.

Mož Marijan, hčere Uršula, Barbara in Gabrijela z družinami, sestri Slavica Kovačič in Marjana Čelofiga z družinama ter širše sorodstvo.

Nova Opel Corsa.
 Popolna zabava v vožnji.

Nova Opel Corsa navdušuje! Je privlačna in polna idej. S standardnim elektronskim sistemom stabilnosti ESP, 4 zračnimi blazinami ter opremo: klima, CD radio in elektro paket, pa je dostopna v posebni seriji že za 8.970 €! Obiščite Avto center Celeia in se odpeljite na testno vožnjo!

www.ac-celeia.si

Povprečna poraba goriva: od 3,5 do 6,3 l/100 km. Emisije CO₂: od 94 do 147 g/km. Ponudba velja za posebno, omejeno serijo vozil ob začetku prodaje. Slika je simbolna.

Wir leben Autos.

Avto Center Celeia
 Mariborska 107, Celje, tel.: 03 / 42 54 600
 www.ac-celeia.si

Avto Center Celeia, PE Jakopec
 Kosovelova 16, Velenje
 tel.: 03 / 8971 460

ZAHVALA

Kljub veliki volji do življenja je izgubil boj z boleznijo naš ljubi

MARJAN HRASTNIK
 iz Gaberk

1. 12. 1958 – 23. 7. 2011

Iz vsega srca bi se želeli zahvaliti vsem vam, ki ste nam ob tistih žalostnih trenutkih stali ob strani in čutili z nami in ga skupaj z nami pospremili k večnemu počitku. Zahvaljujemo se tudi HTZ, i. p., Velenje.

Vsi njegovi

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliskega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZSZ
- PLAČILO NA OBROKE

TEL.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

SMRTI
 Roza Korošec, roj. 1923, Dolenja vas 177, Prebold; Nada Salobir, roj. 1939, Kersnikova cesta 16, Velenje; Francišek Bezovšek, roj. 1922, Arcin 66, Vojnik; Marija Novak, roj. 1926, Iršičeva ulica 6, Celje; Katarina Planšak, roj. 1919, Pulica 16, Mežica; Jožef Škapin, roj. 1922, Vrtna ulica 10, Šempeter v Sav. dolini; Miran Šilih, roj. 1965, Ljubljanska cesta 19, Velenje; Stanislav Županc, roj. 1928, Pod Resevno 2, Šentjur; Maks Kovač, roj. 1962, Lokovica 69, Šoštanj; Miroslav Slatinšek, roj. 1952, Jenkova cesta 19, Velenje; Karol Fortag, roj. 1932, Štandrova cesta 10, Velenje; Jožef Horvat, roj. 1930, Šaleška cesta 19, Velenje.

POROKE
 Matic Pečnik, Ljubija 126, Mozirje in Amandine Désirée Marie Dampierre, Nantes, Francija; Bojan Miklavžina, Škale 67, Velenje in Iris Kumer, Toledova ulica 1, Velenje.

Ustvarjalno skozi počitnice

Poletne animacije za otroke na travniku pred domom kulture – Letošnji program še bolj bogat – Več kot zadovoljni z obiskom

Vesna Glinšek

Festival Velenje že več let zapored pripravljajo animacije za otroke, ki so jih poimenovali Poletje na travniku. Tudi letos so poletni torki dopoldan med 10. in 12. uro ter popoldan med 16. in 20. uro za otroke izredno ustvarjalni. »To pot smo jih poimenovali 'ustvarjalnice', ker je letošnji program razširjen tudi na sobote, ko potekajo lutkarje,« je povedala **Andreja Zelenik**, organizatorka kulturnega življenja in poslovna sekretarka na Festivalu Velenje, ki omenjene delavnice za otroke pripravljajo skupaj z Zvezo kulturnih društev Šaleške doline.

Otroci so v mesecu juliju lahko spoznali več likovnih tehnik, kiparjenje z glino, poezijo in ilustracijo. Naš čas pa jih je pri delu ujel prejšnji tork, ko so skupaj z dvema mentoricama, članicama Društva šaleških likovnikov Ireno Kočevar in Mileno Štajner, spoznavali risbo z ogljem in se tudi sami preizkušali v tej tehniki. Že v dopoldanskem času so ustvarili lepo število risb in pripravili svojo razstavo.

Kakšen pa je odziv? »Pravzaprav

odličen. Še posebej veliko otrok se zbere v sončnih poletnih dneh, ko vreme kar kliče k preživljanju prostega časa na prostem. V dneh, ko je bilo vreme malo bolj kislo, pa so se nam pridružili res najbolj vztrajni. Ampak ravno otroci so tisto občinstvo, ki se rado vrača

Andreja Zelenik: »Otroci so tisto občinstvo, ki se rado vrača tja, kjer je lepo, in vračajo se tudi na travnik, česar smo na Festivalu Velenje izredno veseli.«

tja, kjer je lepo, in vračajo se tudi na travnik, česar smo izredno veseli,« razloži Andreja in doda: »Če je lepo vreme, se zbere tudi 120 do 130 otrok, kar je za takšen tip prireditve zelo dobro.«

Vsak tork do konca avgusta bo ustvarjalno obarvan. V nadaljevanju bodo otroci plesali, kiparili, tokrat z mavcem, in spoznavali stare igre ter ljudske plesne skupaj s člani Šaleškega folklornega dru-

štva Koleda.

Irena Kočevar, članica Društva šaleških likovnikov: »V Velenju so doma rudarji, zato sem želela,

Poletni travnik je prejšnji teden zažarel v znamenju risbe in igre

REKLISO...

Maša Gorenc: »Danes rišemo z ogljem, ustvarjamo, zelo je zabavno. Moja slika predstavlja dva velenjska simbola: mastodonta in rudarja. Tu nisem prvič, kajti delala sem že lepljenko, ustvarjala sem tudi z glino. 'Fajn' je, da mi ni dolgčas doma. Tudi tam sicer rišem, največkrat psa ali mucu.«

Nikolina Kondić: »Moja risba prikazuje simbole Velenja: nagelj, cicko s premogom, kladivo ... V delavnicah uživam, z ogljem pa sem se danes

srečala prvič. Doma največkrat narišem slona, želvo ali ovco. Risati sem se naučila prav v teh delavnicah.«

Irma Hračić: »Danes sem že veliko narisala: pujska, želvo in še nekaj ostalih živali. Njih tudi najraje rišem. Pa tudi rože in metulje. V delavnice sem prišla, ker je tu zabavno, igramo se, rišemo ... Nikoli nam ni dolgčas, zato sem prihajam vsak tork.«

da skupaj z otroki narišemo tako njihove simbole kot simbole samega mesta Velenje. Presenečena in

vesela sem, da jih otroci poznajo. Veliko izdelkov smo postavili na razstavo, več kot 100. Res sem

zadovoljna in upam, da bomo skupaj še kdaj ustvarjali, saj zelo rada delam z mladino. ■

Cvetlični maraton

V Mozirskem gaju na ogled »sožitje« odsluženih vozil in cvetja – Za popestritev tudi plazilci

Tatjana Podgoršek

Od jutri (petka) do nedelje, 21. avgusta, bo pot ljubitelje cvetja, lepe narave in urejene okolice spet vodila v Mozirski gaj. V tamkajšnjem parku cvetja bodo namreč pripravili tradicionalno poletno razstavo cvetja, ki so jo tokrat naslovlili Cvetlični maraton. Bo nekaj posebnega, saj bo na približno 7 hektarjev veliki površini moč videti, kako lahko edinstveno oživijo odsluženi avtomobili, neuporabne pnevmatike ...

vele gmote, prepletene s sroboti, bršljanom, mahom, nekaterimi travami in divjim cvetjem uspelo ustvarili všečno celoto, potem bo izkušenim cvetličarjem in vrtnarjem uspelo narediti še več,« je dejal **Božo Plesec**, podpredsednik Ekološkega hortikulturnega društva Mozirje, ki je skupaj s sekcijo vrtnarjev in cvetličarjev pri Obrtno-podjetniški zbornici Slovenije, podjetjema PUP Saubermacher Velenje in Karbon iz Velenja pripravilo »cvetlični maraton«.

izpušne cevi bodo osnova za rast bromelijevk, avtomobilska platišča bodo dobila povsem novo podobo, stari avtomobilski sedeži bodo zasajeni z netreski, homulicami in drugimi odpornimi rastlinami iz slovenskih vrtnarjev. V velikem šotoru ob koncu parka bodo predstavljena različna kolesa vseh starosti, olepšana z več tisoč cveticami, traktorji, samokolnice in nakupovalni vozički bodo skupaj s cvetjem hiteli v nasprotni smeri koles. Organizatorji obljublajo še skrivnostni poročni

v sožitju z najrazličnejšim cvetjem.

»Pri iskanju vedno novih zamisli smo se letos odločili za odslužene avtomobile oziroma odpadni material. Ideja za to se nam je porodila ob pogledu na zavržen avtomobil, ki se je znašel v gorski globeli. Skupaj z njim so rastline same naredile posebno zgodbo. Če je kupu zarja-

Na neobičajni, a zagotovo zanimivi razstavi bodo odsluženi avtomobili oživel v vodnem okolju z obvodnimi rastlinami, v tropskem s tropskimi rastlinami, z eleganco žalujočih vrtnic, s kaktusi, ki ponazarjajo puščavo. V visečih pnevmatikah se bodo bohotile orhedeje in cvetlice slovenskih balkonov,

paviljon. »V tem maratonu bo na prvem mestu cvetje, saj v razvoju novih sort in vrst prehitve ostale panoge.«

Za dodatno popestritev tokratne razstave v Mozirskem gaju bodo poskrbeli plazilci, saj bodo na ogled različne strupenjače in pitoni. ■

Preprosto ... taborništvo!

Svetovna skavtska organizacija – WOSM vsake štiri leta organizira največjo skavtsko-taborniško aktivnost na svetu, Jamboree.

Jamboree je večdnevni tabor, namenjen tabornikom-skavtom z vsega sveta, starim med 14 in 18 let. Le-ta vsakič poteka na drugi celini. Akcija je enkratna priložnost za spoznavanje in srečevanje ljudi s celotnega sveta. Jamboree tako v

Udeležili smo se ga tudi predstavniki obeh slovenskih skavtskih organizacij: Zveze tabornikov Slovenije – nacionalne skavtske organizacije in Združenja slovenskih katoliških skavtov in skavtinj. Slovensko odpravo na Jamboree

Vsak Jamboree ima vedno rdečo nit celotnega dogajanja in s tem povezano geslo. Letošnje je »Simply scouting« oziroma »Preprosto skavtstvo«. Tako se vse aktivnosti za udeležence odvijajo čisto prav po taborniško. Program Jamboreeja je sestavljen iz modularnih aktivnosti, razdeljenih na sklope Dream (sanje), Global development village (globalna razvojna vas), People (ljudje), Quest (raziskovanje) in Earth (Zemlja). V vsakem sklopu so številne aktivnosti, delavnice,

življenju vsakega tabornika-skavta pomeni enkratno življenjsko izkušnjo. Spremeni ti pogled na svet in dojemanje le-tega. Prav tako pa na akciji vsakdo spozna veliko novih prijateljev z različnih kontinentov in za marsikoga eksotičnih držav. Udeležba na največji akciji na svetu prinese s seboj tudi veliko idej za nadaljnje taborniško delovanje tako lokalno kot globalno.

Letošnji, že 22. svetovni skavtski Jamboree poteka v Evropi, na Švedskem. Udeležba na njem je do sedaj največja, okoli 39.000 skavtov-tabornikov iz 140 držav.

2011 je organizirala Zveza tabornikov Slovenije, članica svetovne skavtske organizacije – WOSM. Na Švedskem se nas je tako zbralo 261 tabornikov in katoliških skavtov iz različnih koncev Slovenije. V odpravi je 180 udeležencev, 20 vodnikov, 10 članov vodstva in 51 članov mednarodnega osebja.

V slovenski odpravi pa imamo tudi Velenjčani svoje člane. Jamboreeja se je tako udeležilo 27 tabornikov iz rodu Jezerski zmaj Velenje; 23 udeležencev, 2 vodnika, 1 član mednarodnega osebja in 1 članica vodstva slovenske odprave.

igre, raziskovanja ... Poleg tega pa so na Jamboreeju številne prostočasne in spontane aktivnosti, športne aktivnosti, srečevanja, spoznavanja kultur in taborniških organizacij s celega sveta.

Slovensko odpravo na Jamboree 2011 lahko spremljate preko naše uradne spletne strani <http://jamboree.rutka.net>.

Več o naših dogodivščinah iz Jamboreeja pa vam bomo poročali v naslednjem javljanju. Do takrat lep taborniški pozdrav z Jamboreeja!

■ **Barbara Kelher**