

ISSN 0350-5561

Spremenljivo oblačno in bolj sveže bo. Posebej v soboto so možne plohe.

MAŠČAS

58 let

številka 29

četrtek, 21. julija 2011

1,50 EVR

Vlado Kreslin je s svojo črno kitaro in fanti iz spremljevalne skupine Mali bogovi v petek zvečer navdušil številne obiskovalce. Ja, tudi peli so z njimi, saj je večina njegovih skladb že zimzelenih.

Poletne prireditve bogatijo

Velenje, 18. julija – Festival Velenje je v okviru letošnjih 27. poletnih kulturnih prireditev v zadnjih dneh pripravil še nekaj odličnih, dobro obiskanih dogodkov, še na enega pa vabijo jutri zvečer.

Petkov veliki poletni koncert Vlada Kreslina in Malih bogov je bil generacijsko pisani publiki pisan na kožo, kar sploh ni čudno, saj je večina pesmi, ki jih je predstavil, že ponarodela. Z njim so v prvih vrstah prepevali tudi taborniki, ki so na koncert prišli v svojih značil-

nih uniformah, nemalo pa je bilo starejših, ki so z veseljem preživeli večer ob mizah ali stoje, saj je bil oder postavljen tako, da so lahko dobro spremljali dogajanje na njem. Že dan kasneje, v soboto dopoldne, si je veliko družin z malčki ogledalo simpatično lutkovno predstavo na travniku ob Domu kulture. Odločitev, da bo tako prav vsako soboto dopoldne je odlična, kar potrjuje tudi obisk. V ponedeljek zvečer je po deževnem dnevu v dvorani doma kulture uspel koncert simfo-

ničnega orkestra in zbora American Music Abroad. Zasedbo sestavlja skupina srednješolskih glasbenikov, kar 60-članski simfonični orkester ter 20-članski zbor. Dijaki in študentje so predstavniki več kot 30 srednjih šol iz sedmih ameriških držav. Koncertni repertoar je bil zelo bogat: slišali smo lahko skladbe ameriškega Broadwayja, folk glasbe, dela ameriških sodobnikov in klasičnih mojstrov. Jutri zvečer pa Festival Velenje vabi na še en vrhunski dogodek, na ogled plesno-

glasbenega spektakla skupine Aglaja iz Belgije. V vabilu so organizatorji zapisali: »Skoraj 60 belgijskih plesalcev bo občinstvo navduševalo z izjemno koreografijo z zastavami. Ker je tovrstna plesno-gibalna umetnost prava virtuoza in je ta dejavnost v naši državi praktično neznanca, se nam obeta »atraktiven in kostumsko zanimiv vizualni spektakel, ki temelji na eleganci, gracioznosti in lepoti«.

Mladi prizadevno čistijo Velenje in Šoštanj

Mestna občina Velenje in občina Šoštanj omogočata mladim, da si med počitnicami zaslužijo kakšen evro. Seveda morajo krepko zavihati rokave. Največ jih čisti mesti, sodelujejo pa tudi pri različnih humanitarnih opravilih. Na takšen način jim seveda privzgojajo tudi čut za lepo okolje, skrb za starejše ... Seveda pa je takšno delo tudi priložnost za sklepanje novih znanstev in prijetno druženje. V tem okolju se je odlično »prijeloc in mladim ni težko prijeto za orodje ali pa metlo in narediti red.

Ločeno povsod obvezno

Milena Krstič - Planinc

Od 1. julija letos je povsod po Sloveniji obvezno ločeno zbiranje in prevzemanje biološko razgradljivih odpadkov. Veljati je začela uredba o ravnanju z biološko razgradljivimi kuhinjskimi odpadki in zelenim vrtnim odpadkom. Lani je bilo v ločeno zbiranje bioloških odpadkov v Sloveniji vključenih 114 občin, v njih so ločeno zbrali približno 50.000 ton teh odpadkov. Po veljavnosti nove uredbe, ko morajo imeti vse občine zadeve urejene, pa se pričakuje, da bo tako zbranih odpadkov okoli 100.000 ton.

Občine v Šaleški dolini so med tistimi občinami, ki so ločeno zbiranje bioloških odpadkov uvedle že pred uredbo. Tako kot z vsako novostjo je bilo tudi s to na začetku malo zadržev, a so hitro prešle. Da je zavest tukajšnjih prebivalcev visoka, kažejo sortirne analize, ki jih izvaja koncesionar ravnanja z odpadki. Relativno kratek čas po uvedbi ločenega zbiranja bioloških odpadkov so Šaleščani ločeno zbrali 15 odstotkov bioloških odpadkov. Še vedno pa so rezerve in to bo naslednji izziv za lokalne skupnosti in prebivalce.

Biološko razgradljive odpadke ločimo na kuhinjske odpadke iz gospodinjstev, zeleni vrtni odpad in odpadke, ki nastanejo v gostinstvu. Prvi dve vrsti odpadkov sta primerni za predelavo v kompostarnah, zadnji v bioplinarnah.

Biološko razgradljivi odpadki zavzemajo okoli 35 odstotkov odpadkov. Če jih zbiramo in odlagamo ločeno od ostalih odpadkov, bomo na eni strani dosegli manjšo količino odpadkov na odlagališču in mu tem s tem podaljšali življenjsko dobo, kar je posebej pomembno pa, da manj bioloških odpadkov na odlagališču pomeni tudi manj toplogrednih plinov (metan), ki nastajajo med gnitjem na odlagališču. Biološke odpadke lahko odlagamo v rjave zabojnike ali pa jih predelamo v kompost in tako vrnemo v naravni snovni krog ne da bi po nepotrebnem onesnaževali naravo.

Tako mislim

Tržnica utripa s centrom

Zlati maturanti

Cirkus je moje življenje

13

lokalne novice

Pogrešajo garažno hišo pod Mercatorjem

Velenje, 19. julija - Od prejšnje nedelje je kletni del garažne hiše pod velenjskim Mercatorjem zaradi nujnih del zaprt. Ljudje jo močno pogrešajo, saj je to eno redkih brezplačnih parkirišč v mestu, kar hkrati pomeni, da se je »prišla«. Po tem, ko je neurje prejšnji teden v garažni hiši povzročilo precej preglavic in poplavo, zaradi česar se je obnova še malo zavlekla, v ponedeljek zaradi dežja v njej ni bilo več težav. Kot smo v torek preverili pri izvajalcu del, kako daleč so dela, smo izvedeli, da naj bi včeraj opravili še zadnja ter pospravili za sabo, kar pomeni, da naj bi garažno hišo ponovno odprli v dnevu ali dveh.

■ bš

Na Golteh gradijo depandanse

Golte, Na Golteh želijo še razširiti nastanitvene zmogljivosti. Ob hotelu, ki so ga predali namenu tik pred koncem lanskega leta, so že začeli graditi osem depandans, v vsaki pa bodo štirje apartmaji.

■ mz

V Zbirni center z dokumenti

Velenje - Ko boste odpadke odpeljali v Zbirni center, imejte pri sebi osebni dokument in položnico. Oboje že zahteva večina zbirnih centrov po Sloveniji. Veliko ljudi namreč koristi zbirne centre, niso pa vključeni v redni odvoz komunalnih odpadkov, s tem ukrepom pa bi radi to preprečili.

Največja frekvenca v zbirnih centrih je ob sobotah, med tednom pa okoli 9. in okoli 16. ure. V tem času v zbirnih centrih odpadke tehtajo skoraj vsako minuto (vstop in izstop).

■ mkp

Denacionalizacija zaključena

Velenje - Denacionalizacijski postopki na prvi stopnji so v Upravni enoti Velenje končani. Od 240 zadev, ki so jih imeli v delu, jih je v postopku reševanja na višjih instancah še sedem. Tudi te pa so blizu rešitve.

■ mkp

Brezplačna pomoč podjetnikom

Velenje, Ena izmed dejavnosti SAŠA inkubatorja je brezplačno svetovanje podjetnikom pri razvoju novega proizvoda. Znova pa so razpisali tudi natečaj Zmagovalna ideja (najboljše projekte bodo nagradili). Podjetnikom, ki se bodo prijavili, bodo pri izdelavi pomagali. Podjetniške delavnice bodo pripravili v mesecu septembru.

■ mz

Za večjo varnost otrok

Okonina, Podjetje Goodyear Dunlop Sava Tires je skupaj z Vulco partnerjem Novak in predstavniki občine Ljubno ob Savinji, svečano otvorilo otroško igrišče. Podjetje je v okviru projekta »Goodyear ambasador varnosti« sofinanciralo ograjo okoli otroškega igrišča.

Omenjena donacija je del mednarodnega projekta, s katerim želijo opozoriti na izpostavljenost otrok v cestnem prometu in pomen ustreznega izobraževanja o varnosti na cesti. S to donacijo pomagali k večji varnosti najmlajših in osrečili vse – tako otroke, ki bodo na novem igrišču preživeli brezskrbne trenutke, kot starše, ki bodo vedeli, da so njihovi otroci tam varni.

■

Športna platenka Aqua Vallis

Velenje, HTZ-jev sistem Aqua Vallis s pomočjo katerega je mogoče očistiti vodo in jo spremeniti v pitno, je že dobro poznan. Zdaj so mu dodali še športno platenko s posebnim filtrom v katero lahko nalijete umazano vodo in jo spremenite v pitno. Izdelek je že na tržišču.

■ mz

Od Metleč proti Topolšici

Šoštanj - Po težavah, ki so nastale zaradi stečaja Cestnega podjetja Mari-bor, ki je obnovljalo most proti Topolšici na cesti Šoštanj - Topolšica, zdaj dela na cesti od krožišča v Metlečah proti Topolšici, ki so v nekajmesečni zamudi, znova napredujejo. Dela bo dokončalo podjetje Franca Soviča. Cesti se je pred štirinajstimi dnevi »umaknil« tudi skedenj ob njej. Tega so že porušili.

■ mkp

Dela na mostu znova napredujejo. (arhiv Občine Šoštanj)

Skedenj se je umaknil cesti. (arhiv Občine Šoštanj)

Parkirišča gradi TEŠ

Šoštanj - Postopki pridobitve dokumentacije za gradnjo parkirišč med Pilon centrom in reko Pako so bili dolgotrajni. Parkirišče, kjer bo blizu 50 parkirnih mest, gradi Termoelektrarna Šoštanj za potrebe svojih delavcev. S parkirišča bo enosmerna cesta speljana na glavno cesto. Šoštanj bo ob Paki dobil tudi peš pot, ki bo lepo zaokročila predel od Pilon centra do zdravstvenega in kulturnega doma.

■ mkp

80.000 ton premoga za TET

Velenje, 14. julija - V Premogovniku so do četrta v 132 delovnih dneh nakopali 2.118.246 ton premoga, na deponiji pa se ga nahaja 511.612 ton. Letos bodo 80.000 ton premoga prodali tudi Termoelektrarni Trbovlje.

Poslovni načrt za leto 2011 predvideva proizvodnjo v višini 4.059.000 ton. Zaposleni so od 18. julija do 29. julija na kolektivnem dopustu, ki so ga z delovnim kolejarjem uskladjili z remontom bloka 5 Termoelektrarne Šoštanj.

■ mkp

savinjsko šaleška naveza

Vsak po svoje »nazaj k naravi«

zagotovilih stekla hitro.

Razen o škodi pa mnogi razpravljajo tudi o tem, kako bi se ubranili te nevarnosti od zgoraj. Zavarovanje je kljub pomoči države za nekatere predrago, zaščitne mreže za vse pridelke ne pridejo v poštev, pa zato mnogi opozarjajo, da bi vendarle znova uvedli zaščito proti toči z letali ali raketami. Vendar taka »vojna napoved« toči nima zadostne podpore, tudi strokovnjaki niso enotnega mnenja o uspešnosti take obrambe. Ministrstvo je povsem še ni zavrglo, ampak je poskusno obdobje podaljšalo še za eno leto.

Toče se seveda bojijo tudi hmeljarji. Pa čeprav nekateri malo zlobno pravijo, da bi takim, ki imajo pridelek dobro zavarovan, prišla kar prav. Saj je neprodanega hmelja še veliko. Vendar je težava z zavarovanjem tudi pri tem pridelku. Pa se mnogi zanj ne odločajo. Zato raje prosijo višje sile, da se ne znese nad njihovimi hmeljiščji. Zaenkrat letina hmelja dobro kaže in lastniki zgodnjih sort se počasi že pripravljajo na obiranje.

V Rogaški Slatini pa so zemljo obdelovali vrtnarji. Po več kot pol stoletja so popolnoma obnovili Zdraviliški park, simbol oziroma zaščitni znak tega kraja. Park so obnovili, znova pa so obudili tudi prav tako v Evropi znan Anin ples. Družabno in doberdelno srečanje v spomin na sveto Ano, zaščitnico žena in deklet, od začetka 19. stoletja tudi Rogaške Slatine.

Novost, ki je prav tako na nek način povezana s preteklostjo, so zabeležili tudi v drugem zdravilišču oziroma termah na našem območju. V Rimskih Termah, ki so zrasle na tradiciji zdraviliške dejavnosti v Rimskih Toplicah. Saj že ime pove, kdaj se je ta dejavnost tu začela. Pa vendar so zdaj morali od ministrstva za zdravje dobiti »potrdilo«, kar je sicer znano že iz rimskih časov, da imata tamkajšnja voda in klima res zdravilne učinke. Ter da lahko medicinski center v teh termah sprejema ljudi z zdravstvenimi težavami.

Morda pa bo v teh počitniško dopustniških dneh tudi koga z našega konca pot zanesla v novo zdravilišče. Konkurenca v naši (statistični) regiji je kar velika.

■ k

V naravo bi vsak po svoje - Toča je udarila, ji bomo napovedali vojno - Hmelja za pivo še dovolj - Vnovično odkritje več stoletne zdravilnosti vrelcev

Čeprav znanost na vseh področjih, tudi na genetskem, močno napreduje, znova slišimo vse več pozivov, da se moramo vrniti nazaj k naravi. A kaj ko to razume vsak po svoje. Nekateri preprosto tako, da se z avtom zapeljejo na ta ali oni travnik, razprostrepo odeje pod kako drevo, še posebno, če so na njem zreli sadeži. In ko starša počivata, »nažnjeta« otroka ali otroke »v naravo«. Da se malo zdívijo in naučijeta svežega zraka. Ne pozabijo niti na psa, da se zdívja tudi on, in na travniku opravi svojo potrebo. Potem mnogi vzamejo še glavnik ali ščetko in psa dobro skrtačijo, dlako pa seveda vržejo v travo. V pravo veselje kmetov, ki potem to travo kosijo in krmijo živini.

Takih »povratkov« je pri nas veliko. Če pa te mestne obiskovalce vasi kdo opozori, da s tem uničujejo in onesnažujejo zemljo, lahko slišijo odgovor, da bodo imeli zemlje kmalu že čez glavo. Kot da je zemlja kmetom le v zabavo! Ob tem pa od njih pričakujejo zdravo pridelavo, pa čim cenejša pridelke. Toliko za uvod, ker so me na tako ponašanje že mnogi opozorili, pa se mi je zdelo to še zapisati. Zaleglo tako ne bo!

Na drugačen način se je nad kmete in njihova zemljišča pred dnevi »spravila« narava. Toča in močan veter sta dodobra oklestila polja, vinograde in sadovnjake v našem Obsovetju ter na Kozjanskem ter na Bizeljskem. Bilo je res hudo, za mnoge kmete se zdi še huje, da niso bili takoj deležni kakšne pomoči. Nekateri so namreč ostali brez vsake krme za živino, izgubili so ves pridelek grozdja in jabolk. Kmetijski minister si je zahvalo kmetov prisluzil vsaj s tem, da je prizadeta območja takoj obiskal, ne pa z mlacnimi zagotovili o pomoči. Bolj konkretno so se župani o nujni pomoči z ministrom in sodelavci pogovarjali teden po neurju na kmetijskem ministrstvu in Ljubljani. Pomoč naj bi po

Smrdi, smrdi, kako smrdi?

Če bomo poleti z biološkimi odpadki ravnali pravilno, ni nujno, da bo smrdelo – PUP Saubermacher zabojnike opere dvakrat, pridejo pa tudi interventno

Milena Krstič - Planinc

Biološki odpadki poleti tu in tam povzročajo nevšečnosti, muhe, smrad, če ločevanje ni pravilno, tudi črvičke. »Največje težave imamo pri mesu, kosteh in salamah, občasno tudi z zelo mastnimi siri. To ne sodi med biološke odpad-

S 1. julijem je pričela veljati uredba o biološko razgradljivih odpadkih in zelenim vrtnim odrezom. Gospodinjstva v individualnih hišah, ki niso »prijavljena« na odvoz bioloških odpadkov po zabojniku, morajo imeti kompostnik. Če si poleg kompostnika želijo tudi rjav zabojnik, pa ga bodo prav tako dobila.

ke. Treba jih je dati med mešane komunalne odpadke,« pravi **Alenka Centrih Ocepek**, strokovnjakinja za področje ravnanja z odpadki iz PUP Saubermacherja. Svetuje, da jih zato, ker oddajajo vonj tudi med mešanimi komunalnimi odpadki, zavijemo v vrečko v kateri smo v trgovini nabrali sadje in zelenjavo. »Če bo v zabojnikih za biološke odpadke samo tisto, kar vanje sodi, težav ne bi smelo biti.«

Priporočljive razgradljive vrečke

Zlasti poleti je pametno za bio odpadke uporabljati razgradljive vrečke. Ko jih napolnimo jih zavezemo in oddamo v rjav zabojnik, lahko tudi na kompostnik, ker se razgradijo. Izdelane so iz škroba, lahko je to koruzni, krompirjev.

Uporabimo lahko tudi papirnate vrečke, ki so prav tako razgradljive. »Če bomo pravilno ločevali, bomo tako sebi kot izvajalcu javne službe povzročali manj težav.« Seveda pa lahko bio odpadke v rjav zabojnik tudi stresemo, če vsebino prinesemo v plastični vrečki, ki sodi drugam.

Zabojnike perejo poleti

Alenka Centrih Ocepek smo povprašali tudi o tem kako je s pranjem teh posod. »Po tehničnem pravilniku je pranje predvideno dvakrat letno in to poleti. Pozimi teh posod ni mogoče prati, ker tekočina, ki se za to uporablja, zamrzne.« Velikokrat se zgodi, sploh v blokovni gradnji, da bi želeli še kakšno dodatno pranje. PUP Saubermacher v takih primerih interventno te zabojnike

Sortirne analize kažejo, da so še rezerve

Razveseljivo je, da v Šaleški dolini od vseh količin odpadkov pripeljanih v zbirne centre, že ločeno zberemo približno 41 odstotkov mešanih komunalnih odpadkov, 15 odstotkov bioloških odpadkov, veliko, kar 9 odstotkov pa gradbenih odpadkov. Te zbiralnice sicer sprejemajo, čeprav jih nimajo »klasificiranih«, a želijo na ta način preprečiti, da ne bi obležali kje drugje. Še vedno pa so rezerve. »To kaže-

tudi opere. »Potrebne pa je nekaj strpnosti. Včasih je treba počakati dan ali dva. V času, ko biološke zabojnike peremo, moramo istočasno opraviti odvoz odpadkov, na voljo pa mora biti tudi avto, ki ima tekočino za pranje,« pojasnjuje.

jo sortirne analize, ki jih izvajamo.« Potekajo tako, da zberejo 500 kilogramov odpadkov z različnih lokacij in jih sortirajo po vseh klasifikacijskih številkah. »Pri tem pa ugotavljamo, da je med mešanimi komunalnimi odpadki še vedno kar precej odpadkov, ki sodijo v rjave zabojnike ali na kompostnik.«

Korak naprej

Zavest prebivalcev o nujnosti ločenega zbiranja odpadkov pa je vseeno pohvalna. »Vedno sem vesela, ko v primerjavi podatkov za obdobje nazaj vidim, da je narejen korak naprej. Občani si zaslužijo pohvalo. Pri tem je pomembna tudi podpora lokalnih skupnosti, ki so skupaj pristopile k vsem projektom, ki se dogajajo in njihove spodbude izvajalcu ravnanja z odpadki. Tak dialog, ki je obrodil sadove, kljub začetni skepsi teče že od leta 2009.«

Poškodovane zabojnike zamenjajo. Poklicati je treba PUP Saubermacher. Takoj, ko je možno, zabojnik zamenjajo. Običajno na to ni treba čakati prav dolgo.

V plazovitem delu vse poletje

V delu, kjer poteka gradnja kanalizacije in toplovoda sta se izvajalca uskladila – Dvojni izkop ne bo potreben, krajša bo zapora cest

Milena Krstič - Planinc

Lokovica – Občina Šoštanj z izgradnjo kanalizacije z dvema malima čistilnima napravama na območju Lokovice celovito rešuje odvajanje in čiščenje odpadnih voda v kraju.

Z izvajalcem del, podjetjem NIVIG iz Šoštanja so pogodbo o izgradnji podpisali 14. junija, že naslednji dan pa se je gradnja začela najprej na zahtevni plazoviti trasi v Lokovici. Tako je lahko z deli nadaljeval tudi Esotech, ki na tej lokaciji polaga toplovod. Na delu trase, kjer vzporedno gradijo kanalizacijo in toplovod, sta se izvajalca uskladila. Tako bosta prihranila sredstva dvojnega izkopa, krajša pa bo tudi zapora in sanacija ceste.

Gradnja v tem delu Lokovice bo potekala vse poletje, saj je zaključek predviden že konec septembra. Ta del bo obsegal približno 2.150 metrov kanalov in malo čistilno napravo za 250 populacijskih enot. Dela bodo nadaljevali marca prihodnje leto, ko pride na vrsto center Lokovice.

Projekt je sofinanciran iz operativnega programa krepitve regional-

nih razvojnih potencialov v višini 700.000 evrov, 840.000 evrov pa

bo za projekt prispevala Občina Šoštanj

Šoštanju narava ne prizanaša

Pogorišče v Ravnah si je dan po udaru strle ogledal župan

Šoštanj, 12. julija – Poročali smo že, da je 11. julija med popoldanskim neurjem zaradi udara strele v Ravnah pri Šoštanju požar povsem uničil tri gospodarske objekte pri Gorškovi. Gmotna škoda, ki jo je požar povzročil, je ocenjena na 400.000 evrov.

Naslednji dan si je prizorišče požara ogledal šoštanjski župan,

Darko Menih in Gorškovi v okviru, ki jih lahko, ponudil pomoč Občine. Dogovorili so se, da bo podjetje Andrej s pogorišča odpejalo na deponijo vse ožganine, da bodo pogorišče potem lahko sami sanirali naprej.

»Občina ljudem, ki so v stiski, vedno priskoči na pomoč, da v najhujšem ne ostanejo sami,« pravi.

Dodal je, da pa Šoštanju naravne nesreče, vodne ujme, plazovi, požari, v zadnjih letih ne prizanašajo. »Vsa pohvala gre ob takih dogodkih gasilecem in pripadnikom civilne zaščite. Vedno se sprašujem, kaj bi ob takšnih težavah naredili brez njih?«

■ mkp

KOMUNALNO PODJETJE VELENJE d.o.o.

3320 Velenje, Koroška cesta 37/b,
TEL.: (03) 896-11-00, FAX: (03) 896-11-27

TRR: 0242 6001 2997 176 NLB d.d., 0600 0003 8175 619 Banka Celje d.d., 2510 0970 9136 103 Probanka d.d.
ID številka za DDV: SI55713998, Matična številka: 5222109
Registracija: Okrožno sodišče v Celju SRG 497/97, Osnovni kapital: 1.126.932,00 EUR

OBRAČUN KOMUNALNIH STORITEV JANUAR – JUNIJ 2011 V INDIVIDUALNIH HIŠAH

Spoštovane uporabnike komunalnih storitev obveščamo, da je Komunalno podjetje Velenje d.o.o. v individualnih hišah izvedlo obračun komunalnih storitev za obdobje januar-junij 2011. Skupno je bilo izstavljenih 6.696 obračunov. 3.614 uporabnikov je prejelo obračun v dobro in skupni vrednosti 206.062,94 EUR, kar predstavlja 7,6% od skupnih prihodkov obdobja januar-junij 2011, 3.082 uporabnikov je prejelo obračun v breme v skupni vrednosti 78.017,44 EUR, kar predstavlja 2,9% skupne realizacije obravnavanega obdobja. Vzrok obračunov v breme je v izredno visokih zunanjih temperaturah ter posledično manjši porabi toplotne energije.

Pregled obračunov v breme in dobro uporabnikov je razviden iz naslednjih podatkov:

Obračun v EUR	Število obračunov - dobro uporabnikov	Število obračunov - breme uporabnikov
0-50	2.246	2.675
50-100	697	225
100-150	335	91
150-200	162	39
200-350	137	33
350-500	26	12
nad 500	11	7
SKUPAJ	3.614	3.082

Blok pet že v omrežju

Vzdrževalci Termoelektrarne Šoštanj so se izkazali, saj so obsežna in obnovitvena dela sklenili predčasno in blok pet že 15. julija priključili v slovensko elektroenergetsko omrežje - Dela je opravljalo več kot 500 domačih in tujih strokovnjakov

Mira Zakošek

Šoštanj, 15. julija - V Termoelektrarni Šoštanj so predčasno zaključili zahtevna in obsežna obnovitvena dela na bloku 5 in ga priključili v slovensko elektroenergetsko omrežje. Remont je potekal vse od 19. maja, nanj pa so se pripravljali že veliko prej, saj so ob prejšnjem remontu ugotovili, da sta stator in rotor generatorja v slabem stanju

celo predčasno zaključiti projekt. Predčasna sinhronizacija bloka 5 v omrežje je bila še toliko pomembnejša, ker so potrebe po termoenergiji v Sloveniji velike in sta bila bloka tri in štiri zadnje tedne povsem obremenjena.

Redne remonte opravljajo v Termoelektrarni Šoštanj vsaka štiri ali pa pet let, odvisno od ugotovitve stanja ob zadnjem remontu. Večja dela načrtujejo naprej, v času same-

Letošnji remont je veljal kar 17 milijonov evrov, od tega generator šest milijonov

toliko bolj zahtevna, ker jih je treba opraviti v kratkem času in ker se na majhnem prostoru srečuje veliko

Delo je opravljeno, sedaj pa bo čas tudi za počitek

in ju naročili pri Siemensu. Menjava generatorja, revizija in pregled kotla, kotlovske naprave, rotorja turbine in turbinskih naprav, čistilne naprave, elektro opreme ... so bila najboljše dela. Direktor Termoelektrarne Šoštanj mag. Simon Tot je bil zato zelo vesel, pohvalil je celotno ekipo, ki je zahtevna in obsežna dela opravila celo pred rokom: »V manj kot dveh mesecih smo dela končali in dokazali, da je možno morebitne težave z vnaprejšnjim predvidevanjem. Znanjem in strokovnostjo uspešno zaobiti in

Remonti so zahtevni, ker je včasih na njih kot na mravljišču, številni vzdrževalci hitijo vsak po svojih opravilih

ga remonta pa temeljito pregledajo prav vse naprave, vsak njihov del in ga po potrebi zamenjajo. Dela so še

ljudi. Domačim dvestotim vzdrževalcem se je letos pridružilo še kakšnih 300 drugih. Največ je bilo Siemensovih, ti so opravljali dela povezana z menjavo generatorja, veliko pa je bilo tudi Esotehovitih in številnih drugih. Direktor Simon Tot upa, da bo blok šest tudi tokrat brezhibno obratoval, seveda pa lahko pričakujejo zaradi obsega del, predvsem pa menjave generatorja tudi »kakšno otroško bolezen.«

Tržnica je pomembna za utrip centra

Začasna tržnica v nakupovalnem centru, nova na mestu stare? To sta dve od možnih rešitev, dokončna še ni potrjena

Velenje, 18. julija - Že nekaj časa v Velenju iščejo rešitev za ureditev nove mestne tržnice, saj sedanja rešitev, ko branjevci prodajajo na stari, močno dotrajani, kjer nimajo več niti vode, mestu ni v ponos. Tržnica namreč ne živi le ob sobotah, ko se branjevci na stari lokaciji pridružijo tudi kmetijski pridelovalci iz regije, ki prodajajo v okolici Centra Nova. Nekateri branjevci prihajajo v mesto tudi med tednom, sploh poleti, ko je pridelkov največ. Zato je razumljivo, da si želijo boljše rešitve. In to, po besedah župana Bojana Kontiča, intenzivno iščejo.

Gorenje od 25. julija na kolektivnem

Delali bodo vzdrževalci in dežurne službe

Velenje - 25. junija se v Gorenju prične 14-dnevni kolektivni dopust, ki ga bo koristila večina od 4.449 zaposlenih, desetina zaposlenih pa bo v času kolektivnega dopusta skrbel za nemoten potek nujnih delovnih procesov.

Med približno 440 zaposlenimi, ki bodo v času kolektivnega dopusta delali, bo največ zaposlenih iz službe vzdrževanja. Poleg rednih vzdrževalnih del bodo opravili tudi nekaj večjih del. V tovarni kuhalnih aparatov bodo začeli gradnjo laboratorija za funkcionalno in trajnostno testiranje aparatov in komponent, na oddelku vsadnih plošč pa nadaljevali z reorganizacijskimi aktivnostmi za vzpostavitev tako imenovane vit-

ke proizvodnje. V tovarni pralnih in sušilnih strojev se pripravljajo na proizvodnjo nove generacije aparatov in bodo zato namestili tudi novo opremo (stroj za varjenje plastičnih kadi, optimiranje že obstoječe opreme).

V času kolektivnega dopusta bodo delali tudi zaposleni v določeni dežurnih službah, to pa so predvsem služba varovanja, poklicna gasilska enota, dežurni centralne čistilne narave, serviserji in nekateri drugi zaposleni v servisu, ter posamezniki zaposleni v logistiki, informatiki, finančnem upravljanju, kontrolingu in računovodstvu.

■ mkp

Gorenjeva profesionalna čistila

Velenje, V Gorenju so svojo ponudbo obogatili tudi s profesionalnimi okolju prijaznimi čistili za čiščenje, vzdrževanje in nego gospodinjskih aparatov, pohištva ter kuhinjske in kopalniške opreme. Zaenkrat je čistila mogoče kupiti na slovenskem trgu, konec leta pa jih bodo ponujali tudi na nekaterih tujih trgih.

■ mz

40 let Gorenja v Munchnu

Gorenje je v Nemčiji prisotno že 40 let in toliko časa ima tam tudi svoje podjetje. Nemški trg je tudi zanje med najpomembnejšimi, na njem pa dosegajo kar 4,8 odstotni tržni delež.

■ mz

Razočarani nad neodzivnostjo politike

Ljubljana, 13. julija - Samoorganizirana skupina delavcev Vegrada je v Ljubljani znova predstavila zahteve, ki jih je minul teden naslovila na družbo Vegrad v stečaju, državo in širšo javnost. Razočarani nad

da zahteve glede stoddotnega poplčila terjatev in ustanovitve posebnega sklada niso v pristojnosti Vegrada, glede kompenzacije najemnin in terjatev rešitev še iščejo, do problematike prodaje doma na Ulici Vide Pregarčeve v Ljubljani pa naj bi se upniški odbor še opredelil, je povedala aktivistka Nevidnih delavcev sveta Romana Kavčič.

priznala dobrih 10 milijonov. Terjatev je prijavila tudi bivša direktorica Hilda Tovšak v višini 83 tisoč evrov, jo bo pa Grilova v celoti prerekala in sicer zaradi odškodninske odgovornosti do upnikov na podlagi stečajnega zakona.

Türk podpira nekdanje delavce Vegrada

Ljubljana, Predsednik republike Danilo Türk podpira aktivnosti samoorganiziranih delavcev Vegrada, ki med drugim zahtevajo stoddotno in prednostno poplčilo terjatev. Türk meni, da takim zahtevam ni razumnega ugovora, saj so delavci svoje delo pošteno opravili in upravičeno pričakujejo tudi ustrezno plačilo.

■ mz

Tovšakova prijavila 83 tisoč evrov

Alenki Gril stečajni upraviteljci Vegrada še vedno ni uspelo preveriti vseh terjatev, zato je še tretjič zaprosila celjsko sodišče, da ji rok podaljša, tokrat do konca leta. Dokumentacija je namreč bo besedah Grilove nepopolna in težko se je dokopati do pravih podatkov.

1.811 nekdanjih delavcev je skupaj prijavilo za dobrih 13 milijonov terjatev, stečajna upraviteljica jih je

neodzivnostjo politike in državnih institucij pravijo, da od zahtev ne bodo odstopili in da se bodo še naprej borili za svoje pravice. Vse od 28. junija jih 43 stavka in ne plačuje najemnine v ljubljanskem samskem domu.

Grilova je delavcem pojasnila,

Nove in stare lokacije

Tudi mestni svetniki na vsaki seji sveta postavijo vprašanje, kaj bo občina naredila, da mesto Velenje dobi sodobno tržnico. Da se iskanje rešitve nadaljuje, pove tudi podatek, da so nenaklonjenemu odzivu javnosti na informacijo, da na občini spet razmišljajo o ureditvi tržnice na zelenici pri vходу v podhod Mastodot od te ideje odstopili. Župan Bojan Kontič pravi, da se mu zdi, da ravno v letošnjem letu vse nerešene stvari v mestu postajajo velik problem, kar velja tudi za tržnico, ki je že nekaj let takšna, kot je. »Tržnica je pereč problem. Dogovori, da bi se tržnica iz dotrajanega starega objekta začasno preselila v atrij pri centru Nova in podhod tega centra ni naletela na posebno navdušenje med branjevci in branjevkami. Vendar bi bila to lahko začasna rešitev. Ena od možnosti je tudi, da bi tržnico začasno uredili v kletnih prostorih Nakupovalnega centra Velenje, kjer je nekaj izpraznjenih prostorov. Če bomo dosegli dogovor z lastnikom za sprejemljivo najemninno, bi v teh prostorih lahko namestili enostavne stojnice in jo preselili tja.« Ali pa bo to res možno, bomo vedeli v nekaj

dneh.« pravi Bojan Kontič.

V tem času je župan opravil tudi razgovor z lastnikom sedanje stare tržnice, saj naj bi ta objekt prodajal. »Želim si, da ga ne bi prodal, saj se bojim, da bi ga kupil kdo, ki bi na istih dotrajanih površinah opravljal dejavnost naprej. Te sramote v samem centru mesta ne želimo več. Prav bi bilo, da objekt porušimo in resno razmislimo o novi tržnici na istem območju. Če bomo uspeli ta dogovor doseči bo to najboljša reši-

tev za Velenje, saj so dostopi dobri, mesto pa bi ob novi tržnici sredi centra ostalo živahno. Do takrat bo pač treba malo stisniti zobe,« je še dodal Kontič. Poudaril je, da je pomembno, da center mesta živi, da poslovni objekti na Cankarjevi ostanejo atraktivni in da se ljudje ne selijo le v nakupovalne centre. Zato naj bi delali na tem, da Velenje v doglednem času dobi novo tržnico, če bo le mogoče, na istem mestu kot je bila doslej. ■ bš

Stara tržnica je res naprodaj

Tomaž Ročnik, lastnik stare tržnice, nam je potrdil, da je pripravljen prodati staro tržnico v središču Velenja. Včeraj nam je povedal: »Odlučil sem se, da vse nepotrebne nepremičnine, za katere v podjetju nimamo pravih projektov, dezinvestiramo in prodamo. Na sestanku z vodstvom MO Velenje smo se v torek pogovarjali, da bi poskušali dotrajan objekt podreti in na istem mestu postaviti novo mestno tržnico. Če bo tržnica ostala v naši lasti, bi se to lahko zgodilo v letu 2012, saj želimo najprej zaključiti vse gradbene projekte v Velenju. Eurospin je v zaključni fazi, odprli naj bi ga 15. avgusta, na Gorici pa gradimo garažno hišo in 150 stanovanj, a finančna konstrukcija še ni zaključena. Če bo imela MO Velenje interes, da se projekta nove mestne tržnice lotimo s skupnimi močmi, potem objekta ne bomo prodali in se bomo lotili tudi gradnje nove tržnice. Občini pa smo pripravljeno staro tržnico tudi prodati. Ni izključeno, da jo vseeno prodamo komu drugemu, če se najde investitor, ki bi bil pripravljen na tem mestu zgraditi novo tržnico.«

Manjši dobiček, večja izguba

Na Ajpesu ugotavljajo na osnovi oddanih poslovnih poročil, da je kriza hudo prizadela tukajšnje gospodarstvo – Čisti dobiček je nižji za 6 odstotkov, čista izguba pa je narasla za tričetrtine v primerjavi s predhodnim letom

Najpomembnejše ostajajo velike družbe

Podatke iz letnih poročil za leto 2010 je predložilo 936 družb, v katerih je bilo zaposlenih 16.520 delavcev. V primerjavi z letom 2009 se je število predloženih letnih poročil povečalo za 0,3 %, število zaposlenih pa zmanjšalo za 1,5 %.

Razvrstitev družb glede na velikost v letu 2010 je razvidna iz naslednjih podatkov:

TEMELJNI PODATKI	DRUŽBE		ZAPOSLENI		ČISTI PRIHODKI OD PRODAJE		VREDNOST AKTIVE NA DAN 31.12.2010	
	število	delež v %	število	delež v %	znesek v tisoč EUR	delež v %	znesek v tisoč EUR	delež v %
VELIKOST DRUŽB								
SKUPAJ	936	100,0	16.520	100,0	2.102.848	100,0	2.709.040	100,0
Mikro	854	91,2	2.431	14,7	217.327	10,3	272.515	10,1
Majhne	47	5,0	1.477	8,9	168.600	8,0	220.908	8,2
Srednje	20	2,1	2.774	16,8	251.945	12,0	286.959	10,6
Velike	15	1,6	9.838	59,6	1.464.976	69,7	1.928.658	71,2

Kljub majhnemu številu velikih družb (1,6 % vseh) pa njihovi poslovni rezultati še vedno v največji meri krojijo zbirne rezultate poslovanja. Velike družbe so namreč zaposlovale 60 % vseh delavcev, dosegle 70 % vseh čistih prihodkov od prodaje in ob koncu leta imele 71 % sredstev vseh družb.

Struktura družb po velikosti je

64 % vseh delavcev, ki so z 46 % vseh sredstev ustvarili več 58 % vseh čistih prihodkov od prodaje. Oblikovali so 41 % vsega čistega dobička ter 54 % neto dodane vrednosti regije.

Iz podatkov v naslednji preglednici je razvidno, da izrazito izstopa občina Velenje, od koder je 62 % vseh družb, ki so zaposlovale 77 % vseh zaposlenih v regiji ter obli-

kovala 64 % vseh čistih prihodkov od prodaje.

Družbe s področja občine Velenje so oblikovale 71 % neto dodane vrednosti, 49 % čistega dobička ter 88 % čiste izgube SA-ŠA regije.

8 družb je oblikovalo 61 % čistega dobička regije, 7 družb je pridelalo 76 % čiste izgube regije.

za slaba dva odstotka višja kot na republiškem nivoju.

Dodana vrednost je novo ustvarjena vrednost in izraža predvsem

273 družb, to je 29 % vseh. V primerjavi z letom 2009 je bila čista izguba večja za 77 %. V družbah, ki so ugotovile čisto izgubo, je bilo zaposlenih 2.384 delavcev, kar je 14 % vseh. Z največjo izgubo so poslovno leto sklenili v Vegrad naložba pooblaščenka, Gorenje Notranja oprema ter Vegrad Projektno biro.

Družbe so poslovanje sklenile z neto čistim dobičkom v višini 3 milijonov evrov, 84 % manjšim kakor v letu 2009.

Neto poslovni izid po posameznih letih se je gibal takole:

LETO	ČISTI DOBIČEK (v tisoč EUR)	ČISTA IZGUBA (v tisoč EUR)	NETO ČISTI DOBIČEK + NETO ČISTA IZGUBA - (v tisoč EUR)
2005	58.042	10.704	47.338
2006	46.712	9.848	36.864
2007	76.010	3.992	72.018
2008	65.345	10.045	55.300
2009	34.555	18.224	16.331
2010	32.391	29.565	2.826

gospodarsko aktivnost družb. Predstavlja kosmati donos od poslovanja, zmanjšan za stroške blaga, materiala in storitev in dru-

V naslednji preglednici je prikazana udeležba gospodarstva SA-ŠA regije v republiškem gospodarstvu v letih 2010 ter 2009:

TEMELJNI PODATKI	LETO 2010	LETO 2009	INDEKS 2008=100
	delež v %	delež v %	
ŠTEVILO DRUŽB	1,7	1,7	100,0
ŠTEVILO ZAPOSLENIH	3,6	3,9	92,3
PRIHODKI SKUPAJ	2,9	3,1	93,5
ČISTI PRIHODKI OD PRODAJE	2,9	3,1	93,5
ČISTI PRIHODKI OD PRODAJE NA TUJEM TRGU	4,2	4,2	100,0
ODHODKI SKUPAJ	2,9	3,1	93,5
VREDNOST AKTIVE NA DAN 31.12.	2,7	2,7	100,0
ČISTI DOBIČEK POSLOVNEGA LETA	1,3	1,3	100,0
ČISTA IZGUBA POSLOVNEGA LETA	1,0	0,9	111,1
NETO DODANA VREDNOST	3,4	3,5	97,1

gih poslovnih odhodkov.

Dodana vrednost v znesku 568 milijonov evrov je ugotovilo 738 družb, izgubo na substanci pa 140 družb. Družbe so tako v letu 2010 ustvarile 568 milijonov evrov neto dodane vrednosti, 6 % več kakor v letu 2009. Neto dodana vrednost na zaposlenega je znašala 34.359 evrov, 8 % več kakor v letu 2009.

Čisti dobiček v znesku 32 milijonov evrov je v letu 2010 izkazalo 608 družb, to je 65 % vseh. Čisti dobiček se je v primerjavi z letom 2009 zmanjšal za 6 %.

Čisto izgubo v višini 30 milijonov evrov je v letu 2010 ugotovilo

Zadruga z dobičkom

Letna poročila je predložilo 6 zadrug, v katerih je bilo zaposlenih 209 delavcev. Dosegle so 35 milijonov evrov prihodkov ali 2 % manj kot v letu 2009 ter ustvarile 5 milijonov evrov neto dodane vrednosti.

Zadruga so poslovanje v letu

2010 sklenile z neto čistim dobičkom v višini 62 tisoč evrov.

2 % več samostojnih podjetnikov

S področja SA-ŠA regije je podatek iz letnih poročil za leto 2010 predložilo 1.862 samostojnih podjetnikov (2 % več kot za leto 2009). Po velikosti so bili vsi majhni.

Samostojni podjetniki so v letu 2010 zaposlovali 1.593 delavcev (nosilci dejavnosti-lastniki niso vključeni v število zaposlenih), oz. 3 % manj kot v letu 2009. Kar 73 % vseh ni zaposlovalo nobenega delavca.

Podatki kažejo, da je tako kot pri gospodarskih družbah najmočnejša občina Velenje, po posameznih področjih pa predelovalna dejavnost in gradbeništvo.

Samostojni podjetniki so v letu 2010 ustvarili 146 milijonov evrov prihodkov, ki so bili za 6 % večji kot v letu 2009. Odhodki so bili za 9 milijonov evrov manjši od prihodkov, njihova rast pa je bila enaka rasti prihodkov.

V okviru odhodkov so za plače namenili 16 milijonov evrov ali 9 % več kot v letu poprej. Povprečna mesečna plača na zaposlenega je znašala 846 evrov in je bila za 13 % večja kot v letu 2009.

Samostojni podjetniki so ustvarili 44 milijonov evrov neto dodane vrednosti, ki je bila v primerjavi z letom 2009 večja za 5 %. Neto dodana vrednost na zaposlenega je znašala 27.889 evrov, 8 % večja kot v letu poprej.

Samostojni podjetniki so skupaj ugotovili 11 milijonov evrov podje-

Najslabši rezultati zadnjih 5 let

Družbe so v letu 2010 ustvarile 2.193 milijonov evrov prihodkov ter ugotovile 2.185 milijonov evrov odhodkov. Prve so povečale za 9 druge pa za 10 odstotkov. Kazalnik celotne gospodarnosti se v primerjavi z letom 2009 zmanjšal in je bil najnižji v zadnjih petih letih.

Večino prihodkov (54 %) je bilo doseženo s prodajo na domačem trgu (povečali so se za 7 %), prihodki na tujih trgih so se v primerjavi z letom 2009 povečali za 15 %.

Plače višje od slovenskega povprečja

Družbe so v letu 2010 za plače namenile 277 milijonov evrov, 6 % več kakor v letu 2009. Povprečna mesečna plača na zaposlenega je znašala 1.397 evrov in je bila za 8 % višja kakor v letu 2009, hkrati pa

tnikovega dohodka, 6 % več kakor v letu 2009.

Negativni poslovni izid majhnih podjetnikov je znašal 2 milijona evrov, 13 % več kot v letu 2009.

Neto poslovni izid samostojnih podjetnikov je znašal 9 milijonov evrov in je bil za 4 % večji kot v letu 2009.

■ Vladimir Šuster

STRUKTURA GOSPODARSKIH DRUŽB PO ČISTI PRIHODKI OD PRODAJE

Največ čistega dobička so ustvarili BSH Hišni aparati Nazarje, Termoelektrarna Soštanj, Fraktal-Consulting ter Gorenje Gospodinjski aparati Velenje.

21. julija 2011

naš CAS

MED VAMI

7

Vsakdo lahko reši življenje

Prejšnji teden je v Velenju kri darovalo 822 ljudi - Petnajstih krvodajalskih dni na leto se vsak dan udeleži skoraj 300 ljudi - Odziv je vsako leto boljši

Slovenija je ena redkih držav, ki je samozadostna na področju krvodajalstva. Potrebuje 110 tisoč odzvetov na leto, kar pomeni, da mora kri darovati pet odstotkov prebivalstva. Ogromno zaslug za to, da se nam ni treba bati, da bomo med operacijo izkraveli zaradi pomanjkanja krvi, imajo prav krvodajalci iz

Šaleške doline. Lani je bilo pri nas 5.224 odzvetov, torej so naši krvodajalci zagotovili skoraj pet odstotkov potrebne količine krvi. Vsako leto pa v krvodajalske vrste stopi več kot dvesto novih krvodajalcev.

V Sloveniji ima krvodajalstvo več kot 50 letno tradicijo, predsednik Rdečega križa Velenje **Jože Kožar**

pa nima podatka, kdaj so kri prvič jemali v Velenju. V vseh letih je to postalo nekaj samoumevnega. »Tako številčna udeležba v Velenju je posledica knapovske solidarnosti. Pripravljenost pomagati ljudem je prišla iz jamskih rovov tudi na površje in po tem je Velenje v Sloveniji poznano,« je prepričan

Jože Kožar

Kožar. »Vodstva naših podjetij so pripravljena na usklajevanje in prilagajanje. Hvaležni smo vsem podjetjem, ki svojim ljudem omogočajo, da lahko darujejo kri,« dodaja Kožar.

Ne gre le za proste dneve in malico. Krvodajalci so pri svojem početju povsem iskreni. »Sem nadzornik v jami in kadar so krvodajalske akcije ne morem vedno ven, ker ni dovolj ljudi. Prve so delovne obveznosti,« pravi **Obren Badjerovič** s Premogovnika Velenje, ki kri daruje redno, če mu le delovne obveznosti to dopuščajo. »Te akcije so že iz prejšnjih časov znane po veliki humanosti in želji pomagati najbližjim. Kri darujemo tudi zato, ker se zavedamo, da jo bomo morda potrebovali tudi sami. Absolutno bom daroval tudi v prihodnje,« je odločen. **Robert Krizovnik** iz Mislinje je zaposlen v Gorenju in kri daruje vsake pol leta. »Veliko se vozim v službo. Poznam precej ljudi, ki so že prejeli kri. Če sem zdrav, zakaj ne bi pomagal, če lahko. Imam tudi kartico darovalca organov. Še iz vojske. V službo grem tudi po krvodajalski akciji, tako da prosti dnevi niso motivacija,« je prepričan.

Od štiri do pet decilitrov energije za življenje lahko darujejo starejši od 18 let in mlajši od 65. Ženske lahko darujejo vsake štiri mesece, moški pa tri. »Večina udeležencev naših akcij lahko daruje kri. Vseeno pa se pojavijo težave. So določene

preiskave, zaradi katerih darovanje trenutno ni mogoče. Lahko gre za previsok pritisk, izčrpanost. Osnovni pogoj je namreč, da krvodajalec pride spočit, zaželeno pa je, da ne pride tešč,« razlaga **Martina Gajšek Grbec** z ljubljanskega zavoda za transfuzijo. Za darovanje krvi moramo biti povsem zdravi, vsaj dva tedna ne smemo jemati antibiotikov, darovati ne moremo v času jemanja zdravil ali težav z alergijami. Lahko pa darujemo, če redno prejemamo terapijo. Tudi ljudje, ki prebolijo težke bolezni ali okužbe krvi, po daljšem času lahko ponovno postanejo krvodajalci. Vsaka enota krvi je tudi testirana za pre-

Premogovnik Velenje je svetovni fenomen med večjimi podjetji, saj kri daruje kar 2.300 delavcev, kar je okrog 85 odstotkov vseh zaposlenih.

nosljive viruse in bolezni.

Ob tako humanih državljanih zaenkrat ni strahu, da bi bilo krvi premalo. Zaloge za krvne skupine B+, AB+ in O+ je več kot dovolj, nekoliko težje je zagotoviti dovolj krvi le za skupine AB- in 0-.

Na zavodih in centrih za transfuzijsko dejavnost po državi lahko kri darujete vsak dan. V Šaleški dolini pa spet novembra.

■ Tina Felicijan

»Izjemno sem ponosen na vas!«

Med velenjskimi gimnazijci letos štiri zlate maturantke in dva maturanta - Devetnajst odličnih

Najboljšim maturantom sta ob rame stopila direktor ŠCV Ivan Kontik in ravnatelj gimnazije Rajmund Valc.

Tako se je od letošnjih maturantov in maturantk poslovil direktor ŠCV **Ivan Kontik** in dodal: »Ko vas bodo spraševali, kako ste tako simpatični, čedni, enkratni in neponovljivi, le povejte, da tudi zato, ker ste bili dijaki ŠCV!« Ravnatelj gimnazije **Rajmund Valc** pa jih je na slovesni podelitvi spričeval povabil, da se z diplomami vrnejo domov: »Vračajte se v svoj kraj kot strokovnjaki, umetniki, predvsem pa kot dobri ljudje, nosilci svoje in naše lepše skupne prihodnosti.«

A mladi maturanti še ne razmišljajo o tem, kdaj in kje se bodo ustalili. Pred njimi je negotov študij, kjer se lahko še vse obrne. Vsaj šestim so študijska vrata odprta povsod, saj so na zrelostnem izpitu dosegli več kot trideset točk in si priračunali in pripisali laskav naziv zlatih maturantov.

Petra Štrbenk in **Maja Zupancič**, prva je zbrala 32 točk, druga pa 31, sta si že privoščili zasluženi oddih in sta najbrž nekje na lepšem. **Borut**

Lampret je s 30 točkami odhiti s podelitve. Pred nadaljšimi počitnicami pa smo ujeli najboljšo maturantko **Lejlo Bizjak**, ki je dosegla 33 točk, **Blaža Sobočana** z 31 ter **Evo Zloje** s 30 točkami.

Lejlin Ključ do uspeha so bile štiritletne priprave na maturo: »Pripravljamo se vsa štiri leta, pomembni pa so tudi zadnji meseci. Bilo je kar težko.« Za Lejlo je vsaj zadnji dve leti šola bila na prvem mestu, prej pa je tudi trenirala atletiko. »Ker me zanima pravo, sem se vpisala na pravno fakulteto. Trenutno še nimam točno izdelanih ciljev, kje bi rada bila čez nekaj let. Trenutno razmišljam o študiju, čeprav nimam posebnih pričakovanj od študentskega življenja,« pravi Lejla, ki bo počitnice izkoristila prav za počitek in sprostitve.

Blaž z ničemer ni imel velikih težav. Učenje mu je slo, zato ni veliko presedel za knjigami. »Mogoče je najtežji bil kakšen spor s profesorji ali prijatelji,« pravi. V šolo je

prihajal neobremenjen. Najbolj veselili so ga prijatelji in druženje z njimi, pa tudi spoznavanje novih stvari. V prvem letniku je bil navdušen nad bridžem, zaposlil pa se je tudi z drugimi stvarmi. »Trenutno se še niti ne zavedam, kako velik uspeh sem dosegel. Sicer nisem poslušal vseh nasvetov profesorjev in sem se začel pozno pripravljati z intenzivnim učenjem. Res pa je, da nisem bil preveč nervozen, ker nimam visokih omejitev na študijskem programu. Izkazalo se je, da je sproščen pristop k maturi boljši. Brez psihične pripravljenosti je znanje neuporabno,« je prepričan Blaž, ki se je vpisal na program finančne pravne. Po uspešno zaključenem faksu bi rad čim prej dobil službo. Vidim se kot statik ali analitik. Upam, da me bo to veselilo.«

Eva si je že pred objavo rezultatov privoščila oddih na morju. »matura je predvsem stres. Takoj, ko sem pogledala rezultate, mi je odleglo.

Vsak si predstavlja, da si se zelo pripravil, če postaneš zlati maturant, ampak priprave potekajo celo leto pri maturitetnih predmetih, steže pa tudi učenje za sprotne preverjanja,« pravi Eva, ki se je ukvarjala tudi z zunajšolskimi dejavnostmi. Obiskovala je zbor, tabornike, nekaj let pa je bila tudi hostesa v gledališču. Postala pa bo zdravnica: »Zelo blizu mi je medicina. Res me zanima tudi učna snov. Upam, da bom še naprej uspešna, in da bom dobra zdravnica. Sicer pa si je pri 18-ih težko predstavljati, kako bo čez nekaj let.« Preostanek počitnic, ki so se šele zdaj zares začele, bo izkoristila za obisk morja in toplic.

Sicer so letošnji rezultati splošne mature nekoliko boljši od lanskih, čeprav na velenjski gimnaziji nihče ni dosegel vseh možnih točk. Ponos na dijake, ki postajajo študentje, pa ni nič manjši.

■ Tina Felicijan

MALA ANKETA

Dogaja se ... doma!

Letos nas v Velenju razvijajo s pestrim programom različnih prireditev, tako športnega predvsem pa kulturnega značaja. V kolikšni meri pa se ljudje nanje odzovejo? Preverite v spodnji anketi.

Petra Emeršič: »Zelo sem navdušena nad programom za otroke. Moji malčki redno in radi obiskujejo otroške delavnice. Zdaj, ko sem mati, niti ne pogrešam in se ne udeležujem ostalih prireditev. Zame je sedaj pomembnejše, da imajo otroci dovolj raznovrsten program.«

Nastja Kramer: »Do sedaj me je najbolj pritegnil nastop skupine Papir z Majo Keuc. Bil je super koncert, le prostor se mi je zdel nekoliko premajhen. Sicer v Velenju pogrešam še nastop kakšne mlade, neuveljavljene skupine in več monokomedij.«

Urban Kugonič: »Pravzaprav sem s prireditvami v Velenju bolj slabo seznanjen. Bil sem na atletskem mitingu, a na nobenem koncertu. Mogoče se bom v prihodnje udeležil kakšnega dogodka, če bom le vedel zanj.«

Viktor Slatinek: »Sem velik ljubitelj športa, zato me pritegnejo predvsem veliki športni dogodki. Tu in tam obiščem tudi kakšno kulturno prireditev. Mislim, da je izbire veliko, za vsak okus se najde kaj. Prav tako zame.«

Barbara Kelher: »Zadnje čase veliko potujem, tako da sem slabo seznanjena z dogodki v Velenju. Kljub temu sem si ogledala letošnji poletni program in moram priznati, da mi je bil všeč, le še več prireditev za mlade pogrešam.«

■ vg, zf

radio **alpha**
103,2 & 107,8 Mhz

info@radio-alpha.si
T: 02 88 24 750

Srčna in srečna

Eno mesto – Devet dni – Neskončno dobre energije in kvalitetne alternative

14. festival mladih kultur Kuni-gunda bo letos potekal pod geslom Sr(e)čno iz Velenja. Da je Kuni-gunda srčna, je znano že vsa festivalska leta. Posebej srečna pa je zato, ker bo letos gostila najboljše slovenske umetnike in evropske glasbene zvezde.

Kunigundo že tretje leto zapored ustvarja ustaljena ekipa Velenjčank in Velenjčanov. Tokrat bo skupaj stopilo okrog štirideset mladih, ki

bodo preizkušali svoje vodstvene sposobnosti, dokazovali delavnost in izžarevali Kunigundino srčnost. Festival že letos poteka v okviru Evropske prestolnice kulture, prihodnje leto pa bo vodilni festival na področju alternativne mladinske kulture. Osemindeset glasbenih, gledaliških, plesnih in drugi umetniških dogodkov ter izobraževalnih, ustvarjalnih in družabnih delavnic bo stalo 85 tisoč evrov.

Pričenja se z bogatim predfestivalskim dogajanjem. Letos se je Kunigunda prvič povezala s Small-festom. Z Velenjskega gradu pa bo stopila na veliki nogi in 19. avgusta v letnem kinu priredila spektakularen koncert makedonskega DJ producenta in skladatelja Kirila Džajkovskega s simfoničnim orkestrom. V nedeljo bo v velikem slogu nadaljevala in naše najboljše glasbenike s Sanjo Mlinar, Tomažem Haladinom in Danijem Gregorcem na čelu združila v Big Band Vox. V torko se bo v Domu kulture poštono lagal Borut Veselko. V sredo bodo igrali svetovno znani Terrafolk z virtuozno violinistko Anjo Bukovec. Tradicionalno krulečki sobotni noči pa bo vladala Noctiferia.

■ tf

Lanski koncert Lollobrigide

Kaligrafija priljubljena med starejšimi

Voščilo, napisano s peresnikom in črnilom, bo razveselilo vsakogar

Marija Skrt

Pri Univerzi za tretje življenjsko obdobje deluje tudi krožek kaligrafije, ki ga voditeljica Marija Krajnc. Beseda kaligrafija izhaja iz grške črke in pomeni lepopisje. »Pisanje na roko je v zatonu, vendar je v zadnjem času spet pridobilo na veljavi, kajti voščilo, čestitka ali kar koli drugega napisanega, ima večjo osebno noto, če je napisano na roko in to še z lepo, posebno pisavo. Na osnovni šoli Gorica je bil izobesen plakat napisan v kaligrafiji. Z njim sem učence vabila v krožek kaligrafije torej k lepopisju in na pobudo Ane Pokorny je krožek začel letošnje šolsko leto delovati tudi na Univerzi za tretje življenjsko obdobje, kjer ga je obiskovalo osem udeleženk.« je povedala voditeljica krožka in dodala, da se lahko lepopisja nauči vsak, potrebna je le volja in vztrajnost. Tudi tisti ki pravijo da grdo pišejo, se lahko naučijo te pisave. Učijo se je po potezah, po sklopu posameznih črk, po osnovnih korakih. Tisto kar je potrebno, je vztrajnost in veselje do pisanja.

Ob koncu študijskega leta je pripravil krožek že prvo razstavo. Razstavljali so izdelke na različnih pisnih podlagah, na različnem

papirju v paspartuti različnih barv, pisali so v pisavi gotica, ki so se jo med šolskim letom naučili.

Na tej osnovi bodo nadaljevali

prepisovalci cerkvenih tekstov v srednjem veku. Uporaba peresa s prirezano konico, dobi poseben čar, ker se na papirju prepleta

Marija Krajnc: »Lepopisja se lahko nauči vsakdo, le voljo mora imeti.«

jeseni. Udeleženke želijo svoje znanje nadgraditi še s kakšno drugo pisavo. Učili se bodo kurzivo (poševna pisava). Seveda pišejo s peresniki, prirezanimi peresi in črnilom. Točno tako kot so pisali

temna in svetla barva črnila. Najlepši odtonek, daje rjava barva, ker deluje najbolj starinsko, lahko pa pišejo tudi z rdečo, modro, zeleno ali kakšno drugo barvo.

■

Predstava poezije in glasbe

Velenje, 19. julija – Prihodnji četrtek, ob 20.30 uri, bo v okviru letošnjih poletnih kulturnih prireditev v atriju Velenjskega gradu gostovala Saša Pavček z besedo in glasom, pridružili pa se ji bodo še glasbeniki Aljoša Rijavec, Šemsudin Dino Džopa in Jan Oršič.

Ob temperamentni in čutni glasbi se v pesmih odvijte ljubezenska zgodba, kot jo je igralka Saša Pavček upesnila v zbirki *Oblecni me v poljub*. Predstava poezije in glasbe prinaša iskrena čustva, toplino, strast, igrivost in humor. Ljubezensko poezijo oblikuje avtorica z živo metaforo, izvirnimi besedjem in je vsa prežeta s človekovim koprnjenjem po drugem, hlepenjem po poljubu in besedah, ki vznemirjajo ter pomirjajo nemirno dušo. Celotna predstava je govorna in visoko kultivirana slovenskem knjižnem jeziku, da estetski doživljaj mimogrede potegne gledalca iz realnosti in mu ustvari iluzijo nekega drugega in lepega sveta.

Raziskovalci zopet v Škalah

Mladi raziskovalci so že dodobra raziskali skrite koticke Šaleške doline, v drugi polovici avgusta pa se znova vračajo v Škale – Ob pomoči raziskovalcev ERICA bodo spoznavali metode znanstvenega dela

Poletno sonce je že visoko na nebu. S svojimi zlatorumenimi sončnimi žarki je obsijalo pokrajino in ji dalo poseben žar. Obsijalo je tudi najbolj skrite koticke narave, ujelo sleherno dežno kapljico na razbohotenem cvetju in narava je zasijala v

in kitajščina. Tako se bodo mladi seznanili z vsebinami in metodami različnih ved, kar jim bo tudi v pomoč, da lažje prepoznajo svoje študijske in poklicne interese. Pobljže se bodo spoznali z analiziranjem, sintetiziranjem, sklepanjem in apli-

radi vračajo v Šaleško dolino. Prav tako bomo del raziskav namenili tudi okoljski problematiki. Mlade raziskovalce bomo spodbujali, da bodo svojo pozornost čim večkrat usmerili k okoljski problematiki in skušali vsak predmet raziskovanja

Takole je bilo leta 2009, letos ne bo nič manj zanimivo..

nežnih, mavričnih barvah. Nagajiv veter se igra z listi dreves, nas hladi in nam daje novega zaleta. Kmalu bo tukaj naš mesec. Mesec avgust. Znova bomo lahko mladi nadobudni raziskovalci skupaj staknili glave in razmislili možgančke, da ne bodo septembra preveč zaspani. Svoja obzorja bomo v drugi polovici avgusta širili na raziskovalnem taboru, ki je že prekoračil tradicionalno številko 20. Nadihali smo se svežega gorskega zraka na Golteh in bilo je krasno. Predlani pa smo se vrnili v dolino, v samo zibelko raziskovalnega tabora, torej v Velenje, da smo počastili naše prelepo mesto ob njegovem pomembnem jubileju – 50. obletnici oziroma natančneje v Škale, naselje, ki je plačalo davek razvoja Šaleške doline in Velenja, naselje, kjer so naši okostje mastodonta, naselje, ki se mu z jezera in rekultiviranimi površinami odpirajo nove razvojne možnosti. Tudi letos se vračamo v to prelepo vasico, kjer bomo ustvarjali v različnih skupinah: kemija, biologija, zoologija, geografija, novinarstvo, umetnost

kacijami. Na voljo bodo imeli primerne prostore, potrebne materiale in tehnično opremo. Laboratorijsko delo bodo naravoslovne skupine opravljale v sodobnem kemijskem in biološkem laboratoriju inštituta ERICO. Dopoldneve bomo preživljali v delavnicah, preostali čas pa popestrili z raznimi športnimi, glasbenimi in drugimi zabavnimi prireditvami, kar je pomemben razlog, da se dijaki in študentje

obdelati tudi s tega vidika. Želimo si, da bi okoljevarstvo na taboru postalo način življenja, ki ga bodo udeleženci odnesli s sabo domov. Na taboru se bomo potrudili, da združimo prijetno s koristnim. Doživeli bom ogromno zanimivih dogodivščin, polno novih spoznanj v obsevu narave in ob prijatni družbi. Vsekakor bomo skušali dodobra izkoristiti preostanek poletja!

■ Vita Zorko

Letos na plečih Erica

Letošnji raziskovalni tabor bo potekal od 16. do 21. avgusta v Škalah. Glavna organizatorja Vita Zorko in Klemen pričakujeta več kot 30 udeležencev iz vse Slovenije, največ pa s Štajerskega območja. Pri organizaciji in seveda tudi izvedbi in finančnem pokritju, je ostal letos Erico sam, saj je Republiški zavod za zaposlovanje odstopil.

»Tabor ima dolgoletno tradicijo, pridobili smo ogromno izkušenj, zato smo se odločili, da bomo vztrajali, četudi je država dvignila roke,« pravi Klemen. Letos niso oblikovali kakšne posebne teme. Raziskovali bodo na različnih področjih, predvsem s področja biologije in kemije, letošnja novost pa bo kitajščina, predvsem s kulturno umetniškega vidika.

Kulturnemu domu vrnili ugled

Šoštanj – Fasada soštanjanskega kulturnega doma je zadnja leta kazala precej klavren izgled, posebej dve steni, ki sta bili sivi in črni. Pred osrednjimi dogodki, ki so se v mestu zvrstili junija ob stoletnici mestnih pravic,

pa je Občina poskrbela, da je fasada spet bela. Krasi jo tudi logotip, ki govori o tem, da se mesto ponaša s častitljivim jubilejem.

■ mkp

RADIJSKI IN ČASOPISNI MOZAIK

Bodoča športna novinarka

Zala Fendre, naša nova počitniška sodelavka, je junija zaključila 3. letnik gimnazijskega izobraževanja, tako da je zdaj pred njo le še eno šolsko leto, nato pa jo čakajo za nekatere najlepša, študijska leta. Kam naprej torej? »Pravzaprav že od osnovne šole naprej vem, da bom novinarka. Športna novinarka. Brez dvoma.« Šport je namreč njena ljubezen že od nekdaj. Ko najde urico ali dve zase, se najraje odpravi na kakšno serijo odbojke, sicer pa ne mine dan brez teniškega loparja in žogice. »Že deset let treniram tenis v Šaleškem teniškem klubu in tenis definitivno ostaja v mojem življenju tudi po zaključeni športni gimnaziji. Pravzaprav bo zame samo še bolj pomemben.« Zakaj? »Moja velika želja je študij novinarstva v tujini. Sama poznam veliko tenisačev, ki jim je to uspelo, in tudi sama bom naredila vse, da bom pristala tam, kjer si želim. V Ameriki, kjer bom tekmovala za fakulteto.« Kaj pa domotožje? »Pravzaprav ga nimam. Bila sem že marsikje: v San Franciscu, Veliki Britaniji, Franciji, Grčiji, Nemčiji, Srbiji ... Vedno rada kam grem, seveda pa se z veseljem domov tudi vrnem.«

Nekoč jo bomo torej videli kot športno novinarko, najbrž na televiziji, ki si je začela izkušnje nabirati pri šolskem glasilu Špric, nato pri naši medijski hiši, kje bo svojo novinarsko pot nadaljevala, pa se pustimo presenetiti ...

vg

Glasbene novičke

Privlačna Beyonce v novem videospotu

Balada Best Thing I Never Had je drugi single z zadnjega albuma r&b dive Beyonce. Prah je dvignil predvsem videospot za to skladbo, ki si ga je v komaj dveh dneh po objavi na YouTubeu ogledalo več kot

Revolucija Plavega orkestra

Legendarna sarajevska skupina Plavi orkestar je minuli četrtek predstavila novo skladbo z naslovom Revolucija, ki je naslednica uspešnega singla Amerika. Skladba napoveduje nov, istoimenski album skupine, ki naj bi izšel letos jeseni. To bo osmi album ene najbolj popularnih zasedb z območja nekdanje Jugoslavije, izšel pa bo kar dvajset let po njihovem zadnjem albu-

dva milijona ljudi. No, nič nenavadnega, saj se seksi pevka večji del videospota kaže le v spodnjem perilu. Skladba sicer prihaja z njenega četrtega samostojnega albuma 4, ki je izšel 27. junija, in se že v prvem tednu zavihtel na prvo mesto lestvic sedmih držav, med njimi tudi ZDA in Velike Britanije. Beyonce je doslej prodala zavidljivih 75 milijonov albumov in se uvršča med najbolj prodajane glasbenice vseh časov.

Bolj temačne Sugababes

Članice britanske dekleške skupine Sugababes pripravljajo nov album, ki se bo nekoliko razlikoval od prejšnjih. Vzroke za to gre bržkone iskati tudi v pogosti spremembi zasedbe, saj Sugababes delujejo zdaj že v četrti postavi, v skupini pa trenutno ni nobene ustanovne članice. Zadnja članica prve zasedbe Keisha Bunchanan je skupino zapustila leta 2009, tako da je Mutya Buena, tudi nekdanja članica, sprožila pravni

mu Infinity. Poleg premiere novega singla bo konec meseca julija na filmskem festivalu v Sarajevu premiero doživel tudi dokumentarni film Orkestar. Za film, ki ga je režiral Pjer Žalica, in prikazuje zgodbo o Plavem orkestru, vlada izredno zanimanje, saj so vsa mesta za premierno predvajanje pošla že v prvi uri od začetka prodaje vstopnic.

spor okrog uporabe imena skupine. Nov album bo sicer nekoliko bolj temačen in bo sledil vzdušju prvega singla Freedom.

Blondie z albumom v svojem slogu

Ameriška novovalovska zasedba Blondie je v začetku julija izdala album Panic of Girls. V šestčlanski zasedbi so še vedno trije ustanovni člani, in sicer pevka Debbie Harry, kitarist Chris Stein in bobnar Clem Burke. Harryjeva je za nove posnetke po sedemletnem premoru dejala, da sledijo pravemu Blondie stilu, spoju punk in disko glasbe. Skupina je nastala v 70-ih letih in svoj prvi album izdala leta 1976. Dve leti kasneje je sledil izjemno uspešen album Parallel Lines, na katerem so znane uspešnice Heart of Glass, Hanging on the Telephone in One Way or Another. Novi album Panic of Girls je sicer prvi po leta 2003 izdanem The Curse of Blondie.

zelo ... na kratko ...

LEELOOJAMAI

LeeLooJamais so kot eni izmed redkih slovenskih izvajalcev nastopili na festivalu Exit. Nastop na svetovno znanem festivalu, ki ga je ameriški CNN uvrstil med 9 najboljših festivalov na svetu, je bil zanje velika čast. Igrali so ob boku velikih glasbenih imen kot so Pulp, Arcade Fire, Portishead, Mia in ostali.

CHAOSSTAR

Slovenska skupina Chaosstar je za svojo pesem z naslovom Make Me Rich (Naredi me bogatega) ustvarila provokativni videospot, v katerem se norčuje iz politične in gospodarske elite. V spotu se pojavljajo animirani liki domačih političnih veljakov in nekaterih tajkunov.

AVVEN

Avven, slovenski mladci, ki navdih iz mitologije prelivajo v sodoben rokenrol, predstavljajo že četrti single z novega albuma. Skladba sPain je ena najbolj udarnih skladb novega albuma, ki vas v vročih dneh ponese v še bolj vročo Španijo.

SAŠA LENDERO

Njena najnovejša skladba Dotakni se me tam je hkrati tudi vodilna pesem novega resničnostnega šova z naslovom Ljubezen na seniku. Voditeljica šova je Saša Lendero, prva oddaja je bila 17. junija, ostale epizode pa prihajajo na spored jeseni.

VOYAGE

Na radijske valove pošiljajo novi single Poletna. Skladba je drugačna od tega kar ste sicer vajeni od skupine Voyage in je delo avtorja Sebastjana Kukovca. Produkcijsko taktirko je skupina zaupala producentu Mitji Mithansu, s katerim pripravljajo tudi ploščo.

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. OMAR NABER - Le srce ne spi
2. ALEXANDRA STAN - Get Back
3. BEYONCE - Best Thing I Never Had

Omar Naber bo preživel poletje v Londonu, še prej pa se je predstavil z novim singlom Le srce ne spi. Ponovno je sodeloval z ekipo, ki je z njim ustvarila že zadnjih nekaj uspešnic. Za aranžerski in produkcijski stolček je tako spet sedel Miha Gorše, besedilo pa je napisal Jure Golobič in skupaj so ustvarili še eno vsečno pesem. Dokaz za to je zmaga v tokratnem izboru pesmi tedna.

LESTVICA DOMAČE GLASBE

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

1. Ansambel Poet - Sreča v dlaneh
2. Ansambel Vihar - Dobro mi gre
3. Skupina Gadi - Draga povej
4. Ansambel Jurčki - Vigred
5. Ansambel Polet - Ko ne bova dve
6. Ansambel Galop - Velikoplaninska
7. Ansambel Orion - Nisva si priznala
8. Veseli Dolenjci - Še zadnjic
9. Domen z Vižarji - Izgubljeni dom
10. Ansambel Rosa - Za vedno tvoja

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. TADEJ TOŠ & THE LATINO LOVERS - MOJA ŽENA

2. MARQUESS - CHAPOTEO

3. ADI SMOLAR - ČE TE ENA NOČE, TE PA DRUGA HOČE

4. NEISHA - ALARM SRCA

5. COLDPLAY - EVERY TEARDROP IS A WATERFALL

6. JERICA HABER - ŽIVLJENJE SE SMEJI

7. PINK - HEARTBREAK DOWN

8. OMAR NABER - LE SRCE NE SPI

9. GAŠPER RIFELJ - KRIV SEM

10. KATARINA MALA - CIAO, CIAO

11. BRUNO MARS - MARRY YOU

12. JAN PLESTENJAK - ONA SANJA O LJUBLJANI

13. BON JOVI - MORE THINGS CHANGE

... več na: www.radio-alfa.si

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

radio@alfa slovenj gradec 103,2 & 107,8 MHz

Peka kruha je bila včasih na podeželju pravi praznik, saj so ga običajno pekli največ enkrat na teden. Toda brez kruha si tudi danes večina ne zna predstavljati navadnega dne, nedelje, praznika ... življenja. Vonj po svežem kruhu pa je še vedno nepozaben. In še vedno velja pregovor: Če pade ti kruh na tla, poberi in poljubi ga. Tudi Alenka Avberšek na vrhu Lopatnika, kjer imata z možem Francem (tudi nekdanjim ministrom) svoj 'ranč', kljub hitremu življenjskemu ritmu nadaljuje tradicijo naših babic in pogosto zamesi nekaj pletarjev moke za kruh, mož pa pri tem s 'paklesti' skrbi za pravo toploto v krušni peči. In tedaj seveda v njuni hišici nebeško diši. Svoj izdelek pa rada delita tudi s svojimi prijatelji.

Čvek,
čvek...

Kdor
hoče v miru
živeti, naj ne pove,
kar ve, in naj ne
verjame, kar sliši.

(Arabski
pregovor)

(Mojca Ževart in Maša Kočevar
fotografu)
Kaj se režiš? Res greva na
dopust.

frkanje

levo & desno

Znova vprašanja

Zdaj, ko so v Šoštanju popolnoma »remontirali« blok 5, lahko pričakujemo, da bodo nekateri spet trošili energijo z vprašanji, zakaj sploh potrebujemo blok 6.

Za vsak slučaj

Kljub pomanjkanju denarja marsikje pridno popravljajo ceste. Saj pravijo, da krize pri nas še zdaleč ni konec – pa se bodo tako delavci vsaj znašli v bolj urejenem »okolju«.

Kdo bo prvi

Bližnja selitev prvaka opozicije Janeza Janše v Šaleško dolino je sprožila veliko zanimanja. Zaradi dvoma, da bo deloval le »globalno«, ne pa tudi lokalno, mnoge zanima, kdo bo po novem prvi v tej dolini.

Nadloge z nalogami

Država nalaga na pleča občin vse več nalog. Zaradi tega imajo občine vse več (ne)predvidljivih nadlog.

Za vse ni počitka

Velenjski knapi so v ponedeljek odšli na brezskrbni dopust. Za prvega moža Premogovnika ne bo povsem brezskrben. Tik pred kolektivnim dopustom je nadzorni svet objavil razpis za (novega) direktorja.

Popuščanje tako in drugače

Naša vlada in nekatere druge državne institucije na raznih področjih nekritično popuščajo. Zato kriza pri nas še ne popušča!

Sposojanje igrač

V velenjski knjižnici se je sposojanje igrač kar dobro obneslo. Ponje prihajajo tudi odrasli. Pravijo, da za otroke.

Uspešni študenti

Nekateri pravijo, da študenti Univerze z III. življenjsko obdobje bolj pridni in uspešnejši od študentov rednih univerz. Seveda, ni sem jim treba bati, da bodo moral začeti iskati delo.

Na konju

Slišim, da je v Velenju vse več takih, ki dobro jahajo. Da so torej spretni na konju!

ZANIMIVO

Kongres eksorcistov

Na Poljskem je minuli teden potekal mednarodni kongres eksorcistov (uradnih izganjalcev hudiča), ki se ga je udeležilo približno 300 ljudi z vsega sveta. Prišli so duhovniki in laiki, ki delajo z izganjalci hudiča ali pa sami izvajajo izganjanje.

nje duhov v primeru nadlegovanja zlih duhov, ne pa tudi obsedenosti. Kongres je potekal v katoliškem samostanu na Jasni gori, zbrani pa so govorili o »trenutni modi vampirjev v Evropi in po svetu, shizofreniji in drugih psihičnih motnjah ter hudičevih prevarah med izganjanjem hudiča oziroma duhov.« Eksorcizem v krščanstvu je sicer dobro poznan, eksorcist pa je duhovnik ali oseba s posebnimi sposobnostmi, ki s pomočjo molitev, posvečene vode, zaklinjanja, krščanskih simbolov, relikvij poskuša izgnati hudiča iz obsedene osebe.

Plača v 6 velikih plastičnih vrečah

Da, tako je: Bolgarka Silvija Velikova je prejela plačo v šestih velikih plastičnih vrečkah. A kljub

temu ni postala milijonarka; njena plača je namreč tehtala kar 18 kilogramov. Prejela je torej predvsem kovance. »Prišla sem po plačo, podpisala neki dokument, nato pa so naenkrat na mizo prinesli šest vrečk z znakom Bolgarske banke. V njej so bili kovanci po 1, 2 in 5 stotink leva v skupni vrednosti 230 levov, kar znaša približno 115 evrov,« je povedala Velikova.

Bolgarka je bila zadnja štiri leta na porodniškem dopustu, sicer pa je v podjetju delala šest let kot organizatorica transport. »Mislim, da sta povod za tako smešno izplačilo dve inšpekcijski kontroli,« je povedala Silvija in razložila, da je zaradi neizplačanih plač zahtevala pomoč Zavoda za pokojninsko zavarovanje in inšpekcije za delo. Inšpektorji so ji povedali, da je podjetje res nezakonito prejelo denar na račun njenega porodniškega dopusta, zato so morali delodajalci državi vrniti za 1550 evrov vreden bolgarski denar.

Otroka poimenovalo sodišče

Včasih se zgodi, da se starši po rojstvu otroka razidejo. In prav to se je, izredno hitro, zgodilo paru iz Avstralije. Starša deklice sta se razšla še pred rojstvom otroka, nato pa sta se kar dve leti dogovarjala, kakšno ime bi ji dala. Ker se jima ni uspelo uskladiti in deklica tudi vse do danes še ni bila vpisana v matično knjigo,

je odločitev v svoje roke vzela roka pravice. Dekličina mati je na sodišču dejala, da je ime svoji potomki izbrala tik po rojstvu in ga ni želela spremeniti, saj je bila prepričana, da ji zaradi njenega značaja in videza pristaja le to. Partnerju je sicer predlagala kompromis, da bi ji dala obe imeni, tako njenega kot njegovega, ločenega s pomišljajem. A dekličin oče se je temu predlogu odločno uprl, saj je trdil, da je po islamski veri materino ime bogokletno. Sodnik Colin Forrest je odločil, da v imenu, ki ga je predlagala mati, ni ničesar spornega in da mora zato prav to ime postati uradno ime deklice.

29-letni dedek

Shem Davies je pri 14 letih postal očka. Danes je star 29 let, njegova 15 letna hči pa je že postala mamica. Mladenič iz Velike Britanije je priznal, da je bil šokiran, ko je izvedel, da je njegova hčerka zanosila s 15-letnim fantom. »Tudi sam sem bil v takšni situaciji in vem, da je zelo težko prevzeti starševsko vlogo pri najstniških letih. Kljub vsemu ji bomo stali ob strani in jo podpirali. Malo princesko bomo z veseljem sprejeli v družino. Ne počutim se

še kot dedek, saj nimam še sivih las in slišim še zelo dobro,« je dejal in dodal, da je njegova 47-letna mama zelo vesela, da je postala prababica. »Ko sem ji sporočil novico, da bo moja hčerka postala mama, je bila na začetku zelo šokirana, zdaj pa je vesela. Njena mama in babica, ki je postala praprapra babica, sta se zelo razveselili novega družinskega člana.« Shem je še povedal, da je navdušen nad svojo vnukinjo, ki mu bo z dneva v dan zagotovo pričarala nasmeh na obraz. Ime ji je Ava

Grace, trenutno pa je deklica še v inkubatorju, saj je ob rojstvu tehtala komaj kilogram.

Tekli pred biki

Na ulicah Pamplone se je z znamenitim tekom pred biki končal devetdnevni festival San Fermin. V zaključku se je po ulicah starega mestnega jedra zapodilo šest bikov in šest volov, ki so skoraj 850 metrov dolgo pot do glavne arene pretekli v dveh minutah in 20 sekundah. Trije izmed udeležencev, ki so tekli pred biki, so dobili lažje poškodbe, v vseh prejšnjih sedmih

teklih je bilo poškodovanih 38 ljudi, med njimi so štirje dobili vbodne rane od bikovih rogov, ni pa bilo nobene smrtne žrtve tradicionalnega teka. Festival San Fermin, ki ga poleg bikov zaznamujejo tudi koncerti, tradicionalni plesi in velike količine alkohola, je v Pamplono, mesto z 200 tisoč prebivalci na severu Španije, letos pritegnil več kot milijon obiskovalcev. Dogajanje se je tradicionalno zaključilo opolnoči, ko so se tisoči zbrani na osrednjem trgu Plaza del Ayuntamiento pred mestno hišo, kjer so s svečami v rokah zapeli pesem Pobre de mi (Ubogi jaz).

21. julija 2011

naš čas

VI PIŠETE

15

Šoferji in avtomehaniki so praznovali

Združenje šoferjev in avtomehanikov Šalske doline delujejo že vse od leta 1956. Člani so zelo aktivni na področju številnih preventivnih akcij, med drugim organizirajo vsako leto brezplačne tehnične preglede, vključujejo pa se tudi v številne akcije zagotavljanja boljše prometne varnosti. Prve septembrske dni sodelujejo pri zagotavljanju varnosti na vseh kritičnih prometnih točkah v mestu, organizirajo izpite za kolesarje in sodelujejo še v številnih drugih preventivnih in izobraževalnih akcijah.

13. julij je njihov stanovski dan, ki ga že tradicionalno obeležujejo s parado vozil. Tudi letos so z njo opozorili nase.

Dekleta so za mivko

Prvenstvo Društva za športno rekreacijo Gorenje

Čeprav je bila minula sredo izredno topla, se je popoldne na TC Jezero v Velenju zbralo kar 26 ekip na prvenstvu Društva za športno rekreacijo Gorenje v odbojki na mivki.

Že takoj je bilo opaziti, da je zanimanje za to odbojko izrazito naraslo med ženskami, moške ekipe pa so okrepili mladci, med njimi tudi dva osnovnošola (najmlajši s 13

let) in tudi kakšen upokojenec (najstarejši s 67 leti).

V vsaki kategoriji se je torej pomerilo po 13 ekip. V bojih na izločanje in v zaključnih dvobojih se je med ženskami skoraj ponovila lanska zgodba, med moškimi pa sta se najmlajši ekipe pomerili med seboj za tretje mesto, sicer pa se je večina zadnjih srečanj končala s tesnimi izidi, večinoma z 2:1.

Zmagovalke med ženskami

Organizatorja Silvester Štrigl in Matej Pruš sta bila z udeležbo in tekmani nad vse zadovoljna.

Končni vrstni red prvenstva - ženske: 1. mesto »M8M« (Manja in Maruša Globačnik),

2. »Najboljši par« (Anita Lamešič, Anika Brglez), 3. »Dama« (Marja Plevnik, Daša Tofant), 4. »S in M« (Marjana Javornik, Sabina Camloh); moški: 1. »Drinkers« (Rok Reberčnik,

Danijel Konjevič), 2. »Vrabcika« (Danis Šlogar, Anton Vrabčič), 3. »Jerčić« (Vasja in Vid Jerčić), 4. »Koha« (Nejc in Luka Plevnik).

■ Hinko Jerčić

Izlet na Gorenjsko

Člani in članice PD Škale-Hrastovec smo se 25. junija podali na izlet, pot nas je odnesla na Gorenjsko. Poleg 44-ih članov društva ter mladih planincev, so se nam pridružili tudi trije nečlani. Najprej smo se ustavili v Mojstrani, kjer smo si ogledali muzej planinstva in gorništa Slovenije, naredili spominsko gasilsko fotografijo in se nato odpravili naprej po Zgornjesavski dolini do zaselka Gozd Martuljek. Ko se je avtobus ustavil smo bili deležni prečudovitega razgleda na Martuljkovo skupino vrhov, vsi namreč segajo višje od 2500 metrov. Iz doline se nam je tako razprl pogled na v višave kipeče vrhove; Kukovo špico, Široko peč, Dovški križ, Špik in Frdamane police. Ogledali smo si tudi Martuljkove slapove, pot smo nadaljevali ob potoku in na koncu doline se nam je odprl pogled na mogočen Spodnji Martuljkov slap. Po stopnicah smo se povzpeli nad slap, kjer razpotje na eno stran vodi proti bivaku pod Špikom, nas pa je pot zanesla na drugo stran, proti brunarici, kjer smo si odpočili in se nato po zgornji poti vrnili v dolino. Utrujeni in polni lepih spominov smo se v popoldanskih urah vrnili domov. ■

Imate težave z ustnim zadahom?

Ustni zadah opisuje neprijeten, atipičen vonj, ki ga je mogoče zaznati pri izdihavanju skozi usta. Pod normalnimi pogoji je zrak, ki ga izdihamo iz pljuč, rahlo sladkega vonja in ga praviloma ni mogoče zaznati. Njegova intenzivnost je odvisna od različnih faktorjev in se tekom dneva lahko spreminja. Klinične študije so pokazale, da približno 90% vzrokov za ustni zadah izvira iz ustne votline, v preostalih 10% so vzrok sistemske bolezni, stres ali psihična obremenitev. Ker se ljudje na lastne vonje prilagodimo, v večini primerov lastnega ustnega zadaha ne zaznavamo več. Le-ta zna biti velika težava in zadrage pri medsebojnih stikih. Stanje ustnega zadaha je tudi edini simptom, ki ga težko sami prepoznate. Nanj lahko pomislite, če opazite, da se med pogovorom ljudje odmikajo od vas ali vzdržujejo določeno razdaljo.

Vzroki za ustni zadah

Vzrok za ustni zadah je predvsem metabolna aktivnost anaerobnih bakterij, ki iz slin, zobnih oblog ali oblog na jeziku proizvajajo hlapljive žveplave spojine in kadaverin. Vsi ti produkti tvorijo najpomembnejše sestavne dele izdihanega zraka in odločilno vplivajo na ustni zadah.

S svojo veliko površino in posebno strukturo brbončic predstavlja jezik edinstveno ekološko nišo v ustni votlini. Jezik lahko zadržuje večje količine ostankov hrane v ustih ter omogoča zatočišče velikemu številu bakterij, zato je jezik velik izvor nastanka ustnega zadaha. V večini iščemo vzroke za ustni zadah v ustni votlini, to so: zobna gniloba ali karies, povezana z zagozdenjem in gnitjem hrane, boleznimi obzobnih tkiv (kronični paradontitis, akutni nekrotizirajoči gingivitis, periimplantitis), slabo prilagajajoči

protetični nadomestki, večja dolžina jezičnih papil, razbrazdan jezik, boleznimi mandljev (angina, tonzilitis), določena vrsta hrane (čebula, česen, curry, močne začimbe), kava, alkohol in kajenje. V 10% je ustni zadah posledica sistemskih bolezni prebavil, jeter ali trebušne slinavke (sladkorna bolezen) in boleznimi dihal. Slab zadah spremlja tudi ljudi, ki so pod stresom, dehidrirani ali na dietah.

Kaj je jutranji zadah?

Je slab zadah iz ust, ki ga opazimo zjutraj, ko se prebudimo in je normalen pojav. Nastane zaradi zmanjšane pretoka slin med spanjem, posledica tega so suha usta. Slina ima nalogo vlaženja ustne sluznice. Ko spimo se usta najbolj osušijo in ravno to je vzrok famoznega in neprijetnega jutranjega zadaha in se ga pogosto zamenjuje s kroničnim

zadahom. Jutranji zadah izgine že z natančnim umivanjem zob.

Halitofobija

Pri približno četrtini pacientov, ki poiščejo pomoč, gre za pretirano skrb, da imajo slab ustni zadah. To imenujemo halitofobija. Ti pacienti so prepričani, da imajo slab zadah, čeprav jim tega nihče ne omeni.

Slab ustni zadah običajno opazijo naši sogovorniki. Lahko pa ga tudi sami, če si pred usta in nos pridržimo roko in izdihnemo sapo ali nenazadnje, vprašajte dobrega prijatelja, da preveri, če imate zadah.

Zdravljenje

Pomoč pri težavah s slabim zadahom najprej poiščemo pri zobozdravniku, ki bo pregledal zobe in ustno votlino ter ustrezno ukrepal. Odstranil bo zobne obloge, saniral kariozno zobovje, izpulil neresljive zobe, zdravil paradontalno bolezen in nas napolnil k specialistu ter nas poučil o pravilni ustni higieni. Pri sistemskih vzrokih pa moramo zdraviti osnovno bolezen in ni dovolj le blažitev simptomov v ustni votlini.

Ustni zadah je za posameznika lahko velik osebni in socialni problem in zaradi te težave vedno več ljudi prihaja v zobne ordinacije. Približno 90% vzrokov za ustni zadah izhaja iz ustne votline, zato

zdravnik svetuje

mora zobozdravnik poznati vzroke, zaradi katerih ustni zadah nastaja in na podlagi le-teh izvede primerno zdravljenje. Med zdravljenjem in po njem je pomembno, da pacienta pouči o pravilni ustni higieni, ki jo mora pacient vsakodnevno izvajati doma, saj s tem lahko prepreči nastanek dejavnikov, zaradi katerih zadah, ki izhaja iz ustne votline, nastaja.

■ Renata PLESNIK, dr.dent.med.

Premalo zbrani v obrambi in napadu

Nogometaši velenjskega Rudarja so v prvem krogu 1. slovenske nogometne lige doma izgubili proti Domžalam z 0:2 - Popravni izpit v soboto s Triglavom

Velenje - Aktualni podprvaki in zmagovalci slovenskega superpokala nogometaši Domžal so v uvodni tekmi nove prvenstvene sezone opravičili vlogo favorita, pa čeprav niso bili v polni zasedbi. Dokaj spremenjeno je bilo tudi Rudarjevo moštvo. V primerjavi s prejšnjem so ljubitelji nogometa prvič v boju za točke spoznali v začetni postavi kar tri igralce (**Petra Stojniča**, **Mateja Podlogarja** in **Luka Majcna**), v nadaljevanju pa še **Dejana Purišiča** in povratnika **Uroša Rošerja**. Proti gotovo enemu izmed velikih kandidatov za nov državni naslov so domači nogometaši pokazali dopadljivo igro, v kateri pa je manjkala strelska natančnost oziroma zbranstvo pred nasprotnikovi vrati. Upati je, da bo tudi ta prišla. Mora pa biti uvodni poraz igralcem opozorilo,

da bodo morali v soboto pokazati še precej več, če bodo želeli osvojiti prve točke v novem prvenstvu.

Gostje so uvodni obračun začeli dokaj napadalno, da bi si čim prej zagotovili rezultatsko prednost. Vendar so domači nogometaši uspešno preprečevali njihove nevarne napade, v 32. minuti pa je vratarja **Savića** rešila prečka, v katero je žogo poslal **Brazilec** v domačinski vrsti **Juninho**.

Domači nogometaši so odločneje zaigrali šele v zadnjih minutah prvega dela igre, ko bi z malce sreče in natančnosti prav tako lahko povedli. Imeli so kar tri (pol)priložnosti. V 42. minuti je namreč **Amel Mujaković** mojstrsko izvedel prvi Rudarjev kot. Žogo je tik pred golovo črto čudežno zaustavil eden od gostujočih branilcev, nato pa se je le znašla v rokah njihovega

vratarja. Nato je **Podlogar** na desni strani pred kazenskim prostorom ukradel žogo gostujočemu igralcu **Tadeju Apatiču**, vendar je nato slabo streljal oziroma podal žogo na drugo vratnico, kjer je nanjo čakal **Damjan Trifković**. Že v sodnikovem dodatku prvega dela pa je **Mujaković** po prodoru po levi strani poslal natančno žogo pred gol, kjer jo je s petih metrov Podlogar poslal visoko čez prečko. Tako se je prvi polčas končal z najbolj neprijetnim izidom za gledalce. Njegove zadnje minute pa so vendarle obetale, da bodo domači ljubitelji nogometa v nadaljevanju le videli kakšen zadetek, seveda v domačinski mreži.

Videli so kar dva, toda - v domači mreži. Najprej je gostujoči igralec **Marko Drevenšek** solsko preigral branilca **Nenada Novako-**

Proti Triglavu prve točke?

Milan Djuričić, trener Rudarja: »Ni sramotno izgubiti proti takšni ekipi. Gostje so je potrdili, da so ena najboljših ekip v ligi. S porazom seveda nisem zadovoljen, vsak si želi zmagati. Bil je predvsem posledica dveh naših velikih individualnih napak. Naši igralci so prikazali to, kar so v trenutku sposobni. Pohvalno pa je, da so igrali disciplinirano, pokazali veliko željo, požrtvovalnost.«

Triglav? »Vem, da bodo vsi pričakovali našo prvo zmago. Zavedamo pa se, da nam tudi na tej tekmi nam ne bo lahko. Spet bomo poskušali dati vse od sebe. Kaj bo to prineslo, bomo videli na koncu.«

Darko Birjukov, trener Domžal: »To je bil zanimiv, pravi prvenstveni obračun. Po tekmi v slovenskem superpokalu z Mariborom in mednarodni preizkušnji s Splitom se je na naših igralcih poznala utrujenost. Vseeno smo bili boljši, odločilna pa je bila vsekakor naša večja individualna kakovost.«

vića, požrtvovalno potisnil žogo na levo soigralcu **Amerju Krciču**, ki je s petih, šestih metrov zadel s spodnje strani prečko, od nje pa se je odbila v mrežo. Slabih deset minut pred koncem pa je upanje 'rudarjev', da bi na uvodni tekmi osvojili vsaj točko, povsem splahnelo. Gostje so imeli četrti udarec s kota. **Juninho** je z leve strani poslal žogo na prvo vratnico, **Ivan Knezović** pa je z močnim trzajem z glavo potrdil njihovo vodstvo.

Razburjive so bile tudi zadnje minute tekme. Najprej so imeli domači lepo priložnost, da zabijejo

vsaj častni gol. Po hitrem nasprotnem napadu je **Dejan Purišič** z leve strani poslal žogo v bližino bele točke do **Uroša Rošerja** (oba sta v igro vstopila po prvem gostujočem zadetku), ki je z levico močno udaril po njej iz prve, vendar je bil za kakšen meter nenatančen. Minuto pred koncem rednega dela je moral po prekršku nad vratarjem, za kar je dobil drugi rumeni karton, z igrišča **Novaković**. Zaradi te izključitve v soboto ne bo smel igrati.

Domžalčani (to jim je bila v desetih dneh že tretja težka tekma) so se upravičeno veselili uvodnih točk, domači pa bodo imeli popravni izpit v soboto (19.00) proti Triglavu.

■ vos

Tako so igrali

PrvaLiga, 1. krog

Rudar - Domžale 0:2 - (0:0)
Strelci: 0:1 Krcič (63), 0:2 Knezović (82)

Rudar: Savić, Jeseničnik, Novaković, Stojnič, Dedič, Tolimir, Rotman, Mujaković (od 77. Djokić), Trifković (od 75. Rošer), Podlogar, Majcen (od 75. Purišič).

Trener: Milan Djuričić.
Rdeči karton: Novaković (89), drugi rumeni.

Drugi izidi: Mura 05 - Luka Koper 1:0 (1:0), Olimpija - CM Celje 0:3 (0:0), Maribor - HIT Gorica 2:1 (0:0), Triglav - Nafta 2:1 (1:1).

Vrstni red: 1. CM Celje 3, 2. Domžale 3, 3. Maribor 3, 4. Triglav 3, 5. Mura 05 3, 6. HIT Gorica 0, 7. Nafta 0, 8. Luka Koper 0, 9. Rudar 0, 10. Olimpija 0.

Novi igralci so se predstavili

Prekrižali loparje

Na teniskih igriščih ob jezeru je pod okriljem ŠTK Velenje, potekalo odprto prvenstvo Velenja za članice in člane. Prvenstva se je udeležilo 16 članic in 30 članov. Med žensko konkurenco je slavila Maša Šmic, TK Kranj, ki je v finalu s 6:4, 6:4 premagala Patricio Vollmeier ŽTK Maribor.

Med člani pa se je zmage veselil **Marko Stošič**, Brežice, ki je v finalu po treh nizih z 2:6, 6:4 in 6:3 premagal mladega Benjamina Beliša člana TK Slovenj Gradec, ki sicer v ligaškem tekmovanju zastopa barve ŠTK Velenja.

■ DČ

Finalista OP Velenje, Benjamin Beliš in Marko Stošič.

15. kolesarski vzpon na Sleme

Zanimiva tekma in prijazno druženje - Zmagovalec Gregor Tekavec

Šoštanj, Sleme, 17. junija - V nedeljo so člani Kolesarskega društva Energija Velenje pripravili že 15. kolesarski vzpon na Sleme. Leta 1997 so Roman Bor, predsednik KD Energija in drugi kolesarski

navdušenci v Šaleški dolini pričeli s tem tekmovanjem, sprva kot vzpon od Topolšice v Zavodnje, nato do Vidmarja, leta 2005 pa so progo podaljšali do Slemena. Vsako leto pride veliko število kolesarjev.

Letos je 14,7 km dolgo progo prevozilo kar 220 tekmovalcev, nastopali pa so v štirinajstih različnih kategorijah. Znak za start jim je dal šoštanjski župan **Darko Menih**. Absolutni zmagovalec je s časom

32 minut in 17 sekund postal Gregor Tekavec iz Velenja, ki je leta 2007 postavil tudi rekord proge (31:58). Med ženskami je bila s časom 50:04 najhitrejša Nina Dolinar, članica ŠD Gorenje.

Druženje kolesarjev pri Andrejevem domu na Slemenu je trajalo še dolgo v popoldan. Organizatorji so podelili nagrade najboljšim v posamezni kategoriji, med udeležence so nato z žrebanjem razdelili še več kot sto nagrad - prva pa je bila gorsko kolo.

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

Nagrajenci nagradne križanke Neuroth, slušni aparati, d. o. o., Šaleška cesta 19 a, Velenje, objavljene v tedniku Naš čas, 7. julija:

1. nagrada: praktično nagrado Neuroth prejme: **MARIJA KOLAR**, Gavce 40, Šmartno ob Paki
 2. nagrada: praktično nagrado Neuroth prejme: **IRENA KOZMEL**, Partizanska 12, Šoštanj
 3. nagrada: praktično nagrado Neuroth prejme: **JANA VELUNŠEK**, Kersnikova 21, Velenje
- Nagrajenci dvignejo nagrade z osebno izkaznico v uradništvu Naš čas, d. o. o., Kidričeva 2 a, Velenje, vsak dan med tednom od 7. do 15. ure.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok za objavo ni bilo.

SMRTI

Janez Kotnik, roj. 1925, Bele vode 57, Šoštanj; Ivanka Vodnik, roj. 1920, Dobriška c. 12, Ljubljana; Justina Rižnar, roj. 1941, Strensko 13 a, Laško; Ivanka Štruklec, roj. 1937, Kolodvorska ul. 40, Šmarje pri Jelšah; Frančiška Stropnik, roj. 1919, Koroška c. 24, Velenje.

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

23. in 24. 7. - MAJDA BUDNA, 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.

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA

- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLIJEMO 24 UR DNEVNO

ZAHVALA

Ob izgubi dragega moža, očeta in dedija

RUDIJA RAMŠAKA

20. 10. 1933 - 6. 6. 2011

se zahvaljujemo vsem, ki ste nam v času bolečine in slovesa stali ob strani. Iskrena hvala godbi Premogovnika Velenje, častni straži, praporščakom Premogovnika Velenje ter ZB NOB Staro Velenje. Hvala pevcem iz Frankolovega, župniku za opravljen obred, ter g. Kolarju za ganljive besede ob slovesu. Hvala tudi vsem sosedom, sodelavcem, sorodnikom in prijateljem, ki ste nam v težkih trenutkih lajšali bolečino in ga v tako velikem številu pospremili k zadnjemu počitku na pokopališču v Vitanju.

Žena Marija, sin Rudi in hčerka Mojca z družinama

ZAHVALA

Ob boleči izgubi

NADE LEBAR

se iskreno zahvaljujemo vsem, ki ste kakorkoli pomagali njej in nam v teh težkih trenutkih.

Od nje smo se poslovili dne 19. 7. 2011 v najožjem družinskem krogu.

VSI NJENI

ZAHVALA

Prekrita s cvetjem počiva v grobu naša draga mama, stara mama, prababica, tašča in sestra

FRANČIŠKA STROPNIK

28. 12. 1919 - 14. 7. 2011

Veš, da je vse kot je bilo.

V vsaki stvari si, ki je v hiši, v mislih si, besedah naših, da, celo v sanjah le, da korak se tvoji nič več ne sliši ...

Hvala vam dragi sorodniki, prijatelji, znanci, predstavniki KS in sovaščani Stare vasi za spoštljiv spomin, za toplino vašega srca ter za darovano cvetje in sveče. Posebno zahvalo izrekamo osebju Doma za varstvo odraslih Velenje in gospe Zagoričnik za dobro voljo, ki jo je mami prinašala z obiski.

Zahvala velja tudi govorniku g. Kolarju, pevcem kvinteta Flamingo, g. Stanku Praprotniku za odigrane melodije s trobento, g. kaplanu iz župnije Sv. Martina za opravljen cerkveni obred ter pogrebni službi Komunalnega podjetja Velenje. Vsem in vsakemu še enkrat hvala.

Žalujoči: hčerka Marija z družino, sin Marjan z družino in sestra Rozika

V SPOMIN

24. julija mineva dve leti, odkar nas je mnogo prerano zapustil naš dragi

Zemlja si je vzela, kar je njeno. A kar ni njeno, nam ne more vzeti, saj kogar imaš rad, nikoli ne umre, le daleč, daleč je ...

JANKO GOROGRANC - YOGI

Hvala vsem, ki se ga spominjate, stojite ob njegovem preranem grobu in prižgete svečko.

Vsi njegovi

ZAHVALA

Ob nenadni in mnogo prerani boleči izgubi dragega moža, očija in dedija

EDVARDA JANA

19. 9. 1944 - 5. 7. 2011

se iskreno zahvaljujemo vsem, ki ste nam ob teh težkih trenutkih stali ob strani in nam nesebično pomagali.

Žalujoči: žena Marta, hčeri Brigita in Barbara, vnuki Tadej, Zoë in Pia

OSMRNICA

Prenehalo je biti plemenito srce ljube mame

JELENE BOŽIČ

8. 7. 1924 - 17. 7. 2011

Pogreb bo v petek, 22. 7., ob 13. uri na pokopališču v Podkraju. Žara bo na dan pogreba od 9. ure dalje v tamkajšnji mrliški vežici.

Žalujoči: hčerka Lidija in sin Boris z družino, ter ostalo sorodstvo: Mojstrana, Poljče, Ljubljana, Begunje, Radovljica in Zagorje.

