

ISSN 0350-5561

za konec tedna

V petek, soboto in nedeljo bo delno jasno do spremenljivo oblačno. Nastajale bodo krajevne plohe in nevihte. Vročina bo popustila.

MARSČAS

58 let

številka 28

četrtek, 14. julija 2011

1,50 EVR

»Srčna« za zvezdo tenisa

Velenje, 11. julija - V petek zvečer so Katarino Srebotnik s prisrčnim sprejemom presenetili sosedi, v soboto dopoldne pa župan Bojan Kontič s sodelavci. V mestni hiši je trenutno najboljša teniška igralka v dvojicah na svetu skupaj s starši in babico podoživela svoje zadnje uspehe, ob lahkem zajtrku v sproščenem vzdušju pa si je zaželela, da bi ji zdravje še naprej dobro služilo, da bo lahko še naprej uresničevala svoje športne sanje. Temu so prvič letos nazdravili s šampanjcem, saj ga v prostorih občine praviloma ne točijo več. Tokrat pa so naredili izjemo, saj so nazdravljali wimbledonski prvakinji!

Župan se je Katarini zahvalil, ker s svojimi uspehi nosi tudi dobro ime Velenja po svetu. Prav neverjetno je, da športni novinarji nikoli ne pozabijo dodati, da je Velenjčanka. »Čeprav vem, da ste v svoji karieri doživljali tako vzpone kot padce sem prepričan, da ste segli po številnih zvezdah. Mi vam danes v znak zahvale, kot majhno prisrčnico, poklanjamo skulpturo Srčne, naslednico Nabiralke zvezd. Ob tem vam želimo, da uberete še veliko zvezd.« je povedal župan, Katarina pa se je vpisala tudi v zlato knjigo MO Velenje.

■ bš

Župan Bojan Kontič je Katarini Srebotnik podaril skulpturo, ob lahkem zajtrku pa je Katarina povedala marsikaj zanimivega o svojih športnih uspehih

Vročje, pasje vročje ...

Bojana Špegel

Če ste si v zadnjih dneh zaželeli mraza, ali vsaj osvežitve, niste bili edini. Taki smo. Ko poletje ni in ni prišlo, nam ni bilo všeč, ko je udarilo z vso svojo močjo, pa spet nismo najbolj srečni. Sploh, če še nismo med tistimi srečneži, ki lahko najbolj vročje ure dneva preživijo v senci, ob kakšni vodi, v brezdelju. V pasje vročih dneh se zavem, da Črnogorcem delamo krivico, ko ponavljamo tiste pregovore o njihovi hitrosti pri delu. A oni že vedo, da je treba v vročini po pameti.

Tako mislim

Vročje pa ni le nam, vročje je tudi živalim. Sploh psom, ki jih je tudi v Šaleški dolini vsako leto več. Štirinožni prijatelji so v večini domov pravzaprav družinski člani, takih, ki jih vidimo na verigah, je k sreči vse manj. V vročih dneh živali potrebujejo posebno skrb in nego, tudi njim se namreč lahko zgodi »vročinski udar«. Če ni dobro poskrbljeno za njih, lahko celo poginejo. Upam, da vsi vedo, da jih v vročih dneh ne smemo puščati zaprtih v avtomobile, da močna klima med vožnjo lahko škodi tudi njim in da potrebujejo veliko, veliko sveže vode. In sence. Sprehodi se preselijo v zgodnje jutranje in pozne večerne ure, saj lahko čez dan živali naredite več škode kot koristi, če jih silite na sprehod po žgočem soncu. Ne vem, če veste, da so lastniki štirinožcev lahko krepko kaznovani, če ne poskrbijo ustrezno za svojo žival. Odkar so psi čipirani, marsikdaj najdejo nevestnega lastnika, ki žival zaradi odhoda na dopust raje zavrzne kot da bi ustrezno poskrbel zanj, morda celo plačal pasji hotel. Da moj pomislek ni pretiravanje, pove podatke, da naj bi lani v Sloveniji zavrgli kar 4.000 živali.

Velenje je lahko v tej zgodbi posebna zgodba. V večino parkov s psi ne smemo več. Sončni, recimo, je zagotovo bistveno bolj prazen, kot je bil, ko so se lahko skozenj še sprehodile družine z živalmi na povodcih. Sedaj to ni dovoljeno niti čivavi, pa četudi jo ponesejo v cekrčku. Povodci so med sprehodom obvezni. Ob teh omejitvah začuda še nihče ni pomislil, da bi v Velenju uredil vsaj en park za pse, kjer bi ti lahko po mili volji tekali in se igrali? Lastniki imajo sedaj veliko težav, da svojim psom omogočijo malo bolj razposajeno gibanje. Če jim ga v mestu, jih lahko doleti visoka kazen, saj se te po novem povzpnejo tudi do 400 evrov. Tudi vrečko za kakce je nujno imeti v žepu. Če je nimate in vas ustavi redar, boste plačali. In nikar na sprehod s psom, četudi po vseh pravilih, ne odhajajte brez osebnega dokumenta. Redar ga bo zahteval. Če ga nimate, boste imeli precej težav. Vam je postalo vročje? Ja, včasih nam res ni vročje le zaradi sonca.

Šestka uspešno napreduje

Blok šest je še vedno v središču slovenskega medijskega zanimanja. Prejšnji teden je še posebej odmevala anonimna prijava »delavcev TEŠ«, ki obtožujejo Radičvevo, Golobiča in Kopača, da so odškodninsko, v višini 200 milijonov, odgovorni zaradi oviranja izgradnje šestega bloka. Sindikat delavcev TEŠ se s prijavo sicer strinja, ni je pa pisal, je izjavil njihov predsednik Branko Sevnčnikar.

Ta investicija pa zaenkrat uspešno napreduje in v teh dneh skušajo tudi nadoknaditi zamudo, ki je nastala zaradi dolgotrajnega pridobivanja gradbenega dovoljenja. Vodstvo TEŠ pripravlja dodatne obrazložitve in utemeljitve in računajo, da bodo dobili državno poročstvo do jeseni, ko bi morali podpisati pogodbo z ERB, s tem pa bi bila investicija finančno pokrita.

■ mz

Pogled na gradbišče hladilnega bloka in tehnološke stavbe z vrha četrtega bloka.

3

Dobili
»Energijo«

5

Nogometni ples se začne

16

Namestitev
»časti«
policija

18

lokalne novice

Čez Gorico »na tesno«

Velenje, 11. julija – Na Koželjski ulici v Velenju, od Goriške ceste do rondoja pri Veleja parku, je kljub postavljeni prometni signalizaciji, ki omejuje promet, ta iz dneva v dan večji. Zato bodo v teh dneh na odseku med Cesto III in Cesto IV na Gorici, kjer tudi pločnika za pešce ni, postavili zožitev cestišča. Z ukrepom želijo na MO Velenje preveriti dejansko stanje na tej cesti. V času zožitve ceste bodo opravljali tudi štetje prometa, saj je znano, da pot čez Gorico mnogi uporabljajo kot bližnjico proti Koroški. Na podlagi rezultatov bodo na občini pripravili predlog trajnih ukrepov višje varnosti udeležencev v prometu in stanovalcev na tem območju.

Srednjeveška delavnica na Velenjskem gradu

Muzej Velenje redno pripravlja nedeljske muzejske ustvarjalnice. Tokratna je potekala pod naslovom Igrajmo se srednji vek. Otroke je pričakala prikupna grajska princesa in z otroci poklepeta o tem, kako so živeli nekoč na gradovih. Potem pa so si lahko izdelali meče in kronice, grajska šivilja pa jim je sešila tudi oblačila, v katerih so veselo rajali in se zabavali. Res odličen dogodek, škoda le, da ni več staršev, ki bi pripeljali svoje otroke.

Ceste dobivajo novo podobo

Poletje gre na roko koncesionarju MO Velenje, ki obnavlja kar nekaj odsekov cest – Osvežujejo tudi talne oznake v mestu

Velenje, 7. julija – Podjetje PUP je z MO Velenje podpisalo 15-letno pogodbo za redno vzdrževanje in obnavljanje občinskih javnih cest in prometnih površin. V skladu s pogodbo obnavljajo tudi najbolj pereče odseke cest v občini, pri čemer jim gre letošnje poletje močno na roko. Zato bo vse do jeseni na cestah opravljenih še veliko obnovitvenih del, nekatera pa so že končana.

Tako so ob koncu tedna asfaltirali odsek Paka Lopatnik Lipje na območju Krajevne skupnosti Paka, ki vodi od Trebeliškega proti Paki. Gre za kilometer in 100 metrov dolg odsek ceste, kjer bodo v teh dneh uredili še bankine. Prav tako v tem delu občine zaključujejo dela na 300 metrov dolgem odseku Trebelčnik – proti nekdanjemu motokros domu. Obnavljajo in asfaltirajo pa tudi kar nekaj lokalnih cest v Vinski Gori; dela tečejo na cesti Zgornja Črnova Spodnja Črnova, proti koncu meseca bodo uredili tudi križišče pri Obircu. Novo podobo dobiva tudi cesta Potočnik-Prelska.

V teh dneh bodo dela začeli še na odsekih cest Arnače Silova v Krajevni skupnosti Šentilj, na cesti Petruh Žlebjek v krajevni skupnosti Vinska Gora in na cesti Staro Velenje Podkraj, kjer bodo uredili odsek pod župniščem. Koncesionar pa nadaljuje tudi z obnovno talnih cestnih označb na območju mestne občine Velenje. Med izvajanjem teh del bo prihajalo do občasnih delnih in popolnih zapor cest, povsod pa bodo zagotovili dostop za krajanje.

■ BŠ

V kratkem bodo začeli obnavljati cesto pod župniščem v Starem Velenju, ki jo uporablja veliko krajanov Podkrajja in naselja za gradom.

Gasilski in večnamenski dom po planu

Tehnični pregled še ta mesec – Svečano otvoritev napovedujejo za konec avgusta

Milena Krstič - Planinc

Šoštanj, Topolšica - Občina Šoštanj že vrsto let veliko pozornosti namenja tako gradnji domov krajanov kot temu, da imajo gasilska društva na območju občine ustrezne prostore in dobro opremo. V Topolšici so oboje združili. V tem mesecu zaključujejo gradbeno – obrtniška dela na gasilskem in večnamenskem domu.

»Samo za ta dela je Občina Šoštanj namenila več kot 1.300.000 evrov,« pravi Marija Anžej, višja svetovalka za investicije in projekte v Občini Šoštanj. Pogodbo o gradnji so podpisali lani avgusta, dela

zaupali podjetju CM Celje, d. d., ki se drži pogodbenih rokov. V tem mesecu naj bi bil že tehnični pregled objekta in s tem uraden zaključek gradbenih del. »Izvajalec del v teh dneh pospešeno asfaltira cesto in parkirni prostor ob domu, izvaja zaključna dela pri urejanju okolice, ravna brežine, jih zasipa s humu-

som ... Obenem pa že izvaja tudi zaključna dela v samem objektu.« V domu neto površine 2.100 kvadratnih metrov bodo dobila prostora za opravljanje dejavnosti, družjenje, organizacijo prireditev številna društva (športna, kulturna, turistična ...), sodobne prostore pa bodo dobili tudi člani Prostovoljnega ga-

Še zadnje podrobnosti ...

silskega društva Topolšica. Uporabniki objekta bodo lahko že v avgustu začeli prostore opremljati, predviden datum svečane otvoritve pa je 28. avgust, to je dan, ki sovpada tudi s praznovanjem 80-letnice delovanja PGD Topolšica.

Na igrišču

Šoštanj – Šoštanj se ponaša s Tresimirjevim parkom, kjer lahko otroci, tudi malo večji otroci preživljajo poletje, v mestu pa je tudi več lepo vzdrževanih otroških igrišč ob stanovanjskih blokih, kjer je kratkoročno prijazno tudi do staršev. Otroka, če je večji, lahko »popazijo« kar skozi okno, odraslim pa ponujajo prijetne sosedске klepetalnice. Eden takih igrišč je med občinsko stavbo in stanovanjskimi bloki. V njem je vedno živo.

■ mkp

savinjsko šaleška naveza

Država in občine so v istem kotlu

V ponedeljek je šlo (Z)zares – Žalski Posedel sedel med »svobodnjake«, velenjskega Malenkovič pičila »komarka« – SOS slovenskih občin – Dividende lepo zvenijo le redkim, druge spominjajo na »rop stoletja«

V ponedeljek je šlo zares! Ali bolje rečeno, tri ministrice iz stranke Zares so zares šle s svojih ministrskih položajev in s tem sledile svojemu šefu, ki je ministrski stolček spraznil že prej. Na našem območju je med tremi ministricami seveda najbolj znana Darja Radič, gospodarska ministrica, v katere resor sodi tudi energetika. V Šaleški dolini je znana, čeprav je uradno tu ljudje nikoli niso videli. Spretno se je izogibala vsem razpravam o energetiki in gradnji bloka 6, odzvala se tudi ni vabilom velenjske ali šoštanjске občine. Za svojo »odhodnico« je s strani n.n. »delavcev Termoelektrarne Šoštanj« prejela prijavo na Nacionalni preiskovalni urad in Komisijo za preprečevanje korupcije, ker naj bi bila skupaj s kolegom Golobičem in Kopačem državno blagajno oškodovala za vsaj 200 milijonov evrov.

Poslanske klopi Zaresa pa je zapustil tudi Žalcen Lojze Posedel, ki je tudi znan na našem območju. Predvsem kot nasprotnik trase hitre ceste med Šentrupertom in Velenjem ter podpornik Civilne iniciative Braslovče. Z mesta nadzornika Elektra Celje je odšel še Vladimir Malenkovič, zadnji čas sicer bolj znan kot predsednik NS Pivovarne Laško. Celjskih »elektrikarjev« ne nadzira več, ker, kot se nekateri šalijo, ga je pičila komarka. To mesto naj bi namreč zapustil na zahtevo Dagmar Komar, prve žene Agencije za upravljanje kapitalskih naložb, saj naj bi bil v »konfliktu interesov«. Uroš Merc, direktor Prebaldskega Bisola pa je mesto nadzornika malo prej zapustil že sam.

SOS pa kličejo iz SOS – Skupnosti občin Slovenije. Skrbi jih, kako bodo preživele slovenske občine, če bo rebalans državnega proračuna sprejet

tako, kot je zastavljen sedaj. Župani sicer pravijo, da se zavedajo, da so časi težki, da je treba varčevati, a če nič drugega, želijo več usklajevanja. Težko namreč ne gre le državi, ampak tudi občinam. Zaradi skoraj 130 milijonov evrov, kolikor manj naj bi jih prejela, se lahko mnoge znajdejo v resnih zagatah, saj nikakor ne bomo mogle pokrpati svojih potreb. Na to so opozorili tudi na ponedeljkovem srečanju v Celju. Od premiera in vlade pričakujejo, da se bodo srečali še prej, preden bo predlog rebalansa proračuna šel v razpravo v državni zbor.

So pa na Skupnosti občin Slovenije zadovoljni, da so dosegli spremembo dosedanjega neučinkovitega sistema ocenjevanja škod v primerih naravnih nesreč, predvsem za kmete. Namesto da bodo na terenu številni člani občinskih komisij (ki so za občine strošek, ljudem pa marsikdaj vlivajo lažno upanje), naj bi za posamezna območja škodo izračunavala regijska komisija za popisovanje škode. Podatki o prizadetosti posameznih kultur pa se bodo pramerjali z opredeljenimi vlogami za neposredno subvencijo kmetijskih gospodarstev, tako da na terenu ne bo več ogledov »od hiše do hiše«, ampak le skupna opredelitev odstotka poškodovanosti določenega območja. Sliši se malo komplicirano, dejansko pa menda ni.

In ko se eni ukvarjajo s prehajanjem in odhajanjem, drugi s strahom, kaj bo občinam prinesel rebalans državnega proračuna, mnogi občani kar z zavistjo poslušajo, kakšne dividende delijo v nekaterih družbah. Pa čeprav res redkih. In ob tem znova opozarjajo na »rop stoletja« kot nekateri še vedno ocenjujejo delitev certifikatov, ko so eni dobili le brezvreden kos papirja, drugi pa pravo premoženje. In tisti, ki so se na stvari malo bolj spoznali in so bili podjetni, so lahko iz vsega tega skovali dober dobiček. In je tudi na ta način prišlo do »razslojevanja« naše družbe. Nevedni, ker jih ni nihče prav poučil, pa so ostali praznih rok. Kot se pač rado dogaja. Nekateri vdano dodajajo, da je tako pač mora biti – ker je vedno bilo, je in bo, drugi se zaradi tega razburjajo še sedaj. Pa čeprav dobro vedo, da jim to nič ne pomaga.

Najhuje je, da dividende delijo, kjer jih pač delijo, v času, ko mnogi vzdihujejo, ker si ne morejo privoščiti dopusta. In jim je ob tem seveda le še bolj vroče.

■ k

Blok pet kmalu spet v omrežju

V Termoelektrarni Šoštanj opravljajo na bloku pet vse od 19. maja obsežna vzdrževalna in obnovitvena dela vredna okoli 11 milijonov evrov - Zamenjali so generator bloka, pri delih pa je poleg 200 domačih, sodelovalo tudi 300 tujih vzdrževalcev - Vse poteka po načrtih, tako da računajo, da bodo blok priključili na omrežje v začetku prihodnjega tedna

Marsikje v termoelektrarni so delovne razmere težke, to še posebej velja za bunkerje premoža

Mira Zakošek

Šoštanj, 345 MW blok je zadnja štiri leta nemoteno obratoval, po opravljenih 30.000 obratovalnih urah pa je bilo treba temeljito pregledati vse naprave, najbolj izrabljene pa tudi zamenjati. Glede na to, da so že ob zadnjem večjem remontu leta 2007 ugotovili, da sta stator in rotor generatorja v slabem stanju, so se odločili, da ju zamenjajo, zato so ga že pred pričetkom remonta naročili pri Siemensu. Tudi srednjetačni rotor turbine so odpeljali na temeljit pregled k proizvajalcu v Nemčijo. Poseg je bil v tem delu še posebej zahteven, ker se generator in turbina nahajata na sorazmerno majhnem prostoru, oprema pa je zelo težka in je dela zahtevno koordinirati. Opravili so tudi revizije aktivnih delov kotla z dimenzijsko

Direktor mag. Simon Tot:
»Vzdrževalci so se tudi tokrat izkazali in kljub veliki vročini, ki jih je spremljala v zadnjem obdobju, dela dobro opravili.«

naslednjih remontov. Na pomožnih kotlovskih napravah so prav tako zamenjali vse obrabljene dele predvsem pri sistemu kurjave, dogore-

Velika, zahtevna in tudi zelo težka dela so opravili ob menjavi generatorja, v ponedeljek so opravljali še zadnje montaže

valnemu sistemu, pri sistemih dovoda zraka in sistemu odvoda dimnih plinov. Pregledali so ventilatorje in prekontrolirali protikorozijsko zaščito pralnika, obtočnih črpalk in razpršilnih cevovodov suspenzije

razžvepljevalne naprave. Sanirali so tudi turbino srednjetačnega rotorja, opravili remont nizkotlačnega rotorja, remont vseh armatur na turbini ter pregled in remont ležajev. Povedano zelo preprosto pregleda-

li so prav vse naprave, dobesedno vsak vijak in vse kar je odslužilo opravili ali pa zamenjali.

Direktor mag. Simon Tot je bil v ponedeljek popoldne zadovoljen. Na gradbišču petega bloka je bilo še zelo živahno, a vzdrževalci so v glavnem »zapirali naprave« in opravljali še zadnja dela. »Vse je šlo po načrtih, seveda pa je ta čas tisti, ko smo še posebej nervozni, saj je po-

trebno opraviti še vse preizkuse. Seveda upam, da bo šlo tudi to po planu in da bomo blok že konec tedna sinhronizirali v omrežje.« je dejal in dodal, da ga slovenski energetski sistem že nestrno pričakuje, saj so zaradi suše hidrometeorološke razmere slabe. Potrebe po energiji so zato večje in bloka tri in štiri sta bila zadnje tedne polno obremenjena.

Še posebej živahno je v teh dneh, ko priključujejo blok 5 spet na omrežje, v komandnem prostoru

Intenzivna gradnja šestega bloka

Po besedah direktorja mag. Simona Tota »lovijo« pri gradnji šestega bloka terminske roke, nadoknaditi skušajo zamude, ki so nastale zaradi zapletov pri pridobitvi gradbenega dovoljenja. Gradbena dela na hladilnem bloku in glavni tehnološki opremi potekajo intenzivno. Pilotiranje so v glavnem zaključili, jim je pa ostal še najzahtevnejši predel, ki je prekrit s tufom, izredno trdno kamenino. Izvajalec del je moral pripeljati zato prav poseben stoj. Vzporedno s tem potekajo tudi dela na križnem sistemu hladilnega sistema, Alstom pa seveda prav tako izdeluje tehnološko opremo. Vodstvo podjetja ob tem pripravljaja še potrebno dokumentacijo za dodatno utemeljitev naložbe, da dokončno prepričajo vlado in parlament, da jim do jeseni da še potrebno poroštvo za podpis kredita z ERB banko.

Remont spremljajo zahtevni delovni pogoji

Remonti energetskih blokov so vedno zahtevni, zelo težki in dragi. Opraviti jih je treba v zelo kratkem času, pogosto v izrednih razmerah in dolgih turnusih. Delo je pač potrebno dokončati, četudi se je uradni delovnik iztekel in četudi se ta zavleče še za nekaj ur. Žene vzdrževalcev tarnajo, da svojih mož v času remonta skorajda ne vidijo ... Zato pa je veselje, ko grede dela h koncu in ko so dobro opravljena, toliko večje. Po dveh mesecih so vzdrževalci že močno utrujeni, a zadovoljni. Vsak posebej se poistoveti z blokom in delom, ki so ga skupaj opravili.

Takšno dobro razpoloženje je spremljalo vse, ki smo jih v pone-

Janko Pustoslemšek

deljek popoldne srečali na delovišču, kjer so opravljali še zadnja dela, predvsem pa teste in preizkuse. Janko Pustoslemšek, vodja del skupine za vzdrževanje generatorja je seveda vesel, da so to napravo zamenjali. Bila je že hudo dotrajala in lahko bi odpovedala. Za svojo ekipo pravi, da je delala kot urica in tudi vsa dela so potekala

Stane Švarc

tako, čeprav so bili z njimi tudi delavci od drugod, pridružili so se jim vzdrževalci Esotecha in Siemens. Zelo zadovoljen je bil tudi Stane Švarc, vodja bloka 5, ki dela v termoelektrarni že 35 let, blok pet pa pozna kot svoj žep. Seveda je vesel, da je vse teklo po načrtih, predvsem pa, da so spet pripravljeni za nemoteno obratovanje.

Andrej Cankar

Vse kar se dogaja med remontom zelo dobro pozna Andrej Cankar, izobraževalec elektro področja, ki je zadolžen tudi za obiske, ki prihajajo v Termoelektrarno Šoštanj. S sodelavci z drugih področij sicer skrbi za to, da so delavci vedno usposobljeni za delo, ki ga opravljajo.

V Zavodnjah počastili dan 15. helikopterskega bataljona

Šoštanj - Na Juvanovi, po domače Žoharjevi, kmetiji v Zavodnju nad Šoštanjem so leta 1991 skrili prvi helikopter v lasti takratne Teritorialne obrambe, današnje Slovenske vojske. V spomin na ta dogodek in v spomin na obletnico ustanovitve 15. helikopterskega bataljona so na Žoharjevi kmetiji konec junija pripravili slovesnost ob dnevu helikopterskega bataljona Slovenske vojske.

Župan in poslanec Darko Menih je ob tem poudaril pomen osamosvojitvene vojne za Slovenijo, izpostavil posameznike, ki so v tistem času imeli pogum za zelo pomembna dejanja na poti v slovensko samostojnost in nato skupaj s poveljnikom 15. HEB, majorjem Brankom Rekom podelil Zahvalne listine Občine Šoštanj prejemnikom znaka Golte 91 in 15. HEB. Zbrane sta pozdravila tudi Jože Kalan in Bogomir Šuštar, člana posadke, ki sta se pred dvajsetimi leti odločila za prebeg iz takratne Jugoslovanske ljudske armade na stran Teritorialne obrambe.

Obnova garaž se je zavlekla

Velenje, 11. julija - V ponedeljek niso ponovno odprli kletne etaže garažne hiše pod velenjskim Mercator centrom, ki je zaradi vzdrževalnih del zaprta od prejšnje nedelje. Ob koncu minulega tedna so nam na MO Velenje povedali, da so jih iz podjetja Gradnje Igem d. o. o. obvestili, da do nedelje, ko je bil postavljen prvi rok za dokončanje del, zaradi tehničnih razlogov nujnih vzdrževalnih del ne bodo uspeli zaključiti. Končali naj bi jih do včeraj, vendar jim ni uspelo, kdaj jim bo pa raje ne napovedujejo več.

Preden bodo garažno hišo ponovno odprli, bodo na vhodu namestili tudi zapornice. Tone Brodnik, vodja urada za komunalne zadeve na MO Velenje nam je povedal, da to ne pomeni, da bo parkiranje plačljivo. Še naprej bo ostalo brezplačno, bodo pa v kletni etaži lažje zagotavljali nadzor in preprečevali vandalizem. Poleg tega bodo dobili vpogled, koliko vozil dnevno uporablja to garažno hišo, za katero občina investitorju še ni poravnala kupnine. »Intenzivno pripravljamo dokumentacijo za pogodbo o prevzemu. Ko bodo vzdrževalna dela opravljena, bomo po podpisu tudi nakazali kupnino in tako uradno postali lastniki.« je še povedal Brodnik.

NOP II do konca leta 2014

Vertikalni izvozni jašek bo odmaknjen od urbanega okolja - Manj bo obremenjeval okolje, kakovost bivanja prebivalcev Pesja in Stare vasi se bo izboljšala

Velenje - Premogovnik postopoma zmanjšuje obseg jamskih prostorov. V devetdesetih letih, ko so proizvajali več kot 5 milijonov ton premoga letno, je bilo odprtih več kot 90 kilometrov jamskih prog, z zaključevanjem odkopavanja v jami Škale pa se je obseg zmanjšal na nekaj več kot 50 km. S prehodom iz horizontalnega na vertikalni način transporta z izgradnjo novega jaška NOP II, se bodo bistveno skrajšale tudi poti potovanja premoga, omogočeno bo še nadaljnje zmanjševanje potrebnega obsega jamskih prostorov z zapiranjem ventilatorske postaje Pesje, odkopavanje premoga pa se bo skoncentriralo le v centralnem delu ležišča premoga, v izjavi za javnost sporoča Premogovnik Velenje.

Jašek NOP II predstavlja veliko racionalizacijo proizvodnje. Predvi-

Vertikalni jašek bo lociran sredi deponijskega prostora.

deva le dva delujoča odkopa hkrati, izboljšal bo zanesljivost obratovanja, manjši bodo škodljivi vplivi na okolje, objekti bodo umeščeni znotraj industrijske cone, predvsem

Vrednost naložbe 35 milijonov evrov, polovico lastna sredstva, polovico krediti.

pa bodo nižji stroški obratovanja. Vertikalni jašek bo lociran sredi deponijskega prostora, v neposredni bližini odkopnih polj. Povsem

Načrtujejo, da bo glavna rudarska dela opravilo hčerinsko podjetje RGP. (foto: arhiv PV)

bo odmaknjen od urbanega okolja, kar bo posledično pomenilo manj obremenitev okolja ter zmanjšanje vseh emisij, hrupa, prahu in vonja. S tem se bosta tudi najbližji naselji, Pesje in Stara vas odmaknili od negativnih vplivov izvoza premoga, s čimer bosta pridobili na kakovosti bivanja. Način transporta premoga od deponije do Termoelektrarne Šoštanj se ne bo spremenil, skrajšala pa se bo razdalja za prevoz premoga do TEŠ.

V Premogovniku načrtujejo, da bo glavna dela opravilo hčerinsko podjetje RGP, kamor so pred leti prezaupali strokovnjake za specialna rudarsko-gradbena dela. Gradnja jaška bo namreč zahtevno strokovno delo, kjer bo v celoti potrebno upoštevati tudi rudarsko zakonodajo, vsi delovni procesi pa bodo izvedeni v tako imenovanem me-

tanskem režimu.

Projektno dokumentacijo in priravo posameznih tehnoloških faz izdelujejo strokovnjaki, projektanti in tehnologi Premogovnika in povezanih družb. Vrednost naložbe

Zgrajen bo do konca leta 2014.

znaša blizu 35 milijonov evrov, polovico bodo predstavljali lastni viri, polovico kredit. Projekt bo končan do konca leta 2014.

Jašek NOP II bo predstavljal referenčni objekt celotne Skupine za prodor v države JV regije, kjer se pospešeno pripravljajo na obnovo energetskega sektorja.

■ mkp

Nova vrtalna garnitura

Rezultat skupnega razvoja Premogovnika in HTZ

Velenje - V Premogovniku so v sodelovanju s hčerinskim podjetjem HTZ izdelali novo vrtalno garnituro za izdelovanje odvodnjevalnih vrtin, ki je eden izmed 55 produktivnih izdelkov projekta Razvoj novih tehnologij in opreme za jamsko vrtanje (RIP). Projekt je rezultat sodelovanja petih partnerjev, od katerih je Premogovnik nosilno podjetje.

Direktor **dr. Milan Medved** je ob uradnem zagonu nove vrtalne garniture poudaril, da je vse kar ustvarijo z lastnim znanjem, zelo pomembno. »Posebej smo veseli, če lahko izdelke, ki bi jih tako ali tako razvili, razvijemo v okviru projektov, s pomočjo katerih pridobimo tudi nekaj nepovratnih sredstev. Novo vrtalno garnituro, ki predstavlja vrhunski rezultat sodelovanja strokovnjakov rudarskega in elektro-strojnega področja, bomo tržili tudi izven Skupine na tujih tržiščih.«

Razvoj garniture je trajal eno leto, sledilo je šestmesečno testiranje na poligonu v delavnici in realnih razmerah delovanja. Vrtalna garnitura ima vse ustrezne certifikate za obratovanje v metanski jami. Po mnenju **Bojana Jezernika**, vodje tehničnega področja HTZ in **mag. Bojana Lajlarja**, vodje tehničnih služb Premogovnika, so rezultati testiranja presegle vsa pričakovanja. Od konca junija nova vrtalna garnitura obratuje na pripravskem delovišču številka 1.

Razvoj je trajal eno leto, testiranje pol leta. (foto: arhiv PV)

Tota bo zamenjal Janežič

Velenje, 8. julija - Nadzorni svet Premogovnika je odločil, da bodo z javnim razpisom izbrali direktorja družbe, sedanjemu **dr. Milanu Medvedu** namreč izteče mandat konec prihodnjega meseca. V nadzornem svetu pa prihaja do zamenjave. Mag. **Simona Tota**, ki je od oktobra lani direktor Termoelektrarne Šoštanj naj bi zamenjal direktor Holdinga slovenske elektrarne mag. **Matjaž Janežič**.

■ mz

Večina ga je prejela

Razumevajoči čakajo še na regres iz leta 2010

Velenje - »Delavci večjih podjetij tako v Šaleški kot Savinjski dolini so regres za letošnje leto že dobili izplačan. Višina se giblje od 748,10 evrov bruto, kar je najmanjša zakonska višina pa do 1.700 evrov bruto,« pravi **Nada Pritrznik**

iz Šaleško-savinjskega sindikata. Ko govori o večjih podjetjih misli na Gorenje in družbe, ki sodijo pod SKEI, pa Premogovnik, PUP, Komunalno podjetje, Kmetijsko zadrugo Šoštanj, Zgornjesavinjsko kmetijsko zadrugo.

V nekaterih srednjih podjetjih so delavci dobili izplačanega le polovico regresa, nekateri ga dobivajo razdeljenega na dvanajst mesecev ali v bonih, kar je v skladu z dogovorom sklenjenim med delodajalcem in sindikatom podjetja.

»Pri manjših obrtnikih pa razmere niso tako dobre,« dodaja Pritrznikova. »So primeri, ko delavci niso dobili celotnega regresa niti za leto 2010, vendar delavci zaenkrat še ne želijo ukrepati in razumevajoče čakajo, da bodo delodajalci vendarle izpolnili svojo obveznost,« pravi.

Deset let HSE

Ljubljana - Mineva deset let od ustanovitve Holdinga Slovenske elektrarne (HSE). Skupina, ki sodi med največja slovenska podjetja, je danes sposobna na leto proizvesti 8 in več TWh električne energije, na trgovanju pa bodo letos presegle mejnik 20 TWh prodane električne energije. Skupno bo skupina letos preseгла eno milijardo evrov prihodkov in ustvarila za preko 350 milijonov evrov dodane vrednosti, kar je več kot seštevek dodane vrednosti vseh ostalih slovenskih družb. V skupini proizvedejo polovico električne energije iz obnovljivih virov, kar predstavlja 80 odstotkov vse električne energije pridobljene iz obnovljivih virov v Sloveniji.

■ mkp

Že druga red dot nagrada

Velenje, 12. julij - Oblikovalci Gorenje design studia so v prestižnem Aalto-Theatru v Essnu prejeli red dot nagrado in red dot častno priznanje, in se lahko skupaj z lanskoletno nagrado pohvalijo že z dvema red dot nagradama in enim red dot priznanjem. Najplivnejše mednarodne oblikovalske nagrade razumejo kot priznanje lastne predanosti oblikovanju, usmerjenosti h kakovosti ter zadovoljstvu naročnikov. Ambicije zato v prihodnje usmerjajo tudi v mednarodne vode.

Lidija Pritrznik, kreativna direktorica, ter dva produktna oblikovalca, **David Cugelj** in **Matevž Popič**, so na prestižni zaključni prireditvi v Essnu prejeli red dot nagrado in red dot častno priznanje za produktno oblikovanje. Lidija Pritrznik in Matevž Popič sta priznanje prejela za najnovejšo Gorenjevo pečico iChef, ki se v svetovnem merilu ponaša z inovativnim upravljanjem in novimi funkcionalnostmi. David Cugelj pa je v sodelovanju s podjetjem Simetrija prejel nagrado za sistem internetnih modemov Innbox podjetja Iskratel. Leto prej je Gorenje design studio prejel red dot nagrado za inovativne fasadne panele ArtMe, oblikovane za podjetje Trimo.

Red dot oblikovalske nagrade so največje mednarodno priznanje za odličnost na področju produktne oblikovanja. Gorenje design studio se tako zaradi števila prejetih nagrad uvršča med najboljše slovenske oblikovalske studije. »Prestizne nagrade red dot so za Gorenje design studio zelo pomembne, saj našim naročnikom predstavljajo zagotovilo za odlično delo, predanost strokovnosti, kakovosti in inovativnosti. Posledica tega pa so seveda zadovoljni in zvesti naročniki,« je povedala direktorica Gorenje design studia, mag. **Jasna Petan**.

Matevž Popič (red dot honorable mention za pečico iChef, GDS), **Gregor Smolej** (produktni vodja, Iskratel), **Mitja Laharnar** (oblikovalski studio Simetrija), **David Cugelj** (red dot winner za Iskratelov Innbox, GDS), spodaj: **Lidija Pritrznik** (red dot honorable mention za pečico iChef, GDS)

Delavci zahtevajo poplačila

Nevidni delavci sveta so se pretekli teden sestali na skupščini, ki je obravnavala problematiko Vegradovih delavcev v samskem domu. Zahtevali so da se delavcem ob 100-odstotnem izplačilu prednostnih terjatev iz stečajne mase odštejejo mesečni stroški najemnine. Od države zahtevajo, da oblikuje sklad, iz katerega se bo v celoti izplačal dolg za nazaj, v primeru da v stečajni masi Vegrada ne bo dovolj denarja. Kot pravijo, je država odgovorna, da delodajalec ni izplačeval plač, regresov, nadur, saj ob kršitvah ni ukrepala. O teh zahtevah so včeraj razpravljali s stečajno upraviteljico **Alenko Gril**.

14. julija 2011

naš ČAS

AKTUALNO

5

Šaleška dolina dobila »Energijo«

17 podjetij s področja energetike, ekologije, raziskovanja in izobraževanja ustanovilo Razvojni center Energija, ki ga vodi dr. Marta Svetina Veder – Nosilec projekta je bilo premogovnikovo hčerinsko podjetje PV Invest, ki je že uspelo pridobiti 11 milijonov nepovratnih sredstev – Iz centra naj bi zraslo 10 novih podjetij

Mira Zakošek

Velenje, 6. julija – S podpisom družbene pogodbe je zaživelo novo razvojno raziskovalno podjetje Energija, za katerega je PV Investu že uspelo pridobiti 11 milijonov nepovratnih sredstev, celotna vrednost projektov, ki jih začnejo udeleženci pa znaša 23 milijonov evrov. Združili bodo številne raziskovalce in druge strokovnjake, ki delujejo na tem področju in pripravili 17 različnih razvojno raziskoval-

nih projektov s področja energetike. Ti naj bi pomembno vplivali k trajno zanesljivi, kvalitetni, ekonomski in ekološko sprejemljivi in konkurenčni energetski oskrbi. Gre vsekakor za pomembno nadgradnjo vsega kar se je na tem prostoru dogajalo na področju energetike in pravzaprav pomeni, da jemljejo v svoje roke tudi razvoj. Projekti, ki se jih lotevajo so predvsem s področja energetike in njenih podpornih dejavnosti, obnovljivih in alternativnih virov energije in n jene učinko-

vite rabe. Lotevajo se tudi učinkovitega zmanjševanja emisij toplogrednih plinov in drugih onesnaževanj, projektiranja energetskih sistemov, reševanja tehnoloških in okoljskih problemov in inovativnih rešitev na tem področju.

Za potrebe izvedbe projektov bodo investirali v izgradnjo in opremo ustreznih laboratorijskih prostorov in drugih potrebnih prostorov na skupni površini skoraj 5.000 m² na treh lokacijah – del Stare elektrarne, objekt Esotech in nov objekt na

Dr. Marta Svetina Veder

področju pridobivalnega območja Premogovnika Velenje.

Poleg novih produktov in storitev, več kot 30 novih kvalitetnih delovnih mest za strokovnjake iz ustre-

znih področij, naj bi na tej osnovi nastalo tudi 10 novih podjetij, ki bodo bistveno vplivala na razvoj območja in dodala veliko vrednost tudi širši okolici. Center bo krepil mobilnost, povezoval izkušnje strokovnjakov iz regionalne energetske industrije in prispeval k večji koncentraciji znanja na enem mestu.

Center vodi dr. Marta Svetina Veder

»Prepričana sem, da pridobiva širša regija strateško pomemben razvojni center, ki bo oblikoval razvojno politiko na področju energetske z njo povezanimi dejavnostmi. Upam, da bo preko nas steklo veliko inovativnih tehnoloških projektov in da bomo tudi uspešno pridobivali nepovratna sredstva, z njimi pa tudi nove strokovnjake in ustanavljali nova podjetja. Denar, ki ga že imamo na voljo, bomo pred-

vsem usmerili v »ureditev« nepremičnin in nakup tehnološke opreme za delovanje.«

Kdo je ustanovil center?

Konzorcij novonastalega centra sestavljajo ključna podjetja Savinjsko-šaleške regije s področja energetike, predelovalne industrije, ekotehnologije, javnega raziskovalnega sektorja in zasebnih zavodov. To so poleg Premogovnika Velenje še njegovi hčerinski družbi PV Invest in HTZ Velenje, Gorenje, Termoelektrarna Šoštanj, Esotech, Komunalno podjetje Velenje, Miel elektronika, Zavod inštitut za daljinsko energetiko, Inštitut Ipak, Venetian design, Energetika Nazarje, Adesco, Bahč, Visoka šola za varstvo okolja, Univerza v Mariboru in Artes.

REKLI SO...

Dr. Milan Medved, direktor Premogovnika Velenje: »Ti projekti prinašajo prihodnost v dolino in predstavljajo revitalizacijo območja jaška Škale. Premogovnik Velenje je v ta projekt vključil 3 ključne razvojne projekte, ki jih že sedaj izvajamo in si od njih obetamo dobre uspehe. To je fiksacija CO₂ v nasipu pepela, podzemno uplinjanje premoga in izdelava ekoveternih elektrarn. Dejansko gre za nadgradnjo rudarstva in premogovništva v tem okolju. Še posebej vesel sem, da je imel vodilno vlogo pri tem PV Invest, ki ima prostore na Starem Jašku, ki ga bodo z izvedbo omejenih projektov tudi v celoti revitalizirali.«

Mag. Drago Potočnik: »Pred dobrim letom smo začeli delati na tem projektu. Uspelo nam je povezati številne partnerje in pripraviti 17 dobrih razvojnih projektov s katerimi smo uspe-

li pridobiti 11 milijonov evrov. Glavna naloga je torej opravljana, zdaj pa nas čaka konkretno delo. Mi bomo sodelovali pri projektih Premogovnika Velenje.«

Franjo Bobinac, predsednik uprave Gorenja: »Gorenje niso samo aparati za dom, pohištvo in tisto kar morda nekateri bolje poznate, Gorenje je tudi veliko aktivnosti, veliko poslov in veliko ambicij na področju ekologije in energetske učinkovitosti. Ravno zato, ker je ekološko energetsko poslovanje naš drugi streber, smo seveda z veseljem vstopili v družbeniško pogodbo skupaj z ostalimi partnerji. Verjamemo, da je to izredno dobro za to okolje. Razvijali bomo nove projekte, nove ideje in iskali sinergijo različnih partnerjev. Konkretno mi vidimo razvojne priložnosti na področju kogeneracij povezanih s plinom, fotovoltaike in učinkovite rabe energije, še posebej razvijanja toplotnih črpalk.«

Družbeno pogodbo je podpisalo 17 predstavnikov energetskih ekoloških raziskovalnih in izobraževalnih podjetij in institucij

Zgornjesavinjski želodec z geografsko označbo

Mozirje, 8. julij – Združenje izdelovalcev zgornjesavinjskega želodca si je več kot 20 let prizadevalo za pridobitev certifikata. V letošnji sezoni so pridobili prvi Zgornjesavinjski želodec z uradno priznane geografsko označbo. Certifikat izdelovalcem omogoča prosto prodajo in jamči, da so mesnine izdelane po zahtevah pravilnika. Zgornjesavinjski želodec mora imeti lepo barvo in teksturo ter prijeten vonj in okus, poleg tega pa ne sme vsebovati primesi, kot so nitriti ali nitriti.

Je lahko staro boljše kot novo?

Vprašanje, ki si ga ne postavljajo več tam, kjer že poznajo center ponovne uporabe, saj lahko v njih za malo denarja dobijo veliko – V Velenju priprave na odprtje tovrstnega centra tečejo premišljeno

Velenje, 11. julija – Pod naslovom »Boljše kot novo: Repair in Re-use kot motor za inovativne projekte v občinah in regijah« je pred kratkim v Gradcu potekala mednarodna konferenca, na katero je bila povabljena tudi Mestna občina Velenje. Štiričlanska delegacija mesta se jo je udeležila predvsem zato, ker želijo v Velenju postaviti Center ponovne uporabe, v katerega bo mogoče oddati še uporabne predmete iz gospodinjstev, ki sedaj praviloma končajo na odlagalščih odpadkov. V centru jih bodo očistili in popravili, potem pa za simbolično ceno ponudili v odkup. Tovrstni centri so v Evropi že precej razširjeni, sploh na Danskem in v Avstriji, v Sloveniji pa imamo trenutno le enega v Rogaški Slatini. Izkušnje kažejo, da takšni centri poleg okoljskih in ekonomskih prinašajo še številne koristi na socialnem področju. In v to so se, kot nam je povedala naša sogovornica **Alenka Rednjak**, vodja urada za razvoj in investicije na MO Velenje, pričrli tudi ob obisku v Gradcu. Z ogledom tamkajšnjega BAN centra so dobili vpogled v delovanje in celotno logistiko tovrstnih centrov, kar lahko služi kot dobra podlaga za načrtovanje velenjskega centra.

»Na konferenci smo spoznali dobre prakse naših sosedov; Avstrijci so nam predstavili težave in prednosti pri tovrstnih projektih. Ogledali smo si tudi enega od njihovih centrov, kjer smo obiskali delavnico, v kateri obnavljajo podarjene predmete in eno od njihovih prodajal. Ta nas je vse zelo pozitivno presenetila, saj smo v njej videli odlične stvari po zelo ugodnih cenah. Povedali so nam, da si nekateri določene predmete rezervirajo že, ko jih dobijo v center, še preden so obnovljene in ponujene v odkup.« Izkušnje sosedov bodo pomagale tudi MO Velenje pri nadaljnjih korakih do ustanovitve podobnega centra. Znano

je že, da bo dobil mesto v nekdanjem Domu učencev, kamor so preselili tudi posredovalnico informacijske opreme PIKO, ki je pravzaprav že zamelek takšnega socialnega podjetništva. »V okviru projekta »use-reuse« bomo v kratkem začeli usposabljanje osebo iz MO Velenje za delo v novem centru. Pripravili smo tudi projektno nalogo, v kateri smo predvideli postopek odprtja centra. Ta bo verjetno zaživel v letu 2012, pred tem pa nas čaka še kar nekaj dela. Prostor v Domu učencev bo omogočal le omejen obseg del takšnega centra, a za začetek bo dovolj. Center ponovne uporabe bo omogočil, da uporabni izdelki svoje poti

Dali bi, kupili (še) ne

Ali je center ponovne uporabe sprejemljiv za Velenjčane in Velenjčanke so s pomočjo anketne ugotavljali študentje velenjske Visoke šole za varstvo okolja v sodelovanju s Službo za razvojne projekte in gospodarstvo Mestne občine Velenje. V preteklem mesecu so anketirali 680 oseb iz Šaleške doline, od tega 537 občanov in občanov mestne občine Velenje.

Anketirani se zavedajo, da je ravnanje z odpadki pomembno. Kar 83 odstotkov anketiranih se sooča s problemom, kam z uporabno opremo, ki bi jo oddali. Želja po centru ponovne uporabe in odziv, ki kaže na to, da bi kar 99 odstotkov anketiranih oddalo še uporabne izdelke v center, je velika. Največ anketiranih bi oddalo pohištvo, večje in manjše gospodinjstvene aparate ter opremo za prosti čas (npr. kolo). Anketirani, ki bi kupovali v takšnem centru, želijo, da so izdelki in oprema dobre kakovosti. Le 36 odstotkov vprašanih meni, da z nakupom rabljenih stvari lahko varujemo tudi okolje, kar kaže na nizko okoljsko zavest. Anketa je pokazala tudi, da bi večina v centru stvari oddala, ne pa tudi kupila.

še ne bodo končali na odlagalščih, poleg tega pa računamo, da bodo v njem dobili delo ljudje iz težko zaposljivih skupin,« je še dodala Alenka Rednjak.

■ BŠ

Sreda, 6. julija

Premier Borut Pahor je v televizijskem intervjuju napovedal, da se bosta na volitvah kot najmočnejši stranki najverjetneje pomerila SD in SDS.

Parlamentarna odbora za zunanjo politiko in za obrambo sta vladni naložila, naj do oktobra pripravi analizo razmer in časovnico umika iz Afganistana.

Zaradi suše je lakota še večja.

Na sodišču v BiH-u se je začelo sojenje Dragani Paravini za poskus posilstva leta 2002. Paravina, ki je osumljen tudi za nedavno ugrabitev hrvaške najstnice, se je izrekel za nedolžnega in dejal, da so ga k priznanju s pretepanjem prisilili policisti.

Zaradi katastrofalne suše se je vzhod Afrike soočil z najhujšo lakoto na svetu, ki ogroža najmanj deset milijonov ljudi.

Silovit potres z magnitudo 7,6 je stresel območje v bližini otokov Kermadec v Tihem oceanu in sprožil cunami, ki pa ni povzročil večje škode.

Severni Sudan je prvi priznal suverenost Južnega Sudana.

Četrtek, 7. julija

Premier Pahor je dejal, da zagovarja stališče, da bi bilo v javnem sektorju odpuščenje iz poslovnih razlogov mogoče in priznal, da se boji tistih, ki bi ob njegovem razmišljanju priredili upor.

Sindikar carinikov Slovenije, nezadovoljen zaradi načina urejanja dodatkov v javnem sektorju, je za ponedeljek sklical sejo in napovedal ustanovitev stavkovnega odbora.

Cariniki so se hitro odzvali na obljube policistom.

Minister Franc Križanič je povedal, da je rebalans izdelan »in pričakujemo, da bo naslednji četrtek sprejet brez nekih razprav«.

Po škandalu s prisluškovanjem več tisočim ljudem so se v medijski hiši News Corporation odločili, da bodo prenehali izdajati najbolj prodajani britanski tabloid News of the World.

Po dveh tretjinah prestane kazni

je haško sodišče na prostost izpustilo Veselina Šljivančanina, ki je bil obsojen zaradi mučenja hrvaških vojnih ujetnikov v Vukovarju.

Med obnovo nogometnega stadiona nizozemskega prvotigaša Twente v mestu Enschede se je porušil del strehe in pod seboj pokopal več delavcev. Eden je umrl, 13 je bilo poškodovanih.

Petek, 8. julija

Minister Križanič se je sešel s predstavniki carinikov, ki jih je razburil napovedani dodatek k plačam policistov. Strinjali so se, da je tak dodatek treba urediti v sistemu, ki velja za celotno javno upravo.

Zaživel je Center za sodobni ples in že dobil tudi svojega vodjo. Ministrica v odhodu Majda Širca je izrazila zadovoljstvo, da ji je uspelo odvrniti nevarnost odvzema 38 milijonov evrov.

Podizvajalci pri projektih gradnje avtocest so krenili na tretjo protestno vožnjo. Tokrat je okoli 40 vozil z vožnjo 60 kilometrov na uro oviralo promet na primorski avtocesti.

V mestu Grand Rapids v ameriški zvezni državi Michigan je 34-letnik ubil sedem ljudi, po večurnem policijskem pregonu je zajel tri talce, na koncu pa si je sodil sam.

Na Hrvaškem so zaradi suma malverzacij s stavbnimi zemljišči prijeli poveljnika kopenskih sil generala Mladena Kruljca.

Na zahodu Demokratične republike Kongo se je ponesrečilo potniško letalo. Umrla je 127 ljudi, 51 jih je nesrečo preživel.

Nekaj ur pred razglasitvijo neod-

sva je vendarle popustila. Publistu Igorju Omerzi so omogočili vpogled v arhivsko gradivo nekdanje Službe za državno varnost.

Južni Sudan je po petih desetletjih konfliktov s severom postal neodvisna država. V Džubi so prvič uradno dvignili južnosudansko zastavo, na ulicah pa so noreli od veselja.

Prizivno sodišče v Milanu je odločilo, da bo morala skupina Fininvest italijanskega premierja Silvia Berlusconi konkurenčni družbi CIR plačati 560 milijonov evrov odškodnine.

Nedelja, 10. julija

V Kopru so volili. Na koprskih županskih volitvah je prepričljivo zmagal Boris Popovič (69,21 odstotka glasov). Lista Koper je naš

Boris Popovič tudi v tretje zanesljivo župan Kopra.

pa je po neuradnih izidih zasedla 19 sedežev v 33-članskem občinskem svetu.

V bran policistom so stopili redarji. Dejali so, da so »policisti temelj pravne države in prvi steber učinkovitega varnostnega sistema.« za to podpirajo predvidene dodatke k

Toča je ponekod pustila grozljive posledice.

njihovim plačam.

Na Volgi je potonila ladja z več kot 170 ljudmi na krovu. Iz vode so jih rešili 84.

V domu za ostarele na zahodu Ukrajine je kmalu izbruhnil požar. Vzrok ni znan, umrlo pa je 16 ljudi.

Severovzhod Japonske je stresel potres z močjo 7,3 stopnje po Richterjevi lestevici.

Novi ameriški obrambni minister Leon Panetta je med prvim uradnim obiskom v Iraku dejal, da od iraških oblasti pričakuje njihovo jasno stališče glede nadaljnje ameriške vojaške navzočnosti v državi. ZDA so sklenile, da bodo začasno zamrzile okoli 800 milijonov dolarjev vojaške pomoči Pakistanu.

Ponedeljek, 11. julija

Sindikar carinikov se je sešel na carinski upravi, da bi se dogovorili o oblikovanju stavkovnega odbora, vendar so sklenili, da tega za zdaj ne bodo ustanovili.

Na zadnji seji pred počitnicami so se zbrali poslanke in poslanci. Se-

Za zvestobo stranki se je odločil (tudi) Pavel Gantar.

znani so se z odstopom treh ministric Zaresa, izvedeli pa tudi, kaj se je odločil Pavel Gantar. Ta je dejal: »Odstopno izjavo bom vložil 1. septembra. Da bo državni zbor do prve septembrske seje normalno deloval, bom do takrat normalno delal naprej.«

Ljubljanski svetniki so na izredni seji obravnavali predlog spremembe odloka o prometni ureditvi glede glob za parkiranje brez plačila parkirnine.

V spominskem parku Potočari je potekala slovesnost ob 16. obletnici genocida v Srebrenici, ko so sile bosanskih Srbov leta 1995 ubile več kot osem tisoč Bošnjakov.

V pomorskem oporišču na Cipru v bližini mesta Zigi na jugu otoka je odjeknila eksplozija, kjer je umrlo najmanj 12 ljudi, otok pa je ostal brez oskrbe z elektriko.

Torek, 12. julija

Po več krajih v državi so obrazi domačinov žalostno ogledovali razdejanje narave. Še posebej v Obsoletju in na Kozjanskem so imeli ob tem veliko dela z odpravo posledice neurja s točo.

žabja perspektiva

„Za Slovenijo gre!“

Jure Trampuš

Pred tedni se je pred slovenskim parlamentom zbrala množica ljudi, opremljena z gesli, rumenimi majčkami, tu in tam pa se je pojavil kdo, oblečen v slovensko, eh ... gorenjsko narodno nošo. Organizatorji manifestacije v podporo pravi družini so med drugimi vabili z gesli o tem, da prihajajoči družinski zakonik ogroža temelje slovenstva, slovenske družine in da je zato nasprotovanje domnevno nenaravnemu zakonu del domoljubja. Za Slovenijo torej gre.

Televizijski posnetek je nereflektirano prikazoval argumente glavnega organizatorja shoda, ki naj bi se boril za edino pravo družino, zraven pa so novinari tako po šolsko posneli izjavi dveh starejših občank, oblečenih v gorenjski narodnobudiljski kič, ki sta povedali več, kot sta si misli sami. Namreč, kakaj sta se na upokojska leta spravili pred parlament. Pišem po spominu, a kontekst je natančen – prva je rekla nekaj v smislu, da je tukaj, ker zagovarja slovensko družino, druga pa hitro dodala, da ni za tiste, saj veste, kakšne, no, za „one“ ... nato sta se v zadregi pogledali, se po najstniško zahihitali in se malo rdeči odmaknili od kamere. Bilo bi smešno, če ne bi bilo groteskno.

Dejstva seveda nimajo nikakršne povezave s prepričanji množice pred parlamentom. Družinski zakonik, ki se mu, ne boste verjeli, obeta še en referendum, ne privilegira nikakršnega seksualnega razvrata, nenaravnih združb, ljudožerskih spolnih praks, pač pa poleg ostalega istospolnim partnerjem ureja možnosti skupnega življenja. Ne omogoča jim posvojitev otrok, razen v primeru, da je eden od partnerjev biološki oče ali mama bodočega posvojenca. Ne uničujejo tradicionalne družine, osnovne ljubeče celice, pač pa deprivilegiranim omogoča dostop do človekovih pravic. Recimo do dedovanja ali pa pravice partnerja do vpogleda v zdravniški karton ali pa pravice enega od staršev do obiskovanja govorilnih ur. Ter kopico ostalih, navidežno zelo običajnih reči.

Slepih to ne prepriča. Nikoli jih ne bo. Vedno so obstajali zadržani. Vendar shod pred parlamentom ni bil, kakor verjamejo udeleženci in prevelika množica tihih podpornikov, prikaz strpnosti in boja za vrednotne slovenstva. Velja ravno nasprotno. Slovenija je demokratična družba in ena od etap slovenskega poslavljanja od jugoslovanske totalitarnosti je bil, kar se je hitro pozabilo, tudi boj za pravice homoseksualcev in lezbik. Nekateri so takrat nosili broške z napisom, da so po političnem prepričanju homoseksualci. A to je bil tudi čas boja za pravice verujočih, boja za pravico do veroizpovedi, v imenu katere danes nekateri, vključno s hierarhičnim vrhom katoliške cerkve, poskušajo istospolno usmerjenim odvzeti ustavno zagotovljene pravice. Če je vera nad ustavo, potem živimo v teokraciji in ne v demokraciji.

Odraščal sem v permisivnem okolju odpiranja družbe z občasnimi represivnimi izpadi, tako doma kot v nastajajoči Sloveniji. Že kot najstniku se mi je upirala misel, da bi starši vedeli, s kom preživim kakšno noč. Kaj šele kasneje, kaj šele da bi to vedela ali zapovedovala cerkev in država. Kaj pa država in nekaj posameznikov pred parlamentom briga, s kom spim. Kdo sem in kakšen sem, je moja osebna odločitev. Upanja, ljubezni, strahovi, dvomi, veselje, čustva, toplina, vse to je stvar vsakega posameznika. Samo njegova in zelo osebna. Nek fant, s katerim sem hodil v šolo, je homoseksualec, z drugim sem pel v pevskem zboru. Je z njima kaj narobe? Sta kužna? Ne, sta čisto običajna posameznika, tako kot ti in jaz. S svojimi dobrimi in slabimi lastnostmi. Njuna spolna orientacija pri tem ne igra nikakršne vloge. Niti tvoja niti moja.

Boj za Slovenijo je ravno obraten, kot mislijo tisti pred parlamentom. Boj za Slovenijo pomeni boj za družbo, kjer ne bo nihče diskriminiran na podlagi spola, rase, spolne orientacije in tudi vere. A ta zadnja ne pomeni vsiljevanja svojega prepričanja celotni družbi. Leta 2008 sta se poročila prva duhovnika anglikanske cerkve. In premierka Islandije je poročena z žensko. Je z njo kaj narobe? Včasih se mi zdi, da Slovenija drsi nazaj v srednji vek ...

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

Pomoč na domu prijazna do starejših

Ukinitve sofinanciranja pomoči na domu v okviru aktivne politike zaposlovanja je po mnenju Skupnosti občin Slovenije nedopustna – V treh šaleških občinah »po starem«

Milena Krstič – Planinc

Pomoč na domu je ena izjemno pomembnih oblik pomoči starejšim občanom. Je prijazna do njih, saj jim omogoča bivanje v domačem okolju, ohranja primarne socialne stike in delno nadomešča potrebo po domskem varstvu.

Občine so za to storitev dolžne zagotavljati mrežo javne službe za pomoč družini na domu in iz proračunov financirati stroške storitve v višini najmanj 50 odstotkov subvencije k ceni. Lahko tudi več, o tem se občine samostojno odločajo. Z julijem se je po odločitvi ministrstva za delo, družino in socialne zadeve začel zaključevati program subvencioniranih zaposlitev za izvajanje pomoči na domu v okviru aktivne politike zaposlovanja, kar pomeni, da iz tega naslova ne bo več mogoče sofinancirati te pomoči. To pa pomeni, da bodo celotni stroški storitve bremenili občinske proračune in uporabnike.

Država na občine prelaga vedno več nalog

Ukinitve omenjenega sofinanciranja je po mnenju Skupnosti občin Slovenije (šteje 169 članic) nedopustna. »Ta subvencija je predstavljala veliko pomoč pri pokrivanju stroškov, še posebej v času, ko so občinski proračuni zelo obremenjeni, osebna stiska ljudi pa velika,« pravijo in dodajajo, da je postalo že pravilo, da država na

občine prelaga vedno več nalog in pristojnosti, ne zagotavlja pa dodatnih finančnih sredstev. V Skupnosti občin Slovenije so prepričani, da ukinitve subvencije pomoči na domu ni le odraz slabe socialne države, temveč je tudi v nasprotju s temeljnimi ustavnimi načeli. Na pristojne organe so naslovili protest ter dali pobudo, naj država upošteva obremenjenost občinskih proračunov.

Koliko občanov koristi socialno-varstveno storitev pomoči na domu, koliko jih stane in kolikšen delež krije lokalna skupnosti, smo se pozanimali v treh šaleških občinah.

Velenje krije 50 odstotkov, poprečno koristi storitev 70 uporabnikov

Mestna občina v skladu z Zakonom o socialnem varstvu financira pomoč na domu v višini 50 odstotkov, cena za uporabnika znaša 5,45 evra. »Uporabnikom zagotavljamo dodatno subvencijo k ceni storitve na podlagi lestvice, ki upravičence razvršča v plačilne razrede. Posamezni uporabniki dejansko plačajo od 0,55 do 5,45 evra za učinkovito uro, šest uporabnikov pa je plačila oproščenih,« je pojasnila Maja Gorjup Zdove iz Službe za odnose z javnostmi.

Mesečno pomoč na domu koristi poprečno 70 uporabnikov. Zagotovljena je vsem, ki jo potre-

bujejo. Mestna občina je letos za stroške pomoči na domu namenila že 125.000 evrov, zaradi pomanjkanja subvencioniranja zaposlitev v okviru aktivne politike zaposlovanja, se cena za uporabnike v letošnjem letu ne bo povišala.

Šoštanj krije 65 odstotkov, poprečno koristi storitev 32 uporabnikov

Občina Šoštanj sofinancira 65 odstotkov storitve. Lani so za izvajanje te pomoči iz proračuna namenili 65.000 evrov. V poprečju je pomoč na domu mesečno koristilo 32 občanov in občanov, na mesec pa so koristili po 17 ur pomoči.

Analiza, ki so jo v Šoštanju opravili za petletno obdobje pa je pokazala, da se je v petih letih število uporabnikov povečalo za 100 odstotkov, število ur pa za 31 odstotkov. »Struktura šoštanjskih uporabnikov kaže, da jih je skoraj tri četrtine starejših od 80 let, v največji meri pa potrebujejo gospodinjsko pomoč in pomoč pri ohranjanju socialnih stikov,« pravi Alenka Verbič, višja svetovalka župana za področje družbenih dejavnosti. Šoštanjski uporabniki od 1. julija plačajo 3,49 evrov za uro neposredne oskrbe na domu.

Šmartno ob Paki krije 50 odstotkov, poprečno koristi storitev 16 uporabnikov

V Šmartnem ob Paki trenutno koristi to pomoč 16 občanov in občanov. Ekonomska cena za uro pomoči je 15,92 evrov, občina neposredno krije 50 odstotkov, upravičenca pa ura pomoči stane 5,54 evra, lahko tudi manj, odvisno od lestvice, ki upravičence razvršča v plačilne razrede. V posameznem plačilnem razredu plačajo upravičenci določen odstotek cene storitve, tisti mesečnim neto dohodkom na družinskega člana do 435 evrov 10 odstotkov (55 centov), tisti nad 1.015 evrov pa 100 odstotkov cene (5,54 evra), ki jo krije neposredni uporabnik.

Premogovnik gre na kolektivni

Med 18. in 29. julijem bodo na delu samo dežurni

Velenje, 8. julija – Zaposleni v Premogovniku že nekaj let v času poletnih počitnic koristijo kolektivni dopust. Nanj se podajajo praktično vsi, razen tistih, ki bodo opravljali v jami dežurstva. Vsak dan morajo biti pregledani vsi jamski prostori in varnostno-informacijski sistem.

»Za razliko od preteklih let letos ne načrtujejo večjih remontnih del,« pravi Ivan Pohorec, vodja Proizvodnega področja in glavni tehnični vodja. Kolektivni dopust bo trajal od 18. do 29. julija. Uskladili so ga z remontom bloka 5 v Termoelektrarni Šoštanj. Delovni koledar za leto 2011 so prilagodili gibanju odkopne fronte v jami in dinamiki porabe premoga v termoelektrarni.

V 127 delovnih dneh, do petka, so nakopali 2.026.000 ton premoga, na deponiji je bilo naloženega 470.000 ton premoga, konec tedna, ko oddajajo na kolektivni dopust, ga bo nekaj več kot 500.000 ton.

Na kolektivni dopust pa se pripravljajo tudi v Gorenju. začeli ga bodo 25. julija.

■ mkp

Učenje podjetništva se začne v osnovni šoli

Velenje, 9. julija – Mladi se vse bolj zavedajo, da za uspeh v življenju potrebujejo čim več različnih znanj. Tudi podjetništva se lahko začnejo učiti že v osnovnošolskih letih. Takšen primer je velenjska OŠ Livada, kjer uspešno deluje Podjetniški krožek, ki ga vodi mladi podjetnik Matija Goljar.

»Osmo in devetošolci z veseljem obiskujejo podjetniški krožek, saj na inovativen način spoznavajo veščine, ki so potrebne za uspeh – v podjetništvu ali nasploh v življenju. Letos smo izvedli nekaj zelo uspešnih projektov, na podjetniškem večeru so nam predavali najuspešnejši podjetniki, za sošolce so člani pripravili zaključni ples, realizirali smo nekaj čisto pravih podjetniških idej in zaslužili, preizkusili pa smo se tudi v snemanju reklam – reklama enega izmed članov je bila celo razglašena za najboljšo v mladinski podjetniški oddaji Firma.TV na RTV Slovenija,« pravi mladi mentor krožka.

Namen krožka ni, da bi učili mlade kako obogateti, temveč vzpodbuditi kreativnost, ustvarjalnost in kanček drznosti. Posebnost krožka je, da so vse aktivnosti zastavljene tako, da se mladi učijo iz prakse, o teoriji je govora le izjemoma, v teh primerih pa se krožku kot gostujoči predavatelji običajno pridružijo izkušeni podjetniki.

Mlečna kraljica Zelene Doline Slovenije

Mlečna kraljica Zelene Doline Slovenije je predstavnic slovenskega mlekarstva, ki širi zavedanje o zdravem načinu življenja in prehranjevanja, še zlasti na področju uživanja mleka in mlečnih izdelkov. Njena naloga je spodbujanje k zdravemu načinu življenja in širjenje slovenske kulture, ki vključuje tudi dolgoletno tradicijo mlekarstva na slovenskih tleh.

Vesna Črepinšek, aktualna Mlečna kraljica Zelene Doline, Slovenije

Za laskavi naziv, Mlečna kraljica Zelene Doline, Slovenije, se je letos potegovalo šest deklic, ki so pred strokovno komisijo predstavile svoje znanje:

- o proizvodnji in predelavi mleka;
 - o poznavanju mlečnih izdelkov na slovenskem trgu in slovenskih mlekarn,
 - o državni ureditvi in
 - o pripravi sirnega narezka.
- S svojim znanjem in komunikativnostjo je laskavi naslov osvojila Vesna Črepinšek, ki prihaja iz Zg. Grušovelj, vasi v Savinjski dolini. Vesna je odraščala na domači kmetiji in tako že od malih nog uživa v naravnem, podeželskem okolju. Doma že mnogo let pridelujejo mleko in ji naziv Mlečne kraljice predstavlja izziv za nadaljnje delo v širši okolici.

Kronanje nove, 4. Mlečne kraljice Zelene Doline Slovenije, je potekalo v osrčju Mariborskega Pohorja, na Rogli, 7. aprila letos, kjer je krono prejela iz rok svoje predhodnice, Mateje Pavlič.

Poslanstvo Mlečne kraljice Zelene Doline Slovenije

Dobro življenje je v vsakem koraku povezano z znanji in izkušnjami, spretnostmi ter iznajdbami iz bogate preteklosti mlekarstva v Sloveniji. To in še več med širšo množico širi Mlečna kraljica Zelene Doline Slovenije. S svojim pojavljanjem v javno-

sti izraža zdrav način življenja in promovira večjo porabo mlečnih izdelkov. S svojim aktivnim

Za lažje opravljanje svojega poslanstva se bo Vesna celo leto vozila z uradnim avtomobilom mlečne kraljice (ključe vozila ji je izročil Marjan Jakob, direktor Mlekarne Celeja)

sti dobro zaveda in pravi:

»Slovenski potrošniki bi morali namesto tujih mlečnih proizvodov raje izbrati slovenske, ki niso le izjemno kakovostni in okusni, pač pa tako tudi spodbujajo in ohranjamo slovensko mlekarstvo.«

Krona Mlečne kraljice Zelene Doline Slovenije

Krona je simbol zaupanja in varnosti. Je znak prestiža in kakovosti, delo izkušenih zlatarjev Zlatarne Celje. Narejena je iz

srebra in ima pet konic, ki simbolizirajo mlečne izdelke, in sicer: mleko, smetano in maslo, jogurte, sire ter mlečne napitke. Vsaka konica je zaključena z biserom, ki ponazarjajo ugled, zdravje, kakovost, zvestobo in zaupanje.

- **kakovost** pomeni kakovost mlečnih izdelkov, ki na mnogih mednarodnih tekmovanjih posegajo po najvišjih priznanjih;
- **ugled** si gradimo z zaupanjem potrošnikov v izdelke slovenskih proizvajalcev;
- **zdravje** je naša moč, da ponudimo le najboljše;
- **zvestoba** je ključ našega uspeha, ki jo gradimo mi in naši zvesti kupci skupaj;
- **zaupanje** v mlečne izdelke slovenskih proizvajalcev je največje priznanje, ki ga lahko prejmemo od svojih kupcev.

Obleka Mlečne kraljice

Na kronanju je Vesna nosila kreacijo oblikovalke Stanke Blatnik Blagotinšek. Le-ta je oblikovana v travnatih barvnih odtenkih, ki se prepletajo z nežno prosojno belino in simbolizirajo naravo, zelenje, rast in pot do pridobivanja mleka in mlečnih izdelkov. Kreacija je prirejena vsebini kraljičinega poslanstva širjenja kulture slovenskega mlekarstva. Z mehkim prehodom razgibanje zelene strukture v belino, ki jo zaključuje motiv cveta, se spogleduje s slovenskim podeželskim okoljem – izvorom mlekarstva industrije. Stilno oblikovan nakit je delo steklarskega mojstra Matjaža Gostečnika, rokodelca in lastnika certifikata domačih in umetnostnih obrti.

Socialna stiska ne popušča

Zveza območnih organizacij Rdečega križa Velenje tudi poleti ne bo počivala - Potrebe po prehranskih paketih ne upadajo, za letos zaloge zagotovljene - Bojijo se, kaj bo v letu 2012, ko naj bi dobili manj hrane iz strani EU

Darja Lipnikar: »Število razdeljenih prehranskih paketov letos ne bo manjše kot je bilo lani.«

Velenje, 8. julija - Lansko in letošnje leto je v Šaleški dolini zaznamoval porast števila posameznikov in družin, ki so se znašli na socialnem dnu. Na več načinov jim pomagajo tudi na Območni organizaciji Rdečega križa Velenje, kjer prav v teh dneh izvajajo še zadnjo veliko krvodajalsko akcijo pred poletnimi počitnicami. Začeli so jo včeraj, končali pa jo bodo jutri. Ponavadi je bila v tem času krvodajalska akcija dvodnevna, letos pa je tridnevna, zato ker je Šaleška dolina na področju krvodajalstva daleč v državnem vrhu. Sekretarka zveze **Darja Lipnikar**, ki je bila naša sogovornica, je na junijski seji sveta

delo organizacije predstavila tudi mestnim svetnikom, kar je bila iztočnica za naš pogovor.

Letos razdelili že 35 ton hrane

Darja Lipnikar nam je uvodoma povedala: »Naše delo je obsežno, zato smo mestnim svetnikom predstavili le delček tistega, kar opravljamo vse leto. Najbolj pereča je v lanskem in letošnjem letu zagotovo socialna problematika, z njo pa je povezana naša socialna dejavnost. Lansko leto smo razdelili rekordno število prehranskih paketov in paketov s higienskimi artikli. Našim stalnim uporabnikom so se pridružili

delavci Preventa in Vegrada. Na naša vrata so trkali res obupani delavci, pa tudi upokojeanci, ki imajo nižje pokojnine. Sploh tisti, ki živijo sami, težko shajajo iz meseca v mesec.« Lani so razdelili skoraj 90 ton tovrstne pomoči, v številkah pa to pomeni 3287 paketov hrane in vreč pralnega praška, kar 52 ton hrane pa so dobili iz intervencijskih zalog hrane za najbolj ogrožene v EU. Skupna vrednost tovrstne pomoči je preseгла 150 tisoč evrov. »V letošnjem letu bodo številke razdeljene pomoči podobne, saj smo doslej že razdelili preko 35 ton hrane in 5 ton higienskih artiklov. Trenutno uspešno zadovoljiti vse potrebe socialno najbolj ogroženim v občinah Velenje, Šoštanj in Šmartno ob Paki. Tudi zato, ker imajo v vseh treh občinah močan socialni čut, veliko hrane dobimo s pomočjo naše krovne organizacije in iz zalog za socialno ogrožene države EU in s pomočjo

sredstev Fundacije za financiranje invalidskih in humanitarnih organizacij (FIHO). Žal pa je zelo malo donacij, ki bi jih prispevala podjetja iz Šaleške doline.« Bojijo se že, kaj se bo zgodilo v letu 2012, ko naj bi bilo veliko manj pomoči iz zalog za socialno najbolj ogrožene v EU.

Ponosni na »svoje« krvodajalce

»Vesela sem in s ponosom pa lahko povem, da se na področju krvodajalstva še vedno uvrščamo v sam slovenski vrh, naši krvodajalci so res neverjetni. V lanskem letu smo v Velenju prvič preseгли številko 5000 odvzemov, ustavili smo se pri 5245 odvzemih. Leto prej smo jih našteali 4885,« nam pove Lipnikarjeva, ko se dotaknemo te njihove zelo uspešne dejavnosti. V Velenju predstavlja odstotek krvodajalcev na število prebivalcev 12,3%, medtem ko je slovensko povprečje 5,7%, kar nazorno pove, da so res uspešni.

■ bš

Oblačil trenutno ne sprejemajo

Prejšnji teden so skladišče velenjske območne organizacije Rdečega križa na Prešernovi 9 povsem izpraznili, saj so začeli obnavljati prostore, kar bodo končali do 1. septembra. Do takrat ne bodo sprejemali oblačil in obutve, saj nimajo začasnih prostorov, kjer bi jih lahko hranili. Po ponovnem odprtju skladišča bodo veseli podarjenih oblačil in čevljev, sploh za moške in otroke, zanje so potrebe največje. »Ne drži, da morajo biti oblačila očiščena v čistilnici, kar se stalno pojavlja v javnosti, želimo pa si, da dobimo čista in še uporabna oblačila in čevlje,« pravi Darja Lipnikar.

Poklicni gasilci končali izobraževanje

Ob zaključku polletnega izobraževanja so poklicni gasilci nova znanja prikazali na zaključni vaji.

Ig - Velenje, 7. junija - Pred dnevi je v Gasilski šoli Izobraževalnega centra za zaščito in reševanje na

Igu pri Ljubljani končala šolanje 18. generacija kandidatov za poklicne gasilce. To je do zdaj tudi najštevil-

nejša redna generacija, med njimi pa je bilo kar nekaj kandidatov iz Velenja. Poklicni gasilca so po 810

urah usposabljanja - od tega je bilo tega 378 ur teorije in 432 ur praktičnih vaj - pridobili kandidati, ki so zaposleni v dveh enotah in sicer v Poklicni gasilski enoti Gorenje ter v Prostovoljnem gasilskem društvu Velenje, kjer imajo poklicno jedro. Kandidati so med drugim 14 dni preživeli v Postojni, kjer so se usposobili za varno delo z motorno žago in s požari v naravi, 14 dni pa so stazirali v svojih enotah. Šolanje so zaključili s prikaznimi vajami, s katerimi so predstavnikom svojih enot, sodelavcev, svojcem in prijateljem prikazali, kaj vse so v teh šestih mesecih odnesli iz šolskih klopi in iz poligonov. Prikazali so delo na petih delovnih točkah, od katerih sta bili dve prometni nesreči, nesreča z nevarno snovjo, delovna nesreča in požar v objektu. Na koncu so skupaj s Slovensko vojsko prikazali gašenje požara v naravi z helikopterjem.

■

ERICo vabi vedoželjne

23. raziskovalni tabor bo predvidoma potekal od 16. do 21. avgusta

Velenje - Raziskovalni tabori imajo v Šaleški dolini dvaindvajsetletno tradicijo. Tabori so bili v preteklosti namenjeni Zoisovim štipendistom. Ti so nanje prihajali iz različnih krajev Slovenije, zadnja leta pa nanje vabijo vse dijake in študente, ki jih zanima ustvarjalno, zanimivo in zabavno preživljanje prostega časa. Letošnji tabor, organizira ga ERICo, Inštitut za ekološke raziskave Velenje, bo predvidoma potekal od 16. do 21. avgusta, udeleženci bodo »locirani« v Škalah, delo bo potekalo po skupinah. Udeleženci se bodo ukvarjali s kemijo, floro, zoologijo (ribolov), geografijo, umetnostjo, turizmom, novinarstvom, kitajščino in še s čim. Podrobneje se lahko o možnostih udeležbe na taboru in vsem drugem pozanimajte na ERICo Velenje, kjer zbirajo tudi prijave.

■ mkp

V koloniji še nekaj prostih mest

Velenje, 10. julija - Po tem, ko se je iz predšolske kolonije v Savudriji že vrnilo 23 otrok iz Šaleške doline in je kolonijo zaključila tudi prva skupina 84 solarjev, ki so deset dni preživeli v Poreču, se na Medobčinski zvezi prijateljev mladine (MZPM) Velenje pripravljajo še na zadnjo izmeno zdravstvene kolonije, ki bo številčno največja. V Savudrijo naj bi 19. julija odpotovalo 139 otrok, zaradi odjave pa imajo nekaj mest še prostih. Zato vabijo starše, ki o letovanju svojih otrok še razmišljajo, da se oglasijo v Vili Mojca.

Vsak delavnik pa otrokom bogatijo počitnice tudi v mestu. Poletne počitniške aktivnosti izvajajo na mestnem otroškem igrišču in v Vili Mojca. Vsako dopoldne na otroškem igrišču tri animatorke vabijo otroke v ustvarjalne delavnice, odziv pa je dober. Če ne ustvarjajo, listajo knjige, rešujejo križanke. Želijo si, da bi tako ostalo vse poletne delovne dni, zato bodo na igrišču aktivni vse do konca počitnic. V Vili Mojca pa so v teh dneh aktualni predvsem računalniki v spletni kavarni, ki nikoli ne samevajo. Če je vreme slabo, je obisk v vili večji, takrat na suhem poskrbijo tudi za ustvarjalne in družabne vsebine.

■ bš

Na Šolskem centru Velenje tudi 100 % uspešna šola

Prejšnjo sredo dopoldan so dijaki maturanti dobili rezultate spomladanskega izpitnega roka iz poklicne mature. Letos sicer na šolskem centru zaključuje izobraževanje 501 dijak, od tega jih je poklicno matura opravljajo 230. Kot je pojasnil direktor Ivan Kotnik, so veseli, ker je za njimi še eno uspešno šolsko leto: »Na vseh šolah so podobni rezultati, maturo jih je opravilo 90 % in več, hkrati pa imamo tudi šolo, ki je 100 %. Naziv 'zlati maturant' je prejelo pet dijakov: Rok Pantner (Rudarski tehnik, Rudarska šola), Aljaž Gorčan (Strojni tehnik, Strojna šola), Tomaž Žizek (Strojni tehnik, Strojna šola), Matej Srebre (Elektrotehnik računalništva, Elektro in računalniška šola) in Urša Pečecnik (Turistični tehnik, Šola za storitvene dejavnosti).

Šest zlatih maturantov

Od 118 maturantov na velenjski splošni in umetniški gimnaziji je maturo uspešno opravilo 114 dijakov. Na splošni maturi je bilo uspešnih 97,8 odstotka, na strokovni pa 96,6. 19 dijakov je zbralo več kot 25 točk in so dosegli odličen uspeh, šest pa je zlatih. Najbolje je maturo opravila **Lejla Bizjak** s 33 točkami, **Petra Šterbenk** jih je imela 32, **Blaž Sobočan** in **Maja Zupancič** sta jih zbrala 31, **Borut Lampret** in **Eva Zlodej** pa 30. V primerjavi z lanskim letom so letošnji rezultati nekoliko boljši. »Z letošnjimi rezultati splošne mature smo zadovoljni. Sicer imamo dva zlata maturanta manj in nikogar z maksimalnim številom točk. Kljub temu je to velik uspeh,« je povedal ravnatelj Splošne in strokovne gimnazije Velenje **Rajmund Valc**.

tf

Nadpovprečni na poklicni maturi

Žalec, 11. julija - Na UPI-ljudski univerzi Žalec, so v ponedeljek popoldne slavnostno podelili spričevala 60 udeležencem izobraževanja, ki so opravljali poklicno maturo in zaključni izpit v spomladanskem roku. Z rezultati so bili izjemno zadovoljni, saj so njihovi udeleženci dosegli izjemne rezultate, visoko nad slovenskim povprečjem. Poklicno maturo je uspešno opravilo 96%, zaključni izpit pa 86%. Še posebej ponosni so na dve zlati maturantki, ki sta dosegli najvišje možno število točk in se bosta udeležili sprejema za zlate maturante, ki ga vsako leto pripravi minister za šolstvo.

Uspešni tudi na Ljudski univerzi

Šolanje zaključilo 65 udeležencev

Velenje, 6. julija - Junija so na Ljudski univerzi Velenje potekali zaključni izpiti in poklicna matura, slovesna razglasitev rezultatov in podelitev zaključnih spričeval pa je bila v sredo v Vili Bianci. Spričevala sta udeležencem podelila direktorica Ljudske univerze **Brigita Kropušek Ranzinger** in vodja Urada za družbene dejavnosti, **Drago Martinšek**.

Šolanje je z zaključnim izpitom uspešno zaključilo 6 administratorjev, 3 gostinke in 12 trgovcev, poklicno maturo pa opravilo 10 ekonomskih tehnikov, 2 gostinsko-turistična tehnika, 4 prometni tehniki in kar 19 vzgojiteljev predšolskih otrok (13 v programu poklicni tečaj in 6 v programu srednjega poklicnega izobraževanja).

■ mkp

Slovesen zaključek so pripravili v vili Bianci.

Ustvarjalnice za male velike umetnike

Predvsem otroci so tisti, ki lahko svojo domišljijo razvijajo pravzaprav brez meja. Potrebujemo le nekaj malega pomoči in vzpodbude odraslih. In prav to so gotovo dobili pri magistri Nataši Tajnik Stupar, ki je za otroke v Galeriji Velenje pripravila pester teden aktivnosti: »Ukvarjamo se z zelo različnimi stvarmi: slikamo, rišemo, izrezujemo, opazujemo, raziskujemo ... Vse to, da uresničimo naš glavni namen, ki je kvalitetno preživljanje prostega časa.« So današnji otroci kaj ustvarjalni? »Zelo. Mislim, da se pri nas dobro počutijo, jim je všeč in dobro se mi zdi, da pri naših aktivnostih pokažejo veliko mero zanimanja. Mi smo otroke obiskali prejšnjo sredo, torej točno na polovici delavnice, ko so velenjski Titov trg porisali s kredom. Kaj jih je potem čakalo še v četrtek in petek, pa nam mentorica Nataša ni

Nataša Tajnik Stupar:
»Ukvarjamo se z zelo različnimi stvarmi: slikamo, rišemo, izrezujemo, opazujemo, raziskujemo.«

Din Čejvanovič

Nejlja Dragonič

želela zaupati. Zakaj? »Zdi se mi bolje, da to ostane skrivnost. Otroci potem namreč z večjim veseljem pristopijo k določenim nalogam, se jih razveselijo, bilo bi pa popolnoma drugače, če bi vedeli za natančen urnik naših dejavnosti.«

Din Čejvanovič: »Zelo rad rišem, izdelujem iz gline ... Danes smo delali s kredami, in naši skupini pa smo narisali dva plavalca. Med poletjem grem mogoče še na kakšne delavnice, treniram pa tudi nogomet, tako da bo še pestro in niti malo dolgočasno.«

Nejlja Dragonič: »Ta teden smo že bili pridni. Veliko smo risali, naredili marmoriranko, želim pa si še izdelovanja iz glin. Rada delam kakšne figure, živali, veržice, zapestnice, pač bolj enostavne stvari.«

Burja Podlesnik: »V Galerijo zelo rada prihajam, saj z veseljem kaj narišem, sploh s temperami. Tudi doma in v šoli nastane kakšen moj izdelek. Med poletjem bom še ustvarjala, na morju bom delala z glino. Danes sem risala s kredami, na sliki pa je adrenalinski park v gozdu.«

Manca Špegel: »Istih delavnic v galeriji sem se udeležila že lansko poletje. In ker tu res uživam, sem se prijavila še letos. Ni mi žal, saj je spet 'fajn'. Naša skupina je na Titov trg narisala tobogane in vlak smrti.«

Burja Podlesnik

Manca Špegel

Knjižnica postaja več kot le izposojevalnica knjig

Ob vseh sodobnih medijih se morajo v splošnih knjižnicah vse bolj truditi, da število bralcev in izposoj ne upada - Kako to počnejo v velenjski knjižnici?

Velenje, 11. julija - Poletje je čas za branje, tudi vseh tistih knjig, ki jih med letom nismo uspeli prebrati. Je pa dejstvo, da poleti manj bralcev in bralk v knjižnici išče strokovno literaturo. In ravno zato, da bi knjige še bolj približali Šalečanom, so letos v velenjski knjižnici podaljšali poletni delovni čas. V velenjsko knjižnico se lahko odpravimo vsako dopoldne, od 8. ure pa do 15. ure, dvakrat tedensko pa je odprta cel dan, do 19. ure. »Kljub temu, da imamo poleti kadrovske težave, saj morajo naši zaposleni izkoristiti dopuste, smo se odločili, da podaljšamo poletni delovni čas in postanemo uporabnikom bolj prijazni. Želimo si, da bi dopoldneve v knjižnici preživljali tudi otroci, saj bomo vsako dopoldne pripravljali vodene igralne ure. Vsako sredo bomo dogajanje popestrili z zanimivimi gosti; obiskal nas bo čarovnik, zeliščar, artist ...« nam je uvodoma povedal direktor knjižnice **Vlado Vrbič**. In dodal, da upa, da bo obisk čitalnice v knjižnici poleti zanimiv tudi odraslim, sploh, ker letos zaradi pomanjkanja denarja niso mogli kupiti toliko izvodov najbolj branih knjig, kot bi želeli. Zato bodo take ponudili v branje kar v knjižnici, kjer so zato uredili poseben kotiček.

»Prišli smo do faze, ko se lahko pohvalimo, da imamo dobre pogoje za delo tako v Vele-

Vlado Vrbič: »V Velenju se bomo morali odločiti, kakšne prireditve si želimo in koliko jih bomo pripravili.«

nju kot Šoštanju in Šmartnem ob Paki. Zato se lahko sedaj posvečamo vsebini dela. Tako smo recimo začeli izposojati igrače, kar poleg nas počneta le dve knjižnici v Sloveniji.« V za-

dnjem času je tudi finančno stanje nekoliko boljše, tako da bodo lahko spet nakupili več knjig. Naslovom so sicer doslej še sledili, le izvodov je bilo premalo.

Dobro pa se je prišla vsa dodatna ponudba knjižnice; video gradivo lahko sedaj posojajo en teden, ker ga imajo dovolj, prej ga je bilo treba vrniti tretji dan. »Celovito gledano je statistika članov in enot gradiva še vedno ugodna. Najbolj se rast pozna v Šmartnem ob Paki in Šoštanju, kjer smo v zadnjem času izboljšali pogoje za delo. Zato se je obisk skokovito povečeval, v zadnjih petih letih kar za polovico. V Velenju pa je tako kot v vseh knjižnicah v Sloveniji in Evropi obisk v rahlem upadu. Tudi zato izvajamo niz biblio-izobraževalnih projektov za otroke in mlade, saj vemo, da se to vedno obrestuje. Dobro so se prijele tudi pravljice v angleškem in nemškem jeziku. Obisk je tako dober, da razmišljamo, da bi jih pripravili večkrat.«

Dobro so obiskane tudi njihove prireditve. Lani so pripravili okoli 460 različnih dogodkov, kar je velika številka. Ker pa letos ni toliko denarja, so zaenkrat omejili tiste, ki za sabo potegnejo tudi večje stroške. »To je po svoje nevarno. Zavedamo se, da moramo v knjižnici pripravljati tudi dogodke za zahtevnejše bralce. Če želimo povabiti znane filozofe in druge strokovnjake, jih ne moremo odpraviti s svetom. Treba jim je dati honorar. Zato mislim, da moramo v Velenju v prihodnosti vsi organizatorji prireditve najti kriterij, kakšne prireditve si želimo in koliko jih bomo izvedli.« So se pa v knjižnici že odločili, da bodo pripravljali vsaj 6 večerov letno, na katere bodo povabili znane humaniste. »Knjižnica se mora ob vseh sodobnih medijih boriti za svoj obstoj, zato so povsod po svetu knjižnice postale srečevališče za različne skupine ljudi, različnim socialnim mrežam pa morajo dati priložnost za njihovo delo. Tega se v Velenju dobro zavedamo,« nam je še povedal Vlado Vrbič.

■ bš

Slovenska ikona na švedskem nebu

Šoštanj, 7. julija - V Mestni galeriji Šoštanj bo v poletnih mesecih na ogled razstava **Helene Jelke Bauman**, ki s svojim izbranim opusom zaokrožuje delovanje galerije v prvi polovici letošnjega leta. Gre za razstavo, ki je nekaj posebnega v programu Zavoda za kulturo, saj so razstavljena dela avtorice, ki je že pokojna, a hkrati je razstava njena želja. Helena Bauman, sicer Ptujčanka in Mariborčanka je svoja zadnja leta življenja preživela na Švedskem kot arhitektka in ravno v tej »deželi svetlobe«, kakor jo je imenovala, prislunhila ustvarjalnemu klicu slikarstva, kateremu se je predajala do svoje smrti. Po uspešnih in zelo opaženih razstavah na Švedskem, je njega družina (mama Mira in sestra Sonja) sledila želji pokojne, da naj njene slike vidi čim več ljudi. Prva razstava te vrste je bila lani na Ptujju in v Šoštanju so veseli, da so lahko

prostore namenili odlični avtorici in njenim delom.

Na razstavi je izbor njenih akvarelov, figuralnega slikarstva, ikon in avtoportretov, ter svečnikov, ki jih je začela izdelovati najprej. Izbor del in likovno kritiko je pripravil umetnostni zgodovinar Matija Plevnik, ki je med drugim zapisal:

Stičišče celotnega predstavljenega opusa predstavlja poglobljeno razmišljanje o usodnosti človekove eksistence. Akvarele močno zaznamuje abstrakcija, pa vendar najbolj odražajo ustvarjalkino arhitekturno

pot ... po načinu likovne organizacije so ti akvareli daljni sorodniki s podobnimi deli Paula Kleeja. Figuralno slikarstvo nakazuje avtorici spontan odmik iz materialnosti v duhovnost, v njenih ikonah, oziroma drži, zlasti v obrazni mimiki je predstavljena cela galerija občutkov, razpoloženj in hrepenenj, razočaranj, pričakovanj, cinizma, humorja ...

S stališča umetnostne zgodovine so zelo zanimivi avtoportreti ... zaznamuje jih eleganca in aristokratska vzvišenost, velika mera humor-

nosti in upodobitev brez laskanja samemu sebi.

Na razstavi so si zbrani ogledali tudi kratek film Marjana Štrmpfla, Slovenska ikona na Švedskem nebu, ki je bil posnet na RTV Slovenija Heleni (kot se je sama preimenovala) Jelki Bauman v spomin.

Naključje ali ne, razstava je postavljena ravno v času šeste obletnice njene prezgodnje smrti.

■ **Milojka B. Komprej, foto Dejan Tonkli**

Postavili oglasni kozolec

Gaberke, 2. julija - V Gaberkah imajo številna zelo aktivna društva. Med njimi je planinska sekcija, ki deluje v okvirju Planinskega društva Šoštanj. Gaberška planinska sekcija deluje že skoraj trideset let. Ob začetku praznovanj so ob Gaberški poti, ki vodi po obronkih kraja postavili oglasni kozolec, na katerem bodo krajanje seznanjali z aktivnostmi društva, na njem pa je označena tudi celotna trasa poti. Ob otvoritvi kozolca je obiskovalce pozdravil predsednik Planinskega društva Šoštanj, Jure Drev, župan Šoštanja Darko Menih in predsednik planinske sekcije, Igor Rezman, pa sta oglasni kozolec predala namenu.

Ana Desetnica se je znova ustavila v Šoštanju

Človek za neresnosti, David Cassel, v predstavi Vesoljski poveljnik.

Zavod za kulturo poskrbel, da so imeli ljubitelji pouličnega gledališča lep poletni večer

Milena Krstič – Planinc

Šoštanj, 6. julija – Zavod za kulturo je poskrbel, da so Šoštanjčani znova dobili svoj kos festivala pouličnih gledališč, Ana Desetnica.

V sredo na večer je na Trgu svobode ljudi privabil David Cassel (Kanada), dobitnik številnih mednarodnih nagrad, s predstavo Vesoljski poveljnik in potrdil, da je prvak nepričakovanega. Prikazal je vrsto nadčloveških sposobnosti in navdušil. Predstava španske skupine Tutitrek Hotel Rak, komedija, polna presenečenj, zgodba brez besed, ki spominja na neme filme, pa je prav tako ogrela občinstvo.

Marsikdo je zaradi pouličnega gledališča prišel v Šoštanj tudi od drugod, mesto pa je bilo v času dogajanja dobesedno prazno. Tiste, ki jih počitnice niso odnesle iz njega, so bili gotovo na trgu.

Ko se dogaja, so zraven

Aleš Ocvirk: »O tem, ali je v Šoštanju čez poletje dovolj dogodkov, ne vem. Sem iz Velenja in danes sem tukaj zaradi Ane Desetnice. To si pogledam vedno, če je to le mogoče.«

Jožica Atelšek: »Doma sem v Florjanu, tako da o poletnih dogodkih v Šoštanju ne vem kaj dosti. S tremi vnukinjami pa smo se tokrat odločile, da si ogledamo vsaj eno predstavo. Vabilo smo dobile na dom.«

Suzana Radulović: »Ko se kaj dogaja, grem blizu, če sem le v Šoštanju. Najraje grem sicer na kak koncert, a so mi všeč tudi drugi dogodki. Nad poletnim dogajanjem se ne morem pritoževati, vsaj doslej ne. Kako še bo, bomo pa videli.«

Drugačna poletna noč ...

Velenje, 8. julija – V petek zvečer je prvič zaživel prizorišče ob obnovljeni Vili Bianca. Na povsem polni terasi generacijsko pisane publike smo lahko po zaslugi Festivala Velenje in kulturne naveze Triangel uživali v toplem večeru, prežetem z zvoki najlepših slovenskih popevk, ki so ne le zimzelene, ampak tudi zelo priljubljene. Ustvarjalne moči so na prireditvi, posvečeni skorajšnji 50-letnici Slovenske popevke, pripravili mladi kulturni ustvarjalci iz Žalca, Celja in Velenja, točno v takem vrstnem redu pa so se prejšnji teden vrstili tudi nastopi v teh mestih.

Oktet 9, pevka Simona Kropec, kitaristka Lucija Lavbič in saksofonist Jure Pukl so v soju noči in nežnih luči očarali z glasbo, Maja Gorjup Zdovc pa z besedo. Tudi po uradnem delu večera so se mnogi še zadržali na prizorišču, ki je prava pridobitev, sploh v poletnih mesecih.

■ bš

Topel večer, slovenske popevke, lep ambient terase ob Vili Bianca – kombinacija za lep uvod v poletno noč.

Male vokalne skupine navdušile

Velenje, 9. julija – V soboto je v atriju Velenjskega gradu potekalo regijsko srečanje malih vokalnih skupin. Organizator, Javni sklad RS za kulturne dejavnosti - Območna izpostava Velenje, je v toplem poletnem večeru na zelo akustičnem prizorišču pripravil lep glasbeni večer. Obiskovalcem so se z ljudskimi, umetnimi in zabavnimi skladbami predstavili Okteta Zavodnje in Vrelec iz Rimskih Toplic, vokalne skupine Glasovir iz Šentjura, ZaPet iz Ponikve pri Žalcu, Freya iz Šmarji pri Ješah, Osti Jarej iz Podčetrka In Spiritu iz Vojnika, mešani vokalni kvartet Shalom iz Ljubečne in moška komorna skupina Vitis iz Rogaške Slatine. Obiskovalci so uživali ob ubranih melodijah.

■ Foto: Dejan Tonklič

PET KOLONA

Od višine se zvrtili

Bojan Pavšek

Letališče Slovenj Gradec. Dvokraka elisa se je pričela vrteti z obrati, ki jih nisem mogel več spremljati s prostim očesom. Vse skupaj je še podkrepil hrup motorja in da je bil občutek še bolj nevsakdanji, sem si nadel sopotnikove slušalke, ki so bile edina komunikacija s pilotom ultralahkega letala. Psihološko sem se pripravil, da se mi izpolni želja, ki je bila spočeta že v moji rani mladosti. Ogled domačega kraja iz ptičje perspektive. Še zadnja kontrola instrumentov, ki predstavlja tehnični blagoslov vzleta, pospešek in že sva pustila tla pod seboj. Prva dva zavoja in prelet preko letališča so še dramatizirani z nakopičenim adrenalinom, potem pa se misli in čutila stabilizirajo. Doživetje (vz)letenja odstopi prvo mesto dojemanju širnega prostora, ki te obdaja. Občutek o širini planjav, ki so bile iz tal videti mogočne, se prelevi v sliko, ki bi jo lahko skril v dlan. Perspektiva zemlje je tako relativna, da je na trenutke to kar strašljivo.

Ilustracija: Bojan Pavšek

Sledi prva fascinacija. Kljub temu, da smo se v šoli učili o zavidljivi 60% pokritosti Slovenije z gozdovi, so ti procenti vidni šele iz zraka. Hvalevredna naravna danost, ki pa je pogosto v obeh kapitala zgolj izkoriščevalsko sredstvo za nekontrolirano nabiranje cekinov. Tako velik procent zelenih pljuč so v preteklih desetletjih sebično in brez-kompromisno, z izpusti slavne in tehnološko zelo ponosne termoelektrarne Šoštanj, manjšali tudi v naši dolini. Na srečo so opozorila okoljevarstvenikov in zdrava pamet v razvoj doline vključile tudi čistilne naprave, ki pripomorejo, da zrak, ki veje skozi šaleške gozdice, le ni tako močno onesažen. A, o neoporečnem vetriču lahko tudi v bodoče le sanjamo. Iz Koroske se preko Hude luknje usmeriva proti Šaleški dolini. Postopno se skozi tanke linije cest in kvadratke hiš orientiram, kje je kaj. Pogled ga! Velenje! Še vedno je dobro vidna prvotna urbanistična zasnova, ki pa jo počasi že preglasujejo objekti izven konteksta. Kateri, v tokratni kolurni ne bom izpostavil (beri: ponavljal), saj več kot očitno tudi iz zraka delujejo kot maligne tvorbe. Še ena fascinacija mi postrže za dejstvom, kako sta industrija in mesto močno integrirana eden v drugega. Gorenje s svojo obrobno infrastrukturo že komunicira z okoliškimi objekti. Obenem pa tvori pretežni del obrežja desnega brega reke Pake vse do zahodnega konca mesta. Takšna dimenzija bi bila celo v mnogo večjem mestu sapo jemajoča. Žal pa je njegova »zemeljska« komunikacija z mestom toliko manj intenzivna. Kot blagovna znamka le redko kje v mestu pušča svoj pečat, kar ima za posledico, da se pogosto tudi občani ne moremo v tolikšni meri identificirati z njo. Ravno nasprotno, seveda ob veliki pomoči neusahljive propagande, velja za Premogovnik Velenje. Pogled skozi tresočo okno odkrije enormen obseg jezer, ki so po dolgoletnem boju z neživo naravo pred desetletji zamenjali svojo azurno obleko. Pilotu naročim, naj naredi nekaj preletov čez jezera, saj deluje njihova barvna paleta kot posledica različnih globin, vodnih tokov in vegetacije zelo skrivnostno. Tako skrivnostno tudi zato, ker se še spreminja. In to zelo. Rumeni buldožerji sicer vsakodnevno brišejo razpoke in nivelirajo ugrezanje, toda dejstvo, da zabrisujejo s tem zgolj vrzeli tega, kar smo vzeli naravi, si ne morem izbiti iz glave. Tudi območje Premogovnika ima svojega najboljšega soseda. Elektrarno. Pilota vprašam, ali lahko poletiva nad dimniki, da bi pogledal vanje. Odgovor, ki sledi, me strezni, ter tako sooblikuje še eno fascinacijo. Če bova letela nad dimniki, bom imel spodnji del letala popolnoma umazan zaradi izpustov, pa še termika je zaradi visokih temperatur izpustov premočna, mi odvrne. Aha, razumem. Takšen zrak gre torej tukaj ven. Jaz pa sem mislil, da ni tako hudo, saj so analize kvalitete zraka vedno tako optimistične. Obletiva sporni zrak in skozi meglice opazim, da se elektrarna starševsko poigrava še z enim sosedom. Šoštanjem. Vzela ga je v svoje zavetje in mu s svojim objemom počasi zapira pogled. Pogled, ki ga še definira kot mesto. S takšnim odnosom bo kmalu postal le še predmestje elektrarne. Obrneva. Kmalu zagledam pristajalno stezo in dotik s trdimi tlemi mi skozi telo pošlje val olajšanja. Zaradi zbranih vtisov sem najprej zaskrbljen. Potem pa me prešine: Kaj se sploh sekiraš!? Saj takšen svet vidijo samo ptice.

RADIJSKI IN ČASOPISNI MOZAIK

Tinin uvod v delovno poletje

Že četrto poletje Tina Felicijan lokalni utrip Šaleške doline spozna kot novinarka naših dveh medijev. Pravi, da je vsako leto lažje; pozna vse več ljudi, ve, kam kdo sodi ... Ob tem se ji zdi prav mojstrsko, da lahko vsako leto ob podobnih dogodkih v njih novinar najde kaj novega, poroča na drugačen način kot leto prej, kar, je prepričana, prepoznajo tudi bralci in poslušalci.

Tina je že vpisala četrty letnik novinarstva in tretji letnik mednarodnih odnosov na ljubljanski FDV. Po končanem študiju želi biti novinarka, to že ve. »Fajn je, če preden postaneš splošen novinar, najprej spoznaš svoje okolje, saj so te izkušnje zame res po-

Tina Felicijan: »Vsako leto je zame izziv o podobnih dogodkih poročati na drugačen način.«

membne,« pravi. Ta teden se dela, že v nedeljo odpotuje na počitnice v Turčijo, potem bo kam švignila še z motorjem. Največ časa pa ji bodo vzele priprave na festival Kunigunda, kjer skrbi za več kot le za stike z javnostjo. Je urednica spletnega mesečnika Kunigunda, ki postaja vse bolj novinarski, ne le informativni, soustvarja oddajo Frekvence mladih na Radiu Velenje, o mladinski kulturi pa za Naš čas poroča tudi med letom. Avgusta se Tina vrne v uredništvo, takrat za cel mesec. Septembra pa bo dala vse štiri od sebe. »Bom kot kaktus, le počivala bom,« je odločena.

■ bš, foto: mz

Glasbene novičke

Foto: Sonja Garnitschnig

Poletni koncert Vlada Kreslina

Jutri, v petek, 15. julija, ob 21. uri, bosta na Titovem trgu v Velenju na poletnem koncertu nastopila eden največjih slovenskih glasbenikov Vlado Kreslin in njegova spremljevalna zasedba Mali bogovi. O njem veste že (skoraj) vse. Roker, ki je tudi poet, glasbenik, ki je prekmursko etno glasbo znal vtakati v moderne zvoke, in avtor pesmi, ki so danes skoraj ponarodele. Le kdo ne pozna skladb, kot so Od višine se zvrti, Tista črna kitara, Tvoje jutro, Dan neskončnih sanj, Z Goričkega v Piran in drugih. Glasbeno kariero je Vlado začel leta 1970 kot bobnar v bendu Apollo. Sledile so skupine Spirit group in Horizont. Leta 1980 je zmagal na slovenski popevki, tri leta kasneje se je priključil skupini Martin Krpan, po njenem razpadu pa se je z Beltiško bando posvetil ljudski glasbi in povzročil pravi preporod etno glasbe na Slovenskem. Z avtorsko glasbo zadnja leta nadaljuje v skupini Mali bogovi, ki jo sestavljajo Miro Tomassini (kitara), Tomaž Pačnik (klaviature), Iztok Cergol (violina, harmonika, saksofon), Beno Pirnat (bas) in Gasper Peršl (bobni).

Spominjamo se kralja jazza

6. julija je minilo 40 let od smrti kralja jazza Louisa Armstronga. Kot trobentač in pevec je svoje ime zapisal na več kot tisoč plošč - kot solist ali v sodelovanju z najboljšimi glasbeniki svojega časa. Umrl je leta 1971 star 69 let. Na začetku 30-ih let prejšnjega stoletja je že veljal za najboljšega trobentača na svetu. Prijel se ga je vzdevek Satchmo po širokih ustnicah, s katerimi je objemal ustnik svoje trobente. Kot pevec je slovel po svojem hripavem, raskavem glasu, ki še danes zveni enkratno v uspešnicah kot so What a Wonderful World, Hello Dolly ali Gershwinova Summertime. Armstrong je napisal več ducatov skladb, ki so postale jazzovski standardi, pojavil pa se je tudi v več kot 30 filmih.

Eminema. Album 21 je tako s prodajo v trgovinah in s prenosi preko interneta postal najbolj prodajan album letošnjega leta. Skupaj je bilo po vsem svetu prodanih že devet milijonov kopij, samo pesem Rolling in The Deep pa je doživela štiri milijone prenosov preko interneta.

Američani v Velenju

Rekordni album pevke Adele

Britanska pevka Adele je z albumom 21 s prvega mesta lestvice največkrat prenesenih digitalnih albumov zrinila album Recovery raperja

V ponedeljek, 18. julija, ob 20.30 uri, bo na Titov trgu v Velenju koncert v okviru projekta American Music Abroad. Nastopila bosta simfonični orkester in zbor iz ZDA. Ameriška zasedba je v Evropi že dobro poznana in cenjena, saj na stari celini redno gostuje že 35 let. Letošnje The Gold Tour zasedbo sestavlja skupina srednješolskih glasbenikov, in sicer kar 60-članski simfonični orkester ter 20-članski zbor. Dijaki in študentje so predstavniki več kot 30 srednjih šol iz sedmih ameriških držav. Njihov koncertni repertoar je zelo bogat in pester, saj obsega skladbe ameriškega Broadwaya, folk glasbe, dela ameriških sodobnikov in klasičnih mojstrov.

V primeru slabega vremena bo koncert v domu kulture.

Aerosmith v studiu

Skupina Aerosmith je pričela s snemanjem novega albuma. Gre za petnajsti studijski album, ki ga njihovi oboževalci že težko pričakujejo, saj bo to po letu 2004 prvi studijski album legendarnih rokerjev. Pevec Steven Tyler, basist Tom Hamilton, bobnar Joey Kramer in kitarist Joe Perry so z novim albumom napovedali še turnejo po Japonski, s katero želijo izraziti podporo prizadetim v letošnjih potresih in cunamijih. Začetek turnee je napovedan za 22. november.

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. JASMIN STAVROS - Fučka mi se
2. TADEJ TOŠ & THE LATINO LOVERS - Moja žena
3. SHAGGY - Sugarcane

Jasmin Stavros je s pesmijo Fučka mi se poskrbel za poletno osvežitev. Dalmatince, ki ima razprodano poletno turnejo po Jadranu, se je s skladbo predstavil tudi na 51. Splitskem festivalu. Čeprav 56-letni pevec tam ni dosegel vidne uvrstitve, pa je vesela poletna skladba očitno všečna, kar dokazuje tudi trokratna zmaga v izboru pesmi tedna na Radiu Velenje.

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 Polet - Ko ne bova dve
5. Ansambel Jurčki - Vigred
6. Veseli Dolenjci - Še zadnjič
7. Ansambel Rosa - Za vedno tvoja
8. Ansambel Orion - Nisva si priznala
9. Domen z Vižarji - Izgubljeni dom
10. Ansambel Galop - Velikoplaninska

www.radiovelenje.com

zelo ... na kratko ...

JERICA HABER

28-letna Korošica, ki živi v Kopru in je v letošnji sezoni oddaje Slovenija ima talent očarala tako z glasom kot s stasom, se predstavlja s prvim samostojnim singlom. Skladbo z naslovom Življenje se smejti sta napisala Damir Lisica in Anej Kočvar.

ALL4PLAY

Skupina All4play je s pesmijo Anđeli bez krila, nastopila na Splitskem festivalu 2011. Čeprav niso prišli v finale, so dobili veliko pohval in si odprli vrata novim nastopom. Letos bodo ponovno nastopili tudi na Ohridskem festivalu, kjer so lani zasedli prvo mesto po oceni strokovne žirije.

AZALEA

Potem ko so se člani narodno zabavnega ansambla Azalea predstavili v šovu Slovenija ima talent s svojo priredbo rock skladbe Poison, so zdaj predelali še veliko uspešnico Jana Plestenjaka Soba 102. Kaj na to pravi avtor, ni znano.

NIET

Ob Vladu Kreslinu, Petru Lovšinu, Zoranu Predinu, Kataleni in Severi Gjurin so se med slovenskimi ustvarjalci, ki so izvedli pesmi Boba Dylana, znašli tudi Niet. Predstavljajo svojo izvedbo skladbe Just Like a Woman.

NOVI ROCK 3.0

Po desetletni aktivnosti v klubskem undergroundu se Novi rock vrača na prvotno prizorišče ljubljanskih Križank. Ob 30. obletnici prve izvedbe se festival 9. septembra v tretji izdaji vrača z izvajalci kot so Otroci Socializma, Demolition Group, Niet, Buldogi, Melodrom, N'toko, Damir Avdić, Nikki Louder in drugi.

Vsak ponedeljek ob 21.30h!

1. ADI SMOLAR - ČE TE ENA NOČE, TE PA DRUGA HOČE
2. COLDPLAY - EVERY TEARDROP IS A WATERFALL
3. NEISHA - ALARM SRCA
4. TADEJ TOŠ & THE LATINO LOVERS - MOJA ŽENA
5. JAN PLESTENJAK - ONA SANJA O LJUBLJANI
6. KATARINA MALA - CIAO, CIAO
7. PINK - HEARTBREAK DOWN
8. OMAR NABER - LE SRCE NE SPI
9. BON JOVI - MORE THINGS CHANGE
10. MARKO VOZELJ - LETIVA V NEBO
11. NUDE - NAJLEPŠA PESEM
12. GAŠPER RIFELJ - KRIV SEM
13. ALEXANDRA STAN - MR. SAXOBEAT

... več na: www.radio-alfa.si

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

radio Alfa slovenski gradec 103.2 & 107.8 MHz

«Mmmm, do-
bri so. Tudi sve-
tovna prvakinja
bi morala biti za-
dovoljna,« je ugo-
tavljal mojster
žara Vili Poznič,
ko je spretno vr-
tel čevapčiče, da
ja ne bodo preveč
zapečeni. Pikel
jih je (tudi) za
Katarino, pa za
vse, ki so jo pri-
čakali na njenem
domu. V natakara-
ja pa se je prosto-
voljno prevelil so-
sed Borut Ogra-
jenšek, ki se sicer
odlično spozna
na vodovodne ce-
vi. No, tudi tiste
pri pivu je dobro
obvladal, saj je znal pivu
narediti tudi smetano na
vrhu kozarca.

«Dva, ki jima glasba in
harmonika pomenita vse
na svetu – Jože Šalej, ura-
dno tudi vitez polk in valč-
kov, in Robert Goličnik,
sam odličan harmonikar,
ki znanje z veseljem prena-
ša na mlajši rod, sta si, ko
sta čakala na prihod sose-
de Katarine Srebotnik, pri-
skočila na pomoč. Robert
že ve, da je pravilno nadeta
harmonika pomembna, če
hočeš iz meha izvabiti pra-
vi zvok. Jože pa nima nič
proti, če mu mlajši pri tem
pomagajo. Da le potem zve-
ni, kot je treba!

«Za Jureta Pukla glasbeni poznavalci pra-
vijo, da je eden najboljših slovenskih glas-
benikov, ki ga v svetu jazza poznajo že po
vsem svetu. Pred kratkim je mesec dni bi-
val v slovenskem stanovanju za umetnike v
New Yorku, kjer je seveda tudi veliko igral
po tamkajšnjih jazz klubih. Po vrnitvi na
staro celino, najprej na Dunaj, kjer živi, po-
tem pa tudi domov, v Velenje, je z veseljem
postal del projekta Slovenska popevka, ki
ga je prejšnji teden izvedla kulturna naveza
Triangel. »Poletna noč« v Juretovi izvedbi
je zvenela polno, drugače. A všečno. Moj-
ster pač, ki zna igrati vse, ne le jazz.

frkanje

levo & desno

Dolina energije

Kljub nekaterim težavam se izkazuje, da je Šaleška dolina res območje vsestranske energije. Za mnoge je največ vredna življenjska!

Bo zaleglo?

Česar niso naredili oglaševalci sami, je storila občina. Z glavnih velenjskih križišč in krožišč je odstranila nelegalne reklamne panoje. Bili so pač preslaba reklama za urejeno mesto Velenje.

Konkurenca

Hotel Golte je dobil konkurenco, Mozirsko koč. Upajmo, da bo to zdrava konkurenca. Taka, kot radi rečemo, s sinergijskimi učinki.

Glasno od zgoraj

Skupščino Gorenja je spremljalo glasno oglašanje »od zgoraj« - bližanje in grmenje. »To je dokaz, da je Gorenje res globalna družba,« je menil vodilni skupščine od spodaj – Peklar.

Pravo nasprotje

Mnogi pri nas vse bolj pogrešajo eno pomembnih prvin brigadirstva: znali so stopiti skupaj. Zdaj hočejo biti mnogi kar se da narazen.

Res na konju?

Pomeni to, da se bodo občasno v Velenju pojavljali policisti na konjih, res, da bo varnost tukaj bolj na konju?!

Vsaj čista voda

Podpisniki družbene pogodbe za Razvojni center energetika so za spomin dobili aquaVallis čutarico za čiščenje vode. Nekako skladno z reklamom, da so si s podpisom pogodbe natočili čistejšega vina za hitrejši razvoj.

Hitro vzdrževanje

Del garažne hiše pod »najboljšim sosedom« je zaprt. Zaradi nujnih vzdrževalnih del. Nekateri zlobno pravijo, da so se teh lotili skoraj prej, preden so ta del objekta sploh zgradili.

Dvojna podražitev

Ob vsesplošnih podražitvah so zadnji čas najbolj poskočile cene prometnih prekrškov. Mnoge najbolj moti, da so se močno podražili tudi prekrški zaradi alkoholi- ziranosti, saj že cene alkohola samemu močno rastejo.

ZANIMIVO

Bananji pajki

Ko so te dni delavci v supermarketu v mestu Bexbach na zahodu Nemčije odpirali pravkar prispele škatle sadja iz Južne Amerike, je

skladiščnik opazil, da je iz ene izmed škatel prilezel pajek. Takoj so zagnali preplah, vendar je vsiljivec hitro odbrzel in se skrčil pod polico. Nemudoma so izpraznili trgovino in organizirali iskalno akcijo, ki pa do tega trenutka tudi po nekaj dneh še ni obrodila sadov, zato je trgovina ostala zaprta. Tiskovni predstavnik verige supermarketov je povedal, da bo trgovina ostala zaprta, vse dokler pajka ne najdejo in tako kupcem zagotovijo popolno varnost. Po skladiščnikovem opisu gre namreč za izjemno strupenega pajka, ki ga uvrščamo v rod brazilskih potujočih pajkov. Te je Guinnessova knjiga rekordov lani označila za najbolj strupene pajke na svetu. So precej veliki, saj lahko dosežejo dolžino 13 centimetrov, ker se zelo pogosto skrivajo v pošiljkah banan, pa so dobili vzdevek »bananji pajki«.

NLP nad Arizono?

V ameriški zvezni državi Arizona je pešeni oblak pred nekaj dnevi

popolnoma prekril mesto Phoenix. Kamere medijske hiše CNN pa so ob snemanju poleg zastrašujočega oblaka ujele tudi neobičajno svetlobo. Hitro so se vnele razprave, ali ne gre morda za NLP. Časopis Exa-

miner, ki je specializiran za pisanje o tovrstnih pojavih, tako piše, da gre res za neobičajne objekte. Vendarle pa je treba poudariti, da ne gre za prva ugibanja, ali ekstremen vremenski pojav res spremlja tudi NLP. Nazadnje je bilo več tovrstnih namigovanj v času katastrofalnega potresa na Japonskem.

Hitler ni več častni občan

Avstrijski kraj Braunau, v katerem se je rodil Adolf Hitler, je nacističnega diktatorja izbrisal s seznama častnih meščanov. Kot je pojasnil mestni svetnik iz vrst Zelenih Manfred Hackl, je častni naziv Hitlerju potekel z njegovo smrtjo leta 1945, vendar so mu ga zdaj odvzeli še uradno, da bi »enkrat za vselej rešili to vprašanje«. Hitler, ki se rodil leta 1889, je sicer v času nacizma postal častni meščan številnih avstrij-

skih mest. V Amstettnu se je maja glasovanje o odvzemu častnega meščanstva končalo s škandalom, saj sta se mestna svetnika iz skrajne desničarske Svobodnjaške stranke glasovanja vzdržala, češ da je ta ukrep nepotreben, ker je Hitler že dolgo mrtev. Po tem dogodkih so novinarji pobrskali, ali je morda nacistični diktator častni meščan še kakšnega avstrijskega kraja ali občine. Hackl je priznal: »Mediji so ustvarili določen pritisk.«

Poroka na stadionu

Goreča privrženca nogometnega kluba Barcelona sta se kot prva v zgodovini poročila kar na stadionu zmagovalca Lige prvakov. Za poročno slavo sta odštela 60 tisoč evrov, povabila pa sta 260 svatov. Iban Anglada, nekdanji igralec hokeja pri Barceloni in njegova izvodnica Sigrid Sans sta si za svoj poročni dan želela nekaj posebnega. »Zato sva se spomnila na ta kraj,« je povedala nevesta. Na Barcelonini

spletni strani pišejo, da civilna poročna slovesnost na stadionu stane med 1800 in 2400 evri, za pogostitev pa je treba za enega svata odšteti od 110 evrov dalje. Maksimalno število gostov je 750, lahko pa poročno slavo popestrijo z nekaterimi dodatki, kot je npr. poročno fotografiranje z zmagovalnim pokalom Lige prvakov (za kar je treba doplačati 1500 evrov).

Tečaj proti samomorilnosti

Ker se Južna Koreja spopada z eno najvišjih stopenj samomorilnosti na svetu, so se pojavili tečaji, k iposkušajo to negativno nagnjenost zatreti. Strokovnjaki tako ponujajo tečaje, na katerih lahko vsi ljudje, ne le tisti, ki ne vidijo več poti naprej, iz prve roke »izkusijo smrt«. S to neprijetno izkušnjo jih želijo odvrniti od črnih misli in jim odpreti

oči, da bi spoznali, da je življenje nekaj dragocenega.

Seminar obljublja, da bo človeku večurno ležanje v krsti pomagalo, »da bo odkril stvari, ki so resnično pomembne v njegovem življenju,

in jih osmisli, hkrati pa se bo lahko v tem položaju poglobil sam vase in se doobra spoznal.« 42-letna Li Mjung Hi, mati dveh otrok, ki je tečaj preizkusila, o njem govori le dobro: »Bližnje srečanje s krsto mi je pomagalo spoznati, kako zelo ljubim svojo družino. Zavedla pa sem se tudi, da nikoli ni pregodaj, da se človek pripravi na smrt, saj nikoli ne veš, kdaj te doleti.«

zaleščanski portreti²

33

Ciril Cesar

Sredi devetnajstega stoletja se je v Mozirje, v hišo Mozirje 17, preselil podobar Andrej Cesar. Tudi njegov sin Ivan, ki je po dveh zakonih in štirih otrocih poročil precej mlajšo Marijo Prislana iz Braslovč, je bil izvrsten na Dunaju šolan podobar, ki je slovel po vsej Sloveniji. Ciril je bil 6. julija leta 1923 prvi njun otrok, za njim je čez dve leti prišla Pavla, pa čez naslednji dve leti Viktor in leta 1933 še Marija. Oče je bil spoštovan in pomemben Mozirjan, imel je devet pomočnikov in posel mu je cvetel. V delavnici je Ciril že od malega rad ustvarjal, sam si je napravil vrtavko, iz gline je oblikoval konje in kočijo, tudi skiro si je izdelal sam, vsako leto pa je imel posebno skrb z urejanjem velikih jasic, ki so mu jih napravili pomočniki v delavnici. Mama je bila precej verna ženska in je pričakovala, da bo Ciril postal duhovnik. Fantič pa je mrzil njeno prebujanje ob petih zjutraj in ministriranje v cerkvi – vztrajal je le zato, ker je bil sladkosneden in je vsak pri maši zaslužen dinar zapravil pri Cukrovi Lizi za sladkarje ...

Bil je zelo občutljiv otrok, veliko je prejel, pa ga nihče od odraslih nikoli ni vprašal, zakaj sploh joče. Sošolci so se zaradi občutljivosti norčevali iz njega, za povrhu pa še župnik, ki je bil sadist in ga je Ciril zato zasovražil. In morda je zato bežal v delavnico k ustvarjanju in pogovorom z očetom. Oče mu je opisoval svoje dunajske izkušnje, govoril mu je o umetnosti, svojih delih. Fant je vse to vpiljal, očeta je zelo spoštoval, bil je njegov vzornik. Osnovno šolo je obiskoval v Mozirju in je najraje risal in modeliral, ob zaključku šolskega leta pa je vedno pripravil razstavo igrac, ki jih je izdelal sam. Samozavest so mu dajali dobri dosežki na različnih likovnih natečajih.

Očetova smrt je bila za občutljivega trinajstletnika velik šok, mama se je za dve leti izgubila v žalosti. Takrat je bil Ciril v meščanski šoli v Šoštanju, mati ga je naselila v župnišču, a je kmalu odločno povedal, da duhovnik ne bo nikoli. Tako je šel potem leta 1938 v obrtno šolo v Mozirje in delal v delavnici, ki jo je po očetovi smrti vodil stric Franc. V tistem času se je z materjo preselil v novo hišo malo ven iz trga. Cirilu obrtna šola ni bila dovolj, zato se je mami navkljub leta 1939 vpisal na srednjo Umetno-obrtno šolo v Ljubljani. Kralj je Cesarju odprl nova obzorja in slednji je kmalu dokončno ugotovil, da očetova lirika ni zanj.

Po dveh letih je šolanje končal in iz okupirane Ljubljane odšel domov. Leta 1942 so ga mobilizirali v nemško vojsko ter ga poslali k planincem v Innsbruck. Pri prvem streljanju s pravimi naboji na strelišču je doživel takšen čustven pretres, da so ga kot nesposobnega odpustili. Jeseni leta 1943 je odšel v Gradec na pomočniški izpit, ki ga je brez težav opravil in se hkrati na povabilo vpisal na mojstrsko šolo nemške obrti. V tem času je samega sebe dokončno prepričal, da je talentiran. Po končanem prvem letniku leta 1944 je iz Gradca odšel domov na počitnice, pa konec avgusta pristal med partizani. Ker ni bil ravno tip za vojaškega heroja, so mu zaupali delo v partizanski tiskarni TV3 na Mozirski planini. Ko so Nemci spet zasedli Zgornjo Savinjsko dol-

no, se je s soborcem dva meseca skrival v zemljanki na Dobrovljah, potem pa telesno povsem izčrpan enostavno odšel domov, kjer pa je bila nemška postojanka. Nemce je nekako prepričal, da ga niso zaprli, toda malo pred koncem vojne, 19. marca, ga je med umivanjem nad lavorjem za las zgrešila krogla, ki jo je iz zgornjega nadstropja skozi lesena tla proti njemu namenoma izstrelil nemški vojak. To je bilo zanj tako grozljivo, da se je v šoku zdril nad vojaki.

Vojaščino je odslužil v mariborski kasarni kot kurir med Mariborom in Ljubljano. Nekega lepega dne se je odločil in jo pobrisal v Ljubljano in se prijavil na Akademijo upodablajočih umetnosti. Za to si je sicer prislužil štirinajst dni zapo-

ra, a bil je sprejet. Pisalo se je leto 1946. Cesar je želel biti najboljši, zato je na fakulteti preživljal dneve in dneve. Od drugega letnika naprej je bil vsakič nagrajen kot najboljši v razredu. Ob tem se je znašel še v nekoliko zapleteni romanci z neko kolegico ... Diplomiral je leta 1950 in takoj vpisal specialko ter postal asistent pri profesorju Smerduju. Počel je to, kar je imel najraje: veliko je razmišljal, se pogovarjal s kolegi in kiparil. Ob zaključku študija je v Jakopičevem paviljonu pripravil prvo samostojno razstavo. Obremenjen z grozotami vojne je ustvarjal v glavnem skulpture na vojno, pravzaprav s protivojno tematiko - kot vizionarni humanist in protivojni ekspresionist s svetovnonazorsko filozofijo čustvene inteligence.

V Celju je sprejel profesorsko mesto na učiteljsku, takrat se je v njegovo življenje že trdno zasadila devet let mlajša Hrastničanka Olga Podrenik, ki jo je spoznal že v Ljubljani.

Ob službi je do konca petdesetih let postavil kar nekaj javnih spomenikov, med drugim po naročilu družinskega prijatelja Nestla Žganka tudi Rudarski manifest in mozaik Atlantida v velenjskem Sončnem parku. Zaradi nazarskega Talca je prišlo do velikega škandala, ker je Cesar kip proti volji komisije zveze borcev postavil na pregledni razstavi slovenskih likovnikov v Jakopičevem paviljonu. Kip so umaknili tako rekoč na smetišče, a je Cesar s pomočjo prijateljev in časopisov dosegel, da so ga predstavili nazaj. Najmočnejši krik kiparja proti vojni je Zločin 1950 - prestreljena glava, ki posebej zločin in je v bistvu avtoportret trenutka, ko ga je leta 1945 oplazila krogla. Za Cesarja je večna etična resnica vojne zločin. Vsaka vojna je zločin in potemtakem so tudi heroji zločinci. Da se je dokopal do svoje absolutne protivojne Resnice 1950, je potreboval celih dvanajst let. In ta resnica obvladuje njegova razmišljanja, ki

jih zna zelo ognjevitost predstavljati še danes ...

V Celju sta z Olgo s pomočjo njenih staršev zgradila hišo z ateljejem, jeseni leta 1956 pa povila hčerko Nives ... Počasi ga poučevanje ni več zadovoljevalo, po dveh letih razmišljanj je oblikoval moderno kuhinjsko tehtnico za 10 kg, za katero je Olga iztržila v celjski Libeli kar dva milijona dinarjev - s polovico tega denarja in s štipendijo Prešernovega sklada je šel leta 1963 študirat na Visoko oblikovalsko šolo v nemški Ulm. Tam je postal asistent, leta 1967, ko sta v Ulm prišli Olga in Nives, pa se je zaposlil na Razvojnem inštitutu v Ulmu in na šoli za oblikovanje službo uredil tudi za Olgo. Hkrati pa se je Cesar vključil tudi v konstrukcijski biro podjetja Wicon. V Nemčiji je osvojil vrhunsko oblikovalsko znanje in ob tem zasnoval sistem in proces ma-de-co, kar pomeni, da imajo marketing, oblikovanje in konstrukcija pri snovanju industrijskih proizvodov enako pomembno vlogo in da so tesno ustvarjalno prepleteni.

V Velenju so Cesarjevi nasproti lekarni gradili moderno hišo in ob nekem obisku na gradbišču je Ciril slučajno srečal direktorja Gorenja Ivana Ateška, sošolca iz obrtne šole, ki ga je nagovoril, da postane direktor oddelka za oblikovanje v Gorenju. Tako so se Cesarjevi leta 1970 vrnili in nekaj let imeli Gorenjev oddelek za oblikovanje kar v pritličju hiše. Organizacijski motor oddelka je bila seveda Olga. Zasnovali so celo vrsto zelo uspešnih projektov za proizvodnjo, zaradi Ateškovega prisilnega odhoda pa ni uspelo, da oddelek preraste v pravi Inštitut za oblikovanje. Po dvanajstih letih uspešnega dela je Cesar Gorenje zapustil, pred upokojitvijo leta 1983 pa še dve leti predaval industrijsko projektiranje na Šolskem centru Velenje.

Profesor Cesar rade volje prizna, da ni ravno praktičen človek za vsakdanje življenje. Zato pa ima Olgo, ki uspešno vodi vse v zvezi s tako banalnimi stvarmi, kot je recimo denar. Brezpogojno ji zaupa in brez nje ni bil brččas povsem izgubljen. V bistvu se lahko že leta in leta posveča svoji ustvarjalnosti. Po upokojitvi je obnavljal svoja kiparska dela iz preteklosti, urejal arhiv iz obdobja oblikovanja, še posebej pa se posveča ustvarjanju v steklu, nad katerim se je navdušil že konec petdesetih let. Leta 2003 je dobil grb Mestne občine Velenje in tri leta pozneje odprl svojo stalno kiparsko razstavo na Velenjskem gradu. Nives je seveda medtem zrasla, doštudirala medicino in farmacijo, postala uspešna podjetnica in mamica malega Nika, ki je Cirilu in Olgi tudi že podaril pravnu. Nekoč sta z Olgo hodila na dopust v Dubrovnik, zdaj gresta bliže, nekoč sta rada šla v hribe in plavat na Dobro ali v Rimske topliče ... Kar deset let je Ciril vsak dan odhajal v svojo kiparsko delavnico na gradu, zdaj hodi v svoj »oblikovalski arhiv« na Kraigherjevi ulici, pa spotoma na skorajda obvezno kavico. Kuhati mu hvala bogu ni treba, pred kakšnim letom so mu vzeli še košnjo okoli hiše, zato ima dovolj časa za ustvarjanje in neskončna razmišljanja, saj je umetnik, ki je zvest ideji, ki temelji prav na filozofskem razmišljanju. Njegova desmetrška steklena Spirala sredi Velenja bi bila krona ustvarjanja. Morda ob devetdesetletnici...

■ **Vlado Vrbič**

»Ustavimo vandalizem«

Mladi, združeni v Zavod mladine Šaleške doline, bodo sami pripravili in izvedli preventivno akcijo, ki naj bi vandale odvrčala od uničevalnih pohodov

Velenje, 4. julija - Tri leta nazaj so v prostorih sedanjega eMce placa začeli z akcijo »Stop steklo«, s katero so poskušali zmanjšati količino razbite steklovine po mestu, predvsem v parku pred gimnazijo in v okolici Rdeče dvorane. »Ta akcija, ki še vedno teče, poteka tako, da, če v naš klub mladi prinesejo prazno steklenico, dobijo brezplačno brezalkoholno pijačo. To se je dobro prijelo. Zato bomo sedaj projekt nadgradili z akcijo »Ustavimo vandalizem«, kjer hočemo predvsem ozaveščati mlade. Med tem, ko že tečejo preventivne akcije na področju preprečevanja uživanja drog, možnosti okužbe s HIV, pa je po mojem mnenju premalo narejeno na področju preprečevanja vandalizma,« nam je povedal **Janko Urbanc** iz eMce placa.

Z akcijo »Ustavimo vandalizem« bodo začeli preko delavnic, v katerih bodo mladi sami dajali pobude,

kako obrniti zavest pri njih v smer, da se bodo zavedali, da je vandalizem slab. »Poskušali jim bomo pokazati, kaj vse bi lahko naredili z denarjem, ki ga MO Velenje letno nameni za odpravo vandalizma, drugi koncept pa bo temeljil na tem, da Velenje predstavimo kot našo domačo dnevno sobo. To je okolje, v katerem živimo in ustvarjamo. Zagotovo mladi tudi doma ne smejo razbijati po svoji dnevni

sobi, vedno pa vandalizem plačujejo njihovi starši.« je še dodal Urbanc. Akcijo podpira tudi MO Velenje; po koših in klopcih po mestu bodo kmalu nalepili slogane, ki si jih bodo mladi izmislili sami in z njimi opozarjali na problem uničevanja skupne lastnine. Ob tem se organizatorji akcije zavedajo, da čez noč zadev ne bodo spremenili, dolgoročno pa se poznalo.

■ **bs**

V domovino s kolesom iz Nemčije

Antonija Brečko si je za 70-letnico podarila najlepše darilo - Podvig, vreden priznanja

»Te vožnje sem si želela že zelo dolgo in sklenila sem, da si jo poklonim za 70-letnico, ki sem jo dopolnila januarja letos. A so mi znanci odkimavali, češ, sama pri teh letih nikoli na prideš v Slovenijo,« pove Antonija Brečko na tokratnem

njenim življenjem. Ločitev je bila neizogibna in Antonija je ostala v Nemčiji. Na čakanju na upokojitev.

V tem času se je vpisala v kolesarski klub Edelweis v Mettmannu in prišla v dobro družbo. »Pridi, Tony, na kolo,« jo vabijo mladi člani klu-

ba. Na vlak jih sprejmejo le določeno količino. »Preveč hribov bi bilo do Celovca, če bi potovanje nadaljevala s kolesom.

Od Celovca naprej se je Antonija podala na kolesarsko progo ob Dravi, ki se začena ob izviru reke Drave na Toblaškem polju (Dobiaco) v Italiji. Proga je speljana ob Dravi, na poti jo je oviral dež. Pri Velikovcu se je odločila za prenočitev, domačinom pa je morala pripovedovati svoja doživetja s poti. Tudi naslednji dan je deževalo, še posebej od Laboda do Dravograda. Mokra kot cucek se je po skoraj sto kilometrih poslovila od proge ob Dravi in k sreči hitro ujela avtobus do Velenja. »Skozi Hudo luknjo si ne upam voziti!« poudari. Tudi tu je deževalo in dež jo je spremljal vse do doma v Škalah. Na dvorišču je zavriskala od veselja in brat Slavko Jan, ki je stopil iz garaže, kar ni mogel verjeti svojim očem, koga vidi pred hišo.

Antonija Brečko je odlična kolesarka. Pred tremi leti se je udeležila vzpona na Zavodnje in s turističnim kolesom v svoji starostni skupini prepričljivo zmagala.

»Na tisti pokal sem res ponosna. In tudi na sedanji dosežek. Marsikdo mi morda ne bo verjel. Toda to darilo sem si priharala,« pove.

Antonija je tudi popotnica. Lahko bi rekli, da kar svetovna. Bila je na Aljaski, v več državah ZDA, v Kanadi, bila je v Južni Afriki in na Kitajskem. »Študijsko« je potovala po Franciji in Španiji. V Turčiji je vsak dan po pesku prehodila 20 km.

Usoda pa se je včasih z njo tudi poigrala. Zato si sedaj želi le trdnega zdravja, čim dlje ohraniti moč in doživeti še kaj dobrega.

»Najlepše pa je vendar v Sloveniji« sklene pripoved ječklena kolesarka Antonija.

■ **Hinko Jerčič**

Antonija Brečko ob Škalskem jezeru pri Velenju

srečanju ob Škalskem jezeru pri Velenju.

Od tam je odšla »s trebuhom za kruhom« že davnega leta 1966. »Odsšla bi tudi v Ameriko ali kam drugam, toda naključje me je pripeljalo v Essen, kjer sem dobila zaposlitev v rudniški bolnišnici. Rada sem pomagala mladim rudarjem, kar pa ni bilo vseh vodstvu bolnice in predstavili so me na zasebni oddelek. Ob delu sem si pridobila izkušnje za delo maserke, vendar so leta 1988 bolnišnico zaprli, podobno kot več rudnikov in tovarn v tem industrijskem okolju Nemčije,« pripoveduje Antonija, ki je nato sedem let delala med nunami v domu onemoglih.

Ko bi se morala preseliti v domovino, se je usoda znova poigrala z

ba. Tudi sama je nekaj prispevala k temu. Že prej se je odločila še za gimnastiko in tako vsako sredo telovadi, v nedeljo opoldne od 10.00 do 14.30 pa je »na delu« s kolesarji. Ko se vrne domov, si vzame nekaj časa za počitek, nato pa odide še na 2-urno hitro hojo.

Antonija je v desetih letih kolesarjenja pridobila izkušnje in na njen letošnji kolesarski podvig bo posebej ponosna. V manj kot tednu dni je prekošarila pot, dolgo okrog 600 km. Odločila se je za eno najlepših kolesarskih poti ob Donavi, od Passava do Dunaja. Tu je okrog 350 km dolgo pot premagala v dveh dneh in pol. »Bilo je težko, posebej zaradi vročine!« poudari kolesarka. Na Dunaju je morala ostati dan več, saj je nastala težava s kolesom.

14

Velenje - cvetoče mesto

S cvetjem zasajene lepe zelenice in številna drevesa, bolj ali manj okrasna, balkoni polni lepih rož ...

To je lepo Velenje, večkrat nagrajeno s pomembnimi nagradami ...

Pa vendar je tu in tam še vedno mogoče opaziti kakšno drugačno »cvetko«. V Starem trgu so ob poti proti Podkrajju velika cvetlična betonska korita, od spomladi naprej pa v njih kraljujejo posušene ciprese. Vmes je resda še kakšno zelenje, a predvsem gre za plevel, koprive in še kaj.

Cveti tudi »cesta«, ki je speljana pod župniščem. Prav zares »cveti«. Poleg neurejene bankine, da o pločniku sploh ne govorimo, ker ga enostavno ni, krasi cesto še nekaj lukenj v asfaltu in kljub temu, da je cesta tod enosmerna, morajo biti vozniki kar spretni, da se izognejo še kakšni nevšečnosti. Poleg betonske džungle velikih trgovskih centrov tako podoba našega mesta kazijo tudi takšne, sicer bolj redke, a nepotrebne »cvetke«.

■ Hinko Jerčić

»Cvetoča« cesta v Starem trgu, menda že predvidena za obnovo in posušene ciprese

Edvardu Janu v slovo

Na različne načine se lahko nek človek vpiše v življenje drugega človeka. Tako se je del Jana vpisal v del mojega. On list, jaz list, iz različnih gozdov Velikega jaza, po človeško odkrita drug do drugega sva si nekega dneva podala desnici.

Od takrat do danes sva šla občasno drug z drugim fizično in duhovno ujeta, nekaterim dogodkom naproti, ki jih je prinesel čas in ki so nama bili všeč. Že po najini elektrotehnični stroki sva s časom dojela, da so se najini »elektroniki« ujeli, kar na blizu.

Posebej še od takrat, ko je on imel nekaj časa podjetje Elektroinstalaterstvo - Edo Jan, Velenje. Takrat je šlo tudi za dele elektroopreme iz tujine, ki jih je vgrajeval v tehnološko opremo. Obdala sva nekaj mest. Uspela sva.

Tako sva uspela tudi nekaj časa obiskovati Univerzo za tretje življenjsko obdobje v Velenju. Da, še v literarno-jezikovni krožek sva uspela vgraditi svoje elektrone. Kratko povedano, to je bilo takrat, ko sta še živela gospod Štefan Frankovič kot naš najstarejši član in gospa Štefanija Prisljan. Pri obeh sva doživela finale del njihovih literarnih večerov in še zadnjo izdajo Štefanijine pesniške knjige: Šaleški zvon. Tako sva se dvigovala še v druge dele velenjskih kulturnih dogodkov.

Jan je znal, še posebej na bionergetskem področju, povedati, vsaj zame, precej zanimivih podrobnosti. Imel je čut za višje sfere v fizičnem in duhovnem smislu. Občudoval sem njegovo prepričanost in držo. Na nekaj primerih mi je dokazoval, kakšen je lahko človek in njegovo celostno delovanje ...

V teh dneh, ko sem nekaj urejal okoli hiše, pa mi je spet po elektronih prišel glas, da je nenadoma sklenil svojo pot. Pomislil sem kako minljiv je ta naš čas tukaj in koliko zanimivega bi mi Edo še lahko povedal, toda v mrliški vežici v Podkrajju je ležal v krsti, obdan s čudovitim cvetjem. Poškropil sem ga, pobožal njegovo sliko in izmolił besede za njegovo dušo. Pogrešal ga bom.

Bil sem pomirjen ob tem slovesu z njim, ko sem premišljeval, da je s seboj odnesel svoje najboljše in nam zapustil - svoje dobro. Njegove mladosti nisem poznal, toda, ko sem ga takrat zadnjič srečal, sem bil potolažen in vesel, da sem bil njegov sopotnik v času svetlikanja zvezde njegovega izjemnega poguma: duše, srca in uma nad majhnim človekom, ki je imel rad vse, kar obkroža. Smisel tega minljivega in neminljivega življenja.

■ 8. 7. 2011/Josip Bačić

Bilo nam je lepo

Skorno - V vaški skupnosti Skorno v občini Šmartno ob Paki, smo se pred kratkim na skupnem druženju zbrali prebivalci tega kraja. Nastala je tudi tale skupinska slika, ki pa seveda ne more

povedati, kako prijazno in veselo je bilo srečanje, ki je ustvarilo tudi kopico novih trdnjših vezi, ki jih drugače, ob bežnih vsakodnevnih srečanjih v kraju, tako pristrčno ni možno stkati. Zato smo si

že obljubili, da se zopet snidemo. Takrat se nam morda pridruži še kdo, ki tokrat ni bil z nami.

■ Žiga Gorjup

Srečal se je Kovačev rod

Kovačev rod, ki ima potomce razpredene vsepovsod po Šaleški dolini in širše, se je družil na Sv. Križu nad Belimi Vodami

Marija Skrt

V Velenju deluje rodoslovna skupina, katero vodim kot potoma Kovačev. S pomočjo sorodnikov raziskujem tudi svoje korenine. Poleg pregledovanja arhivskega gradiva na Velenjskem gradu in v Škofijski arhivih se poslužujem ustnega izročila. To pomeni, da se pogovarjam s sorodniki. Na Deberci v Velenju se je Kovačev rod v času konjskih vpreg poleg kmetovanja ukvarjal tudi s kovaštvom. Raziskovali smo svoje prednike in leta 1816 rojen prednik Martin Kovač je sinovom omogočil lažje gospodarjenje s pridnim delom v kovačnici. Sinu Francu je prepustil gospo-

darjenje na domačiji, drugemu, Jožefu pa je kupil kmetijo Oremuš v Škalah. Obe kmetiji sta zaradi rudarjenja utrpeli veliko škodo. Oremuževa se je zaradi rudarjenja pogreznila v Škalsko jezero.

Ker je na matično kmetijo Kovač priženjena Angela Podjavoršek, smo organizirali 1. srečanje vse Kovačeve in

Podjavorškove rodbine. Naši predniki so radi romali na Sv. Križ nad Belimi vodami, ker je z gore visoke 1054 m čudovit razgled na Šaleško dolino in domove v okolici. Na goro smo 18. junija »romali« od gostilne Grebenšek tudi mi, njihovi potomci. Nekaj se nas je na pot podalo peš, ostali so se na vrh pripeljali. Do

cerkve Sv. Križa, ki jo je leta 1862, šest tednov pred svojo smrtjo, posvetil škof Slomšek, vodi lepa asfaltirana cesta, ki so jo pomagali graditi tudi nekateri prisotni na srečanju. Po maši, ki jo je daroval kaplan: Janko Rezar, smo pregledovali rodovnike, spoznavali eden drugega in izmenjevali podatke. Radi bi izdali tudi

rodovno knjigo o Kovačih tako kot smo jo o Podjavorških. Druženje nas povezuje, tu se spoznavamo, zabavamo. Še bomo organizirali srečanje. Vsako tretjo soboto v juniju pridemo in še več nas bo.

»Katarina, dobrodošla doma!«

Katarina Srebotnik z zmago na Wimbledonu uresničila sanje – Vrnitev po poškodbi ni bila lahka – Domov se z veseljem vrača, a to, da večino leta potuje iz turnirja na turnir, je postal njen način življenja

Velenje, 11. julija - V petek zvečer so sosedje Katarine Srebotnik na dvorišču njene hiše ob Kajuhovi cesti pripravili priskrben sprejem za trenutno prvo teniško igralko na svetu v kategoriji dvojic. Ni bilo prvič, so mi povedali, ko sem se jim pridružila na dvorišču, ki so ga spremenili v pravi prireditveni prostor. Tudi sredi noči so že kdaj zadonele harmonike, ko se je

ki je v mikrofon zatrdil: »Ne le, da si najboljša na svetu, ti si za nas junakinja Kajuhove ulice!«

Naslov, ki si ga je močno želela

Potem je Katarino povabil na mali oder, kjer sta se mladim Golčnikovim muzikantom pridružila še

z osvojitvijo tega turnirja odvrgla sto kilogramov bremena z ramen. To je bil naslov, ki mi je manjkal, zelo sem ga pogrešala. Čeprav sem ga tokrat po tiho pričakovala, si ga nisem upala napovedati, je povedala.

Potem se je spet vrnila med ljudi. Tisti, ki ji še niso, so ji stiskali roko, otroci so se želeli fotografirati z njo. Mojster žara Vili Poznič pa je medtem postregel s prvimi dobrotami, ki jih je pripravil za ta poseben dogodek. Kar naenkrat se je Katarina spomnila, da ima pokal še vedno v avtu. »Kako je majhen, na televiziji izgleda večji,« so komentirali zbrani. Četudi majhen, pa je sladke in več kot zlata vreden, saj si vsak teniški igralec želi osvojiti prav Wimbledonski turnir. Temu

športni navdušenec, mi je povedal: »Katarina je zmagovalka Wimbledonu, s čimer se je z zlatimi črkami zapisala v zgodovino tenisa. Za nas je ambasadorica Kajuhove ulice in tudi Velenja. Radi jo imamo,« je zatrdil. In potem obudil spomine na leta, ko je Katarina začela odkrivati šport. »Najprej se ni spoznala s teniško ampak z nogometno žogo. Učil jo je njen pokojni deda, ki smo mu v ulici rekli stric Frida. Bil je njen največji navijač.«

Potem sem poklepetala z **Zlatko**

doda. Katarina medtem klepeta s sosedo **Julčko Alijagić**, ki je bila tudi njena vzgojiteljica v vrtcu. »Že ko je bila moja varovanka v vrtcu, je bila nekaj posebnega. Vedno je nosila hlače in vedno je tekmovala s fanti. Ko smo tekli okoli kotalkališča, je prehitela vse. Bila je nadarjena tudi za atletiko. Danes sem vesela in ponosna, da jo poznam. Ostala je takšna, kot je bila. Čudovita, preprosta in srčna,« nam je povedala Julčka.

V peto gre rado

»Ne, za ta sprejem res nisem vedela, sem pa zelo vesela, da uspeh z menoj praznujejo tudi moji sosedje.

ha. »Osvojiti turnir v Wimbledonu so sanje vsakega teniškega igralca. Bile so tudi moje sanje, ki so se sedaj uresničile. Doživela sem ga kot čarovnjico. Ko sem držala pokal v rokah, se sploh še nisem zavedala, kaj sva s Kveto dosegli. Ob tem uspehu sem postala številka ena na svetu v ženskih dvojicah. Občutkov sploh ne znam opisati, so pa to najlepši trenutki mojega življenja. Doslej sem osvojila pet naslovov v mešanih dvojicah, osvojila sem mladinski grand slam, 26 ženskih dvojic na WTA turnirjih, pa štiri singl naslove. Manjkal mi je le grand slam v ženskih dvojicah, ki je sedaj tudi moj. Težko je bil pričakovani tudi zato, ker mi je prej štirikrat spodletelo v finalu, v peto pa je šlo. Zato je bila zmaga sladka.«

Katarina še ni pozabila leta, ko je morala zaradi poškodb najprej poskrbeti zase in za svoje telo. »Morala sem razbremeniti telo in se odločiti, v kateri konkurenci bom nastopala. Za obe, posamezno in v dvojicah, nisem več imela moči. Telo je bilo utrujeno, obrabljeno. Mislim, da sem se z izbiro dvojic pravilno odločila. S tem bom tudi nadaljevala, saj sem trenutno verjetno na vrhuncu. Upam, da mi bo zdravje služilo še nekaj let in da bodo rezultati podobi kot sedaj.«

Katarina je že odpotovala v ZDA, kjer jo čez nekaj dni že čaka nov turnir. Ko se spomne na dom, najbolj pogreša domačo hrano, vsega ostalega pa se je že navadila. »Če sem dolgo na enem mestu, postanem nervozna, imam občutek, da moram nekam iti. Ponavadi vsak teden pakiram kovčke in to je postal moj način življenja. Zato sedaj ne pogrešam več toliko doma kot sem ga s 14 leti. Takrat je bilo veliko huje.« Ob koncu pogovora jo vprašam, kako to, da novinarji vedno povedo, da je Velenčanka, ali to poudarja tudi sama. Pritrdi in doda: »Čeprav me je pot zanesla v tujino sem vedno bila in bom Velenčanka. Tu imam dom in korenine.«

■ **Bojana Špegel**

Sosedje Katarini sprejema niso pripravili prvič. In tudi zadnjič ne. Vsak njen uspeh doživljajo tudi osebno, saj jo poznajo od malih nog.

Katarina vračala domov po uspešnih tekmah. Tisto popoldne je »priletela« iz Dubaja. Ko je zavila v svojo ulico pod Šmarško cerkvijo, je zagotovo najprej zagledala velik napis na balkonu hiše. Sporočal ji je: »Katarina, dobrodošla doma!« In zadonele so harmonike, sosede so vrtele slovensko zastavo, Katarina pa je vsa presenečena stopila iz avta. Sledili so prisrčni objemi z domačimi in sosedji, vse skupaj pa je z odra spremljala tudi dobrodošlica sosedovega Matjaža (Šaleja),

dva soseda; harmonikar **Jože Šalej** in pevec skupine Chateau **Matjaž Ograjensek**. Sosed Uroš Meža, ki je sprejem »zakuhal«, je v imenu vseh tam zbranih Katarini podaril uokvirjeno fotografijo, na kateri je s teniško partnerico **Kveto Pescke** ob predaji pokala za osvojeno prvo mesto na turnirju dvojic v Wimbledonu. In potem je Katarina, še vedno vsa presenečena, skupaj z zbranimi na dvorišču podoživela svoj zadnji uspeh, ki si ga je vedno želela: »Zdelo se mi je, kot da sem

je s hladnim pivom nazdravila tudi Katarina, v vročem poznem popoldnevu je teknil tudi njej.

Najprej je igrala nogomet

Katarina je kljub vsem uspehom, ki jih je nanizala v skoraj 20 letni karieri, ki jo je začela zelo zgodaj, še kot osnovnošolka ostala preprosto dekle. Sosedji imajo zanjo le lepe besede. **Uroš Meža**, tudi sam

Srebotnik, Katarinino mamo, ki je bila ob srečanju s hčerko vidno ganjena. »Tako kot vsaka mama sem presrečna, ko pride domov. Čeprav se ne more velikokrat vrniti, ve, da je vedno dobrodošla, sicer pa smo pogosto skupaj preko telefona ali interneta. V stiku smo vsak drugi dan. Vedno jo tudi vprašamo, kaj želi, da ji pripravimo, ko pride domov. Ponavadi si zaželi govejo juho, babica ji pripravi cmoke ali štruklje, rada ima tudi pražen krompir in hrenovo omako. Ko je doma, vsi vemo, da makaronov ne bomo kuhali, te ima v svetu prevečkrat na jedilniku.« Mama je bila vesela tudi vseh sodoživljaj, ki so prišli na sprejem. »Vedno smo veselili vsake čestitke za Katarinine uspehe,« še

Lahko rečem le hvala vsem, ki so prišli in vsem, ki so ga organizirali. Zapravila si ga bom za celo življenje,« mi je dejala, ko sem jo ob glasbeni spremljavi »Mlinarja na Muri«, povabila pred mikrofon. Ko sem jo videla, kako močno se je razveselila sestre in svojega malega nečaka, sem morala vprašati, ali si želi, da bi lahko večkrat prišla domov: »Ja. Žal pa je pot profesionalnega športnika naporna. Potujem od 10 do 11 mesecev na leto, zato imam zelo malo časa za obisk ljudi, ki jih imam res rada in mi veliko pomenijo. Tega sem sedaj že navajena; že s 14 leti sem odšla s kovčki čez lužo, od takrat so potovanja, treningi in turnirji del mojega življenja.«

Ne moreva mimo zadnjega uspe-

Celiakija

Celiakija je kronična bolezen ozkega črevesa zaradi preobčutljivosti na gluten oziroma njegov izvleček gliadin. Gluten (lepek) je osnovna beljakovina zrna pšenice. Podobne proteine najdemo še v zrnju ječmena, rži in ovsa. Bolezenske spremembe se javljajo predvsem na sluznici dvanajstnika in začetnega dela ozkega črevesa. Črevesne resice so skrajšane, spremenjene ali v celoti izravnane. Sluznica postane ploska in ni sposobna vsrkati dovolj hranilnih snovi. Bolniki imajo prebavne motnje, pomanjkanje vitaminov ter padec odpornosti organizma. Za popolno obnovitev zgradbe sluznice je potrebno nekaj mesecev diete brez glutena.

Nastanek celiakije je posledica delovanja okolja, dedne informacije ali povečane aktivnosti imunskega sistema. Za celiakijo je skrivni še adenovirus 12 in bakterija (kampilobakter) ozkega črevesa. Bolezen najpogosteje opazamo v prvih letih življenja ter v tretjem in četrtem desetletju. V puberteti simptomi izvenijo ter se ponovno pojavijo v odrasli dobi. Večina bolnikov ima netipične simptome. Pri skoraj 45 % odraslih bolnikov se javlja kronična ali občasna driska, napihovanje ter izguba telesne teže.

Blato je obilno, penasto, mastno in močno smrdeče, odvajanje pa pogosto. Bolnikov apetit se spreminja: od anoreksije do prekomernega uživanja hrane zaradi neprestanega občutka lakote. Bolniki imajo prebavne težave in pogosto bruhanje. V ustih se pojavljajo afte, nepojasnen porast jetrnih encimov, vnetja trebušne slinavke in defekti v zobni sklenini. Celiakija je bolezen celega telesa. Prizadene lahko kožo, podobno kot pri herpesu, povzroča motnje v živčnem in hormonskem sistemu ter reprodukciji.

Zaradi motenega vsrkavanja železa in folne kisline se v 20-40 % pojavlja anemija. Pomanjkanje vitamina K povzroča nenadne krvavitve. Pri 30 % odraslih beležimo slabšo funkcijo vranice, povečano število trombocitov ter poškodovane eritrocite v periferni krvi. Povečana je nevarnost sepse. Pogosto so prisotni artritis, bolečine po sklepih, razredčitve kosti in osteoporoza. Bolniki so kronično utrujeni, razdražljivi in depresivni. Pojavljajo se menstrualne motnje, neplodnost in pogosti spontani splavi.

Diagnostika je zapletena in pogosto dolgotrajna. Značilni znaki celiakije pogosto niso izraženi, lahko pa se sploh ne pokažejo. Bolezen počasi in zahrbtno načinja naše zdravje in je lahko neprepoznana do pozne starosti. Včasih jo odkrijemo zgolj

slučajno. Pomemben je temeljit razgovor, analiza vseh bolnikovih težav in temeljit klinični pregled. Med laboratorijskimi testi smo pozorni na morebitno anemijo, obliko eritrocitov, trombocite, serumsko železo, folno kislino, vitamin B12, vitamin K. Pozornost namenimo tudi natriju, kaliju, kloru, kalciju, fosforju, cinku, magneziju in kislosti krvi, katerih vrednosti so ob driskah pogosto spremenjene.

Pri nekaterih bolnikih je prisotno neprensavanje laktoze z a r a d i zmanjšanja aktivnosti laktaze, pri drugih opazamo znižano vrednost beljakovin v serumu. Nespecifično vnetje jeter je krivo za spremenjene vrednosti jetrnih encimov. Pomemben je pregled blata. Mikroskopsko je najti kapljice maščob, neprebavljena mišična vlakna ter zrnca škroba.

Diferencialno diagnozo otežuje raznolik klinična slika. Ob klinični sliki malabsorpcije je lahko vzrok

težav v motnji presnove zaradi zatrdelosti sluznice, kar opazamo pri cistični fibrozi, ali pa posledica pomanjkanja encimov za razgradnjo sestavin zaužite hrane pri kroničnem vnetju trebušne slinavke. Podobno klinično sliko dajejo tudi številna druga obolenja. V diagnostiki je še vedno nenadomestljiva biopsija sluznice ozkega črevesa. Diagnozo celiakije postavimo na osnovi klinike, izvida biopsije črevesa prisotnih protiteles ter dobrega kliničnega odgovora na dieto brez glutena.

Ko je celiakija pri otroku potrjena, moramo z boleznijo seznaniti vse, ki so večkrat v kontaktu z otrokom ali ga hranijo. Znanje je pogoj

za natančno in pravilno zdravljenje, tako pri otrocih kot starejših bolnikih.

Maligna obolenja se pri celiakiji pojavljajo v 3-10 %. T in B celični non-Hodgkinov limfom ozkega črevesa je kar 40-krat pogostejši kot med zdravo populacijo. Pogostejši so tudi karcinom žrela, in adenokarcinom ozkega črevesa, ki se lahko pojavi tudi pri tih oblikah celiakije. Po petih letih

ustrezne diete je pojavnost rakastih obolenj enaka kot pri zdravi populaciji. Bolniki s celiakijo pogosteje zboleijo za ulceroznim vnetjem ozkega črevesa.

Zdravljenje je enostavno, hkrati pa tudi zelo zapleteno. Bolnik mora iz svoje prehrane črtati vsa živila, ki vsebujejo gluten. Brezglutenska dieta mora trajati vse življenje, ob simptomih boleznih pa dodajamo manjkajoče minerale in vitamine. Brezglutensko živilo je tisto, ki ima manj kot 20 delcev glutena na milijon ostalih delcev. Dieta brez glutena nima stranskih učinkov, saj gluten ni življenjsko pomembna hranilna snov. Z brezglutensko hrano si bolna sluznica tankega črevesa opomore. Ponovno se obnovijo resice tankega črevesa, prevzamejo običajno funkcijo in se ne razlikuje več od zdrave. Stanje bolnika se postopoma izboljša.

Preparedane so žitarice in izdelki iz pšenice, rži, ječmena in verjetno ovsa. Bolniki s celiakijo ne smejo uživati: moke, zdroba, kruha, drobtin, keksov, testenin, zakuh, peciv, omak ter tem podobnih jedi. Pozorni morajo biti na sestavo drugih prehrabnih izdelkov, ker lahko vsebujejo dodatke pšeničnega izvora. Kot nadomestilo za pšenično moko obstajajo posebne brezglutenske moke, na voljo pa so tudi brezglutenski kruh, testenine in

zdravnik svetuje

ostali brezglutenski izdelki. Ob nakupu hrane se moramo obvezno seznaniti z vsemi sestavinami, navedenimi na embalaži. Iz podatkov na embalaži mora biti razvidna točna sestava proizvoda. Brezglutenski proizvodi so označeni s prečrtanim žitnim klasom. Lahko pa uživamo riž, koruzo, ajdo, proso, krompir, zelenjavo, sardje, mleko, jajca, meso, ribe, med in sladkor. Na področju raziskav in novosti v zdravljenju boleznih napovedujejo encimsko zdravljenje, imunomodulatorne postopke, popravljanje okvarjene črevesne stene ter gensko spremembo žit. Še vedno pa velja, da sta predvsem dobro poznavanje boleznih in dieta brez glutena garancija za učinkovito zdravljenje celiakije in ohranjanje kakovostnega življenja.

■ **Janez Poles**

Hrana, označena s tem znakom je testirana in zagotovo brez glutena

»Vedno je lahko še bolje!«

Konec tedna se začne prvoligaški nogometni ples – Nogometiški Rudarja bodo novo sezono odprli z zmagovalcem superpokala in podprvakom Domžalami

Konec tega tedna bodo spet oživila nogometna igrišča v prvi ligi, ki bo tudi v novi sezoni štela deset članov. V prvi ligi je zaslužen ostal sedmi Triglav, ki je najprej pridobil 'samo' licenco za 2. SNL, ker pa so se Kidričani in Ljubljanci odločili, da bodo še naprej igrali v 2. ligi, bodo tudi na Gorenjskem še naprej spremljali prvoligaški nogomet. Po nekaj sezonah bo med nogometno elitno družino spet igrala v prejšnjem prvenstvu v 2. ligi četrtina Mura 05, ki je sprejela povabilo NZS, tretja Dravinja pa je ocenila, da bi bili zanjo stroški preveliki. Tako se bodo v sezoni 2011/12 za najboljšega potegovali CM Celje, Domžale, Hit Gorica, Luka Koper, Maribor, Mura 05, Nafta, Olimpija, Rudar Velenje, Triglav Gorenjska.

Novo tekmovalno sezono bodo v soboto odprli nogometiški Maribor in Hit Gorice, nedeljski pari pa so: Rudar – Domžale (19.00), glavni sodnik Davor Drečnik (Hrastnik), Triglav Gorenjska – Nafta, Mura 05 – Luka Koper in Olimpija – CM Celje.

Rudarjeve okrepitve

Kot pred vsako sezono so tudi pred tokratno moštva (ena bolj druga manj) spremenjena. Kar nekaj sprememb je doživel velenjski Rudar. Največjo vsekakor na trenerski klopi, saj bo po dvojcu

Prašnikar – Pevnik ter Pevnik – Plešec v novi sezoni skušal skupaj z igralci čim bolj razveseljivati gledalce nov trenerski par Milan Djuričić kot glavni trener in Andrej Goršek kot njegov pomočnik. Prvič pa bo Rudarjev dres nosilo kar pet igralcev: 26-letni vratar Gregor Fink (prej CM Celje); 27-letni vezist Dejan Purišič (Aluminij); Petar Stojnić (29), branilec, ki je že igral v dresu Rudarja, je bil od januarja letos član Triglava; Matej Podlogar (20), napadalec iz Interblocka; Jaka Ihbeisheh (25), igralec sredine (Primorje), 21-letni Luka Majcen (Interblock); kot zadnji pa je prišel iz Šmartna 1928 Jaka Bizjak (20), iz Dravinje se je vrnil Uroš Rošar, iščejo pa še najmanj enega izrazitega napadalca

Moštvo za daljši rok

V primerjavi s lanskim moštvom je tokratno mlajše, saj kot poudarja Miran Jalušič, tehnični vodja: »Moštva niti nismo preveč spremenili, saj so v klubu ostali igralci, ki so bili v prejšnjem prvenstvu nosilci igre. Okrepili smo se v glavnem z mlajšimi igralci, ker ustvarjamo moštvo za daljši rok in ne le za naslednjo sezono. Zato so ti fantje tudi podpisali triletno pogodbo. Od njih pričakujemo veliko borbenejšo igro, vsekakor bolj kot v prejšnji sezoni. Vsi upamo, da bomo moč-

Tehnični vodja: Miran Jalušič

nejši, kot smo bili minulo sezono, ko smo vendarle pričakovali nekoliko več od šestega mesta. Če pa Rudar ne bo močnejši, pa sem prepričan, da bo v igrah več žara, agresivnosti in čvrstosti.«

Že v uvodnem krogu bodo na veliko preizkušnji, saj bodo ob jezeru gostili podprvaka in zmagovalca slovenskega superpokala, Domžale.

»Gre za zelo kakovostno moštvo, z izkušenimi igralci, ki ni doživelo veliko sprememb. Prepričan sem, da bodo velik motiv za naše pomlajeno moštvo. Verjamem, da se bodo naši igralci pokazali v najboljši luči in potrdili, da so dobro pripravljene. Upam na ugoden izid. Pričakujem, da bomo tudi v novi sezoni imeli veliko podporo ob igri-

Predsednik kluba: Dejan Radovanovič

šču. Zato vabim vse ljubitelje, da nedeljski večer preživijo ob našem igrišču in pomagajo nogometištem k uspešnemu startu. Sicer pa je naša želja, da bi se borili za prvo polovico lestvice, še boj kot to, pa že povedano – dopadljiva igra.«

Drugi po obisku

Dejan Radovanovič, predsednik kluba: »Od nove sezone pričakujemo vsi, tako vodstvo kluba kot gledalci, da bodo naši igralci na vsaki tekmi pokazali veliko požrtvovalnost, zavzetost – skratka, da bodo moštvo vrnili borbeni duh, ki je krasil naše moštvo v preteklih letih. Če bo tako, potem sem prepričan, da bodo ljubitelji nogometa, ne le velenjski, ampak iz vse doline, pa

Trener ne sme biti nikoli zadovoljen

Velenjčani so imeli zadnje pravo preizkušnjo pred nedeljskim začetkom nove sezone prejšnje nedelje. Po dokaj dobri igri in veliko priložnostih so kar s 4:0 premagali Rapid, po moči peto moštvo Moldavije, ki je bilo na pripravah na Rogli. Trenerju Milanu Djuričiću je gotovo godil ta izid, a je vseeno dejal: »Trener ne sme biti nikoli zadovoljen, vedno je lahko bolje in mora biti. Toda glede na to, da so za nami trde in dobre priprave, smo igrali na trenutke dobro, tudi visoko zmagali. Priigrali smo si še najmanj enkrat toliko priložnosti.

Res pa je tudi, da nasprotnik ni bil tako kakovosten, kot bi si želeli. V naši igri je bilo še preveč nihanja. Toda zmaga je zmaga. Verjamem, da smo na dobri poti. Potreben je čas, pa tudi potrpljenje. Še naprej bomo vadili tako zavzeto, kot smo doslej. Skratka, mora biti še bolje. V nedeljo bo seveda veliko, veliko težje. Domžale so odlično moštvo, izkušeno. Treba bo garati od prve do zadnje minute.«

Prva liga - tekme Rudarja v tem letu

1. krog – 16. 7. 11 Rudar : Domžale	8. krog – 10. 9. 11 Rudar : Hit Gorica	15. krog – 23. 10. 11 CM Celje : Rudar
2. krog – 23. 7. 11 Rudar : Triglav	9. krog – 17. 9. 11 Nafta : Rudar	16. krog – 29. 10. 11 Rudar : Luka Koper
3. krog – 30. 7. 11 Maribor : Rudar	10. krog – 21. 9. 11 Domžale : Rudar	17. krog – 5. 11. 11 Hit Gorica : Rudar
4. krog – 6. 8. 11 Rudar : Mura	11. krog – 24. 9. 11 Triglav : Rudar	18. krog – 16. 11. 11 Rudar : Nafta
5. krog – 13. 8. 11 Olimpija : Rudar	12. krog – 28. 9. 11 Rudar : Maribor	19. krog – 19. 11. 11 Rudar : Domžale
6. krog – 20. 8. 11 Rudar : CM Celje	13. krog – 1. 10. 11 Mura : Rudar	20. krog – 27. 11. 11 Rudar : Triglav
7. krog – 27. 8. 11 Luka Koper : Rudar	14. krog – 15. 10. 11 Rudar : Olimpija	21. krog – 3. 12. 11 Maribor : Rudar

tudi iz okolice, radi prihajali ob jezero. Kar precej igralcev je odšlo. Tudi zaradi stroškov, se tokrat nismo okrepili z zvencimi, udarnimi imeni, pripeljali pa smo mlade, nadobudne igralce. Upam, da nam bo ob kombinaciji izkušenosti in mladosti uspelo, da bomo posegali po mestih v zgornji polovici lestvice. Ne bomo dopuščali neborbenosti, preračunljivosti posameznikov. Igralci pač morajo vedeti, zakaj igrajo nogomet. Tega se zavedata tudi trenerja, zato ne bodo igrala imena, ampak tisti, ki bodo na vsaki tekmi pošteno preznojili svoj dres. V prejšnjem prvenstvu smo

dosegli manj od pričakovanega, zato je bilo nekaj nezadovoljstva v vodstvu kluba, med gledalci in tudi med sponzorji. Kljub temu pa smo bili klub z dobrim obiskom, saj je imel le Maribor več gledalcev kot mi. To gotovo kaže na strpnost ljubiteljev nogometa in njihovo pripadnost klubu. Verjamem, da bodo to pripadnost pokazal tudi v nedeljo proti Domžalam, da bodo naši igralci tudi z njihovo pomočjo čim bolj 'odprli' novo tekmovalno sezono. Skratka, naj se dan po jutru pozna.«

■ S. Vovk

Zapeljiv Pršivec

Skupina planinskih navdušencev Planinskega društva Vinska Gora se nas je odpravila v Bohinj gledat, če res ima tam »dež mladec«, v kar smo se prepričali!

V zgodnjem, dokaj svežem jutru smo hiteli tja proti Gorenjski in se sprva ustavili v Stari Fužini »Pri Ančki«, kjer je bilo že kar živahno, saj je enako mislečih kot mi bilo kar veliko. Po jutranjem okrepčilu smo se mimo parkirišča, kjer Bohinjcem brez plačila ne uideš, odpeljali do obleganega parkirišča na planini Blato, kjer smo oprtali nahrbtnike in se podali na pot. Kaj kmalu smo občudovali lepote jezera pri istoimenski planinski koči, kjer so že veselo odzvanjali kravji zvonci. V svoji vnemi je mimogrede bil v gobcu ene od krav pas pohodne palice, ki je odfrčala preko ograje in lastnik se je moral kar podvizati, da ni bil

ob njo. Po krajšem postanku smo korak usmerili proti jugozahodu v smeri naslednje postojanke, to je zavetišča Draga Bregarja na planini Viševnik, kjer smo bili prav tako v družbi prijaznih krav, ki so nam delale družbo. Sonce nas je zvalo naprej na pot in naš cilj je bil kmalu dosežen. Spotoma smo si ogledovali zanimive jame, kjer se je še nahajal sneg oz. led in opozarjal na pasti zime, ki tod znajo biti zelo nevarne.

Po prispetju na vrh Pršivca smo se veselili čudovitih razgledov na Bohinj z jezerom pod nami in vencem gora od Triglavskega pogorja vse tja do Krna in Vogla na nasprotni strani, kjer bo letos potekala akcija šaleških vodnikov »Varno v gore«. Nad nami so se začeli zgrinjati temni oblaki in kar pohiteti smo morali, saj se z njimi ni za šaliti. Pravzaprav smo bili

veseli pošiljke iz zraka, ki je tokrat bila v obliki ledenega dežja, ki se je odbijal od naših oblakov, kmalu pa tudi pojenjal. Pravzaprav smo imeli dosti opravka s previdnostjo, saj je skalni rob mestoma kar zahteven. Pa smo premagali tudi to in prešli v gozd, kjer nas je steza pripeljala do Kosijevega doma na planini Vogar. Tu smo si privoščili dobrote okusne kuhinje, dež pa je izkoristil

Kam na izlet?

- sobota, 16. 7.: Bovški Gamsovec – Sekcija Premogovnik – PD Velenje in – nedelja, 17. 7.: Varno v gore – akcija šaleških planinskih vodnikov: Ski hotel Vogel – Orlove glave (1682 m); - Šija (1880 m) in – Vogel (1922 m) – PD Šoštanj, Velenje in Vinska Gora.

Vabljeni!

naš postanek in preden smo odšli naprej, prijazno ponehal.

Novo poročeni par je veselo odšel po svoji poti po kombi, ostali pa naprej v dolino, kjer smo si spoto-

ma ogledali razgledišče s krasnim pogledom na jezero v družbi tuje govorečih uživačev. Spet skupaj zbrani smo se nato odpeljali še v vas Studor, kjer smo se predali

ogledu Oplenove muzejske hiše in tako zaključili čudovit izlet po naši prelepi Sloveniji.

■ Marija Lesjak, foto: Tomaž Kumer

Velenje ima novega prvaka

Domačin David Pleše postal novi državni prvak v olimpijskem triatlonu – V petih triatlonskih disciplinah in sobotnem nočnem teku sodelovalo več kot 200 športnikov – Tudi v neznosni vročini obiskovalcev ni manjkalo

Tina Felicijan

Za uspešno opravljeno triatlonsko preizkušnjo gotovo ni dovolj le dobra telesna kondicija. Pri žgočem brezveterju in 35 stopinjah sta potrebna vsaj še pogum in jeklena volja. Vse to so pretekli vikend ob Velenjskem jezeru na 3. triatlonu Velenje pokazali domači in tuji ljubitelji športa vseh starosti. Tekmovali so posamično ali v štafetni ekipah v akvatlonih in triatlonskih različnih težavnosti. Velenjsko jezero je bilo s prijetnimi 24 stopinjami odlično za plavanje, vroč dan pa so izkoristili tudi številni kopalci. Nekoliko več težav so triatlonci imeli na kolesu in pri teku, saj so bili deležni le malo sence. Kljub temu so v veliki večini uspešno prišli na cilj, za kar so zaslužni tudi organizatorji, ki so zagotovili varnost na progah in tekmovalcem na več točkah pripravili okrepčila.

Sobotno športno druženje

Velenjski triatlon je letos prvič potekal v dveh delih. Glavni namen prireditve je namreč druženje ljubiteljev športa, pomembno pa je premagati samega sebe in z dobro voljo priteči v cilj. Prav temu je bila namenjena sobota, ko so se s triatlonom na vsakogar borili rekreativci.

ljen. Mislim sem, da bom odplaval z najhitrejšimi plavalci, pa so bili malo prehitri. S kolesom sem ujel najhitrejšo štafeto in se dva kroga peljal za njimi, a je Hauptman vodil prehitro. Trasa za tek pa je res lepa. Ko je najtežje, labodi in račke malo olajšajo situacijo. Mislim, da je Velenjsko jezero številka 1 v Sloveniji. Najboljša tekmovalka je bila Anja Rugelj, ki je za Cokanom zaostajala slabih osem minut: »Prehodi iz vode na kolo in s kolesa na tek so v tej vročini najtežji. Treba se je privaditi.«

Med rekreativci je bilo tudi nekaj znanih obrazov. Tako je za štafeto ekipo A2U team vozil slovenski kolesarski olimpijec Andrej Hauptman. »Glede na to, da že šest let ne kolesarim redno, teh hitrih dvajset kilometrov ni bilo kar tako. Sicer pa sem užival, velenjski triatlon je res lepa prireditve in vsekakor pridem tudi prihodnje leto.«

Nočni tek s povodnim možem

Poudarek letošnjega velenjskega triatlona je bil na spremljevalnem programu. Veliko je bilo aktivnosti za otroke, med drugim tudi teki povodnega moža. Skoraj petdeset tekačev pa se je udeležilo nočnega teka na 5 ali 10 kilometrov. Krajšo preizkušnjo sta prva premagala

Tekmovalke niso prav dosti zaostajale za vodilnimi kolegi. Najbolje triatlonke so bile Monika Oražem, Nataša Nakrst in Laura Šimenc.

S 500 metri plavanja, 20 kilometri kolesarjenja in 5 kilometri teka so prvi opravili člani ekipe TEŠ Trivelenje team. Samemu sebi pa je zaupal večkratni Ironmann, Celjan Nino Cokan, ki je v uri in slabih petih minutah prvi prečkal ciljno črto. »Z rezultatom sem zadovo-

Matej Zupanc in Mateja Mlinar, daljšo pa Milan Zupanc in Marjeta Lešnik. »Zelo smo veseli tako številčnega odziva na nočni tek. To bomo zagotovo še ponovili,« je povedal direktor prireditve Mitja Tašler in dodal, da sta sobotni triatlon za vsakogar in nočni tek bila

Plešetju je na lanskem prvenstvu na Bledu spodletelo na kolesu, Kovačiču pa tokrat ni šlo v vodi. Ob njima je na stopničkah stal tudi Peter Harnold.

Na velenjskem triatlonu so se srečali klubi iz vse Slovenije. Anita Kos in Klara Bajec prihajata iz Triatlonskega kluba Ljubljana. Bajčeva je tekmovala v olimpijskem triatlonu, njen cilj pa je bil premagati izziv ob Velenjskem jezeru, saj se s triatlonom ukvarja šele eno leto. To ji je z enajstim mestom tudi uspelo. »S triatlonom se na Velenjskem jezeru prvič spadam. Lepo je urejeno in prav prijetno vzdušje. Upam, da se srečamo tudi prihodnje leto.«

nekašna generalka pred državnim prvenstvom za odpravljanje zadnjih pomanjkljivosti na progi. Vroč športni dan je zaokrožila zabava z ansamblom bratov Avbreht in ognjemtom ter razelektrila ozračje pred nedeljskimi tekmovanji.

Tekmovalna nedelja

Ker pri športu vendarle gre za rezultate, je velenjski triatlon letos gostil tudi tiste, ki vedno gredo na zmago. Triatlonska zveza Slovenije je Velenju letos prvič zaupala organizacijo državnega prvenstva. Tako so se v nedeljo ob jezeru zbrali najboljši tuji in slovenski športniki ter tisti, ki so na njihovi poti. Najprej so mlajši od 9 let tekmovali v cici

akvatlonu, starejši od 10 let pa v akvatlonu. Mladostniki do 16 let so se pomerili v super sprint triatlonu, najzahtevnejša preizkušnja pa je bil olimpijski triatlon s 1500 metri plavanja, 40 kilometri kolesarjenja in 10 kilometri teka. To je prvi premagal Velenjčan David Pleše in tako ubranil lansko zmago ter postal novi državni prvak v olimpijskem triatlonu. Pred tekmo je bil predvsem zaradi teka kar nekoliko negotov, saj ga pesti poškodba noge, zato si je zadal za cilj hitro plavanje in pobež na kolesu: »Marca sem si v Abu Dhabiju zlomil stopalnico in pred tremi tedni so se bolečine znova pojavile. Od takrat nisem tekkel, kar se pozna.« Pleše je odločilno prednost dobil na kolesu, ki je pred

lanskim prvkom Jaroslavom Kovačičem zadostovala tudi na teku. »Vse se je dobro izšlo, na kolesu sem dobival dobre informacije, pri teku so me spodbujali domačini. To je bil motiv, da sem ohranjal tempo. Vsak si želi zmagati na domačem terenu, tako da je počutje super,« je povedal Pleše. Z rezultatom je bil zadovoljen tudi Kovačič, ki je sredi priprav na evropsko prvenstvo v

povedal Kovačič. Za Plešetom je na koncu zaostal le 35 sekund, smolo pa je imel pri plavanju. »Bila je lepa borba, predvsem za gledalce. Krajšo sem potegnil jaz, ampak sem vseeno zadovoljen.«

Najboljša tekmovalka je bila po pričakovanjih mladinska prvakinja Monika Oražem, ki je ob Velenjsko jezero prišla po zmago. Ta je bila pred mladinskim svetovnim prvenstvom lepa motivacija.

Triatlonske preizkušnje so se udeležili tako prireditelji kot pokrovitelji. Tašler je kolesarsko progo preizkusil že v soboto, Marko Arban iz Carfaxa pa je v štafetni ekipi tekmoval v nedeljo. »V tej vročini je tekmovalje zelo zahtevno. Navdušen sem nad prireditvenim prostorom in z veseljem se bom vrnil ob Velenjsko jezero.«

dolgem triatlonu na Finskem. »V tej vročini bo najprej treba premagati samega sebe. Prednost domačega terena je do neke mere prisotna v motivaciji. Sicer pa tudi jaz dobro poznam progo,« je pred startom

Ponosni na jezero

Morda se domačini ne zavedamo vseh odlik naših jezer. Tujci pa se okolici in terenu niso mogli načuditi. Velenjsko jezero nudi odlične pogoje rekreativcem ter privablja turiste in kopalce, ki jih ne manjka. »Velenja prej nisem dobro poznal, danes sem bil zelo presenečen. To je pravi raj za rekreativne in vrhunske športnike,« je zatrjeval Hauptman. Organizacijo in traso so pohvalili tako šampioni, kot stari triatlonski mački. »Zaradi vročine smo imeli karibske pogoje, ampak sem užival. Tekaška proga je zelo lepa, obiskovalcev, ki so dobri navigirajoči, je veliko, organizacija je dobra. Upam, da se tudi drugo leto srečamo tukaj,« je povedal Miro Kregar. »Organizacija je na zelo visokem nivoju. Tudi okrepčevalnice so bile na obeh obratih,« pravi Kovačič, Pleše pa poudarja pomen mednarodnega uveljavljanja: »Letošnja organizacija je nadaljevanje uspešnega dela prejšnjih let.« Tašler verjame, da bodo dosednji uspehi šli tudi v prihodnjih letih in ne bo presenečenje, če bo ob Velenjskem jezeru potekalo tudi evropsko prvenstvo.

Trije državni rekordi Nastje Govejšek

Pretekli teden so plavalci Plavalnega kluba Velenje tekmovali v Beogradu, Sisku in na Ravnah. Od srede do nedelje je v glavnem mestu Srbije potekalo letošnje Mladinsko evropsko prvenstvo. Na prvenstvu je sodelovalo več kot 500 plavalcev iz 43 držav. V slovenski reprezentanci je dobro tekmoval najboljši velenjski plavec Žiga Cerkovnik. V disciplinah 50 m prosto (24,22) in 100 m prosto (52,38) je dosegel osebna rekorda, ki sta hkrati tudi absolutna klubska rekorda. V obeh disciplinah delfinovega stila pa je za nekaj stotink sekunde zaostal za osebna rekorda. V vseh disciplinah se je vsakič uvrstil med 35. in 40. mestom. Na ta način si je Žiga pridobil dragocene izkušnje, saj bo med mladinci lahko nastopil tudi prihodnje leto. V soboto, 9. 7. 2011, se je večja skupina najboljših klubskih plavalcev v Sisku udeležila mednarodnega tekmovanja "Sprint 2011". Tekmovanja v 25 m bazenu in samo v absolutni konkurenci so se udeležili plavalci iz 12-ih klubov. Velenjski plavalci so osvojili 4 prva, 4 druga in 6 tretjih mest ter odplavali nekaj odličnih rezultatov. To velja predvsem za Nastjo Govejšek, ki je dosegla tri državne rekorde za kadetkinje. V disciplini 100 m prosto (56,47) je za 45 stotink sekunde izboljšala rezultat Radovljičanke Anje Klinar iz leta 2002. V disciplini 50 m delfin (27,74) je za 47 stotink sekunde popravila "svoj" rekord dosežen na letošnjem zimskem državnem prvenstvu. Tretji rekord je dosegla v disciplini 100 m delfin (1:01,98), kjer je za 1,00 sekunde izboljšala rezultat Ljubljankanke Sofije Djelić iz leta 2006. V letošnji tekmovalni sezoni je Nastja dosegla že 15 rekordov Slovenije. Rezultata v delfinovem stilu sta tudi absolutna klubska rekorda. Poleg Nastje je zmagal še Aljaž Guzej in ženska štafeta 4 x 50 m prosto (Nastja Govejšek, Nina Drolc, Tina Meža, Tamara Govejšek). Medalje so osvojili še Nina Drolc, Tina Meža, Katarina Črepinšek, Tamara Govejšek in Kaja Breznik v ženski ter Kristjan Meža v moški konkurenci. V nedeljo, 10. 7. 2011, je Plavalni klub Fužinar organiziral zadnji, tretji, del troboja v 50 m bazenu za najmlajši starostni kategoriji. Velenjski plavalci so dosegli dve drugi mesti (Luka Geršak na 50 m hrbtno in Tine Praprotnik na 200 m prsno) in štiri tretja mesta (Luka Geršak na 100 m prosto, Nik Šabec na 1.500 m prosto, Nika Geršak na 100 m delfin in Tamara Logar na 200 m prsno). V ekipnem vrstnem redu so mlajši dečki in mlajše deklice Plavalnega kluba Velenje prehiteli Branik in za Fužinarjem osvojili drugo mesto. V skupnem vrstnem redu obeh kategorij pa je zmagal Fužinar pred Branikom in Velenjem. Med rezultati izven konkurence je v disciplini 800 m prosto (13:40,63) Aida Jusić postavila klubski rekord za mlajše deklice.

Marko Primožič

18

Namestitev »časti« policija

Uporabniki posebnih prostorov za pridržanje v njih niso ne žejni, ne lačni - Mnogi jih zapuščajo sklonjenih glav - Svojce pridržanih so policisti dolžni s tem seznaniti, a pridržani tega največkrat ne želijo

Milena Krstič - Planinc

Velenje - V rubriki Iz policistove beležke zelo pogosto zapišemo, da so koga pridržali v posebnih prostorih, ki jih ima na voljo Policijska postaja Velenje. Potencialni kandi-

Na velenjski policijski postaji imajo zanje dva prostora, enega za vinjene, drugega za druge. Opremljena sta oba enako - postelja, odeva, sanitarije, zvonec, kamera. Ta v sanitarije ni usmerjena. Pridržani imajo pravico do zasebnosti.

namestitev plača gost sam, medtem ko policija svoje goste »časti.« Storitve ne zaračuna. »Osebam, ki so pridržane zaradi alkohola, od globe odštejemo 20 evrov, tako da dejansko res mi njim plačamo pridržanje. Obratno kot v hotelu, torej.«

Uporabniki prostorov za pridržanje so po določenem času upravičeni tudi do obroka hrane. »Zanje imamo posebej pripravljene obroke. Tudi za tiste, ki ne jejo svinjskega mesa, pa za osebe, ki so vegetarijanci ... Pri nas niso ne žejni in ne lačni.«

David Brumec: »Vsak trenutek lahko pokličejo dežurnega.«

dati za koriščenje teh prostorov so vinjene osebe za volanom, kršitelji javnega reda in miru, ki niso pripravljene s kršitvami prenehati, storilci kaznivih dejanj ...

»To sicer predstavlja določen rizik, a tako je. Zato v prostorih za pridržanje opravljamo tudi neposreden nadzor. Policist pride do vrat, jih odpre in pogleda, kako je s pridržanim,« pripoveduje pomočnik komandirja David Brumec, ki nam je te prostore razkazal. V njih skoraj ni robov, vse je bolj kot ne zaokroženo ... Prostorji so vzdrževani, čisti. Vsak, ki pride vanje, pride v čisto. Skoraj kot v hotelu, le da tam

Običajno žene hitro ugotovijo, da moža ni domov in najprej pokličejo na policijo.

Oba prostora sta opremljena enako.

Možnosti, da bivajo v njih pa nimajo samo prebivalci z območja Policijske postaje Velenje. V njih so gostili že marsikoga z območju, kjer policijske postaje takih prostorov nimajo.

V prostorih za pridržanje gostijo neprimerno več moških kot žensk.

Kako ljudje sprejemajo pridržanje? »Eni se sprijaznijo, nekateri pa tega nikakor ne sprejmejo. Prihaja do upiranja ne samo pri samem postopku, ampak tudi potem, denimo s poškodovanjem prostorov. Nekateri skušajo pridržanje preprečiti s samopoškodovanjem. Tega pa, kot sem že dejal, skušamo preprečiti z rednim izvajanjem nadzora.«

V prostorih za pridržanje gostijo več moških kot žensk. Neprimerno

Pridržanja po ZKP lahko trajajo do največ 48 ur, lahko pa tudi samo dve ali tri ure. Odvisno od tega, koliko časa policisti potrebujejo, da zberejo dokaze zoper pridržano osebo.

Vinjeni po noveli Zakona o cestnem prometu po uri ali dveh ne morejo iz pridržanja. To traja minimalno 6 ur, največ pa 12 ur.

Kaj potem, ko odhajajo, jih policisti pospremi s plačilnim nalogom? »Različno. Kar se tiče alkohola, se ukrepi izvedejo kasneje, kar pa se tiče pridržanj po zakonu o kazenskem postopku, pa opravimo takimenoimenovani privod k preiskovalnemu sodniku, on pa odredi nadaljnje ukrepe. Kazni pa vedno pridejo. Kasneje, a pridejo.«

Veliko jih prostore koristi le

Brez »prehudih« robov.

enkrat v življenju, večina nikoli, so pa tudi taki, ki jih velikokrat. Zadrege ob odhodu so včasih velike. Zlasti pri ljudeh, ki so prišli k njim »po igri slučajja«. Spijejo preveč in končajo pri njih. »Taki so res običajno v zadregi, ko zapuščajo prostore.«

Policisti so po predpisih dolžni svojce obvestiti o tem, kje se svoje nahaja, ampak včasih pridržana oseba prosi, da naj jih o tem ne obveščajo. Kaj pa, če pokliče kakšna žena, če je njen mož pri njih, kako odgovorijo? »Hahaha ...

Po določenem času so upravičeni do obroka hrane.

Običajno žene res zelo hitro ugotovijo, da moža ni domov in običajno tudi najprej pokličejo policijo. Vsekakor jim na primeren način povemo, da možu ni hudega in pojasnimo kdaj približno bo prišel.«

V Zavodnjah ukradli prestižna avtomobila

Šoštanj, 12. julija - V torek zjutraj je bilo vlomljeno v stanovanjsko hišo v Zavodnjah. Ogled je opravila ogledna skupina SKP Celje.

Iz garaže sta izginila dva osebna avtomobila in sicer mercedes-benz CLS 350, črne barve, registrskih oznak CE KC-909 in BMW X6, svetlo sive barve, registrskih oznak CE HP-106. Po neuradnih podatkih naj bi bili vozili odtujeni znanemu podjetniku Tomažu Ročniku.

Pazite na torbice!

Velenje, 7. julija - V sredo popoldne je v prodajalni Direndaj na Cankarjevi prišlo do drzne tatvine. Trije, dve ženski in en moški, vsi tujci, temnejše polti, so 38-letni nakupovalki iz torbice ukradli denarnico. Iz nje so vzeli denar, denarnico pa odvrgli. Zvečer pa so policisti obravnavali prijavo 50-letne oškodovanke, ki ji je neznan tat v prodajalni Vogeje v Veleja parku iz torbice, ki jo je pustila pred kabinom za pomerjanje, vzel denarnico z vsebino. V četrtek, 9. julija, je iz garderob bazena v Termah Topolšica vlomilec odnesel del denarja, del ga je pustil.

Ukradeno kolo zasegli

Velenje, 7. julija - V sredo je iz zaklenjenih kletnih prostorov na Stantetovi izginilo otroško gorsko kolo. Policisti so kolo kasneje zasegli. Po odobritvi državnega tožilca ga bodo lastniku vrnil, zoper osumljenko pa podali kazensko ovadbo.

Z gradbišča odnesli kabel

Velenje, 8. julija - Z gradbišča na Trgu mladosti je v četrtek z žerjava izginilo 25 metrov električnega kabla, vrednega 1.500 evrov.

Poskus kraje golfa

Velenje, 8. julija - V četrtek v jutranjih urah je na parkirnem prostoru na Goriški cesti neznanec vlomil v osebni avto VW golf serije V in ga skušal spraviti v pogon. Od dejanja je potem odstopil. Pri vlom v to vozilo pa je poškodoval tudi avto, ki je bil parkiran ob

njem. Kasneje sta bila na relaciji Velenje - Zagorje ob Savi prijeta 23- in 19-letna moška, ki ju sumijo tega dejanja. Do privedbe k preiskovalnemu sodniku so ju pridržali.

Bakreni žlebovi spet izginjajo

Velenje, 8. julija - Policisti so v petek obravnavali tri tatvine bakrenih žlebov in odtočnih cevi, dve na Gorici, eno na Stantetovi.

Dva pobega

Velenje, 7. julija - V četrtek popoldne je neznan voznik osebnega avtomobila znanih registrskih tablic na parkirišču pred TUŠ-em na Gorici zaradi nepravilnega premika trčil v tam parkiran osebni avto in po trčenju odpeljal. Policisti so povzročitelja trka že izsledili in mu izročili plačilni nalog za dva prekrška.

V petek, 8. julija, pa se je nekaj skoraj enakega zgodilo v podzemni garaži Nakupovalnega centra. Tudi nadaljevanje je enako. Povzročitelja so policisti izsledili in tudi ta je prejel plačilni nalog za dva prekrška.

Motorist padel

Velenje, 9. julija - V soboto zvečer je v Šaleku, s starem delu, zaradi neprilagojene hitrosti padel voznik kolesa z motorjem. Pri padcu je utrpel telesne poškodbe. Z reševalnim avtomobilom so ga prepeljali v Bolnišnico Celje.

Vlomilec odnesel krompir

Velenje, 11. julija - V ponedeljek je bilo vlomljeno v lesen kiosk na bivši tržnici na Cankarjevi. Vlomilec je vzel manjšo količino krompirja.

Krompir leti do 4. nadstropja

Velenje, 11. julija - V torek zjutraj se je v redakciji Našega časa z vrečko v kateri je bilo nekaj krompirjev ustavlil Herman Mastnak iz Cankarjeve 1 v Velenju. Stanuje v objektu v neposredni bližini stare tržnice, v četrtem nadstropju, od koder ima »lep« pogled na dogajanje spodaj. Vandalizem, objestnost in tudi vlomi tam niso tako redek pojav. V ponedeljek, v času popoldanske nevihte, je bil nekaj objestnosti deležen tudi sam. »Z ženo sva gledala televizijo, ko naenkrat bum, bum ... Grem pogledat kaj se dogaja in začuden ugotovim, da si je nekaj mladev dalo duška z metanjem krompirja v blok. Očitno so preverjali do kam lahko seže met. Nekaj ga je bil deležen tudi moj balkon,« pokaže na pobranega. Prepričan je, da bi bilo treba (tudi) tovrstni objestnosti na tržnici na nek način narediti konec, zato je o dogajanju seznanil tudi pristojne v Mestni občini Velenje.

Vredno pohvale

Tokrat jih je za pohvaliti kar nekaj. V sredo, 8. julija, je občan policistom izročil različni registrski tablici, obe je našel našel na parkirišču v Veleja parku. V četrtek, 9. julija, je uslužbenka Interspara iz Veleja parka policistom izročila denarnico, ki jo je pri njih pozabila nakupovalka iz Velenja. Če pogrešate etui, rjave barve, v katerem so ključki, najdeni so bili pred Lidlom v Velenju, vas po zaslugi vestnega občana čakajo na Policijski postaji v Velenju. Pri njih lahko prevzame šop ključev tudi tisti, ki je izgubil enkrat do petka, 9. julija, za glavno pošto v Velenju. Tam je občan našel tudi možko denarnico, le da so to policisti lastniku iz Kavč že vrnil.

Poštenih pa k sreči še ni zmanjkalo. V soboto, 9. julija, zvečer, je občan policistom izročil mobilni telefon znamke samsung GT, ki ga je našel v mestu Velenje, v nedeljo, 10. julija, jim je Velenjčanka izročila možko denarnico z vsebino, ki jo je našla ob jezeru v Baslovčah. Lastniku iz okolice Kaplje jo bodo vrnil.

V ponedeljek, 11. julija, pa jim je občan izročil nahrbtnik z vsebino, ki ga je našel na cesti Janka Ulriha v Pesju. V tem primeru se je izkazalo, da je pošteni najditelj nahrbtnik prinesel na pravi naslov. Lastnik je bil namreč kot kršitelj pridržan na Policijski postaji Velenje. Nahrtnik so mu po zaključnem pridržanju policisti vrnil.

Iz policijske beležke

Razgrajal doma, treznil pri policistih

V sredo, 6. julija, zvečer, je na dvorišču domače hiše v Topolšici, razgrajal pijan moški. Ker se ni pomiril, ko so tja prišli policisti, so se ti odločili, da ga pridržijo do iztreznitve.

Znanec jo je poškodoval

V petek, 8. julija, sta se v Kajuhovem parku v Šoštanju sprla znanec in znanka. On jo je med preprirom poškodoval. V dežurni ambulanti je iskala zdravniško pomoč, od tu pa je bila napotena v celjsko bolnišnico, kjer so ugotovili, da je utrpela lažje telesne poškodbe. Okoliščine policisti še preiskujejo.

Trikrat preglasno

V petek, 8. julija, je iz dveh stanovanj na območju Velenja, odmevala preglasna glasba. Policisti so obema kršiteljema, enemu s Koželjskega ulice in enemu s Kidričeve, napisali plačilni nalog. Zoper mladotnega kršitelja, ki si je z glasno glasbo dal duška naslednji večer na Cesti Simona Blatnika, pa bodo policisti napisali obdolžilni predlog na sodišče.

Ovadena bosta oba, stric in nečak

V petek, 8. julija, sta se doma v Florjanu sprla 50-letni stric in 28-letni nečak. Spor se je stopnjeval, privedel pa do ovadb. Stric bo ovaden za lahko telesno poškodbo, nečak za pa ogrožanje varnosti.

Ni je spustil iz stanovanja

V soboto, 9. julija 44-letni Šoštanjčan iz svojega stanovanja na Kajuhovi ni izpustil 28-letne prijateljice. Zaradi kaznivega dejanja protipravnega odvzema prostosti ga čaka ovadba.

Pobegnila nasilnežu

V nedeljo, 10. julija zvečer, je iz hiše 45-letnega prijatelja na Gregorčičevi v Velenju pobegnila 28-letna prijateljica. Ta jo je pretepal. Policisti so jo odpeljali v dežurno ambulanto, kjer so ji nudili zdravniško pomoč, njemu pa napisali plačilni nalog.

Oče nasilen do sina

V nedeljo, 10. julija, je bil doma, v stanovanju na Koroški cesti v Velenju, 45-letni oče nasilen do 18-letnega sina. Med preprirom ga je udaril, kar naj ne bi bilo prvič.

Očeta čaka ovadba za kaznivo dejanje nasilja v družini.

Njega pridržali, za njegovega psa poskrbeli

V ponedeljek, 11. julija, enkrat zjutraj, enkrat dopoldne, so šli policisti v Pesje, v lokal Štrumpf. Tam se je mlajši moški, stari znanec policistov, v pijanem stanju nespodobno vedel. Prvič so mu napisali plačilni nalog, drugič pa so se odločili, da ga pridržijo do iztreznitve ter k temu dodali še en plačilni nalog za tri prekrške. Hkrati so preko zavetišča za živali poskrbeli tudi za njegovega psa. Pri varnostnem pregledu, ki so ga opravili, so kršitelju zasegli štiri zavitke s prepovedano drogo. Domnevajo, da je šlo za kokain.

Pretep v Sončnem parku

V ponedeljek, 11. julija, popoldan, so se v Sončnem parku, v bližini starega kina, sprli štirje. Med preprirom sta 27- in 26-letna moška, oba povratnika, napadla 33- in 19-letna moška, oba sta pri tem utrpela lahke telesne poškodbe. Telesne poškodbe pa je utrpel tudi 26-letnik, ki so ga z reševalnim vozilom odpeljali v Bolnišnico Celje. Okoliščine policisti še preiskujejo, na državno tožilstvo pa bodo podali kazensko ovadbo.

Nagradna križanka prodajalne Mobtel

SESTAVIL PEPS	LASTNOST NENAVIDNEGA NEOBČAJNOST	PRIJETEN VONJ	SLAVNOSTNI OGENJ	IZPRASKANO, IZBRISANO V SPISU	PREDSEDNI ZDRUŽEN, BORČEV V SLOVENIJI, JANEZ	THOMAS ADISSON
SLOVENS. IGRALEC V TRSTURADO (1906-1987)						
SPISEK NAPAK NA KONCU KNJIGE (LAT.)						
MIŠLJENJE, SPOZNAVANJE, ZAVEST	N	O	E	Z	A	NEOBDELAN SVET, PASNIK
PIJANEC, ALKOHOLIK (SLABS.)						
MED (NAR.)						
ODSKOČNA SKAKALNA MREŽA V CIRKUSU						
MAJHEN DROBEČ KRUKA						
PRIPADNIK NAJVIŠ SLOVANSI NARODA						
CIGAN						
ZEMELJSKA OZNA NA MALAKI						
POŽIVILNA CRNA PIVKA						
MATERINA SESTRA, TETA						
NEEME JARVI						
ELEKTRIČNA PEDICA, OPEKAČ						
SLOVENSKA PISATELJICA, LELA B.						
ZVITEK TOBAK, LISTOV ZA KAJENJE						
REKA V SIBIRIJI						
TON D. ZVŠAN ZA POLTON						
NEMŠKA ZALOŽBA	E	C	O	N		
TRGOVSKI POSREDENIK ZASTOPNIK						
OGRAJA IZ PRIOSTREH KOLOV						
ODPRTA TELESNA POŠKOĐBA						
SLINA NA USTIH						
KORALNI OTOK						
TROBILO, KORNJET (GLASB.)						
GIČI TANAKA						
CIRILSKA CRKA						
PODSTREŠNA IZBICA						
PIVSKI VZKLIK						
DREVORED OB CESTI	J					
LJUBITELJ LEPEGA						
SLAVKO KOTNIK						
NORVEŠKI KNJIŽNI JEZIK	O					
ANGLIŠKI GLASBENI PRODUK, BRIAN						
KUŽNA BOLEZEN GOVEDA, VRANIČNI PRISAD	R					
ORNA ZEMLJA, ORANJE						

MOBTELOV POOBLAŠČENI PRODAJALEC

Prodajalna MOBTEL
Velejapark, Velenje
GSM: 051 344 244

Prodajalna MOBTEL
Interspar Šalek, Velenje
Tel.: 03 587 63 57
GSM: 041 703 699

Iscam Romeo Salamon, s. p.

- **sklepanje in podaljševanje naročnin z družbo Mobitel**
- **prodaja aparatov iz Mobitelove akcijske ponudbe**
- **prodaja Mobi-paketov in Mobi-kartic**
- **prosta prodaja mobilnih telefonov in dodatne opreme**
- **servis mobilnih aparatov**

Izkoristite AKCIJSKI BON 5 € za naših pet let - MOBTEL!

Bon lahko uveljavljate ob nakupu mobilnih telefonov in sicer samo v celotnem znesku. Boni se ne seštevajo. Boni ni izplačljiv v gotovini. Minimalna vrednost nakupa je 10 evr.

Izrezano rešeno geslo pošljite najkasneje do 25. 7. 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 lepe nagrade: mobilni telefon, avtopolnilec in torbico za GSM (nagrajenci bodo prejeli potrdila po pošti za dvig nagrade v Velejaparku).

Horoskop

Oven od 21.3. do 21.4.

 Te dni ne boste najbolj srečni. Že nekaj časa se vam zdi, da bi napočil čas za spremembo. A se nekako ne boste mogli odločiti, da bi naredili odločen korak. Potem pa se vam bo zgodilo kar samo, brez da bi vi pokazali pravo voljo. Ko boste vrženi v to, da bo treba začeti plavati, boste to tudi stonili. In to brez težav. Čeprav se lahko zgodi, da vam jo malo zagode zdravje, kar ob spreminjajočem poletnem vremenu sploh ne bo nič čudnega, boste tokrat s tem opravili lažje kot sicer. Dovolj počitka, pa tudi gibanja na svežem zraku, ste resnično potrebovali. Pa tudi vitamine. In zdravo prehrano. Tu najbolj grešite, kar tako dobro veste, kajne?

Bik od 22.4. do 20.5.

 Nek projekt, ki ser vam je iz mladosti nehoti zavlekel v poletje, se bo začel razpletati, zato boste spet več kot sicer razmišljali o svoji prihodnosti. Pa ne le na poslovnem področju. Veliko vam bo dalo misliti tudi čustveno življenje, saj se vam bo zdelo, da je prišlo do močne ohladike čustev. In to ne iz vaše strani. Zato boste v naslednjih tednih veliko bolj dojemljivi za nasprotni spol, saj boste prav iskali kakšno krepko vzpodbudo v življenju. In tudi dokazovanje. Dnevi kje daleč od doma bodo še posebej idejni za flirtanje in spoznavanje novih ljudi. Odločitev, kako naprej, pa v teh dneh še ne bo padla. Spomini so prepleti, da bi preprosto naredili red.

Dvojček od 21.5. do 21.6.

 Če boste v teh dneh znali prislutnini drugim, se lahko naučite veliko o spretnem urejanju denarnih zadev, kjer zadnje čase res niste najboljši. Poleg tega pa si boste zagotovili še nekaj zelo dobrih informacij, ki tudi lahko pomenijo dobiček, če si boste seveda upali tvegati. Ne razmišljajte preveč in ne predolgo, saj takšne informacije nimajo dolgega roka trajanja. Sicer se boste spet tolkli po glavi. Včasih je nasvet bolj kot pri prijateljih poskusi pri čistih tujcih, pa četudi jim boste morali plačati. Tako vsaj ne boste nenehno imeli občutka, da ste nekemu nekaj dolžni.

Rak od 22.6. do 22. 7.

 Sploh ne boste vedeli, zakaj se je v teh vročih poletnih dneh, ko se vsi veselijo, prikradla nekakšna otožnost. Zdelo se vam bo, kot da se vrtite v začaranem krogu in da vam nikakor nič, česar se boste lotili, ne bo šlo od rok. Samotar sicer niste bili nikoli, res pa je, da bi lahko kdaj kakšno zadrego premagali tudi s pomočjo nasmeha in humorja, ki vam ga zadnje čase ne manjka. Ugotovili boste, da ste bili zadnje čase res veliko preveč sami s seboj. Zvezde vam obljubljajo več pomoči na finančnem področju, pri odnosih z bližnjimi pa vam ne bodo naklonjene. Nič hudega, že kmalu se bo vaše življenje popolnoma spremenilo.

Lev od 23.7. do 23.8.

 Ker ste se zadnje čase precej naprezali in si ga glavo nakopali čisto preveč dela, boste posledice čutili že ob koncu tega tedna. Energije ne boste imeli prav na pretek, dodatne težave vam bo delala vročina, ki jo boste težko prenašali. Zato boste zagotovo še nekaj dni potrebovali veliko več počitka kot sicer. Vaše življenjske navade so se v zadnjem času precej poslabšale. Kot da bi vam bilo vseeno, kaj počnete s svojim telesom. Se najbolj se to pozna pri hrani, kjer ste veliko manj pazljivi kot ste bili. Posledice niso le vidne, tudi počuje vam že sporoča, da je čas za ukrepanje. Partner bo v naslednjih dneh brez prave volje, kar vam ne bo čisto nič všeč. Zato boste morali za zabavo poskrbeti sami.

Devica od 24.8. do 23.9.

 Ne pozabite, da ste nekemu obljubili obisk. Čas je, da obljubo izpolnite. Poletni dnevi so kot nalašč za druženje, česar letos sploh ne znate izkoristiti. Čeprav se boste na vse možne načine trudili, da se vam še ne bi bilo treba lotiti tehničnih opravil, dolgo ne boste mogli bežati od odgovornosti, ki so se vam že nakopile. Sicer imate še eno možnost, to pa je, da najimate mojstre, ki bodo stvari uredili namesto vas. Ob tem krepko premišlite, ali so stroški, ki bi s tem nastali, res potrebni. Če se vam ne mudi, raje počakajte na jesen, sedaj pa poletje izkoristite za bolj zabavne stvari. Pozabite na čas, odložite uro in začnite dneve zajemati s polno žilico.

Tehtnica od 24.9. do 23.10.

 Imeli boste vsak dan večje načrte za prihodnost. Zdelo se vam bo, da ste na čisto pravi poti, da jih tudi uresničite. V njih boste na prvem mestu vi in vaš partner, šele potem pa tudi vsi drugi. A že kmalu bo jasno, da bodo to še nekaj časa le vaše želje, saj bo realnost povsem drugačna. Nekomu enostavno ne boste mogli reči, da si želite več miru, saj veste, da še vedno potrebuje vašo pomoč. Poskusajte težave puščati doma, nikar jih ne prenašajte v službo. Ne, da bi vam kdo privoščil, a namrščeni obrazi niso najbolj zaželeni družba. Saj znate igrati, igrate še tokrat. Če pomoči zaradi skrbi nikakor ne boste mogli spati, se vendarle vprašajte, če niste s takšnim početjem enkrat sami sebi naredili preveč škode. Imejte se radi!

Škorpion od 24.10. do 22.11.

 Uživate v lepih malih stvareh in dogodkih, saj so ti poletni dnevi kot nalašč zato. Za vaše velike načrte in skrbi še nekaj časa ne bo pravi čas, česar se boste začeli zavediti že ta konec tedna. Sicer ste znani po tem, da se dobro znajdete, ko se je treba odločiti zelo na hitro, a v začetku tedna vas bodo tako presenetili, da tega ne boste zmogli. Vsekakor prihodnji teden niti malo ne bo dolgočase, sploh, če se ne boste na dopustu. Tudi tistim, ki bodo, ne bo hudega. Znal bodo uživati, včasih čez vse meje svojih zmogljivosti. A hormoni sreča bodo tisti, ki bodo prevladovali v teh poletnih dneh. Tudi pri čustvih.

Strelec od 23.11. do 21.12.

 Dokažite vsem, tudi največjim dvomljivcem, da zmorete tudi tako resne življenjske preizkušnje, kot vam jih bo v teh dneh naložilo življenje. Čeprav vas velikokrat označijo kot hladnega, boste tokrat dokazali, kako topel in srčen človek ste. Kaj lahko pa se zgodi, da bo zaradi teh dogodkov precej trpelo družinsko in tudi ljubzensko življenje. Sploh slednje škripa. Močno tudi po vaši krivdi, saj ste bili v zadnjem času do partnerja ne le brezbržni, ampak celo žaljivi. In to v družbi, kar vam je še posebej zameril. Pazite, če boste doma postali zadirčni. To bo znak, da resnično potrebujete sprostitev, pa čeprav to redko priznate.

Kozorog od 22.12. do 20.1.

 Zvezde v naslednjih dneh ne pripravljajo nič slabega. Celotno razvajale vas bodo, saj se boste izlekli iz neke nič prijetne situacije, kjer bi lahko povzročili ne le zmedo in zamero, ampak tudi precejšnjo finančno škodo. Sreča bo, da se boste tega zavedli šele, ko bo vse za vami. Če bi se prej, bi se lahko še ustrašili in potem bi bil razpletal malo skrbelo. Brez skrbi, občutek vas ne bo prevaral. Samozavest bo v naslednjih dneh ključna, če želite, da se vam v življenju vse zasuče tako kot si želite. Zato delajte na tem, da jo še okrepite. Zdravje? Lahko vam jo zagode prehlad.

Vodnar od 21.1. do 19.2.

 Čeprav bo vroče, kar imate praviloma radi, se boste počutili prazno in hladno. Tudi dopust, ki ste se ga tako veselili, vsaj na začetku ne bo takšen, kot si želite. Takšno stanje pa je le prehodno, saj bo že kmalu veliko bolje. Tudi zato, ker bo partner bral vaše misli in stvari pravilno zastavil brez odvečnih besed. To vaju bo še zbližalo, kar vas bo močno osrečilo. Dogajalo se vama bo, da sploh ne bosta potrebovala družbe, saj bosta najbolj srečna, ko bosta sama. To je lahko nevarno, saj se boste začeli odtujevati tudi od najboljših prijateljev. A tisti pravi vam bodo privoščili, pa tudi razumeli bodo. Tistih drugih pa tako ne boste preveč pogrešali, kajne? Pazite pa, koliko boste v teh dneh zapravili. Imate, a ne toliko, da bi lahko bili lahkomišelniki.

Ribi od 20.2. so 20.3.

 Kljub poletju, ki je sinonim za sproščene in brezskrbne dni, se ob koncu tega tedna za vas začena precej čudno obdobje. Zaradi nekega precej neprijetnega dogodka boste v naslednjih dneh res veliko razmišljali o finančih. Kot kaže boste morali v kratkem času zapreti večjo družinsko proračunsko luknjo. Ne bo vam lahko, a že v nekaj dneh boste skovali načrt, ki je izvedljiv. Bo pa to vplivalo na vas odnos s partnerjem, saj vam bo začelo presadati, da v težkih situacijah vedno ostanete sami. Življenje boste vedno bolj živeli sami, mimo njega. Če ga še nekaj časa to ne bo motilo, se boste morali resno vprašati, ali še imate možnosti za lepo prihodnost. Ne obupajte!

Zgodilo se je ...

od 15. do 21. julija

- 15. julija 1963 so v novih prostorih občine Velenje začeli sprejemati prve stranke in Velenje je tudi formalno postalo gospodarsko, kulturno in upravno politično središče Šaleške doline. S predstavitvijo občine v Velenje je bil ukinjen Krajevni urad Velenje, ustanovljen pa je bil Krajevni urad Šoštanj;
- 15. julija 1975 je bil v prostorih družbene prehrane Tovarne gospodinske opreme Gorenje Velenje izbor za najlepšo Slovenko leta 1975;
- 16. maleda srpana je praznik Karmelske matere božje. V 12. stoletju se je v Palestini razvila ustanova posebej Mariji posvečenih eremitov (puščavnikov), ki so se naselili na gori Karmel, na kateri je živel tudi prerok

Elija. Družba menihov je bila prepričana, da uživa izredno Marijino varstvo in da ji Marija pomaga v najtežjih in najnevarnejših trenutkih. Karmelski materi božji je posvečena tudi cerkev v Starem Velenju. Cerkev je bila pozidana najkasneje v 15. stoletju in le malokdo ve, da je to tudi romarska cerkev;

- 16. julija 1978 so se družimski gasilci ob praznovanju 70. obletnice društva zadnjič zbrali pred svojim gasilskim domom v Družmirju, saj so dom kmalu po slovesnosti zaradi ugrezanja tal podrl;
- 16. julija 1981 ob 10. uri je na Andrejevem domu na Slemenu in na dveh kmetijah v Šentvidu nad Zavodnjami zasvetila električna luč;
- 17. julija 1990 so na skupnem zasedanju zbori velenjske skupščine razveljavili sklep iz leta 1981 o preimenovanju Velenja v Titovo Velenje in Velenje je ponovno postalo le Velenje;
- 20. julija 1969 so v Šoštanju ob 100. obletnici gasilstva odprli nov gasilski dom;
- 20. julija 1979 je nad Šaleško dolino divjalo strahovito neurje z močnim vetrom, ki je ruval tudi drevesa;
- 21. julija 1948 so bili objavljeni rezultati prvega povojnega popisa prebivalstva v Sloveniji. V takratni jugoslovanski republikli Sloveniji je živel 1.389.094 prebivalcev, od tega v občini Velenje 7674 (Velenje, takrat še trg, natanko 1121), v občini Šoštanj 6976, v občini Šmartno ob Paki pa 1891;
- 21. julija 1953 je bil Miha Pintar

Toledo proglašen za narodnega heroja;

- 21. julija 1957 je bil v Velenju praznik prostovoljcev združen z velikim političnim zborovanjem.

Pripravljala: Damijan Kljajič

Marijina cerkev v Velenju (Arhiv Muzeja Velenja)

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

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

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

TV SPORED

naš čas

14. julija 2011

20

Četrtek,
14. julija

TV SLO 1

06.50	Poletna scena
07.20	Odmevi
08.00	Telebajski
08.25	Sport špas: OŠ Maribor
08.50	Vrnjena ljubezen, 4/7
09.15	Poljičgrajske zgodbe, risanka
09.25	Sejalci svetlobe, 3/10
09.45	Male sive celice
10.30	Celina Cecilie gresta na turnejo, dok. film
10.45	Sprehodi v naravo: Travniške cvetlice
11.15	Daj, Domen, daj: Morska kača sledi
11.30	Sola Einstein, 14/52
11.55	Zgodbe naših genov, dok. odd.
13.00	Poročila, šport, vreme
13.20	Studio City
14.20	Čokoladne sanje, 2/10
15.00	Poročila
15.10	Mostovi
15.45	Prihaja Nodi, risanka
16.00	Fifi in cvetličniki, risanka
16.10	Ana in njeni bratje, dok. film
16.25	Enajsta sola
17.00	Novice, šport, vreme
17.30	Obredja, 4/8
18.20	Minute za jezik
18.25	Zrebanje detelje
18.40	Kravica Katka, ris.
18.45	Rjavi medvedek, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Dobra ženska, koprod. film
21.30	Na lepše
22.00	Odmevi, šport, vreme
22.50	Poletna scena
23.00	Tomaž Pandur, dok. portret
00.15	Primoške zdrave, preds. sng v Trstu
02.00	Dnevnik, ponov.
02.40	Dnevnik Slovencev v Italiji
03.00	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.40	Podoba Slovenije
11.40	Zemlja v krčih, 3/6
12.30	Ugrizimo znanost: Meteoriti
12.50	Evropski magazin, tv Maribor
13.20	Lynn xmagazin, tv Koper
13.55	Cez planke: Istra
15.00	Kolesarstvo, dirka po Franciji, 12. etapa, vključ. v prenos
17.25	Mostovi
18.00	Junak našega časa, 6/6
18.55	Srečna mladina, posnetek koncerta
20.00	Poletje z glasbo in baletom
21.25	Umori na Oxfordu, koprod. film
21.30	Mrtva kraljica, franc. film
01.00	Zabavni infokanal

POP

06.40	Tv prodaja
07.10	Krofko, ris. ser.
07.20	Rori, dirkalnik, ris. ser.
07.35	Jaka na Luni, ris. ser.
07.50	Jekleni Max
08.15	Nebušen dragulj, nad.
09.10	Tv prodaja
09.25	Grenko slovo, nad.
10.15	Tv prodaja
10.45	Ko se zaljubim, nad.
11.35	Tv prodaja
12.05	Tereza, nad.
13.00	24ur ob enih
13.30	Oprah show
14.25	Nebušen dragulj, nad.
15.20	Tereza, nad.
16.15	Grenko slovo, nad.
17.00	24ur popoldne
17.10	Grenko slovo, nad.
17.20	Ko se zaljubim, nad.
18.15	Ljubezen skozi želodec, recepti
18.55	24ur vreme
19.00	24ur
20.00	Ameriška pita 2, am. film
21.55	Na kraju zločina, nan.
22.50	24ur zvečer
23.15	Kosti, nan.
00.10	Cistilec, nan.
01.05	24ur, pon.
02.05	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Cas za nas - tabornike: zimovanje na Gori Oljki
11.05	Hrana in vino, svetovalna oddaja
11.30	Sentjurčanovih 10 let, ponovitev prireditve
13.30	Varen dom v času dopustov, svetovalna oddaja
14.00	Vabimo k ogledu
14.05	Videostrani, obvestila
14.10	Vabimo k ogledu
18.25	Regionalne novice
18.30	Mojca in medvedek Jaka: Delo na kmetiji
19.15	Malinova babica, gledališka predstava
19.30	Pravljica za lahko noč: Dvanajst slonov
19.50	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
21.30	Regionalne novice
21.35	Vabimo k ogledu
21.40	Naj viža, oddaja z narodnozabavno glasbo, ans. Braneta Klavžarja, ans. Viharnik
22.55	Hrana in vino, kuharski nasvet
23.20	Skrbimo za zdravje: Srčni zastoj in uporaba defibrilatorja
00.10	Videostrani, obvestila
00.15	Videostrani, obvestila

Petek,
15. julija

TV SLO 1

06.50	Poletna scena
07.20	Odmevi
08.00	Telebajski
08.20	Sport špas: OŠ Kobarid
08.50	Kot ata in mama, 5/7
09.15	Poljičgrajske zgodbe, ris.
09.25	Vesela hišica, lutk. nan.
09.45	Martina in ptičje strašilo: Srečanje
09.50	Če bi lahko letela, dok. film
10.10	Profesor pustolovec, 3/10
10.25	Železniški zaklad, igrani film
10.40	Enajsta sola
11.00	Sola Einstein, 15/52
11.30	Ugrizimo znanost: Meteoriti
11.50	To bo moj poklic: Zlatar, 1. del
12.15	To bo moj poklic: Zlatar, 2. del
13.00	Poročila, šport, vreme
13.25	Zdravje v Evropi
14.20	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Larina zvezdica, ris.
16.00	Iz popotne torbe: Ovce
16.20	Spricanje, 6/8
17.00	Novice, šport, vreme
17.25	Possebna ponudba
18.00	Duhovni utrip
18.15	Pujaša Pepa, ris.
18.20	Carli in Lola, ris.
18.30	Danica in prijatelj, ris.
18.35	Mala kraljična, ris.
19.00	Dnevnik, vreme, šport
20.00	Čokoladne sanje, 3/10
20.30	Stevarjan 2011, 1. del
22.00	Odmevi, šport, vreme
22.50	Poletna scena
23.25	Polnočni klub
00.40	Duhovni utrip
00.55	Dnevnik, ponov.
01.25	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
12.05	Evropski magazin
12.40	Crno beli čas
12.55	Impro tv: Lucija Čirovič in Boštjan Napotnik
13.25	Opmerje arje: Tenorist Andrej Debevec
13.30	Mednarodni baletni gala koncert, 3/3
14.25	Minute za ... tv Koper
15.00	Kolesarstvo, dirka po Franciji, 13. etapa, vključ. v prenos
17.40	Migaj z nami, odd. za razg. življ.
18.05	Na lepše
18.30	Podobe Slovenije: Tešanovci, dik. ser.
19.00	Dan D, posnetek koncerta
20.00	Prava ideja!, posl. odd.
20.30	Vojni film, dok. odd.
21.30	Lovce, 2/2
22.25	Obredja, 4/8
23.15	Pobji svoje najdražje, am. film
00.50	Zabavni infokanal

POP

06.40	Tv prodaja
07.10	Krofko, ris. ser.
07.20	Rori, dirkalnik, ris. ser.
07.35	Jaka na Luni, ris. ser.
07.50	Jekleni Max
08.15	Nebušen dragulj, nad.
09.10	Tv prodaja
09.25	Grenko slovo, nad.
10.15	Tv prodaja
10.45	Ko se zaljubim, nad.
11.35	Tv prodaja
12.05	Tereza, nad.
13.00	24ur ob enih
13.30	Oprah show
14.25	Nebušen dragulj, nad.
15.20	Tereza, nad.
16.15	Grenko slovo, nad.
17.00	24ur popoldne
17.10	Grenko slovo, nad.
17.20	Ko se zaljubim, nad.
18.15	Ljubezen skozi želodec, recepti
18.55	24ur vreme
19.00	24ur
20.00	Kralj škorpjonov, am. film
21.40	V kot vroče maščevanje, am. film
22.30	24ur zvečer
22.50	V kot vroče maščevanje, nad. filma
00.35	Zvezdniki... malo drugače, am. humor. odd.
01.05	24ur, ponov.
02.05	Nočna panorama

09.00	Dobro jutro, inf. oddaja
10.30	Vabimo k ogledu
10.35	Cas za nas - tabornike: zimovanje na Gori Oljki
11.05	Hrana in vino, svetovalna oddaja
11.30	Sentjurčanovih 10 let, ponovitev prireditve
13.30	Varen dom v času dopustov, svetovalna oddaja
14.00	Vabimo k ogledu
14.05	Videostrani, obvestila
14.10	Vabimo k ogledu
18.25	Regionalne novice
18.30	Mojca in medvedek Jaka: Delo na kmetiji
18.35	Miš maš, otroška oddaja, našim igračam je dolgčas
19.15	Dobri snežak, gledališka predstava
19.35	Pravljica iz teme, pravljica za otroke
19.45	Vabimo k ogledu
19.50	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
21.30	Regionalne novice
21.35	Vabimo k ogledu
21.40	Arhivski zakladi: Za smeh v otroških očeh, 1. del koncerta
22.50	Hrana in vino, kuharski nasvet
22.55	Na obisku pri ... Mihju Majetiču, ponovitev
23.45	Vabimo k ogledu
23.50	Videostrani, obvestila
23.55	Videostrani, obvestila

Sobota,
16. julija

TV SLO 1

06.00	Poletna scena
06.30	Odmevi
07.15	Zgodbe iz školjke: Ovce
07.35	Pepelka, lutkov. pred.
08.05	Risanka
08.20	Ana in njeni bratje, dok. film
08.35	Male sive celice, kviz
09.25	Sven in podgana, nor. film
10.40	Polnočni klub: Naši prostovoljci v tujini
11.55	Tednik
13.00	Poročila, šport, vreme
13.15	Glasbeni spomini z Borisom Kopitarjem
14.20	Čokolada za šefa, nem. film
15.55	Sobotno popoldne
16.10	O živalih in ljudeh, tv Maribor
16.10	Gostja Darja Lovšin
17.00	Poročila, vreme, šport
17.15	Sobotno popoldne
17.40	Sobotno popoldne: Gost 6pack Čukur
17.55	Z Damijanom
18.20	Sobotno popoldne: Gost 6pack Čukur
18.25	Ozare
18.30	Vesoljci, ris.
18.35	Fifi in cvetličniki, ris.
19.00	Dnevnik, vreme, šport
20.00	Koncert Tanje Žagar z gosti
21.30	Okus po cvetu, dok. odd.
22.00	Poročila, vreme, šport
22.30	Poletna scena
23.05	Yella, nem. film
23.55	Slovenski magazin
01.00	Dnevnik, ponov.
01.25	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 2

10.00	Skozi čas
10.25	Minute za ... tv Koper
11.00	Possebna ponudba, potroš. odd.
11.25	Eko utrinki
12.00	Vojni film, am. dok. odd.
14.25	Sportni magazin
15.00	Kolesarstvo: Dirka po Franciji, 14. etapa
17.20	Brez sladkorja, prosim, 1/3
18.10	Slovenski po svetu
20.00	Sport
21.55	Bleščica
22.25	Gandža, 1/5/15
23.10	Gandža, 1/13
23.20	Brane Rončel izza odra
01.00	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Profesor Baltazar, ris. ser.
08.15	Medved Rupert, ris. ser.
08.25	Florjan, gasilski avto, ris. ser.
08.40	Mojster Miha, ris.
08.50	Lazytown, otr. ser.
09.20	Jagodka, ris. ser.
09.45	Maščevalci, ris. ser.
10.15	Poštar Peter, ponov.
10.35	Preverjeno
11.25	Najbolji zeleni domovi sveta, dok. ser.
11.55	Jamie - obroki v pol ure, kuh. ser.
12.30	Zvezda dizajna, res. ser.
13.25	Dieta z domačega loga, res. ser.
14.20	Naključna priča, am. film
16.05	Chuck, nan.
16.55	Umor po meri, am. film
18.45	Ljubezen skozi želodec, recepti
18.55	24ur vreme
19.00	24ur
20.00	Feniksov let, am. film
22.00	300, am. film
24.00	24 ur, ponov.
01.55	Nočna panorama

09.00	Miš maš, otroška oddaja - našim igračam je dolgčas
09.40	Vabimo k ogledu
09.45	Peter Klepec, gledališka predstava
10.15	Pravljica za otroke: Pingvinčkova pošta, Pujaša imamo za soseda
10.30	Hrana in vino, kuharski nasveti
10.55	Country folk blues festival: Yesterday Band
11.50	Videostrani, obvestila
11.55	Vabimo k ogledu
19.00	Malinova babica, gledališka predstava
19.15	Pikin VTV studio 2010 (2)
19.50	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Novice tedna
20.20	Vabimo k ogledu
20.25	Videostrani, obvestila
20.30	Klapa ČUDa Kambi, posnetek koncerta v Žalcu
21.45	Jutrani pogovori
23.15	10. Dorjiev večer, posnetek 2. dela koncerta
00.10	Vabimo k ogledu
00.15	Videostrani, obvestila
00.20	Videostrani, obvestila

Nedelja,
17. julija

TV SLO 1

06.20	Poletna scena, pon.
07.00	Ziv žav
07.15	Aleks v vodi, ris.
07.05	Nina Nana, ris.
07.10	Zelječki, ris.
07.15	Musti, ris.
07.20	Paček Smuk, ris.
07.25	Pujaša Pepa, ris.
07.30	Ančine nogice, ris.
07.40	Mojster Miha, ris.
07.50	Penelopa, ris.
07.55	Pajkolina in prijatelji s Prisoj, risanka
08.20	Ponji z Zvezdnega griča, ris.
08.30	Timi gre, ris.
08.40	Pipi in Melkjad, ris.
08.45	Fifi in cvetličniki, ris.
08.55	Gregor in dinozavri, ris.
09.05	Zakaj? Zato!, ris.
09.10	Pogumni vitez Boni, ris.
09.35	Kuhanje?, ris.
09.40	Gor in dol, ris.
10.15	Na obisku, 2/8
10.50	Na obisku, 2/10
11.20	Ozare
11.25	Obzorja duha
12.00	Ljudje in zemlja, tv Maribor
13.00	Poročila, šport, vreme
13.10	Stevarjan 2011, 1. del
14.25	Alpe, Donava, Jadran
14.55	Okus po cvetu, dok. odd.
15.25	Skrivnost dvorca Chimneys, angl. film
17.00	Poročila, šport, vreme
17.15	Poti z vzhoda, dok. ser.
18.10	Prvi in drugi
18.35	Prigode Viktorija in Viktorčka, ris.
18.40	Gregor in dinozavri, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Manolete, koprod. film
21.30	Njegovo visočanstvo Otto von Habsburg
22.25	Poročila, vreme, šport
22.50	Poletna scena
23.25	Kri in nafta, 2/2
00.50	Dnevnik, ponov.
01.10	Dnevnik Slovencev v Italiji
01.40	Infokanal

TV SLO 2

09.35	Skozi čas
10.00	Ciciban poje in pleše, 1. del
11.20	5. srečanje kitarskih orkestrrov Slovenije
12.10	Lynn magazin, tv Koper
12.45	Zdravje v Evropi, dok. odd.
13.30	Volk, dok. odd.
16.00	Kolesarstvo, dirka po Franciji, 15. etapa
19.20	Vzpon ženskega nogometa, dok. film
20.25	Zrebanje leta
20.40	Nogomet, SP za ženske, finale, prenos
22.45	Ljubice (II), 1/6
23.40	Nekot je bilo, igrani film
23.55	Balkanski revolveraši, igrani film

POP

06.40	Tv prodaja
07.10	Krofko, ris. ser.
07.20	Rori, dirkalnik, ris. ser.
07.35	Jaka na Luni, ris. ser.
07.50	Jekleni Max
08.15	Nebušen dragulj, nan.
09.10	Tv prodaja
09.25	Grenko slovo, nan.
10.15	Tv prodaja
10.45	Ko se zaljubim, ris. ser.
11.35	Tv prodaja
12.05	Tereza, nan.
13.00	24ur ob enih
13.30	Oprah show, pog. odd.
14.25	Nebušen dragulj, nan.
15.20	Tereza, nan.
16.15	

Knjižne novosti

Rosoff, Meg:
Primer Justin

David Case je prepričan, da ga zasleduje njegova lastna usoda, pred katero mora na vsak način ubežati. Ko reši svojega mlajšega brata pred padcem skozi okno, se usodno spremeni potek njegovega življenja. Svoje ime spremeni v Justin, zamenja slog oblačenja, omisli si namišljenega psa, dobi nove prijatelje in se zaljubi v privlačno devetnajstletno fotografkinjo Agnes. Upa, da je usodi zbežal, toda tukaj se zgodba šele dobro začne.

Primer Justin je izvirna in presenetljiva zgodba o odrasčanju, pravnem prijateljstvu, prvi ljubezni in neprestanem občutku zmedenosti, ki jo občuti glavni junak v odnosu do sebe in svoje okolice, primerna za najstnike.

Zlobec, Anamarija:
Na počitnice gremo

Mlinarjeva hči Minka je ostala na domačiji sama in bila je primorana opustiti mlin, čeprav ji je bilo zelo hudo. Družbo so ji delale njene zveste putke, ki so pridno nesle jajčke, petelin Rihard, ki je skrbel za varnost pri hiši, zajec Alf, ki je pomagal Minki na vrtu in len pujs Dolfek, ki je najraje poslušal radio

ter poležaval. Nekega dne se živali na Dolfovo pobudo odpravijo na počitnice. Kaj vse se vesela družina živali nauči in doživi na svojem počitniškem potepanju boste zvedeli iz zabavnih zgodbic in spoznali marsikatero življenjsko modrost.

Hart, Christopher:
Risani junaki

Če bi se radi naučili risati slone, medvedke, psičke, miške ..., je to prava knjiga za vas. Ob preprostih navodilih si boste korak za korakom pridobili vso potrebno znanje in spretnosti za risanje sodobnih risanih junakov. Vendar pa knjiga ni osredotočena le na preproste oblike, temveč predstavlja tudi, kako junakom vdahniti osebnost

Vaške igre

Šmartno ob Paki, 12. julija – Turistično društvo Šmartno ob Paki to nedeljo, 17. julija, pripravlja tradicionalne vaške igre. Od 15. ure dalje bodo potekale na prireditvenem prostoru pred Gasilskim domom v Šmartnem ob Paki. Ekipe vseh vaških skupnosti se bodo pomerile v družabnih igrah in vlečenju vrvi. Sledila bo veselica z ansamblom Toneta Rusa.

Momov Veter

Velenje, 11. julija – Danes ob 19. uri bodo v galeriji Velenje odprli razstavo slik in kipov akademskega slikarja Draga Moma. Umetnik, ki živi in ustvarja v Rušah, se bo v poletnih dneh v galeriji predstavil s slikami in kipi iz zadnjega obdobja. Avtorja in njegov opus bo predstavila Monika Jerič, doktorantka komparativističnih ved. Razstava z naslovom »Veter« bo na ogled do 13. avgusta.

in humor. Torej hitro po knjigo v knjižnico, svinčnik v roke in začnite ustvarjati.

Delmege, Sarah:
Punce, tako gre to pri nas!!!

Odrasčanje ni vedno tako lahko, kot je videti, lahko te zbeha in včasih je boleče.

Ta knjiga natančno opisuje, kaj

se v obdobju odrasčanja dogaja s tabo, po telesu, s tvojim zdravjem, s čustvi, kako je s fantovskimi zadevami in ko ne znaš naprej, najdeš v njej rešitve za številne težave. Polna je pojasnil, ilustracij, dobrih nasvetov in zgodbic iz resničnega življenja o vseh pomembnih stvareh.

Morgan, Sally:
V objem korenin

Trilogija V objem korenin predstavlja življenjske zgodbe treh generacij: Sally, njene mame Gladys, babice Daisy in strica Arthurja. Sally se spominja svojega otroštva in odrasčanja v družini z ljubečo materjo in očetom, ki ga je vojna psihično zlomila, bil je nasilen, se vdajal alkoholu in tudi kmalu umrl. Za Sally, njene brate in sestre skrbita mama in babica, ki ohranjata tradicionalne aborignske navade življenja. Sally je že v otroštvu čutila, da je drugačna od drugih otrok, da se njena družina razlikuje od ostalih. Po očetovi smrti zaživijo doma mirno življenje brez strahu, Sally si ustvari svojo družino in se odloči, da bo raziskala preteklost svoje družine. Odpravi se na sever, da bi našla aborignske sorodnike in svoje korenine. Mama ji pripoveduje zgodbo o svojem odrasčanju, na koncu pa o svojem življenju spregovori tudi babica. Celotna zgodba je prepletena z obilico humorja.

Sally Morgan je ena najbolj priznanih avstralskih aborignskih pisateljic in umetnic. Za knjižno delo V objem korenin je prejela številne nagrade.

■ Priprava: BL

Ansambli in folkloristi navdušili

Ansambel Bratov Avbreht

Cirkovce, 10. julija – V tem kraju je bilo prejšnje nedeljo navdve veselo, saj so slavili že 25. krajevni praznik. Navadno je to priložnost za otvoritev pomembnih pridobitev, a se za srebrni jubilej to ni zgodilo. Pa

ni bilo zaradi tega nič manj veselo.

»To ne pomembni, da so projekti zastali. Te dni se končujejo dela pri obnovi ceste Konovo – Cirkovce, nadaljevalo se bo z obnovo ceste na Ljubelo, jeseni pa še z obnovo

oziroma posodabljanjem ceste od domačije Golob proti domačiji Kima, s čimer so se še bolj povezali s sosednjo KS Pleševce. Vse te projekte financira Mestna občina Velenje,» je na začetku praznova-

nja povedal predsednik sveta KS Franc Kotnik in se zato občini in županu Bojanu Kontiću, ki se je prvič v tej vlogi udeležil njihovega praznovanja, prijazno zahvalil. Ob že omenjenih pridobitvah imajo v kraju seveda še veliko želja, za katere upajo, da jih bodo uresničili v naslednjih letih.

Kot pred dvema letoma so tudi za letošnji praznik pripravili srečanje narodno-zabavnih ansamblov, ki se šele uveljavljajo. Bratje Avbreht, Žarek, Navdih, Jazbecarji, orkester Goličnik in Folklorna skupina Valdek so s svojim igranjem oziroma petjem in plesni navdušili številne obiskovalce, ki so tudi to nedeljo popoldne in zvečer potrdili, da radi prihajajo v to idilično vasico v Mestni občini Velenje. In vsi so obljubili, da se bodo naslednje leto radi odzvali morebitnemu povabilu.

■ vos

Kdaj - kje - kaj

VELENJE

Četrtek, 14. julija

17.00 Mestno otroško igrišče Družinsko popoldne na otroškem igrišču: Mojca in vesoljci
19.00 Galerija Velenje Otvoritev razstav slik in kipov: Drago Mom, Vrtnice
21.30 Letni kino ob Škalskem jezeru Vinopiri: Ledena trgatav

Petek, 15. julija

8.00 – 18.00 Središče mesta (pri sodišču) Kramarski sejem
21.00 Titov trg Veliki poletni koncert: Vlado Kreslin in Mali bogovi

Sobota, 16. julija

8.00 – 13.00 Ploščad Centra Nova Kmečka tržnica
8.00 - 13.00

CITYCENTER Celje

- četrtek, 14.7. Bio tržnica
- nedelja, 17.7. 11.00 pravljicične urice v Džungli
- do 15.8. Poletna doživetja – več kot 300 likovnih ustvarjalcev iz celjske regije je upodobilo svoje misli o počitnicah na majicah, ki si jih lahko ogledate na razstavi - CITYCENTROV KARTING na vrhnjem parkirišču

Mercator center Velenje Ekološka tržnica
8.00 – 13.00 Središče mesta (pri sodišču) Kramarski sejem

9.00 - 12.00 Mercator center Velenje OSVEŽITE SE! Vabljeni na otok osvežitve, kjer si z malo spretnosti lahko priigrate lepe nagrade in poskusite nove, osvežilne napitke.
10.30 Travniki pri domu kulture Velenje Poletje na travniku – lutkarje Mineštralala

Ponedeljek, 18. julija

20.30 Titov trg, Velenje Koncert simfoničnega orkestra in zbora (ZDA) American Music Abroad

Torek, 19. julij

10.00 – 12.00 in 16.00 – 20.00 Travniki pri domu kulture Velenje Poletje na travniku – ustvarjalnice Kolaž – lepljenka
21.00 Pred domom kulture Velenje Zvezde pod zvezdami: 88 minut, triler

ŠOŠTANJ

Petek, 15. julija

X Kajuhov tabor Ribno Taborjenje Društva tabornikov rodu Pusti grad Šoštanj (do 24. 7.)

Nedelja, 17. julija

X Odhod iz AP Šoštanj Skupna akcija Šaleških PD: VARNO V GORE - Južne Bohinjske

gore
15.00 Pred gasilskim domom v Gaberkah 1. šaljivo gasilsko tekmovanje in zabava z ans. Roka Žlindre in Fešta Band

ŠMARTNO OB PAKI
Četrtek, 14. julija

10.00 do 13.00 Hiša mladih Ustvarjalne in plesno gibalne delavnice za otroke

Petek, 15. julija

10.00 do 13.00 Hiša mladih Ustvarjalne in plesno gibalne delavnice za otroke

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

Sobota, 16. julija

8.00 do 12.00 Prireditveni prostor ob Hiši mladih Kmečka tržnica

Nedelja, 17. julija

15.00 Prireditveni prostor med gasilskim domom in Hišo mladih Vaške igre in zabava z ansamblom Toneta Rusa

Ponedeljek, torek in sreda, 18., 19. in 20. julija

10.00 do 21.00 Hiša mladih Počitniške aktivnosti

Koledar imen

Julij/ mali srpan

14. Četrtek - Božidar

15. Petek - Vladimir

16. Sobota - Karmen

17. Nedelja - Aleš

18. Ponedeljek Miroslav

19. Torek - Vincenc

20. Sreda - Marjeta

Lunine mene

15. julija, ob 8:40, polna luna (ščip)

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA:

KUNG FU PANDA 2

(Kung Fu Panda 2) Animirana akcijska avantura, 90 minut
Režija: Jennifer Yuh Slovenski glasovi: Klemen Slakonja, Pavle Ravnohrib, Tanja Ribič, Klemen Mauhler, Pia Zemljčič, Bojan Emaršič, Jernej Kuntner, Uroš Smolej, Urška Hlebec, Iztok Valič, Vid Valič, Primož Pirnat

Petek, 15.7. ob 17.00 in ob 19.15

Sobota, 16.7. ob 19.00

Nedelja, 17.7. ob 16.00 – otroška matineja

Ležerna panda Po uživa v statusu zmajskega bojovníka in s pomočjo petih prijateljev, velikih mojstrov kung fuja, varuje dolino miru. Toda vzpon častihlepnega nasprotnika, ki namerava osvojiti Kitajsko in izničiti kung fu, Poja prisili, da

obnovi svoje čudaške borilne sposobnosti in se sooči s prihajajočim zlom. A edina pot do zmage vodi preko odkrivanja lastnih korenin, kar lahko Poju omogoči uporabo vseh njegovih skrivnostnih moči.

SKRIVNOST NJIHOVH OČI

(El secreto de sus ojos) Romantična krimi-drama, 129 minut
Režija: Juan José Campanella Igrajo: Ricardo Darín, Pablo Rago, Guillermo Francella, Soledad Villamil, idr.

Petek, 15.7. ob 21.00

Sobota, 16.7. ob 20.00 – mala dvorana

Nedelja, 17.7. ob 18.00

Benjamin Esposito, ki je levi delež svojega življenja preživel na kriminalnem sodišču, se po upokojitvi odloči napisati roman. Nameru sporočiti svoji nekdanji šefinji Irene, v katero je bil dolga leta skrivaj zaljubljen. Esposito piše o tra-

gični resnični zgodbi; njegovemu sodišču je bila leta 1974 dodeljena preiskava primera posilstva in umora dekleta. Pri pregledu fotografij umorjene Esposito iz preteklosti zdaj končno opazi nenavaden detalj – človeka, ki na slikah opazuje umorjeno. Postaja mu jasno, da je možki, ki prihaja iz istega kraja kot umorjena, do nje gojil posebna čustva. Festivali: Toronto 2009, San Sebastian 2009. Nagrade: oskar'10 za najboljši tujejezični film, nagrada goya za najboljši tuji film v španskem jeziku. S podporo Ministrstva za kulturo!

HITRI IN DRZNI 5

(Fast Five) Akcijska kriminalka, 130 minut

Režija: Justin Lin Igrajo: Paul Walker, Vin Diesel, Dwayne Johnson, Jordana Brewster, Chris »Ludacris« Bridges, Tyrese Gibson, Sung Kang, Gal Gadot, Matt Schulze idr.

Sobota, 16.7. ob 21.00

Nedelja, 17.7. ob 20.30

Nekdanji policist Brian in kralj avtomobilskih vragolij Dom znova združita moči v divji cestni akciji, ki ju popelje na ulice kaotičnega Ria de Janeira. Na begu pred zakonom se njuna skupina vročekrvnih voznikov znajde v smrtonosnem boju z neizprosnimi prepredalci mamil in podkupljivimi poslovneži. Za navzkrižni ogenj poskrbi še izkušeni agent Luke, ki želi Doma na vsak način spraviti za rešetke, kar povzroči vrtoglave in smrtonosne pregone po brazilskih ulicah. PLOŠČAD OB DOMU KULTURE VELENJE:

88 MINUT

(88 Minutes) Triler, 108 minut
Režija: Jon Avent Igrajo: Al Pacino, Alicia Witt, Ben McKenzie, idr.

Torek, 19.7. ob 21.00 – ploščad ob Domu kulture

(izjemoma v torek zaradi prireditve na Titovem trgu v ponedeljek) Tudi na podlagi ocene priznane profesorja psihologije Jacka Gramma je poroto obsodila serijskega morilca Jona Forserja. Ali je mogoče, da se je ugledni profesor zmotil? Na voljo ima samo 88 minut, da to ugotovi.

ZVEZDE POD ZVEZDAMI (prost vstop) V primeru slabega vremena bo projekcija v Domu kulture!

Naslednji vikend, od 22.7. do 24.7. 2011 napovedujemo:

ZF akcija MOŽJE X:PRVI RAZRED, dramo BOLJŠI SVET, animirano pravljico ZLATOLASKA ter v ponedeljek, 25.7. na ploščadi ob Domu kulture Velenje, V Zvezdah pod zvezdami, komedijo KUHINJA Z DUŠO

VEDEŽ

Barve posredujejo informacije in vplivajo na počutje

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

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

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

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

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

Tel. 03 898 54 80

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

Slikopleskarstvo in fasaderstvo

Emin Muharemović, s.p.
Velenje

gsm: **040 918 836**

GP PIRC
Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

STANOVANJSKI SERVIS od A do Ž

Atominvest

d.o.o. Velenje

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

031 290 127

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

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

Nova Opel Corsa.

Popolna zabava v vožnji.

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

www.ac-celeia.si

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

Wir leben Autos.

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

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

Nagrajenci križanke »Terme Dobrna 26«, objavljene v tedniku Naš čas dne 30. junija 2011, so:

- Ida Štumfel, Kardeljev trg 1, 3320 Velenje;
- Franc Klančnik, Topolšica 78 a, 3326 Topolšica;
- Srečko Rotovnik, Lipa 51, 3320 Velenje.

Nagrajenci bodo prejeli priporočeno po pošti bon - 3-urne vstopnice za Deželo savn za dve osebi. Čestitamo!
Rešitev gesla: **NEGOVALNI ODDELEK**

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

03 898 17 50

moj... ja itak...
radio
102.6 MHz CELJE
107.0 VELENJE

RADIO VELENJE

ČETRTEK, 14. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 15. julija 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 16. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 17. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 18. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 19. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Rače; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 20. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 4. julija 2011 do 10. julija 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 4. julija 2011 do 10. julija 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

Mali oglasi, zahvale in osmrtnice ... ☎ 898 17 50

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

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319
Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold.
MLAJŠI očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold.
OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold.
PUNCE in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold.

PODJETNIKI, upokojeanci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold.

NEPREMIČNINE

2-SOBNO stanovanje, 54 m², Koželjskega 5 v Velenju, sončan stran, 6. nadstropje, vseljivo takoj, prodamo za 65.000 evrov. Gsm: 041 535 571
STANOVANJE v Ljubljani oddam trem študentkam. Gsm: 041 753 417
V CENTRU Šoštanja oddam sobe. Gsm: 031 387 207

RAZNO

NOVE bele keramične ploščice, 54 paketov, mere 25 x 20 cm, prodam za 5 evrov 1 m². Gsm: 041 355 416
REZERVNE dele za rotacijske kosilnice IMT prodam. Gsm: 041 249 228

PRIDELKI

JEČMEN v refuzi, cca. 3 tone in okrogle silažne bale prodamo. Gsm: 041 317 434
PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

JABOLČNO VINO, domači kis, medenovec, borovničev in več vrst zganja prodam.
Gsm: 041 344 883

PODARIM

MLADE mucke podarim.
Tel.: 03 58 70 863

ŽIVALI

PRODAJA nesnic v nedeljo, 17. 7. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202
TELIČKO simentalko, 160 kg težko, prodam. Gsm: 031 470 454

Čenjene krajane Velenja in okolice obveščamo, da predstavnik Humanitarnega zavoda Grad pobira prostovoljne prispevke in se pri tem sklicuje tudi na osebe z motnjo v duševnem razvoju. V imenu Centra za vzgojo, izobraževanje in usposabljanje Velenje vas prosimo, da mu ne nasedate, saj se pri pobiranju prispevkov sklicuje tudi na naš center, čeprav z omejenim zavodom poslovno ne sodelujemo.
Ravnatelj CVIU Velenje, mag. Aleksander Vališer

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

PRODAMO/ODDAMO

3-sobno stanovanje v Šaleku, v Velenju, 1. nadstropje, 82 m², l. 1958.
Cena: 85.000 evr

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

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

Hišo v Šoštanju na Primorski cesti, zgrajeno 1967, 165 m² in parcelo v izmeri 220 m². Cena 155.000 evr.

več na www.habit.si

UNIFOREST
NOVA SERIJA CEPILNIKOV TITANIUM 14 T, 18 T, 20 T in 25 T

- GOZDARSKI VITLI 30 kN - 85 kN
- DVOBOBENSKI VITLI - FIKSNA VGRADNJA
- CEPIJNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIK DRV
- ostala gozdarska oprema

03 713 14 10
www.uniforest.com | biro@uniforest.si

MEGATEL
inovativna IP telefonija

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

03 777 0077

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova

1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

16. in 17. 7. - MOJCA PUSOVNIK, 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.

radio Alfa
103,2 & 107,8 Mhz

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

radio velenje
107,8 Mhz

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

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

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Sandi Balič, Velenje, Ulica Janka Ulriha 11 in Ana Hižar, Velenje, Uriskova ulica 2; Aleš Štajner, Velenje, Laze 39 in Jožica Krajnc, Velenje, Laze 22; Almir Karič, Velenje, Jenkova cesta 6 in Esada Mujdžić, Velenje, Zidansko-va cesta 7; Aljoša Rozman, Velenje, Šalek 93 in Gabrijela Petrovič, Krško, Pijana gora 7.

SMRTI

Štefan Pustinek, roj. 1940, Podkraj pri Velenju 69 b, Velenje; Sonja Rožič, roj. 1950, Pernovo 42 b, Žalec; Jožica Stipič, roj. 1932, Prežihova ul. 4,

Celje; Julijana Brečko, roj. 1940, Ulica A. M. Slomška 4, Szentur; Marijan Kričaj, roj. 1961, Tomšičeva cesta 29, Velenje; Jože Barba, roj. 1949, Pod Ježami 4, Ljubljana; Amalija Špende Čokan, roj. 1921, Loke pri Mozirju 15, Mozirje; Evica Kramer, roj. 1926, Pepelno 5, Celje; Josip Dukarič, roj. 1933, Koželjskega ulica 6, Velenje; Franc Krajnc, roj. 1918, Gregorčičeva c. 8, Velenje; Anton Dobnik, roj. 1929, Florjan 195, Šoštanj; Katica Častven, roj. 1933, Stantetova ul. 16, Velenje; Ana Špeh, roj. 1934, Kajuhova pot 7, Kamnik; Jožefa Bostič, roj. 1922, Njivška cesta 9, Radeče; Ivan Kidrič, roj. 1934, Zgornje Laže 28 a, Slovenske Konjice.

nasCAS
Vsak četrtek vaš!

VIDEO STRANI TV KANAL 8

898 17 50

V SPOMIN

10. julija je minilo eno leto, odkar je ugasnilo srce naši ljubljani ženi, mami in babici

JOŽEFI ŠPEH

iz Podgorja pri Velenju

Hvala vsem, ki obiskujete njen grob, ji prižigate svečke in jo ohranjate v svojem spominu.

Njeni najdružji

Govor brez tebe bo še dolgo let, cvetela roža in mladil se svet, a kdor ti je srce poznal, obiskal grob bo tvoj in ob njem obstal.

ZAHVALA

Po dolgi hudi boleznini nas je zapustil

ANTON DOBNIK

roj. v Družmirju

8. 6. 1929 - 3. 7. 2011

Iskreno se zahvaljujemo osebju Doma za varstvo odraslih v Velenju za skrbno nego, zdravniku Slaviču, dr. med., in patronažni službi ZD Velenje. Zahvaljujemo se sorodnikom, prijateljem in sosedom za darovanje sveč in cvetja ter vsem, ki ste ga v tako lepem številu pospremili na njegovi zadnji poti. Hvala dekanu Jožetu Pribožiču za opravljen obred, pevcem in godbi Zarja Šoštanj ter govorniku g. Volku. Posebno iskreno se zahvaljujemo nečakinjam Jožici, Romani in Tatjani za nesebično pomoč ves čas boleznini in v času slovesa.

Žalujoci: žena Olga, sin Dušan z ženo Stanko, vnuki Tomaž, Helena in Tanja ter pravnukinji Lara in Ajda

ZAHVALA

Z žalostjo v srcih sporočamo, da nas je prezgodaj zapustil dragi mož, oče in dedi

FRANC MEDVED

iz Topolšice 148/a

26. 9. 1936 - 3. 7. 2011

Solza, žalost, bolečina te zbudila ni, tih, nima je gomila, kjer počivaš ti.

Iskreno se zahvaljujemo vsem sorodnikom, znancem in prijateljem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Posebna zahvala dobrim sosedom družini Gregorc za vso pomoč v času boleznini in ob smrti.

Žalujoci: žena Marija, hči Cvetka z družino in hči Majda

V Velenju vse več dobrih jezdecev

Konjeniški klub Velenje je pripravil zadnji vikend 28 tekem, med drugim tudi za pokal Slovenije - Prihodnje leto bodo obeležili že dvajsetletnico delovanja - Pohvalijo se lahko z enim najlepših prireditvenih prostorov

Mira Zakošek

Na enem najlepših tekmovalnih konjeniških centrov v Sloveniji, domovanju Konjeniškega kluba Velenje je potekalo ta vikend kar

končala brez poškodb.

Konjenišvo ima v Velenju bogato tradicijo. Iz hleva, ki so ga za konje uredili pred skoraj dvajsetimi leti v bližini Velenjskega jezera, je zrasel sodobni konjeniški cen-

trajali iz Avstrije, Italije in Slovenije. pripravili številne aktivnosti, med drugim srečanje za vse, ki so tako organizacijsko kot tekmovalno prispevali k uspehom kluba. Teh je res veliko. Lani smo bili tretji najuspešnejši klub v Sloveniji, radi

bej težko, ker je sonce vse tri dni hudo pripekalo. Tako predsednik kot več kot trideset drugih članov, so bili ves čas tekmovalni prisotni. Delali pa so že prej. Med drugim je bilo treba pripraviti tekmovalni poligon in postaviti montažne bokse za 90 konj, ki so jih pripe-

28 različnih tekem v preskakovanju ovir, med drugim tudi za pokal Slovenije. Organizatorji so se tudi tokrat odlično izkazali, saj so vse tekme odlično izpeljali, še posebej pa je bil predsednik **Bojan Jezernik** vesel, da so se tekmovalna

ter, z enim najlepših tekmovalnih poligonov.

»Ponosni smo nanj in zahvaljujemo se našim sponzorjem in lokalni skupnosti, ki nas podpirajo. Prihodnje leto, ko bomo obeležili dvajsetletnico delovanja bomo

pa bi se prebili čisto na vrh,« pravi predsednik kluba Bojan Jezernik, ki dodaja, da so tudi njihovi tekmovalci med najboljšimi v Sloveniji.

Seveda zahteva organizacija tako velikih tekmovalnih velikih trdega dela. Letos je bilo še pose-

Bojan Jezernik

Pa tudi sama organizacija in izvedba tekmovalj je bila zahtevna. »A vse je potekalo kot smo zastavili,« je bil ob koncu vesel Jezernik, ki je pohvalil tudi uspehe članov domačega kluba.

Se pa pripravljajo še na eno zahtevno tekmovalje. 11. septembra bodo pripravili tekmovalje kočij dvovpreg ter dirke galoperjev in rekreativnih konj.

Domačini so bili uspešni

Rezultati Velenčanov (rezultati do 10. mesta): Robi Skaza šest prvih mest, eno tretje, eno peto, sedmo, osmo in dve deseti mesti; Nežka Barbič eno prvo mesto; Tamara Krajnc, Zala Žgank, Barbara Lorber in Irena Šcap po eno prvo mesto; Izza Hrastelj tri prva mesta;

Zala Arlič tri prva in eno šesto mesto; Tadej Skaza prvo, drugo in deseto mesto; dve prvi, dve drugi, tretje, dve četrti, peto, šesto in osmo mesto; Slaviša Crnobrnja sedmo in osmo mesto;

Matjaž Čik tretje, šesto in sedmo mesto; Aleksandra Pekošak dve prvi in tretje mesto; Tomaž Sovic peto, Aleksandra Pekošak sedmo, Aleš Pevec prvo, peto, sedmo in deseto mesto in Iva Magašič drugo in osmo mesto.

Robert in Tadej Skaza

Brata Skaza med najuspešnejšimi

Med najuspešnejšimi velenjskimi tekmovalci sta bila brata **Robert** in **Tadej Skaza**. Robert je bil tudi član organizacijskega odbora in na delo, ki so ga opravili, je bil ponosen. »Vse nam je odlično uspelo, zadovoljni pa smo tudi z rezultati, ki smo jih dosegli,« je dejal. S svojimi rezultati pa ni bil tako zadovoljen. Na tekmah prvega in drugega

dne je sicer izpolnil pričakovanja, v članski konkurenci za pokal Slovenije pa je pričakoval več kot šesto mesto. Član kluba je že šestnajst let, večino tega časa tekmuje. S konji pa preživlja velik del svojega življenja. Tekmuje s šestimi in vsak terja vsaj uro na dan, v času priprav na tekmovalje pa še veliko več. Za konjeniški šport je navdušen tudi svojega mlajšega brata Tadeja, ki tekmuje že šest let.

Zaradi udara strele zagorelo v Ravnah

Gmotna škoda ocenjena na 400.000 evrov

Rešiti se ni dalo ničesar, obvarovali so hišo in hlev.

Milan Roškar, vodja intervencije: »Že ko smo se bližali, smo videli, da je vse v ognju.«

V intervenciji je sodelovalo 40 gasilcev z desetimi vozili.

Šoštanj, 11. julija - Med ponedeljkovim popoldanskim neurjem je zaradi udara strele prišlo do požara na gospodarskem posloplju Gorškovi v Ravnah pri Šoštanju, po domače pri Srakovniku. Ogenj je uničil tri objekte, več različne strojne opreme, zgorelo je več bal sena, večja količina rezanega lesa in drv. Gmotno škodo ocenjujejo na vsaj 400.000 evrov. S požarom so se, takoj ko so ob 17.06 prejeli klic s klicne številke 112 sprijeli najprej šoštanjski gasilci. Ti so, kot je pripovedoval poveljnik PGD Šoštanj - mesto in vodja intervencije **Milan Roškar**, že, ko so se bližali kraju videli, da je vse v ognju, zato so po pomoč zlasti za vodo nemudoma zaprosili gasilce sosednjih društev, Topolšice, Gaberke Velenja. »Žal rešiti nismo mogli ničesar, smo pa pred ognjem obvarovali hišo in hlev.« Samo na strojni lopi je škoda za najmanj 70.000 evrov. V njej so zgoreli vsi stroji, od nakladalke, trosilca, kosilnice in najrazličnejšega orodja. ■ **mkp**

Novi študentski prostori

Člani Šaleškega študentskega kluba v teh dneh urejajo svojo novo pisarno, ki bo v prostorih eMČe placa

Prvič v 55-ih letih delovanja bo pisarna imela dnevno svetlobo. Najbolj grobi posegi zidanja in podiranja so že opravljeni. Zdaj so na vrsti fina dela. V teh dneh urejajo stropne in tla ter belijo, urejajo pa tudi arhiv.

Hkrati bodo v eMČe placu uredili električno napeljavo in namestili nova vrata. Urejajo pa tudi okolico. Na natečaju za barvanje terase pred eMČe

placem je zmagala študentka likovne pedagogike Juma Valenčak. Tako se bo terasa v zelenih barvah kmalu zila z okolico. Osvežena pa bo še bolj prijetna za druženje. ■ **tf**

ŠALEŠKI ŠTUDENSKI KLUB

www.ssk-klub.si

