

ISSN 0350-5561

za konec tedna

Povečini sončno in vroče bo.
Možnost za popoldanske nevihte
bo majhna.

naš čas

59 let

številka 27

četrtek, 5. julija 2012

1,80 EVR

Rudarji so praznovali

Praznik rudarjev je praznik vseh Šalečanov – Tudi 52. skok čez kožo, na katerem je v rudarski stan skočilo 66 novincev, odlično obiskan – Trdno odločeni, da si razvojnih ambicij ne bodo dovolili vzeti – Častni skok je opravil dolgoletni rudar, jamski reševalec in ustanovitelj Rudarskega okteta Oto Gradišnik

Velenje, 29. junija – Tradicija je rudarjem pisana na kožo, še posebej, ko gre za njihov stanovski praznik. Praznje oblečeni se zberejo v središču mesta, v uniformah, ki jih nosijo s ponosom številne generacije rudarjev. Potem pa krenejo proti prizorišču dogajanja, stadionu.

Na vsej poti jih pozdravljajo someščani. Razpoloženje se stopnjuje in doseže vrhunec, ko prispe parada na stadion, katerega tribuna je popolnoma polna, številni obiskovalci pa stojijo tudi drugod naokoli. Uniformirane rudarje vsi navdušeno pozdravljajo. Dogodku dodajo

veličino godbeniki. Takrat pa se že oglasi vodja skoka čez kožo **Matjaž Koželj**, ki s ponosom ugotovi, da je Velenje še vedno mesto rudarstva, sinonim delovnih ljudi.

Dalje na 3. strani

Naj živi SREČNO!

Mira Zakošek

Zadnja sporočila Greenpeacea so znova dodobra »razgibala« slovensko javnost, ki se že nekaj časa »zaskrbljeno« ukvarja z gradnjo bloka 6 Termoelektrarne Šoštanj, sedaj pa se močno boji tudi za prebivalce Šaleške doline, ki jim z izgradnjo šestega bloka grozi smrtna nevarnost. Raziskava Greenpeacea namreč kaže, da bo blok 6 kriv vsako leto za smrt 33 prebivalcev, verjetno predvsem Šaleške doline. Lepo je, da skrbijo za nas, lepo je, da jim ni vseeno, kakšen zrak dihamo, kako zdravi smo. Tudi resnico, če to je resnica, je marsikaj težko sprejeti. Toda logiko, to logiko dogodkov, je še težje.

Na premogu in elektriki je današnja dolina zagnala svoje temelje. Za narodov blagor smo tu razdrli bolj kot ne kmečko skupnost, se zažrli v nedrje zemlje, preoblikovali notranjost in zunanost celotne doline, poplavi polja, podrli naselja ... Naredili smo drugačno, a kljub vsemu prijazno okolje. Ko nas je država potrebovala, smo krepko zavihali rokave. Prekrepko! Nikjer ni bilo nikogar, ko smo iz šoštanjske termoelektrarne spuščali v ozračje kar okoli 123 tisoč ton škodljivega žveplovega dioksida, zaradi katerega so začeli umirati tukajšnji gozdovi. Najbrž se redki spomnijo, tako osamljeni in zateženi smo bili, ko se je začela tu prebujati slovenska ekološka zavest in ko je bila na velikem shodu državi jasno in glasno postavljena zahteva po ekološki sanaciji. Slovenija je takrat pač terjala

tone in kilovate, prebivalci te doline je niso zanimali. Koliko smrti bi nam takrat in zaradi takrat odmerila raziskava Greenpeacea. Izsilili smo ekološko sanacijo, danes spušča termoelektrarna v ozračje le še 4.000 ton žveplovega dioksida letno (tridesetkrat manj kot še pred nekaj leti), pa nam skušajo dopovedati, kako nevarno bo za nas, ko bodo z izgradnjo šestega bloka to količino še razpolovili!? Pravilno! A lahko bi recimo izračunali tudi, koliko smrti, socialnih stisk, zavoženih družin, razsutih četrti bi pomenila ukinitve gradnje bloka 6. Pa ne le v Šaleški dolini, ampak tudi po Sloveniji, saj bi z dražjo uvoženo ali ekološko energijo ukinjali še kopico delovnih mest.

Skušajo nam dopovedati, da se vse skupaj ne izplača, da ni rentabilno, pa mencajo, da bi to morda zmogel kakšen tujec. Dopovedujejo javnosti, da bomo blok 6 financirali z davkoplačevskimi denarjem, pa ne povedo, da gre samo za poročilo, poročilo za energetski objekt, za katerega strokovnjaki zagotavljajo, da se bo pokrival sam in bo tudi ekološko sprejemljivejši.

Res je čas, da se začnemo poslušati, da slišimo, kaj kdo govori, da združimo skupaj dobre in slabe stvari, predvsem pa da počistimo s političnimi in individualnimi interesi, z nesmisli in lažmi. Šaleška dolina je še enkrat povedala, da živi in želi živeti z energijo, zato je bilo jasno tudi sporočilo zadnjega rudarskega praznovanja: naj nam pustijo, da svoj razvoj usmerjamo sami in naj nam dovolijo, da bo v tem okolju rudarski srečno, ki simbolizira tovarštvo in razum, še dolgo donek.

Tako mislim

5. julija 2012

naš čas

PRAZNIK RUDARJEV

3

»Naj živi nam večno naš rudarski SREČNO«

Nadaljevanje s 1. strani

»Sami bomo načrtovali svojo prihodnost«

Zbrane pozdravi župan Mestne občine Velenje **Bojan Kontič**, tudi sam nekoč rudar, rudar je bil tudi njegov brat, rudarja sta bila njegov oče in njegov dedek. Odločno poudari, da Velenje ni samo pusta dolina s tremi dimniki, kakor jo slikajo nekateri, ampak veliko več. Kon-

bilo potrebnega v tem okolju, za razvoj energetike. Občina je izgubila kar nekaj naselij, velike površine pa izgubila še naprej. Družmirsko jezero se je od leta 2000 povečalo s 47 na 76 ha. Živeti s termoelektrarno ni enostavno, a jo v Šoštanju vseeno podpirajo, prav tako pa tudi razvoj premogovnika, s katerim delajo z roko v roki. Zato so tudi dosegli, da je ta izključil Šoštanj iz svojega eksploatacijskega območja in s tem zagotovil njegov nadaljnji razvoj.

Častni skakalec Oto Gradišnik

Od leta 1994 na prireditvi opravijo tudi častni skok čez kožo. Tokrat ga je opravil sedemdesetletni Oto Gradišnik, ki je celotno delovno življenjsko pot pustil v velenjskem premogovniku. Med drugim je bil tudi jamski reševalec in ustanovitelj Rudarskega okteta. »To je bilo popolno presenečenje. Počaščen sem, da so me izbrali,« je dejal takoj po skoku. Vesel je napredka svojega nekdanjega kolektiva, še posebej pa tehnoloških izboljšav. »Delovne razmere so se v teh letih močno spremenile, saj je mehanizacija odpravila vsa težja dela, večja je varnost, ni več nemogočih delovnih razmer na klasičnih čelih,« je pripomnil.

tič dodobra razgiba prisotne, ko jih v svojem govoru v prisposobi poimenuje za »duhce«.

»Če bi držalo ti-sto, kar ugotavljajo okoljevarstveniki Grenpeasa, bi bili le teoretično med živimi.« V osemdesetih letih je Termoelektrarna Šoštanj spuščala v ozračje 123.000 ton žveplovega dioksida, danes ga 4.000, ko bo zgrajen blok 6 ga bo le še pol manj, okoli 2.000 ton. »Po kriterijih Grenpeasa bi v osemdesetih letih zaradi delovanja elektrarne umiralo po 3.000 do 4.000 ljudi letno in nas do današnjih dni ne bi bilo več,« je bil slikovit Kontič. Sicer pa je poudaril, da se zavzema za pripravo celovite analize, ki bo pokazala tudi ta del zgodbe o TEŠ, a je prepričan, da podatki Grenpeasa, ki napovedujejo 33 mrtvih na leto, ne morejo zdržati resne analize. »Dovolj imamo tega, da kar naprej nekdo namesto nas razmišlja, kaj je dobro za Šaleško dolino in to taki, ki je ne poznajo, pa še njenega imena ne znajo izgovoriti. Pri miru naj nas pustijo, da bomo sami načrtovali svojo prihodnost.« Dotaknil se je tudi Šaleškega lobija in naglas povedal slovenski politiki, da ga sestavlja 45.000 občanov Šaleške doline. Ti zahtevajo svetlejšo prihodnost, še posebej, ker je bilo treba za to kar je danes tukaj veliko žrtvovati. Med drugim cele vase, za mnoge izbuljene domove ...«

Zbrane je nagovoril tudi šoštanjski župan **Darko Menih**, ki je prav tako poudaril, koliko odrekanja je

»Ne ustrašimo se nobenih izzivov«

»Letošnje leto se za nas ni začelo preveč spodbudno. Da se ne ustrašimo nobenih izzivov, se je izkazalo, ko je zagorelo v podzemnem delu Muzeja premogovništva Slovenije. Takoj smo aktivirali jamske reševalce, ki so s hitrim posredovanjem preprečili širjenje požara.« je dejal predsednik uprave premogovnika **dr. Milan Medved** in z veseljem sporočil, da obnova muzeja uspešno napreduje in da bodo že jeseni odprli za javnost tudi njegov podzemni del.

»Povezanost in pripadnost zaposlenih pa v podjetju ni bilo čutiti samo pri sanaciji muzeja. Rudarji ste s svojo prizadevnostjo in veliko voljo pripomogli k odpravi zastojev v proizvodnji, ki so se pojavili v začetku leta v izjemno zahtevnih geomehaniških pogojih dela jame Pesje. Težave smo premagali in že 31. maja dosegli letošnji rekordni dnevni izkop v višini 24.749 ton premoga. V prvih šestih mesecih je bilo tako nakopana že skoraj 2 milijone ton, do danes pa smo uspeli nadomestiti precejšen del izpadle proizvodnje.« je dejal Medved in dodal, da postavlja letošnje leto prednje številne izzive. Potrebna bo veliko truda, da bosta do izpolnila proizvodni plan v višini 4.050 000 ton premoga.

Zahvalil se je celotnemu kolektivu, ker so z razumevanjem sprejeli ukrepe, ki so jih za obvladovanje poslovanja morali sprejeti in zato,

ker se tudi v teh težkih časih znajo pogovarjati in iščejo rešitve v dolgoročno korist podjetja. Ob tem dosledno izpolnjujejo zaveze do zaposlenih. Vse plače do sedaj so bile v pravočasno izplačane, plačanci so tudi vsi prispevki za zaposlene, izplačan je regres v skladu s priporočili ministrstva.

»V začetku letošnjega leta se je ponovno pokazala velika prednost domačega premoga. Tudi v najbolj zahtevnem obdobju termoelektrarna ni prenehala obratovati in v prvi polovici leta ni bilo problemov s preskrbo z električne energije – in to kljub temu, da je v Sloveniji vla-

dala nekajmesečna suša, da smo bili izpostavljeni zelo nizkim temperaturam, da so v širši regiji zaradi ledu stale vse največje HE in da v spomladanskem času zaradi remonta ni delovala Jedrska elektrarna Krško. Iz Šaleške doline smo nekaj časa zagotavljali celo več kot 50 % vse električne energije v Sloveniji. Zaradi vsega naštetega lahko mirne vesti zatrdim, da je domači premog najzanesljivejši vir za zanesljivo energetske preskrbo tudi v ekstremnih klimatskih razmerah.« je dejal Medved. Nanizal je tudi nekaj mednarodnih podatkov, ki kažejo na pomanjkanje električne energije

zaradi zapiranja starih termoenergetskih objektov, pri tem pa načrtujejo uvoz. Ob tem pa se seveda samo po sebi postavlja vprašanje: Od kod? Za zanesljivo slovensko oskrbo je zato blok 6 toliko pomembnejši. »Je namreč edini slovenski energetski objekt, ki ima gorivo za delovanje zagotovljeno do konca svoje življenjske dobe, do leta 2054. Ob tem ne smemo zanemariti niti socialnega vidika, ki omogoča delovna mesta v Šaleški dolini še nadaljnjih nekaj desetletij. Izjemno pomembno je tudi, da je Blok 6 sprejemljiv tudi za lokalno okolje,« je dejal Milan Medved in zagotovil, da so v

premogovniku pripravljeno realizirati svoj del nalog pri izgradnji projekta TEŠ 6. To so dokazali tudi s podpisom dolgoročne pogodbe o dobavi premoga do leta 2054. zagotavljajo, da bodo od leta 2015 dalje nudili konkurenčno ceno premoga po 2,25 evrov na GJ, kar je bistveno nižje, kot so cene vseh ostalih uvoženih premogov,« je dejal in se tudi ob tem dotaknil okoljevarstvenih navedb o škodljivosti proizvodnje elektrike, ki bo povzročila 33 smrti letno. Te navedbe je zavrnil kot neosnovane, nedopustne in skrajno zavajajoče. Ustavitev izgradnje bloka 6 bi bila, je poudaril, v veliko korist trgovcem z energijo, saj bi leti pri nižji stopnji oskrbe z domačo energijo veliko bolj služili z uvoženo energijo. Pomenila pa bi tudi predčasno zapiranje premogovnika, s tem pa bi v zemeljskih neдрjih pustili več kot 80 milijonov odkopnih zalog energetskega premoga, ki ga znajo zelo uspešno in konkurenčno pridobivati z velenjsko odkopno metodo, eno najuspešnejših metod, ki so jo sami razvili. Ustavitev izgradnje bi pomenila v prihodnjih letih več stroškov, manjšo energetske samozadostnosti, večjo odvisnost od uvožene energije in s tem seveda višje cene električne energije, ponovno bi se odprli problemi financiranja nadaljnje ekološke sanacije Šaleške doline. Nanizal pa je tudi številne uspehe, ki jih dosegajo premogovniki na mednarodnih trgih.

Govor je sklenil v prepričanju, da je treba zgodbo rudarjenja v Šaleški dolini nadaljevati.

V rudarski stan skočilo 66 dijakov in študentov

Na tokratnem že 52. skoku čez kožo je slovesno, potem ko so premagali še zadnjo preizkušnjo, čez kožo, ki simbolizira jamski jašek, skočilo 66 novincev. Skupaj so do-

Na Skoku čez kožo so letos že peto leto zapored razglasili naj sodelavce oziroma sodelavke in naj skupine v Skupini Premogovnik Velenje. Za naj sodelavce so bili izbrani Nahid Melič in Vili Grm iz Premogovnika Velenje, Tomaž Parfant iz HTZ Velenje, Mladen Jurkovič iz Gosta, Vida Žirovnik iz PV Investa in Janja Koželj iz PV Center starejših Zimzelen.

Za naj skupino Premogovnika Velenje in HTZ Velenje je bila izbrana Reševalna služba, za naj skupino Premogovnika Velenje sta bili izbrani Projektna skupina Mariovo in Pripravsko moštvo številka 13; iz HTZ Velenje Moštvo za izgradnjo lakirnice HTZ, iz RGP Betonama in vozniki avtomobilcev, iz Gosta Kolektiv hotela Barbara, iz PV Investa Skupina za geodetski nadzor gradnje in geodetska dela pri TEŠ ter iz PV Center starejših Zimzelen Čistilke.

slej v svoje vrste na takšen način sprejeli že 3413 rudarjev. Vodja ceremoniala Matjaž Koželj je novincem nazdravil, slovesnost pa sklenil s prepričanjem, da bo rudarski SREČNO v tem okolju še dolgo živel. Druženje so rudarji in številni gostje nadaljevali na tradicionalnem rudarskem srečanju ob velenjskem jezeru.

■ **Mira Zakošek**

Novi biseri v mavrici centra

Na Šolskem centru Velenje v šolskem letu 2011/2012 med 84 prejemniki priznanj tudi 24 odličnjakov - Izjemni dijaki posameznih šol, izjemen dijak šolskega centra Jure Ledinek

Tatjana Podgoršek

Odličnjaki Šolskega centra v šolskem letu 2011/2012

Velenje, 27. julija - Šolski center Velenje (ŠCV) že nekaj let pripravi ob koncu tekočega šolskega leta prireditev, na kateri podeli priznanja dijakom, ki so pri učnem uspehu, na tekmovanjih iz znanj in na različnih področjih delovanja dosegli vidnejše rezultate. Letošnja je bila minulo sredo v veliki dvorani velenjske glasbene šole. Na njej so podelili 84 priznanj, med njimi je bilo tudi 24 dijakov, ki so prejeli priznanje in knjižno darilo Mestne občine Velenje za odličen uspeh.

Direktor ŠCV mag. Ivan Kotnik je ob tej priložnosti med drugim dejal, da sta vzgoja in izobraževanje mladih nekaj zlahtnega. »To ni samo poklic, je tudi poslanstvo.« Ponosni so na zelo dober učni uspeh dijakov, na to, da nihče ne ostane pred vrati, ampak bodisi nadaljuje izobraževanje ali se zaposli. Vsako leto izpostavljajo odlične prostorske in materialne pogoje, v katerih pridobivajo dijaki in drugi udeleženci predvsem potrebno uporabno znanje. »Položaja v šolstvu in s tem tudi na ŠCV ne prenašamo v učilnice, tako da ti ne čutiš naših finančnih težav v ozadju.«

Po Kotnikovih besedah je Šolski center nekaj posebnega v izobraževanju v Sloveniji. To pa zato, ker bi radi bili najboljši. Medpodjetniški izobraževalni center (MIC) in večnamenski pedagoški objekt Gaudeamus omogočata izobraževanje od otroštva do pozne jeseni na enem mestu predvsem za programe, ki so

V dvorani ni bil noben dijak »po pomoti«. Vsak si je vabilo na prireditev ob koncu šolskega leta krepko zaslužil.

zaposlivi v dolini.

»Včasih slišim očitke, da je za srednješolsko in visokošolsko izobraževanje dijakov, študentov odgovorna država in ne lokalna skupnost. Vendar smo se v našem okolju s ŠCV dogovorili, da ne bo tako, da je potrebno sodelovanje in iskanje skupnih rešitev. Dokaz za to je tudi zadnja

skupna pridobitev - pedagoški objekt Gaudeamus, ki bo stičišče srednje- in visokošolskega izobraževanja in nadgradnja MIC-a.« je med drugim poudaril župan Mestne občine Velenje Bojan Kantič. Po njegovem mnenju država ne potrebuje novih univerz, ampak kakovostne, ki bodo izobraževale zaposljiv kader. Varčevanje

v državi je potrebno, vendar pri izobraževanju in raziskovanju je pri tem potrebna zvrhana mera umnih odločitev, saj so posledice sicer drugačnega ravnanja znane.

Na šolah Šolskega centra je - po zagotovilih Kotnika - veliko dijakov, ki si zaslužijo priznanje za rezultate, po katerih izstopajo iz sivine povprečja. Nekaterim so priznanja podelile šole že na svojih šolskih prireditvah. Na slovesnosti ob koncu šolskega leta pa so nagradili s priznanjem, kot se je izrazil Kotnik, bisere - najboljše med najboljšimi. Razglasili so izjemne dijake posameznih šol in izjemnega dijaka šolskega centra za šolsko leto 2011/2012.

Izjemni dijaki za šolsko leto 2011/2012

Izjemen dijak Rudarske šole je Jaka Hirscl, Strojne šole Vid Kovač, Elektro in računalniške šole Enida Suljič (dijakom se je pridružila šele v tretjem letniku, prišla pa je iz Bosne in Hercegovine), Šole za storitvene dejavnosti Jernej Gassper, na gimnaziji pa se s naslovom izjemen dijak kiti Vid Jazbec, Nace Mohorič pa je prejel posebno priznanje za osvojitve naslova naj dijak Slovenije že drugič zapored.

Naziv izjemen dijak šolskega centra Velenje je prejel Jure Ledinek iz Elektro-računalniške šole.

Ne štejejo le ocene, štejejo tudi vrline

Jure Ledinek, izjemen dijak Šolskega centra Velenje za šolsko leto 2011/2012

Tatjana Podgoršek

V kroniki Šolskega centra Velenje je za šolsko leto 2011/2012 vpisanih kar nekaj imen dijakov, ki so si zaradi svojega dela in uspehov zaslužili mesto v njej. Povsem na vrhu seznama je Jure Ledinek iz Elektro in računalniške šole, ki je prejel naziv izjemen dijak Šolskega centra za omenjeno šolsko leto.

»Priznanje je potrditev mojega dosedanjega dobrega dela in dobrega dela ljudi okoli mene. Na Šolskem centru Velenje je namreč veliko takih, sposobnih, ki ti privoščijo uspeh in ti pomagajo priti do njega. Biti izjemen dijak centra je torej skupek povedanega,« je komentiral. Zajeten je spisek tega, kaj je Jure počel v minulih štirih letih kot dijak, kakšne rezultate je dosegel na šolskih, regijskih in državnih tekmovanjih iz znanj, predvsem matematike, tujih jezikov, v robotiki, kjer je bil eden od 3000 udeležencev svetovnega prvenstva v Gradcu. V svoji stroki - na elektro področju, je Jure presejal pričakovanja učiteljev. Uspešno se je preizkusil tudi kot mladi raziskovalec v gibanju Mladi raziskovalci za razvoj Šaleške doline. Blestel je kot sošolec, pripravljen pomagati sošolcu z učno pomočjo ali pa samo s pogovorom in nasmehom. »Neskromno lahko povemo, da je Jure res blestel s svojimi dejanji, občutkom za kritično mišljenje in z močno osebnostjo. S svojimi vrtilinami se ni nikoli postavljaj, ampak jih je povezal s sošolci, učitelji in šolo,« so zapisali.

Svojo vsestranskost je dokazoval še v športu. Njegova prva ljubezen je odbojka. »Morda sem med bogato bero priznanj in medalj najbolj ponosen prav na športne dosežke. Z odbojgarsko ekipo smo dosegli res lepe uspehe, še bolj pa šteje to, da smo bili med sabo zelo povezani, dobri prijatelji in da smo za uspehe tudi garali,« je Jure odgovoril na vprašanje, katera od priznanj mu pomenijo največ. Njegovi sošolci cenijo pri njem skromnost in marljivost. To, da so bile v vseh štirih letih šolanja na Elektro in računalniški šoli v njegovem spričevalu same petice ... »Vemo, da ocene vedno ne štejejo,« je nadaljeval misel in dodal, da so pomembne tudi ostale vrline - osebnost in čut za človeka.

Pred njim je nov izziv - študij na univerzi za elektrotehniko v Mariboru, ki bo zanj ob nadaljevanju dosedanjega dela »mala malca.«

Jure Ledinek - marljiv, skromen in vsestranski dijak

Bodo plačali svetniki ali bo dal proračun?

Svetnica mag. Vilma Fece predlaga, da stroške preimenovanja šole plačajo svetniki s petimi sejninami

Milena Krstič - Planinc

Šoštanj - Odločitev svetnikov za preimenovanje Osnovne šole Šoštanj v Osnovno šolo Karla Destovnika - Kajuha je bila soglasna. Pesnik, šoštanski rojak in narodni heroj bi letos decembra dopolnil 90 let.

Ker je negovanje in ohranjanje zgodovinskega spomina na preteklost ena pomemb-

nejših nalog lokalne skupnosti, v Šoštanju ocenjujejo, da bi bilo vnovično poimenovanje šole po pesnikovem imenu poklon njegovemu spominu in delu.

Niso pa bili svetniki in svetnice enotni o tem, ali je leto zategovanja pasov in varčevanj primerno za taka preimenovanja, ki tudi stanejo.

Na to sta jasno in glasno opozorila Ro-

Nekdanja Kajuhova šola je stala na mestu, kjer danes stoji nova. Kmalu bo dobila staro ime.

man Kavšak (NSi): »Smiselno bi bilo počakati dve ali tri leta. Stroške, povezane s preimenovanjem, pa raje namenimo socialno

šibkim.« Vprašanje, če je čas primeren za preimenovanje šole, je svetnica mag. Vilma Fece (Za Šoštanj gre!), načela že v uvodu,

ko je predlagala umik točke z dnevnega reda. »Glede na finančni položaj trenutek ni primeren. Preimenovanje je povezano s stroški. Imeli bomo še veliko priložnosti za podelitev Kajuhovega imena bodisi šoli bodisi kakšni drugi ustanovi. Mogoče pa bi njegovo ime lahko nosil tudi nov šoštanski vrtec?«

A svetniki so se za preimenovanje odločili že pri rebalansu proračuna, v katerem so za to »rezervirali« 7.000 evrov. Svetnica Fecetova pa je želela, da svetniki finančno breme preimenovanja prevzamejo nase tako, da se odpovedo petim sejninam.

Tak predlog je sprožil različne odzive, a o predlogu svetnice niso glasovali, ker to ni bilo predvideno. Ni pa rečeno, da ne bodo naslednjic, saj Fecetova s svojim predlogom vztraja.

Od kod Greenpeacu izračuni?

Opozorjanje je legitimna pravica Greenpeaca, a le do mere, ki ločuje resnico od neresnice - V Šaleški dolini so prepričani, da bi bila velika nevarnost za zdravje ljudi ukinitvev premogovnika in zaprtje termoelektrarne

Milena Krstič - Planinc

Velenje, Ljubljana - »Govoriti, da bo TEŠ 6 letno povzročil od 33 do 48 smrtnih žrtev, je govorjenje brez osnove in kaže na lahkotnost manipuliranja,« se je na oceno slovenskega Greenpeaca odzval direktor Zdravstvenega doma Velenje, zdravnik **Jože Zupančič**. Tudi v TEŠ pravijo, da je opozorjanje na težave legitimna pravica Greenpeaca, a dodajajo, da je takšna letako dolgo, dokler ločuje resnico od neresnice.

Mnogi v Šaleški dolini so bili nad tem, kako se je v nasprotovanje bloku 6 vključil Greenpeace, presenečeni.

TEŠ ali brezposelnost?

Številni, ki so gledali posnetke pred parlamentom, kjer je bilo v znak protesta proti bloku 6 postavljenih 1.320 glinenčkov, s katerimi je Greenpeace ponazoril prav toliko prebivalcev, ki naj bi jim v 40 letih obratovanja življenje vzela TEŠ 6,

Jože Zupančič, dr. med: »Velika nevarnost za zdravje ljudi bi bila kvečjemu ukinitvev premogovnika in zaprtje termoelektrarne.«

Mag. Marko Mavec: »Celotna umrljivost v Šaleški dolini je nižja kot v celjski regiji.«

ogorčeni. Sploh, ko je čeznje vozil valjar in jih drobil. »Sam bi nanj napisal Brezposelnost in socialna ogroženost. To dvojje pa lahko pospeši poslabšanje zdravstvenega stanja prebivalcev naše doline.«

Greenpeace naj bi v raziskavi, v kateri je prišel do tega števila, sle-

dil metodologiji Evropske agencije za okolje. »Te metodologije pri nas nobena zdravstvena institucija, ki obdeluje podatke, ne uporablja. Pogovarjal sem se s pristojnimi na Inštitutu za varovanje zdravja, Zavodu za zdravstveno varstvo Celje, z ljudmi, ki se na to spoznajo, in zagotovili so mi, da metoda ni uporabna za namen, za katerega so jo uporabili. Tako govoriti o žrtvah, je s strokovnega vidika popolnoma nesprejemljivo. Metoda je zlorabljena. Očitno so v njihova prizadevanja, da ustavimo gradnjo, vpete neke druge računice,« meni.

Umrlijivost nižja kot v regiji

Primerjava podatkov o obolenjih prebivalcev na omotju upravne enote Velenje s celjsko regijo kaže, da je zdravstveno stanje boljše, umrljivost pa nižja kot v regiji. To v svojih ugotovitvah poudarja tudi ERICo, Inštitut za ekološke raziskave Velenje. »Primerjava kaže, da je celotna umrljivost v upravni enoti Velenje nižja kot v celjski regiji. Primerjava po posameznih boleznih pa pokaže, da je v Velenju

nižja umrljivost zaradi bolezni srca in ožilja, raka sapnika, sapnic in pljuč. Umrlijivost zaradi bolezni dihal je bistveno nižja, celo za 20 do 40 odstotkov v obdobju od 2005 do 2009, v letu 2010 pa izenačena. Prav tako nobena od nam dostopnih študij o pojavnosti raka ne izkazuje razlik v standardizirani incidenčni stopnji med populacijo Šaleške doline in celotno Slovenijo,«

Namesto TEŠ bi Zupančič na valjar napisal: »Brezposelnost in socialna ogroženost.« (foto: Matic Vrabčič)

pravi **mag. Marko Mavec**, direktor ERICa, v ugotovitvah, ki so jih izdelali in so povezane s stanjem okolja v Šaleški dolini v zadnjih dvajsetih letih.

Stanje telesnega, duševnega in socialnega blagostanja

»Vedno, ko ocenjujemo vplive, jih je treba postaviti v realno okolje in uravnotežiti z vsemi drugimi

lezni, je stanje telesnega, duševnega in socialnega blagostanja.«

Problematična so bila osemdeseta

Ob tem pa se v Šaleški dolini vračajo tudi v preteklost, v osemdeseta leta, ko so zadeve bile problematične, ko se je začela sanacija okolja. »Sočasno z izvajanjem ukrepov ekološke sanacije se je bistveno izboljšalo stanje okolja. Šaleška dolina je v sedemdesetih in osemdesetih

teve in njihove takratne zahteve se uresničujejo skozi vsa leta. Rezultat je permanenten proces sanacije okoljskih vplivov preteklosti in modernizacija tehnologij, ki zagotavljajo sodobno proizvodnjo elektrike z minimaliziranjem okoljskih vplivov,« pravijo v Ericu.

Z zdravjem povezan vedenjski slog 2012

V nacionalno raziskavo vključenih tudi 2400 prebivalcev celjske regije

Tatjana Podgoršek

Inštitut za varovanje zdravja Slovenije bo ves julij pod okriljem ministrstva za zdravje ter v sodelovanju z regijskimi zavodi za zdravstveno varstvo in Medicinsko fakulteto iz Ljubljane izvajal obsežno nacionalno raziskavo Z zdravjem povezan vedenjski slog 2012. Anketirali bodo 16 tisoč naključno izbranih prebivalcev Slovenije, med njimi je pred nedavnim prejelo vprašalnik tudi 2400 prebivalcev celjske regije. Koordinator raziskave v omenjeni regiji je Zavod za zdravstveno varstvo Celje, ki poziva občane, ki so prejeli vprašalnik, da ga izpolnijo in ga v priložni ovojnici pošljejo nazaj.

Nuša Konec Juričič, predstojnica oddelka za socialno medicino in promocijo zdravja na celjskem zavodu, o tem pravi: »Sodelovanje izbranih anketirancev je neprecenljivo. Z odgovori nam bodo pomagali pri oceni zdravja in zdravstvenih ter drugih težav odraslih prebivalcev celjske regije. S pomočjo raziskave bomo opredelili najbolj ogrožene skupine prebivalcev. Prav tako nam bodo rezultati služili za izboljšanje obstoječih programov, kot so delavnica za preprečevanje boleznih srca in ožilja, program zgodnjega odkrivanja raka na debelem črevesu, program promocije zdravja Živimo zdravo, šola hujšanja in mnogi drugi dodatni zdravstveni programi. Hkrati pa nam bodo s svojimi od-

Nuša Konec Juričič: »Na celjskem je v raziskavo vključenih 2400 naključno izbranih prebivalcev. Njihovo sodelovanje je neprecenljivo.«

govori pomagali pri pripravi novih programov za varovanje in krepitev zdravja, ki bodo v največji možni meri pisani na kožo prebivalcem naše regije, saj bodo izhajali iz njihovih dejanskih težav.«

Dosedanje tri raziskave (leta 2001, 2004 in 2008) so namreč pokazale, da se regije v Sloveniji razlikujejo po umrljivosti in obolenju za nekaterimi boleznimi in v socio-ekonomskih kazalnikih. V celjski regiji - na primer - med vedenjskimi dejavniki tveganja najbolj izstopajo telesna neaktivnost, prekomerna telesna teža, premalo uživanja zelenjave in tvegano pitje alkohola.

Kot je še dejala Nuša Konec Juričič, dosedanja prizadevanja za bolj zdrav način življenja niso bila zaman, saj obstoječi preventivni programi za zgodnje odkrivanje in obravnavo najpogostejših kroničnih bolezni že kažejo pozitivne rezultate.

Certifikat za Bolnišnico Topolšica

Golnik, 29. junija - Minuli petek sta **doc.dr. Jerneja Farkaš-Lainščak**, koordinatorica slovenske mreže za promocijo zdravja v bolnišnicah in **prof.dr. Mitja Košnik**, direktor Univerzitetne klinike Golnik podelila Bolnišnici Topolšica certifikat, na osnovi katerega je ta postala članica mednarodne mreže za promocijo zdravja v bolnišnicah za obdobje 2012 - 2015.

Bolnišnica Topolšica je aktivnosti za vključitev v mrežo začela lani, usmerila pa jih je predvsem na promocijo zdravja bolnikov, ohranjanje zdravja zaposlenih, spreminjanje bolnišnic v podpora okolja, krepitev zdravja v lokalnih skupnostih. V bolnišnici že delujejo šole za astmo, kronično obstruktivno pljučno bolezen (KOPB), individualno delo pri bolnikih z diabetesom, pri bolnikih na trajnem zdravljenju s kisikom. Na področju promocije zdravja zaposlenih periodično izvajajo interna izobraževanja, usposabljanja, v pripravi je program promocije zdravja zaposlenih v bolnišnici. Strokovnjaki Bolnišnice Topolšica sodelujejo in so podporni

S podelitve certifikata na Golniku. Z leve proti desni: prof.dr. Mitja Košnik, mag. Brigita Putar, prim. Leopold Rezar, doc.dr. Jerneja Farkaš-Lainščak

člani v različnih društvih in združenjih bolnikov. Zdravstveno osebo ob svetovnih dnevih astme, KOPB, srčnega popuščanja, diabetesa izvaja različne aktivnosti v lokalni skupnosti.

Direktor Bolnišnice Topolšica,

prim. Leopold Rezar in **mag. Brigita Putar**, koordinatorica promocije zdravja v bolnišnici sta povedala, da je pridobitev certifikata za vodstvo in zaposlene v bolnišnici »šle začetek nove poti in obveza, da se Bolnišnica Topolšica odpre

s svojimi znanji in izkušnjami zaposlenih k prebivalcem regije, doline ter prične razvijati partnerstva z drugimi izvajalci zdravstvenih storitev v regiji za krepitev zdravja prebivalstva.«

tp

Zaznamovali 70-letnico ustanovitve Šaleške čete

Dr. Franc Žerdin: »Rdeča zvezda je simbol boja za svobodo in pravice delavskega razreda.«

Slovesnost je bila pri Vrhorniku v Podgorju, pri hiši, na kateri je spominska plošča

Milena Krstič - Planinc

Šoštanj, Podgorje, 1. julija - Bilo je vroče, bolj kot se za začetek julija spodobi, a do kmetije Franca Kotnika, po domače Vrhornika, v Podgorju je v nedeljo prišlo veliko ljudi z obeh strani »meje«, velenjske in slovenjgraške. Krajevni organizaciji zveze borcev za vrednote NOB Šoštanj in Podgorje sta v sodelovanju z Območnima združenjema Velenje in Slovenj Gradec na Vrhorskem vrhu zaznamovali 70. obletnico ustanovitve Šaleške čete in 68-letnico bojev XIV. divizije na območju Anžejevih trat.

Slavnostni govornik, podpredsednik območne organizacije Velenje dr. Franc Žerdin, je na prireditvi še posebej pozdravil nosilce praporjev,

tiste z zvezdo in tiste brez, kot je rekel. Udeleženci pa so na njegov predlog na za razvoj partizanskega boja pomembnem mestu obsodili odločitve vladnega odbora za proslavo, s katero je bil na letošnji državni proslavi ob dnevu državnosti na Kongresnem trgu v Ljubljani preprečen nastop praporščakov Zveze društev Rudolfa Maistra, organizacije TIGR, Zveze društev vojnih invalidov in Zveze združenj borcev za vrednote NOB. »To se je zgodilo prvič po osamosvojitvi. Utemeljitev je bila ponižujoča: da na proslavi ne smejo sodelovati organizacije, ki imajo zvezdo kot simbol agresorja na Republiko Slovenijo. Boj proti okupatorju je bil boj partizanov, skupaj z zavezniškimi silami, za preživetje in svobodo, za osebno čast in dostojanstvo, za solidarnost, pravičnost in enakost med ljudmi. To so trajne vrednote človeštva, ki jih je potrebno vedno in povsod spoštovati.«

Spregovoril je tudi o upravičenosti do pravic, pridobljenih z »vojno zakonodajo«, ki so pred dnevi prejeli

odločbe o znižanju pokojnine. »To naj bi se zgodilo zaradi varčevalnih ukrepov. Za mnoge vojne invalide, vojne veterane in žrtve vojnega nasilja pa je to nekaj zelo bolečega, krivično enostransko sprejete. Ukrep posega tudi na druga življenjsko pomembna področja. Država bo s temi ukrepi letno prahrnila 1,5 milijona evrov. Ker pa

bodo ti ukrepi močno vplivali na poslabšanje njihovega zdravstvenega stanja ter s tem tudi na skrajšanje življenjske dobe, se bo prihranek države na njihov rovaš zagotovo bolj naglo povečeval.«

V imenu Območnega združenja Slovenj Gradec je vse prisotne pozdravil predsednik Jože Vrabčič.

Pri spomeniku na Anžejevih tratih

Raznovrstnost podeželja

Projekt so v četrtek predstavili in zaključili v središču Velenja

Milena Krstič - Planinc

Velenje, 28. junija - Enoletni projekt »Imejmo zabavo, jeimo zdravo z raznovrstno ponudbo podeželja Šaleške doline« se je v četrtek s predstavil pred Centrom Nova v Velenju iztek. Njegov namen je bil ponudbo podeželja na območju treh šaleških občin predstaviti čim širšemu krogu ljudi, ob tem pa opozoriti na pomen zdrave prehrane.

V projekt so vključili različne ciljne skupine, od otrok, ki obiskujejo vrtec, osnovnošolcev, študentov, pa vse do obiskovalcev teh krajev.

Za naše najmlajše so organizirali ustvarjalne delavnice na različnih kmetijah. Otrokom iz vrtca Šoštanj, enota Brina, so predstavili med in izdelke iz medu, proizvodnjo in predelavo mleka, pridelavo in predelavo različnih vrst žit v pekovski izdelke in pridelavo zelenjave in sadja. Otroci so se

Ponudba podeželja je pestra! Nekaj tistega, kar obiskovalci niso videli in okusili, je predstavil direktor ERICa, mag. Marko Mavec (foto: A. Grudnik)

učili razvrščati živila v skupine v prehranski piramidi in ločevati živila po pomenu za naše zdravje. Spoznavali so različne poklice, od kmetovalca do peka, prodajalca, mlinarja, mlekarja in drugih. Primerjali so poti pridelave posameznih živil nekoč in danes. »Najlepše od vsega pa je bilo, da so lahko sami spekli svoj kruhek in izdelali različne sirne namaze, izdelali so čebelnice in čebelnjak, okusali med, surovo in predelano zelenjavo ter sadje. Osnovnošolskim otrokom iz Šoštanja, Šmartnega ob Paki in Velenja je bila zdrava prehrana in ponudba podeželja predstavljena na predavanjih in degustaciji živil različnih lokalnih ponudnikov v Šaleški dolini v prostorih nekaterih osnovnih šol. Študentje Visoke šole za varstvo okolja Velenje so v okviru terenskih vaj izvajali ankete na kmetijah in tako spoznavali kmetijstvo in raznolikost podeželja Šaleške doline v pridelavi in prodaji kmetijskih izdelkov,« pravi vodja projekta dr. Nataša Kopusar z Erica, Inštituta za ekološke raziskave.

Slovenskim in tujim turistom so v sodelovanju s Turističnim društvom Topolišica ponudbo podeželja predstavili tako, da so organizirali pohode od kmetije do kmetije, kjer so jim gostoljubni lastniki pripravili malico z domačo hrano in pijačo ter predstavili svojo dejavnost. Opise kmetij in njihovo ponudbo ter predstavitev aktivnosti v okviru projekta so predstavili na spletni strani <http://www.eric.si/raznovrstnost-podezelja/>. Ponudba podeželja Šaleške doline pa je predstavljena tudi v brošuri.

Ovitek brošure, ki je izšla ob zaključku.

Med desetimi najboljšimi

Lokalna akcijska skupina LAS - Društvo za razvoj podeželja Šaleške doline, v 4 letih izvedla 17 različnih projektov - Predsednica društva ostaja Mojca Kodrič

Tatjana Podgoršek

Metleče, 22. junija - V Sloveniji deluje 33 Lokalnih akcijskih skupin LAS - društev za razvoj podeželja. Od maja 2008 tudi v Šaleški dolini, ki ga je sredi prejšnjega meseca ministrstvo za kmetijstvo in okolje obvestilo, da se je uvrstilo med 10 najuspešnejših tovrstnih društev v Sloveniji.

Predsednica LAS-a Šaleška dolina Mojca Kodrič je povedala, da so cilje delovanja opredelili v lokalni razvojni strategiji in jim sledijo z vsakim pozivom za prijavo različnih projektov. »Zastavili smo štiri razvojne cilje, in sicer konkurenčno

Člani in članice upravnega odbora Lokalne akcijske skupine LAS - Društva za razvoj podeželja Šaleške doline, na nedavnem občnem zboru društva

kmetijstvo in razvoj novih gospodarskih dejavnosti, umnejša raba prostora kot turistični izziv Šaleške doline, privlačnejša in prijaznejša Šaleška dolina, pri čemer postavljamo v ospredje trajnostno rabo okolja, ureditev infrastrukture za kakovostnejše življenjsko in bivalno okolje, četrti razvojni cilj pa smo poimenovali uresničevanje pristopa od spodaj navzgor, kar pomeni, da ideje ljudi preko društev, podjetij in organizacij poskušamo spraviti v življenje.«

17 projektov, 250 tisoč evrov

Po njenih besedah LAS deluje po načelih pristopa LEADER (pristop, ki celovito usmerja razvoj na podeželskih območjih), projekte pa sofinancira iz sredstev 4. osi programa razvoja podeželja 2007-2013 in Evropskega kmetijskega sklada

za razvoj podeželja: Evropa investira v podeželje. V letih delovanja je LAS Šaleške doline izvedel 17 različnih projektov, zanje pa pridobil več kot 250 tisoč evrov. Med večjimi projekti, ki so bili uvrščeni v izbor za leto 2011, je Kodričeva omenila projekt Ljudske univerze Velenje Sadni gozd, tematska kolesarska pot paški Kozjak, projekt Kmetijske zadruge Šaleška dolina in projekt ERICa Velenje Imejmo zabavo - jeimo zdravo. Nastajata pa še dva filma, in sicer Črno-modro (film o zgodovini premogovništva) ter na temo Kavčnikove in Grilove domačije.

Letos še en poziv

V tem času pripravljajo v LAS-u Šaleške doline v sodelovanju z izbranim upravitelcem (Zavod za razvoj podeželja in turizma Saviinja) načrt izvedbenih projektov za

REKLI SO...

Neža Hrastnik iz Šoštanja: »Dva strica sem izgubila med NOB, eden je umrl v taborišču, eden je padel pri Ravnah. Spomine na tiste čase je treba ohraniti. Kri ni tekla zaman!«

dogodkov pozabili na Šaleško četo, ki je delovala tukaj.« Bogomir Kačič, predsednik krajevne organizacije Podgorje: »Prav prijetelem sem presenečen nad tem, koliko ljudi je prišlo kljub vročini. A saj tudi partizani niso izbirali vremena, ko so šli v borbo.«

10

Carmina Burana navdušila Velenjčane

Glasbeno-scenska podoba, v kateri je sodelovalo 130 nastopajočih, popestrila poletno dogajanje in pritegnila številne obiskovalce

Mira Zakošek

Snovalci letošnjega programa EPK v Velenju so si veliko obetali od četrtkove uprizoritve svetovno znane srednjeveške kantate Carla Orfa. V sodobno izvedbo so vključili kar 130 nastopajočih, najpomembnejšo vlogo pa je pri tem imela tolkalna skupina SToP pod vodstvom **Dejana Tamšeta**.

Uprizoritev je odlično izvenela, zagotovo tudi zato, ker so jo spremljali številni obiskovalci. Velenjčani in tudi mnogi drugi, ki so dokazali, da radi sprejemajo tako zahtevne vrhunske glasbene dogodke.

Sodobno Carmino Burano je ustvarilo 130 vrhunskih glasbenih ustvarjalcev, scensko pa jo je s projekcijo popestril Stane Špegel.

Velenjska Carmina Burana je bila res nekaj posebnega, saj so jo povsem priredili. Po besedah Dejana Tamšeta je ta projekt vrhunec dvajsetletnega ustvarjanja tolkalne skupine. Poleg klasičnih klavirjev so prvič uporabili digitalne in analogne

klaviature, zvok pa posodobili na več načinov. Tolkalni skupini SToP, ki je »predstavljala« orkester, se je pridružilo 120 pevcev, dve pianistki, žal pa ni bilo napovedanega **Roka Goloba**, ki je sodelovanje v projektu odpovedal le nekaj dni pred

premiero. Dogajanje so popestrili s projekcijo na tematiko Carmine Burane, ki jo je pripravil **Stane Špegel**. Skratka, nastal je projekt, ki je pritegnil in navdušil staro in mlado.

Pevski zbor, dva pianista na digitalnih in analognih klavirjih, tolkalna skupina Slovenski tolkalni projekt (SToP) in solisti so izvedli svojstveno poustvaritev scenske kantate Carla Orffa iz leta 1937. Orff se je naslonil na rokopis srednjeveških nemških in francoskih pesmi iz 12. in 13. stoletja. Ljubezenske, pivske in večinoma veseljaške pesmi so si svetovni sloves prislužile prav z Orffovo uglasbitvijo Carmine Burane.

Carmina Burana je zbirka 254 srednjeveških latinskih, redko srednjevisokonomskih, starofrancoskih in provansalskih posvetnih pesmi in dramskih besedil, nastalih po letu 1220 in pred letom 1250. Besedila so našli kot rokopisni kodeks leta 1803 v Benediktinskem samostanu Benediktbeuern na južnem Bavarskem. Odlomke iz pesniške zbirke Carmine Burane je uglasbil Carl Orff v istoimenskem delu za simfonični orkester, zbor in vokalne soliste.

Številni obiskovalci so bili navdušeni.

Odlični na mednarodnem tekmovanju

Videm, Italija - Čeprav smo uradno že zakorakali v čas brezskrbnih počitnic, Glasbena šola Nazarje ne počiva. To so nam dokazale učenke flaute **Larisa Kotnik**, **Manja Pančur** in **Nika Zgojznik**, ki so se v 23. junija udeležile mednarodnega tekmovanja v Vidmu v Italiji. Pod mentorstvom **Jerneja Marinska** in ob klavirski spremljavi **Tonija Acmana** so dosegle resnično fantastične rezultate.

1. mesto in 1. nagrada v kategoriji A (med 53 tekmovalci na različnih instrumentih) je s 95,60 točkami (od 100 možnih) pripadla prav naši učenki **Larisi**

Kotnik. V kategoriji B je 1. mesto dosegla zopet naša tekmovalka **Manja Pančur** s 93,40 točkami, osvojila pa je 2. nagrado - prve nagrade komisija ni podelila. Le mesto za njo je z 91,32 točkami pripadlo **Niki Zgojznik**. Blesteče točke naših učenk v konkurenci iz vse Evrope zopet dokazujejo, da imamo v naši dolini odlične mlade glasbenike, ki lahko pod mentorstvom učiteljev GŠ Nazarje konkurirajo tudi na širši mednarodni glasbeni sceni.

■ JM

Na sliki z leve: **Dušan Dim**, **Feri Lainšček** in **Peter Rezman**.

Jezero na robu mesta

Projekt Jezero na robu mesta je nastal na pobudo **Simona Hernausa** (z umetniškim imenom **Dušan Dim**) in je vključen v program EPK 2012. Nosilec projekta je Knjižnica Velenje, ki je pred dnevi tudi pripravila prvo ustvarjalno srečanje sodelujočih pri projektu.

Jezero na robu mesta bo knjiga,

PET ★ KOLONA

Naprej do 2020

Aleš Ojsteršek

Na prihodnost najlažje vplivamo tako, da jo oblikujemo, je reklo, na katerega stavim v časih, ko se je potrebno iztrgati sponam sedanjika. Velikokrat potrjen namreč pomembno pomaga pripraviti voljo do stopnje, ko je misel in ravnanje dejansko mogoče podrediti načrtovanju, čeprav na mizi leži kup neodločljivih zdaj in tukaj nujnih zadev. Danes, ko imamo pred seboj izziv domisliti ravnanja za naslednje desetletje, nas bolj kot to, kar trese od topih zvokov udarjanja jeklenih nosilcev nove TEŠ. Ne vemo zagotovo, ali je to zven v prazno ali v polno.

Evropa, okvir moje razširjene mi domovine, in v njenem imenu Evropska komisija, je objavila načrt razvoja do leta 2020 in nas povabila k njegovemu oblikovanju. Povabilo spoštljivo nagovarja vse, od predstavništva do posameznika. Da velja o tem glasno razmišljati, me je ponovno spodbudila misel profesorja in esejista **Aleša Debeljaka**, ki bode z ugotovitvijo, kako na ravni skupnosti ideje Evrope nismo uspeli ponotranjiti kot okvir, v katerem je potrebno nujno biti aktiven; kot drugo pa znana šaleška pasivnost, ki se je tokrat še enkrat pokazala v primeru nacionalnega energetskega programa, našega strateškega načrta. Ob njegovem prebiranju je mogoče ugotoviti, da nanj kot skupnost v fazi javne razprave ločeno nismo podali pripomb ali dopolnil. Na ravni samoupravnih lokalnih skupnosti ga je podala samo Občina Litija, na ravni združenj pa še sveta regije Severne Primorske in Zasavske regije. To omenjam kot primer, ki pa, zdi se, idealno potrjuje tezo o težavnosti aktivnega načrtovanja, ki naj ob vseh težavah vsakdanjika, vendarle del moči vliži v prihodnost.

Predlog Evropske komisije je zanimiv v delu, ki govori o stopnji upravičenosti do deleža kohezijske pomoči, pri čemer našo, vzhodno, uvršča med manj razvito, zahodni del Slovenije pa med bolj. Delež sofinanciranja bo tako v tem delu Slovenije pomembno višji, zanimivo pa bo spremljati naš narodov značaj, saj bi morala pregovorna slovenska nevoščljivost to morala preprečiti.

V pretekli finančni perspektivi EU Šalečanke in Šalečani s svojo regionalno razvojno agencijo (RRA Celje) nismo imeli sreče. Za doseganje ciljev nam je zmanjkalo dobrih regionalnih operativnih voditeljev, vprašanje je tudi, ali nismo igrali s figo v žepu in kohezije razumeli preveč lokalno in premalo regionalno. Dejstvo, da imamo na ravni EU v Sloveniji samo dve regiji, bi nam moralo dati vedeti, da se uspešnost meri še v drugih vatlih, kot samo ozko lokalnih. Slednje v projektu Evropske prestolnice kulture priznavamo. In se znamo ponasati s tem, tudi ponosno. EPK nam je v nekaj primerih celo pokazala, kaj nam je, kot dobrim gospodarjem, postoriti v prihodnje. Uspešni so takšni projekti, ki jih je mogoče povezovati v širšo zgodbo in kjer se namesto razdrobljenih zgodb pojavljajo večji in skupni programi; spomnimo se, da smo takšno veliko zgodbo zgradili tako, da so ponujeno idejo zgrabili vsi veliki v eno skupno že na začetku. Pravo vprašanje bi se torej moralo glasiti, kako bomo pa danes poskrbeli za jutri.

■ vr

RADIJSKI IN ČASOPISNI MOZAIK

Tudi velenjski radijci na Melodijah morja in sonca

Konec tega tedna bo v Avditoriju v Portorožu festival Melodije morja in sonca. Seveda ne bo minil tudi brez ekipe Radia Velenje, v kateri bosta tonski tehnik **Dragan Berkenjačević** in moderator **Igor Kukovec**.

»Vesel sem, da se je odgovorna urednica radia Mira Zakošek odločila, da smeja tudi letos na festival. Že blizu 10 let se ga udeležujemo velenjski radijci. Morje, glasba prijata v tem poletnem času, sploh v Portorožu, a bo za naju to zelo delovna sobota. Zvestim poslušalcem Radia Velenje se bom oglasil v oddaji in poročal o dogajanju, prav tako bova z Draganom posnela še nekaj intervjujev z nastopajočimi, ki jim bodo lahko poslušalci prisluhnili malo kasneje,« je povedal Igor, ki je po stažu eden najstarejših moderatorjev na Radiu Velenje. Za zdaj sta »njegova« ponedeljkovo in sobotno popoldne. Sle-

Igor Kukovec pravi, da bo letošnje poletje zanj bolj delovno

dnje bo do 1. septembra minevalo brez njegove rubrike Rock šok, ker gre na dopust? »O, ne«. Kot je pojasnil, načrtuje nekaj počitniških dni konec tega meseca in morda še kakšen dan v avgustu.

Na dopustu je ta čas tudi naš propagandist **Jure Beričnik**, ki pa je pred odhodom spremljal festival narodno-zabavne glasbe na grajskem dvorišču gradu Vurberk. Seda si menda novih moči si menda nabira v enem od slovenskih zdravilišč.

■ T p

Glasbene novičke

Velenjčan Damir Tadić, na hip hop sceni bolj znan kot Nemir, je pred kratkim izdal svoj prvi solo album *Boj za obstoj/Nemir* zvan *Tadija*. Čeprav je to njegov prvi samostojni izdelek, pa Nemir ni novinec na hip hop področju, saj je deloval že v zasedbah Thug Connect, Corpus Delicti in Last One. Na njegovem samostojnem albumu so sodelovali znani raperji, kot so Mrigo, Ghet, Princip, Mulac, Crni, kot producenti pa Bmd, Mistik, Makhi ter drugi. V teh dneh predstavlja prvi singel *Boj za obstoj*, za katerega je z ekipo Fame & Flame posnel videospot, v katerem nastopa tudi MMA borca Luka Čož in Grega Smole.

Vsaka minuta Alme Merklin

Alma Merklin, simpatična črnolaska iz Murske Sobotice, ki je s svojim petjem očarala gledalce šova *X Factor*, se predstavlja s svojim prvim singlom. Naslov skladbe je *Vsaka minuta*, glasbo, besedilo in aranžma zanjo pa je napisal eden naših

Skladbe Nirvane, Queenov in Guns'n'Roses v Velenju

To soboto, 7. julija, bo v Letnem kinu ob Škalskem jezeru zanimiv koncert, na katerem boste na svoj račun prišli ljubitelji legendarnih skupin Nirvana, Queen in Guns'n'Roses. Na koncertu z naslovom *Tribute to Legends* bodo nastopile najbolj avtentične tribute zasedbe omenjenih kulturnih bendov. Gre torej za zasedbe, ki skušajo kar najbolj verodostojno, tako z glasbeno kot tudi scensko interpretacijo in posnemanjem avtentične podobe, predstaviti originalne skupine in njihove skladbe. Nastopili bodo *The Concept - NIRVANA Tribute Band* (Slovenija), *Jailbreak - GUNS N' ROSES Real Tribute Band* (Srbija) in *Queen Real Tribute Band* (Srbija). Koncert se bo začel ob 21. uri.

50 let Slovenske popevke

Pri založbi ZKP RTV Slovenija so izdali trojni album Zlati jubilej Slovenske popevke: 50 slovenskih popevk za 50 let. Album prinaša 50 izvirnih posnetkov festivalskih popevk med letoma 1962 in 2011, kot so Mandolina, Zemlja pleše, Zvezde padajo v noč, Malokdaj se srečava, Orion, Poletna noč, V Ljubljano, Med iskrenimi ljudmi, Na vrhu nebotičnika, Pegasto dekle, Vem, da danes bo srečen dan, Dan neskončnih sanj, Za prijatelje ... in še mnogo drugih zdaj že zimzele-

nih slovenskih popevk. Izdaja skuša razgrniti kar se da široko paleto skladateljev, avtorjev, pevk in pevcev ter skupin, ki so zaznamovali bogato polstoletno zgodovino slovenske popevke.

Solo prvenec velenjskega raperja

kona z Russelom Brandom, so gotovo pripomogli k njeni odločitvi, da se za nekaj časa umakne z glasbene scene. Trenutno je na višku svoje priljubljenosti, saj je kar šest singlov z njenega zadnjega albuma *Teenage Dream* pristalo na prvem mestu ameriških lestvic, hkrati pa tudi promovira svoj film *Part Of Me*, ki je nastal med njeno svetovno turnejo. Kljub temu se je odločila za začasen umik, da, kot se je izrazil, pride malo k sebi in si odpočije. Poznavajoč delovanje glasbene industrije njena odsotnost z glasbene scene gotovo ne bo trajala dolgo.

zelo ... na kratko ...

KALAMARI

Po krajšem delovnem premoru se je primorska skupina ponovno odpravila v studio, kjer je posnela single *Noro se mi zdi*, s čimer so tudi pričeli s snemanjem novega albuma, ki bo izšel prihodnje leto ob 20-letnici njihovega delovanja.

LEA SIRK

Leo Sirk ste leta 2009 in 2010 lahko slišali na slovenskem predizboru za *Evrovizijo*, v zadnjih dveh letih pa tudi v uspešnih singlih *Vse je le A* in *Song 6*. Tokrat med svoje poslušalce pošilja novo poletno skladbo z naslovom *A bi? Ti bi!*

POLONA FURLAN

Po rojstvu drugega otroka nadaljuje svoje glasbeno udejstvovanje na letošnjem festivalu *MMS*, ki bo to soboto v Portorožu. Potem, ko je na *MMS-u* nekajkrat uspešno nastopila s skladbami Danila Kocjančiča, se bo tokrat predstavila s skladbo, za katero je besedilo napisala sama, glasba pa je delo Saše Fajona.

DEMETRA MALALAN

15-letna Demetra Malalan, zmagovalka slovenskega *X Factorja*, predstavlja svoj debitantski singel, ki nosi naslov *Poišči me srečno*. Glasbo je ustvarila priznana avtorica Neisha, besedilo je prispeval Rok Vilčnik, za aranžma in produkcijo pa je zaslužen Dejan Radičević.

PLAVI ORKESTAR

Sarajevska skupina nadaljuje s predstavljanjem novih skladb z njihovega novega prihajajočega albuma. Naslov najnovejše je *Ti misliš da je meni lako*, kakršen bo tudi naslov novega albuma. V skladbi gostuje znana folk pevka Dragana Mirković.

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. KARMA feat. ALEKSANDAR OLUJIĆ - Subota
- 2. LANGA - Mala odi nazaj
- 3. OCEANA - Endless Summer

Leto dni po njihovem zadnjem singlu *Recept za krizo* se je hrvaška skupina Karma vrnila na scene z novo skladbo *Subota*, ki je nastala v sodelovanju z nadarjenim mladim harmonikarjem Aleksandrom Olujićem iz Reke. Avtor skladbe je Neno DJ, pesem pa bo kmalu dobila tudi angleško različico, s katero namerava skupina osvojiti Vzhodno Evropo, Nemčijo, Italijo in Azijo, kjer so njihove skladbe nekoč že zasedle visoka mesta dance lestvic.

LESTVICA DOMAČE GLASBE

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

- 1. Veseli Dolenjci - Kaj mi bo taka pomlad
- 2. Vesele Štajerke - Nikoli več
- 3. Veseli Svatje - Pod mojim oknom
- 4. Veseli Begunčičani - Abraham pršu je h nama
- 5. Ansambel Orion - Katarinčice
- 6. Slovenskih 6 - Kdor nima časa, ima dost denarja
- 7. Ansambel Obvoz - Porno polka
- 8. Ansambel Vrh - Nova obzorja
- 9. Veseli Gorenjci - Zakaj
- 10. Veseli Ptujčani - Jesen bo prišla

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

afastičnih

MUFF - NAJ SIJE V OČEH NOVO!

- 1. GAL GJURIN - KNJIGA OBRAZOV
- 2. LAWSON - WHEN SHE WAS MINE
- 3. PITBULL - BACK IN TIME
- 4. CARLY RAE JEPSEN - CALL ME MAYBE
- 5. NUDE - ZADNJI POLJUB
- 6. CALIGOLA - FORGIVE FORGET
- 7. YUHU BANDA - KDAJ PAK DAJ
- 8. KID ROCK - ROCK BOTTOM BLUES NOVO!
- 9. TRAIN - DRIVE BY
- 10. ALMA MERKLIN - VSAKA MINUTA NOVO!
- 11. DAU GHTRY - OUTTA MY HEAD NOVO!
- 12. FUN B. JANELLE MONAE - WE ARE YOUNG

... več na: www.radio-alfa.si

Hit tedna: vsak dan ob 8h, 11.40h, 16h in 20h na... 103,8 & 107,8 FM **RADIO ALFA**

↑ Župan Občine Šmartno ob Paki Alojz Podgoršek (prvi z leve) se je na nedeljsko srečanje upokojencev Šaleške doline pripeljal s kolesom in s tem dokazal, da je kljub vročini in 60 letom, ki jih bo praznoval v teh dneh, še prava korenina. Tega predsednik Šaleške pokrajinske zveze društev upokojencev Velenje Drago Karl Seme (na sredini) seveda ni spregledal: »Veš Lojz, te čakamo, da prideš v naše vrste. Sam ne mislim biti večni predsednik, pa tudi sedaj nam bi prišel še kakšen prostovoljec več prav.«

→ Čvek ugotavlja, da tudi v naši dolini motorji 'rastejo' kot gobe po dežju. Tudi velenjski duhovnik Janko Rezar v teh pasji vročini rad sede na njega. Pred dnevi je bil na srečanju motoristov v Cirkovcah, kjer jim je z blagoslovom zaželel čim bolj vrano vožnjo. Ob tem dejanju je ljubitelje dvo- oziroma trikolesnikov tudi opozoril: »Ne mislite, da ste z blagoslovom dobili kasko zavarovanje ...«

↓ Jernej Javornik je bil odličen nogometaš. Ko je obesil kopačke na klin, se je posvetil trenerskemu poklicu. Če bi izbirali naj trenerja, bi si ta naslov gotovo zaslužil za minulo drugoligaško prvenstvo. V poldrugem letu je Dob z dna lestvice popeljal do naslova podprvaka in po dveh zmagah proti zadnjemu v prvi ligi Triglavu odprl možnost napredovanja v elitno nogometno družino. A bodo Dobljani še naprej igrali v 2. ligi. Čeprav skorajda vsak trener sanja o tujini (kot nogometaš je igral v Avstriji, Cipru, Izraelu, na Nizozemskem in Poljskem), so njegove trenutne želje: »Da bi bili tudi v novi sezoni med najboljšimi in ...«. Pa dolgoročne? S prstom je pokazal proti Rudarju.

frkanje

levo & desno

Čakanje

Velenjska občina je prisluhnila predsedniku uprave Gorenja in razpravo o tej družbi pripravila nekaj dni kasneje. Saj lahko Gorenje malo počaka. Zaposleni upajo, da bo Gorenje res počakalo – v Velenju.

Brezup

Kljub vsemu, kar se dogaja, so nekateri še vedno prepričani, da bo glede gradnje bloka 6 prevladal zdrav razum. Da le ne pričakujejo preveč!

Pozaba in spominjanje

Bolj ko poudarjamo, da je že čas, da pozabimo preteklost, bolj se nekateri spominjajo novih stvari iz preteklosti, ki nas razdvajajo.

Inovativnost

Saša je že dalj časa zelo inovativna. Pa mora vseeno pogosto podležiti okostenelemu državnemu kolesju.

Nekoč in danes

Modreci so sledili zvezdi! Danes bi nekateri zvezde najraje sklatili z neba.

Šoštanjčani po svoje

Šoštanjčani, čeprav se ve, kateri stranki pripada župan, gredo očitno po svoje. Medtem ko po državi spreminjajo imena objektov, ki spominjajo na partizanstvo, bodo svojo šolo (spet) poimenovali po narodnem heroju Karlu Destovniku Kajuhu. Morda pa bodo eni v opravičilo rekli, da po pesniku KD Kajuhu.

Mladi na boljšem

Otroci bodo letos na brezskrbnih počitnicah vse do 3. septembra. Šolnike bojša čakajo dolge in pestre počitnice.

Srečno!

Tudi ob zadnjem rudarskem prazniku smo pogosto slišali njihov pozdrav SREČNO. Glede na vse, kar se dogaja v energetiki in se očita tudi premogovniku, bodo srečo res še potrebovali.

Vreme kot življenje

Poletno vreme je kot življenje pri nas. Velika razgretost z občasnimi nevihtami z udari z vrha in drugimi nepredvidenimi dogodki.

ZANIMIVO

Davek na lastnike psov

Davki so redno nepriljubljen ukrep, ko pa se oblasti odločijo za obdavčitev nekoliko nevsakdanjih reči, državljani pogosto ostanejo odprtih ust. Nekaj takšnega se do-

gaja na Japonskem, kjer razmišljajo o davku na internetno prodajo elektronskih knjig, glasbe in drugega blaga tujih prodajnih portalov, pa tudi o davku na lastnike psov. Povišanje davka na uvoženo elektrotehniko je posledica odločitve japonskega parlamenta, da se bo davek od prodaje do leta 2015 podvojil na deset odstotkov. To povišanje bi sicer prizadelo le domače spletne prodajalne, medtem ko so tuji prodajalci elektronskega blaga izvzeti, kar japonske prodajalce postavlja v slabši položaj. Domači trgovci so se tako že začeli seliti na tuje. Bolj nenavaden je davek na pse oziroma njihove lastnike. Obdavčiti jih želijo, ker se javna komunala preveč časa zadržuje na terenu zaradi pobiranja pasjih iztrebkov. »Pomembno je, da mesto postane čisto. In če ta kampanja ne bo uspela, potem bo-

mo uvedli davek,« je dejal Hiroyasu Čiyomatsu, župan centralnega japonskega mesta Izumisano.

Popaj se vrača

Če se trudite, da bi vi ali kdo okoli vas vzljubil špinačo, boste kmalu dobili pomoč: jeseni naj bi začeli v 3D različici snemati nov film o največjem ljubitelju špinače med vsemi risanimi junaki, mornarju Popaju. V podjetju Sony Pictures Animation so delo režiserja ponudili Gendyu Tartakovskiju (pred kratkim je končal režijo filma Hotel Transylvania), film bosta producirala Avi

in Ari Arad (sodelovala sta tudi pri franšizi Spider-Man), za scenarij pa bosta skrbeli David Ronn in Jay Scherick. »Popaj je ena večnih ikon med risanimi junaki, prav tako pa je neizogibno povezan z razvojem animiranega filma,« je veselo povedala Hannah Minghella, vodja produkcije v družbi Sony Pictures Animation.

Divje svinje v Moskvi

Minuli teden so se kot vsak drugi dan nekateri Moskovčani v službo

odpravili peš. Teško si predstavljamo, kako so bili presenečeni, ko bo v zahodnem predmestju ruske prestolnice srečali štiri velike divje svinje. Prestrašeni pešci so pokli-

cali policijo in sporočili, da svinje tekajo gor in dol po ulici, nazadnje pa so se živali vdale in izginile v bližnji gozd. Divje svinje v Rusiji sicer niso redke, toda to je prvič, da so jih opazili na tem območju vse od leta 1980, ko so presenetile delavce med gradnjo objekta za olimpijske igre.

Miss holokavsta

V Izraelu so pripravili nekoliko nenavadno tekmovanje, in sicer z namenom, »da bi globoko ganili državo«: izbor za miss holokavsta. Na letošno tekmovanje se je prijavilo skoraj 300 žensk iz vsega Izraela, v finalni izbor pa se je uvrstilo 14 lepotic, starih od 74 do 97 let. Tekmovalke so izbirali na osnovi njihovih zgodb, kako so preživele holokavst in kako so si potem znova zgradile življenje. Kot je pojasnil organizator tekmovanja Šimon Sabag, je fizična lepota samo del tekmovanja. A finalistke so prav gotovo uživale tudi v lepoti. Obležene v svečane črne obleke, z uhani in ogrlicami so se veselo smejale in mahale,

ko so se predstavile na rdeči preprogi s svojimi zgodbami. Štiričlanska žirija je za kraljico okronala Havo Herškovic, ki so jo leta 1941 izgnali iz njene doma v Romuniji in jo za tri leta poslali v koncentracijsko taborišče v Sovjetsko zvezo. Po vojni se je preselila v Izrael, danes pa živi v domu Roke pomoči.

Umrla prva ženska, ki je zanosila s pomočjo umetne oploditve

Pri štiriinšestdesetih letih je za posledicami raka umrla Lesley Brown – prva ženska, ki je zanosila s pomočjo umetne oploditve. Gospa iz angleškega Bristola se je v zgodovino vpisala 25. julija 1978, ko je rodila hčerko Louise. Gospod in gospa Brown sta se za inovativni poseg odločila po tem, ko sta po naravni poti kar enajst let po-

skušala spočeti otroka, a nista bila uspešna. S pomočjo revolucionarne tehnike umetne oploditve je Lesley štiri leta kasneje rodila še eno hčerko Natalie, ki je leta 1999 postala prva ženska, spočeta s pomočjo umetne oploditve, ki je sama rodila otroka. Po rojstvu obeh hčera je bil par deležen številnih kritik javnosti, ki so ju obdolževali neetičnosti in neprimernosti. A Brownova sta bila presrečna in dejstvo je, da sta odprla vrata mnogim: od leta 1978 do danes se je s pomočjo umetne oploditve rodilo na milijone in milijone otrok.

Ni nam vseeno

Na letošnjem 31. srečanju Šaleške pokrajinske zveze društev upokojencev Velenje blizu 1000 članov – Posebno pozornost 47 parom, ki letos slavijo zlato ali biserno poroko

Tatjana Podgoršek

Velenje, 1. julija - Šaleška pokrajinska zveza društev upokojencev Velenje je minulo nedeljo drugič pripravila zaključek tedna upokojencev ob Velenjskem jezeru. 29 tovrstnih srečanj je bilo do lani na Rogli. Letošnjega se je udeležilo blizu 1000 članov društev zveze, ki sicer šteje 7000 članov. Na njem so posebno pozornost namenili parom, ki letos slavijo zlato poroko. Takih je bilo 46, en par pa vztraja v zakonski zvezi že 60 let. Kratko sporočilo letošnjega srečanja je bilo Ni nam vseeno.

življenjskih pogojev starejših ter projektu Starejši za starejše.

Država se sesuje, če ...

V nagovoru zbranim se je med drugim dotaknil aktualnih tem – med drugim znižanja pokojnin. Kot je dejal, se je aktualna oblast lotila zadev na napačni strani. Poseganje v pridobljene pravice je boleče in nepravilno. Že sedaj imajo prostovoljci veliko dela, posledje ga bodo imeli še več. »Kdo deluje v turističnih, gasilskih, kulturnih, planinskih in še kakšnem društvu? So mladi,

no, kaj se dogaja z upokojenci,« je med drugim še dejal Drago Karel Seme. Po njegovem prepričanju je rešitev za mnoge težave družbe pogovor, dogovor, strokovno delo in prostovoljstvo.

Naša prihodnost takšna, kot jo bomo želeli mi

Poleg Sonje Kugonič, članice uprave Skupine Premogovnika Velenje in delavske direktorice, sta zbrane nagovorila tudi župana - velenjski **Bojan Kontič** in šoštanj-

Posebno pozornost so namenili 46 parom, ki letos praznujejo zlato ali biserno poroko.

nam jo bo narekovala Ljubljana,« je med drugim dejal Kontič in doživel buren aplavz.

Po besedah **Antona Donka**, podpredsednika Zveze društev upokojencev Slovenije, je država z zadnjim ukrepom pri pokojninah povzročila, »da nas je nad pragom

revščine le še tretjina. Tako več ne gre. Tega ne smemo dopustiti.« Pozval je upokojence, da strnejo vrste pri zavzemanju za svoje pravice.

Za prijetno razpoloženje so poskrbeli ansambla Podkrajski fantje, Njivski kvintet, godba Univerze za

tretje življenjsko obdobje Velenje, pevski zbor Društva upokojencev Velenje. Na prireditvi so podelili pokale in priznanja najboljšim ekipam, ki so nastopile na tekmovanjih pokrajinske zveze, na panojih pa sta prikazali dejavnost društev upokojencev Šalek in Šoštanj. ■

Kljub vročini in krizi so bili organizatorji z udeležbo na srečanju zadovoljni.

Drago Karl Seme, predsednik Šaleške pokrajinske zveze društev upokojencev Velenje, je povedal, da ima srečanje velik pomen predvsem zaradi tega, ker se dobijo »na kupu« v večjem številu, se med seboj pogovarjajo in pogovorijo. »Tu dobijo člani koristne informacije in napotke.« Sicer pa v zadnjem času dajejo pri zvezi večji poudarek ustvarjanju boljših

ampak je običajno še več upokojencev. V Sloveniji je bilo lani opravljenih 3 milijone 500 tisoč prostovoljnih ur, v Šaleški dolini smo jih prostovoljci upokojenci opravili več kot 15 tisoč, brez ur, ki jih opravijo člani v najrazličnejših društvih. Trdno sem prepričan, da se država sesuje, če bi se umaknili. Tako pa dokazujemo, da nam ni vseeno, kaj se dogaja z državo, in ni nam vse-

ski **Darko Menih**. Oba sta se dotaknila aktualnih dogajanj v zvezi z blokom 6 TEŠ in izrazila upanje, da bo država dala poročstvo za njegovo izgradnjo, kajti s to naložbo je povezan nadaljnji razvoj Šaleške doline, ki je v preteklih letih prav zaradi zagotavljanja potrebne energije veliko žrtvoval. »Naša prihodnost mora biti takšna, kot jo bomo hoteli mi, in ne takšna, kot

Vse življenje vseživljenjsko učenje

Knjižnica Velenje že peto leto kot ena od štirih točk sodeluje v projektu Center vseživljenjskega učenja Saša, katerega nosilka je Ljudska univerza Velenje. Glavni cilj točk vseživljenjskega učenja je povečati vključevanje prebivalcev v organizirano samostojno učenje ter različne oblike neformalnega učenja. Knjižnice danes poleg osnovne dejavnosti, opravljajo tudi pomembno vlogo informacijskega središča. Slogan »Knji-

žnica Velenje – svetišče knjige in informacijsko središče«, nazorno pove, kam se knjižnice danes umeščajo. V knjižnici se vedno več srečujejo ljudje z različnimi potrebami, interesi in znanji, ki se lahko medsebojno prepletajo. Knjižnica Velenje nudi stalno ali pa občasno »zatočišče« številnim interesnim združenjem, katerih člani se v knjižnici dobivajo, občasno pa svoje delo predstavijo tudi širši javnosti.

Stara modrost pravi, da se človek uči vse življenje. Izobraževanje se ne konča z maturo ali diplomom, temveč se mora človek zato, da se uspešno razvija v delovnem in življenjskem okolju, izobraževati vse življenje. Uradno pridobljena izobrazba je danes že nujna za opravljanje dela.

Posebna skupina, ki se ji knjižnica posveča kot točka vseživljenjskega učenja, so varovanci v domovih za varstvo odraslih. Knjižničarke pripravljajo bralne ure v domovih za varstvo odraslih v Velenju in Topolšici. Te so vedno zelo dobro obiskane in pri varovancih s hvaležnostjo sprejete.

Jedro delovanja knjižnice v okviru projekta vseživljenjskega učenja pa predstavljajo raznovrstna predavanja, ki pomenijo prenašanje različnih znanj in izkušenj na obiskovalce. Tako se učimo od drugih.

V minulem šolskem letu je tako knjižnica pripravila kar dvanajst predavanj, ki se jih je udeležilo okoli dvesto petdeset obiskovalcev. Večina predavanj je bila potopisnih, saj tako doživimo vsaj delček tujine, ki je sicer ne moremo obiskati. Obiskovalci so se tako odpravili v Turčijo, Kenijo, Pakistan, Egipt, Indijo, na Korziko, na Japonsko in v Novo Zelandijo.

V jesenskem delu se bo zvrstila še vrsta zanimivih predavanj, ki bodo pomenila še kakšen kamenček v mozaiku znanja. Vsi dogodki so vedno najavljeni na spletni strani www.vzu.si in spletni strani www.knjiznica-velenje.si. ■

Kresni večer na Kavčnikovi domačiji

Kresna noč je najbolj čarobna noč v letu. Takrat dobijo živali, rastline in stvari tudi nadnaravne moči in kot vsako leto smo tudi letos podoživljali čar kresne noči na Kavčnikovi domačiji v Zavodnjah nad Šoštanjem. Muzej Velenje in Univerza za tretje življenjsko obdobje sta z roko v roki pripravila bogat program, tema letošnjega kresovanja pa je bila stara kuhinjska oprema in stenski prtji. Skozi večer nas je popeljal **Jože Krajnc**, kres pa je letos prišla prižgati sama Jaga baba.

(izsek iz programa kresne noči:)

Jože: V kresni noči »cvetijo« tudi zakladi – najraje

z modrim plamenčkom. Ponekod menijo, da je za to, da jih vidiš, potrebno imeti pri sebi praprotno seme, še lažje pa prideš do zaklada, če si omisliš bedro zelene žabe, tri zrna žegnane soli in dlako devetih mačk. S tem v žepu na vrhu hriba zagledaš lučko, ki ti pokaže zaklad.

Jaga baba: Drži, drži! Otroci, če ima kdo s sabo žabje bedro, sol in mačjo dlako, zaklade verjetno že vidi, ostali pa preverite, če imate kje skrito praprotno seme. Poiščimo, kje se skrivajo zakladi.

■ **Janja Jelen**

Čebelarški center Luče – za vzgojo, vzrejo in ...

V Logarski Aplenci v bližini Luč čebelarji Saše poskrbeli za možnost čebelarstva turizma – Naložba stala blizu 120 tisoč evrov

Tatjana Podgoršek

Čebelarstva zveza Saša združuje 11 čebelarških društev iz Šaleške in Zgornje Savinjske doline, v katerih deluje 383 članov, ki čebelarijo s 4500 čebeljimi družinami. Od nedavnega imajo tehten razlog za zadovoljstvo. Svojemu namenu so namreč predali čebelarški center, ki so ga uredili na tako imenovanem območju Logarske Aplence v bližini Luč. Naložba je veljala blizu 120 tisoč evrov.

Predsednik Čebelarstva zveze Saša Ivan Čopar je povedal, da se je ideja o ureditvi čebelarstva centra porodila pred sedmimi leti pri pripravi planov takratne Zgornjesavinjske čebelarstva zveze Mozirje. Uresničitev ideje pa so se lotili leta 2006, ko so se združili s čebelarškimi društvi iz Šaleške doline. »Večji in močnejši smo se

Ivan Čopar: »Morda bomo letos natočili medu od 20 do 30 odstotkov običajne letine.«

lažje odločili za izgradnjo objekta, ki ga je narekovalo dvoje: čebelarji se namreč zavedamo pomembnosti obstoja in razvoja čebelarstva na tem območju, k odločitvi za naložbo pa je pripomogla tudi potreba po vzreji matic alpskega eko tipa kranjske sivke.«

Prostor, kjer so predvideli ureditev vzrejališča in ob njem postavili objekt, v katerem so uredili šolski čebelnjak za izobraževanje mladih in potrebe čebelarjev, je bilo zaraščeno zemljišče. Danes je lepo urejen prostor, ki bi ga lahko s pridom izkoristili za čebelarški turizem, saj

ima center vse možnosti, da postane eden od nosilcev razvoja čebelarstva v Sloveniji.

Naložba je bila velik finančni in tudi siceršnji zalogaj. Virov financiranja je bilo več. »Posebej so se izkazali člani Čebelarstva društva Luče, ki so poleg fizičnega dela zbirali še les, opravili veliko prostovoljnih ur, med pa so prispevali tudi člani ostalih čebelarških društev v regiji Saša. Izreden posluh je imela občina Luče, ki je prostor odkupila in ga dala čebelarjev v najem. 39 tisoč evrov pa smo pridobili na razpisu LAS-a.«

Če ne bo medu, bomo čebelarji točili solze

Ivan Čopar je še povedal, da je za zdaj letošnja letina medu katastrofalna. »Če ne bo medu, pravimo, bomo čebelarji točili solze. Do sredine prejšnjega meseca je namreč le tu in tam kdo od čebelarjev v regiji Saša točil, večina še nič. Med smreka, lipa, pojavil se je tudi kostanj – če bo od tega kaj, bomo morda vsega skupaj natočili od 20 do 30 odstotkov običajne letine. Ta znaša več kot 30 ton medu,« je še povedal Ivan Čopar.

Za začetek poletja odličen koncert

Šmartno ob Paki, 2. julija – Javni zavod Mladinski center Šmartno ob Paki je v sodelovanju z ameriškim velepolaništvom v Sloveniji pripravil na začetku tedna koncert. Na njem je nastopila 13-članska jazz zasedba Zračnih sil ZDA v Evropi Check Six.

Na uro in pol dolgi prireditvi na prireditvenem prostoru ob tamkajšnji Hiši mladih je številno občinstvo uživalo ob nekaterih tudi Slovencem znanih zimbelenih

melodijah Glenna Millerja, Franka Sinatre in drugih. Gostovanje jazz zasedbe je sodilo v sklop prireditev ob praznovanju dneva neodvisnosti ZDA, z njim pa so v občini Šmartno ob Paki zaznamovali začetek poletnih prireditev.

■ Tp

Navdušili so številno občinstvo

100 let lučkega »na pomoč«

Luče, 30. junija – Minula sobota je bila za člane Prostovoljnega gasilskega društva Luče prazničen dan. Zaznamovala ga je 100-letnica delovanja društva, ki so jo proslavili tako, kot se za jubilej spodobi – s slovesno sejo, parado in predajo gasilskega vozila. Naložba je veljala

v stoletju svojega delovanja opravili izjemno delo v dobrobit številnih generacij Lučanov. Številne intervencije pri požarih, poplavih in drugih nesrečah so dokazale, da ste vedno pripravljeni priskočiti na pomoč sočloveku. Solidarnosti, požrtvovalnosti, plemenitosti,

Gasilske zveze Slovenije Nikolaj Vihar. »Gasilstvo na Slovenskem ima več kot 140-letno tradicijo in praznovanje 100-letnica društva kaže, da jo ima tudi v tem delu Zgornje Savinjske doline,« je med drugim dejal Vihar in dodal, da je bil prvoten namen gasilskih društev

Ključke poveljniškega vozila je poveljniku društva Tomažu Funtku predal župan Ciril Rosc, vozilo pa je blagoslovil tukajšnji župnik Viki Košec.

več kot 20 tisoč evrov, denar zanjo pa so gasilci zbrali s pomočjo občine Luče. Najzaslužnejše člane so ob tej priložnosti nagradili s priznanji in odlikovanji.

O pomenu društva za lokalno skupnost, njene občane so dovolj nazorno pričale besede lučkega župana Cirila Rosca: »To je prvi tako visok jubilej katerega od društev v naši občini nasploh. Zelo sem ponosen na vas gasilce, ki ste

humanitarnosti in pomoč bližnjim, nenazadnje tudi druženja in iskrene tovarštva, ki ga premorete gasilci, v sodobni potrošniški družbi vse preveč manjka,« je med drugim dejal Rosc.

Poleg predsednika društva Antona Pečovnika in predsednika Gasilske zveze Zgornje Savinjske doline Janka Žuntarja je zbrane nagovoril še poveljnik Savinjsko-šaleške regije in član upravnega odbora

gašenje požarov, ti pa v zdajšnjem številu intervencij predstavljajo le 20 odstotkov dejavnosti gasilcev.

Po končanem programu so si udeleženci ogledali še razstavo o častitljivi zgodovini delovanja društva.

Prireditve so obogatili učenci lučke osnovne šole, ki so prikazali zgodovino delovanja društva, člani tamkajšnjega moškega zbora in godbeniki Zgornje Savinjske doline.

■ tp

Blagoslov kapelice sv. Barbare

Po stari rudarski tradiciji so jo postavili v neposredno bližino izvoznega jaška NOP II

Milena Krstič - Planinc

Velenje, 28. junija – V neposredni bližini izvoznega jaška NOP II je Premogovnik Velenje postavil kapelico s kipom sv. Barbare, zavetnice rudarjev, kip pa je izdelal šoštanjski umetnik Miloško Kumer. Kapelico je v četrtek opoldne blagoslovil celjski škof msgr. dr. Stanislav Lipovšek.

»Izgradnja jaška NOP II je pomemben razvojni projekt in eden od mejnikov Premogovnika. Z njim bomo bistveno skrajšali transportne poti za prevoz premoga, znižali stroške glavnega odvoza premoga in zmanjšali skupno število jamskih prostorov. Novi jašek ne bo le strateški objekt, ampak tudi izziv sedanjih generacij, saj bo predstavljal pomemben dosežek znanja naših strokovnjakov,« je na slovesnosti poudaril predsednik uprave dr. Milan Medved.

Z blagoslovitvijo kapelice so se prava rudarska dela pri globljenju

Po blagoslovitvi je predsednik uprave dr. Milan Medved, celjskemu škofu dr. Stanislavu Lipovšku poklonil nadzorniško palico.

jaška tudi dejansko začela. Jašek je globok 42 metrov, ko bo gotov, bo 500 metrov. Do te globine naj bi prišli do konca leta 2014.

Sv. Barbara je že stoletja zavetnica rudarjev. Ti so se ji vedno pripo-ročali. »Molili pa bomo tudi za srečo

no nadaljevanje projektov, za katere vemo, da se otepajo nekaterih težav,« je rekel celjski škof. Misli je seveda na TEŠ 6. »Trdno verjamemo, da bodo zmagali modrost, razum in dobra volja,« je dejal.

■

Blagoslova so se udeležili številni.

5. julija 2012

naš čas

POLETJE

17

Vročé, vroče, žeja, žeja ...

Mnogo Šalečanov se ob neznosni vročini 'namaka' v jezerih v dolini, nekateri pa kar doma, kar je še ceneje. Konec prejšnjega tedna jih je bilo največ na Velenjskem jezeru, kjer smo od mnogih slišali: »Voda je topla, stroškov skoraj nič v primerjavi, če bi se odločili za 'skok' do slovenske obale ali kam drugam. Škoda, da je v vodi kar preveč trave. Prav bi bilo, če bi postavili kakšen tuš ali pa vsaj kakšno pipo z vodo, da bi se v tej vročini odžejali, saj vsepovsod opozarjajo, da je treba v tej vročini piti čim več vode.« Mogoče bodo njihove želje uslišane, ne glede na to, da table opozarjajo: Kapanje in drsanje na lastno odgovornost.

■ S. Vovk

Raziskovalni izlet na slovenjebistriško Pohorje

V četrtek, 14. junija, so se nadarjeni učenci skupaj z učenci ustvarjalnih delavnic Osnovne šole Gorica odpeljali na izlet k Trem Kraljem. V prelepi pohorski oazi ob pogledu na Dravsko in Dravinjsko dolino so izvedli dve raziskovalni delavnici. Prva skupina pod vodstvom Branke Mestnik in Nade Štravs je odšla proti Osankarici. Raziskovalna tematika skupine je bila zgodovinsko-geografska. Z učenci so si na Osankarici ogledali muzej in kratek film. Obiskali so Tri žeblje, kraj poslednjega boja pohorskega bataljona. Pot jih je vodila tudi na več kot 160 let staro umetno Črno jezero. Druga skupina - naravoslovna, je pod vodstvom učitelja kemije Mitje Ocepka raziskovala nežive in žive dejavnike gozdnih

tal. Učenci so merili temperaturo zraka v gozdu, opazovali so talni profil, določali količino apnenca na tleh, določali kislost tal, učenci so nabirali in opazovali gozdne živali. V drugem delu raziskovalnega programa so odšli skupaj s športno pedagoginjo Brigito Krajnik Mavec z nordijskimi palicami na pohod. Ogledali so si neodkrito partizansko bolnico Jesen. Po kosilu so spoznali preprosto športno igro - bowling. Ob igri so spoznali, da je lahko rekreacija ali resna igra, saj se je v napeti igri skupin v njih prebudila tekmovalnost. Izlet smo zaključili okoli sedme ure zvečer. Poslovili smo se nasmejani, polni prijetnih vtisov, novih znanj in nepozabnih trenutkov ob druženju.

■ Brigita Krajnik Mavec

Sobota
14.07.2012
Piknik
z Natalijo
Verboten

RAZPRODAJE
do -60%*

www.velejapark.com

WG Projektiranje d.o.o. Popusti so odvisni od partnerja, najemnika v trgovini, ki jo obiščete.

500
PORCIJ GOLAŽA*
GRATIS

*s kuponom, ki ga dobite v trgovinah NO Velejapark

TV SPORED

5. julija 2012

20

Četrtek, 5. julija

TV SLO 1

Table of TV programs for Thursday, July 5th, Channel 1. Includes titles like 'Poletna scena', 'Pikijeve dogodivščine', 'Kariš', etc.

TV SLO 2

Table of TV programs for Thursday, July 5th, Channel 2. Includes titles like 'Infokanal', 'Otroški infokanal', 'Zabavni infokanal', etc.

Table of TV programs for Thursday, July 5th, POP channel. Includes titles like 'Tv prodaja', 'Zmagoslavje ljubezni', 'Mojster Miha', etc.

Table of TV programs for Thursday, July 5th, VTV channel. Includes titles like 'Dobro jutro, inf. oddaja', 'Vabimo k ogledu', 'Mednarodno leto gozdov 2012', etc.

Petek, 6. julija

TV SLO 1

Table of TV programs for Friday, July 6th, Channel 1. Includes titles like 'Poletna scena', 'Pikijeve dogodivščine', 'Kariš', etc.

TV SLO 2

Table of TV programs for Friday, July 6th, Channel 2. Includes titles like 'Infokanal', 'Otroški infokanal', 'Zabavni infokanal', etc.

Table of TV programs for Friday, July 6th, POP channel. Includes titles like 'Tv prodaja', 'Zmagoslavje ljubezni', 'Mojster Miha', etc.

Table of TV programs for Friday, July 6th, VTV channel. Includes titles like 'Dobro jutro, informativna oddaja', 'Vabimo k ogledu', 'Moja in medvedek Jaka', etc.

Sobota, 7. julija

TV SLO 1

Table of TV programs for Saturday, July 7th, Channel 1. Includes titles like 'Zgodbe iz školjke', 'Radovedni Taček', 'Studio Kriškaš', etc.

TV SLO 2

Table of TV programs for Saturday, July 7th, Channel 2. Includes titles like 'Skozi čas', 'Poletna scena', 'Polnočni klub', etc.

Table of TV programs for Saturday, July 7th, POP channel. Includes titles like 'Tv prodaja', 'Liza in Pavel', 'Medvedek Benjamin', etc.

Table of TV programs for Saturday, July 7th, VTV channel. Includes titles like 'Miš maš, otroška oddaja', 'Pozoj, jezerski zmaj', 'Hišica iz kock', etc.

Nedelja, 8. julija

TV SLO 1

Table of TV programs for Sunday, July 8th, Channel 1. Includes titles like 'Rjavi medvedek', 'Pingu', 'Poček', etc.

TV SLO 2

Table of TV programs for Sunday, July 8th, Channel 2. Includes titles like 'Skozi čas', 'Poletna scena', 'Zabavni infokanal', etc.

Table of TV programs for Sunday, July 8th, POP channel. Includes titles like 'Tv prodaja', 'Liza in Pavel', 'Medvedek Benjamin', etc.

Table of TV programs for Sunday, July 8th, VTV channel. Includes titles like 'Dobro jutro, inf. oddaja', 'Vabimo k ogledu', 'Zabavni infokanal', etc.

Ponedeljek, 9. julija

TV SLO 1

Table of TV programs for Monday, July 9th, Channel 1. Includes titles like 'Poletna scena', 'Utrip', 'Zrcalo tedna', etc.

TV SLO 2

Table of TV programs for Monday, July 9th, Channel 2. Includes titles like 'Infokanal', 'Otroški infokanal', 'Zabavni infokanal', etc.

Table of TV programs for Monday, July 9th, POP channel. Includes titles like 'Tv prodaja', 'Zmagoslavje ljubezni', 'Zakon brez ljubezni', etc.

Table of TV programs for Monday, July 9th, VTV channel. Includes titles like 'Dobro jutro, inf. oddaja', 'Vabimo k ogledu', 'Zabavni infokanal', etc.

Torek, 10. julija

TV SLO 1

Table of TV programs for Tuesday, July 10th, Channel 1. Includes titles like 'Poletna scena', 'Odmevi', 'Pikijeve dogodivščine', etc.

TV SLO 2

Table of TV programs for Tuesday, July 10th, Channel 2. Includes titles like 'Infokanal', 'Otroški infokanal', 'Zabavni infokanal', etc.

Table of TV programs for Tuesday, July 10th, POP channel. Includes titles like 'Tv prodaja', 'Zmagoslavje ljubezni', 'Zakon brez ljubezni', etc.

Table of TV programs for Tuesday, July 10th, VTV channel. Includes titles like 'Dobro jutro, inf. oddaja', 'Vabimo k ogledu', 'Zabavni infokanal', etc.

Sreda, 11. julija

TV SLO 1

Table of TV programs for Wednesday, July 11th, Channel 1. Includes titles like 'Poletna scena', 'Odmevi', 'Pikijeve dogodivščine', etc.

TV SLO 2

Table of TV programs for Wednesday, July 11th, Channel 2. Includes titles like 'Infokanal', 'Otroški infokanal', 'Zabavni infokanal', etc.

Table of TV programs for Wednesday, July 11th, POP channel. Includes titles like 'Tv prodaja', 'Zmagoslavje ljubezni', 'Zakon brez ljubezni', etc.

Table of TV programs for Wednesday, July 11th, VTV channel. Includes titles like 'Dobro jutro, inf. oddaja', 'Vabimo k ogledu', 'Zabavni infokanal', etc.

Vrt Vile Bianke bogatejši za »prebivalce našega mesta«

Galerija na vrtu zanimiva popestritev poletne kulturne pogodbe

Mira Zakošek

Člani skupine »Gambatte« so popestrili program že ob odprtju Vile Bianke, zdaj pa so obogatili še njen vrt s skulpturami »prebivalcev našega mesta«. Gre za skupino devetih članic in članov Društva Šaleških likovnikov. Tokrat se predstavljajo z veliko formo (skulpturami v naravni velikosti ljudi). »V podobah iz gline najdemo vsakega od nas, naše prijatelje, znance, someščane...« pravi **Viktorija Meh**, vodja skupine. **Anamarija Stibilj Šajn**, umetnostna zgodovinarica

in likovna kritičarka pa je njihovo odločitev, da so tokrat izdelali velike kipe na slovesno otvoritvi tako le opisala: »Spomniti so se želeli mnogih generacij rudarjev in se jim pokloniti za njihovo naporno delo pod zemeljskim površjem, kjer so postavili temelje za gospodarski razcvet Velenja. V svoje kreativno zanimanje pa so člani skupine »Gambatte« vključili tudi nekatere druge, sedanosti pripadajoče figuralne like. Izkušnje, znanje in nenehno ostrenje osebne senzibilitete so jih pripeljali do cilja, kjer na razstavni piedestal postavljajo artefakte na

še višjem nivoju likovne kvalitete.

Klasična ikonografija upodobitve človeške figure ostaja realistično pojmovana in vendar od vsakega posameznika skrbno izbrana in donegovana, oživeta z njemu lastnimi razmišljanji. Tako bi razstavo lahko uokvirili v tradicionalno, a avtorsko »preverjeno«, vsakemu ustvarjalcu lastno, in predstavljeno z izpovedjo, z vsebino. Forme so torej velike in polne vsega tistega, kar telo spreminja v človeka, v osebnost, v točno določenega posameznika.

Novo pridobitev, ki je na ogled na vrtu Vile Bianke je odprl velenjski župan **Bojan Kontič**.

Kdo so avtorji kipov?

Barbara Telič predstavlja žensko in moško figuro, Magda Posedel, Marija Štiglic, Vera Benda, Vladimir Cencel, Viktorija Meh rudarje, Marjana Lemež rudarja (žensko in moškega) v praznični podobi, Mija Kemperle najstnico s telefonom, Milica Tičič Piko Nogavičko in Marija Štiglic popotnika.

»Prebivalci našega mesta« popestrili podobo vrta Vile Bianke

Odkritje spominske plošče na Smrekovcu

Ob dnevu državnosti se tako rekoč na vsakem koraku in na najrazličnejših ravneh organiziranosti spominjamo številnih dogodkov, ki so kot kamenčki povezali v mozaik vso pot od začetkov osamosvajanja Slovenije do razglasitve njene samostojnosti. K podobi tega mozaika pa so svojevrstno barvitost seveda dodala pogumna dejanja nekaterih naših domoljubov med osamosvojitveno vojno. Čast in slavo sta si nedvomno zaslužila prav pilot **Jože Kalan** in tehnik letalec **Bogomir Šuštar**, ki sta se odzvala klicu domovine in že drugi dan vojne iz JLA prebegnila v našo Teritorialno obrambo s helikopterjem gazela SA

341. Poveljstvo sil Slovenske vojske je leta 2004 sprejelo odločitev, da je 28. junij dan 15. helikopterskega bataljona. Pilot **Jože Kalan**, župan občine **Šoštanj Darko Menih**, poveljnik 15. helikopterskega bataljona Slovenske vojske major **Branko Rek** in predsednik Območnega združenja veteranov vojne za Slovenijo **Šoštanj Leon Stropnik** so v soboto, 30. junija, ob 21. obletnici za pogumna dejanja, povezana s prevzemom, maskiranjem in varvanjem helikopterja gazela, prvega helikopterja Slovenske vojske, svečano odkrili spominsko obeležje na Planinskem domu Smrekovec, ko je bil od 9. na 10. julij 1991 na

tem mestu skrit helikopter gazelle z oznako TO-001 Velenje, s katerim sta 28. 6. 1991 iz JLA prebegnila **Jože Kalan** in letalec **Bogomir Šuštar**. Helikopter s posadko na Planinskem domu Smrekovec je varoval 133. vod Teritorialne obrambe krajevne skupnosti Bele Vode.

■ L. S.

Spominsko obeležje so odkrili župan Občine Šoštanj Darko Menih, pilot Jože Kalan, poveljnik 15. HEB Branko Rek in predsednik OZVVS Šoštanj Leon Stropnik.

Zahvala 15. helikopterskemu bataljonu

Velenje, 28. junija – Leta 1991 sta pilot **Jože Kalan** in letalski tehnik **Bogomir Šuštar**, pribežala iz Jugoslovanske ljudske armade. Prebeg sta izvedla s helikopterjem Gazela, ki je pozneje postal helikopter TO-001 VELENJE. Helikopter, s katerim sta pristala na Golte,

je postal prvi helikopter takratne Teritorialne obrambe Republike Slovenije.

Kot vsako leto je tudi letos, poleg ostalih spominskih slovesnosti na ta dogodek, potekala slovesnost v vojašnici Cerklje ob Krki. Ob tej priložnosti je predsednik Območ-

nega združenja veteranov vojne za Slovenijo **Velenje Zdenko Hriberšek** (na sliki) poveljniku 15. HEB, majorju **Branku Reku** predal plaketo Zahvala za dolgoletno sodelovanje in namizno zastavico OZVVS Velenje.

■

Utrinek s Titovega trga v Velenju (foto: vos)

Velenje, 30. junija – Minulo soboto je Javni sklad RS za kulturne dejavnosti v sodelovanju z velenjsko območno izpostavo sklada, Mestno občino Velenje, velenjsko glasbeno solo ter Pihalnim orkestrom Premogovni-

ka Velenje organiziral 5. mednarodno tekmovanje pihalnih orkestrrov v koncertnem igranju. Na njem je nastopilo 7 orkestrrov z več kot 700 godbeniki. Med njimi je bilo 5 iz Slovenije, in sicer iz Šoštanja, Prebolda,

Radelj ob Dravi, Sevnice ter Trziča.

Godbe so tekmoval v treh težavnostnih kategorijah, strokovna komisija (**mag. Ivan Marin**, **mag. Siegmund Andraschek** in **mag. Igor Krivokapič**) je v kategoriji C dodelila zlato plaketo Mestnemu pihalnemu orkestru Radlje ob Dravi, Pihalnemu orkestru Prebold, zlato plaketo s pohvalo pa je prejelo Kulturno društvo Godba Sevnica. V kategoriji B so zlatom plaketo prejeli: Popsid iz Estonije, Pihalni orkester Trzič in Gradski puhački orkestar hrvatskih železnica Varaždin. V kategoriji A pa je prejelo zlato plaketo s pohvalo za doseženih 99 odstotkov točk Kulturno društvo Pihalni orkester Zarja Šoštanj. Godbi dirigira **Miran Šumečnik**.

Poleg tekmovanja v glasbeni šoli Frana Koruna Koželjskega je bilo živahno tudi na Titovem trgu v Velenju, kjer so v spremljevalnem programu nastopili mažoretne skupine ter pihalni orkestri Big Band Musikschnle, St. Stefan im Rosental iz Avstrije, Tamburaški orkester KUD Gaj Zagreb in Akademik Big Band iz Rusije.

■ Tj