

V petek (14/23 °C) bo deževno, v soboto (13/22 °C) in nedeljo (13/24 °C) pretežno oblačno. Možne plohe in nevihte.

nascas

Četrtek, 6. septembra 2018

številka 36 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Poskrbela za varnost otrok

Svet za preventivo in vzgojo v cestnem prometu v Mestni občini Velenje skupaj z Zvezo šoferjev in avtomehaničkov vsako leto ob prvih šolskih dneh dodatno poskrbi za varnost otrok na vseh frekventnih križiščih in šolskih poteh. Udeležence v prometu opozarjajo, naj bodo še dodatno previdni. Od ponedeljka do včeraj je bilo tako »na delu« 23 njihovih članov vsako jutro med 7. in 9. uro, ko otroci prihajajo v šolo, in potem spet med 11. in 13., ko odhajajo domov.

Odprije modularnega vrtca pri Vrtiljaku

Velenje – V ponedeljek, 10. septembra, bo ob 17. uri župan Mestne občine Velenje **Bojan Kontić** skupaj z ravnateljico Vrtca Velenje **Natašo Doler** odprl modularni vrtec ob vrtcu Vrtiljak. Celotna vrednost investicije znaša skoraj 400 tisoč evrov. Modularni vrtec z dvema oddelkoma za otroke skupin prvega starostnega obdobja (1–3 let) so postavili v zelo kratkem času in tako so lahko otroci že s prvim šolskim dnevom v novih prostorih. Mestna občina Velenje je vse do sedaj zagotavljala dovolj prostorskih zmogljivosti Vrtcu Velenje, da so se vanj lahko vključili vsi otroci, katerih starši so izrazili ta interes in za to si bodo prizadevali tudi v prihodnje.

■ mz

Dom, Avto, Življenje, Zdravje, Pokojnina, DZZ
Zavarovalno zastopanje, Roman Kavšak s.p.
Tel: 041 686 177 • roman.kavsak@agencija-as.si

TAKO mislim

Peskovnik

Tina Felicijan

Četverica, ki si je zamislila Kunigundo in jo leta 1998 izvedla kot enodneveni festival, se je želela imeti preprosto fajn. Zanje je bil to peskovnik, v katerem niso mogli narediti ničesar narobe, prostor za eksperimentiranje, v katerem jih ni nihče obsojal, pravijo. V tem peskovniku se je igralo najmanj pet generacij, ki so gradile, branile, ohranjale, rušile in znova gradile ter utrjevale grad, ki je z vsako programsko in organizacijsko ekipo spreminjal zunanjo podobo, temelje pa ohranjal.

Danes Festival mladih kultur Kunigunda ni le eden redkih nekomercialnih kulturno-umetniških festivalov s tako tradicijo v Sloveniji. Je tudi eden najbolj kompleksnih, saj se ne opredeljuje le kot prostor za raziskovanje tako glasbenih kot likovnih, uprizoritvenih, fotografskih, filmskih, literarnih, digitalnih in drugih izraznih sredstev. Opredeljuje se tudi kot festival, ki izbira med nekonvencionalnimi, neveljavljenimi, zapostavljenimi, a vseeno kakovostnimi kulturno-umetniškimi praksami. Kot festival, ki ljudem vse to večinoma brezplačno prinaša v urbani prostor lokalnega okolja, jim prikazuje, kar jim množični mediji in drugi lokalni prireditelji ne, tako pa širi obzorja njihovega čuta za estetiko. Zraven opozarja tako na konstruktivne kot destruktivne družbene procese ter vzbuja bolj kritično, strpno, čutečo, solidarno kolektivno zavest. Ima tudi mednarodno noto, saj poleg nastopajočih iz tujine na festivalu ustvarjajo tudi prostovoljci iz različnih držav. Pa še spodbuja mladinsko delo, ustvarja priložnosti tako za mlade umetniške goste kot organizatorje festivala, povezuje niti v lokalni mreži raznih institucij, organizacij in posameznikov...

Pri podrobnem pregledu dvajsetletnega dogajanja na festivalu se je pokazalo, da so bili posamezni deli te kompleksne strukture enkrat bolj, drugič manj vitalni, kar je bilo odvisno tako od prizadevnosti posameznikov najožje programske in organizacijske ekipe kot od njihove usklajenosti ter od finančne podpore, infrastrukture in drugih dejavnikov. Izkazalo pa se je tudi, da se nikoli ni zamajal tisti steber peččenega gradu, ki podpira lokalno kulturno-umetniško produkcijo in njene avtorje. Če že Kunigundi ni vedno uspelo razločiti zmija od plev pri žetvi alternativnih kulturno-umetniških praks, če se je kdaj umaknila iz središča mesta, če s programom ni vedno posegla na vsa polja človeške ustvarjalnosti, če je kdaj zaobšla tudi največje kamne javne spote in v nebo vpjioče družbene anomalije ali kako drugače zamajala temelje, na katerih festival stoji, pa ji je vedno uspelo pokati in izpostaviti nadobudne lokalne ustvarjalce. Mnogi, ki so se občinstvu morda celo prvič predstavili na Kunigundi, so danes bodisi uveljavljeni v širših umetniških krogih bodisi so prepoznavni na popularni sceni. Po drugi strani so nekateri, ki so delovali v zakulisju festivala, dobili dovolj izkušenj, da so se zaposlili na svojih področjih, tako pa za vedno ostali povezani s Kunigundo. In če je to tisti kamenček v mozaičnem poslanstvu Kunigunde, ki ne manjka na niti eni teh letnih produkcij – torej njena srčna vez z lokalno mladino –, upam, da ga Kunigunda ne bo nikoli izgubila in se lokalnim mladim ne bo nikoli izneverila.

■ mz

VELENJE 2018
Knapfest
IDRIJA, MEŽICA,
ZASAVJE, KOČEVJE,
ČRNOMELJ, VELENJE

7. petek,
september
2018,

od 10. do 21. ure,
Velenjska promenada

Zavod
za turizem
Salaške doline

MESTNA OBČINA
VELENJE

Rudarske igre od 11. do 13. ure
Promenada
OKUSOV od 10. do 19. ure

Rudarske pihalne godbe:
Velenje, Idrija, Mežica

Glasbene skupine:
Rudarski oktet, Knapovske punce, Gaberški cvet

Koncert:
skupina **Orlek** in
Pihalni orkester Premogovnika Velenje

Velenje sprejema sirske družine

Velenje – Slovenija sprejema še zadnje tri družine s priznano mednarodno zaščito, ki so iz Sirije pribežale v Turčijo. Predvidoma do konca oktobra bodo nastanjene v integracijski hiši v Velenju. Kot je znano, se je Slovenija zavezala, da bo sprejela 40 beguncev iz Sirije in Eritreje ter poskrbela za njihovo nastanitev in integracijo v slovensko družbo.

Štiri družine, ki so skupaj štejele 21 oseb, je Slovenija že sprejela julija. Nameščene so bile v Mariboru, zdaj pa sprejema še tri preostale družine, ki sicer skupaj štejejo 19 oseb. Na vladnem uradu navajajo, da bodo začeli družine takoj po nastanitvi intenzivno vključevati v slovensko družbo.

Velenjski mestni svet je sicer že lani sprejel sklep, da se tu lahko namestijo družine iz Sirije, in sicer največ do 30 oseb.

V Slovenijo bo po trenutnem sporazumu lahko premeščenih 567 oseb, ki so prosilci za azil. Trenutno je le 244 osebam priznan status begunca.

Župan sprejel velenjske prostovoljce

Velenje, 1. septembra – Na deževno sobotno popoldne prvega dne v septembru je velenjski župan Bojan Kontič pripravil tradicionalni sprejem velenjskih prostovoljcev. Ta je potekal pod šotorom v TRC Jezero, kljub slabemu vremenu pa se ga je udeležilo skoraj 200 prostovoljcev iz različnih društev in humanitarnih organizacij.

Športna zveza Velenje je poskrbela za zabavne športne igre udeležencev srečanja. V njih se je ob glasnem navijanju udeležencev pomerilo 8 ekip, na koncu pa je, po več disciplinah,

Župan Bojan Kontič se je na sprejemu zahvalil prostovoljcem in prostovoljkam, ki s svojim delom veliko prispevajo k temu, da je mesto Velenje mesto, v katerem je lepo živeti. Sodelujočim v športnih igrah pa je podelil priznanja in zahvale.

slavila ekipa PGD Pesje. Preden je župan članom najboljših treh ekip podelil priznanja in pokale, je nagovoril zbrane prostovoljce in prostovoljke. »Velenje je mesto, ki je zrastle s prostovoljnimi delom. Vi ste tisti, ki to tradicijo nadaljujete, ne da bi vprašali, koliko stane vaše delo. Hvala vam, ker ste vedno pripravljeni pomagati,« je poudaril. Družab-

no srečanje se je nadaljevalo ob polno obloženi mizi in glasbi, ki je mnoge spravila na plesišče.

Župan Bojan Kontič bo septembra, ko velenjska občina praznuje občinski praznik, pripravil še nekaj sprejemov. Zagotovo pa je simbolno, da je najprej sprejel prav prostovoljce in prostovoljke.

Za uvod v druženje velenjskih prostovoljcev in prostovoljk so se ekipe različnih društev in humanitarnih organizacij pomerile v zabavnih športnih igrah. Tisti, ki niso sodelovali, so navijali.

Od 17. septembra šoštanjski BUS

Tudi Šoštanjčani dobivajo brezplačni mestni avtobus, ki bo poskusno vozil od 17. septembra do 24. decembra – Zanj iz proračuna namenjajo dobrih 20 tisoč evrov

Mira Zakošek

Šoštanjčani so si dolgo želeli brezplačni avtobus, ki ga bodo sedaj poskusno tudi dobili. Kot pravi direktor občinske uprave Drag Koren, so ga opredelili že v svoji prometni strategiji, kjer so ga postavili med pet prednostnih nalog (dobro peš in kolesarske poti, trajnostno naravnani motorni promet ...).

Mestni brezplačni avtobus bo na svojo prvo pot krenil 17. septembra, poskusno »obratovanje« pa bo trajalo do 24. decembra. Na osnovi izkušenj bodo potem zastavili nadaljnje aktivnosti. Poimenovali so ga šoštanjski bus, z osrednje avtobusne postaje pa bo vozil vsak dan razen nedelje, in sicer ob 8., 9., 10., 15., 16. in 17. uri. Ustavil bo v Metlečah pri blokkih, na rondoju pri Domnu,

pri Lipi v Pohrastniku, od tu bo peljal po Primorski cesti, kjer se bo tudi ustavil in nadaljeval pot nazaj na avtobusno postajo v Šoštanju. Od tu bo peljal mimo TEŠ-a, Družmirja in Prelog (tudi tu so predvideni postanki) in naprej proti trgovini Hofer in pokopališču, kjer bo imel predvidoma polurni postanek. Nato se bo vrnil po isti poti nazaj na izhodiščno postajo v Šoštanju.

»Upam, da bodo občani šoštanjski bus dobro sprejeli in da pomeni to njegovo poskusno obratovanje začetek novih »mobilnih« navad v našem mestu. Vsekakor upam, da bomo te vožnje v prihodnje razširili še na druga območja v občini,« pravi Drago Koren. Občina je za poskusno obratovanje svojega brezplačnega lokalca v proračunu zagotovila dobrih 20 tisoč evrov.

Spominski park posvečen XIV. diviziji

O legendarnosti slovenske partizanske enote priča spominska soba na Graški gori – Preuredili so jo pred štirimi leti

Milena Krstič – Planinc

Graška gora – Prvo postavitve spominske sobe, posvečene legendarni XIV. diviziji iz leta 1979 na Graški gori, so pred štirimi leti popolnoma prenovili. Danes je del spominskega parka, ki obsega območje od spomenika Nošenje ranjencev.

na voljo,« pravi kustos Muzeja Velenje Vinko Mihelak. »Obiskovalci lahko ključ spominske sobe dobijo na domačiji Štumpfela, za obisk skupin se lahko dogovorijo z Muzejem Velenje.« Skupine prihajajo od vsepovsod, sredi avgusta so gostili skupino iz Izraela. Spominska soba priča o pohodu divizije iz Suhorja v Beli krajini,

Spominska soba je odprta ob vseh večjih prireditvah, obiskovalce takrat sprejme kustos Muzeja Velenje. Zadnjo soboto avgusta, ko je na njej potekalo srečanje borcev, planincev in veteranov, jih je sprejemal Vinko Mihelak.

Na elitnost partizanske enote kaže veliko fotografij. Na poti jo je spremljal fotoreporter.

Park so urejali v dveh delih. Spominsko sobo leta 2014 ob 70. obletnici prihoda XIV. divizije na to območje, naslednje leto, ob 70. obletnici konca druge svetovne vojne, pa so spominskemu parku dali današnjo podobo.

Zaradi specifične lokacije, odmaknjene od mesta, soba ni redno odprta. »Zagotovo pa je dvakrat na leto, ko tukaj potekata dve veliki prireditvi, prvomajsko srečanje in avgusta srečanje borcev, planincev in veteranov. Trudimo se, da bi bila obiskovalcem vedno

od koder je krenila 6. januarja 1944. Elitna slovenska partizanska enota je proti Štajerski krenila z nalogo združiti in spodbuditi Slovence in Slovenke v boju proti okupatorju. »Njena pot je bila nekaj posebnega, legendarnega. Prehodila je več kot 500 kilometrov skozi takrat ustaško Hrvaško, pri Sedlarjevem vstopila v spodnjo Štajersko oziroma v takratni

Ključ dobite na domačiji pri Štumpflovih.

nemški rajh in tu je v trdi zimi bila težke boje. A je obstala in tu ostala do konca druge svetovne vojne. Bila je ena od enot, ki so igrale ključno vlogo pri zaključnih osvobodilnih bojih.«

Večeri v amfiteatru 2018

MESTNA OBČINA VELENJE

torek, 11. september, ob 18. uri

PLESNA ŠOLA SPIN

S plesno šolo Spin, ki letos praznuje že 21. leto delovanja, bomo zaplesali družabne, orientalske in latino ritme. Naše najmlajše pa bodo navdušili s cici, dance in hip hop gibi.

V primeru dežja dogodek odpade!

Večeri v amfiteatru 2018

MESTNA OBČINA VELENJE

četrtek, 6. september, ob 18. uri

PLESNO-REKREATIVNI STUDIO M - DANCE

Plesno-rekreativni studio M-dance je namenjen otrokom in mladim, ki se lahko preizkusijo v hip hop-u in street dance-u, zumbi, cheerdance-u in breakdance-u, za odrasle pa imajo različne skupinske vadbe, kot so zumba, body move, power move, M-ladies in joga.

V primeru dežja dogodek odpade!

Nihče ni ostal brez nove pogodbe

V dveh družbah Skupine Premogovnik, v PV Investu in HTZ, so novo sistemizacijo delovnih mest že uvedli, trenutno ta poteka v PV

Milena Krstič - Planinc

Velenje – Sestavni del Načrta finančnega in poslovnega prestrukturiranja, ki so ga v Skupini Premogovnik sprejeli in potrdili leta 2014, potem ko so se znašli v precejšnjih likvidnostnih težavah, zajema (tudi) reorganizacijo in sistemizacijo delovnih mest, tako v matičnem PV kot hčerinskih oziroma pridruženih družbah.

Reorganizacijo so leta 2016 začeli v PV Investu, lani nadaljevali in zaključili v družbi HTZ. Ker je to zelo zahtevno in občutljivo področje, vanj seveda ni dobro posegati brez socialnih partnerjev. Zato smo za pogovor zaprosili predsednika reprezentativnega Sindikata pridobivanja energetskih surovin Slovenije (SPESS) Skupine Premogovnik **Simona Lamota**. Najprej je poudaril, da so pri pripravi reorganizacije in sistemizacije delovnih mest v teh družbah zelo dobro sodelovali in delali z roko v roki s svetom delavcev.

Kako je potekalo sodelovanje in dogovarjanje?

»Z eno besedo pošteno in pravilno. Pa tudi drugače, kot je to običajno. Poleg zakonsko predpisanih rokov srečevanj, sestankov, posvetovanj, dogovarjanj ... so se zvrstila številna neformalna srečanja, na katerih smo v ozkem krogu uskladiti najtežje zadeve.«

Izkupiček?

»131 zaposlenih je napredovalo, 31 zaposlenim je bilo žal ponujeno neustrezno delovno mesto, samo dva od teh pa sta izgubila plačilni razred. A bi, če novih pogodb o zaposlitvi ne bi podpisali, za te sindikat od podjetja HTZ zahteval, da se jim poišče zaposlitev znotraj Skupine PV ali Skupine HSE.

Če zaposleni ne bi sprejeli takšne rešitve, bi lahko zahtevali odpravnino in si drugje našli zaposlitev oziroma se prijavi v evidenco brezposelnih na zavodu za zaposlovanje. Ker pa je šlo v večini teh primerov za delovna mesta, ki so bila enako ovrednotena, le da je bil naziv drugačen ali pa je bila zahtevana drugačna izobrazba, zaradi česar so bila

bodo do izpolnjenih pogojev in upokojitve prejemali plačo, kot so jo imeli, tako da niso bili prikrajšani.«

Slišati je enostavno. Pa najbrž ni bilo?

»Že zato ne, ker je marsikdo od zaposlenih menil, da ima sindikat čudežno palico, moč odločanja o tem, kako bo podjetje organi-

Simon Lamot, predsednik podjetniškega SPESS: »Po enem letu bomo skupaj s svetom delavcev novo sistemizacijo delovnih mest ocenili in podali predloge.«

neustrezna, jih je 29 sklenilo novo pogodbo, dva pa ne. Eden od teh se je skladno s kolektivno pogodbo odločil za odpravnino in iskanje nove priložnosti.

Od 782 delavcev jih je 771 prešlo in podpisalo novo pogodbo o zaposlitvi v HTZ, nekaj tistih, za katere ni bilo delovnega mesta v HTZ, se je preizkusilo v PV na ustreznih delovnih mestih, kar so jim omogočile stare pogodbe o zaposlitvi, nekaj jih je izpolnilo pogoje za upokojitev. Ti so k novi pogodbi prešli aneks, da

zirano. Žal nima ne enega in ne drugega. Držali smo se zakonodaje, rokov za podajanje mnenj ... Začeli smo marca. Zavedali smo se, da ne bo enostavno, sploh, ker gre za delovna mesta, na katerih so zaposleni invalidi, končali pa novembra, decembra.

Ja, zelo težko je bilo. Že v prvem krogu smo vodstvu poslali 54 tipkanih strani mnenj za posamezno delovno mesto, splošna organiziranost, pričakovanja ... Zadeve smo se lotili sistematično.«

Kako je bilo s pričakovani zaposlenih?

»Preden se je začelo umeščati zaposlene v nova delovna mesta, je bilo vse mirno. Povsem človeško je, da so se zaposleni bali, da bodo tehnološki višek. Ko se je pokazalo, da bo na nekaterih delovnih mestih ljudi prej premalo kot preveč, ko so se začeli počutiti varne, se je pri nekaterih začelo pojavljati nezadovoljstvo z višino plačilnega razreda, z vrednotenjem delovnega mesta ...«

»Preden se je začelo umeščanje zaposlenih na nova delovna mesta, je bilo vse mirno, kar je povsem človeško. Vsak se je bal, da bo višek.«

Pa zdaj?

»Nekateri so zadovoljni, drugi ne. Vedno je tako. Že ne samem začetku, po prvih formalnih in neformalnih sestankih je bilo jasno, da želi vodstvo namesto 340 sistemiziranih delovnih mest imeti teh le 180, s čim več opravili in čim širšim znanjem. Cilj sindikata pa je bil, da je potemtakem treba delovno mesto temu ustrezno ovrednotiti.

Drug tak primer je zmanjšanje števila nivojev vodenja s sedem na pet, pri čemer so se 'spustili' v najbolj operativen del – v skupinovodje, delovodje, pri katerih pa preboja nismo naredili. Dogovorjeno je, da bomo v enem letu s svetom delavcev, to pa bo kmalu, pripravili na to temo svoj predlog. Ali bomo uspešni ali ne, ne vem, vem pa, da ga bomo vsekakor podali.«

GOSPODARSKE novice

Gospodarska rast med 4 in 5 odstotki

Slovenska gospodarska rast je po trenutnih ocenah Banke Slovenije med 4 in 4,5 odstotka.

Rast zaposlenosti se po njenih ugotovitvah od začetka leta postopoma umirja, znižujejo se tudi zaposlitvena pričakovanja podjetij v anketah. Stopnja registrirane brezposelnosti je junija znašala le še 7,9 odstotka, število razpoložljivih delavcev pa se glede na gibanja zadnjih mesecev hitro zmanjšuje. Presežek državnega proračuna naj bi letos po juljski oceni ministrstva za finance dosegel 227 milijonov, kar bi prispevalo k doseganju ciljnega javnofinančnega presežka v višini 0,4 odstotka BDP. Letos novo zadolževanje države ni več predvideno, do konca leta pa naj bi njen dolg po ocenah padel pod 70 odstotkov BDP.

Družba Akrapovič se je odločila za izplačilo dobička

Na skupščini se je družba Akrapovič, d. d., odločila za izplačilo celotnega bilančnega dobička v višini 32 milijonov evrov zaradi »negotovosti glede prihodnje davčne obravnave rezultatov poslovanja družbe v preteklih letih«. Čeprav najbrž ne bo povsem tako, pa se govori, da bo obdavčitev dobičkov močno povečana.

Za Kope ni zanimanja

Čeprav še ni niti jesen, se za nekatere dejavnosti in objekte zima hitro približuje. To velja tudi za Kope, ki so že nekaj časa v stečaju, njihova prodaja pa se ne premakne. Tako kot marčna je bila tudi dražba prejšnji četrtek neuspešna, saj ni bila vplačana nobena varščina. Izklicna cena za celotno smučišče Kope je bila na dražbi marca letos določena pri 3,4 milijona evrov, zdaj pa je bila znižana na 2,38 milijona evrov. Predvidoma bo še letos sledila nova dražba.

25 milijonov za avstrijskega logista cargo

Avstrijski logist cargo-partner je na Brniku uradno vzpostavil naložbo v logistični center, iz katerega bodo servisirali srednje in jugovzhodno Evropo. Zgradili bodo 25 tisoč kvadratnih metrov skladišč in približno štiri tisoč kvadratnih metrov pisarn. Naložba je vredna več kot 25 milijonov evrov.

Na energetske zakon 136 pripomb

Ljubljana – Ministrstvo za infrastrukturo je v javni obravnavi osnutka novele energetskega zakona prejelo 136 pripomb. Trenutno poteka pregled pripomb in predlogov, nato pa bo ministrstvo ob njihovem smiselnem upoštevanju znova pripravilo končno besedilo predloga zakona. Sledilo bo usklajevanje in potrditev na seji vlade.

Tuš obdaril 22.000 prvošolčkov

Lansko jesen je TUŠ s partnerjem Rdečim križem Slovenije socialno ogroženim otrokom po vsej Sloveniji podarili 10.000 zvezkov v akciji Pričajmo nasmeš – Podari zvezek. Letos pa so aktivnosti ob začetku šole usmerili še širše, in sicer na vse slovenske prvošolce. Vsem slovenskim osnovnim šolam so letos za prvošolčke podarili pakete vrečk za športne copate, s katerimi želijo poudariti športno udejstvovanje, ki je ključno za zdrav otrokov razvoj.

Proizvodnja v HSE nad načrti

Ljubljana, Šoštanj – Proizvodnja električne energije v Holdingu Slovenske elektrarne (HSE) je letos dva odstotka nad načrti. Hidroelektrarne so sicer zaradi sušnega poletja v juliju in avgustu proizvedle manj električne energije od načrtov. Hidrologija je bila julija 10 odstotkov pod načrti, avgusta pa 40 odstotkov pod načrti.

Medtem pa je proizvodnja v Termoelektrarni Šoštanj v letošnjem letu na primerljivi ravni z lanskim letom, pri čemer je treba upoštevati letošnji remont šestega bloka. Po končanem remontu je bila proizvodnja električne energije šestega bloka v juliju in avgustu že 59 gigavatnih ur nad načrtovano količino, to pa je 10 odstotkov več od načrtovane proizvodnje.

Z vlakom spet od Ljubljane do Trsta

Po sedmih letih bo v nedeljo, 9. septembra, potniški vlak znova povezal Ljubljano, Postojno, Pivko, Sežano in Divačo z območjem Furlanije-Juljske krajine. Vlak bo vozil dvakrat dnevno, cena vozovnice do Trsta bo stala osem evrov. Vožnja z vlakom od Ljubljane do Sežane bo trajala uro in štirideset minut, saj nekdanja Južna železnica ni primerna za hitrejša vlake. Čas vožnje vlaka od Ljubljane do Trsta pa bo predvidoma 2 uri 42 minut in bo primerljiv z avtobusno povezavo.

Na letališču v Levcu nov hangar

Žalec – Gradnja hangarja na letališču v Levcu je že končana in novi hangar zdaj čaka na uporabno dovoljenje. Kot je povedal predsednik Aerokluba Celje Bojan Andrejaš, je novi hangar podobnih dimenzij, kot je bil prejšnji, ki pa je pred dvema letoma zaradi udara strele v celoti pogorel. Gradnja novega hangarja je potekala hitreje od načrtov, zanj pa so odšteli okrog 100.000 evrov. Aeroklub Celje, ki letos praznuje 90-letnico, bo v soboto na letališču v Levcu pripravil dan odprtih vrat.

■ mz

MOS podobno kot lani

Od 11. do 16. septembra na celjskem sejmišču blizu 1400 razstavljalcev iz več kot 30 držav – Letošnja partnerica Republika Srbija

Tatjana Podgoršek

Celje, 4. septembra – Od torika, 11., do nedelje, 16. septembra, se bo na celjskem sejmišču odvijal največji sejmski dogodek v regiji – 51. mednarodni obrtni sejem (MOS). Odprl ga bo predsednik države Borut Pahor, na njem pa se bo predstavilo blizu 1400 razstavljalcev iz več kot 30 držav, kar je približno toliko kot lani. Tudi letos pričakujejo, da bo sejem obiskalo 120 tisoč obiskovalcev.

Na novinarski konferenci je mag. Robert Otorepec, direktor družbe Celjski sejem, ki je skupaj z Obrtno-podjetniško zbornico Slovenije glavni organizator dogodka, poudaril, da sejem prinaša bogatejšo ponudbo, ostaja pa zvest izboru petih osrednjih področij: Dom

Na novinarski konferenci so predstavili letošnje sejmske dogajanje, ki bo znova bogato in pestro.

– gradnja in obnova doma, Tur – kamping in karavaning, turizem in prehrana, Teh – oprema in material za obrt in industrijo, Biz – poslovne storitve in poslovne priložnosti v tujini, ter MOS Plus – izdelki široke potrošnje. Letošnja država partnerica je Republika Srbija, s katero Slovenija zelo dobro sodeluje. To med drugim potrjujejo podatki, da znaša vrednost slovenskih naložb v Srbiji od leta 2005 do lani blizu 1,1 milijona evrov, več kot 1400 slovenskih podjetij v republiki pa zaposluje približno 25 tisoč delavcev.

Po besedah **Branka Meha**, predsednika Obrtno-podjetniške zbornice, je zbornica več kot let partnerica sejma. Na približno 1000

kvadratnih metrih razstavnih površin bodo njeni člani predstavili, s čim se ukvarjajo, z nekaterimi sejmskimi spremljevalnimi dogodki pa želijo med drugim odgovorne v državi opozoriti na njeno nalogo v prizadevanjih za razvoj obrtnikov in podjetnikov. Na ulici obrti v okviru sejma pa bodo predstavili 14 danes zelo iskanih poklicev.

Vrsto dogodkov bo pripravilo tudi ministrstvo za gospodarski razvoj in tehnologijo, ki postaja vse pomembnejši partner sejmskega dogajanja.

Hisense namerava zgraditi v Velenju tovarno televizorjev

Občinsko vodstvo se je srečalo s kitajskim veleposlanikom in predstavniki Hisenseja – Od njih pričakujejo dobro poslovanje in več delovnih mest z višjo dodano vrednostjo – Opuščanja v Gorenju ne bo

Mira Zakošek

Velenje, 30. avgusta – Župan Mestne občine Velenje **Bojan Kontič** s sodelavci je sprejel veleposlanika Ljudske republike Kitajske v Sloveniji **Ye Hao** s soprogo. Srečanja sta se udeležila tudi predsednik uprave skupine Gorenje **Franjo Bobinac** in podpredsednik uprave družbe Gorenje dr. **Lan Lin**, ki je hkrati tudi izvršni podpredsednik Skupine Hisense.

Veleposlanika so povabili zato, ker je Gorenje za to okolje, pa tudi za celotno Slovenijo, zelo pomembno. Župan je med drugim poudaril, da se je Velenje, ki bo prihodnje leto staro 60 let, razvijalo skupaj z Gorenjem. Od novih lastnikov pričakujejo uspešno poslovanje in družbeno odgovorno ravnanje in tudi več delovnih mest z višjo dodano vrednostjo.

V procese Gorenja vključenih 30 strokovnjakov Hisenseja

Franjo Bobinac je povedal, da prevzemne aktivnosti dobro po-

tekajo, vanje pa je vključenih 30 strokovnjakov skupine Hisense. Zavrnil je ugibanja, da bodo opuščali. Glavni del proizvodnje ostaja v Velenju, proizvodne kapacitete pa bodo še širili, saj nameravajo zgraditi tovarno, v kateri bo več sto delovnih mest, v njej pa naj bi proizvajali letno milijon televizorjev. Bobinac je

še dodal, da so z novimi člani uprave Gorenja hitro prepoznali skupne poglede na nadaljnji razvoj družbe in da bodo sinergijo združevanja uresničevali na več področjih. Izrazil je prepričanje, da bo Gorenje konstantno in stabilno raslo, saj družba še vedno kaže veliko potenciala pri razvoju kadrov.

»Gorenje je v dobrih rokah«

Dr. Lan Lin, podpredsednik uprave družbe Gorenje in izvršni podpredsednik Skupine Hisense, je povedal, da je sam proces združevanja potekal zelo dobro in hitro. Izpostavil je kooperativno sodelovanje in zagotovil, da so družba Gorenje in zaposleni v

dobrih rokah in da bo tako tudi ostalo. Po njegovih zagotovilih bodo družbo Gorenje naredili še boljše, saj ima še dovolj potenciala.

Prijateljsko povezovanje z enim od kitajskih mest

Veleposlanik Ljudske republike Kitajske v Sloveniji Ye Hao se je županu zahvalil za sprejem in povedal, da so na začetku tudi oni z zaskrbljenostjo spremljali dogajanje, sedaj pa verjamejo, da bo združitev prinesla dobre učinke za obe družbi in tudi za Velenje. Zavedajo se, da je Gorenje ena najpomembnejših gospodarskih družb v Sloveniji in za Velenje

izjemnega pomena. Veleposlanik je bil navdušen nad predstavitvijo občine in projektov. Dejal je: »V Velenju zelo impresivno skrbite za dobro kakovost življenja, okolje in transport.« Pohvalil je sistem za brezplačno izposajo koles Bicy in brezplačni avtobusni promet Lokalac. Veleposlanik je poudaril, da bodo sledili viziji našega mesta in da bo Velenje z Gorenjem tudi v prihodnje lahko nudilo kakovosten življenjski prostor. Predlagal je tudi, da bi se Velenje spoprijateljilo z enim od kitajskih mest.

Prodajajo nestrategične naložbe

V pred dvema letoma zastavljenem strateškem načrtu so v Gorenju opredelili, da se bodo osredotočili na osnovno dejavnost, nestrategične naložbe pa odprodali in to tudi udeležajo

Mira Zakošek

Prodajo Surovine so načrtovali že v prvem letošnjem polletju in so učinek prodaje družbe že zajeli tudi v načrtu za to obdobje (skupaj za Surovino in Gorenjem Tiki so predvideli 48 milijonov evrov), a se je prodaja zataknila. Agencija za varstvo konkurence je namreč proti Surovini in Dinosu zaradi domnevne kršitve določil zakona o preprečevanju omejevanja konkurence marca letos uvedla postopek ugotavljanja kršitve.

Zamrznili so tudi prodajo Gorenja Tiki v Stari Pazovi. Lahko da se bodo odločili, da to proizvodnjo nadaljujejo, odločitev o tem pa bo sprejel Hisense, ki ima med drugim tudi visoko razvito proizvodnjo klimatskih naprav in jih bo morda v Stari Pazovi razvijal še naprej.

Gorenje pa naj bi se umikalo tudi iz gradbeništva. Podjetja Gorenje Projekt sicer še niso prodali, a naj bi se o tem dogovarjali s kranjsko družbo Iskra Impuls, ki je v lasti Anteja in Maje Bračić.

Potencialnega kupca iščejo tudi za družbo Gor kolesa, ki proizvaja sodobnejša kolesa pony. Proizvodnja teh koles se je v Velenju v okviru družbe Gor kolesa začela februarja lani, trenutno še poteka, a v omejenem obsegu, saj je prodaja slaba. Gorenje je sicer v projekt vložilo 1,3 milijona evrov.

Uradnih podatkov o prodajah v Gorenju ne dajejo, pravijo, da bodo to storili, ko bodo te zaključene.

Gorenje na IFA z najnovejšimi dosežki

Od prejšnjega petka do danes poteka v Berlinu največji sejem bele tehnike IFA 2018 – Gorenje predstavlja aparate in digitalne rešitve za pametno in poenostavljeno življenje

Mira Zakošek

Tradicionalno se v prvih septembrskih dneh vsaki dve leti v Berlinu predstavljajo svetovni proizvajalci bele tehnike. Z njimi je seveda tudi Skupina Gorenje, ki predstavlja produktne novosti in digitalne storitve, ki jih bodo kmalu ponudili – v platformi Gorenje ConnectLife in liniji povezanih aparatov Gorenje. Z njimi nadaljujejo pred leti zastavljeno strategijo poenostavljanja življenja z aparati Gorenja.

Kaj je platforma Gorenje ConnectLife?

Ta nam bo, kot zagotavljajo, s pomočjo pametne tehnologije precej poenostavila vsakdanje delo. Vključuje namreč napredne digitalne storitve in rešitve, ki so primerne za nove povezane in nepovezane Gorenjeve aparate iz vseh produktnih skupin, hkrati pa je integrirana z digitalnimi pomočniki Skupine Gorenje ter storitvami in proizvodi zunanjih partnerjev in povezana z digitalnimi osebnimi pomočniki, kot so Alexa, Google, Siri itd. Platforma Gorenje ConnectLife ter linija Gorenjevih povezanih aparatov bosta na trgih na voljo leta 2019.

Številni novi aparati

Predstavljajo tudi številne nove aparate. Med drugim pečico (tri v enem), pralne in sušilne stroje WaveActive s patentirano obliko bobna, ki zagotavlja, da se na najnežnejši možni način spopadejo z najtrdozratnejšimi madeži. So tudi oblikovalsko posebni in

so bili nagrajeni z nagrado Red Dot. Predstavljajo tudi novo različico priljubljenega Gorenjevega hladilnika Retro Special Edition, ki se zgleduje po legendarnem Volkswagnovem Minibusu, tokrat premierno v črni barvi, ponujajo pa jih še v številnih drugih barvah. Razstavljajo še mnoge druge prenovljene male in velike aparate, med njimi tudi težko pričakovani brezžični sesalnik.

še svojo kampanjo ponosnega sponzorja evropskega rokometarja.

V ospredju ASKO

Posebej predstavljajo celoten nabor aparatov skandinavske blagovne znamke višjega razreda ASKO, ki ponuja celoten nabor gospodinjskih in profesionalnih aparatov. Ponašajo se s sodobnim, a brezčasnim skandinavskim oblikovanjem ter miselnostjo, v

poslov. Lani je na primer 1805 razstavljalcev sklenilo posle v vrednosti 4,7 milijarde evrov.

Predsednik uprave Gorenja Franjo Bobinac je pred sejmom dejal: "Veselim se srečanj z našimi partnerji in kupci z vsega sveta ter priložnosti, da jim predstavimo najnovejše dosežke s področja gospodinjskih aparatov. Obiskovalci našega razstavnega prostora bodo lahko kot prvi na svetu preizkusili

Inovativen razstavljeni prostor

Obiskovalci lahko uživajo tudi v mnogih interaktivnih tehnoloških instalacijah, na primer v interaktivni predstavitvi bobna pralnega stroja WaveActive, ki prikazuje dejansko delovanje inovativnih funkcij pranja. Predstavljajo tudi pametno kuhanje z Gorenjevimi kuhalnimi aparati. Poudarjajo pa

kateri minimalizem, eleganca in prefinjene linije skupaj z visoko kakovostjo in izvrstnim delovanjem igrajo nadvse pomembno vlogo.

Pričakujejo 250 tisoč obiskovalcev

Letošnja IFA pričakuje 250 tisoč obiskovalcev, zato si Gorenje lahko obeta tudi veliko sklenjenih

pametnih, povezanih dom in poenostavljeno življenje z Gorenjem, saj bomo ponosno predstavili platformo Gorenje ConnectLife ter povsem novo linijo Gorenjevih povezanih aparatov. To je velik korak za Skupino Gorenje na poti do uspešne realizacije vizije veliko bolj povezanega in poenostavljenega vsakdanjika. «

Do 7 tisoč evrov brez stroškov odobritve

Addiko banka je na slovenskem finančnem trgu znana kot ponudnik enostavnih finančnih storitev, dosegljivih na preprost način in brez nepotrebnih zapletov. Stranke vseh slovenskih bank lahko v Addiku sklenejo različne gotovinske kredite in s tem naredijo pomemben korak k uresničitvi njihovih načrtov.

»Nekoč zapletene finančne storitve so preteklost in z neposrednim bančništvom, na katerem temelji naše poslovanje, v Addiko banki strankam ponujamo možnost, da imajo finance v svojih rokah in opravljajo finančne transakcije povsem samostojno, vključno s sklenitvijo kredita, bodisi od doma ali pa v eni od naših Express poslovalnic po Sloveniji. Za odobritev potrebujemo samo osebni dokument in nekaj osnovnih podatkov o stranki. Enostavnost ne gre«, razlaga **Elica Vogrinc**, vodja poslovanja z občani. **Boštjan Habuš**, vodja Express poslovalnice v ljubljanskem BTC-ju, dodaja: »Ni težko biti sam svoj bančnik – nekaj klikov na spletni strani hipcredit.si iz domačega naslonjača ali en obisk Express poslovalnice sta dovolj, da stranka pridobi ustrezno financiranje ter si že nekaj trenutkov po odobritvi zagotovi finančna sredstva za izpolnitev svojih želja. Trajanje postopka odobritve kredita in posledično izplačilo ob izpolnjevanju pogojev merimo v minutah in ne v dnevih.«

V Addiko banki v poslovalnicah po Sloveniji ponujajo tudi express kredit do 35 tisoč evrov in kredit za plačilo obveznosti do 40 tisoč evrov, slednji z možnostjo dodatnega gotovinskega izplačila v višini 25 %.

OD SREDE DO TORKA

Mojca Štruc

Sreda,
29. avgusta

Pet strank (LMS, SD, SMC, SAB in DeSUS) je podpisalo koalicijski sporazum o sodelovanju v vladi. Marjan Šarec se je predsednikom vseh sodelujočih strank zahvalil za konstruktivno držo.

Koalicijski sporazum je bil podpisan.

Koalicija pod vodstvom Savdske Arabije je zavrnila poročilo Združenih narodov, ki ji očita, da so bili nekateri njeni napadi v Jemnu morda vojni zločini.

Nemčija je Namibiji vrnila posmrtno ostanke avtohtonih prebivalcev svoje nekdanje kolonije, ki so bili ubiti med tamkajšnjim genocidom pred več kot 100 leti.

Ruski predsednik Vladimir Putin je nekoliko omilil reformno ruskega pokojninskega sistema.

Ameriški predsednik Donald Trump je Googlu, Twitterju in Facebooku očital, da o njem širijo pristranske in predvsem negativne novice.

Četrtek,
30. avgusta

Predsednik vlade Marjan Šarec je v državni zbor vložil listo ministrskih kandidatov.

Prav ta dan se je na svoji zadnji seji sešla vlada Mira Cerarja. Nekdanji premier je ob tem dejal, da je po štirih letih Slovenija bolj konkurenčna, socialno pravična in optimistična.

Helikopterske prevoze za potrebe nujne medicinske pomoči v severovzhodni Sloveniji bo začasno prevzela Slovenska vojska.

Vlada je sprejela sklep, po katerem bo helikopterske prevoze za potrebe nujne medicinske pomoči v severovzhodni Sloveniji začasno prevzela Slovenska vojska.

Združeni narodi so opozorili, da bi napad sirskega režima na pokrajino Idlib in okoliška območja lahko sprožil raselitev do 800 tisoč ljudi, ki že tako živijo v grozljivih razmerah.

V Chemnitzu na vzhodu Nemčije se je začel nov protest skrajnih desničarjev proti priseljski politiki kanclerke Angele Merkel.

Petek,
31. avgusta

V eksploziji bombe je bil ubit vodja proruskih separatistov na vzhodu Ukrajine Aleksander Zaharčenko.

Na Dunaju so se na neformalnem srečanju sešli zunanji ministri Evropske unije. Med drugim

Juncker je obljubil, da se bo zavzel za ukinitve premikanja ure.

so govorili tudi o izmenjavi ozemlja oziroma spreminjanju meje med Srbijo in Kosovom.

Ker so ZDA ukinile 254 milijonov evrov pomoči za Palestince v Gazi in na Zahodnem bregu prek programa Združenih narodov, je nemška vlada sporočila, da bodo oni povečali finančno pomoč omenjenim ciljnim skupinam.

Evropska komisija je sprejela predlog Jeana-Clauda Junckerja, da upošteva voljo anketiranih prebivalcev Evropske unije, ki nasprotujejo premikanju ure, in obljubil, da se bo zavzel za ukinitve poletnega časa.

Ameriški predsednik Donald Trump je zagrozil, da bodo ZDA izstopile iz Svetovne trgovinske organizacije, češ da ta ZDA ne obravnava pošteno.

Sobota,
1. septembra

Razmere v Chemnitzu so se stopnjevale.

V Nemčiji sta tako desno populistično gibanje Za Chemnitz kot stranka Alternativa za Nemčijo znova organizirala množične proteste – prvi proti priseljski politiki, drugi za mir.

Španske oblasti so okoli ducat družinam z otroki, ki so jih donosile nadomestne matere iz Ukrajine, od tam zaradi domnevnih kršitev v postopku onemogočile vrnitev v domovino.

V Libiji je v silovitih spopadih različnih vojaških milic pod okri-

ljem obrambnega ministrstva blizu Tripolisa umrlo najmanj 39 ljudi.

Visoki komisariat Združenih narodov za begunce je Grčijo pozval k preselitvi proslincev za azil iz taborišča Moria na otoku Lesbos, saj naj bi razmere v taborišču »dosegle vrelišče«.

Na jugu Nemčije je v rafineriji prišlo do eksplozije, v kateri je bilo ranjenih deset ljudi.

Nedelja,
2. septembra

V Somaliji je bilo v samomorilskem napadu v glavnem mestu Mogadiš ubitih najmanj osem

Silovita eksplozija je v Braziliji povzročila ogromno škodo.

ljudi, zaradi eksplozije pa se je porušila bližnja šola.

V nemškem Chemnitzu je znova vrelo. Med novimi protesti skrajnih desničarjev je prišlo do spopadov med udeleženci protesta in njihovimi nasprotniki, v katerih je bilo po podatkih policije ranjenih najmanj devet ljudi.

V napadu na vojaško oporišče na severovzhodu Nigerije so pripadniki t. i. Islamske države v Zahodni Afriki ubili do 30 vojakov.

Iz Hongkonga so poročali, da so cene nepremičnin tako ušle izpod nadzora, da si mladi ne morejo privoščiti niti najemnine, zato so prisiljeni kršiti zakon in živeti v industrijskih zgradbah.

V Narodnem muzeju Brazilije v Rio de Janeiru je izbruhnil požar, ki se je razširil v skoraj vse dele najstarejše znanstvene ustanove v državi in povzročil ogromno škodo.

Ponedeljek,
3. septembra

Doma so javnost razburili posnetki urjenja skupine oboroženih in zamaskiranih moških pod vodstvom Andreja Šiška. Policija je začela izvajati preiskovalne ukrepe zaradi suma številnih kaznivih dejanj.

Začelo se je novo šolsko leto.

Bil je prvi šolski dan novega šolskega leta. Prvič je skozi šolska vrata vstopilo 21.874 učencev in 19.600 dijakov.

V Chemnitzu se je na koncertu proti rasizmu in ksenofobiji zbralo na tisoče ljudi.

Okoli 20 kilometrov od ukrajinsko-poljske meje se je začela vsakoletna dvotedenska mednarodna vojaška vaja zveze Nato.

Ameriški zdravniki in znanstveniki so opozorili, da bi lahko bili diplomati na Kubi in Kitajskem tarča napada z mikrovalovi.

V Mjanmaru sta bila dva novinarja zaradi kršenja zakona o t. i. državnih skrivnostih obsojena na sedem let zapore.

Torek,
4. septembra

V pristojnih odborih so potekale predstavitve nekaterih kandidatov za ministre.

Z Generalne policijske uprave so sporočili, da v zvezi z oboroženo skupino Štajerska varda pod vodstvom Andreja Šiška teče intenziven predkazenski postopek.

Zaradi obilnih padavin v noči prej sta se v Prekmurju zrušila dva mostova, pri zrušenju enega od njiju je voznik v avtomobilu zgrmel v prepad.

Gospodarstveniki so vlado pozvali k oblikovanju socialnega pakta.

Sirski observatorij za človekove pravice je poročal, da so ruska vojaška letala izvedla napade v pokrajini Idlib na severozahodu Sirije, ki je pod nadzorom džihadističnih upornikov.

Po dolgotrajni bolezni je umrl ustanovitelj teroristične mreže Hakani, Džalaludin Hakani.

Japonske oblasti so zaradi tajfuna odredile preventivno evakuacijo okoli 300 tisoč ljudi.

Japonsko je ogrožal najhujši tajfun po 25 letih.

Žabja perspektiva

Vsak dan kaj norega

Se spomnite slogana narodnega magazina (NAME): Vsak dan kaj novega? Če novo zamenja noro, dobimo slogan stanja slovenskega duha. In politike. In družbe. Norost postaja novost in s tem postopoma »vsakodnevnost«.

Špela Kožar

obsojen poskusa umora, pri nas kandidira za predsednika države, kandidira na parlamentarnih volitvah. In postane medijska zvezda, ko se hvali s svojo vojsko.

Imamo pač tak red.

Slovenska demokracija se preišlje, vodeno sesuva. Sesuvajo jo nenehni napadi na partizane, nenehni napadi na migrante, nenehni napadi na drugače misleče – preišljena politična polarizacija uspeva. Zakaj? Ponovno upoštevaajo zdravo kmečko pamet – zaradi sodne veje oblasti, saj je ta zadnji branik postulatov demokracije. Se še spomnite afere Patria, misleč, se še spomnite epiloga na Finskem in v Avstriji? In nato našega, ko se je v zgodbo odločilo poseči ustavno sodišče? Biti bivši zapornik in biti aktivni ali pasivni politik pri nas pač ni težava.

Imamo pač tak pravni red.

Pridobiti protipravno premoženjsko korist in za to opraviti 480 ur družbeno koristnega dela? Tudi primer Dušana Črnigoja je nekaj edinstveno norega v evropskem merilu razvitih držav, pri nas pa le nekajednevna novica, predstavljena državljanom brez očitnega premisleka, kako bomo tako odločitev sprejeli. Komu je lahko takšno stanje v interesu? Le avtokratu, demokratu pač ne.

Sem Štajerka ter živim v Sloveniji in ne v neodvisni Štajerski. Zato mi je bilo še toliko težje gledati Šiška, ki daje izjave za medije, pred spomenikom Rudolfa Maistra. Razumem, da je intelektualizem 20. stoletja spodjedel populizem 21. stoletja, ne morem pa razumeti, da zdravo kmečko pamet vse pogosteje nadomešča njeno pomanjkanje. To se v nekajminutnih intervalih kaže še posebej na družbenem omrežju twitter, ki je s popolno odsotnostjo sankcij postal platforma za sovražni govor.

Pri nas pač tak govor ni sankcioniran, dokler ne pride do dejanja, pri nas je pač tak red.

Avgusta je v Kolnu spet potekal največji evropski sejem računalništva in zabave in predstavljena je bila računalniška igrice, ki vsebuje nacistične simbole – da so jo lahko pokazali javnosti, so morali pridobiti predhodno dovoljenje, v nemškem javnem prostoru je namreč nacistična ikonografija strogo prepovedana. So pri nas že aretirali ali pa vsaj zaslišali koga zaradi predelave nacističnega plakata?

Za to gre. Za popolno norost, ki je novost sodobne slovenske družbe – ni tipična le zanjo, samo ozirom se na prvo med demokracijami, ZDA. A tam se nekateri politiki, strokovnjaki in mediji dnevno borijo proti njej, in sicer z nenehnih opozarjanjem nanjo.

Pa pri nas? Pri nas medijski inšpektorat nima pristojnosti, kot je ugotovil, da ukrepa v primeru rasistične naslovnice tednika Demokracija, ko roke, obarvane s črno, otipavajo dekolte bele ženske.

Pri nas je pač tak red.

Bo ostal takšen, nedotaknjen in nedotakljiv tudi pod vlado Marjana Šarca?

Čutim Slovenijo – Črtim Slovenijo.

I feel Slovenia – I fear Slovenia.

Na katero stran se bo nagnila tehtnica?

Postopno slovo od plastičnih vrečk

V trgovinah se je začela enomesečna osveščevalna kampanja Imam svojo vrečko!, v vseh slovenskih osnovnih šolah pa bo potekala celotno šolsko leto. Kot so pojasnili na ministrstvu za okolje in prostor, bo akcija namenjena opozarjanju na vplive pretirane potrošnje lahkih plastičnih nosilnih vrečk na okolje. Najbolj problematične so prav najtanjšje vrečke, ki jih uporabniki zelo redko ponovno uporabijo. S sprejetjem sprememb uredbe o ravnanju z embalažo in odpadno embalažo se je Slovenija sicer zavezala k omejitvi na največ 90 lahkih plastičnih nosilnih vrečk na osebo do konca leta 2019 in 40 do konca leta 2025.

Več bo zasebnosti

V Zdravstvenem domu Velenje prenavljajo enoto za laboratorijsko medicino

Milena Krstič – Planinc

Velenje – V Zdravstvenem domu Velenje prenavljajo enoto za laboratorijsko medicino. Prenovili bodo sanitarne prostore, prostore za odvzem krvi in administracije, povečali prostorske zmogljivosti, funkcionalnost, predvsem pa uporabnikom zagotovili več zasebnosti.

Preiskovanci v laboratoriju letno oddajo 27.500 vzorcev urina, povprečno torej 110 vzorcev na dan. V obdobjih, ko je obolenost večja tudi 180. »Glede na število oddanih vzorcev sta dve stranišči vsekakor premalo. Preiskovanec potrebuje za zbiranje vzorca urina svoj čas in zasebnost. Slednjega pa v dosedanjih prostorih ni bilo.

»Pred vrati so se gnetli že drugi preiskovanci, zasebnosti jim niso zagotavljala niti drsna vrata, ki se niso dobro zapirala, na njih je

bila reža, pogosto so se zatikala. Prehod do stranišč je bil zelo ozek in je predstavljal veliko težavo tistim, ki uporabljajo bergle, in starejšim, ki potrebujejo spremstvo.« opisuje prejšnjo situacijo pomočnica direktorja Zdravstvenega doma Velenje, **Tanja Kontič**.

➤ Prenovo so, zaradi manjše frekvence preiskovancev, umestili v poletje.

»Preiskovanci tudi niso imeli možnosti, da bi si po oddaji vzorca urina umili roke, neprimerno pa je bilo tudi to, da so urin prenašali preko čakalnice ali preko vrste preiskovancev, ki so čakali na sprejem v laboratoriju.«

Sprememba prostorov sanitarij pa posledično pomeni tudi spremembo prostora sprejemnega mesta. Letno v laboratoriju obravnavajo 70.000 preiskovancev, povprečno 280 na dan). »Večina pride do 10. ure, kar pomeni, da je treba sprejeti enega na minuto.

Tanja Kontič, pomočnica direktorja: »Glede na število oddanih vzorcev urina sta dve stranišči vsekakor premalo.«

Večinoma deluje eno sprejemno mesto, saj zaradi gneče, ko se čaka na oddajo urina, ni pogojev, da bi preiskovance lahko sprejemali tudi na drugem sprejemnem mestu. Glede na število preiskovancev sta potrebni vsaj dve sprejemni mesti, ki bosta normalno dostopni vsem.«

S prenovo jih bodo prostorsko ločili od prostorov, kjer izvajajo odvzem venske in kapilarne krvi in tudi tem preiskovancem zagotovili zasebnost. Za prenovo je 100.000 evrov namenila Mestna občina Velenje.

Prenova sanitarnih prostorov, prostorov za odvzem krvi in administracije intenzivno poteka. Radi bi jo zaključili čim prej.

Za bolj zdrav življenjski slog in duševno zdravje

V Zdravstvenem domu Velenje je kot samostojna organizacijska enota začel delovati Center za krepitev zdravja – Eden od petindvajsetih v Sloveniji

Milena Krstič – Planinc

Velenje – Centri za krepitev zdravja so samostojne organizacijske enote v zdravstvenih domovih, ki izvajajo programe za krepitev zdravja (skupinske delavnice in individualna svetovanja) in aktivnosti za zmanjševanje neenakosti v zdravju v lokalnem okolju. Sredstva zanje zagotavlja ministrstvo za zdravje na snovi javnega razpisa za sofinanciranje nadgradenj in razvoja preventivnih programov ter njihovega izvajanja v primarnem zdravstvenem varstvu v lokalni skupnosti.

»Zelo sem ponosna, da smo eden od petindvajsetih zdravstvenih domov v Sloveniji, ki smo bili izbrani za ta projekt in zanj dobili tudi sredstva.« pravi vodja velenjskega Centra za krepitev zdravja **Urška Bandalo**.

Ministrstvo je za program, ki bo trajal dve leti, v Velenju pa upajo, da ga bodo po tem obdobju nadaljevali, namenilo 627.000 evrov, Mestna občina za ureditev potrebnih prostorov za izvajanje

dejavnosti pa še 100.000 evrov. Z njimi so uredili telovadnico na bazenu in pisarne v Zdravstvenem domu.

Center za krepitev zdravja je namenjen ljudem, ki so kakorkoli ogroženi zaradi življenjskega sloga, kroničnih nenalezljivih bolezni ali težav z duševnim zdravjem. V njem je (ali še bo) v Velenju dobilo zaposlitev devet delavcev različnih profilov – kineziolog, dietetik, psiholog, pediater, medicinska in patronažna sestra ...

Pri delu se bodo povezovali z drugimi službami v Zdravstvenem domu, nekatere obstoječe pa nadgradili in razširili. Programi bodo namenjeni tako odrasli populaciji (nadgradili so programe, namenjene duševnemu zdravju odraslih), na novo pa uvedli družinsko obravnavo debelosti, kjer bo otroke oziroma celo družino celostno v preventivnih delavnicah obravnaval kineziolog,

REKLI SO Urška Mlinar, psihologinja: »S kolegico bova delali na področju duševnega zdravja, izvajali preventivne delavnice s področja stresa, tesnobe, depresije, učili tehnik sproščanja in na področju debelosti pri otrocih in odraslih.«

Karmen Toplak, psihologinja: »Nujno je preventivno področje okrepiti s psihologi. Med ljudmi je vse več stresa. Potrebujejo podporo pri premagovanju. Princip skupinskega dela v delavnicah je zelo dobro sprejet.«

dietetik, psiholog pediater. »Iz statističnih podatkov in športnih kartonov je razvidno, da se danes otroci slabše prehranjujejo, kot so se včasih, da je v porastu debelost med otroki, da tudi prej zbolevajo za kroničnimi nenalezljivimi boleznimi ... in to bi radi popravili že pri otrocih.«

Vodja Centra za krepitev zdravja Velenje Urška Bandalo: »Zelo sem ponosna, da smo dobili sredstva za ta več kot potreben program.«

Pridobitev za bolnike in zdravnike

Velenje, 3. septembra – V drugem nadstropju Zdravstvenega doma Velenje – trakt A je bila krajša priložnostna slovesnost, na kateri so predali svojemu namenu tri nove splošne ambulante ter prostore Centra za krepitev zdravja. Naložba je bila vredna

imajo dovolj družinskih zdravnikov v času, ko specializacija za to vejo zdravstvenega varstva ni najbolj priljubljena. V velenjskem zdravstvenem zavodu imajo danes 15 zdravnikov družinske medicine in 6 specializantov. Tudi v zdravstvenih postajah v Šoštanj

200 tisoč evrov, od tega je polovico denarja prispeval javni zavod Zdravstveni dom Velenje, preostalo polovico pa Mestna občina Velenje.

Direktor zavoda **mag. Janko Štehar** je ob tem izrazil zadovoljstvo, saj so novi prostori za izvajanje primarne ter preventivne zdravstvene dejavnosti zelo pomembna pridobitev za prebivalce regije, prav tako pa tudi za zaposlene zdravstvenega doma. Čez približno mesec dni znova načrtujejo priložnostno slovesnost, ki bo prav tako pomenila dvig kakovosti storitev za paciente.

»Nisem verjela, da bomo kdaj dočakali trenutek, ko bo zdravnikov več, kot je splošnih ambulant. To se je zgodilo in samo zahvalim se lahko vsem, ki so pripomogli k temu. Število ambulant smo povečali za tri nove in danes ima vsak zdravnik svoje prostore. Pridobitev je pomembna za bolnike in za zaposlene«, je med drugim poudarila **Vesna Lah**, speci. družinske medicine in vodja splošnih ambulant v javnem zavodu. Kot je še dejala, so lahko ponosni, da

ter v Šmartnem ob Paki imajo popolnoma mesta, predvidena za družinske zdravnike. Lahova je prepričana, da bodo tri nove ambulante pripomogle k dvigu kakovosti obravnave pacientov v prijetnejšem okolju. Vodja Centra za krepitev zdravja **Urška Bandalo** pa nam je dejala, da novi prostori centra pomenijo nadgradnjo oziroma dodano vrednost preventivnim programom za otroke in odrasle, ki jih izvajajo v primarnem zdravstvenem varstvu ter na področju zobozdravstva. Novi sodelavci, ki so jih zaposlili, bodo v obravnave za krepitev zdravja poslej lahko vključevali tudi otroke s prekomerno težo in njihove ostale družinske člane skupaj s pediatri. Na vprašanje, ali je v tukajšnjem okolju zanimanje za preventivne dejavnosti, je **Urška Bandalo** odgovorila: »Pred 15 leti, ko smo začeli s preventivnimi programi pri odraslih, je bilo zanimanje zelo veliko in prepričana sem, da bomo imeli tako dober odziv tudi pri otrocih.«

•Tp

Vodnikova 1, 3320 Velenje
Centrala: 03 899 54 00 | Tajništvo: 03 899 54 12
e-mail: info@zd-velenje.si

Skladno z določbami Pravil obveznega zdravstvenega zavarovanja ste ob dopolnjenem 19. letu **dolžni** izbrati zdravnika v ambulantah splošne / družinske medicine.

Pozivamo vas, da z izbiro novega osebnega zdravnika ne odlašate in prepis k novemu zdravniku opravite čimprej!

Več na: www.zd-velenje.si

Šolski center stopa v jubilejno leto

Organizacijske spremembe, nov vajeniški program

Tatjana Podgoršek

Na šolah Šolskega centra Velenje bo novo šolsko leto zaznamovalo »kar nekaj dogodkov, ki jih je vredno izpostaviti.« je dejal direktor centra **Janko Pogorelčnik**.

Združitev dveh šol, programi ohranjeni

Med drugim je Pogorelčnik izpostavil jubilej Šolskega centra. Ta je že 60 let eden najbolje opremljenih srednješolskih izobraževalnih ustanov v državi. Jubilej bodo proslavili z dvema večjima dogodkoma, in sicer z dnevi odprtih vrat (od 26. do 28. septembra, v času Pikinega festivala), slavnostno prireditvev pa načrtujejo v petek, 26. oktobra. Jubilej bodo zaznamovale tudi nekatere druge aktivnosti med šolskim letom.

Zaradi občutno manjših generacij, ki so zaključevale osnovno šolo, se je število dijakov na Šolskem centru v štirih letih zmanjšalo za 250.

Največja organizacijska novost šolskega leta 2018/2019 je združitev Šole za rudarstvo in varstvo okolja ter Strojne šole v Šolo za strojništvo, geotehniko in okolje. »Tako imamo novo, združeno šolo, število programov pa smo ne le ohranili, pač pa še obogatili. O združitvi obeh šol smo razmišljali že dalj časa, ravnali pa smo po navodilih pristojnega ministrstva in z reorganizacijo zmanjšujemo stroške.«

Program, s katerim so obogatili paleto možnosti, je s področja

vajeništva – strojni mehanik. Zanj se je v tem letu odločilo 9 dijakov. Z njim želijo – tako Pogorelčnik – še okrepiti sodelovanje z gospodarstvom v okolju. Dogajanje v njem namreč še kako vpliva na zanimanje za programe, za katere izobražujejo.

Janko Pogorelčnik:
»Gospodarstvo in lokalno okolje izkazuje potrebe po poklicih, za katere izobražujemo na centru. Želimo si, da bi se nam v prihodnjih letih lahko pridružilo čim več dijakov.«

V zadnjih štirih letih predvsem zaradi demografskega gibanja 250 dijakov manj

Na začetku tega tedna je sedlo v klopi Šole za strojništvo, geotehniko in okolje, Elektro in računalniške šole, Šole za storitvene dejavnosti ter gimnazije blizu 1600 dijakov, med njimi 496 novincev. Teh je predvsem zaradi manj devetošolcev znova manj kot preteklo leto, pojasnjuje sogovornik. Na gimnaziji bodo v primerjavi z lanskim letom v novem šolskem letu imeli namesto štirih le tri oddelke prvih letnikov. Zaradi občutno manjših generacij, ki so zaključile osnovno šolo, se je število dijakov na Šolskem

centru v štirih letih zmanjšalo za 250. Pogorelčnik upa, da je novo šolsko leto zadnje, ko jih zapuščajo večje generacije od tistih, ki srednješolsko izobraževanje šele začinjajo. »Po drugi strani pa v času samostojne Slovenije še ni bilo obdobja, ko bi bili kadri tako iskani.«

Bodo zaradi manjšega števila dijakov potrebna odpuščanja? Pogorelčnik zagotavlja, da letos kakšni drastični ukrepi ne bodo potrebni. V zadnjih letih n a-

mreč poleg rednega upokojevanja izvajajo prerazporeditve znotraj centra in na partnerske ustanove. Tako se je tudi število zaposlenih v tem obdobju znižalo za 18. »Vseh, ki se bodo upokojili, sicer ne moremo nadomestiti, si pa seveda želimo in potrebujemo tudi mlad, motiviran kader.«

Največja organizacijska novost šolskega leta 2018/2019 je združitev Šole za rudarstvo in varstvo okolja ter Strojne šole v Šolo za strojništvo, geotehniko in okolje.

Želijo čim bolj izrabiti opremo in prostore

Janko Pogorelčnik meni, da so šolsko leto pričakali v dobri kondiciji. Z rednimi vzdrževalnimi deli v vseh objektih so poskrbeli za še boljše pogoje izobraževanja za vse udeležence – dijake, študente in odrasle. Z izgradnjo dvigala v stavbi C je izobraževanje na Šolskem centru postalo bolj dostopno tudi gibalno oviranim dijakom.

V klopi Šole za strojništvo, geotehniko in okolje, Elektro in računalniške šole, Šole za storitvene dejavnosti ter gimnazije je v novem šolskem letu sedlo blizu 1600 dijakov, med njimi 496 novincev.

Pri tem so naleteli na razumevanje ustanovitelja centra – Ministrstva za izobraževanje, znanost in šport RS. »Dejstvo je, da imamo lepe in dobro opremljene prostore. Prav tako je zelo pomembno, da teh 27 tisoč kvadratnih metrov površin ter opremo, ki jo imamo, čim bolj izkoristimo. Naša prednostna naloga je izobraževanje srednješolske mladine in študentov v programih višje strokovne šole, za nas pa je vse pomembnejše tudi funkcionalno izobraževanje odraslih. Veliko se trudimo za to in nudimo možnosti tistim, ki se lahko in želijo kaj naučiti.« je še dejal Janko Pogorelčnik.

Vsem zagotovili vpis na izbrani instrument

Na velenjski glasbeni šoli v novem šolskem letu več kot 960 učencev in dijakov – Prva faza ureditve snemalnice

Tatjana Podgoršek

»Zelo smo veseli podatkov o številu vpisanih v naše programe, saj imamo praktično polna vsa mesta, še bolj veseli pa smo tega, da smo lahko zagotovili vsem učencem možnost izobraževanja za instrument, ki so si ga izbrali. Pouk bo potekal tudi v dislocirani enoti v Šoštanju, kjer bodo zaradi izgradnje prizidka razpršeni na več lokacijah celo šolsko leto, ter v Šmartnem ob Paki.« je o značilnostih novega šolskega leta na glasbeni šoli Frana Koruna Koželjskega Velenje povedal njen ravnatelj **Boris Štih**.

Ponujajo mnogo več kot le učenje

Po podatkih iz minulega konca tedna so na glasbeni šoli vpisali v programe dobrih 960 učencev in dijakov, od tega se jih bo več kot 720 učilo individualnega igranja na instrument, drugi so izbrali predšolsko glasbeno vzgojo, plesno pripravnico, baletni vrtec, balet. V glasbeno izobraževanje na srednji stopnji je vključenih 33 dijakov vzporednega programa in 42 dijakov umetniške gimnazije. Število vpisanih v programe glasbene šole je v okviru lanskega števila udeležencev izobraževanja.

Boris Štih: »Prepoznavnost šole bomo tudi v prihodnje gradili na več ravneh, med drugim tudi z ureditvijo snemalnega studia.«

s te smeri. Menim, da mnogokrat nadomeščamo primanjkljaj, ki ga v današnjem hitrem tempu življenja morda v družinah starši ne uspemo udejanjati. Zagotovo pa prispevajo k takšnemu vpisu tudi odlični rezultati, ki jih dosegajo učenci na državnih in mednarodnih glasbenih tekmovanjih, pogoji izobraževanja, organizacija raznih mojstrskih tečajev, seminarjev zanje.

Urejšajo snemalni studio

Svojo prepoznavnost bo šola, pravi Štih, tudi v prihodnje nadgrajevala s ponudbo glasbenih abonmajev, z lastnimi koncerti in baletnimi predstavami, organizacijo gostovanj drugih glasbenih ustvarjalcev, z vključevanjem v dogodke v lokalni skupnosti ter tudi širše. V počastitev 150. obletnice rojstva Frana Koruna Koželjskega, po katerem nosi šola ime, so že izvedli nekaj aktivnosti, do konca leta pripravljajo še nekatere: ta oziroma prihodnji mesec bodo v sodelovanju z Muzejem Velenje na Velenjskem gradu začasno uredili razstavnici prostor o delu in življenju Koruna. Tega bodo kasneje predstavili v prostore glasbene šole, kjer bo razstava dobila stalno mesto. Skupaj z Gimnazijo Velenje bodo na velenjskem gradu pripravili Korunovo čitalnico, decembra pa še slavnostni koncert simfoničnega orkestra, komornih skupin šole in na njem predstavili Korunova dela. Poleg zapisanega bo – meni Boris Štih – k večji prepoznavnosti šole in glasbenega izobraževanja v Sloveniji prispeval profesionalni snemalni studio. Načrtovali so ga že več let, med letošnjimi počitnicami so se lotili ureditve prve faze, drugo bodo izvedli prihodnje leto. »Narejen bo tako, da ga bomo tržili. Želimo si, da bi lahko povabili tudi takšne skupine, kot je orkester Slovenske filharmonije, in mu omogočili v naši akustični veliki dvorani snemanje zgoščenke.«

Mestna občina Velenje je v letošnjem občinskem proračunu namenila za glasbeno šolstvo v lokalni skupnosti nekaj manj kot 173 tisoč evrov.

Učilnice pokajo po šivih

Pred vrati pomemben jubilej – Nestrpno čakajo na izgradnjo prizidka – Največkrat se drugi učijo od njih

Tatjana Podgoršek

Novo šolsko leto bo za Center za vzgojo, izobraževanje in usposabljanje Velenje posebno zaradi jubileja. 60-letnico delovanja bodo zaznamovali z več aktivnostmi, sklenili pa jih bodo na začetku prihodnjega leta s prireditvijo v tukajšnjem kulturnem domu.

Ravnatelj centra mag. **Aleksandra Vališerja** ugotavlja, da so tudi novo šolsko leto začeli s približno enakim številom učencev, 108 v 16 oddelkih, od tega obiskuje program nižjega izobrazbenega standarda 58, preostalih 50 pa je vključenih v poseben program vzgoje in izobraževanja. Novinci so za zdaj trije, se pa lahko še med letom zgodi, da dobijo kakšnega. Na centru izobražujejo, pojasnjuje Vališer, le učence z odločno komisije za usmerjanje otrok s posebnimi potrebami in jih brez te starši ne morejo vpisati. Ta posebnost otežuje načrtovanje šolskega leta, ker ni mogoče predvideti števila učencev.

Gradbeno dovoljenje že dve leti

Ker jim tudi letos primanjkuje matičnih učilnic, gostuje en razred na osnovni šoli Šalek Velenje. »Naš center, ki ga obiskujejo učenci s posebnimi potrebami iz regije Saša, poka po šivih, zato nestrpno čakamo na izgradnjo prizidka med obstoječim objektom in osnovno šolo Mihe Pintarja Toleda. Zanj imamo gradbeno dovoljenje že dve leti. Moram priznati, da je v Mestni občini Velenje denar za zagotavljanje pogojev razporejen dokaj enakomerno med šolami, tudi pri reševanju večjih težav nam lokalna skupnost stoji ob strani. Vemo, da vsako leto ne moremo dobiti, kar si želimo, vendar vsemu navkljub upamo, da ne bomo predolgo na čakalni listi.« Na vprašanje, kako pa je z ureditvijo atrija, za katerega so imeli pred časom prav tako velike načrte, Vališer pravi: »Mali atrij je lično urejen, za velikega je

zmanjkalo denarja. Je pa sestavni del predvidene celostne prenove našega centra.« Največja nalozba v tem šolskem letu so nove garderobne omare za učence.

Premikajo meje

Vališer ocenjuje, da center pridobiva prepoznavnost, saj njihovi učenci sodelujejo na vseh tekmovanjih zanje, premikajo meje v miselnosti o njihovih možnostih, saj so pri tvornem vključevanju v ožjo in širšo lokalno skupnost že dokazali, da ovir ni nikjer. V minulem šolskem letu so bili organizatorji odmevne državne glasbene revije Zapoimo, zagrajmo in zaplešimo, v novem šolskem letu bodo gostitelji udeležencev regijskih športnih iger za gibalno ovirane otroke in otroke z zmerno, težjo in težko motnjo v duševnem razvoju. Vpeti so v številne projekte. »Sodelovanj v mednarodnih projektih v tem šolskem letu za zdaj nimamo predvidenih, se pa bomo odzvali,

Mag. Aleksander Vališer: »V mednarodnih projektih nismo naleteli na to, da bi se lahko učili od koga, ampak so drugi naše ideje vnašali v svoje okolje.«

če se nam bo ponudila priložnost. Moram pa ob tem reči, da doslej v teh projektih nismo naleteli na to, da bi se lahko od koga učili, ampak so se drugi učili od nas,« je pojasnil sogovornik in dodal, da kljub temu ostajajo inovativni. Zaposleni bi bili še bolj, če bi jih pri tem ne omejevale finance. Njihovih 15 terenskih strokovnih delavcev sodelujejo s 17 rednimi osnovnimi šolami ter z inovativnimi metodami in oblikami dela zagotavljajo strokovno pomoč učencem z odločbami.

Kunigunda kljub deževnemu vremenu uspela

21. Festival mladih kultur Kunigunda, ki je letos potekal pod geslom S kulturo naprej!, se je zaključil s predstavitvijo mednarodne plesne produkcije in udarnim koncertom

Tina Felicijan

Velenje, 24. avgust–1. september – Letošnji Festival mladih kultur Kunigunda, ki ga v Velenju pripravljajo mladi pod okriljem Mladinskega centra Velenje, je kljub slabemu vremenu šel s kulturo naprej. Zaznamovalo ga je pestro predfestivalsko dogajanje, v sklopu katerega je nastala tudi svetlobna instalacija, ki je med festivalom krasila osrednje prizorišče pred klubom eMCE plac. Ponovno je bil najmočnejši koncertni program, ki je postregel tako z lokalnimi kot svetovno znanimi izvajalci, letošnja posebnost pa je bil kantavtorski večer. Odprli so štiri razstave, med katerimi bosta dve na ogled še v septembru – Tilyen Mucik na Velenjskem gradu predstavlja fotografski projekt Flora Femina, Neje Smodiš pa v Galeriji eMCE plac gostuje s slikarsko razstavo z naslovom Kill your expectations. Najbolj je izstopala predstava SNG Drame Ljubljana Prekleti kadilci, ponov-

no pa je presenetila mednarodna plesna produkcija, ki je nastala med festivalom.

Mednarodni tabor postregel s skodelico kave

Tudi letos so Kunigundo obiskali mladi iz več držav, ki so se družili na mednarodnem prostovoljnem taboru. Mladinski center Velenje ga že več let prireja v sodelovanju z zavodom Voluntariat, udeleženci pa med festivalom ustvarijo kulturno-umetniško produkcijo. Tokrat so za izrazno sredstvo izbrali ples in k sodelovanju povabili Plesni studio N. Nastala je predstava z naslovom Mother, I Want Coffee! ali Mati,

kave bi!, saj je tudi Kunigunda želela počastiti Cankarjevo leto. Udeleženci iz Španije, Rusije, Poljske in tudi Slovenije so pod mentorstvom Nine Mavec Krenker ter Lucije in Polone Boruta predstavili svoje poglede na kavo, njihov skupni imenovalec pa je, da kava povezuje ljudi in spodbuja druženje.

Plesno predstavo so ustvarjali udeleženci mednarodnega prostovoljnega tabora.

Vremenu navkljub so se v Mladinskem centru uspeli organizirati tako, da so izvedli skoraj vse prireditve. Koncerti so potekali v eMCE placu, Titov skate session, ki ga niso uspeli izvesti, pa bo na sporedu septembra. »Vsekakor je obisk zadovoljiv in zadovoljni smo, da smo kljub velikim naličnim izpeljali festival do konca,« je ob zaključku povedal direktor Mladinskega centra Velenje Marko Pritrznik in pokomentiral še dejstvo, da

festival letos ni pridobil finančne podpore ministrstva za kulturo, zato je največji delež za izvedbo Kunigunde prispevala Mestna občina Velenje, ki festival podpira od samega začetka. »Potrudili se bomo, da v naslednjih letih predstavimo takšen program, da ga bo ministrstvo sofinanciralo. Sredstva, da obdržimo dosedanja nivo programa, pa bomo pridobivali tudi iz drugih virov, kot so evropski razpisi,« je sklenil.

Tudi letos so se na Kunigundi predstavili lokalni ustvarjalci z različnih kulturno-umetniških področij. Nastopili so raperji Nemir, Triiple in Major Beck, kantavtor Vasja Mihajlovič in metal bend Cvinger. Razstavljali so Anže Sever in Mihael Novak ter Tilyen Mucik, glasbo za plesno predstavo mednarodnega tabora, ki so se ga udeležile tudi velenjske plesalke, sta ustvarila Adnan Buljubašič in Ana Marija Kolar, na večeru glasbe z vinila je vrtil Neje Škorjanc, Mitja Švener pa je na predstavitvi knjige Pod svobodnim srcem nastopal kot stand up komik.

Med šestimi udeleženci, stari od 21 do 33 let, sta bila tudi 28-letni Igor iz Španije in 23-letna Zufija iz Rusije. Prav tako kot drugi nista imela bogatega plesnega predznanja. »Ravno letos sem se vpisal na tečaj salse in začel v plesu uživati. Ko se osredotočim na ples, pozabim na vse ostalo. Zato sem se odločil, da za tokratni delovni tabor – ta namreč ni moj prvi – izberem plesno,« je povedal Igor, Zufija pa je povedala: »Pred leti sem trenirala ples, a sem ga opustila. Zame je bil to način izražanja zatrtih čustev. Ko sem izvedela za ta prostovoljni delovni tabor, mi je notranji glas rekel, naj se ga udeležim in se ponovno poskušam izraziti v plesu.«

Čeprav so se za predstavo navdihnili v Cankarjevi črtici, so se hitro odločili, da ne bodo pou-

stvarjali depresivnega vzdušja iz zgodbe, temveč bodo pokazali, kako kavo pijejo po svetu in kako ta povezuje ljudi. »Preden sem spoznala prostovoljce, si nisem predstavljala, da nam bo v desetih dneh druženja uspelo ustvariti pravo predstavo. Takoj ko smo se srečali, pa smo dobili občutek, da se od nekaj poznamo. Stvari so tako hitro preveriti, ker smo ustvarili tako energijo,« je povedala Nina Mavec Krenker in dodala, da so se udeleženci učili plesa z improvizacijo. »Mentorice smo morale najprej preveriti, do kam so pripravljeni iti. Pokazalo se je, da so pripravljeni na vse. Sami so raziskovali gib in različne vzorce premikanja,« je še povedala in dodala, da je ustvarjanje te predstave tudi zanjo bila nova in prijetna izkušnja, ki bi jo z veseljem ponovila. ■

Obojestranska fototerapija

Tilyen Mucik je na 21. festivalu mladih kultur Kunigunda predstavila svoj diplomski projekt – fotografsko razstavo Flora Femina, ki je na ogled v obrambnem stolpu Velenjskega gradu

Tina Felicijan

Nadarjena mlada fotografinja, Velenčanka Tilyen Mucik, je julija letos diplomirala iz fotografije na Visoki šoli za storitve v Ljubljani. Če je v prejšnjih obdobjih svojega ustvarjanja opazovala svet okrog sebe, se je v preteklem letu ukvarjala sama s sabo in delovala iz sebe, pravi. Raziskovala je osebne želje, prislunhnila svojim mnenjem in idejam, v tem procesu pa skovala diplomsko nalogo, v kateri se je ukvarjala z različnimi načini kombiniranja ženskih aktov in botanične fotografije. To sta namreč temi, ki jo v polju fotografije najbolj zanimata.

Foto: Matic Andol

Telo in cvetje

Eksperimentalni projekt Flora Femina temelji predvsem na ustvarjalnem procesu in treh postopkih združevanja aktov in botanične fotografije. Prvi je kolaž, pri katerem je najprej umetno kombinirala obe temi, ko je na fotografije ženskih aktov dodala sveže ali suho rastlinje. Nato pa je isto kombinacijo dosegla na organski način, zato je sveže cvetje polagala na negative fotografskega filma in pustila, da na njem splesnijo in zginejo, tako pa nenadzorovano vplivajo na podobo golega ženskega telesa. Pri drugem načinu se je obrnila

na stare fotografske tehnike. Pri antotipiji, ki temelji na rastlinskih emulzijah, je iz rastlin pridobivala pigmente, ki jih je namazala na papir, nanj položila pozitiv fotografije in ga eksponirala na soncu, da je na emulziji nastala fotografija. Pri klorofilnem procesu pa je fotografija nastala na

stebelnem listu tako, da je folijo položila nanj, ga prav tako izpostavila soncu, fotografija pa je tako nastala neposredno na klorofilnem delu. Zadnja kombinacija pa je temeljila na fototerapiji. Po poglobljenem pogovoru je portretirala ženske, ki so doživele travmatične izkušnje, vzporedno pa

Fototerapija je način terapije z umetnostjo. Portretirancu pomaga izraziti nekatere občutke, ki niso opisljivi, ki jih je mogoče lažje ujeti v podobo. »Bila bi vesela, če bi lahko še komu pomagala s fototerapijo. Predvsem pa gre pri tem za to, da sem sama začela delati stvari, ki me res osrečujejo. Zato je bila to obojestranska fototerapija,« pravi Tili.

je eksperimentirala z rastlinami, ki jim je bodisi odvzemala glavne sestavine za življenje bodisi jih je namerno zastrupljala s snovmi, ki jih niso vajene, medtem pa beležila njihov propad s tehniko time laps. Portret in fotografije propadajočih rastlin v obratnem zaporedju, torej od propada do zdrave rastline, tvorijo diptih, ki prikazuje, kako se lahko vsaka ženska iz travme povrne v življenje in jo pusti za seboj.

»S tem projektom sem želela razrešiti nekatere stvari pri sebi. Ljubezen do botanike je v meni prisotna od malega, ko me je mami navdušila za herbarij. Veliko sem ustvarjala z rožami, zdaj pa si rastline prilastim s fotografijo – herbarij sem zamenjala za fotoalbum. Na drugi strani potreba po fotografiranju žensk izhaja iz potrebe po druženju z njimi, ki ga pogrešam in mi primanjkuje. Fotografijo izrabljam za lažji pristop do človeka. Tako je pri ženskih aktih fotografija stranski produkt. Kar mi je pomembno, je druženje in pogovarjanje z ženskami. Zato je pri zadnjem načinu mešanja fotografskih tehnik in motivov, torej pri fototerapiji, portret pravzaprav zemljevid do občutkov, ki sem jih jaz doživljala, ko sem se s to osebo pogovarjala,« je povedala mlada umetnica, ki namerava na magistrski študij fotografije na akademijo za likovno umetnost in možnost za izražanje izkoristiti predvsem za spoznavanje drugih umetnikov, skupinsko razstavljanje in osebni razvoj. »Sicer pa si preprosto želim še naprej ustvarjati vedno nove projekte in jih razstavljati, kar bi rada počela celo življenje.«

Ponovno je navdušil metal koncert.

51. MOS

16. SEPTEMBER

2018

CELJSKI SEJEM

Sedma Poletna filmska večera

Dva dni so v Šoštanju odpirali nepoznan in večini nedostopen svet, posnet v živo

Šoštanj, 30. avgusta – V četrtek in petek sta v kulturnem domu potekala sedma Poletna filmska večera, ki so ju pripravili enota Muzeja Velenje Muzej usnjarstva na Slovenskem, Studio Moziak in skoraj štirideset ustvarjalnih posameznikov.

Obiskovalci so v dveh večerih videli 19 kratkih filmov pretežno domačih filmskih ustvarjalcev. »Videli so lahko, da blizu Šoštanja obstaja presenetljiv svet dveh zelo edinstvenih jam, da reka Velunjica ustvarja osupljive kanjone, ki spreminjajo pokrajino, da je biser dediščine – zadnja kovačija na vodni pogon iz Gaberk, le še filmski dokument. Marsikdo najbrž ni vedel, da v šoštanjski

mestni uri še vedno vsak dan odzvanja zvon iz davnega leta 1572, da so najštevilčnejši kipi mojstra male plastike v lesu, akademskega slikarja Ivana Napotnika, ženske figure, da smučarska vlečnica v Zavodnjah deluje le na pogon

entuziazma« navdušeno pravi **Bojana Planina** iz Studia Moziak. Nekaj filmov je bilo posvečenih okroglim obletnicam. Teh je menda letos v Šoštanju toliko, da bi ga lahko imenovali kar Leto obletnic. »In seveda, ali veste za

gradnjo bloka 7?« nas je vprašala. Na dveh šoštanjskih filmskih večerih so letos odpirali neznan in večini nedostopen svet, s kamero pa obiskovalcem omogočili, da so lahko vstopili vanj.

• mkp

ODZIVI

Spet je bilo odlično. Oba večera dvorana polna. Pohvale organizatorjev so deževale.

»Kvaliteta te prireditve je vsako leto občutno večja. Pristrčnost vodenja in umeščanja glasbe, starodobnikov in zanimivih gostov pa je bila srčna in simpatična.« je pohvalil eden. Druga: »Šoštanjski filmski večeri me kot zavzeto krajanko domačega kraja ne pustijo ravnodušne. So večeri, ki v meni pustijo sled. Ob filmih se učim, črпам

navdih za delo in tudi orosim oči. Ob nekaterih posnetkih se smejim, veselim, nekateri pa so tisti 'močni'. Ob teh postanem besna in jezna, ker zamujamo priložnosti in izgubljam dragoceno zapaščino, ki bi lahko bila naša naložba za prihodnost. **Tomo Čonkaš, Bojana Planina, Studio Moziak, Muzej Velenje, Jani Napotnik, Milan Marič** in vsi ostali izvrstni ustvarjalci ... Čestitke in iskrena hvala za vaš trud.«

Sklenjena še ena violinska šola Igorja Ozima

V Glasbeni šoli Frana Koruna Koželjskega so s slavnostnim koncertom uspešno zaključili že 23. mednarodno poletno violinsko šolo profesorja Igorja Ozima

Velenje, 30. avgusta - Ozimova poletna šola v Velenju ima za sabo eno najdaljših tradicij v prirejanju mojstrskih tečajev na Slovenskem in vsako drugo poletje v naše mesto privablja izvrstne glasbene talente iz vsega sveta. Njena zgodba se je začela v osemdesetih letih, natančneje leta 1984 v Ljubljani in na Bledu, dve leti pozneje, konec avgusta 1986 (eden od prvih udeležencev je bil znani violinist **Stefan Milenković**) pa se je dogajanje preselilo v Velenje, v takrat novozgrajeno glasbeno šolo, ki je in ki še danes nudi odlične pogoje za delo. Tako je Ozimova poletna šola v treh desetletjih v Velenju privabila več kot 430 mladih in nadarjenih violinistov iz 24 različnih držav. Profesor Ozim namreč velja za enega največjih slovenskih glasbenih pedagogov in enega največjih violinskih pedagogov v svetovnem merilu. Bil je dolgoletni profesor za glasbo v Kölnu, na visoki šoli za glasbo v Bernu in na Mozarteumu v Salzburgu, kjer še danes živi. Vsako poletje je gost različnih poletnih šol, letos ponovno tudi velenjske.

Med 23. in 30. avgustom je tako Glasbeno šolo Frana Koruna Koželjskega obiskalo 16 izvrstnih violinistov. Udeleženci so zadnje počitniške dni preživeli ob vadenju, natančnem študiranju in nadgrajevanju zahtevnih violinskih programov. Po eni strani so bili vsi navdušeni nad kvalitetnimi pogoji, ki jih nudi glasbena šola, na drugi pa z znanjem in modrostjo profesorja **Igorja Ozima**. Profesorju sta se pridružila njegova asistentka (soproga) **Wonji Kim Ozim**, ki tudi poučuje na Mozarteumu v Salzburgu, in odlični pianist **Alan Brown**, ki deluje na londonski kraljevi akademiji.

Poletna šola se je zaključila z izvrstnim koncertom v orgelski dvorani, na njem pa so ob klavirski spremljavi Alana Browna nastopili violinisti **Sophia Logar, Andjela Josifoski, Sara Jezernik Špec, Katarina Kralj, Pietro Benedetto Cimento** in **Nikola Pajanović**, ki je v Velenje prispel nekaj dni kasneje, takoj po končanem mednarodnem tekmovanju Evrovizijski mladi glasbenik v Edinburgu,

kjer je dosegel odlično 2. mesto. Obiskovalce so navdušili z vrhunskimi izvedbami zahtevnega glasbenega programa. Mesto Velenje je lahko ponosno na prijateljsko povezavo s tako legendarnim profesorjem, ki še vedno navdihuje.

Razstavljen nabiralke knjig

V Knjižnici Velenje je dovolj prostora tudi za priložnostne razstave. Trenutno je na ogled (tako bo do 19. septembra) razstava fotografij knjižničarja **Frenka Špiherja**, in sicer na temo Nabiralke knjig. Skulpture, ki jih je posebej za Knjižnico izdelal velenjski umetnik **Črt Valenčak**, so v bližnjem okolju zaživele drugače.

ALTERNATOR

Sivolasa emancipacija

Nataša Tajnik Stupar

Dandanes zelo redko vidim kje kako sivolaso žensko. Razen na podeželju res kakšno zelo staro ženičko. Potem na videz poznam eno gospo iz glasbene šole, ki ima čisto sive dolge lase, spete v prelepo figo. Zadnjič sem na spletu zasledila neko gospo, ki je sedaj stara okoli 75 let in je profesionalni model, prelepa sivolasa gospa, z lasmi dolgimi čez cel hrbet, stara in lepa.

Ko se pogovarjam z različnimi ženskami, različno starimi in iz različnih družbenih struktur, niti ena od sogovornic ne mara sivih las. Na prigovarjanje pa daj, pusti si sive, mi odgovorijo (zelo pogosto); ne bom se tako zanemarila ali pa nočem biti stara, ali pa potem bom pa stara in grda. Osiveli moški so seveda šarmantni lepotci in s stilom, pri ženskah pa je zgodba drugačna. Mogoče v strahu pred svojimi mlajšimi kolegicami in njihovo lepoto se večina žensk raje pobarva (da smo videti mlajše - vsaj od daleč), na tržišču pa je posledično nešteto kozmetičnih izdelkov, ki sestavljajo celostno mavrično paleto vseh barvnih odtenkov. Obstaja tudi cel kup naravnih žavb, ki začasno spreminjajo odtenek las.

Kapitalizem je žensko zapakiral kot en dišeč paket, ki se ne stara, ne smrdi in ne postaja z leti zrela, modra ženska. Priporočljivo jo je napenjati, odišavljati, barvati, piliti, depilirati ... Potrebno je veliko napora za pridobivanje in ohranjanje zunanje podobe, od katere je odvisen tudi uspeh posameznice. Merila o urejenosti so se z leti zelo spremenila in se tudi zelo hitro spreminjajo na novo. V tem kontekstu so postale razlike med spoloma zelo velike in pogosto nepremostljive (poznam zgodbo o gospe, ki je skoraj dobila odpoved zaradi svojih sivih las). Problem vidim sploh kar se tiče zdravja, saj je za v kontekstu prilagajajočo podobo potrebno pokonzumirati kar nekaj/veliko strupov in škodljivih snovi. Glede na povprečno rast las (cca 1 cm na mesec ali dva), se po navadi ženske pobarvajo vsaj 6x na leto, tiste bolj pedantne pa tudi od 10-12 krat letno. Trenutno so v modi tudi implantati umetnih trepalnic z lepilom, ki ob nemirni roki kozmetičarke lahko povzročijo tudi trajno slepoto. Vendar žensk to ne zanima, saj je zapeljiv pogled umirjene petdesetletnice neprecenljivo vreden za tistih pet minut sreče. Ženske si hočejo kupiti neprekinjeno mladost tridesetletnice in stabilen ter trajajoč položaj v družbi, ki je neodvisen od zunanje podobe ženskega (človeškega) staranja. Ko sem bila otrok, se spominjam, da sem na sivolase ženske gledala z velikim spoštovanjem, saj sem lahko ocenila njihovo starost, posledično pa tudi vedenje o njihovi modrosti ter predvidevanje o doseženih življenjskih ciljih in dosežkih. Zadnjič sem srečala gospo, ki jo sicer poznam že dolgo, nikoli ne morem določiti njenih let, saj je zadnjih dvajset let povsem enaka, enakega odtenka in videza.

Ironija pa je ta, da je letos v modi siva barva las in da se najstnice in mlajše tridesetletnice barvajo v sivo, njihove babice in prababice pa se sramujejo svoje osivelosti, ki je na splošno v družbi znanilec ženske neurejenosti in zanemarjenosti, se nepretrgoma barvajo ter prikrivajo leta svojih las. Res, sploh me ne briga, ali imate pobarvane lase ali ne, a ta obratni pojav mi je zanimiv iz čisto raziskovalnega vidika in moja radovednost tukaj nima meja.

Razmišljam, zakaj je narobe ženski imeti sive lase? Je potem videti manj zanesljiva, manj vzdržljiva, manj iskriča, manj pogumna, manj dosledna, prej utrujena, slabša delavka, da ima celo manj idej? Ali ni tega pobarvanega sveta postavil moški poželjivi svet, ki ima ob sebi raje mlajše in 'lepše' ženske? Ali ni ta priljubljena podoba zrele pobarvane in zmejkapirane ženske posledica potrošniškega kapitalizma, ki nas vedno znova prepričuje, kaj vse nam še manjka in kaj nujno potrebujemo? Prepričuje nas o nekem nujnem kanonu videza ženske srednjih in zrelih let. In ta prelestna lepota se pogosto razblini v bolezen in privid utopične nesmrtnosti. Smrdljiva minljivost pa nas vedno znova opominja na propad in gnitje (smrt), na drugi strani pa na novo rojstvo in rast.

Nasprotje tega je najstnica v osnovni šoli, ki je svojo pobarvano (sivo) mamo nahecala, da si je lahko lase na sivo pobarvala, kot je moderno to jesen.

Kako smo ženske lahko tako neumne, da dovolimo, da nam zdravje, življenje in videz krojijo ceneni kozmetični izdelki, z njihovo uporabo pa je pogosto pogojen naš življenjski uspeh in dejavnost. Ker je kapitalistična družba izvrгла naravno podobo starajoče se ženske, tudi mi/me ne moremo sprejeti spreminjajoče se podobe ženskega telesa, ki je življenjsko premo sorazmerna. Nihče nikogar ne sili k omenjenemu početju, a vendar je med ljudmi čutiti neki tihi pritisk in neki čudaški sram.

In kaj je moj predlog?

Siva emancipacija vendar.

Radijski in časopisni MOZAIK

Tudi Naš čas del Kunigunde

V uredništvu Našega časa smo bili prejšnji teden zelo veseli prav posebnega obiska. Direktor Mladinskega centra Velenje Marko Pritrznik in avtorji knjige Pod svobodnim srcem Tina Felicijan, Špela Verdel in Dimitrij Amon so nam ponosno prinesli to knjižno delo, ki je izšla v založbi Mladinskega centra in Velenjske knjižne fundacije. Ponosni pa smo tudi mi. Niso namreč skoparili s hvalami Našemu času, iz katerega so črpali veliko gradiva in bili ob tem tudi sami presenečeni, kako zelo smo vsa ta leta podpirali mladinsko kulturo in tudi drugo udejstvovanje mladih. Mi sicer to vemo, a lepo je, če to opazijo drugi. To smo namreč vedno delali in bomo tudi v prihodnje. Tako že vsa leta skrbno spremljamo tudi Kunigundo in skoraj zagotovo

Nasmejani ob lepi knjigi (z leve): Dimitrij Amon, Tina Felicijan, Špela Verdel in Marko Pritrznik.

se ne zgodi noben pomembnejši dogodek, da ga ne bi omenili v obeh medijih. Kunigundi vsako leto namenimo tudi dve prilo-

gi (Dnevi mladih in kulture in Kunigunda), na Radiu Velenje pa v posebni oddaji Frekvenca mladih prva tako pogloblje-

no spremljamo njihovo delo in predstavljamo posamezne ustvarjalce.

GLASBENE novice

Eminem izdal že drugi studijski album v zadnjem letu dni

Eden najbolj znanih raperjev na svetu Eminem je svoje oboževalce presenetil z nepričakovano izdajo novega studijskega albuma, ki ga je naslovil Kamikaze. Gre za njegov deseti album v karieri in že drugi v zadnjih osmih mesecih. Na novem albumu je skupaj 13 skladb. Med njimi je tudi skladba Venom, ki jo je pripravil za

prihajajoči istoimenski film. K sodelovanju pri pripravi albuma je povabil tri glasbenike, to so Joyner Lucas, Royce da 5'9" in Jessie Reyez. Produkcijo plošče je prevzel sam ob pomoči Dr. Dreja. Tudi tokrat se Eminem ni mogel izogniti politiki. Med temami, ki se jih dotakne na plošči, sta tudi Donald Trump in Mike Pence.

Južnokorejska glasbena zvrst K-pop je obnorela svet

Skupina BTS, tipična predstavnica južnokorejske glasbene zvrsti K-pop, z videospotom za novo skladbo Idol podira rekorde. Videospot je minuli petek, ko so ga objavili na YouTubeu, zbral kar 45 milijonov ogledov. Skupina je po številu ogledov prehitela tudi ameriško pevko Taylor Swift, njen videospot za pesem Look What You Made Me Do je lani v prvem dnevu po objavi zbral 43 milijonov ogledov. Hkrati z videospotom je izšel tudi novi album skupine z

naslovom Love Yourself: Answer. Njihov prejšnji album, ki je izšel maja letos, je takoj osvojil vrhove lestvic, prvič v zgodovini pa se je K-pop znašel tudi na vrhu ameriške lestvice albumov Billboard 200. Če gre sklepati po odzivu na pesem Idol, se novemu albumu obeta še boljše prodaja.

Popevko 2018 bosta vodila Nuška Drašček in Mario Galunič

Bliža se festival Slovenska popevka, ki bo letos potekal pod taktirko Nuške Drašček in voditelja Maria Galuniča. Na festivalu bo ob spremljavi revijskega orkestra ali festivalskega ansambla nastopilo 12 izvajalcev, ki se bodo predstavili občinstvu v studiu 1

Televizije Slovenija. Lani je Nuška Drašček na popevki slavila z živahno skladbo Tak dan. Kdo bo njen naslednik, bo znano kmalu. Na javni razpis za sodelovanje na festivalu je prispelo natanko sto skladb, strokovna komisija pa je izbrala 12 tekmovalnih skladb in eno rezervno. Na festivalu

bodo nastopili naslednji izvajalci: Alex Volasko, Manca Špik, Rene Markič, Tjaša Hrovat in Uroš Steklasa, Flora Ema Lotrič, Canegatto, Andraž Hribar, MJAV, Nastja Gabor, Lea Likar, Nika Zorjan, Matjaž Kumelj in Gregor Ravnik (rezerva).

Cliff Richard napovedal nov album

Britanski glasbenik Cliff Richard bo po 14 letih spet izdal album s svojo glasbo. Plošča Rise Up bo predvidoma izšla 23. novembra in bo po napovedih 77-letnega zvezdnika odsevala težko obdobje njegovega življenja. Po več letih pravičanja z britanskim BBC-jem je pevec namreč dobil tožbo, po kateri mu bo

medijska hiša morala plačati odškodnino, ker je leta 2014 v živo prenašala policijsko akcijo na njegovem domu, kjer so preiskovali domnevno spolno zlorabo, ki naj bi jo zagrešil v 80. letih. Zaradi tega ga sicer niso nikoli

pridržali ali obtožili kaznivega dejanja. Novi album, na katerem bo 16 pesmi, je Richard napovedal 60 let po svojem prvem singlu Move It, ki je izšel 29. avgusta 1958. Cliff Richard sicer velja za tretjega najbolj prodajane umetnika v zgodovini britanske lestvice singlov, takoj za Beatlesi in Elvisom Presleyjem.

Michael Jackson bi letos dopolnil 60 let

Ameriški zvezdnik Michael Jackson bi 29. avgusta praznoval svoj 60. rojstni dan. Kralj popa se je nepričakovano poslovil pred devetimi leti, ravno v času, ko je načrtoval veliki povratek na glasbene odre. 25. julija 2009 mu je zaradi prevelikega odmerka uspaval zastalo srce.

Prve uspehe je že kot deček počel v zasedbi The Jackson Five, kjer je prepeval s še štirimi brati. Kljub velikemu uspehu deške zasedbe pa se je v začetku 70. let odločil za samostojno ustvarjalno pot, ki ga je ponesla med najuspešnejše izvajalce zabavne

glasbe vseh časov. Leta 1979 je izdal prvi samostojni album z naslovom Off The Wall, ki se je z 11 milijoni prodanih izvodov zavihljal med najbolj prodajane albume na svetu. Vrhunec slave pa je dosegel tri leta kasneje z albumom Thriller, ki je še do pred kratkim veljal za najbolj prodajani album vseh časov. Jacko, kot so ga klicali oboževalci, je do leta 2001 izdal še štiri samostojne studijske albume, ki so se prodajali v večmilijonskih nakladah, kljub vsemu pa mu uspeha plošče Thriller ni uspelo ponoviti.

PESEM TEDNA na Radiu Velenje

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. NIKA ZORJAN feat. JONATAN HALLER – Luna
2. KYLIE MINOGUE – A lifetime to repair
3. ALVARO SOLER – Ella

Prekmurska pevka Nika Zorjan je letošnje poletje zaznamovala z latino skladbo Luna, v kateri se ji je pridružil mladi glasbenik Jonatan Haller Pereira. Slovenec s portugalskimi koreninami je dalj časa živel tudi v Braziliji, v Slovenijo pa ga je pripeljala ljubezen. Nika in Jonatan sta v pesmi združila kombinacijo umirjenih ritmov s pridihom španskega temperamenta, saj je Jonatan del pesmi odpel tudi v španščini.

LESTVICA domače glasbe

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

1. Lojtrca – Dekle muzikanta
2. Gadi – Enkrat ti morm rečt
3. Naveza – Če želiš
4. Ansambel Dar – Kako lepo je
5. Fantje izpod Lisce – Halo poletje
6. Lunca – Verjemi vase
7. Poet – Prav lep večer
8. Pvaninski abuhi – V naročju topline
9. SOS kvintet – Rad me imaš
10. Vražji muzikanti – Ena in edina

www.radiovelenje.com

zelo NA KRATKO

JAN PLESTENJAK

Jan Plestenjak je posnel videospot za novo pesem Povej mi, kaj bi rada. Gre za že drugo skladbo z Janovega prihajajočega 14. studijskega albuma. Album, ki bo nosil naslov Za vedno, bo izšel 18. oktobra, le dva dni pred njegovim velikim koncertom v Stožicah.

INA BAŠ

Pevka Ina Baš po skladbah Druga in Moj mali predstavlja novo pesem z naslovom Ko si bil le moj. Avtor romantičnega besedila je Rok Lunaček, glasbo pa sta ustvarila Saška Lendero in Rusko Richie. Videospot je na slovenski obali posnel priljubljen režiser Perica Rai.

TABU

Skupina Tabu je 12. junija 2018 v sklopu praznovanja dvajsetletnice prvič nastopila v oddaji Izštekani na Valu 202.

Iz posnetka nastopa je nastal koncertni digitalni album, ki je ugledal luč sveta v torek, 4. septembra. Med sedemnajstimi skladbami so za prvi single izbrali še vedno svežo in zdaj izštekano skladbo Dobra vila.

EMKEJ

Raper Emkej je ujel še zadnje avgustovske dneve in še prvi čas izdal nov single z naslovom Avgusta. Predstavlja tudi nov videospot, ki je že šesti z albuma Probaj razumet.

PTUJ 2018

Na Ptuj je minuli petek potekal že 49. festival narodnozabavne glasbe Slovenije Ptuj 2018. V tekmovalnem delu je nastopilo 10 skupin. Za najlepšo skladbo festivala po izboru občinstva je bila izbrana skladba Kot reka svobode Ansambla Boršt, strokovna komisija pa je podelila še štiri nagrade.

107,8 MHz **Radio Velenje**

čvek, čvek

►► Klub vodnih športov deluje prostovoljno, a aktivni člani poskrbijo za vse, kar je pač treba. Posebej večča sta kuharskih in kuhinjskih opravil Aleš Nastran in Aleksandra Žuber, ki sta na zadnjem srečanju, ki so ga pripravili za otroke s posebnimi potrebami, poskrbela za dobre in vabljive dobrote. Enako spretno kot kuharice pa usmerjata tudi jadralce, saj sta oba tudi predana jadralca. Sicer pa oboje »paše« skupaj.

▼ Na srečanju prostovoljcev varnostnih in samozaščitnih ved MOV minulo soboto so imeli glavno besedo trije možje. Za dobro slišnost in vseobsegajoče opise rekreacijsko-športne prireditve je skrbel spiker vseh samozaščitnih in varnostnih sil Drago Kolar, za strokovno plat pa glavni koordinator vseh velenjskih športov Bogdan Plaznik (oba Šentiljčana!), na koncu pa je delil medalje in pokale najboljšim pokroviteljem župan Bojan Kontič. Prva dva sta imela vse v rokah in mikrofonu, župan pa je vse udarnike zelo pohvalil, o volitvah pa ni črnil (še) nobene.

frkanje

» Levo & desno «

Začelo se je ...

Ponedeljek je bil pomemben dan. Za mlade zato, ker se je začelo novo šolsko leto, za mnoge starejše zato, ker so začela teči opravila za lokalne volitve. Za svetnike in župane. Obeta se pestra jesen. Upajmo, da tudi bogata.

Praznovanje

Velenje je stopilo v praznični mesec. Osrednja prireditev bo sicer na predvečer praznika, a za mnoge bo »osrednja« praznična prireditev že 15. septembra. Koncert Jelene Rozge.

Blíže

Če se bodo uresničile nekatere napovedi, bomo lahko šli Slovenci v hrvaško marino bliže k nam. Ali kar k nam – v hrvaško Marino Portorož. Če bo le prevzem oziroma nakup uspel.

Pred zimo

Se res lahko bojimo, da bo pozimi za ogrevanje zmanjkalo drv?! Saj hočejo vsi metati novi vladi polena pod noge.

Vroča leta

Že tako nam je vroče, zdaj naj bi nam bilo še bolj. Ne bomo več imeli zimskega in poletnega časa, ampak se večina nagiba k temu, da bi imeli odslej le poletni čas.

Šole kot šole

Letos je po osnovnih šolah spet veliko število otrok. Pa so tako mnoge tovrstne šole res postale spet le šole. Od delki vrtcev, ki so gostovali v njih, so se morali posloviti in oditi na svoje.

Muhasto in ...

Letošnje poletje je bilo res muhasto. Marsikje pa tudi polno komarjev.

Zaskrbljujoče brezskrbnost

Nekateri »pokroviteljsko« napovedujejo, da naj bodo starši brez skrbi. Saj če nimajo denarja za nakup šolskih potrebščin, naj gredo na RK ali Karitas. Vseeno bi bili vsi starši bolj brezskrbni, če bi imeli toliko denarja, da bi lahko po take pripomočke sami šli v trgovino.

Prikazovalniki

Na cestah, predvsem na nevarnih delih, je vse več prikazovalnikov hitrosti. Ti za mnoge voznike pomenijo le »informacijsko tablo«, da vedo, koliko vozijo. Bolj učinkovito je, če se za prikazovalnikom prikaže še kak policist.

Živahnost

Čeprav je dan čebel že mimo, ponekod še pripravljajo razna čebelarstva slavlja. Na njih je običajno zelo pestro in veselo. Če bi pripeljali še več čebel, bi bilo še bolj živahno.

◀ Moja Praprotnik, predsednica Društva vinogradnikov Šmartno ob Paki, je prisotna (od leve proti desni) občinskega svetnika in vinogradnika Zdravka Ramšaka, šmarškega podžupana Janka Avberška ter predsednika vaške skupnosti Gavce – Veliki Vrh Draga Nežmaha odločno vzela v precep: »Zelo me moti, da ne razmišljate dolgoročno, kako bi lahko izkoristili naše danosti.« Ramšak se trudi na očitek odgovoriti, a glede na njen pogled in pozornost ostalih dveh ne ve natančno, kaj ji sploh želi povedati.

ZANIMIVOSTI

Zaradi brezžičnega interneta se delovni čas daljša

Raziskovalci univerze West of England so z novo študijo ugotavljali vpliv brezplačnega brezžičnega interneta na vlakih, ki vozijo na relaciji Londo-Birmingham ter London-Aylesbury. Ugotovili so, da je kar 54 odstotkov uporabnikov brezžičnega interneta na vlaku med vožnjo na delo pošiljalo poslovno elektronsko pošto – drugi pa so za ta namen uporabljali svoje mobilne podatke. Zaposleni

so se na poti na delo seznanjali z elektronsko pošto, ki so jo dobili pred začetkom delovnega dne, med vračanjem domov pa so zaključevali delo, ki ga niso utegnili dokončati v rednem delovnem času. Študija je sprožila številna vprašanja o razločevanju delovnega in zasebnega ravnotežja. Raziskovalka Juliet Jain je dejala, da so pametni telefoni in dostop do interneta na telefonih »zameglili mejo med delom in zasebnim življenjem«. Ob tem je opozorila, da bi delodajalci z morebitnim upoštevanjem poti na delo kot delovnega časa želeli večji nadzor in odgovornost zaposlenih v njihovem prostem času.

Čebele zaradi vročine pod senčnik stojnice s hot dogi

To poletje je bilo zelo vroče tudi v New Yorku. Pa vendar

niso pričakovali, da bi se zaradi vročine čebele zatele pod senčnik stojnice s hot dogi. Zgodilo se je prav to. Stojnice je napadlo več kot 40 tisoč čebel, ki naj bi zaradi vročine in visoke vlage zapustile panj na eni od streh na Manhattanu in se začasno naselile na senčnik pri stojnici. Policisti so takoj ukrepali, na trg so poslali pripadnike svoje posebne enote za čebele, ki so v manj kot uri s posebnim sesalnikom žuželke odstranili. Nato so jih odpeljali v njihov novi dom na Long Islandu.

V Bretaniji prepovedali kopanje zaradi pohotnega delfina

Prejšnji teden so kopalci na plažah v Bretaniji poročali o ne-

koliko vsiljivem delfinu. Opazili so ga med drgnjenjem ob čolne in poskušanju drgnjenja ob ljudi, naposled pa je delfin kopalko dvignil nad vodo. Gospo je sicer rešila prisotna reševalna ekipa, je pa bil to zadosten znak, da bo treba ukrepati. Oblasti so se tako odločile, da zaradi delfina, pomenovali so ga Zafar, prepovedo kopanje. Kot so pojasnili, je delfin preplavljen s hormoni in si obupno želi parjenja ter lahko zato predstavlja nevarnost za kopalce.

Petletnica zaradi videza človeške barbike pritegnila velika pozornost

Mia Aflalo Shunem je petletna deklica iz Izraela, ki velja za človeško barbiko in je zaradi svojega

videza pritegnila pozornost širše javnosti, tudi britanske modne revije Vogue. Na svojem Instagram profilu ima deklica skoraj 60 tisoč sledilcev. Njena posebnost so dolgi, gosti in valoviti lasje, zelene oči in prikupen obraz. S takšno podobo je povsem očarala izraelskega stilista Sagi Daharija, ki je petletnici med drugim pomagal do tega, da jo je opazila celo britanska modna časopisna hiša Vogue, ki je na svoji spletni strani objavila tudi nekaj Mijinih fotografij. A Mijini priljubljenosti navkljub ostajajo mnenja deljena – dekličini materi namreč mnogi očitajo, da je za ceno slave in prepoznavnosti izkoristila hčer-

kino nedolžnost in lepoto ter jo veliko prezgodaj potisnila v kruto kolesje modnega sveta.

Panda iz dunajskega živalskega vrta slika

Panda Yang Yang iz dunajskega živalskega vrta se je pred kratkim lotila novega hobija: obiskovalce navdušuje s slikanjem. S čopičem iz bambusa na platno ustvarja miniature. Tako je s črno barvo na belo platno naslikala točno sto slik, ki spominjajo na risbe majhnega otroka. A živalski vrt jih uspešno prodaja. Cena posameznega umetniškega izdelka je 490 evrov, z zbranim denarjem (potrebujemo 25 tisočakov) pa želijo do decembra v tisk poslati knjigo s fotografijami pand v dunajskem živalskem vrtu. »Yang Yang slikanje zelo veseli. Komaj čaka, da zgrabi čopič,« pa je povedala zoologinja Eveline Dungal, ki nadzoruje slikanje. Dodala je še, da panda, kadar je razpoložena, naslika celo več slik zapored, spodbujajo pa jo s približki, kot sta korenje ali sladki krompir.

Osebni zdravnik je pravica in dolžnost

Zavarovanci imajo do 19. leta starosti pravico do izbire osebnega otroškega oziroma zdravnika šolske medicine, potem si ga je treba izbrati v splošni ambulanti

Milena Krstič – Planinc

Velenje – Po zakonu o Zdravstvenem varstvu in zdravstvenem zavarovanju imajo zavarovane osebe do 19. leta starosti pravico do izbire osebnega otroškega zdravnika oziroma zdravnika šolske medicine (do šestega leta starosti v otroškem dispanzerju, po šestem letu v šolskem dispanzerju), po dopolnjenem devetnajstem letu starosti pa si je treba izbrati osebnega zdravnika v splošni ambulanti, opozarjajo v Zdravstvenem domu Velenje.

Pravico izbrati si osebnega zdravnika imajo vse zavarovane osebe. Lahko si izberejo osebnega zdravnika splošne medicine, osebnega zobozdravnika, ženske pa tudi osebnega ginekologa.

Zavarovance pozivajo, da z izbiro novega izbranega zdravnika v ambulantah splošne oziroma družinske medicine to uredijo. Prav tako pozivajo paciente, ki so zaradi upokojitve, smrti, odhoda v drug zdravstveni zavod ... ostali brez

svojege osebnega zdravnika, da si izberejo novega. Če ne bodo imeli izbranega osebnega zdravnika, namreč ne bodo mogli opraviti zdravstvene storitve, ki ni nujna (252. člen Pravil obveznega zdravstvenega zavarovanja), javni zavod (oziroma koncesionar) pa bosta ostala brez tako imenovane glavarine, ki je odvisna od števila pacientov in njihove starosti. Plačilo je pavšalno in ni odvisno od števila dejanskih obiskov pacienta pri zdravniku. Če si pacient, ki je ostal brez osebnega zdravnika, ne izbere novega, javni zavod oziroma koncesionar po dveh letih zanj ne prejema pavšala.

Seznam zdravnikov, pri katerih je vpis možen, je objavljen v Zdravstvenem domu Velenje in na spletnih straneh.

Ambulante približno polovico denarja prejmejo od opravljenih storitev, polovico pa od glavarine, ki je odvisna od števila pacientov in njihove starosti. Predstavlja pavšalno plačilo, ki ni odvisno od števila obiskov pacientov in je enako za javne zavode kot koncesionarje.

V Velenju spet konjeniški praznik

Velenjski konjeniki so se izkazali na državnem prvenstvu – Prihodnji teden veliko tekmovanje v Škalah

Vita Sirovina
Dvornik
- zahvala
konju

Konjeniški klub Velenje se pripravlja na organizacijo Slovenija masters pokala in pokala Slovenije v preskakovanju zaprek, ki bo na njihovem tekmovališču v Škalah potekal od 14. do 16. septembra. Tekmovanje, ki je že tako zanimivo, bo imelo še dodaten čar zaradi uspešnih domačih tekmovalcev. Ti so na nedavnem državnem prvenstvu v preskakovanju ovir v Lipici dosegli zelo lepe rezultate. Med mlajšimi mladinci sta bili Ema Maček Ležaić in Anthea Lorber šesti. Med mladinci je dosegla Vita Sirovina Dvornik prvo mesto, med jahači je bil Robert Kučer drugi. Zelo

uspešni so bili tudi člani. Njihove uvrstitve: 2. mesto Robi Skaza, 3. mesto Lana Tanko, 7. mesto Tadej Skaza in 8. mesto Robert Krajnc.

Poglejmo še ekipne uvrstitve: mlajši mladinci: 2. mesto (Anthea Lorber, Ema Maček Ležaić); amaterji: 4. mesto (Brina Sanda, Špela Šumah, Tina Fink); mladinci: 2. mesto (Ula Kos, Urška Prebil, Vita Sirovina Dvornik); člani: 1. mesto (Lana Tanko, Tadej Skaza, Živa Šefman) in 2. mesto (Robi Skaza, Robert Krajnc).

Sara Lamprečnik pravi, da je glasba njen edini plan

Sara Lamprečnik je vse bolj prepoznaven glas in stas na slovenski glasbeni sceni, ki s svojim profesionalnim pristopom že žanje uspehe na festivalih in med poslušalci – Šele 19-letno dekle iz okolice Velenja navdušuje tudi s svojo preprostostjo in pozitivno energijo

Veliko nastopaš?

Precej, čez poletje smo imeli skoraj vsak vikend dva ali tri nastope. Mi je pa to zelo prijetno, koncerti so zame najpomembnejši del glasbenega delovanja.

Je tvoja želja, da bi na dolgi rok živela od glasbe?

Ja, to je moja velika želja. Pravzaprav sploh nimam plana B – nič drugega me ne veseli, glasba je moj edini plan. Morda pa je to dobro, da se lažje osredotočam.

Po izkušnjah ostalih glasbenikov so ti pogosto prepoznavnost dosegli na festivalih. Se želiš tudi ti še predstavljati na njih?

Gotovo se bom še prijavila na Popevko, Emo ali kaj podobnega, ni pa moj cilj, da bi vsako leto nastopala na festivalih. Zdi se mi bolj pomembno, da igraš v živo in da te ljudje prepoznajo.

Imaš v predalu morda kakšno skladbo v nastajanju?

Z Alexom se dogovarjava o tem, kaj bi pripravila za jesen. Ampak se še nisva odločila (smeh).

■ Mojca Štruc

Sara, pri šestih letih si začela v glasbeni šoli igrati flavto, kdaj pa si prvič zapela pred občinstvom?

Kot pevka sem se skupaj s prijateljico prvič predstavila v 4. razredu, takrat s pesmijo Sreča na vrvi. Najin prvi večji nastop pa je bil leto ali dve kasneje na festivalu Korajža velja, na katerem sva se predstavili s pesmijo Veter z juga Tinkare Kovač.

Torej si že od nekdaj rada pela?

Hja, od začetka verjetno niti nisem razmišljala, da rada pojem, ker sem vedno igrala flavto. Pri dvanajstih sem šla v enem letu na tri tekmovanja, medobčinsko, državno in mednarodno in takrat sem na vseh treh osvojila zlato priznanje. Potem pa sem se res začela bolj ukvarjati s petjem in sem flavto potisnila na stran.

Danes torej flavte ne igraš več?

O, še! Ravno včeraj sem vadila (smeh). Tudi na koncerte jo včasih vzamem s sabo, skladba, s katero sem se predstavila na Festivalu novih skladb, pa je bila celo zastavljena tako, da je en del odigran s flavto. Pred kratkim sem s flavto nastopala tudi v duetu s Tinkaro Kovač. Bilo je super!

Tinkara Kovač je precej znana po združevanju petja in flavte. Ti je vzor?

Vedno mi je bila vzor. Tudi njena glasba mi je bila všeč, zato mi je bilo res v čast po tolikih letih občudovanja stopiti na oder z njo.

Glede na tvoja mlada leta si sodelovala že s kar nekaj glasbeniki. Kako si našla pot do njih?

Prva, s katero sem sodelovala, je bila Nina Pušlar. Ko sem bila blizu konca osnovne šole, je imela koncert v kulturnem domu v Mozirju in takrat smo tri dekleta z njo zapele nekaj skladb. Potem

nas je povabila k sodelovanju na dobrodelnem koncertu, ki ga je organizirala RTV Slovenija in na katerem so znani glasbeniki sodelovali z osnovnošolci. Kasneje smo še enkrat nastopile na njenem koncertu na Ljubnem in tako sem kar dobro spoznala Tomija, ki je bil njen menedžer in bobnar. Prek njega sem spoznala Leo Sirk in od takrat se vrata kar odpirajo.

Katere izkušnje na tvoji glasbeni poti doslej pa bi posebej izpostavila?

Prvi nastop, po katerem sem rekla, da hočem odsej peti, je bil na Festivalu novih skladb. Za tisti nastop sva skladbo napisala skupaj z očetom, na kar sem zelo ponosna. Bolj odmeven pa je bil verjetno lanski nastop na Pop-rock festivalu v okviru festivala Dnevi slovenske zabavne glasbe.

Pri koliko skladbah si že sodelovala kot avtorica?

Pri treh. Prva je bila skladba, ki sem jo predstavila na Festivalu novih skladb, potem skladba Le ti to znaš, ki sem jo predstavila na Pop-rocku, in nazadnje skladba Ti in vesolje. Skladbo Ujeta pa je v celoti pripravil Alex Volasko.

Si na katero od skladb posebej ponosna?

Ti in vesolje gre najbolj v uho in so jo ljudje najbolj sprejeli, meni pa veliko pomeni tudi skladba s Festivala novih skladb, saj sem tam celotno melodijo napisala sama ob pomoči očeta.

Katera zvrst glasbe ti je sicer najbližje?

Poslušam predvsem rock, jazz, pop-rock, country in včasih seveda tudi druge zvrsti. Le elektronska glasba mi ni blizu. Glede zvrsti glasbe, v kateri želim ustvarjati, pa se še nisem točno opredelila, ker se še malo iščem. Gotovo bi rada šla bolj blizu rocku ali pop-rocku kot k preveč komercialno

narejenim skladbam, malo pa se bom prilagajala okusu občinstva.

Kdo pa je tvoje ciljno občinstvo?

V bistvu se ne osredotočam rada samo na neko skupino ljudi – želim si, da bi me radi poslušali vsi.

Besedila tvojih skladb so v slovenskem jeziku, je odločitev zavestna? Stalna aličasna?

Nikoli nisem razmišljala, da bi pisala v tujem jeziku. Slovenci smo in zdi se mi zelo pomembno, da pišemo slovenska besedila in ohranjamo jezik ter slovensko glasbo nasploh. Že tako se po radijskih postajah vrta malo slovenske glasbe, če pa bi še Slovenci ustvarjali glasbo, ki ni v slovenskem jeziku, se pa bojim, da bi slovenska glasba res začela umirati. Mogoče bom sicer tudi sama kdaj napisala kakšno skladbo v tujem jeziku, a moj prvotni cilj je, da pišem v slovenščini.

Užitek v glasbeni poeziji

Velenje, 2. september – Preteklo nedeljo je na Velenjskega gradu v osrednjem prostoru zbirke o socializmu v Velenju potekal že tradicionalni koncert Iztoka Mlakarja, ki se v Velenje očitno rad vrača. Tu pa je tudi težko pričakovano, saj je vsak njegov koncert mahoma razprodan.

Letos je občinstvo nagradil z dobrima dvema urama programa, ki je temeljil na novjših skladbah. Vseeno je koncert minil prehitro, zato se mnogi že danes veselijo njegovega naslednjega obiska. V Velenje namreč še pride.

■ tf

Vinska Gora odpira nove parcele

Ob letošnjem krajevnem prazniku in skorajšnjem zaključku mandata so v vodstvu KS Vinska Gora ponosni na nove pridobitve in začrtan nadaljnji razvoj

Tina Felicijan

Vinska Gora, 1. september – Za tem, ko so v Vinski Gori slovesno obeležili 90-letnico tamkajšnje čebelarke družine skupaj z dnevom državnosti, pa 30-letnico cerkvenega pevskega zbora, izvedli številne tradicionalne prireditve, med katerimi je tudi revija zmagovalnih ansamblov s tekmovalni narodnozabavne glasbe, so s kulturno-družabno prireditvijo obeležili še krajevni praznik skupaj z 90-letnico PGD Vinska Gora. Gasilci so po 22 letih prevzeli nov kombi,

Jože Ograjšek: »Verjamem, da nam bo z nadaljnjim trdim delom in sodelovanjem uspelo postoriti še marsikaj.«

Veselo druženje ob krajevnem prazniku in jubileju PGD Vinska Gora je kljub deževnemu vremenu potekalo pod šotorom na igrišču pri podružnični osnovni šoli.

ki jim bo služil za razne prevoze prostovoljcev. »Pi nas si težko zamišljamo življenje brez gasilcev, ki so vedno pripravljeni priskočiti na pomoč. Najbolj smo jim hvaležni, da v predele Vinske Gore, kjer še ni mestnega vodovoda, dostavljajo pitno vodo. Novo vozilo pa jim bo pomagalo pri opravljanju raznih drugih nalog v kraju in drugje, pri katerih so nepogrešljivi,« je povedal predsednik KS Vinska Gora Jože Ograjšek.

Krajevna skupnost je na slovesnosti podelila tudi priznanja in zahvale. Priznanja so prejeli čebelarke družina, gasilsko društvo in MePZ Šentjanž za dolgoletno prizadevno delo na svojih področjih ter Andraž Osetič za uspešno in strokovno igro na diatonično harmoniko, zahvale pa domačija Lamperček za tu-

ristično promocijo Vinske Gore, Alojz Drev, Mateja Učakar, Marija Ramšak in Stane Lesjak pa za njihov prispevek k uspešnemu delovanju krajevnih skupnosti prek različnih aktivnosti.

Postorili veliko, marsikaj jih še čaka

Vodstvo KS Vinska Gora se je v tem mandatu osredotočalo predvsem na dograjevanje vodovodnega omrežja in obnovo cest, v zadnjem letu pa s pridobivanjem gradbenih dovoljenj za na-

Medtem ko so že semaforizirali križišče za Črnovo in Laze ter tam postavili montažni protihrupni zid, bodo v naslednjih dneh osvetlili križišče za Bevče in tako varnost povečali tudi tam.

daljnji razvoj infrastrukture. V lanskem letu so opravili dobro polovico del pri prenovi središča kraja, ki vključuje obnovo kanalizacijskega omrežja od vzhoda Vinske Gore proti cerkvi, za dela v drugi polovici pa so že poprijeli. Mandat so zaznamovali tudi

izgradnja čistilne naprave, vzdrževalna dela na pokopališču, posodobitve krajevnih cest in postopno obnavljanje prostora pod cerkvijo, kjer vsako leto priredijo žive jaslice, nočni blagoslov konj in druge prireditve. Kar je najpomembnejše, pravi predsednik, pa je pripravljen teren za izgradnjo vrtca. Temeljnega kamna še niso položili, ker občina še nima pogodbe z izvajalcem, računa pa, da jo bo kmalu uskladila. »Upamo, da bo preko 60 otrok, ki so trenutno razdeljeni na tri oddelke – dva gostujeta v podružnični osnovni šoli, eden pa

v večnamenskem domu –, v nov petoddelčni vrtec stopilo naslednje šolsko leto,« pravi in dodaja, da si v kraju, ki obsega skoraj 15 tisoč hektarjev, šteje preko 2.000 prebivalcev, med katerimi je več kot 200 starejših od 70 let, želijo tudi večje trgovine. »Glede na to, da se bo v prihodnosti zgradil nov del naselja Vinska Gora, v katerem bo več kot 70 parcel za stanovanjske hiše, v katere se bodo naselile predvsem mlade družine, menimo, da ne potrebujemo le vrtca, temveč tudi večjo trgovino.« Glede

Ostaja le še vodovod v Petelinjek in Spodnjo Črnovo. Gradbeni dovoljenji že imajo, pa tudi gradbeno dovoljenje za kanalizacijo v Prelski.

na načrtovani razvoj kraja se v krajevni skupnosti zavedajo, da jih čaka še veliko dela, da bodo ob močni podpori Mestne občine Velenje, ki jim zna prisluhniti in odgovoriti na njihove potrebe, vsem prebivalcem zagotovili prijetno bivanje.

To soboto ob 14.30 bo podmladek Turističnega društva Vinska Gora predstavil učno pot Škrata Bisera, ki se začne pri domačiji Lamperček. V nedeljo od 14.30 dalje pa bo v Dolini mlinov na meji z Dobrno potekala tradicionalna Mlinarska nedelja.

Praznik Mestne četrti Levi breg - vzhod

Velenje, 15. september – Velenjska mestna četrt Levi breg Vzhod bo v soboto pripravila praznovanje ob svoji 37-letnici. Potekalo bo med 10. in 14. uro na Kardejevem trgu. Oblikovali ga bodo otroci vrtcev Lučka in Enci benci, učenci OŠ Li-

vada, predstavniki društev, sekcij in podjetnikov, ki delujejo v četrti, otroci in njihovi mentorji pa bodo dogajanje popestrili z ustvarjalnimi delavnicami in orientacijo po mestni četrti. Poskrbljeno bo tudi za glasbo – prepeval bo Oktet Dolič, nastopali pa bodo tudi Potepuhi.

• tf

Vinskogorski gasilci so jubilej obeležili z več dogodki in pridobitvami. Na avgustovski svečani seji so predstavili monografijo, ki so jo izdali ob 90-letnici. »Zelo ponosni smo, ker smo zbrali veliko gradiva, ki še ni bilo objavljeno,« je povedal predsednik društva Andrej Ruprecht in dodal, da jim je s pomočjo Mestne občine Velenje uspelo obnoviti dvorano. Najbolj pa so se razveselili novega, bolj varnega in bolj opremljenega vozila. »Zadnja leta veliko redkeje posredujemo ob požarih in največkrat nudimo tehnično pomoč. Vključeni smo tudi v projekt Prvi posredovalci in poskušamo po najboljših močeh reševati življenja. Imamo 45 operativcev, med katerimi so tudi tri gasilke, ki so z nami na vseh intervencijah. Nanje smo posebej ponosni,« je še povedal.

Mnenja in odmevi

Graška gora 2018

Dne 25. avgusta je bilo na Graški gori tradicionalno srečanje borcev, planincev ter raznih veteranskih organizacij in društev z območja Šaleške doline. Osnovni namen prireditve je bil proslavitev 70. obletnice ustanovitve ZZB NOB Slovenije, 75. obletnice ustanovitve XIV. divizije ter praznika občine Velenje.

Med prireditelji so bili posebej omenjeni: združenje borcev za vrednote NOB Velenje, Planinsko društvo Velenje, Območno združenje veteranov vojne za Slovenijo Velenje, območna zveza slovenskih častnikov Velenje in še nekatera druga društva iz Velenja in okolice.

Takšna manifestacija ima seveda velik pomen za opominjanje na svetle trenutke naše daljne in tudi bližje zgodovine.

Moto prireditve je bil slogan »pod zvezdo smo bili močnejši«. Spomnim se, da se je pred leti ta glasil »pod rdečo zvezdo smo bi-

li močnejši«. Glede na to, da je bila uporabljena slovnica ednina, je seveda jasno, da se nanaša na čas pred letom 90. V tistih prelomnih letih je zvezda (rdeča) izginila iz grbov, zastav, vojaških kap itd. V slovenski zastavi so zvezdo nadomestile tri zvezdice, izhajajoč iz grba plemiške družine v naših krajih. Ob tem se mi poraja vprašanje, zakaj je potem bivša država sploh razpadla, če je bila tista zvezda tako močna? Razpadle pa so tudi nekatere druge države in zveze. Vse pod rdečo zvezdo!

Glede na zgoraj navedeno je nekako nelogična udeležba nekaterih po času nastanka mlajših združenj med prireditelji, kot tudi med gosti. Namreč združenje veteranov vojne za Slovenijo in Zveza slovenskih častnikov sta združenji, ki sta nastali po osamosvojitveni vojni leta 91. Udeleženci osamosvojitvene vojne smo bili v tistem času z vojaki z zvezdo v vojni! Sicer gre spomnu na dogajanje v 2. svetovni voj-

ni vse spoštovanje, toda glede na slogan prireditve in nasprotni potek proslave je bil daleč v ospredju spomin na partizansčino in nikakor ne na poznejše dogajanje, ki je šele omogočilo nastanek sedanje države. Vse dogajanje je bilo v okvirih ZZB NOB, zato se zdi udeležba združenj z nastankom v sedanji državi nekako odveč. Mislim, da se s tem želi prikriti pomen osamosvojitvene vojne 1991, ki pa je dejansko omogočila nastanek sedanje države Slovenije. Bi se pa rahlo spotaknil ob stavek, v katerem govornik pravi, da če znaš brati in pisati v slovenskem jeziku, je zaslužen partizan. V zgodovini prejšnjih državnih ureditev je bilo veliko zavednih ljudi, ki so delovali v korist slovenskega jezika. Spominjamo pa se tudi tako imenovanih »skupnih jeder« iz leta 1983, ki pa niso bila ravno naklonjena Sloveniji in slovenščini. Takrat so bila to uradna stališča!

• Ivan Glinšek

Po ZNANJE na UPI Žalec.

INFORMATIVNI DAN:
12. SEPTEMBER
OB 16. URI

BREZPLAČNA
OSNOVNA ŠOLA ZA ODRASLE

SREDNJEŠOLSKI PROGRAMI

TEHNIK RAČUNALNIŠTVA (poklicni tečaj), PREDŠOLSKA VZGOJA (ssi in poklicni tečaj), EKONOMSKA GIMNAZIJA, MATURETETNI TEČAJ, EKONOMSKI TEHNIK (ssi), ELEKTROTEHNIK (pti), STROJNITEHNIK (pti), OBLIKOVALEC KOVIN – ORODJAR, ELEKTRIKAR

RAČUNALNIŠKI TEČAJI

JEZIKOVNI TEČAJI

USPOSOBLJANJA IN
TEČAJI ZA PROSTI ČAS

INFORMIRANJE IN SVETOVANJE
ZA IZOBRAŽEVANJE IN KARIERO

UPI LJUDSKA UNIVERZA ŽALEC

šola prijaznih ljudi

03 713 35 51
www.upi.si
lu-zalec@upi.si

Vsak, ki vsaj približno pozna taborništvost v Šaleški dolini, dobro ve, da že odkar obstaja Rod Jezerski zmaj (RJZ), velenjski taborniki poletja preživljajo v Ribnem. Tu in tam pa kakšno četo vendarle zanese kam drugam. Letos so bili na vrsti jamski škrtati. Grm pri Podzemlju je kraj v Beli krajini, pet kilometrov od Metlike. Brezov tabor pa je majhna jasa na robu gozda, kjer navadno taborijo člani Rodu Louisa Adamiča z Grosupelj.

Deset dni sredi julija pa je bilo tam 70 članov čete Jamskih škrtatov, torej tabornikov z OŠ Gustava Šiliha. Medklac: če bi bili pikolovski, bi morali napisati, da niso bili vsi člani ČJŠ, ampak nabrani iz različnih čet in rodov; se je pa na koncu zdelo, da nikogar ne moti, da so kar vsem rekli ČJŠ. Zdaj imate dovolj osnovnih informacij. Na vrsti so zgodbe taborjenja.

Škratja akademija

Deset dni v taborniški družbi vedno napiše neskončno zgodbo. Včasih bi bilo dobro o vsakem taborjenju napisati celo knjigo. A do te točke še nismo prišli. In ker ta stran ponuja manj prostora kot kakšna knjiga, bomo izpostavili le nekaj zgodb. Tema taborjenja je bila škratja akademija. Imeli so super študente (beri: MČ-je in GG-je), dodelan program in res dobro osebo. Študenti so vsak dan zbirali smaragde, ki so na koncu pozabljivemu in betežnemu ravnatelju pomagali, da se je spomnil vsega, kar je v mnogih letih, ko škratja akademija ni delovala, pozabil.

Letos kot že tolikokrat, letos kot še nikoli

To je zapis o letošnjem taborjenju tabornikov čete Jamskih škrtatov (ČJŠ). Tokrat so se odločili za nekaj drugačnega, nekaj novega, nekaj svežega. Uspelo je še bolje, kot so pričakovali. In da ne bi vse šlo v pozabo ..., je pred vami nekaj utrinkov z Brezovega tabora v Grmu pri Podzemlju.

Program taborjenja

Napisati program taborjenja je včasih kar težka stvar. Vedno bi rad naredil nekaj novega, nekaj drugačnega. In ko ti to uspe, je na vrsti naslednji izziv, program je treba tudi kakovostno izvesti. Jamskim škrtatom je uspelo oboje. Pa še nekaj jim je uspelo – vnesti nekaj sproščenosti, nekaj fleksibilnosti v dnevno dogajanje. Vedno se je našel prostor za trenutek z vodom. Vedno se je našel prostor za drugačno idejo od sprava zastavljene (recimo kopanje zadnji dan, ko je bilo res vroče in je vsem prav prišlo malo osvežitve). In otroci so res imeli dovolj časa tudi zase. In čeprav se je tudi v Brezovem taboru (tako kot v Ribnem) dan začel z jutranjo telovadbo in končal z večernim ognjem, vmes pa je bilo vsega po malo, je tabor di-

Taborjenje je odlična priložnost za prehode med starostnimi mejami. Najstarejšim MČ-jem smo podelili zelene (GG) rutice, najstarejši so si zaslužili modre (PP) rutice, ena PP-jevka pa je že dovolj stara za oranžno (RR) rutico. Krožniki so bili že na pogled videti izjemno. Pri poskušanju pa je bilo čutiti noro fuzijo okusov. Vse komponente so se lepo povezale, udeleženci so predstavili različne tehnike kuhanja. Ocenjevalce so (tudi dobesedno) sezuli.

hal drugače. Morda je najbolje napisati, da je dejansko dihal. Kot eno.

ŠkratekChef

Vsako taborjenje na svoj način poveže taboreče. Od najmlajših do najstarejših. Tokrat je bilo to povezanost še prav posebej čutiti. GG-ji so krasno skrbeli za MČ-je, jim pomagali, bili so jim kot starejši bratje in sestre. In če bi morali izbrati en vzročni primer tega sodelovanja, je odločitev enostavna – ŠkratekChef. Bila je le ena od mnogih skupnih aktivnosti mlajših in starejših na tem taborjenju, zagotovo pa je prinesla najboljši učinek. Po vzoru kuharske oddaje Masterchef so morali MČ-ji in GG-ji pripraviti čim boljše, čim bolj inovativne krožnike. Kuhali so v svojih improviziranih kuhinjah v vodovih koticah, pripravili so

namaze, spekli jajčka, skuhal čaj, naredili krompirjev rosti in nepozabno dobre prezentacije. Ker slika pove več kot tisoč besed, kar poglejte in se čudite.

Je bilo res drugače?

Vrnimo se k začetku tega zapisa, v Ribno torej. Na sveto jaso za vse generacije velenjskih tabornikov. Ko gre velenjski tabornik kamorkoli drugam, hote ali nehote vse primerja z Ribnim. Nastanitev, hrano, vzdušje, celo sonce in zvezde. V Ribnem je vse tako čarobno. Po desetih dneh v Brezovem taboru vam bo verjetno vsak jamski škrtar povedal, da je bilo tudi tam čarobno. Hrana je bila odlična. Program vrhunski. Kolpa ravno prav topla. Večerni program zabaven kot le kaj. Otroci zadovoljni in nasmejani. Zvezde pa so sijale prav tako magično kot v Ribnem. Zdelo se je, da je 70 ljudi, mladih in malo manj mladih, nabranih v vseh vetrov, kot velika srečna družina. In bolj kot kadarkoli prej se je pokazalo, da so taborništvost ljudje. Ljudje so tisti, ki pišejo dobre zgodbe. Ljudje so tisti, ki ustvarjajo spomine. In če so na kupu pravi ljudje (kar so tokrat zagotovo bili), potem je vseeno, kje so. Ali – kot so pri tabornem ognju (na melodijo pesmi Frajtonar'ca) kar nekajkrat zapeli tudi udeleženci taborjenja: "Naj bo Grm, Ribno, Sleme ali rov, jamski škrtar se vedno dober 'ma!"

Naslednje leto pa spet. Kjerkoli že. Samo da so taborniki.

Študij Djotiša in svetovalne metode IzaQ tudi v Velenju

Življenje ima v vsakem trenutku neko smer, z Djotišem jo je možno predvideti, z metodo IzaQ pa spremeniti

Milena Krstič – Planinc

Ljubljana, Velenje – »Djotiš nam preprosto, a celovito razkriva izhodiščne osebnostne lastnosti in danosti na posameznih življenjskih področjih. Pri tem uporablja simbolne pomene planetov, njihovih položajev in nebesnih znamenj, metoda IzaQ pa nam daje znanje o tem, kako izhodiščne danosti čim bolj razvijati v naše dobro. Ali drugače, omogoča nam, da se pravočasno odzovemo, spremenimo tista področja, ki bi nas z ravnanjem po utečeni smeri utegnili spraviti v težave,« pravi Mateja Kunc, predavateljica, ustanoviteljica svetovalne metode, svetovalka, osebna mentorica. Študij bo letos prvič organizirala tudi v Velenju.

»Ko z Djotišem spoznamo naravno obdobja, ki prihaja v naše življenje, ko vemo, kdaj bo prišlo in za kako dolgo, ter ko lahko z metodo IzaQ kadarkoli zavestno spreminjamo svoja stara prepričanja in utečene odzive, se lahko na vsako prihajajoče obdobje ustrezno pripravimo, in to ne glede na naravno obdobja in tako zanesljivo krmarimo skozi življenje.«

Pravi, da s študijem Djotiša in poznavanjem metode IzaQ dobimo sliko svojih izhodiščnih karakteristik prednosti in slabosti ter spoznamo, katera prepričanja in odzive je smiselno spremeniti, preden zaradi njih zaideemo v težave. »Djotiš nam razkriva sliko izhodiščnih situacij na vseh pomembnejših področjih

Vpiše se lahko vsak, ne glede na izobrazbo ali starost. Pred začetkom študija za novo, že 15. generacijo študentov, bodo pripravili brezplačno predstavitev.

življenja. To ob rojstvu ni nepopoln list, ampak nadaljevana neskončnega cikličnega procesa, v katerem se prepletajo konkretne življenjske situacije in naši odzivi nanje.«

Študij poteka v štirih modulih in traja dve leti. »Vsak teden pošljemo udeležencem na elektronski naslov zvočni posnetek predavanja, skupaj s celovitim pisnim gradivom. V živo se srečujemo ob sobotah enkrat na mesec v Ljubljani. Letos smo v program dodali še vaje, ki bodo potekale enkrat tedensko v različnih krajih po Sloveniji, odslej tudi v Velenju.«

Šola Djotiša in svetovalne metode IzaQ
Univerzalno znanje o življenju za potrebe sodobnega človeka.
Predavanja po novem tudi v Velenju!
Vabljeni na brezplačno uvodno predavanje
Usoda ali svobodna volja.
Prijava na mateja.kunc@IzaQ.si, 051/422-444, www.IzaQ.si.
IZAQ
Inštitut za kvaliteto življenja

VILA HERBERSTEIN

**POVABITE OSEBNE IN POSLOVNE PRIJATELJE
V VILO HERBERSTEIN
na kulinarčno doživetje**

CHEF DOBRE VILE KULINARIKE VAM PRIPOROČA:
Herbersteinov meni, pripravljen po izvornih receptih
- 18 € -
odlično dnevno kosilo
- 15 € -
ali
kulinarčno razvajanje z izvrstnimi hišnimi specialitetami.

VILA HERBERSTEIN
Kopališka cesta 1, 3320 Velenje, Slovenija T +386 (0)3 896 14 00 E vilaherberstein@gorenje.com W www.vilaherberstein.si

Smučanje ni nujno drag šport

V Smučarskem klubu Velenje poskušajo spremeniti prepričanje, da je udejstvovanje v zimskih športih zelo drago in logistično zahtevno

Tina Felicijan

Smučarski klub Velenje je eden najstarejših v dolini. Prihodnje leto bo obeležil 50-letnico delovanja. Njegov glavni namen je povezovati ljubitelje smučanja, izvajati razne tako rekreative kot tekmovalne programe, zadnja leta pa je njegova prva naloga, da nauči smučati čim več otrok. »Ni nujno, da vzgojimo veliko tekmovalcev. Želimo si vzgojiti predvsem dobre rekreative in otrokom, ki pridejo v naš klub, ponuditi možnosti za celostni tako športni kot osebnostni razvoj, da spoznajo prvine vseh športov, dosežejo neko kondicijsko pripravljenost, izboljšajo motorične sposobnosti,

Jaka Dolenc: »Otroke in druge člane kluba poskušamo naučiti, kako s športom in prehrano skrbeti za svoje telo, da se bodo izognili boleznim, ki se pojavljajo ob sodobnem načinu življenja.«

V programe je redno vključenih okrog 70 otrok. Aktivno jih tekmuje sedem. Rezultati so vsako leto boljši.

saj danes, ko otroci toliko časa presedijo za računalniki, oboje peša,« pravi Jaka Dolenc, ki vodi klub zadnjih pet let. V tem času so pridobili sponzorje, okrepili organizacijsko strukturo, k sodelovanju so povabili kakovostne trenerje in začeli izvajati tudi programe suhe vadbe, ki je še kako pomembna za preprečevanje poškodb, tako pa naredili velik korak naprej, dodaja predsednik, ki smuča že od malih nog in v tem športu zelo uživa.

Izvajajo različne programe

Motorične vadbe izvajajo že za vrtčevske otroke in tudi osnovnošolce. V zimskem času poleg komercialnih tečajev izvajajo programe, kot je Alpska šola, ki je namenjena otrokom s smučarskim predznanjem in jim omogoča nadgradnjo do dobre rekreative ravni. Pa božični in novoletni tečaj smučanja, letos

so izvedli tudi tečaj rolanja, v sodelovanju z Mestno občino Velenje in Športno zvezo Velenje pa izvajajo tudi projekt Naučimo Velenje smučati, v katerega so vključeni vsi šaleški petošolci. Prek teh programov in drugih te-

hodništvo in druge športe, saj tako enakomerno razvijajo mišice, kar je pomembno pri preprečevanju morebitnih poškodb. Imamo športne sobote, na katerih se ukvarjamo z različnimi športi. Skratka, želimo, da je šport sestavni del življenja vseh, ki pridejo v naš klub,« pravi in poudarja, da se v klubu nikakor ne ukvarjajo le s smučarskimi treningi, temveč nudijo široko paleto za rekreacijo, zato ne vabijo le tistih, ki si želijo smučati, čeprav upajo, da jih bodo za to navdušili.

Čim bolj dostopno

»V zadnjih letih se je med starši ustvarilo mnenje, da je smučanje finančno in logistično zahteven šport. V določeni meri to drži, ampak mi vse programe na snegu izvajamo tako, da je stroškov čim manj, saj jih subsidi-

Smučarski klub Velenje prireja tradicionalni sejem rabljene zimske športne opreme, letos pa je prvič izvedel tudi sejem letne.

oniramo, poskrbimo za prevoz otrok od šole do smučišča in nazaj, uredimo jim prehrano,« pojasnjuje Dolenc in dodaja, da je klub pred slabim mesecem nabavil nov kombi prav za prevoze članov na treninge, ki jih vodi ta profesor športne vzgoje Jaka Šuštaršič in nekdanja tekmovalka Ines Vrabčič. Pri strokovnem delu pa sodelujejo tudi nekateri zunanji izvajalci. Tako se trudijo zagotoviti čim bolj kakovostne treninge in si obetajo, da se bodo obrestovali.

Smučarski klub Velenje vabi nove člane – tako otroke kot odrasle. Informacije o programih za učenje različnih zimskih športov ter drugih aktivnostih objavljajo na svoji spletni strani skvelenje.si.

ka slavili kar z 8 : 0, pa tudi z veliko točkovo razliko.

V Topolšici pa je gostovala ekipa iz Kavč. Čeprav domačinom letos ne gre vse po načrtu, so tokrat le zaigrali tako, kot znajo, saj je bil končni rezultat 7 : 1 v njihovo korist, prav tako pa so prejeli tudi veliko točk.

Srečanje med Premogovnikom in Velenjem je bilo na začetku napeto in polno preobratov. Na koncu so le slavili domačini s 6 : 2 pa tudi z veliko točkovo razliko.

Vrstni red: 1. BK Balinc Polzela 18 točk, 2. KU Gorenje 13, 3. BŠDU Premogovnik 13, 4. PDU Gorica 11, 5. DU Slovenske Konjice 9, 6. DU

Velenje 9, 7. BK Topolšica 9, 8. PDU Kavč 6.

V drugi ligi so igralci Šmartnega on Paki v Topolšici gostili ekipo Dobrne. Tokrat so gostje zaigrali zelo dobro in zmagali z rezultatom 2 : 6. V Šentjurju pa so domačini popolnoma razbili sosedsko ekipo iz Vrvice z rezultatom 7 : 1. Derbi kola je bil tokrat v Šoštanju. Domačini so gostili neustavljivo ekipo iz Žalca. Tik pred tekmo se je močno ulilo, tako da je bilo srečanje vprašljivo. Kljub temu so se odločili, da tekmo odigrajo, in to je bil zares pravi derbi, saj ni popuščala nobena ekipa, tak je bil tudi končni rezultat 4 : 4 in majhna točkova razlika.

Trenutni vrstni red ekip po enajstem krogu v drugi ligi je naslednji: 1. BK Žalec, 16 točk, 2. DU Šoštanj 14, 3. BD Šentjur 14, 4. DU Vinska Gora 8, 5. DU Dobra 7, 6. BS Vrbovo 4 točke, 7. DU Šmartno ob Paki 4. Ekipa Vinske Gore je bila to kolo prosta.

• T. F.

Dekleta tretja, fantje četrta

Mlajše članice in člani Atletskega kluba Velenje izpolnili cilj in se na ekipnem prvenstvu Slovenije uvrstili med pet najboljših slovenskih klubov

Tina Felicijan

Velenje, 1. september – Na velenjskem mestnem stadionu je potekalo ekipno prvenstvo Slovenije za mlajše mladinke in mladince, stare do 18 let. Še pred prvenstvom, na katerem je sodelovalo 15 ekip mladincev in 16 ekip mladink iz najboljših slovenskih atletske klubov, med

ga kluba Velenje so se dobro odrezali in dosegli pričakovanja, saj so se uvrstili med pet najboljših slovenskih klubov – dekleta so po seštevku točk tekmovalk iz vseh disciplin zasedla 3. mesto, fantje pa eno mesto nižje. Najbolj je izstopala Ajla Trupej, ki je zmagala v teku na 800 m, Tinkara Miklavžin je v teku na 400 m z ovirami dosegla 3. mesto, Luka

teku na 60 kot na 200 m. V kategoriji U12 sta izstopala Tristan Skaza, ki je 2. mesto dosegel v teku na 60 in na 200 m, Nace Pihernik pa 3. mestu v teku na 60 m. V dekliški kategoriji U14 je izstopala Ina Miklavžin s 3. mestom v teku na 60 m, v kategoriji U12 pa Neja Kimperk, ki je 3. mesto dosegla tako v teku na 60 kot na 200 m.

drugim iz Massa in Kronosa iz Ljubljane, Krke iz Novega mesta in Kladivarja iz Celja, je potekal 5. Pikin atletskega mitinga mladih, izvedli pa so tudi tekmovalstvo v tekaških disciplinah za člane. Tako se je začela jesenska tekmovalna sezona.

Mladinke in mladinci Atletske-

Lah je postal zmagovalac v metu diska, posadka ženske štafete 4 x 300 m pa je osvojila 3. mesto.

Na Pikinem atletskega mitingu pa so se otroci pomerili v teku na 60, 200 in 600 m. Med člani domačega kluba sta Gal Golob in Tin Jurič (kategorija U14 fantje) zasedla 2. in 3. mesto tako v

Vsi udeleženci mitinga so se kljub deževnemu vremenu posladkali s sladoledom, s katerim jih je nagradila Športna zveza Velenje, tako pa so se poslovili od poletne sezone. Najboljši trije tekmovalci v vsaki disciplini so dobili tudi praktična darila sponzorjev.

Odlična dirka Zajelšnika

Ilirska Bistrica – Na avtomobilski gorski hitrostni dirki, evropskem prvenstvu, v Ilirski Bistrici (nastopilo je kar 184 dirkačev) je največji slovenski uspeh dosegel dirkač kluba V-Racing Velenje Patrik Zajelšnik s prototipom Norma M20 FC, ki se je med evropsko najhitrejšo elito uvrstil na 3. mesto najvišje kategorije 2, Evropskega prvenstva. Pred njega sta se uvrstila le lanski evropski prvak Italijan Simone Faggioli Norma M20 FC, ki je zmagal, in drugouvrščeni ter že letošnji evropski prvak Italijan Christian Merli, formula Osella FA 30. Za Patrikom se je na 4. mesto uvrstil francoski prvak Sebastien Petit, Norma M20 FC in številna druga evropska zna-

Patrik Zajelšnik in Norma M20FC V8 3000

na imena. S tem odličnim uspehom je Patrik postavil slovenski avto šport v sam evropski vrh. Ta uspeh je še toliko večji, če upoštevamo dejstvo, da so v tej kategoriji v vrhu sami profesionalci in tovarniški dirkači, Patrik pa prihaja iz dirkanje le hobi.

Poleg Patrika na 3. stopnički v skupni uvrstitvi evropskega prvenstva in 2. mestu med prototipi je visoko 15. mesto skupno in 7. med prototipi dosegel še Alexander Za-

jelšnik, prototip Norma M20 F. Brata Zajelšnika, sta osvojila tudi vrh na slovenskem državnem prvenstvu – Patrik je prvi, Alexander pa drugi med prototipi.

Iz Velenjskega kluba V-Racing sta na dirki nastopila še Janez Podlipnik Clio 1.4 16V, ki je bil 4. v diviziji 1 slovenskega državnega prvenstva, in Bojan Strožič, Autobianchi A112 Abarth, ki je bil najboljši med starodobniki.

Kegljanje

Konjičani znova najboljši

Šoštanj – KK Slovenske Konjice so zmagovalci 4. tradicionalnega turnirja, ki ga organizira KK Šoštanj. Za velik prehodni pokal se je tokrat potegovalo šest ekip iz Slovenije in Hrvaške. Za tekmovalce je bila to zadnja preizkušnja pred novo tekmovalno sezono, ki se začne 15. septembra. Rezultati niso dokazali, da bi bili fantje v top formi, so pa pokazali, da je zaradi zamenjav

kegljev kegljišče težje in zahtevnejše za bolj natančne lučaje. Novi keglji imajo drugačno težišče, zato težje padajo, kar se je videlo tudi na turnirju. Na stehaz v Šoštanju so se pomirile ekipe KK Konjice (1A liga), KK Korotan, KK Špedicija, KK Šoštanj 1, (vsi 2. liga – vzhod), KK Grobničan – Rijeka (3. Hrvaška liga), KK Šoštanj 2 (OTS). Vsi tekmovalci so po končanem tekmovalnem pohvalili organizacijo turnirja in obljubili, da pridejo tudi na 5. turnir prihodnje leto.

Rezultati: KK Konjice 3376, KK Grobničan 3206, KK Korotan 3186, KK Šoštanj 1 3178, KK Špedicija

RCM 3091, KK Šoštanj 2 3072.

Med posamezniki je najboljši rezultat dosegel Konjičan Kirbiš, ki je porušil 603 keglje, drugi rezultat je pripadel prav tako Konjičanu Peperku – 594, tretji pa je bil domačin Hasičič s 569 podrtimi keglji.

Šoštanjčane sedaj čaka veliko dela. Tik pred prvenstvom se bodo udeležili velikega mednarodnega turnirja v Izoli, vikend v Strunjanu bodo izkoristili tudi za kondicijske priprave, potem pa jih v prvenstvu čakata dve teži gostovanji. Prvo prvenstveno domačo tekmo bodo odigrali 29. septembra.

Balinanje

Počitnice so mimo

Po dobrih dveh mesecih premora so prejšnji teden spet oživela balinišča. Prva tekma enajstega kroga je bila na igrišču Premogovnika Velenja, kjer sta se srečala KU Gorenje in gosti iz Slovenskih Konjic. Obe ekipi sta pokazali dobro igro, nekaj več sreče pa so tokrat imeli domači igralci. Končni rezultat je bil 6 : 2, vendar s samo dvema točkama razlike.

Tekma na Polzeli, kjer so domačinom nasproti stali igralci Gorice, ni bila za sladokusce. Domačini so zlah-

Šolsko delo naj bo zanimivo, koristno in uporabno!

Brezskrbni počitniški dnevi so se iztekli in pred nami je začetek novega vrtčevskega, šolskega leta in študijskega leta. Vanj vstopamo spočiti in pripravljene na nove izzive. Tisti straši, ki imajo prvošolce, so še posebej vznemirjeni, ker se življenje dejansko precej spremeni, ko otrok začne hoditi v šolo. Bo otrok zmogel? Kakšen je v primerjavi z drugimi, bo zmogel vse odgovornosti in dolžnosti? Koliko bodo morali starši sodelovati in pomagati? Kakšne bodo učiteljice, učitelji? Se bodo ujeli? Katere zunajšolske dejavnosti so primerne za otroke, če sploh?

Prav je, da so starši pri načrtovanju otrokovih dejavnosti iskreni. Kolikor jih zmorejo tako starši kot otroci, toliko naj jih torej tudi realizirajo. Samo ena dejavnost naj bo taka, da mora otrok vanjo vložiti veliko napore, preostale dejavnosti naj sproščajo, vsaj ena pa naj bo povezana z gibanjem. Pomembno je, kako otrokom predstavimo šolo in delo v šoli: kot stredo delo ali kot zanimivo delo. Tako jo bodo doživljali tudi v prihodnje. Če jo bodo dojemali kot stres, bo zanje vsako delo, naloga težka in jo bodo opravili mukoma. Če bo šolsko delo predstavljeno kot zanimivo, koristno, uporabno, bodo z veseljem opravljali vsako obve-

znost in še kaj zraven. Predstavitve šolskega dela v veliki meri opravijo učitelji v šoli in starši doma. Zato, ne zganjajte panike! Poskrbite le, da bodo prvi

šolski dnevi ostali v lepem spominu. Za lažje jutranje vstajanje in pot v šolo naj se otrok dobro naspri in poje zdrav zajtrk. Osvoji naj delovne navade, zato ga spodbujajte, da domače naloge naredi pravočasno. Če česa ne zna, mu pomagajte ali pa prosite učitelja, naj mu prikoči na pomoč. Bolj kot oceno pohvalite, opazite in omenite trud, ki ga je otrok vložil v doseg ocene. Ocena ni pravi kazalec, trud pa dolgoročno je. Če vrednotimo le rezultate, delamo veliko napako, pomembnejše je, da vrednotimo pot, ki je otroka pripeljala do rezultata. Vsekakor pa je pozitiven odnos

do celotne situacije bistvenega pomena. Čeprav imamo starši v glavi vse te skrbi, je novo šolsko leto kljub vsemu nov začetek, nov zagon, nov izziv. Je

kot nov, nepopisan list v zvezku. Dopusča veliko možnosti in priložnosti. Kako je na koncu popisan in s kakšno vsebino, pa je odvisno od vseh, ki na njem pustijo sledi.

Ob začetku novega šolskega leta vam želimo veliko moči za nove izzive, veliko ustvarjalnega duha, radovednosti, vztrajnosti in potrpežljivosti. Predvsem pa veliko veselja, ki prežene strah pred potjo, ki pripelje do želenih ciljev, pravih prijateljev in neprecenljivih življenjskih izkušenj.

■ **Enota za otroke in mladostnike Karmen Petek, mag. zdr. nege**

Za varnejšo udeležbo v prometu

Javna agencija Republike Slovenije za varnost v prometu je prek različnih rekvizitov, naprav in iger opozorila na tveganja v prometu in načine za povečanje varnosti

Tina Felicijan

Velenje, 31. avgust – Udeleženci v prometu se vse premalo zavedajo, da na njihovo varnost na cestah ne vplivajo le zunanji dejavniki, ampak predvsem tisti, ki jih lahko nadzorujejo sami. Zato agencija za varnost v prometu iz-

prireditev. Izobraževalni del pa izvedemo prek demonstracijskih naprav, kot so naletna tehtnica, demo čelada, zaletavček in alko očala,« je povedal vodja projekta Luka Brulc in dodal, da obiskovalci najprej na kolesu sreče, ki jim zastavlja različna vprašanja, preverijo svoje teoretično zna-

reakcijski čas, percepcijo globline in razdalje. Na naletni tehtnici pa so lahko preverili, kakšno težo imajo sami ali pa predmeti v avtomobilu pri trku pri hitrosti 30, 50 ali 90 km/h. »Mnogokrat udeležencev prometnih nesreč ne poškoduje sam trk, temveč predmeti, ki z veliko silo

Tako animacijske rekvizite kot demonstracijske naprave so najbolj oblegali otroci, ki so pokazali veliko znanja o prometu in udeležencih v njem.

vaja prireditev, na katerih udeležencem ponazorijo, kaj vse se jim v prometu lahko pripeti zaradi najmanjših napak, ki jih naredijo sami. Pretekli petek je potekala tudi v Velenju. Na Titovem trgu so obiskovalci lahko preizkusili demonstracijske naprave, sodelovali v kvizu, odigrali spomin ali z žogo ciljali veliko tarčo. »Animacijski rekviziti, kot so XXL spomin, nogometni pikado, kolo sreče, foto kotiček in drugi, so namenjeni pritegnitvi ljudi na

nje, nato pa jim demonstratorji prek naprav prikažejo, kaj se v različnih situacijah v prometu zgodi v praksi. Tako lahko obiskovalci na zaletavčku – avtomobilskemu sedežu, ki se po tirnici spusti po naklonu in na dnu trči v oviro – občutijo sile, ki na telo delujejo ob trku že ob hitrosti 11 km/h. Očala z zmanjšano vidljivostjo ponazorijo, kako udeleženec v prometu vidi, ko je alkoholiziran, in kako to vpliva na njegove motorične sposobnosti,

priletijo vanje z zadnjih sedežev. Zato jih je bolje pospraviti pod sedež, jih pripeti, še najbolje pa pospraviti v prtljažnik,« je še povedal Jaka Brulc in opozoril še na uporabo varnostnega pasu, upoštevanje omejitev hitrosti in prepoved vožnje pod vplivom alkohola ali uporabo mobilnega telefona med vožnjo, pa tudi na uporabo kolesarskih čelad in odsevnik teles.

Naprej z odličnostjo

AGRA
2018
Velika zlata
medalja

ZELENE DOLINE

Prvi slovenski proizvajalec s certifikatom »Pridelano/proizvedeno Brez GSO«.

Pri šolskih prevozih je ključna varnost

Na OŠ KDK Šoštanj se vozi 454 otrok, 24 pa v CVIU Velenje – Prevozi potekajo na dvanajstih relacijah

Šoštanj, 29. avgusta – Župan Občine Šoštanj Darko Menih se pred začetkom vsakega novega šolskega leta sreča s prevozniki, ki v šolo in iz nje vozijo učence. Ključnega pomena je namreč varnost, poudarja.

O njej so spregovorili in si izmenjali ključne informacije na sestanku, ki so se ga udeležili

kaj ključnih težav, s katerimi so se srečevali v preteklem šolskem letu in nanje posebej opozorili. Avtobuse, ki vozijo otroke, je prepovedano prehitevati, zato so pozvali vse voznike, da se tega držijo. Starši otrok, ki jih sami pripeljejo v šolo, morajo otroke odložiti na spodnjem parkirišču in ne na avtobusnem postajališču pri šoli, ki je namenjeno izključno šolskim avtobusom in kombijem, in tudi ne na zgornjem parkirišču, ki je namenjen-

no dostavi. V OŠ Karla Destovnika – Kajuha in njeno podružnico v Topolšici je v ponedeljek sedlo 777 učencev, od katerih se jih bo v šolo in iz nje vozilo kar 454, Center za vzgojo, izobraževanje in usposabljanje (CVIU) Velenje pa obiskuje 24 otrok.

Za šolske prevoze, ki potekajo na dvanajstih relacijah, občina Šoštanj namenja pol milijona evrov letno.

Pika zbira odpadke

Letošnji že 29. Pikin festival z naslovom Kraljestvo živali bo Velenje gostilo zadnji septembrski teden. Ker si je Pika letos zaželela, da bi z otroki odpadke spreminjali v nove, igrive in luštne reči in jim podarjali novo življenje, prosi za pomoč pri zbiranju materiala. Vesela bo različnih škatel, odpadnega papirja, embalaž za jajca, papirnatih rolic, očiščenih tetrapakov in plastične embalaže, različnih lončkov, plastenk, zamaškov, starih CD-jev, očiščenih pločevink, kosov blaga, manjših igračk, ki jih ne potrebujete več, igračk dinosavrov, volne, okrasnih kamenčkov in školjk, gumbov, manjših kozarcev za vlaganje, manjših storžev ter trakov in elastike. Material bo Pika zbirala na Festivalu Velenje (Titov trg 4) vse do začetka festivala, od ponedeljka do četrтка od 9. do 17. ure in ob petkih od 9. do 13. ure.

Otroci uživali v vodnih radostih

Klub vodnih športov Velenje, ki postaja z razcvetom Velenjske plaže vse bolj prepoznaven in aktiven, je lani prvič povabil v goste otroke s posebnimi potrebami, ki so bili nad tem zelo navdušeni. Prav zato so se odločili, da jih povabijo tudi letos. Prišlo jih je kar 149, organizatorjem pa so bili zelo hvaležni. Pogostili so jih z zajtrkom in kosilom in vse, ki so to želeli (tudi tiste, ki so na vozičkih), popeljali na izlet po Velenjskem jezeru. Poskrbeli pa so tudi za zabavo, tako da so udeleženci lahko veselo plesali. Pozdravila jih je podžupanja **Breda Kolar** in poudarila, da Mestna občina Velenje z razumevanjem posveča veliko pozornosti ranljivim skupinam v družbi.

Po besedah predsednice Kluba vodnih športov **Slavice Živko** bodo podobne dobredne aktivnosti nadaljevali tudi v prihodnje, saj se članov kluba, ki vse opravljajo prostovoljno, zelo dotakne globoka hvaležnost, ki jo otroci izražajo. Za otroke s posebnimi potrebami tradicionalno pripravljajo še eno dobrodelno prireditev, regato ob kresni noči, katere izkupiček prav tako namenijo njihovi dejavnosti.

Odpertje vodohrana v Zavodnjah

Zavodnje, 25. avgusta – Občina Šoštanj je v Zavodnjah uredila vodohran zmožljivosti 60.000 litrov in ga konec avgusta predala v uporabo krajanom. Vodovod je last krajevne skupnosti, ki ga tudi upravlja, sanitarni inšpektor pa skrbi, da je voda zdravstveno vedno ustrežna.

Nove pridobitve so se v tej lepi hribovski vasi zelo razveselili, kar dokazuje tudi udeležba na predaji vodohrana. Krajanje cenijo, da se je vprašanje oskrbe z vodo zopet uredilo.

Zbrane je nagovoril župan Občine Šoštanj **Darke Menih**, ki je med drugim dejal: »Na Občini Šoštanj se ves čas zavzemamo, da krajanom omogočamo primerno oskrbo s pitno vodo. Samo v vodovod Zavodnje smo

od leta 2010 vložili skoraj 260 tisoč evrov proračunskega denarja.«

Župan se je v nadaljevanju zahvalil vsem, ki so kakorkoli pripomogli k tej novi pridobitvi, izpostavil je **Natašo** in **Simona Ročnika**, ki sta brezplačno odstopila zemljišče za postavitev vodohrana, ter krajevne svetnike in organizacijski odbor, ki so bili pri izgradnji zelo aktivni in operativni. Župan je ob koncu še povedal: »Nekateri nam očitajo, da se v naši občini ukvarjamo samo s cestami. Ceste pomenijo povezovanje podeželja z mestom in obratno. Ceste so pomembne tudi za turizem, vodijo v svet in po njih se iz sveta vrnemo domov. Kljub temu pa Občina Šoštanj vendarle ne gradi le cest. Če pogledamo samo Zavodnje, je Občina tu zgradila precej

objektov in infrastrukture, prav v teh dneh se gradi kanalizacijo s čistilnimi napravami, kar bo zagotovilo pripomoglo k čistejšemu okolju za domačine in obiskovalce.«

Obiskovalce je razveselil še s podatkom, da je projekt državne ceste s pločnikom do igrišča zaključen. »Sedaj čakamo, da država objavi javni razpis za izbiro izvajalca.«

Na predaji vodohrana je zbrane pozdravila tudi predsednica KS Zavodnje **Nataša Ročnik**, domačin **Jože Svetina** pa obudil spomin na to, kako je bilo učiti v šoli v Zavodnjah, ko vode še ni bilo, in predstavil nastanek zavodnjanskega vodovoda.

Druženje so nadaljevali ob sproščenem kletu in pogostitvi, ki so jo pripravili domačini.

POLICIJSKA kronika

Poškodoval se je na pumptracku

Velenje, 2. septembra – Minulo nedeljo so se policisti mudili v dežurni ambulanti, kjer so reševalci oskrbeli otroka, ki je padel s skirojem na progi pred tednom dni odprtega pumptracka med osnovnima šolama Antona Aškercja in Gustava Šilaha v Velenju. K sreči je imel otrok na glavi čelado. O ugotovitvah bodo policisti obvestili državnega tožilca.

Ob tem policisti opozarjajo uporabnike pumptracka ter starše otrok, naj pri vožnji po progi uporabljajo zaščitna sredstva in naj ne precenjujejo svojih sposobnosti.

Umikal se je srni

Velenje, 31. avgusta – Minuli petek so policisti obravnavali prometno nesrečo, v kateri se je poškodoval voznik osebnega avtomobila. Ta se je umikal srni, pri tem pa je izgubil oblast nad vozilom. Policisti so o svojih ugotovitvah napisali uradni zaznamek.

Zasegli so vozilo

Velenje, 1. septembra – Na Ljubljanski cesti v Velenju so minulo soboto policisti zasegli občanu vozilo, ker je vozil brez vozniškega dovoljenja. Poleg tega so napisali zanj še obdolžilni predlog, ki ga bodo obravnavali na sodišču.

Vinjen motorist

Slème, 2. septembra – Minulo nedeljo, približno ob 15.30, se je v nesreči na relaciji Črna-Slème hudo poškodoval 60-letni motorist. Zapeljal je na bankino, trčil v odbojno ograjo in padel po vozišču. Policisti so zanj odredili preizkus alkohotestom. Ta je pokazal, da je imel v krvi skoraj dva promila alkohola.

Zaključili obsežno kriminalistično preiskavo

Celje, 3. septembra – Po skoraj devetmesečnih aktivnostih so celjski kriminalisti in policisti v sodelovanju z Upravo kriminalistične policije Generalne policijske uprave v noči iz 30. na 31. avgusta opravili več hišnih preiskav. Prostost so odvzeli šestim osebam, osumljenim storitev kaznivih dejanj, povezanih s prostitucijo in trgovino s ljudmi. Vsi osumljenci so slovenski državljanji, stari od 24 do 66 let.

V preiskavi so ugotovili, da so na območju Žalca najprej novačili dekleta iz Slovenije, nato pa iz Ukrajine. Zvabili so jih s preslepivjo o delu plesalk v nočnih lokalih. Pripeljali in nastanili so jih v gostinskem objektu na območju Celja in jih prisiljevali k nudenju spolnih uslug za plačilo. V mnogih primerih so jih pri tem silili še k prekomernemu uživanju alkoholnih pijač.

Kazensko so ovadili osem fizičnih in eno pravno osebo za skupaj 15 kaznivih dejanj trgovine z ljudmi in zlorabe prostitucije. Pet oseb so minulo soboto privedli k preiskovalnemu sodniku, ta pa je zanje odredil pridržanje. V obširni kriminalistični preiskavi so uporabili tako klasične kot prikritne preiskovalne ukrepe.

Iz POLICISTOVE beležke

Pomagali so mu vstati

Velenje, 31. avgusta – Minuli petek so občani obvestili policiste, da na Partizanski cesti v Velenju na tleh sedi neznan moški. Policisti so preverili prijavo in ugotovili, kdo je moški in zakaj sedi na tleh. Ugotovili so, da mu je na poti na avtobusno postajo postavila področje. Poškodovan ni bil, sta mu pa policista pomagala vstati in ga spremila do avtobusne postaje.

Težave s tujcem

Velenje, 1. septembra – V zgodnjih jutranjih urah minulo soboto je na policijsko postajo poklical varnostnik in seznanil policiste s težavami, ki jih je povzročal gost v lokalni MC plac v Velenju. Policisti so ugotovili identiteto tujca in ga zaradi kršitve javnega reda in miru oziroma nesopodnega vedenja oglobili za 250 evrov.

Šop ključev čaka na lastnika

Velenje, 31. avgusta – Minulo soboto se je na policijski postaji v Velenju mudil

redar. Prinesel je šop ključev, ki jih je našel na Vodnikovi cesti v Velenju. Ključni čaka na postaji na svojega lastnika.

Pri pretepu jo je poškodoval partner

Velenje, 1. septembra – Iz velenjske dežurne ambulante so minulo soboto obvestili policiste, da je prišla po pomoč k njim občanka, ki jo je pri pretepu poškodoval partner. Policisti so zbrali potrebna obvestila in nasilneži izrekli ukrep prepovedi približevanja. Poleg tega so zanj napisali še kazensko ovadbo zaradi kaznivih dejanj nasilja v družini.

Našel ustreljeno divjad

Velenje, 2. septembra – Minulo nedeljo dopoldne so se policisti odzvali na obvestilo lovca, člana Lovske družine Smrekovec, o najdeni ustreljeni divjadi. Zaradi suma storitve kaznivih dejanj krivolova so si policisti ogledali kraj dejanja, zbrali potrebna obvestila ter napisali kazensko ovadbo. Poslali jo bodo državnemu tožilcu.

HOROSKOP

Oven 21. 3. - 20. 4.

Dobili boste pogum, da se lotite naloge, ki ne bo lahka. Le tega ne boste vedeli, če je že pravi čas. Brez skrbi, ko bo napočil, boste to začutili tudi vi, saj se bo vključil vaš šesti čut. Nekoga boste vsak dan bolj pogrešali. Ob tem se boste pogosteje kot sicer spraševali, kakšen je v resnici vaš odnos – prijateljski ali gre vendarle za kaj več, kar bi lahko vodilo v ljubezen. Če imate trenutno finančne težave, se ne obremenjujte preveč, saj dobro veste, da gre le za prehodno obdobje. Pazite raje na svoje zdravje, saj vas zna presenetiti prehlad ali močnejši glavoboli.

Bik 21. 4. - 20. 5.

Sreča bo ves september na vaši strani, kar boste čutili že v teh dneh. Odmisliti vam bo uspelo vse težave, ki so pri vas povezane z začetkom septembra, ko se življenje vrne v ustaljene tirnice. V naslednjem tednu vas namreč čaka prijetno presenečenje. Pripravljen vam ga bo prijatelj, s katerim zadnje čase nista veliko skupaj. Zato pa vam bo pomeno še več. Partner ne bo navdušen, pa čeprav ga boste poskušali prepričati v nasprotno. Ne boste se zavedali, da je z mislimi pri povsem drugih stvareh kot vi. Dobro veste, na koga se morate obrniti, če boste potrebovali potrditev. Storitve to čim prej.

Dvojčka 21. 5. - 21. 6.

Proti koncu tega tedna pa boste spoznali osebo, ki bo zelo pomembna v vaši prihodnosti. Takoj boste začutili, da imate opravka s sorodno dušo, kar se vam že dolgo ni zgodilo. Ni dvakrat za reči, da se ne bosta odločila, da srečo poskusita v dvoje. Najprej ne bo šlo za romantično razmerje, iz prijateljstva pa se lahko razvije tudi kaj več. A zato bo potreben čas, saj ste izgubili zaupanje v nasprotni spol. Gradili ga boste postopoma. Ne računajte na večji zaslužek, ker tega ta mesec še ne bo. Finančno stanje se vam bo popravilo šele tik pred iztekom leta. Na finančnem področju vam zvezde priporočajo previdnost.

Rak 22. 6. - 22. 7.

S prihodom septembra je za vas konec brezskrbnih dni. Prihajajo dnevi, ko se boste morali soočiti tudi sami s seboj. Šele ko se boste zavestno odločili, da prekinete s stariimi vzorci, ki vam niso v korist, se boste sprostiti in prepustili toku življenja. Nikar se ne obnašajte kot razvajen otrok, ki ne prenese besedice »ne«. Dokažite, da ste odrasli in odgovorni in da lahko samostojno sprejemate pomembne odločitve. Previdno z denarjem, sploh, če razmišljate o posojilu. Zberite več ponudb, saj boste morali zelo stisniti pas, preden ga boste odplačali. Zdravje vam bo začelo nagajati v torek.

Lev 23. 7. - 23. 8.

Jezni ste nase. Težave zadnjih dni so namreč posledica vaših prevelikih želja in prevelikih oči. Če bi šlo v življenju vse tako hitro, kot si želite vi, bi bilo pravičeno. A se to skoraj nikoli ne zgodi. Ko boste spoznali, da vam v resnici ni ne manjka, boste že na pol poti do uspeha. Začeli se boste veselili majhnih stvari. Še nekaj dni nazaj jih sploh ne bi opazili, sedaj jih boste. Ko se boste odločili, da tudi sami pomagate nekomu, ki pomoč res potrebuje, bo vaše življenje še lepše. Kolikor boste dali, toliko boste dobili nazaj. Zdravje vas ne bo pustilo na cedilu. Tudi zato, ker ste sami naredili veliko za to, da se tako vaše telo kot um počutita dobro. Poskrbite, da bo tako tudi ostalo.

Devica 24. 8. - 23. 9.

Če si boste v teh dneh nakopali preveč dela, bo energija, ki jo imate trenutno še veliko, kopnela prehitro. Samskim se ob koncu tega tedna obeta avantura, na katero bodo skušali čim prej pozabiti. Da so storili napako, bo jasno takoj. Manj jasno bo, kako bi jo popravili, ne da bi prizadeli osebo, ki vas ima iskreno rada. Nehote se boste znašli v spletki, ki bo polna govoric brez osnove. Težko jo boste odnesli brez prask na duši. Vežani boste imeli veliko manj težav. Tudi zato, ker partnerju še nekaj dni ne bo do tega, da bi se družil z vami. Imel bo preveč drugega dela in skrbi, vi pa mu ne boste v pomoč.

Tehtnica 24. 9. - 23. 10.

Od težav iz preteklosti si boste lahko oddahnili šele, ko si boste našli čistega vina z osebo, ki ste se ji zamerili. Oba imata svojo razlago dogodka, ki vaju je razdelil. In oba imata prav. A tega ne bosta vedela, dokler si iskreno ne povesta vsega. Če sami ne zmorete, naj vam srečanje organizirajo prijatelji. Zadovoljni pa boste s trenutno finančno situacijo. Ker ste pridno varčevali, vam bo po nekem večjem nakupu ostalo toliko, da boste lahko tudi sami kupili darilo. Res si ga zaslužite, zato tokrat ne oklevajte. Včasih se je treba znati razvajati. Vi ste na to že skoraj pozabili.

Škorpion 24. 10. - 22. 11.

Vaše razpoloženje bo nenehno nihalo. Tudi, če se boste zbudili dobre volje, boste sredi dneva že jezni kot ris. Čeprav si tega še sami ne boste priznali, boste z živci precej na tleh. Najhuje bo, da zato ne boste imeli nobenega dobrega razloga. Ali pa ta ne bo tako očitna, da bi ga prepoznali. Pogovorite se z osebo, ki ji najbolj zaupate, morda bosta odgovor našla skupaj. Predvsem pa si privoščite sprostitve, ki še nikoli ni zatajila. Tokrat vam bo najbolj pomagal kletsk prijatelj in to, da boste dobili potrditev, da niste naredili napake na poslovnem področju.

Strelec 23. 11. - 21. 12.

V teh dneh se bo največ stvari vrtele okoli doma. S partnerjem boste imeli precej težav, saj se bodo vajna menja in neki pomembni družinski zadevi popolnoma razhajala. Čeprav ste vi po navadi tisti, ki je bolj strog, bo tokrat partner zadeve postavil na nož. To vas bo sprva presenetilo, potem pa tudi razjezilo. Zato naslednji dnevi doma ne bodo najbolj prijazni. Če želite, da se položaj razreši mirno, boste morali pristati na kompromis. Zdravje? Vse, kar se bo dogajalo, bo slabo vplivalo na vaš spanec. Bolj malo ga bo. Mnogi bodo imeli tudi težave s sklepi. A bolečina ne bo prehuda.

Kozorog 22. 12. - 20. 1.

Brzdajte svoja negativna razpoloženja, ki vodijo v prepire. Načrtovanje jesenskega potovanja bo dobro vplivalo na vaše počutje, saj vam bo vzbudilo občutek pričakovanja. Fizično delo vam ne bo dišalo, čeprav se zavedate, da bo tudi koledarska jesen hitro tu in da ga bo treba opraviti. Rešitev je lahko preprosta – za pomoč prosite prijatelje in sorodnike, na koncu pa pripravite zabavo. V službi se bodo okoliščine nenehno spreminjale, zato se boste ves čas morali prilagajati. Tokrat vam ne bo težko, saj boste lahko zelo kreativni. Občutek moči vas bo navdajal z novo energijo, odločitve pa bodo odlične.

Vodnar 21. 1. - 20. 2.

S težavami, ki ne bodo povezane z vami osebno, se v teh dneh ne boste preveč obremenjevali. Tudi, če vas bodo vprašali za mnenje, ga boste zadržali zase. Sodelavcem to ne bo všeč, saj bodo imeli občutek, da jim nekaj prikrivate. V resnici vam ne bo, le naveličani boste ene in iste zgodbe, ki pa nikoli ne pripeljejo do konkretnih rezultatov. Zato boste za te poskrbeli sami. In to tiho. Za vaše načrte tokrat ne bo vedel nihče. Da jih ne boste izdali niti partnerju, bo premišljena odločitev. Če vam uspe, ga boste želeli z novico ne le presenetiti, ampak tudi razveseliti. Zelo pa boste zadovoljni z vašim počutjem, saj je končno prišel čas, ko bodo minile vaše kar nekaj časa trajajoče zdravstvene težave.

Ribi 21. 2. - 20. 3.

Zadnje čase ste bili precej otopeli. Škoda, saj ste prav zato zamudili nekaj dobrih priložnosti, ki bi vam lahko olajšale življenje. Konec tega tedna pa boste spoznali nekaj ljudi, ki bi vam lahko pomagali na novi poslovni poti. Ker ne znate biti vsiljivi, bo trajalo kar nekaj časa, preden boste novim znancem sploh pripravljivi povedati, kakšno idejo imate. Podprli jo bodo, vi pa boste z njihovo pomočjo lahko delali in reševali stvari, ki jih prej niste mogli. Celotno bolj ambiciozni boste postali. Zdravje vas v teh dneh ne bo pustilo na cedilu, čeprav boste ob spremembah vremena rahlo čutili stare težave.

Četrtek, 6. septembra

TV SLO

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.15 Vem!, kviz
11.50 Zapelejevanje pogleda: Milan Eric in Vladimir Leben, dok. odd.

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.
07.25 Mili in Moli, ris.

POP

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Robocar Poli, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Zupan z vami, Peter Misja, župan

Petek, 7. septembra

TV SLO

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.15 Tedenski izbor
11.15 Vem!, kviz

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.
07.25 Mili in Moli, ris.

POP

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Robocar Poli, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Sobota, 8. septembra

TV SLO

06.00 Kultura, odmevi
07.00 Juv!, aerobika za otroke
07.05 Telebajski, lutkovna nan.

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.
07.25 Mili in Moli, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Kaja, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Miš maš, Astronomija ni astrologija

Nedelja, 9. septembra

TV SLO

07.00 Živ žav
07.05 Telebajski, lutkovna nan.
07.25 Krvavica Katka, ris.

TV SLO

07.00 Duhovni utrip
07.05 Glasbena matineja
07.15 Richard Strauss: Tako je govoril Zaratustra

TV SLO

07.00 Duhovni utrip
07.05 Glasbena matineja
07.15 Richard Strauss: Tako je govoril Zaratustra

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Kaja, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Miš maš, Astronomija ni astrologija

Ponedeljek, 10. septembra

TV SLO

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poročila
10.05 Hay, odd. o kuhanju

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Robocar Poli, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Torek, 11. septembra

TV SLO

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Robocar Poli, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Lažne novice, pogovor s Petrom Jančičem

Sreda, 12. septembra

TV SLO

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

TV SLO

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Robocar Poli, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

KNJIŽNI kotichek

ŠIROK MOJCA: Pogodba

od – Odrasli / 821-312.4 – Kriminalni romani

Nаша znana novinarka in dolgoletna dopisnica iz Italije prihaja v povsem novi vlogi. Njena Pogodba je bila nagajana z nagrado modre ptice, še preden je bila izdana. Res je to njen literarni prvenec, a je tema romana tesno povezana z njenim novinarskim delovanjem. Že njene prve novinarske reportaže so bile zapisi o sicilijanski mafiji, kasneje je o tem posnela tudi dokumentar-

ni film in napisala o tem tudi knjigo.

Zgodba se začne s tremi smrtmi v eni noči: ugodnega rimskega odvetnika, priznane kirurga in velikega mafijskega šefa. Raziskovanje ozadja nas seznani z glavnimi akterji v družbi, kot so kriminalisti, politiki, novinarji in tožilci, med katerimi obstajajo vezi že iz preteklosti.

Napeta zgodba z mnogimi nepričakovanimi zapleti je napisana v lepem jeziku in živimi dialogi. Zaradi svojega resničnega ozadja je še toliko bolj zanimiva in kot hudomušno dodaja avtorica sama, je lahko brez slabe vesti prepusila lažnim novicam.

PAASILINNA ARTO: Ladjar z lepimi stopali

od – Odrasli / 821-311.2 – Družbeni romani

Prijubljene finski pisatelj tokrat prinaša lik ponosnega ladjarja in lastnika starega vlačice. Aulis je popolnoma predan delu, tako da pozablja na svojo ženo Liiso, ki si je življenje ladjarjeve soprotnice predstavljala drugače. Njene blesteče sanje so se razblinile v vonju po starem in umazanem vlačicu. Zato si kmalu poišče novega ljubimca, vupanju, da bo njena prihodnost bolj razkošna. Aulisov ponos pa je bil načet, zato pokliče številko za pomoč ljudem v stiski, vendar po pomoti pokliče salon za pedikuro. Na drugi strani se oglašajo pedikerka Irene, ki je pripravljena ponuditi tudi kakšno drugo pomoč, ne le pedikuro. Tudi tokrat

se zgodba obrne v povsem nepričakovano smer in zmešnjava, kar ni videti konca: Začne se z naplavljenim merjascem, ki ga je treba nagačiti in nadaljuje s kongresom kriminalcev, ki jih je potrebno spraviti v red. Glavno sporočilo zgodbe je v tem, da bogastvo ne pomeni tudi sreče. Konec koncev se mu sreča pokaže v malčki, ki leži v zibelki in ima ravno tako lepa in velika stopala kot njegov oče.

ISERN SUSANNA: Saj to ni džungla

ml – Mladina / C-Sz – Slikanice zaboji

Mlada španska pisateljica Susanna prihaja k nam s svojo nad vse zanimivo zgodbo o mali Pavli, ki tako kot mnogi otroci odkrije besedo NE. Ne bo pospravljala, ne bo se umila, ne bo pomagala, ne bo ..., ne bo ..., ne bo ... Mamica že počasi obupuje in

jo opozori, da je njena soba kot džungla in tudi na to ji mala Pavla odgovori z ne bom. Mamice pa že vedo, kaj sledi za tem. To doleti tudi Pavlo, ko se nekega jutra zbudi v džungli ... Z drugimi besedami, praktični »priročnik« za mame, kako pripraviti svoje malčke do tega, da bodo pospravili svojo sobo ter na neboleč in zanimiv način pustolovska zgodba za malčke.

CROOS-MÜLLER C.: Z ljubeznijo ...

od – Odrasli / 159.9 – Psihologija

Nemška specialistka za nevrologijo, živčne bolezni in psihoterapijo nam tokrat predstavlja knjigo priročnik nasvetov, v kateri nam s pomočjo metode »Body2Brain^{cm}« želi približati dobrodelne vplive telesnih vaj, ki bodo pozitivno vplivali na dobra čustva. Vsakdo je vesel prijaznega in sočutnega dotika, pogleda, ali besede in lepo je, če take občutke delimo tudi mi z okolice. Z opisanimi vajami bomo razvijali prijazen in ljubeč odnos do sebe in do drugih. Pri tem nam bodo pomagale štiri zabavne in dobrovoljne ovce: Oskar, Ema, Vili-jem in Manca.

DS

Razstavljenih bo 1500 Marinškovih knjig

Med poletnih počitnic so velenjsko knjižnico nekoliko prenovili, tako da so pridobili tudi prostor, kjer bodo uredili zbirko prepoznane kulturnega delavca, dolgoletnega direktorja Kulturnega centra Ivana Napotnika in velikega ljubitelja knjig Marjana Marinška. »Razstavljenih bo okoli 1500 knjig z vsega sveta v kar 100 jezikih«, pravi direktor Vlado Vrbič, ki je na to novo pridobitev zelo ponosen. Razstavo bodo odprli v petek, 21. septembra, ob 12. uri.

Prireditve v CITY CENTRU Celje

- Četrtek, 6.9. Biotrznica
- Petek, 7.9. od 14.00 dalje Kmečka tržnica
- Nedelja, 9.9. od 11.00 do 12.00, Pravljične urice – Kaja zna računati
- Citycentrov karting, kjer se boste lahko zabavali, tekmovali in preizkušali v spretnostni vožnji z gokardom: torek - petek: 14:00 - 21:00, sobota: 10:00 - 21:00, Nedelja: 10:00 - 20:00. V primeru dežja je zaprto. Zaprto v času MOS-a od 11. - 16.9.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

kdaj • kje • kaj

VELENJE

Četrtek, 6. september

- 9.00 Dom kulture Velenje
Začetek vpisovanja abonentov Festivala Velenje v abonmajski sezoni 2018–2019
- 10.00 AZ Ljudska univerza Velenje
V Evropi sem doma
- 13.30 Dom za varstvo odraslih Velenje
Bralne urice
- 16.30 AZ Ljudska univerza Velenje
Ljubezen do poezije
- 18.00 Knjižnica Velenje, predverje
Srečanje članov Gobarskega društva Marauh Velenje
- 18.00 Velenjska plaža
Migajmo na Velenjski plaži
- 18.00 Velenjska promenada
Večer v amfiteatru: Plesno-rekreativni studio M-dance
- 19.00 Vila Bianca
Predstavitve monografije o kiparju in oblikovalcu Cirilu Cesarju Pot v svetlobo
- 19.19 Knjižnica Velenje, predverje
Agata Šumnik Zgonec: Radost naših celic

Petek, 7. september

- 10.00 Velenjska promenada
Knapovska promenada okusov
- 16.30 AZ Ljudska univerza Velenje
Igrajmo se gledališče: Z nasmehom na oder
- 18.00 Knjižnica Velenje, študijska
čitalnica
Odprimo knjige: Srečanje z vsestranskim ameriškim Slovencem Noahom Charneyem

Sobota, 8. september

- 7.00 Ploščad Centra Nova in Cankarjeva
ulica
Mestna tržnica Velenje

- 8.00 Titov trg
Očiščevalna akcija – urejanje brežin vodotokov
- 8.00 Cankarjeva ulica
Boljši sejem
- 10.00 Ploščad pred Centrom Nova
Sosed tvojega brega 2018, jutranje javno branje vseh prijavljenih avtorjev 40. državnega srečanja pesnikov in pisateljev drugih narodov in narodnosti
- 13.00 Velenjski grad
Odprije razstave Mladinska zlata paleta
- 14.30 Domačija Lamprček, Vinska Gora
Otvoritev učne poti skrata Bisera Knjižnica Velenje
- 19.19 Sosed tvojega brega 2018: Besede z vseh strani neba, 40. državno srečanje pesnikov in pisateljev drugih narodov in narodnosti

Nedelja, 9. september

- 14.30 Dolina Mlinov v Vinski Gori
Tradicionalna prireditve Mlinarska nedelja

Ponedeljek, 10. september

- 10.00 TRC Jezero
Igranje mini golfa
- 18.00 Velenjski grad
Ženski večer »mal drgač«, Ženski forum SD SAŠA
- 21.00 Pred Domom kulture Velenje
Video viva Velenje Titov trg, dokumentarni film Toma Čonkaša, premiera

Torek, 11. september

- 10.00 AZ Ljudska univerza Velenje
Italijansčina ob kavi
- 17.00 Vila Herberstein
Drožomanija – peka kruha z drožmi z Anito Šumer
- 17.00 Vila Rozle
Torkova peta: Točnost je lepa

- čednost, ustvarjalnica za otroke in odrasle
- 18.00 Velenjska promenada
Večer v amfiteatru: Plesna šola Spin

Sreda, 12. september

- 8.00 AZ Ljudska univerza Velenje
Delavnica uporabe pametnih telefonov
- 17.00 Vila Bianca
Odprije likovne razstave: Moje mesto, rad te imam ...!
- 18.00 Vila Rozle
Odprije Pikine razstave Mačjerica in prijatelj
- 19.00 Center Zana, Ljubljanska 25c
Uvodna ura Kundalini joge

ŠOŠTANJ

Četrtek, 6. september

- 10.00 Medgeneracijsko središče Šoštanj
Pogovor ob skodelici kave

Petek, 7. september

- 10.00 Medgeneracijsko središče Šoštanj
Pletenje copatkov

Sobota, 8. september

- 7.00 Družmiro jezero
11. tekmovanje v lovu rib s plovcem Šoštanj 2018
- 9.00 Gaberke
Kolesarjenje s starimi kolesi Slovenj Gradec – Gaberke

Nedelja, 9. september

- X Odhod iz AP Šoštanj (Kras)
Živi muzej Krasi
- 14.00 Športno igrišče Gaberke
Športne igre

Ponedeljek, 10. september

- 18.00 Ribiški dom ob šoštanskem jezeru
Redni tedenski bridge turnir

Torek, 11. september

- 11.00 Medgeneracijsko središče Šoštanj
V Evropi sem doma – usvajanje osnov slovenskega jezika
- 17.00 Medgeneracijsko središče Šoštanj
Torkova peta, ustvarjalnica za otroke in starše

Sreda, 12. september

- 11.00 Medgeneracijsko središče Šoštanj
Delavnica uporabe pametnih telefonov

ŠMARTNO OB PAKI

Petek, 7. september

- 20.00 Kulturni dom Šmartno ob Paki
Poznoletni festival – koncert Big Banda Glasbene šole Fran Korun
Koželjski Velenje (prireditve je brezplačna)

Lunine mene

9. septembra, ob 20:02, prazna luna (mlaj)

Prifarski muzikantje segli do srca

Na Citycentrovem tradicionalnem avgustovskem koncertu narodnozabavne glasbe je občinstvo lahko uživalo ob izvorni glasbi izjemno priljubljene etno skupine Prifarski muzikanti. Da je Citycentru resnično uspelo obiskovalcem ustvariti nepozabno glasbeno doživetje, so pričali nasmejani obrazi, enkratno vzušje ter zadovoljstvo, tako občinstva kot glasbenikov in organizatorjev.

»Zelo smo zadovoljni z odzivom obiskovalcev, saj so v glasbi Prifarskih muzikantov vidno uživali. V našem nakupovalnem središču se bomo vsekakor še naprej trudili presenetiti z izborom glasbenih gostov in na naših tradicionalnih dogodkih poskrbeti za ljubitelje narodnozabavne glasbe.« je po koncertu povedala centrova menedžerka Darja Lesjak.

Nena Horvat, vodja marketinga, Franci Podbrežnik in center managerka Darja Lesjak

»Bilo je prekrasno. Moram reči, da Prifarci nismo pričakovali takšnega števila obiskovalcev in takšnega odziva obiskovalcev. Vsi so znali skoraj vsa naša bese-

dila. Res sem brez besed. Hvala vsem, ki ste prišli.« je zadovoljen zaključil Martin Marinč, vodja Prifarcev.

Filmska pripoved o Titovem trgu

Velenje, 10. september – Velenjski filmar Tomo Čonkaš, ki na filmski trak že desetletja bele-

ži razvoj Velenja in njegov utrip, je ustvaril dokumentarni film z naslovom Video viva Velenje Titov trg. Zaradi slabega vremena je premiera predstavljena na prihodnji ponedeljek, 10. septembra, ko bodo film zavrteli ob 21. uri pred kulturnim domom. Če pa bo tudi takrat deževalo, pa bo projekcija v njem.

KINO spored v mali in veliki dvorani Hotela Paka

SKRIVNO ŽIVLJENJE MAČK

Cats and Peachtopia, sinhronizirana animirana družinska pustolovščina, 105 minut (Kitajska)
Režija: Christopher Jenkins
Slovenski glasovi: Damjan Trbovc, Lija Pečnikar, Luka Mrakus Štajer, Nina Kaludjerović
Petek, 7. 9., ob 18.00
Sobota, 8. 9., ob 18.00, 3D
Nedelja, 9. 9., ob 16.00 – Pikin kino

WHITNEY

Whitney, biografski glasbeni dokumentar, 120 minut (VB, USA)
Režija: Kevin Macdonald
Nastopajo: Whitney Houston, Bobbi Kristina Brown, Bobby Brown, Cissy Houston, Merv Griffin, Dionne Warwick
Petek, 7. 9., ob 20.15
Sobota, 8. 9., ob 22.35

PRAVIČNIK 2

The Equalizer 2, akcijska kriminalka, 121 minut (ZDA)
Režija: Antoine Fuqua
Igrajo: Denzel Washington, Pedro Pascal, Bill Pullman, Melissa Leo, Jonathan Scarfe
Petek, 7. 9., ob 22.30
Sobota, 8. 9., ob 20.10
Nedelja, 9. 9., ob 20.30

MAMMA MIA! SPET ZAČENJA SE

Mamma Mia! Here We Go Again
Glasbena romantična komedija, 114 minut (ZDA, VB)
Režija: Ol Parker
Igrajo: Amanda Seyfried, Meryl Streep, Stellan Skarsgard, Pierce Brosnan, Colin Firth, Julie Walters

Nedelja, 9. 9., ob 18.15

HOTEL TRANSILVANIA 3: VSI NA MORJE!

Hotel Transylvania 3: A Monster Vacation, sinhronizirana animirana družinska komedija, 97 minut (ZDA)
Režija: Brad Bird, Glasovi: Adam Sandler, Andy Samberg, Selena Gomez, Steve Buscemi, Fran Drescher
Ponedeljek, 10. 9., ob 18.00 – pod-napis

LOUISE POZIMI

Louise en hiver, animirana drama, 75 minut (Francija, Kanada)
Režija: Jean-François Laguionie
Glas: Dominique Frot
Petek, 7. 9., ob 18.15 – mala dvorana
Sobota, 8. 9., ob 20.00 – mala dvor.
Nedelja, 9. 9., ob 19.00 – mala dvor.

ČRNI KKLANOVEC

BlackKlansman, kriminalka, komedija, biografija, 135 minut (ZDA)
Režija: Spike Lee
Igrajo: John David Washington, Adam Driver, Laura Harrier, Tophér Grace
Ponedeljek, 10. 9., ob 20.00 – filmsko gledališče

VIDEO VIVA VELENJE - TITOV TRG

Avtorski dokumentarni film v video formi vivi
Režija: Tomo Čonkaš
Produkcija: Studio Mozaik
Sodelujoči: Milan Marič, Bojana Planina
Ponedeljek, 10. 9., ob 21.00 – premiera na ploščadi ob Domu kulture Velenje (v primeru slabega vremena bo predstava v Domu kulture Velenje)

Nagradna križanka Vzajemna

	SESTAVIL PEPS	OBLASTA BAKTERIJA	NASLON	ZAKLJUČEK GESLA	PRITISK	POBOŽNO (GLASB.)	ČE
	NAPOVED IGRALCA PRI KARTANJU						
	ODPADEK PRI PILJENJU						
	ORODJE ZA KOPANJE (REDKO)						
	PRIOSTREN DEL ČESA, KONICA	TURSKO ZGANJE JAVZEVJEC					ZLITINA VOLFRAMA IN OSMIJA
Naš čas	STARA MERA ZA VINO ALI ZITO	SNOV, KI SE TOPI V DRUGI SNOVI	KOOR IMA VELIK NOS			JAPONSKA NAMIZNA IGRA	
BREZBOŽNIK, BREZVEREC						SADNA MOČNATA JED	
KDOR SE UKVARJA S KONSTRUIRANJEM							
PREDSTOJNIK OPATJE							
VERA LACIČ			NOETOVA BARKA			GRŠKA OSREDNA PESEM	
Naš čas	SKUPINA PTIC V LETU					VZDEVEK ALESA KERŠNIKA	
ZUŽELKA S PISANO OBARVANIM KRILI	SLOV. SMUČ. TEKAČICA-ANDREJA		A				SLOG
JANEŽ (LAT.)							DEL SKELETA
APOTEKA							
KRAVICA, ICIKA (NAR.)							

NI STATUSA? NI PANIKE!

VZAJEMNA
zdravstvena zavarovalnica

Si brez statusa študenta ali dijaka? Imaš že 26 let ali se prijavljaš na zavod za zaposlovanje? Zavaruj se in si zagotovi najugodnejše dopolnilno zavarovanje.

Spedenaj si gud šiht in hudo nagrado.

Kako? Obišči spletno stran ODRASEL.SI

ter glasuj za pravilno možnost med 17.9 in 31.10.2018. Morda prav ti odneseš eno izmed hudih nagrad:

- 1 x JBL Xtreme 2 prenosni zvočnik
 - 1 x JBL E55BT Quincy Edition bluetooth slušalke omejene izdaje
 - 1 x JBL Reflect Contour 2 BT slušalke
 - 2 x JBL Endurance RUN slušalke
 - 2 x Sportina stajling
 - 9 x zavarovanje Tujina Multitrip
- In ostale hude nagrade.

Zavarovanje lahko sklenete vsak dan v zastopstvu v Velenju na Trgu mladosti 6 (T: 898 76 20) ali na spletni strani www.vzajemna.si.

Rešitev križanke, opremljene z vašim naslovom, pošljite na Naš čas, d.o.o., Kidričeva 2a, 3320 Velenje s pripisom »Vzajemna«, najkasneje do, ponedeljka, 17. septembra. Izbrali bomo tri nagrade: brisača Vzajemna Tujina, majica Vzajemna in Camping svetilka.

RADIO VELENJE

Zdravniški nasveti, gostja: Nuša Konec Juričič, specialistka socialne medicine in javnega zdravja ter vodja službe za nenalezljive bolezni v celjski enoti Nacionalnega inštituta za javno zdravje. Tema: duševno zdravje in skrb zanj

ČETRTEK, 6. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 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 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 7. septembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 8. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 9. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 10. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 107 Avto moto herca; 9.30 Poročila; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 11. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 12. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Stokovnjak 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; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

Šaleški festival PIVA

TRG BRATOV MRAVLJAKOV ŠOŠTANJ

SOBOTA 15. 9. 2018 OB 15. URI

Nagrajenci križanke Mobtel, objavljene v tedniku Naš čas dne 23. avgusta 2018, so:

- Metka Kontrec, Vojkova 6, 3320 Velenje (mobilni telefon);
- Bernarda Radoslovnik, Skorno 29, 3327 Šmartno ob Paki (majica);
- Mark Hudournik, Ravne 29, 3325 Šoštanj (majica).

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!

Rešitev gesla: PRODAJALNE MOBTEL

naš čas
Vsak četrtek vaš!
898 17 50

Dame in gospodje, Radio Velenje.

107,8 MHz

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA **080 80 34**
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 041 534 261 (AA)

NUDIM

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

STIKI-POZNAVSTVA

Ženitne ponudbe po vsej državi, predvsem za ljudi zrelih, starejših let, primanjkuje žensk, deklet. Mnogim uspe, bodite med njimi, 031 836 378. <http://www.zau.si>

Iščem soplesalko, starejšo, za vadbo družabnih plesov. Gsm: 040 306 497

VOZILA

TRAKTOR Univerzal 445 4x4, l. 1993 z čelnim nakladalcem, prodam. Gsm: 031 457 845

PRIDELKI

BUKOVA DRVA, možen razrez in dostava, prodam. Gsm: 041 786 154
GROZDJE, rdeče (modra frankinja) in belo (laški rizling, sauvignon), prodam. Cena po dogovoru. Gsm: 031 306 54

RAZNO

JABOLČNIK, domači kis, borovničevček, medenovec ter več vrst žganja, prodam. Gsm: 041 687

Nepremičnine Realus
Tanja Potočnik s.p.
Tel: 070 709 406
Nepremičninsko posredovanje, pogodbe, cenitve, energetske izkaznice.
Vse na enem mestu!
Pisarna: Velenje in Ljubljana
[www.nepremicninine-realus.si](http://www.nepremicnине-realus.si)

GIBANJE prebivalstva

Upravna enota Velenje
POROKE
Peter Štumpf, Velenje, Plešivec 62 in **Marijana Vugrinec**, Velenje, Plešivec 62;
Peter Vavkan, Velenje, Arnače 17 in **Nina Pogorevc**, Velenje, Arnače 17;
Jure Vežjak, Maribor, Ulica Bruna Gobca 4, in **Renteria Zepeda Florencia Del Carmen**, Diagonal de Santa Maria 35, Col. Casa Blanca, Toluca, Mexico
SMRTI
Lopert Franc, roj. 1935, Velenje, Stantetova ulica 28
Grabner Martin, roj. 1938, Velenje, Kosovelova ulica 11

371. (**TROSED** in **DVOSED**, dobro ohranjen, v bordo-rdeči barvi – material mikrofibra, prodam. Gsm: 041 324 371.
STISKALNICO za sadje, 80 l, prodam. Gsm: 031 457 845
SOD hrastov, 600 l in elektromotor-trifazen 5,5 kw, prodam. Tel. 03 589 37 41
TEPIH, 2,5 x 3,5 m, masivno kakovostno preprogo iz gosto tkanega tapisona, namenjenega hotelskim sobam. Kot nova. Cena 80 €. Gsm: 041 692 995

ŽIVALI

NESNICE, rjave, cepljene, tik pred nesnostjo, prodaja v Šaleku, v nedeljo, 9. 9. 2018, od 8.00 do 8.30. Gsm: 041 442 162 ali 02/87 61 202

IŠČEM

Iščemo zanesljivo in prijazno gospo za pomoč starejši osebi na domu v Velenju 1x tedensko, kasneje po potrebi tudi večkrat tedensko. Vaš dopis pošljite na info@adriatikus.eu oz. pokličite na 041 645 157.

Zgodilo se je ...
od 7. 9. do 13. 9.

- **7. septembra 1848** so na Dunaju sprejeli zakon o zemljiški odvezi, ki je odpravil tlačanstvo tudi na naših tleh; pri njegovem sprejetju je pomembno vlogo odigral tudi naš rojak dr. Josip Krajnc; pravnik evropskega slovesa, doma iz Škal, je bil namreč v tistem prevratnem letu državni poslanec v avstrijskem parlamentu in je aktivno sodeloval pri spremembi le-tega;
- **7. septembra 1930** se je v Suhotici rodil nekdanji Velenčan Arpad Salamon, ki ga mnogi poznajo po likovni dejavnosti; med drugim se je posvetil mali grafiki in ex librisu ter se uvrstil med svetovno uveljavljene umetnike tega žanra;
- v nedeljo, **7. septembra 1969**, se je v severni steni Štajerske Rinke smrtno onesrečil dvajsetletni šaleški alpinist in dijak 4. letnika Rudarske tehniške šole Velenje Janez Resnik, ki je le dober mesec pred tem skupaj z Dušanom Kukovcem preprezel slovitno severno steno Eigerja; s tem vzponom sta člana Šaleškega alpinističnega odseka "rešila zadnji slovenski problem" v Centralnih Alpah;
- predsednik socialistične republike Romunije in generalni sekretar romunske komunistične partije Nicolae Ceausescu je **9. septembra 1976** obiskal Velenje;
- od **7. do 9. septembra 1985** je bilo v Šoštanju evropsko prvenstvo v castingu – športno ribolovnem tekmovanju v disciplinah na suhem;
- **9. septembra 1882** se je v Celju rodil slovenski pravnik, politik in diplomat Bogomil Vošnjak;
- **10. septembra 1930** se je rodil ekonomist in kulturnik Avgust Jeriha, za mnoge eden najbolj zaslužnih za razvoj Velenja po 2. svetovni vojni; umrl je 24. oktobra 1978;
- **10. septembra 1936** se je v Velenju za deset minut ustavil dvorni vlak na poti Maribor-

Avgust Jeriha (Foto Arhiv Muzeja Velenje)

Dravograd-Celje-Ljubljana, iz katerega je izstopil trinajstletni prestolonaslednik Peter, ki se je nato sprehodil do lokomotive in se vrnil v vagon;
- leta **1999** so **10. septembra** v nemškem Augsburgu v evropski akciji Entente florale Velenju podelili zlato medaljo za najlepše urejeno evropsko mesto;
- **11., 12. in 13. septembra 1970** je v Velenju potekalo zborovanje slovenskih zgodovinarjev;
- **11. septembra 1971** so ugasnili ogenj pod kotli velenjske termoelektrarne, kar je seveda pome-

nilo njeno dokončno zaprtje;
- **12. septembra 1927** se je v Slovenskih Konjicah rodil duhovnik in dekan Marijan Kuk, ki je bil kar 47 let duhovnik pri sv. Martinu v Velenju; umrl je 5. julija leta 2012;
- **12. septembra 1976** se je v Celju rodila ena najuspešnejših slovenskih atletinj Jolanda Čeplak, ki se lahko pohvali, da je dobitnica bronaste olimpijske medalje v Atenah leta 2004;
- **13. septembra leta 1861** je bil na Konovem pri Velenju rojen Vendelin Vošnjak (pravo ime Mihael); po končani gimnaziji v Mariboru je vstopil v frančiškanski red, leta 1900, ko je bila ustanovljena hrvaška provinca sv. Cirila in Metoda, je Vošnjak postal njen prvi provincial; bil je tudi profesor filozofije v Zagrebu in Varaždinu; umrl je leta 1933; leta 1963 se je začel postopek za njegovo razglasitev za blaženega.

Damijan Kljajič

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 poškodb 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

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **8. 9. do 9. 9. 2018, Robert Kralj, dr. dent. med.**

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

KONCENTRACIJE OZONA

V tednu od 27. avgusta do 2. septembra koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA

v dneih od 27. avgusta do 2. septembra (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g / m³
alarmna vrednost: 240 mikro-g / m³

ONESNAŽENOST ZRAKA

V tednu od 27. avgusta do 2. septembra 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 27. avgusta do 2. septembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2 a od ponedeljka do petka med 9.00 in 12.00.

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

Naročniki jih objavite ceneje.

Komunalno podjetje Velenje

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

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

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

POGREBNO POKOPALIŠKA SLUŽBA

03 896 44 90
03 896 44 91
24 ur na dan

www.kp-velenje.si
pokopalisce.pokraj@kp-velenje.si

Obisk zadovoljiv, koncert odličen

Zaradi slabega vremena uvodna prireditev Poznopoletnega festivala v Šmartnem ob Paki v dvorani kulturnega doma – Šotor velika pridobitev, a ne za vsak dogodek

Tatjana Podgoršek

Šmartno ob Paki, 31. avgust – V primerjavi z minulimi leti jo je minuli petek vreme zagodilo organizatorjem Poznopoletnega festivala v Šmartnem ob Paki. Za uvodno prireditev je tamkajšnji javni zavod Mladinski center predvidel aktivnosti za mlade in mlade po srcu. Od roštiljade,

skovalcev. V skoraj dve uri trajajočem nastopu je ta odlični pevec, ki je v svoji dolgi in uspešni glasbeni karieri nanizal številne zimezelene uspešnice, kot so Ne bom pozabil na stare čase, Sem takšen – ker sem živ, Dober dan, Tina, Si še jezna name, Črta ..., občinstvo pripravil, da je pelo z njim. »Čeprav sem bil na začetku nekoliko razočaran nad

ga zavoda Mladinski center Mirjam Povh.

Ko vidiš, kaj kaže nebo, se pač odločiš

Odpoved nekaterih predvidenih aktivnosti na uvodni prireditvi ter nastop Ivančiča v kulturnem domu seveda nekaterim občanom ni bil po godu, češ da je za take primere na voljo velik šotor, ki ga je kupila lokalna skupnost letos. Mirjam Povh nam je razloge za odločitev takole pojasnila: »Zakaj smo se odločili za odpoved »šmarške plaže« v dežju in hladnem vremenu, menim, da ni treba pojasnjevati. Spremljalni program z roštiljajo je sicer namenjen ljudem, ki pridejo na »plažo« in se udeležijo družabnih iger (lokostrelstvo, baličnanje, delavnice, namizni tenis, vodne igre, badminton ...), vendar s postavitvijo šotora, ki ga je treba ob slabem vremenu zapreti, kozolca ni možno uporabljati. Nastop Slavka Ivančiča smo predstavili v kulturni dom, ker je bil to koncert, pa še slišnost bi bila zaradi dežja v šotoru slabša.« Povahova je še dejala, da organizacija dogodka ne poteka le pol ure pred začetkom. Če želiš, da je vse tako, kot mora biti, se je za lokacijo koncerta treba odločiti vsaj 10 ur prej, zaradi obveščanja pa najmanj dan prej. »Šotor je res velika pridobitev, a za vsak dogodek žal ni rešitev,« je še pojasnila Mirjam Povh.

Jutri (v petek) bo v okviru Poznopoletnega festivala nastopil Big Band velenjske glasbene šole.

Z Otroškim mestom sklenili počitniške programe

V poletnih počitniških programih se je v vilo Rožle in pred njo zvrstilo več kot 900 mladih – Počitniško varstvo zadelo v polno

Velenje, 3. septembra – Ko se je v ponedeljek začelo novo šolsko leto, so na Medobčinski zvezi prijateljev mladine (MZPM) Velenje potegnili črto pod pestre počitniške programe, ki so jih pripravili v dobrih dveh mesecih poletnih počitnic. Vila je bila v ponedeljek

poletje pripravimo dnevne tabore Sončno mesto na Golteh in Otroško mesto v vili Rožle, poletje je tudi čas za zdravstvene kolonije ob morju. Tudi letos smo v Poreč in Savudrijo odpeljali 160 otrok iz Šaleške doline in tako poskrbeli, da so bile njihove počitnice še bolj pestre.

počitniški živ-zav, ustvarjalnice in športno druženje otrok in družin, ki je bilo prav tako dobro obiskano. Skupaj so med poletnimi počitnicami našeli več kot 900 udeležencev njihovih programov v Sončnem parku. Na MZPM Velenje so s prihodom septembra začeli redne

Kitarist Matjaž Švagelj in Slavko Ivančič sta se potrudila in v dve uri trajajočem koncertu poskrbela za pravo razpoloženje obiskovalcev.

šmarške plaže, delavnice, vodnih iger ... se je zgodil samo koncert legendarnega primorskega pevc Slavka Ivančiča v dvorani šmarškega kulturnega doma. Na kitari ga je spremljal odlični Matjaž Švagelj.

Kljub precejšnjemu zanimanju za Ivančičev koncert, za katerega vstopnine ni bilo, se je v dvorani zbralo le blizu 100 obi-

skom, sem se počutil, kot da imam pred sabo zbor,« je dejal ob koncu nastopa. »Pričakovali smo boljši obisk, a smo bili tudi s tem zadovoljni. Nismo ga pripravili zase, ampak za ljudi, ti pa so ob zapuščenju dvorane ocenili, da je bil koncert Slavka Ivančiča odličen. Je treba priznati, da sta se potrudila oba nastopajoča,« je dejala direktorica javne-

Udeleženci Otroškega mesta so spoznavali pestro velenjsko kulturno dediščino. Med drugim so obiskali muzej na Velenjskem gradu, kjer jim je kustos Blaž Verbič predstavil prenovljeno afriško zbirko.

veliko bolj tiha kot čez počitnice, saj so v njej letos prvič izvajali počitniško varstvo otrok, ki so prihajali že ob 7. uri in v večini odhajali okoli 16. ure. Zadnji teden počitnic so varstvo združili z dnevnimi tabori; zaposleni in prostovoljci so uspeli udeležencem pričarati pravo Otroško mesto po njihovi meri. V tednu dni je 25 udeležencev, starih od 5 do 13 let, spoznava velenjsko kulturno dediščino, ustvarjalo, se igralo ...

Prvič ni bilo zadnjič

Za Medobčinsko zvezo prijateljev mladine Velenje je poletje vedno eno najbolj aktivnih obdobij v letu. »Ne le, da vsako

Prvič pa smo skupaj s Športno zvezo Velenje in Mladinskim centrom Velenje ob podpori MO Velenje in Občine Šoštanj izpeljali tudi projekt počitniškega varstva za šolarje. Vanj smo vključili 160 otrok, starih od 6 do 11 let. Lahko rečemo, da smo se v njem veliko naučili, veselili pa nas, ker so odzivi staršev in otrok, ki so prihajali k nam v vilo Rožle in prva dva tedna avgusta v Mladinski center Velenje, zelo pozitivni. Zato prvič zagotovo ni bilo zadnjič,« nam je povedala sekretarka MZPM Velenje Bojana Špegel.

V vili Rožle in pred njo so med počitnicami vsako dopoldne pripravljali tudi Poletni

programe, ki jih med šolskim letom pripravijo v sodelovanju s šolami in vrtci v Šaleški dolini. Že v sredo, 12. septembra, ob 18. uri bodo v vili Rožle odprli tudi Pikino razstavo Mačjerica, na kateri bo sodelavka zveze Katarina Aman predstavila avtorske grafike živalskih hibridov. Seveda pa se pripravljajo tudi na Pikin festival in jubilejno 45. Malo Napatnikovo kiparsko kolonijo, ki bo 5. in 6. oktobra potekala v Šoštanju.

Smeti pa v žep?

Zakaj na delu kolesarsko-sprehajalne poti, ki povezuje Velenje in Šoštanj, ni košev za smeti?

Tina Felicijan

Prebivalci Velenja in Šoštanja imajo srečo, da mesti ne povezuje le prometna cesta, pač pa tudi kolesarsko-sprehajalna pot, ki vodi od Velenjskega jezera proti Šoštanjškemu. Tako se lahko rekreativci ali tisti, ki kolo uporabljajo kot prevozno sredstvo, umaknejo prometu in razdaljo med mestoma premagajo varneje in bolj sproščujoče. Številni tja zahajajo s štirinožnimi prijatelji, ki se lahko svobodno podjijo po travnikih. Prav ti pa najbolj vedo, kako nerodno je, ko morajo vrečice, polne pasjih iztrebkov, nositi bodisi vse do parka v Šoštanju bodisi do kino-loškega društva v Velenju. Šele tam lahko najdejo koše za sme-

ti. Na poti, ki se vije skozi lepo naravo, a tudi skozi pridobivalno območje Premogovnika Velenje, jih namreč ni, zato pa tudi pasji iztrebki in razne smeti (predvsem pločevinke in plastenke) na tej poti niso redkost.

Zakaj na kolesarsko-sprehajalni poti, ki je speljana med Velenjem in Šoštanjem, ni košev za smeti, smo se pozanimali na Premogovniku Velenje. Vodja službe za odnose z javnostjo Tadeja Jęgrišnik je pojasnila, da zadrževanje pešcev in kolesarjev znotraj pridobivalnega območja Premogovnika Velenje, skozi katerega poteka pot, ni predvideno. Zato na tem delu poti tudi ni urbane opreme, kot so klopi in košovi. Ti so nameščeni pred vstopom v zagrani del z velenjske strani in nato v parku v Šoštanju. »Glede na to, da gre za pridobivalno območje, v katerem Premogovnik Velenje izvaja svojo dejavnost, bi lahko bilo to za javnost tudi zaprto, vendar si v Premogovniku Velenje želimo, da bi kot družbeno odgovorno podjetje prebivalcam in prebivalcem Šaleške doline ter obiskovalcem od drugod

Nekateri vestno pospravijo za sabo in poberejo celo smeti, ki niso njihove. Drugi pa za sabo pustijo vse.

»Da na tej poti ni košev za smeti, sem opazila že zdavnaj. Ampak pravzaprav bolj kot koše pogrešam klopi. Tu je prijetno in fino bi bilo, če bi lahko kje malo sedli. Če imam kak odpadki, ga spravim v predal pod vozičkom, da ga ne odvržem v naravo. Nasploh menim, da bi vsak moral poskrbeti, da za sabo ne pušča smeti, ne glede na to, kako daleč je koš,« je povedala mlada mamica Barbara.

»Ne vem, kdo gre na sprehod in za sabo pusti prazno pločevinko piva. Prepričan sem, da tega ne počnejo sprehajalci, pač pa tisti, ki hodijo sem popivat, ker se lahko umaknejo in imajo mir. Včasih najdem cel kup pločevink,« je povedal sprehajalec. »Vsak, ki ima psa, ve, da takoj za tem, ko pobere iztrebke, poišče koš. No, tu ga ne najde. Vrečke z iztrebki za razliko od plastenke ali kakega papirčka ne moreš dati v nahrbtnik ali žep. Moraš jo nositi v roki, kar je res zoprno,« je povedal vodnik psa.

omogočili gibanje tudi na tej lokaciji, je pa seveda potrebno spoštovati in upoštevati navodila, ki veljajo znotraj tega območja,« je pojasnila.

Vendarle pa se ljudje tam zadržujejo. Pa ne le na poti, temveč tudi na Račjem otoku ob Šoštanjškem jezeru, kjer si prirejajo piknike v naravi, in na drugih lokacijah, ki so zaradi miru, tišine in zelenja resnično vabljive. Nekateri vestno pospravijo za sabo in poberejo celo smeti, ki niso njihove. Drugi pa za sabo pustijo vse, česar ne morejo pojesti. Bi bilo kaj drugače, če bi bil v bližini kak koš za smeti? Morda. V vsakem primeru pa je odpadki odgovornost tistega, ki ga ustvari. In njegova izbira je, ali ga bo odvrnil v naravo ali poslal v reciklažo.

Ker to območje ni namenjeno zadrževanju v njem, nima urbane opreme, zato tudi košev za smeti ni. Bi pa bilo lepo, če bi ustrezno rešitev le našli.

Jubilejno srečanje manjšinskih pesnikov in pisateljev

Velenje, 8. september – Javni sklad RS za kulturne dejavnosti in velenjska območna izpostava prirejata 40. državno srečanje manjšinskih pesnikov in pisateljev Sosed tvojega sosedu.

Potekalo bo to soboto od 9.30 dalje. Srečanje se bo začelo v velenjski knjižnici, ob 10. uri bo pred Centrom Nova potekalo prvo javno branje vseh prijavljenih avtorjev, ob 14. uri se bo v študijski čitalnici knjižnice začelo druženje z državno selektorico srečanja mag. Ano Porenta, ob 19.19 pa se bo v preddverju knjižnice začela osrednja literarnoplesna prireditev s predstavitvijo pesnice Anje Golob in šestih finalistov. Ti so Miomira Šegina, Ivan Hozjan, Marie Helene Esteoule – Exel, Željko Perović, Jure Drlječan in Enesa Mahmić.

•tf