

ISSN 0350-5561

za konec tedna

V petek (14./26 °C), soboto (15./29 °C), in nedeljo (16./28 °C) bo sončno z občasno oblačnostjo.

naš čas

60 let

RADIO VELENJE

številka 32

sreda, 14. avgusta 2013

1,80 EVR

Poletno »brenčanje«

V sobotnem jutru je v Velenju končno vsaj malo deževalo. Ker je bil travnik pri Domu kulture zato rahlo vlažen, so tokratne lutkarije predstavili kar na oder pod magnolijami, številni radovedni malčki pa so si skupaj s starši z veseljem ogledali napeto, zabavno predstavo o simpatični čebelici Debelici. Kljub kolektivnim dopustom očitno mesto ni bilo zazibano v spanje. Če se kaj dogaja, se Velenjčani letos radi odzovejo. In uživajo v dolgem, vročem poletju. (bš)

25. raziskovalni tabor Velenje 2013

Letos bodo znova ustvarjali v Škalah, začnejo v ponedeljek, 19. avgusta

Ta teden so Ericovci podružnično šolo v Škalah ponovno spremenili v raziskovalno središče in mladinski hotel. Inštitut ERICO je organiziral in vodil 18 od dosedanjih 24 poletnih taborov. Njihov pobudnik in prvi organizator je bil takratni Kulturni center Ivana Napotnika. V ponedeljek, 19. avgusta, bodo sprejeli udeležence raziskovalnega tabora Velenje 2013. Prišli bodo mladi iz vse Slovenije in nekaj tujcev. V tednu dela in druženja

bodo pozornost namenili Velenjskemu jezeru in njegovi okolici. Tako kemiki kot biologi in gozdarji bodo območje obravnavali z naravoslovnega vidika, geografje

pa bo bolj zanimala rekreacijska in turistična plat zgodbe. Tema je ob odprtju Velenjske plaže in vedno večji priljubljenosti jezera, še kako zanimiva in aktualna. Novinarska

skupina bo spremljala tako raziskovalno delo kot družabno življenje na taboru. Seveda se bodo ozrli tudi na 25-letno zgodovino taborov. O vsem bodo poročali v naslednjih dveh številkah Našega časa in vsak dan (od torika do sobote ob 15. uri) na Radiu Velenje.

V računalniški učilnici osnovne šole v Škalah so za potrebe raziskovalnega tabora razširili mrežo.

Izpitni center v Velenju ostaja

Z reorganizacijo je agencija za varnost predvidela ukinitvev nekaterih izpitnih centrov v Sloveniji. Med drugim je znova kazalo, da v Velenju ne bo mogoče več opravljati praktičnih delov voznških izpitov (kandidati naj bi jih v Celju ali pa v Slovenj Gradcu). Vodstvo velenjske občine je temu ostro nasprotovalo. Župan Bojan Kontič je povedal, da so se uspeli dogovoriti, da ostaja po starem. Izpitni center, ki ima že štiridesetletno tradicijo bo tako še naprej v Velenju. Mestna občina Velenje pa mu bo pomagala zagotoviti za delo ustrezne prostorske pogoje.

■ mz

Birokratsko nad delo na črno?

Bojana Špegel

Sredi vročega poletja se je naša vlada (spet) lotila dela na črno. V javno razpravo je poslala predlog novih ukrepov, ki naj bi ga omejili. Da, to je problem, priznamo. A - kot vedno - ima zgodba več plasti. Ena je seveda ta, da je takšno delo za mnoge žal tudi rešitev, da še niso lačni. Drugi pa ga seveda zlorabljuje drugače. In dejstvo je, da se prav vsi zavedamo, da je takšnega dela, od katerega imata korist le naročnik in tisti, ki dela, v Sloveniji veliko preveč.

Preden pa v tiste, ki si tako služijo denar, in v tiste, ki delo na črno plačujejo, vržemo kamen, pometimo pred lastnim pragom. Ste že kdaj delali na črno? Ste že kdaj najeli mojstre, ki ste jim, da ste bolj 'prišli skozi', brez računa plačali na roko? Malo jih je, sem skoraj prepričana, ki bodo lahko rekli, da tega niso nikoli storili. V času, ko vsaj večina Slovencev skrbi za vsak evro, verjetno kdaj damo na tehtnico poštenost in lastne koristi. Dobro vemo, da če mojstrovo delo plačamo »na roko«, plačamo manj, a manj bo tudi v državni blagajni. Ta je kronično prazna, zato se zadnje čase dvigajo davki, ki pravzaprav najbolj udarijo tiste, ki delajo pošteno, dohodkov pa ne morejo prikrievati. Ker ne morejo za svoje delo kasirati »na roko«, brez računov.

Delo na črno pa je danes poleg resnih zlorab za številne brezposelne predvsem edina možnost preživetja. V državi, kjer je vse več brezposelnih in vse manj delovnih mest, je to po svoje razumljivo. Sploh za mlade, ki so se vsaj doslej znašli s pomočjo fiktivnih vpisov na fakultete, z delom na študentske napotnice prijateljev in sorodnikov ali pa so preprosto lahko delali tako, da so jim plačali na roko. Največkrat je bilo to možno v gostinstvu, kjer tudi najpogosteje iščejo študentsko pomoč. In potem velikokrat sploh ne plačajo na napotnico, ampak na roko. Ker je tako najceneje in naročnikom ostane več dobička. Tisti, ki dela, tega nima. Ima pa za kruh.

Z novim zakonom, ki naj bi bil sprejet to jesen, želijo zajeziti ne le klasične primere dela na črno, kot je pomoč v gostinstvu in delo raznih mojstrov. Tega bodo odkrivali tudi s pomočjo mobilnih carnikov. Zajezili naj bi tudi kšitve pri osebem dopolnilnem delu, kot je npr. pomoč v gospodinjstvu. Naročnik bi moral po novem delavcu plačati tudi socialne prispevke, pa četudi ga bo najel le zato, da mu bo zlikal perilo. Pred tem naj bi kar v trafiki kupil vavčer. In zanj odštel 6 evrov. Bojim se, da bo učinek slab. Namesto poenostavitve bodo že do zdaj močno zbirokratiziran postopek registracije in plačevanja davkov za tovrstno delo le še bolj zapletli in podražili. In si seveda umetno ustvarili delo. Več dela! Da o tem, koliko bi jih pošteno kupilo vavčer, raje ne ugibam. Kot tudi ne, ali bomo s takimi ukrepi res zajezili delo na črno. Po mojem bi bili veliko bolj učinkoviti, če bi najprej ljudem dali možnost, da dobijo delo in pošteno zaslužijo za preživetje, ne pa da morajo iskati luknje v zakonih in se pogosto pustiti izkoriščati ravno zato, da sploh lahko preživijo. Poleg tega je pri nas davčna kultura na precej nizki ravni. Junaki pa so tisti, ki se uspejo izogniti njihovem plačilu. In ne tisti, ki to počnejo pošteno.

Vsi bloki TEŠ na polno

Dosegli dnevne rekorde, več kot 14 000 kWh na dan

Dolga poletna vročila je povzročila povečano porabo elektrike, zato so bili vsi šoštanjski bloki in plinska turbina tako julija kot prvo polovico avgusta povsem obremenjeni. Povprečno so dnevno proizvajali po več kot 13 milijonov kWh elektrike. Pokurili so okoli 12 tisoč ton premoga dnevno. Dnevne rekorde proizvodnje so dosegli 26. in 27. julija, ko so presegli celo 14 milijonov kWh na dan. To se v zadnjih 30 letih ni zgodilo. Največji peti blok, ki obratuje že 35 let, je prav tako dosegel enega svojih proizvodnih rekordov, v enem dnevu je poslal v omrežje 6,8 milijonov kWh elektrike.

Julija so skupno proizvedli 373 milijonov kWh električne energije, za kar so porabili okoli 360 tisoč ton premoga. Tudi ta mesečna proizvodnja se uvršča med najboljše rezultate v vsej 57-letni zgodovini obratovanja Termoelektrarne Šoštanj.

■ mz

lokalne novice**Zbiranje rabljenih koles**

Velenje, 7. avgust - V tem mesecu v okviru projekta Evropski teden mobilnosti 2013 poteka akcija zbiranja rabljenih koles. Če jih imate doma tudi vi, jih ne potrebujete več in bi jih želeli podariti v dober namen, jih lahko pripeljete v Center ponovne uporabe (Koroška cesta 37 a, Velenje), in sicer vsak dan od ponedeljka do petka od 7. do 17. ure. Zbrana kolesa bodo v Centru ponovne uporabe popraviteli, če bo to potrebno, in jih usposobili za varno vožnjo. Septembra bodo kolesa ob dnevu brez avtomobila, ki bo v sredo, 18. septembra, na Rudarski cesti od 9. do 17. ure prodajali. Denar od prodaje rabljenih koles bo MO Velenje namenila za nakup stojal za parkiranje koles v mestu.

Otroško mesto vabi

Velenje, 8. avgusta - V vili Mojca bo Medobčinska zveza prijateljev mladine Velenje zadnji počitniški teden, od 26. do 30. avgusta, pripravila dnevne aktivnosti za otroke od 5. leta starosti. Od ponedeljka do petka od 9. do 13. ure bodo v vili zavladaali otroci, ki bodo meščani Otroškega mesta. Ker mesto zaživi šele, ko je v njem veliko ljudi, prijave že zbirajo. Letos bodo pod vodstvom mentorjev in vzgojiteljev počeli marsikaj kratkočasnega, med drugim bodo obdelovali tudi bio vrtičke na igrišču, na njih pobirali plodove zelenjave in dišavnice, hodili na kratke izlete, predvsem pa veliko ustvarjali.

Sanacija plazov

Šoštanj - Med aktivnostmi, ki jih izvajajo v občini Šoštanj v teh dneh, je tudi odpravljanje posledic drsenja zemlje v Skornem in Florjanu. Plaz v Skornem - zaradi sanacije le-tega je bila cesta delno ali v celoti zaprta - naj bi uredili v naslednjih dneh, za plaz Lesjak v Florjanu pa lokalna skupnost še išče najugodnejšega izvajalca del. Plaz močno ogroža stanovanjski objekt, ki ga nameravajo izprazniti, saj obstaja verjetnost, da ga bo treba porušiti.

Obnova lokalnih cest

Šoštanj - V občini Šoštanj obnavljajo nekaj odsekov lokalnih cest. V Florjanu obnavljajo lokalno cesto od križišča Petkovnik do križišča Mostnar in odsek lokalne ceste od Mostnarja proti Šoštanju v dolžini 400 metrov. Hkrati s cesto bodo obnovili še most nad potokom Florjanščica. Zaradi razjede, ki ogroža cesto, pa bodo uredili tudi brežino potoka. Vrednost del znaša dobrih 333 tisoč evrov.

V Florjanu pa so se lotili celovite prenove 400 metrov ceste od lipe v Pohrastniku. Dela so zaradi dopustov za nekaj časa prekinili, v začetku tedna pa so stroje znova pognali.

V prvi fazi bodo cesto razširili in uredili robnike ob njej ter obnovili kanalizacijsko omrežje. Prihodnje leto na načrtujejo še izgradnjo pločnika in javno razsvetlavo. Obnovljen odsek ceste naj bi podaljšali do odcepa za Skorno. Vrednost projekta je dobrih 170 tisoč evrov z DDV-jem.

Večino pobud država zavrnila

Šmartno ob Paki - V občini Šmartno ob Paki se te dni med drugim ukvarjajo s prostorskim načrtom. Priprave nanj so sicer zastavili že leta 2007, a so jih nato zaradi zahtevnosti in nedorečenosti pravil začasno prekinili, kasneje pa spet nadaljevali. Decembra lani so tamkajšnji svetniki spremembe potrdili, sprejeli pa so še sklep, da se na novo uvrsti med stavbna zemljišča 12 hektarjev zemljišč, v kmetijsko rabo pa prekategorizira približno 3,5 hektarja površin. Prav tako so dvignili roke za spremembo namembnosti nekaterih zemljišč iz gozdne v kmetijsko rabo. »S temi spremembami so pokrite najnujnejše razvojne prednosti občine. Žal je večino pobud, ki smo jih imeli, država zavrnila,« je te dni povedal tajnik občinske uprave Drago Kovac.

Poslovne nepremičnine na ogled

Celje - RASR, Razvojni agencija Savinjske regije Celje je s pomočjo občin pripravila spletni portal poslovnih nepremičnin v javni lasti v omenjeni regiji. Njegov osnovni namen je spodbujanje razvojnih investicij. Na spletnem portalu poslovnih nepremičnin v Savinjski regiji je trenutno objavljenih 59 nepremičnin iz 15 občin regije. Prevladujejo nepremičnine za prodajo, manjši delež jih oddajajo v najem. Med razpoložljivimi nepremičninami prevladujejo zazidljiva zemljišča (40), sledijo pisarne (9). Ponudniki poslovnih nepremičnin razpolagajo s prenovljenimi prostori, primernimi za takojšnjo uporabo, na voljo pa so tudi objekti, ki jih je pred uporabo treba obnoviti.

Za vnos poslovnih nepremičnin na portal so pooblaščen odgovorni v občinah, na obrtnih in gospodarskih zbornicah ter RASR, Razvojni agenciji Savinjske regije.

Branjevcji so imeli raje stare

Nove stojnice na velenjski kmečki tržnici je MO Velenje kupila, ker so stare iz leta 2006 zahtevale vse več popravil - A prodajalci nad njimi niso najbolj navdušeni

Velenje, 7. avgusta - Redni obiskovalci velenjske kmečke tržnice, ki v atriju Centra Nova, v kleti in okolici Centra zaživi vsako soboto v letu, so zagotovo opazili, da so branjevcji na njih zadnji dve soboti svoje pridelke ponujali na novih stojnicah. Tiste lesene s strehico so zamenjale nekoliko ožje z močnim naklonom. Zagotovo je Mestna občina Velenje ob njihovem nakupu želela le najboljše, sploh ker so nam povedali, da so s prejšnjimi stojnicami zaradi dotrajanosti imeli že precej težav pri stabilnosti. Zato so jih morali tudi vse pogosteje popravljati.

A pri izbiri niso imeli srečne roke. In kaj na novih stojnicah najbolj moti ponudnike domačih dobrot? Ena od kmetov, ki na tržnici prodaja vse od prvega dne, nam je razložila. »Moti me, ker je po dolžini nekoliko ožja, kar pomeni, da nanjo ne morem naložiti toliko pridelkov kot prej. Ker je skupaj z naklonom preširoka, kupca ne morem več vrniti drobiža preko mize, za vsak nakup moram pred stojnico, da poračunamo. Poleg tega moramo nekaj pridelkov v gajbica položiti na tla, saj smo

ena prejšnje stojnice spravili več »roba«. S tem pa tisti, ki kupuje pri nas, težko odloži že nakupljeno pred stojnico. Stare stojnice so imele tudi strehico, kar v močni pripeki in slabem vremenu sploh ni bilo slabo,« nam je povedala.

etaži. S tem so želeli poenotiti videz stojnic na celotni kmečki tržnici. Poleg tega je bilo starih stojnic 15, sedaj pa jih lahko, ker so ožje, na ploščad postavijo pet več. Vse več je namreč zanimanja za prodajo na kmečki tržnici. Ker vsi plačajo

podjetju je imel kar nekaj težav s plačili za opravljeno delo, zato so se na MO Velenje odločili, da stojnice tokrat naročijo kar pri njih. »Vemo, da prodajalci z novimi stojnicami niso zadovoljni, prejeli smo tudi njihov uraden dopis. Najbolj jih

Nove stojnice imajo po prvih izkušnjah prodajalcev prevelik naklon, kar bo proizvajalec iz Šoštanja skušal čim prej popraviti.

enako ceno za stojnico, se jim je zdelo pošteno, da imajo vsi enako velike stojnice.

Gre za tipski model, ki ga že nekaj let trži ljubljansko podjetje. Od njih so kupili tiste prve, za kletno etažo. Potem pa so izdelali, da je proizvajalec kovinskih konstrukcij Kovinarstvo Uranjek iz Šoštanja. Kot podizvajalec ljubljanskemu

moti naklon. S proizvajalcem smo se dogovorili, da bo preveril, kako bi to težavo čim prej odpravil,« nam je še povedala Mojca Ževart iz MO Velenje.

Občina je za nove stojnice plačala 5 tisoč evrov.

Bojana Špegel

Vsi prodajalci imajo enake pogoje

Na Mestni občini Velenje pa so dejali, da so kupili 20 novih stojnic. Te so iste, kot tiste, ki jih že nekaj časa uporabljajo prodajalci v kletni

savinjsko šaleška naveza

Z uniformami bi le »oblekli« razlike

Revni bi vseeno ostali revni - Vozniki po Janševo, gospodarstveniki dodajajo kisik - Nič več: ulovi in spusti - Žalec bo nižji, v Celju vodomet in vodnjak - Preboldski dom k trboveljskemu?

In imamo spet eno novo kost za glodanje! Naenkrat je pri nas (spet) veliko ljudi, ki se zavzema za to, da bi šolarji dobili uniforme. Pravijo, da so primeri, kjer jih že imajo, dober zgled. Ne podpirajo je le nekateri starši, tudi precej staršev, ki menijo, da bi z uniformami skrili neenakost med mladimi. Saj vsem starši ne morejo priskrbeti najodobnejših oblačil. Seveda so tudi taki, ki menijo, da je uvedba uniform le pomesti pod preprogo spoznanje, da je pri nas veliko revnih. In seveda, da je lažje uvesti uniforme in z njimi skriti te razlike, kot pa da bi vlada z resnimi ukrepi ustavila pogoje, da pri nas revnih ne bi bilo. Da bi si lahko tako vsi starši privoščili ustrezna oblačila za svoje šolarje.

Zadnji čas na naših avtocestah opažajo vse več voznikov, ki vozijo v napačno smer. No, niso pa se opazili, da bi v napačno smer vozil kak avtobus. Pa čeprav prvak SDS, naš Janez Janša, še kar ponavlja, da vlada sedi v avtobusu, ki vozi v napačno smer. Bo vlada do smer spremenila po posebnem dokumentu, ki so ji ga poslali predstavniki različnih gospodarskih organizacij. Poimenovali so ga »kisik za gospodarstvo« - da bi le - to lahko bolje zadihalo. Kaj natančno vse vsebuje ta kisik, še ni znano. Vlada naj bi se z dokumentom seznanila včeraj. V glavnem pa opozarjajo na težave, ki so jih najpogosteje izpostavljali že doslej: od velikega števila brezposelnih, dodatnih obremenitev, financiranja javnega sektorja in še mnogo drugega. Po do sedaj znanim naj bi se tudi gospodarstveniki močno približali mnenju Janše o vožnji vlade v napačno smer.

V pravo smer pa gre pri nas po mnenju mnogih lov na velike ribe. Te se sicer redko ulovijo v nastavljenih mrežah, pogosteje v mrežo, ki jo

mečejo naši preiskovalni organi. Po zadnjih sodbah pa ljudje tudi vse bolj verjamejo, da ne gre le za »ribolov«, kakršnega zadnji čas vse bolj upoštevajo pravi ribiči. Ulovi in spusti nazaj!

Celje pred Žalcem in Velenjem pa bi lahko po tekmovalno rekli, če bi razvrščali te tri večje kraje v regiji po obnovi mestnih središč. Čeprav vsi tri kraji niti ne bi mogli tekmovali v isti kategoriji, saj v Celju obnavljajo staro mestno središče, nekaj podobnega v Zalcu, v središču Šaleške doline pa bolj novo središče mesta. V Celju so v soboto končali prvi del obnove, ki so ga spremljali zapleti z izvajalci. Upajo, da v drugem delu ne bo tako, saj bo dela izvajala družba, ki je zadnja poprijela za delo prvega dela in ga uspešno sklenila. Novost obnove sta dva vodna objekta. Vodomet na Krekovem trgu so načrtovali, vodnjak v bližini celjske zvezde so uredili po tem, ko so med kopanjem »v drobovje« mesta naleteli na zelo star mestni vodnjak. In na srečo je prevladalo stališče, da ga je treba predstaviti javnosti. Ob drugi fazi obnove pa bodo Celjani najbolj pozornost spremljali obnovo dela pred kinom Metropol, saj jih je strah za tamkajšnje platane. Nekateri bi jih namreč radi preprosto podrli, mnogi pa temu ostro nasprotujejo.

Značilnost žalske obnove središča mesta pa je razen obsežnih del pri obnovi kanalizacije in ostalega komunalnega podzemlja, tudi to, da bodo površino središča mesta precej znižali. In jo tako zravnali. O posebnostih velenjskega projekta - ureditvi promenade, ne bi pisal, saj so bile v tam časniku že dobro predstavljene. Kot za vse pa seveda tudi zanj velja, da ljudje upajo, da bo vse urejeno po načrtu in brez zapletov. Ter v predvidenem roku.

Medtem ko pri teh delih ni več zapletov, se še vedno ni razvozlat preboldski »domski« klopčič. Delavci v Domu starejših še stavkajo, nekateri so ga že zapustili, ni pa še tudi padla končna odločitev, ali bo rešitev težav v pripojitvi preboldskega doma k trboveljskemu. Načrt je bil, da bi se to zgodilo že do jutri, a verjetno rešitve do tega prazničnega dne še ne bo.

14. avgusta 2013

mizica

AKTUALNO

3

Gospodarske novice

Premogovnik na dopustu še ta teden

Od prejšnjega petka, tako pa bo še ta teden, ima skupina Premogovnik Velenje kolektivni dopust. Na dopustu je približno 2.200 zaposlenih v Premogovniku Velenje in HTZ Velenje, v drugih družbah dopust prilagajajo svoji dejavnosti in potrebam. RGP tudi v tem času pospešeno gradi izvozni jašek NOP II.

Delavci Gorenja spet za stroji

Večina zaposlenih v Gorenju se je ta ponedeljek vrnila s kolektivnega dopusta, ki so ga imeli od 24. julija. 130 vzdrževalcev je v tem času pregledalo stroje in naprave v vseh obratih in dotrajane dele zamenjalo. Vzdrževalnih del je bilo letos manj kot običajno, saj so osrednjo pozornost namenili selitvi in vzpostavitvi proizvodnje pomivalnih strojev, ki so jo iz Švedske preselili v Gorenje.

Vsi stroji so pregledani in popravljeni.

Vzdrževalci so opravili v času remonta (delali so po 10 ur dnevno, po potrebi pa tudi več) več kot 20 tisoč delovnih ur, porabili pa več kot 200 tisoč evrov.

Skupščina Premogovnika 29. avgusta

Delničarji Premogovnika se bodo zbrali na skupščini 29. avgusta. Pozornost bodo namenili poslovanju Premogovnika Velenje in celotne skupine v lanskem letu.

V štirih letih ob 90.000 delovnih mest

Po besedah direktorja GZS Sama Hribarja Miliča je slovensko gospodarstvo v zadnjih štirih letih izgubilo 90.000 delovnih mest, vlada pa ga vseeno dodatno obremenjuje z davki in dajatvami. "Imamo 26 milijard evrov izvoza, vendar ga je vsak mesec manj. Trenutna ekonomska politika te države ne pelje v pravo smer, ne daje rezultatov. Nujne so reforme. Brez varčevanja Slovenija nima realne možnosti, da se potegne iz te situacije," je dejal Hribar Milič in med ključnimi ukrepi izpostavil cenejši in kakovostnejši javni sektor, lažji dostop do virov financiranja, močnejšo podporo izvozu, nižje davke in druge dajatve, zagon infrastrukturnih investicij, znižanje obrestnih mer, cenejša posojila ter resnejšo in odločno privatizacijo. Obenem je predlagal novo reformo trga dela, znižanje stroškov dela in prožnejše zaposlovanje, odpravo birokratskih postopkov ter več naročil gospodarstvu iz državnih organov.

Že 117.143 brezposelnih

Konec julija je bilo v Sloveniji registriranih 117.143 brezposelnih, kar je 9,6 odstotka več kot julija lani. V prvih sedmih mesecih je bilo na zavodu v povprečju prijavljenih 120.658 brezposelnih, kar je 9,7 odstotka več kot v enakem obdobju lani. Najhuje ob tem je, da ni videti novih delovnih mest, da ni novih programov. Še več, nadaljnja racionalizacija proizvodnje, ki bi jo delodajalci gotovo uresničili ob ohlapnejši delovni zakonodaji, vsaj kratkoročno prinaša še nadaljnje odpuščanje.

Število stečajev narašča

Število stečajev v Sloveniji se vse od začetka krize linearno povečuje. Leta 2008 je propadlo okoli 150 podjetij, največ, blizu 700, pa pred dvema letoma. Samo v prvih sedmih mesecih letošnjega leta pa se je ta številka povzpela prek 400.

V Rastlinjaku PV Investa vzgojili 13 tisoč sadik

Hčerinsko podjetje Premogovnika Velenje PV Invest je razširil svojo dejavnost na gradbeno-komunalno vzdrževanje. Za ta namen so zgradili 50 x 10 metrov velik rastlinjak, v katerem gojijo sadike predvsem za urejanje okolice objektov skupine Premogovnik. Vzgojili so jih kar okoli 13 tisoč.

■ mz

Učinkoviteje nad delo na črno?

Predvidene spremembe zakona pri preprečevanju dela in zaposlovanja na črno trenutno v javni razpravi – Sprejete naj bi bile jeseni – Uvedle naj bi vavčerski sistem pri osebnem in dopolnilnem delu, večji nadzor in višje kazni

Ljubljana, Velenje, 11. avgusta – Vsi vemo, da je delo na črno v Sloveniji precej razširjeno, pa čeprav s prstom na kršitelje pokažejo le redki. Ob velikem pomanjkanju delovnih mest je žal zadnja leta delo na črno za mnoge edina možnost za preživetje. A obseg sive ekonomije ni majhen, to pa pomeni, da tisti, ki so redno zaposleni in ne morejo nič »skriti«, plačujejo iz leta v leto več. Kar seveda ni pošteno. Zato se je vlada odločila, da se z novimi ukrepi loti preprečevanja dela na črno.

Prva pomembna novost, ki jo predlagajo v novem zakonu o preprečevanju dela in zaposlovanja na črno, je, da se bo v nadzor nad delom in zaposlovanjem na črno vključila carinska služba, v kateri je 170 zaposlenih, s svojimi mobilnimi enotami. Cilj zakona je namreč okrepiti inšpekcijske službe, jim dati več pristojnosti in jih narediti fleksibilne.

6 evrov za vavčer?

Druga pomembna novost je predlog uvedbe vavčerskega sistema pri osebnem dopolnilnem delu. Preko vavčerja bi naročnik storitve po načelu »vsako delo šteje« plačal delavcu prispevke za pokojninsko in invalidsko zavarovanje. Po vzoru držav, ki so vavčerski sistem že uvedle – med njimi so Belgija, Hrvaška, Italija, Francija – naj bi naročnik storitve pred opravljanjem del v trafikah kupil vrednotnico, zanjo pa bi moral za dan dela predvidoma odšteti 6 evrov. Naročnik bi vrednotnico enkrat na leto ali sproti posredoval pristojnemu davčnemu organu, drugi del vrednotnice pa bi skupaj z izdanim računom pristojnemu davčnemu organu posredoval tudi delavec. Podrobnosti po pojasnilih ministrstva še niso dogovorjene in naj bi bile določene v podzakonskem aktu.

Sosedska pomoč bo dovoljena

Osebnopopolnilno delo je že sedaj izjema in torej ne šteje kot delo na črno. Med dela, ki so določena kot osebno dopolnilno delo, sodijo nabiranje in prodaja gozdnih sadežev in zelišč, pomoč v gospodinjstvu, pri vzdrževanju stanovanja in hiše ter vzdrževanju pripadajočih zunanjih površin, delo na kmetiji, občasno varstvo otrok in pomoč starejšim, bolnim in invalidom na domu, izdelovanje in prodaja različnih izdelkov, ki jih je možno izdelovati na domu. K tem sodijo

spominki, dekorativni predmeti, tradicionalna orodja, posoda, glasbila, sveče, razni drugi galanterijski predmeti in izdelki, mletje žita ter žganje apna in oglja na tradicionalen način, občasno lokalno vodenje skupin in posameznikov ter prevozi na tradicionalen način.

Sama vrsta dela se v novem zakonu naj ne bi bistveno spreminjala, morda bodo na spisek dodali še instrukcije. Znižuje pa se njihov dovoljeni obseg. Medtem ko prihodek iz osebnega dopolnilnega dela po veljavni zakonodaji ne sme preseči minimalne letne plače, ki trenutno znaša 9404 evre bruto oziroma 7200 evrov neto, bi bila odslej omejitev postavljena pri 40 odstotkih povprečne neto plače. To pomeni, da bi lahko letno zaslužili približno 4750 evrov oziroma 395 evrov na mesec.

Sosedska pomoč že sedaj sodi med izjeme in torej ni delo na črno. Tako naj bi tudi ostalo. Sosed sosedu lahko pomaga pri vseh opravilih, razen če ima eden od njiju registrirano pridobitno dejavnost. Tudi pomoč med takšnimi dvema soseda ma je mogoča, vendar brez plačila in če delo ni vezano na dejav-

nost, ki jo ima sosed registrirano kot pridobitno dejavnost. Kakršnakoli brezplačna pomoč med sosedoma pa ni delo na črno.

Manj birokracije?

Na ministrstvu za delo so ob začetku javne razprave sprememb omenjenega zakona poudarili, da s to spremembo zakona dajejo možnost, da takšno delo tako uporabnik storitve kot tudi izvajalec opravita legalno na enostaven način, brez zakompliciranih birokratskih postopkov. Sedaj morajo tisti, ki legalno opravljajo osebno dopolnilno delo, za vsako opravljeno storitev izdati račun v najmanj dveh izvodih in enega dati kupcu. Račune je treba hraniti deset let. Do vsakega desetega v mesecu morajo pristojnemu davčnemu uradu vložiti napoved za odmero akontacije dohodnine od dohodka iz drugega pogodbenega razmerja, vsako četrletje pa poročati o prihodku, ki so ga dosegli v zadnjih treh mesecih. V poročilu morajo navesti skupni znesek doseženega prihodka ter posamezne zneske, številke ter datume računov.

Osebnopopolnilno delo bodo lahko, tako kot do zdaj, opravljali zaposleni, brezposelni in upokojnenci, pri čemer ga po novem ne bodo smeli izvajati pri pravnih in samozaposlenih osebah. Izjema bo izdelovanje izdelkov domače in umetne obrti ter nabiranje in prodaja gozdnih sadežev in zelišč.

Občutno višje kazni

V primeru ugotovljenih kršitev lahko nadzorni organ, po novem tudi cariniki, izrečejo visoko globo in tudi z odločbo prepovedo opravljanje tega dela. Ministrstvo za delo se pri preganjanju kršilcev zanaša predvsem na občutno zvišanje kazni. Do zdaj je globa za delavce, ki niso bili prijavljeni, znašala od 208,65 do 1877,82 evra, po novem pa bo moral kršitelj plačati od 1000 do 6000 evrov. Uvedli naj bi tudi višje globe za delodajalce in globe tudi za posameznike v primeru kršitev v zvezi z opravljanjem obstoječega študentskega dela. Kršitelju lahko začasno zasežejo predmete, s katerimi je bilo delo opravljeno, ali odvzamejo premoženjsko korist, pridobljeno z delom na črno. Tudi omogočanje dela na črno je prepovedano. Sankcij bo po novem zakonu oproščen posameznik, ki v času zaposlitve na črno prijavi delodajalca, ki ga je zaposlil na črno.

■ Bojana Špegel

REKLAMA

Nekaj Velenjčanov smo vprašali, kaj menijo o napovedanih novih ukrepih za preprečevanje dela na črno.

Goran Šušnja: »Po mojem tudi z novimi ukrepi v Sloveniji ne bodo uspeli bistveno zajezi delo na črno. Delodajalcem je pač lažje, če jim ni treba zaposliti delavcev in jim ob plači pokriti še visoke prispevke. Nov zakon se mi sicer ne zdi slabo zasnovan, sploh ker naj bi bilo bistveno več nadzora nad delom na črno. Po drugi strani pa je žal tako, da mnogi delajo na črno, ker ne dobijo dela. Tudi sam nimam službe, a dela na črno ne iščem. Predvsem zato, ker je praviloma slabo plačano. Imam srečo, da živim pri starših, drugače sploh ne vem, kako

bi preživel.«
Bruno Podvinšek: »Kot podjetnik vam povem, da bodo tisti, ki še zaposlujejo, še vedno nekaj ljudi zaposlili legalno, nekaj pa na črno. Delo je pri nas predrago. Po mojem so z novimi ukrepi dosegli le to, da ne bo treba odpuščati carinikov, ki so z ukinitvijo hrvaške meje ostali brez dela. Bistveno se mi zdi, da bi morali ljudem povedati, kam dajo denar, ki ga poberejo z davki. Kdo so tisti, ki odločajo, za kaj ga bodo porabili, in kdo to nadzira? Ob vseh aferah, krajah in nečednostih v Sloveniji se marsikomu zdi zamalo, da bi moral vse pošteno plačati. Če hočejo zajezi delo na črno, naj gredo k sosedom. V Avstriji imajo to vzorno urejeno. Ne pa, da sprejemajo tako neumne ukrepe, kot je recimo ta, da če delaš na višini več kot 2,2 metra, moraš to prijaviti na upravni enoti. To v praksi pomeni, da bi

moral, če imaš malo višje stene, prijaviti delo na višini že, če hočeš zamenjati žarnico.«
Hajro Ibrahimović: »Slišal sem za nove ukrepe, ja. Po mojem jim bo tokrat delno uspelo omejiti delo na črno, sploh ker berem, da cariniki že krepko kontrolirajo, kako imajo urejene statuse zaposlenih v gostilnah, trgovinah in pri manjših podjetnikih. Mnogi se bodo ustrašili, ker so kazni tudi višje in bodo ljudi raje zaposlili. Tudi predlagana rešitev z nakupom vavčerjev za manjša dopolnilna dela se mi ne zdi slaba. Vprašanje pa je, koliko jo bodo tisti, ki najemajo ljudi za tovorno delo, upoštevali. Tam bo kontrola težja, sploh če gre za čiščenje stanovanj, varovanje otrok ali pomoč starejšim.«

■ bš

Prvič v Sloveniji – proizvodnja pomivalnih strojev

V času kolektivnega dopusta je potekal sklepni del selitve proizvodnje pomivalnih strojev iz Švedske v Velenje – Proizvodnja bo stekla 19. avgusta, letos pa naj bi izdelali 32 tisoč pomivalnih strojev

Med 130 in 150 tisoč strojev letno

Tomaz Oset, tehnični vodja proizvodnega programa pomivalnih strojev

Proizvodne hale Gorenja so bile tudi med kolektivnim dopustom živahne. Vzdrževalci so opravljali obnovitvenega in vzdrževalna dela, največ pa se jih je posvečalo selitvi proizvodnje pomivalnih strojev. Pri tem smo jih opazovali in jih pri delu tudi malo zmotili.

Selitev celotnega proizvodnega postrojenja pomivalnih strojev iz Švedske v Velenje je bila zahvalna in zapletena. »Vsako se je že kdaj selil in dobro ve, koliko težav povzroči neprimerno odložena stvar. Mi smo seveda vse skrbno načrtovali in zložili opremo in stroje po halah, a se vseeno zgodi, da je potem tisto, kar potrebuješ ta trenutek, nekje tam zadaj ... potem pa je vse stisnjeno, za velikimi stroji pa ni prostora ...« pravi Oset, ki bo v novem proizvodnem obratu odgovoren za proizvodnjo, tehnologijo in operativni razvoj, sodeluje pa tudi pri selitvi in vzpostavitvi proizvodnje. Prejšnji teden, ko smo jih obiskali, so intenzivno montirali opremo in priključevali stroje. Kolikšne količine vsega so pripeljali, si je težko predstavljati, potrebnih je bilo kar 130 priklopnih tovornjakov.

Z montažo opreme se dnevno ukvarja več kot 140 izvajalcev.

Ekipa je sestavljena iz vzdrževalcev Gorenja, zunanjih izvajalcev, ki so specialisti za selitve posamezne vrste opreme, podpornih služb investicij, tehnologije, proizvodnje logistike ... Pri samem zagonu pa sodelujejo tudi njihovi kolegi s švedskega Aska. 15 jih bo ostalo v Velenju tudi ob zagonu pro-

tudi sam poln pričakovanj. Gre za vrhunske proizvode blagovne znamke Asko in nekaterih drugih blagovnih znamk, ki so jih že doslej izdelovali na Švedskem.

Projekt predstavitve so zastavili že sredi lanskega leta, ekipo, ki bo delala v tej proizvodnji, pa so začeli uvajati takoj po novem letu. »Naši sodelavci s področja tehnologije, vzdrževanja in proizvodnje so se od konca januarja od konca junija usposabljali povprečno med šestimi in devetimi tedni, proizvodne ekipe pa tudi do devet tednov na Švedskem. Vzdrževalci so bili na usposabljanju po tri tedne, usposabljanje pa smo pripravili tudi pri nas v Gorenju, seveda pa ga bomo v prihodnjih tednih še nadgrajevali,« pravi Oset.

Na zagon proizvodnje so se dobro pripravili. Za prvo proizvodnjo bo uporabljenih še nekaj polizdelkov, ki so bili že izdelani na Švedskem, že konec avgusta pa bo proizvodnja v celoti stekla na lokaciji v Velenju. Računajo, da bodo v letu 2014 proizvedli od 130 do 150 tisoč pomivalnih strojev, že letos pa naj bi jih na trg poslali 32 tisoč. Še precejšnje povečanje količin pa pričakujemo v naslednjih letih, ko bodo končani projekti novih pomivalnih strojev, ki so trenutno v fazi intenzivnega razvoja.

Opremo so prepeljali s 130 »šleperji«

izvodnje, ki je predvidena za 19. avgust. »Gre za zelo pomemben dogodek, saj Gorenje v Sloveniji uvaja izdelavo pomivalnih strojev. To je za nas povsem nova proizvodnja, ki pa je bila na Švedskem že dobro vpeljana in so imeli tam z njo velike izkušnje, ki jih vsekakor želimo v čim večji meri prenesti k nam« dodaja Tomaz Oset, ki je

Stiskalnice za proizvodnjo so tako težke, da so morali tla dodatno utrditi.

Iz Švedske so preselili 2000 ton opreme

Evgen Vršnak, tehnični vodja Vzdrževanja

Operativno je nad selitvijo dela proizvodnega postrojenja pomivalnih strojev, ki ga je selila služba Vzdrževanja, skrbel tehnični vodja vzdrževanja Evgen Vršnak. »Trenutno je prav vse pod kontrolo,« je bil kratek in jednat prejšnji teden, ko smo jih obiskali v novi proizvodni hali, kjer so hiteli z elektrifikacijo strojev, ki so jih postavljali na naprej določena mesta. Hkrati je delalo pri projektu tudi do 60 vzdrževalcev.

Preseliti so morali 531 metrov valjčnih transporterjev, 172 metrov tračnih transporterjev ter še 152 metrov transporterjev dela montažnega traku.

Vzdrževalci so vsekakor nekaj posebnega. Tehnologija in aparati se nenehno spreminjajo, novosti so vsakodnevne. Kako dosežejo, da osvojijo vse to novo znanje?

»Z vsakim prihodom nove tehnologije se naši kolegi udeležijo usposabljanj, sodelujejo pri montažah in zagonih strojev in opreme, tako se sproti seznanjajo s »problemi«. Zelo dobro pa sodelujejo tudi z Medpodjetniškim izobraževalnim centrom v Velenju in drugimi podjetji, kjer prav tako pridobivamo novo znanje.« Svoje delo nedvomno dobro opravljajo. Največji dokaz zato so zanesljivi stroji in nemotena proizvodnja, ki se le redko ustavi. ■

Takole je bilo v bodoči proizvodni hali pomivalnih strojev še prejšnji teden. 19. avgusta bo tu že stekla redna proizvodnja.

Naslednji izziv bodo pečice

Toni Turinek, direktor investicij in vzdrževanja

Investicije in vzdrževanje so v Gorenju organizirani kot podporna služba vsem proizvodnim programom. Skrbijo za izgradnjo morebitnih novih proizvodnih objektov, izvedbo inštalacij, nabavo opreme, orodij in seveda tudi za vzdrževanje vsega tega. V zadnjih dveh letih pa so se v veliki meri posvečali selitvam proizvodnje, ki jih je Gorenje zastavilo v skladu s svojim programom optimizacije proizvodnih lokacij.

»Oblikovali smo projektne time, ki so skrbeli za posamezne projekte od idejnih zasnov na vse do konkretne izvedbe in zagona proizvodnje,« pravi Turinek, ki ta čas skrbno bdi nad postavitvijo celotnega proizvodnega postrojenja pomivalnih strojev na novi proizvodni lokaciji v Velenju.

V Gorenju proizvodnjo in produkte nenehno posodablja, zato so tudi vlaganja konstantna. V zadnjih dveh letih so veliko tega namenili omenjeni optimizaciji proizvodnih lokacij. Tudi za to bo letošnji znesek, namenjen investicijam, nekoliko višji, dosegli ga bodo tam

okoli 69 milijonov evrov.

»Ko bo to zaključeno, bomo spet več vlagali v razvoj novih produktov. Zavedamo se, da le novi produkti prinašajo Gorenju dodatno vrednost in preživetje na dolgi rok,« dodaja direktor investicij in vzdrže-

Za investicije letos 69 milijonov evrov

vanja Toni Turinek.

Selitev pomivalnih strojev so načrtovali podobno kot vse ostale. Začeli so jo sredi lanskega leta,

ko so pripravili prve idejne načrte, projekte in ocene ter oblikovali projektne time. Še pred tem so seveda izračunali ekonomske učinke, ki so pokazali, da se vse to poplača, da bo to prispevalo k uspešnejšemu poslovanju Gorenja.

Njihovi sodelavci so si potem ogledali vso opremo, pripravili posnetke stanja ter na osnovi tega ocenili, kakšna dela bodo potrebna, in tudi jasno zastavili njihovo realizacijo.

Iz Švedske so prepeljali več kot 2000 ton opreme in strojev, ki so jih tukaj znova postavili in poskrbeli, da bo proizvodnja 19. avgusta tudi lahko stekla.

To je bil velik zalogaj, v zaključnem investicijskem ciklu je tudi nov izziv v programu kuhalnih aparatov, v katerem bodo v proizvodnjo vpeljali nove vgradne pečice, katerih proizvodnja bo predvidoma stekla septembra. ■

Pomivalne stroje bo »delalo« 17 robotov

Peter Sevcnikar, vodja tehnologije PMS

Veliko dela je imel med kolektivnim dopustom tudi Peter Sevcnikar, odgovorni tehnolog procesa predelovanja pločevine in vodja tehnologije pomivalnih strojev.

V Gorenju je zaposlen že 15 let, prvi dve leti je delal v pripravi proizvodnje, ves preostali čas pa se je ukvarjal s predelavo pločevine v programu hladilno-zamrzovalnih aparatov, ki jih bodo zdaj združili tudi s pomivalnimi troji.

Prinaša nov program kakšne bistvene novosti?

»Bistvena in največja novost je vsekakor produkt, za katerega se bodo ti polizdelki uporabljali, tudi tehnologija priprav pločevinastih polizdelkov za pomivalne stroje se precej razlikuje od tehnologije, ki je bila uporabljena za hladilno-zamr-

zovalno tehniko. Več poudarka je na stiskalnicah, tonaži tudi do 500 ton in pa bistveno večji uporabi ner-

javeče pločevine. Za pripravo kadi pomivalnega stroja je vključenih 17 robotov znamke ABB. Roboti so namenjeni predpripravi kadi, izvajajo brezšivno varjenje ter izolacijo kadi. Montaža linije je dolga preko 260 metrov, delovne operacije sestave pomivalnega stroja so precej drugačne od operacij sestave hladilnikov. Posledično bodo spremembe pomenile izziv za vse zaposlene tudi na tem področju,« pravi Sevcnikar.

Tudi njegov oddelek je bil na usposabljanju na Švedskem, zato je trdno prepričan, da so se naučili vseh potrebnih veščin, da bosta zagon in kasneje redna proizvodnja nemoteno potekala.

■ Mira Zakošek

Za projekt blok 6 Termoelektrarne Šoštanj ni bilo izdelane še nobene revizije!

Novo vodstvo Termoelektrarne Šoštanj pripravlja že šesti investicijski program bloka 6 – Projekcija cene električne energije v Sloveniji še ni znana – Z Alstomom potekajo intenzivni pogovori za skrajšanje roka izgradnje, ki bi pomenil tudi prihranek – TEŠ ob polletju posloval dobro

Mira Zakošek

Od pomladi je na vrhu Termoelektrarne Šoštanj Peter Dermol, doma iz Velenja. Pravi, da je vse svoje življenje povezan s Termoelektrarno Šoštanj, kjer je delal in še dela tudi njegov oče. V to podjetje je zahajal od mladih nog, sprva na ogleda, kasneje pa na prakso. Leta 2006 se je tam zaposlil, potem ko je zaključil študij na Fakulteti za elektrotehniko, informatiko in računalništvo v Mariboru. Že od vsega začetka je vpet v blok 6, sprva nekaj mesecev kot administrator, potem pa je prevzel vodenje elektro področja na čistilni napravi, pripravi vode, transportu premoga in produktov. Je eden od idejnih pa tudi operativnih vodij razvojnih projektov. Še posebej to velja za projekte v okviru Centra odličnosti za nizkoogljive tehnologije in Razvojnega centra Energija. Povabili smo ga na pogovor.

Vem, da zagovarjate blok 6, pa bi ga še enkrat zastavili, če bi lahko zavrtili čas nazaj in bi bili na čelu TEŠ 6?

»Absolutno, in to še z večjo močjo. Prepričan sem, da v Šaleški dolini večina podpira ta projekt. Enako velja za širšo stroko, ki pozna elektroenergetski sistem in vse, kar je povezano z njegovim delovanjem.

Žal je bil ta projekt medijsko preveč negativno izpostavljen, ob tem so praviloma vedno prezrte pozitivne plati, tako tehnološke kot okoljske. Pozablja se, da bo Slovenija z izgradnjo tega termoelektrarnskega objekta ohranila svojo energetsko neodvisnost še naslednjih 40 let. Pozablja se, da so tu kakovostna delovna mesta in da delamo s to izgradnjo pomemben korak k čistejšemu in kakovostnejšemu okolju. Vsa ta leta smo v Šaleški dolini sami skrbeli za življenjsko okolje in ponosni smo lahko na to. Moramo pa biti tudi dovolj odgovorni in pogumni, da vse to še nadgradimo.

Ampak reakcije javnosti so marsikaj razumljive. Ko človek dogajanje okoli TEŠ gleda od strani, vidi predvsem investicijsko vrednost in nikakor ne more razumeti, da bi se lahko dvignila od 600 milijonov na milijardo 440 milijonov evrov?

»Najbrž tega projekta v preteklosti nismo znali dobro predstaviti. Dejanska naložbena vrednost je že dolgo znana in je približno tolikšna kot danes. Dejstvo je, da je TEŠ pogodbo za glavni tehnološki objekt sklepal v času velike gospodarske konjunkt

ture, ko so se cene materialov in storitev dvignile v nebo. Tudi cena elektrike je bila takrat višja, kot je danes. Takrat si nihče niti v sanjah ni predstavljal, da bomo praktično že naslednji dan padli v tako globoko gospodarsko in finančno krizo.

Cena šestega bloka je zelo jasno opredeljena že v Noveliranem investicijskem programu številka 2 (ta je bil narejen takoj po podpisu pogodbe z Alstomom). Žal pa so se v vmesnem obdobju dogajali številni pritiski po znižanju te naložbe in začela so se mešetarjenja s številkami.

Bolj ko gredo dela h koncu, bolj je jasno, da bloka 6 po investicijski vrednosti, opredeljeni v zadnjem Noveliranem investicijskem programu številka 5, ni mogoče zgraditi. Čim prej si je potrebno naliti čistega vina, se spopasti s to težavo, jo rešiti, saj tako delamo najmanj škode celotnemu energetskemu sistemu, še zlasti pa Termoelektrami Šoštanj.

Kdo zna povedati, kakšna bo cena elektrike čez 5 let?

Prav za to že pripravljate šesti investicijski program, časa je malo, pa še dopusti so. Kako tečejo aktivnosti?

»Seveda smo se organizirali tako, da bomo to nalogo opravili. To je še najmanj. Bolj problematično je to, da je treba pridobiti vse potrebne vhodne podatke za izdelavo investicijskega programa, da danes skoraj nihče z gotovostjo ne more trditi, kakšna bo cena električne energije na trgu v naslednjem večletnem obdobju (to ceno so nam najpogosteje metali pod noge, a je šlo za popolne špekulacije okoli nje), potrebno je preveriti tudi vse ostale postavke. Vse podatke potrebujemo zato, da bomo v novem investicijskem programu res jasno in pravilno opredelili ekonomsko projekta, njegovo donosnost in tveganja.

Najpomembneje v tem trenutku je, da čim prej zaključimo pogajanja z Alstomom in se dogovorimo o novem, skrajšanem roku končanja del. Želimo podpisati prvi aneks k osnovni pogodbi, s katerim bo Termoelektrarna Šoštanj dejansko nekaj pridobila. Mi si želimo, da bi trenutno veljavne roke skrajšali za pet do šest mesecev, to bi pomenilo kar okoli 20 milijonov nižjo investicijsko vrednost. Pogajanja gredo proti koncu, vendar se zavedamo, da dokler ni podpisa, noben dogovor ne velja.

Kdo pa je tisti v Sloveniji, ki bi moral določiti ceno električne energije, napraviti to projekcijo?

»Teh »strokovnjakov«, ki o tej ceni govorijo, je sicer zadnje čase zelo veliko. Na žalost nihče od teh strokovnjakov ni znal pred letom dni oceniti, da bo danes cena elektrike tako nizka. Pi tem gre predvsem za pavšalne ocene. Tako nekateri govorijo, da je tržna cena elektrike 42 evrov, a še pred kratkim je bila borzna cena 60 evrov. Cena je spremenljiva, najbolj pa je odvisna od gospodarske aktivnosti in resnično je težko napovedati, kako se bo gibal čez leto, dve,

Peter Dermol

deset. Treba je spomniti, da bo šel blok 6 v obratovanje čez dve leti in ne danes. Mi smo za pomoč zaprosili nekatero domače in tudi tuje strokovnjake, ki nam bodo pomagali pri projekcijah cene električne energije na trgu za obdobje obratovanja bloka 6.

Te cene so res zanimive, še posebej, ko jih primerjamo z energijo, pridobljeno iz obnovljivih virov. V zadnjih dneh sem zasledila podatke, da je proizvodna cena vetrne energije kar 90 evrov?

»Te cene seveda niso primerljive. Jaz osebno sem prepričan, da imamo, kot sem že večkrat poudaril, v Sloveniji idealno zastavljeno energetsko razmerje, ki nam zagotavlja energijsko neodvisnost, pa tudi zanesljivo oskrbo. To bi vsekakor morali ohraniti. Nič nimam proti subvencioniranju sončne in vetrne energije, ki ju vsekakor moramo ohranjati in razvijati. Seveda pa morajo biti subvencije razumne, da ne podrejo drugih razmerij.

Na trenutno nizko prodajno ceno vpliva gospodarsko stanje v Evropi in državi. Industrijski obrati se zapirajo ali pa se njihova intenziteta zmanjšuje. Seveda upam, da si bo gospodarstvo čim prej opomoglo, da bomo znova beležili gospodarsko rast, znova potrebovali več energije in posledično se bo tudi cena elektrike na trgu dvignila.

Če predpostavimo, da bloka 6 ne bi gradili, kakšen bi bil TEŠ danes in kaj bi bilo čez 10 let?

»Potrebna bi bila zelo velika vlaganja, da bi vzdrževali obstoječe bloke, a vseeno bi imeli stare bloke, ki bi težko zagotavljali zanesljivo oskrbo. Kar poglejte, ne vem kateri dan zaporedoma je že več kot 30 stopinj in TEŠ z maksimalno

močjo obratuje z vsemi bloki in eno plinsko turbino (druga plinska turbina je v remontu). Naša energija je najpomembnejša ravno v tistem obdobju, ko gre za največje ekstreme, sušo, vročino, mraz, ko so vodotoki nizki. Z blokom 6 bomo dvignili zanesljivost in stabilnost proizvodnje električne energije.

Se pa leta 2016 pojavi še en problem. V veljavo bo namreč stopila nova IED direktiva, ki nas obvezuje, da emisije dušikovih oksidov znižamo pod 200 mg/Nm³. Seveda to pomeni, da bi morali v obstoječe bloke ogromno vložiti, da bi zadoštili tem zahtevam. Verjetno bi za

obstoječe stanje. Seveda se zavedam tudi te svoje odgovornosti. V primeru odkritih nepravilnosti bom vsekakor s tem seznanil pristojne organe. Trenutno pa je v ospredju mojih aktivnosti zagotoviti nemoteno izgradnjo bloka šest ter zanesljivo in stabilno proizvodnjo električne in toplotne energije.

Govori se o revizijah, ki so pokazale to in ono. Koliko pa jih je bilo pravzaprav narejenih?

»Dosljedni bila narejena niti ena revizija poslovanja, ne na bloku 6 ne na rednem obratovanju TEŠ. Vse, kar se je poročalo v medijih, je temeljilo na nekih poročilih, izdelanih na osnovi dokumentov, nihče ne ve, katerih!

Jaz nimam nobenih težav s tem in mislim, da bi bilo prav, da se dejansko izdela revizija celotnega projekta, da v interesu družbe razčistimo s preteklostjo, da ničesar ne zavijamo v celofan in da tako opravimo z vsemi sumi, ki mečejo slabo luč na Termoelektrarno Šoštanj, povzročajo pa tudi veliko nejevolje med zaposlenimi.

To je največja naložba v tem trenutku v državi, pa ni bilo tukaj še nobenega ministra, nobenega predsednika vlade?

»Naša vrata so odprta, vsakogar z veseljem sprejemamo in mu tudi vse razložimo. Kolikor brskam po spominu, tu res ni bilo še nikogar od omenjenih. Malo za šalo: morda se glade na vse, kar se govori o TEŠ, raje za kakšen kilometer ali dva ognje Šoštanju.

Naj pa dodam, da so tisti, ki pridejo, presenečeni, ko vidijo, kaj se dogaja na gradbišču, pa čeprav so prej mislili o tem energetskem objektu vse najslabše.

Cilj: blok 6 maja ali junija 2015

Pogajanja z Alstomom so trda in zahtevna, njihovi strokovnjaki so izkušeni in neizprosni, a so po besedah Dermola tudi korektni, tudi ko se dogovarjajo, da bi rok zaključka del na bloku 6 čim bolj skrajšali. Seveda ne gre brez kletvic in višjih tonov. Vodstvo termoelektrarne si je za cilj zastavilo, da ta rok in trenutno veljavne 27. novembra 2015 čim bolj približajo maju 2015. To bi prineslo prihranek pri investiciji, ker bi lahko ta blok začel obratovati skoraj pol leta prej, pa seveda tudi ugodne poslovne učinke.

Omenili ste razrahljane medsebojne odnose v kolektivu, kolikor se spominam, je bila njihova ureditev tudi ena vaših prednostnih nalog ob prevzemu?

»Mislim, da smo v zvezi s tem že storili korak v pravo smer. V okviru svojih časovnih zmognosti se odpravim med zaposlene in zaenkrat nimam slabih izkušenj. Ozračje je veliko bolj sproščeno, kot je bilo pred kratkim. Tudi svoji ožji ekipi sem naročil, da se, kolikor je le mogoče, pogovarjajo z zaposlenimi, da jim prislusnejo in skupaj

odpravljajo morebitne težave in nesoglasja.

Seveda se zavedam, da zaposlene najlažje stimuliraš s plačilom. A trenutno smo v stanju, ko moramo varčevati, ko optimiziramo poslovanje, znižujemo vse stroške in to vnaša med zaposlene dodatno negotovost. Prepričan sem, da bomo vse težave uspešno premagali in bodo naši odnosi spet takšni, kot so nekoč že bili. Zelo dobro vem, kako je za zanesljivo obratovanje to pomembno. Večkrat poudarim, da je včasih potrebno narediti kakšen korak nazaj, da greš lahko več korakov naprej.

Mediji so sicer polni Teša, a o tem, kaj se dogaja na gradbišču bloka 6, skorajda ni informacij. Kaj se torej dogaja?

»Dela potekajo nemoteno, pravzaprav moram reči, da je bilo vedno tako, ne glede na to, kaj se je dogajalo na političnem prostoru in v javnosti.

Če gledamo projekt v celoti, je končanih približno 75 odstotkov vseh del, medtem ko je sklenjenih že 96 odstotkov vseh pogodb. Gradbena dela so neke na 86 odstotkih, montaža glavne tehnološke opreme na 80 odstotkih, čistilna naprava na 83 in hladilni sistem na 82 odstotkih. Večinoma gredo glavni tehnološki deli projekta proti koncu.

V kratkem bomo zaključili kotlovsko postrojenje in računamo, da bomo proti koncu leta opravili tlačni preizkus kotla. Ta bo pomemben mejnik pri gradnji tega objekta, veliko dvomov v preteklosti je bilo namreč povezanih z materialom »T24«.

Koliko delavcev pa je trenutno na gradbišču, ste že dosegli napovedani maksimum?

»Trenutno okoli 1400, od tega je 1150 Alstomovih. Že v tem mesecu pa bo število iz dneva v dan raslo in preseglelo 1500.«

Kakšna pa je letošnja proizvodnja?

»Potrebe po termoelektrarni so bile to pomlad zaradi izjemno ugodne hidrologije manjše, kot smo načrtovali, tako smo polletni plan izpolnili le 86-odstotno. So se pa razmere v prejšnjem mesecu močno spremenile. Vročina je bila velika, hidrologija pa slabša. Vsi naši bloki in ena plinska turbina (eno imamo v remontu, jo pa zelo pogrešamo) so polno obratovali, tako da smo juljsko proizvodnjo presegleli za več kot 17 odstotkov. Podobno stanje bo verjetno tudi v prihodnjih tednih, tako da računam, da se bomo do konca leta vsekakor približali zastavljenemu planu.

Kaj to pomeni v številkah?

»Ravno v tem času smo izdelali poslovno poročilo letošnjega polletja, v njem pa z veseljem ugotavljamo, da smo dosegli za več kot 2 milijona evrov višji dobiček, kot smo načrtovali. To je seveda rezultat številnih ukrepov, s katerimi optimiziramo poslovanje, pa zgotovito tudi tega, da nam je remont uspelo opraviti kar teden dni prej, kot smo načrtovali. Vse zastavljene aktivnosti bomo seveda nadaljevali. Vse pa je seveda posledica vestnega in strokovnega dela vseh zaposlenih in so za to najbolj zaslužni. ■

Blok 6, bi zastavil še enkrat s še večjo močjo

Investicijska vrednost ne odstopa od načrtov

Cena podobnih energetskih objektov v Evropi enaka šestki

Slovenija mora ohraniti sedanjo energetska razmerja

DOMA IN PO TUJEM

14. avgusta 2013

6

OD SREDE DO TORKA

Sreda, 7. avgusta

Konec julija je bilo v Sloveniji registriranih 117.143 brezposelnih, kar je 0,5 odstotka več kot junija in 9,6 odstotka več kot julija lani, je objavil Zavod RS za zaposlovanje. Število registriranih brezposelnih se je po petih mesecih upadanja zvišalo.

Število registriranih brezposelnih se je po petih mesecih upadanja zvišalo.

Ameriški predsednik Barack Obama je odpovedal napovedano srečanje z ruskim kolegom Vladimirjem Putinom zaradi odločitve Rusije, da nekdanjemu pogodbeniku ameriške Agencije za nacionalno varnost (NSA) Edwardu Snowdenu odobri enoletni azil.

Češki parlament pa je vladi Jisija Rusnoka izglasoval nezaupnico.

Kitajski znanstveniki so poročali o prvem primeru, ko se je nova oblika ptičje gripe najverjetneje prenesla neposredno s človeka na človeka.

Četrtek, 8. avgusta

Po vročinsko rekordni sredi je bil četrtek še hujši. Srednja in vzhodna Evropa, vključno z Balkanom, se je dobesedno kuhala v vročinskem valu. Ob Sloveniji so rekordne temperature beležili tudi v Avstriji, na Hrvaškem in v Srbiji. V Ložnici v Srbiji so ob 14. uri namerili kar 43 stopinj Celzija. V Cerkljah ob Krki se je živo srebro povzpelo na 40,8 stopinje Celzija, s čimer je bila presežena najvišja doslej izmerjena temperatura v Sloveniji. Dosedanja rekordna temperatura je bila 40,6 stopinje Celzija, izmerjena v Črnomlju 5. julija 1950. Rekord so padli še v šestih krajih, tudi v Ljubljani, kjer so izmerili 40,2 stopinje Celzija.

Srednja in vzhodna Evropa, vključno z Balkanom, se je dobesedno kuhala v vročinskem valu.

Družba za avtoceste v RS (Dars) je prekinila pogodbo z Alpine Bau za dokončanje del v predoru Markovec ter začel postopek unovčenja bančne garancije. Bančna garancija pri NLB znaša slabih 5,4 milijona evrov, medtem ko naj bi za dokončanje del neuračno potrebovali največ milijon evrov.

V okviru kriminalistične preiskave, ki se je začela v sredo, je bil pridržan nekdanj najbogatejši Slovenec in lastnik Diners Cluba Slovenija Tomaž Lovše. Gre za sum storitve kaznivih dejanj, s katerimi je bila pridobljena protipravna premoženjska korist v višini najmanj devet milijonov evrov.

Islamska skupnost v Sloveniji je ob koncu ramadanskega posta, ko so verniki začeli tri-dnevni praznik bajram, osrednjo svečanost tradicionalno pripravila v Ljubljani.

Papež Frančišek je s posebnim dekretom (motu proprio) zaostрил vatikansko zakonodajo na področju preprečevanja pranja denarja, financiranja terorizma in širjenja orožja za množično uničevanje.

Petek, 9. avgusta

Predsednik SDS Janez Janša ocenjuje, da poskusi ustanavljanja nove stranke na desnici

Janez Janša ocenjuje, da poskusi ustanavljanja nove stranke na desnici niso dobronamerni.

niso dobronamerni. Kot je pojasnil, še posebej zato, ker sta poleg SDS še dve stranki, ki sta malo pod ali nad pragom vstopa v parlament. Če nastane nova, pa lahko na koncu nobena od teh ne pride v parlament.

Davčni dolg pravnih in fizičnih oseb, ki so Dursu dolgovale več kot 5000 evrov in s plačilom zamujale več kot 90 dni, je na 25. julij znašal 923,96 milijona evrov, kar je 9,71 milijona evrov več kot mesec prej. Predstavniki delodajalskih organizacij so vladi in premierki Alenki Bratušek poslali dokument skupnih zahtev z naslovom Kisik za gospodarstvo.

Sobota, 10. avgusta

Študentsko ali dijaško delo mnogim mladim omogoča študij, ki bi jim bil brez tega onemogočen. Medtem ko ponudba prostih del zaradi recesije upada že četrto leto, pa je povpraševanja po delu čedalje več. Med dekletji je največ zanimanja za delo v administraciji, med fanti pa za dobro plačana kratkotrajna dela. Povprečna urna postavka je 4,5 evra.

V Fukušimi so začeli črpati radioaktivno podtalnico, da bi tako zmanjšali njeno iztekanje v morje. Družba Tepco, ki upravlja jedrsko elektrarno, se je za ta korak odločila, potem ko je minuli mesec priznala, da radioaktivna voda uhaja iz elektrarne. Pred dnevi je vlada ocenila, da v Tihem oceanu dnevno izteče 300 ton kontaminirane vode.

V Nemčiji se mala in srednje velika podjetja, ki predstavljajo hrbtenico največjega gospodarstva v območju evra, soočajo z velikimi težavami pri iskanju ustreznih kvalificiranih delavcev. Pomanjkanje teh kadrov jih skupaj stane 30 milijard evrov letno.

Začelo se je 14. svetovno prvenstvo v atletiki v Moskvi.

Nekaj dni pred novim krogom mirovnih pogajanj je izraelska vlada odobrila gradnjo več kot 1.200 novih stanovanj v judovskih nasel-

Za enosmerno vozovnico na Mars se je prijavil tudi vsaj en Slovenec.

binah na zasedenih palestinskih ozemljih.

Za enosmerno vozovnico na Mars v okviru projekta koloniziranja »rdečega planeta« se je za prva štiri prosta mesta na vesoljski ladji doslej prijavilo kar 100.000 ljudi. Tudi Slovenec.

Nedelja, 11. avgusta

Evropska unija je po poročanju nemškega tednika Der Spiegel, ki se sklicuje na dokument, ki ga je javnosti razkril ameriški »žvižgač« Edward Snowden, ena ključnih tarč nadzora ameriške Agencije za nacionalno varnost (NSA).

Celjski škof Stanislav Lipovšek je zadnji julijski dan po odstopu nadškofa Marjana Turnška kot

apostolski administrator začasno prevzel vodenje finančno obubožane mariborske nadškofije.

Ladji Istra koprškega podjetja Euroshipping je sta že skoraj tri tedne ujeti v alžirski luki Bedžaja. 11-članski posadki je pošlo gorivo, zdaj pa jim zmanjkuje še zalog vode in hrane. Ladja naj bi bila v Alžiriji ustavljena zaradi neplačane računa za gorivo. Posadka, ki jo sestavljajo hrvaški, srbski, črnogorski in gruzijski mornarji, dovoljenja Alžirije za izkrcanje nima, slovenski

Škof Stanislav Lipovšek je začasno prevzel vodenje mariborske nadškofije.

lastnik Bogdan Glavina pa zatrjuje, da težave z ladjama rešuje.

Na gori Trstelj pri Novi Gorici, na območju Železnih vrat, je v jutranjih urah izbruhnil večji požar. Požar je gasilo več kot 200 gasilcev, ki sta jim pomagala dva helikopterja. Tudi požar na območju Velikega Rogatca v občini Luče se je znova razplamtel. Na območje so poklicali helikopter Slovenske vojske, saj teren za večja gasilska vozila ni dostopen.

Slovenska teniška igralka Katarina Srebotnik je v navezi s Srbkinjo Jeleno Janković dobila teniški turnir WTA v Torontu

Ponedeljek, 12. avgusta

Če bi bile ta mesec volitve, bi stranko SD volilo 16,8 odstotka vprašanih, kaže Delova anketata. To je manj kot julija, ko so imeli 17,9-odstotno podporo. Na drugem mestu je stranka SDS, ki bi jo podprlo 14,1 odstotka anketirancev, kar je skoraj odstotek več kot mesec prej.

Kar velik prepad pa je med vodilnima stranka-

Primožu Kozmusu ni uspelo izpolniti pričakovanj

ma in tretjevrščeno Pozitivno Slovenijo. Volilo bi jo 8,8 odstotka sodelujočih v anketi, kar pa je skoraj dva odstotka več kot meseca julija. Na četrtem mestu ostaja NSi s petimi odstotki, sledijo Desus (3,3 %), SLS (2,2 %), DL (1,6 %). Slabih 45 % je še vedno neopredeljenih.

Ob mednarodnem dnevu mladih so številne organizacije opozorile na težave, s katerimi se soočajo mladi. Med najbolj pereče Mladinski svet Slovenije uvršča brezposelnost in preseljevanje naših mladih v tujino. »Mladi smo naložba, ki se vedno obrestuje, samo priložnost moramo dobiti,« je prepričana predsednica Mladinskega sveta Slovenije Tea Jarc.

Na Hrvaškem se je prijavljeni promet gostincev po uvedbi davčnih blagajin močno povečal, nekaterim tudi do osemkrat.

Primož Kozmus je tretji dan 14. svetovnega prvenstva v atletiki v Moskvi v metu kladiva osvojil četrto mesto (79,22 m) in prvič po petih medaljah na olimpijskih igrah ali SP ostal brez stopničk.

Torek, 13. avgusta

Ponoči je bilo mogoče na nebu opazovati meteorski dež Perzeidov. Proti jutru se je pojavilo tudi

žabja perspektiva

Mali delinkvent in njegov pes

Jure Trampuš

Rad hodim v Velenje. Ko se peljem proti Koroški ali spet nazaj, vedno, če se le da, izkoristim ta ali on izgovor, da obiščem mestne ulice. Velenje je še vedno lepo. Pred leti sem se ustavljal na koncertih, takšnih in drugačnih žurih, potem na kavah, sprehodih, sedaj pa velikokrat zavijem proti otroškemu igrišču. Tja, kjer sem se igral tudi sam, kjer sem smučal, se skrival in doživel to ali ono prigodo. Velenjsko otroško igrišče je bilo vedno nekaj posebnega (seveda le v tistih letih, ko je bilo urejeno). Recimo ob otvoritvi z letalom in motornimi čolni. Ali kasneje, ko so od nekod pripeljali pravo lokomotivo, tudi sedaj, ko ograjeno z igrali in drevesi čaka na nove generacije.

In tako sem proti igrišču zavil tudi pred nekaj dnevi. S seboj sem imel malo črno psičko, prevroče je bilo, da bi jo pustil v avtomobilu. Na otroškem igrišču je vhod psom prepoved. Kar je logično, psi kakajo, grizejo, renčijo, se sliňijo, cvilijo, lajajo, puščajo dlake, grdo gledajo, kakšni otroci se jih tudi bojijo. Zato ob igrala ne sodijo. Kot ponižen državljan sem pripel psičko ob ograjo, daleč stran od poti in igral, da ne bi zmotila otročadi, z družino pa sem odšel proti toboganom. In prišel je varnostnik, me osorno opomnil, da so psi na igrišču prepovedani. "Seveda," sem odvrnil, "zato sem jo pripel tukaj, ob ograjo, v senco, nekaj deset metrov stran od igral in poti. Zato je skrita". A gospodar igrišča je vztrajal, da to ne gre, da pravila zapovedujejo, da psi na igrišču ne sodijo. Moledoval sem, se repencil, nič ni pomagalo. "Takšna so pravila," je govoril kot kakšen majhen otrok, ki pride iz vrta. Na koncu nisem uspel, psičko sem pripel na drugo stran ograje, le kakšen meter od mesta, kjer je bila prej. On pa je zadovoljen zaradi svoje zmage odšel nazaj v senco nadzirat, če se svet še vedno vrtil po pravilih.

Na epizodo s psom na napačnem mestu sem se spomnil, ko sem sedel z nekom, ki je leta nadzoroval državo. Izkušen, kot je, je govoril o množici javnih uslužbencev, ki ne znajo brati zakonov. Kadar koli naletijo na kakšen primer, ki je mejen, drugačen, ki ga zakon natančno ne določa, ki zahteva kanček strokovne avtonomije, predlagajo nov podzakonski akt, se raje pa delujejo restriktivno. Tako je pri izdaji dovoljenj, pri davčni upravi, na upravnih okencih - pomembneje je dobesedno branje zakonov, ne pa njihova vsebina in namen.

Pred leti sem tako spoznala neko davčno uslužbenko, uglašeno starejšo gospo, ki se je raje zavestno odločila napačno, vedela je, da bom v pritožbenem postopku uspel, a je pač storila kot vedno do sedaj. Ko sem jo vprašal zakaj, je iskreno dejala, da se ji na stara leta ne da kregati s šefi in da bom prej kot slej že uspel s pritožbami in odvetniki. »To ni zame, to je za višje instance, morate me razumeti.« Nisem je razumel in sem odšel k odvetniku.

Rezultat tovrstnega izogibanja odgovornosti je prenormirana družba, v kateri obstajajo zakonske določbe za vse malenkosti, so pa te napisane na hitro, brez premisleka, nelogično, neživljensko.

Prepričan sem, da obstajajo dobri razlogi, zakaj psi ne smejo na otroško igrišče ... Namen te prepovedi je zavarovanje otrok. Če pa je kuža umaknjen v senco, če je pripel ob ograjo na kratki vrvi, daleč stran od otroškega direndaja, če ga opazuje lastnik, je ta nevarnost približno enako velika, kot če je privezan na drugi strani ograje, ob pločniku in cesti. Če se stražar igrišča ne bi zatekal k dobesednemu branju pravil in bi poznal njihovo vsebino, bi me verjetno opomnil, zažugal, opozoril, kužka pa bi pustil v senci. A raje neprijazno in oblastniško preganja malega kršitelja in njegova psa v imenu neke druge avtoritete.

„Največji problem te države,“ je govoril že omenjeni nadzornik, „so tisti javni uslužbenci, ki ne znajo razmišljati z lastno glavo. Ki se bojijo odgovornosti, ki se bojijo šefov, ki dobesedno berejo zakone, ne zanima pa jih kontekst, v katerem so nastali. Ne zanima jih namen, ne vedo, kaj je filozofija prava, še z lastno glavo ne želijo razmišljati. V Sloveniji nimamo slabe zakonodaje, premalo pa je ljudi, ki bi jo znali braniti.“

več kot 80 meteorjev na uro.

Franc Pojbič, vidni član SDS Janeza Janše in od februarja letos vršilec dolžnosti direktorja Agencije RS za varnost prometa, je sporočil, da izstopa iz stranke SDS in iz vseh njenih delovnih teles.

Podporniki Bradleyja Manninga, za katerega je sodišče odločilo, da je kriv vohunjenja, ker je spletni strani WikiLeaks posredoval ameriške tajne dokumente, so na Nobelovem inštitutu v Oslu vložili peticijo, v kateri ga predlagajo za Nobelovo nagrado za mir.

'Osvobodite Manninga, zaščitite Snowdena - pogum je nalezljiv.'

Prihodnje leto bo v marsikaterem pogledu prelomno

V času od lanskega do letošnjega praznika občine Luče gradili in pripravljali projekte - Jeseni javna razprava o nadaljnjem razvoju okolja - Obvoznico želijo pričakati pripravljene

Tatjana Podgoršek

Luče, 8. avgusta - Pred tednom dni so v občini Luče pripravili osrednjo prireditev ob občinskem prazniku. Poleg slavnostne seje tamkajšnjega občinskega sveta, na kateri so se z občinskimi priznanji in nagradami zahvalili nekaterim najprizadenejšim občanom za njihovo delo, so praznik popestrili še s kulturnimi, športnimi, družabnimi prireditvami v okviru tako imenovanega Lučkega dne.

Za naložbe več kot polovico proračuna

Ciril Rosc, tamkajšnji župan, nam je dejal, da so od lanskega do letošnjega občinskega praznika gradili in pripravljali projekte. Lani v jeseni so v središču kraja končali kar precej načrtovanih del. Zgradili so pločnika in več parkirišč, precej obremenjeni so bili v poletnih mesecih zaradi izgradnje prizidka k občini. Lokalna skupnost sodeluje pri izgradnji zbirnega centra v Podhomu ter pri projektu GOŠO, s katerim bodo pokrili telekomunikacijske lise. Po 18 letih delovanja so

se kot ena prvih lokalnih skupnosti v Zgornji Savinjski dolini sistematično lotili odmere občinskih cest. »Vedeti je treba, da imamo 140 kilometrov razvejanega cestnega omrežja, ki v večini ni urejeno ne lastniško in ne geodetsko.« Kar nekaj časa ter aktivnosti jim je vzelo tudi odpravljanje posledic laniških novembrskih poplav. »Prav zaradi sanacije poškodovane občinske infrastrukture po poplavah zna priti do kakšne prerazporeditve denarja drugače, kot smo načrtovali, sicer pa za zdaj izvajamo dela po načrtih. Tudi letos smo za naložbe namenili blizu 1,5 milijona evrov, kar je več kot polovico občinskega proračuna.«

Do prihodnjega občinskega praznika naj bi poleg že omenjenih nekaterih del obnovili še infrastrukturo na desnem bregu Lučnice in preplastili ceste.

Protipoplavna zaščita za kraj pomemben projekt

Rosc je izrazil zadovoljstvo, ker se je država vendarle lotila že dolgo načrtovane protipoplavne zaščite

Luč. Projekt je označil za pomemben za kraj. Naložba je v celoti državna, sofinancira jo tudi EU. Dela gredo h koncu. Do sezone so izvedli večino del na vodotokih Savinji in Lučnici, jeseni naj bi zaščitili še dobrih 100 metrov

Ciril Rosc: »Napovedujejo združevanje manjših občin. Upam, da do tega ne bo prišlo.«

struge gorvodno od mostu v Luče. »Upamo, da bo do konca leta načrtovani del končan. S tem bo spodnji del Luč dolgoročno varen pred poplavami, zgornji del pa bo to šele z izgradnjo obvoznice. Nasipi bodo namreč protipoplavno zavarovali ta del kraja.«

Na vprašanje, ali je obvoznica dejstvo in ali so se glede nje strasti v kraju umirile, pa je odgovoril: »Trenutno je zatišje in upam, da se bodo stvari postavile na svoje mesto. Sicer pa je bila obvoznica dejstvo že s sprejetjem državnega prostorskega načrta konec leta 2010.« Po informacijah, ki jih ima, naj bi za cestni del projekta do julija že bila izdelana projektna dokumentacija, ki jo čakajo še z zakonom predvideni postopki, prihodnje leto pa naj bi začeli odkupovati zemljišča. »Luče

bodo varne pred poplavami šele takrat, ko bo končan tudi cestni del. Naj povem, da jeseni načrtujemo širšo javno razpravo o nadaljnjem razvoju Luč, predvsem za del obvoznice, saj jo želimo pričakati tako, da bo to nova priložnost in ne nek tujek v prostoru.« je še dejal Ciril Rosc.

Letošnji občinski nagrajenci

Zlata plaketa: kulturno društvo Raduha Luče ob 60-letnici delovanja; **priznanje občine:** Planinsko društvo Luče, Jakob in Bernarda Matijovc, Janez Veninšek in Franc Gracun.

Lučani obujali stare šege in navade

Medgeneracijsko sodelovanje rojeva sadove - 44. Lučki dan odlično uspel

Irena Budna

Luče, 11. avgusta - V Lučah se je v okviru Lučkega dne v sodelovanju Občine Luče s društvi in krajanji zvrstilo veliko prireditev. Da se s skupnimi močmi, merjenimi predvsem v prostovoljnemu delu in času, prepletenem z dobro

voljo, prireditve ohranja že celih 44 let, dokazujejo predvsem tesno medgeneracijsko sodelovanje. Kot že vsa leta poprej je tudi tokrat v petih dneh ta majhen kraj med gorami obiskalo veliko ljudi, ki so se bodisi želeli razvedriti in športno navijati na vsakodnevni športno obarvanih tekmah, naplesati ob glasbi rock ali narodnozabavnih ritmov, se udeležiti poučnih predavanj in razstav ali pa se podati v globino Snežne jame pod Raduho.

Za vse obiskovalce od blizu in daleč, slednjih je bilo veliko predvsem iz

tujine, ki dopustujejo v Zgornji Savinjski dolini, je bil med drugim na voljo adrenalinski spust po reki Savinji s kajakom ali raftom, imeli pa so tudi možnost soteskanja v slapu Cuc. V okviru 44. Lučkega dne se je odvijala osrednja proslava ob občinskem prazniku s podelitvijo občinskih priznanj najzaslužnejšim občanom z različnih področij delovanja. Prav tako so ob tej priložnosti odprli tudi razstavo ob 60-letnici kulturnega in planinskega društva.

V nedeljo, na zadnji prireditveni dan, so se krajanji Luč prebudili v nov dan z budnico godbe Zgornje Savinjske doline, kmalu za tem

Župan Ciril Rosc s svojo izvoljenko v noši iz 19. stoletja

Takole so prali včasih, danes je videti zabavno.

pa jih je pritrkavanje iz farnega zvonika povabilo k sveti maši s procesijo v čast farnemu zavetniku sv. Lovrencu. Po maši so člani Strelskega društva iz Mislinje opozorili še na eno staro šego, ki jo obujajo - to je streljanje z možnarji. Sami so povedali, da je v teh sušnih dneh streljanje kar malce nevarno zaradi visoke požarne ogroženosti, a s skrbno pripravljenimi - tako zaščitnimi kot varnostnimi sredstvi, poskrbijo, da do poškodb ali požarov ne pride. S prireditvijo Od štanta do štanta so obiskovalcem prikazali veliko starih ljudskih navad, značilnih za ta kraj, ki počasi tonejo v pozabo. Prikazano je bilo izdelovanje vrvi, pletenje košev, predenje volne, ki po besedah predic, ki so pridno delale, za tovrstno obrt med mladimi ni več zanimanja, pravijo pa, da

se obiskovalci na turističnih kmetijah radi preizkusijo v predenju volne. Da so bili noži dovolj ostri, so poskrbeli brusilci, za tradicionalno hrano pa so gospodinje skuhale veliko dobrot. Vsem obiskovalcem in gurmanom so bili na

voljo suhomesnati izdelki, šnite, masonik, obrnenik, domač sir, skuta, za sladkuse tudi slastni flancati, ki so jih lahko poplaknili z domačim moštom, za zdravje pa so zvrnili še kozarček borovničevca. Perice so prikazale pranje in sušenje perila po starem, ko še ni bilo tehnološko dovršenih pralnih in sušil-

nih strojev, kljub temu pa je bilo vse čisto, saj so to delo opravljale pridne roke, ki so umazano perilo drgnile ob rekah. Ciril Rosc, župan Občine Luče, se je s svojo izvoljenko pod roko med ljudmi židane volje in nasmejan sprehajal v narodni noši iz 19. stoletja, ki je bila značilna za Luče.

Prikazali so mnogo že skoraj pozabljenih obrti.

Bencinski servis kupil Petrol

Nazarje - V začetku tega meseca se je Skupina Era iz Velenja prenehala ukvarjati z oskrbo z gorivom. Bencinski servis v Nazarjah je prodala Petrolu, ta pa ga namerava dati v franšizo, tako kot ostale bencinske servise v Zgornji Savinjski dolini.

Na Skupini Era pojasnjujejo, da so se za takšen korak odločili zato, ker so svoj nadaljnji razvoj usmerili le v osnovno dejavnost, zaradi finančne krize pa dezinvestirajo vse posle, ki tega ne podpirajo.

Vodja poslovne enote ostaja **Andrej Flere**, prav tako ostajajo na delovnih mestih tudi drugi zaposleni.

Sicer pa skupina - dodajajo - ostaja uspešna mednarodna družba, ki s svojimi več kot 62-letnimi izkušnjami vse učinkoviteje povezuje trgovski sektor in

tudi razvojno nepremičninske posle. Svoje delovanje usmerja na slovenski in makedonski trg. Na slednjem skupaj s partnerji uresničuje projekt Era City, ki združuje nakupovalno-zabavišni center, pisarniške zmogljivosti, hotel in vzpostavlja Slovensko poslovno hišo. Svoje različne razvojne projekte uresničuje tudi z izvedbo multilogističnega središča Slovenije v Arnavskem gozdu, z izgradnjo poslovno-trgovskega centra s starotrško tržnico v Škofji Loki, na kateri bodo ponujali zdravo hrano iz lokalnega okolja. Era tudi ostaja eden največjih oskrbovalcev javnih porabnikov s hrano v Sloveniji, saj vsak dan oskrbi s hrano več kot 2.500 vrtevc, bolnišnic, šol in druge javne ustanove.

■ tp

Klime so delale na polno, ob tem še drugi ukrepi

Preverjali smo, kako so v minulih ekstremno vročih dneh zagotavljali znosne delovne pogoje zaposlenim, bolnikom in starejšim v nekaterih javnih zavodih v v Šaleški dolini

Tatjana Podgoršek

V minulih nekaj dneh so po Sloveniji padali rekordi. Radijska, televizijska poročila, časopisne strani so polnili tokrat vremenski rekordi – vročinski val, saj so temperature poskočile preko vsaj doslej za nas razumnih mej. Blizu 40 stopinj v senci si res ni zaslužilo drugačnih besed, kot smo jih zelo pogosto slišali: »Noro je, noro.« Vso »težo« vročine so najbolj občutili mnogi delavci za tekočimi trakovi, cestni delavci, gradbinci, starejši, bolniki, še zlasti v bolnišnicah ... Nas je zanimalo, kako so v minulih vročih dneh zagotavljali še znosne delovne pogoje zaposlenim, bolnikom in varovancem v nekaterih javnih zavodih ter ustanovah v Šaleški dolini.

Vse je klimatizirano

»Posebni težavi zaradi vročine pri nas ni bilo. Prostori velenjskega zdravstvenega doma, ki so tako ali drugače povezani z izvajanjem osnovne zdravstvene dejavnosti, so klimatizirani. V tistih dveh, kjer še nimamo nameščenih klimatskih naprav, pa se zaposleni zadržujejo krajši čas. V prihodnje bo glede tega

V velenjskem zdravstvenem domu zaradi hude vročine niso zabeležili bistveno večjega števila bolnikov

v zdravstvenem domu še bolje, saj se je Mestna občina Velenje odločila za energetsko sanacijo objekta. Vso pohvalo tej odločitvi, ki bo pomembna za bolnike, zdravstveno osebje in tudi lokalno skupnost, nam je dejal direktor javnega zavoda Zdravstveni dom Velenje **Jože Zupančič, dr. med.**

V zdravstvenih ustanovah po Sloveniji so poročali o blizu 30 odstotkov večjem obisku v ambulantah, v velenjskih – tako Zupančič – število

bolnikov ni bilo višje kot običajno, kar kaže, da je večina občanov skrbela za svoje zdravje ter upoštevala priporočila, kako ravnati v ekstremno vročih dneh.

Ne vem, kaj bi, če ne bi izvajali energetske sanacije

Po zagotovilih direktorja Bolnišnice Topolšica, primarija **Leopolda Rezarja**, so lahko bolniki in zaposleni javnega zavoda v dneh temperaturnih rekordov že spoznali prednosti energetske sanacije objekta Planika, ki jo izvajajo. »Ne upam si pomisliti, tudi predstavljam si ne, kaj bi bilo, če se ne bi lotili izvedbe projekta. Kam bi z bolniki oziroma kako bi njim in zaposlenim zagotavljali znosne delovne, bivalne pogo-

Čeprav energetska sanacija bolnišnice še ni končana, temperature v njeni notranjosti ne presegajo 26 stopinj Celzija

Najtežje delovne pogoje so zaradi vročine v Domu za varstvo odraslih občutili zaposleni v pralnici, kjer energetska sanacija še ni prišla povsem »na vrsto«

je. Čeprav energetska obnova še ni končana, so danes razmere povsem obvladljive.«

Po besedah Rezarja temperature nikjer niso presegle 26 stopinj Celzija. Poznali so se že učinki novega in dobro izoliranega pročelja objekta, vgradnja energetske varčnih novih oken, namestitve senčil na oknih, česar prej ni bilo. Delno so lahko usposobili klimatske naprave. V celoti jih ne morejo prej, dokler ne dobijo ustreznih električnih kablov. »Intenzivna enota v prvem nadstropju objekta je izjemno sodobno urejena, ambulante

na takšno posodobitev še čakajo.« Rezar je tudi povedal, da se novosti bolniki in tudi nekateri zaposleni še niso povsem navadili, kajti še vedno so jih morali opozarjati, da je potrebno zapreti in zasenčiti okna, ne pa jih odpreti na strežaj.

Sicer pa je bolnišnica tudi v teh poletnih mesecih polna, kar ni prav običajno.

Najhuje v pralnici

Poln je tudi Dom za varstvo odraslih Velenje. 192 varovancev so imeli konec minulega tedna, od

tega je bilo 92 nepokretnih. »Na negovalnem oddelku, kjer so ti nastanjeni, smo prostore ohlajali s klimatskimi napravami. Prav tako skupne dnevne prostore, jedilnico, hladna je bila tudi molilnica. Na oddelku, kjer so stanovalci z demenco, pa smo poskrbeli za primerno ohlajenost z dodatnimi klimatskimi napravami,« nam je povedala **Radka Podlesnik**, namestnica direktorice doma za zdravstveno nego in oskrbo.

Poleg klimatskih naprav so izvajali še druge ukrepe. V zgodnjih jutranjih urah so sobe, v katerih so pokretni varovanci, zračili, vsa okna so senčili s krpankami, varovance so vabili k aktivnostim v klimatizirane skupine prostore. Podlesnikova je zagotovila, da do konca minulega tedna niso zabeležili nobenih težav zaradi posledic visokih temperatur ne pri varovancih in ne pri zaposlenih. »Tisti, ki so vročino zaradi opravljanja procesa dela težje prenašali, so si lahko vzeli

sanaciji objekta. Ker projekta še niso končali v celoti, je v vročih dneh najhuje v pralnici in delno tudi v kuhinji, kjer na celovito energetsko sanacijo še čakajo.

Veliko odtehta naravna »klima« okoli hiše

Center starejših Zimzelen v Topolšici stoji sredi gozda. Direktorica centra **Andreja Štefan Bukovič** je prepričana, da so drevesa v okolici hiše veliko pripomogla k primernim temperaturam v objek-

Stanovalcem in veliki večini zaposlenim v Zimzelen v Topolšici visoke zunanje temperature niso delale preglavic zaradi gozda, sredi katerega stoji hiša

tu. »Poleg »naravne« klime smo jo kar dobro »odnesli« v minuli vročini tudi zato, ker je objekt nov, dobro izoliran. V dnevnih prostorih imamo nameščene klimatske naprave. Teh v sobah nimamo, smo pa stanovalcem, ki so želeli, senčili okna z žaluzijami, vsem smo seveda zgodaj zjutraj prezračevali sobe. Pred hišo imamo del pokrite terase, kjer so se lahko zadrževali v zgodnjih jutranjih in poznejših popoldanskih urah. V sami hiši nam visoke zunanje temperature niso delale preglavic,« je zatrčila sogovornica.

Še najbolj so »težo vročine« občutili zaposleni v kuhinji in pralnici. V kuhinji imajo urejen sistem izsevanja zraka, prav tako je prostor povezan z jedilnico, kje so klimatske naprave. Na srečo je pralnica na severni strani objekta in ni tako izpostavljena, da bi bili delovni pogoji zaradi vročine nemogoči. Kljub temu so – po zagotovilih sogovornice – zaposleni v kuhinji in pralnici lahko uporabili več krajših odmorov kot običajno. ■

Otroke so hladili tudi z vodo

V Vrtnu Velenje so imeli prejšnji teden, v najhujšem vročinskem valu, odprte štiri enote; na Gorici, v Pesju, v mestu pa še enoti Vrtiljak ob Cesti talcev in Tinkara v »Rakovih gošči«. Pomočnica ravnateljice **Lea Šmid** iz enote Vrtiljak nam je povedala, da enote niso najbolj polne, saj se pozna, da imajo v dveh največjih podjetjih v dolini kolektivni dopust. Že ta teden pa jih bo v vrtnu spet veliko, a vročinski val naj bi bil preteklost. V četrtek, ko smo po vsej državi merili rekordne temperature, je povedala: »Takoj po zajtrku gremo ven, kjer ostanemo, dokler se ne začne ozračje preveč ogrevati. Potem se vrnemo v igralnice, ki jih zjutraj dobro prezračimo, potem pa zapremo. Temperature v njih so znosne, k čemur veliko prispevajo 'tende'. Otrokom tudi slečemo vsa odvečna oblačila, sezujemo copatke, poleg tega imajo vedno na voljo hladne čaj in svežo vodo. Poskrbimo, da dovolj

pijejo. Tako na prostem kot v igralnicah nas v teh dneh hladijo tudi igre z vodo.«

Policistom vroče na terenu in v hiši

Med tistimi, ki so v vročih dneh morali delati tudi na žgočem soncu, so tudi policisti. Žal pa jim ni bilo vroče le na terenu, ampak tudi na Policijski postaji Velenje. Komandir **mag. Iztok Mori** nam je povedal: »Ena od naših pisarn, ki jo uporabljajo policisti, je letos dobila klimo. Za več pa žal ni bilo sredstev. Že od prej ima klimatizirano pisarno tudi dežurni policist in del administracije, vsi ostali prostori so v teh dneh peklensko vroči, sploh v mansardi. Zato smo, kolikor smo lahko, policiste selili v ohlajene prostore.« Ker smo slišali, da imajo na Policijski postaji Velenje že kupljene klimatske naprave, za montažo pa menda ni bilo sredstev v državnem proračunu, smo vprašali, če to drži. »Res je. Klimatske naprave so na postaji že dve leti, žal pa so strokovnjaki sedaj ugotovili, da niso ustrezne, ker imamo precej majhne pisarne in bi bile premočne. Kdaj bomo lahko klimatizirali še preostale prostore, ne vemo. Odvisno od denarja, ki ga bo država namenila za to,« smo se izvedeli. Kot tudi, da si velenjski policisti to resnično želijo. ■ **bs**

Jutranja telovadba na prostem v Šoštanju

V začetku julija so v Šoštanju v parku za vilo Široko s pomočjo članic s Ptuja začeli program jutranje telovadbe na prostem po programu Društva šole zdravja.

Odziv je dober, k sodelovanju pa vabijo vse, ki jih to zanima. Vadnice ni, telovadijo pa vsak delovni dan ob 7,30, v vseh letnih časih, zunaj na prostem, stoje, vsak po svojih zmognostih po ruski metodi 1000 gibov ruskega avtorja dr. Nikolaya Grishina.

»Vaje so primerne za vsakogar, ni starostnih ali statusnih omejitev. V 30 minutah razgibamo vse dele telesa (sklepe). Začnemo pri dlaneh, končamo pri podplatih.

S tem dosežemo maksimalno gibljivost in okretnost telesa in zmanjšamo bolečine« pravi organizacijska in idejna vodja **Ljubica Donko**.

»Vse, ki jih veseli nekaj novega, vendar preprostega in bi začeli dan z vadbo v čudovitem okolju na prostem in z dobrim počutjem, vladno vabimo, da se nam pridružijo sleherni jutro med 7,30 in 8,00 uro v parku zadaj za vilo Široko v Šoštanju.« pa dodaja še vaditeljica Zdenka Uršnik. Obe sta prostovoljki. ■

Pitna voda je zdravstveno ustrezna in varna

Nobeden od vzetih 658 vzorcev v letošnjem polletju ni bil oporečen – Poraba se je na podeželju povečala tudi za 150 odstotkov – Čistilna na Grmovem Vrhu že gradbišče

Tatjana Podgoršek

V mnogih okoljih po Sloveniji so v minulih dneh pozivali ljudi, naj varčujejo z vodo, ker je suša vplivala na izdatnost vodnih virov in je vode primanjkovalo. V Šaleški dolini so se zaradi dolgotrajnega sušnega obdobja težave glede oskrbe s pitno vodo najprej pojavile v Cirkovcah.

Izdatnost vira nizka, poraba vode večja

»Izdatnost tamkajšnjega vodnega vira je bila prenizka, poraba vode pa večja, zato smo tu prepovedali zalivanje vrtov, zelenic in pranje avtomobilov. Sicer pa v ta oskrbovalni sistem letos še nismo dovajali vode, kar se je dogajalo lani, « nam je minuli petek zagotovil tehnični vodja poslovne enote Vodovod – kanalizacija Komunalnega podjetja Velenje Marjan Kotnik in dodal, da so zaradi istih vzrokov kot v Cirkovcah nekaj dni kasneje

omejili porabo vode še na območju Gaberk, Plešivca, Črne gore, Podkrajca, Roprč, Andraža, Kavč in Šentilja. »To so območja, kjer se intenzivno ukvarjajo s kmetijstvom.

Prav na obrobju doline se je poraba vode v zadnjem času povečala za 150 odstotkov. Sicer pa je izdatnost večine vodnih virov v omrežju precej večja, kot je poraba vode. Marsikje po Sloveniji je ravno obratno.«

Notranji in zunanji nadzor ter nadzor inšpektorjev

Čeprav je vodovodno omrežje zastarelo, prav tako čistilne naprave, je voda iz javnega vodovodnega sistema, ki ga upravlja komunalna, po besedah Kotnika zdravstveno ustrezna in varna v vseh oskrbovalnih

območjih. To dokazujejo tudi vzeti vzorci. Kemijsko-biološka služba podjetja vzorči v okviru sistema HACCP dvakrat na teden na celotnem omrežju, v vseh vodovodnih

znost izvajanja notranjega nadzora zdravstveni inšpektorji.

Vsi vzorci neoporečni

Lani niso zabeležili nobenega oporečnega vzorca, prav tako vsi letošnji rezultati notranjih analiz in zunanjih nadzorov kažejo, da je voda iz javnega vodovodnega sistema velenjske komunale zdravstveno neoporečna. Mimogrede – v letošnjem prvem polletju so mikrobiološko in fizikalno-kemično pregledali 658 vzorcev, omejeni mariborski zavod pa

Od vzetih 658 vzorcev v letošnjih šestih mesecih ni bil oporečen nobeden. Tudi med 60, ki jih je analiziral zunanji nadzornik, ne.

Marjan Kotnik: »Čeprav je sistem zastarel, zagotavljamo zdravstveno ustrezno pitno vodo v vseh oskrbovalnih sistemih, ki jih upravlja Komunalno podjetje Velenje.«

sistemih v Šaleški dolini: Velenje – Šoštanj, Šmartno ob Paki, Paški Kozjak, Cirkovce in Prelska. Zunanji nadzor opravlja Zavod za zdravstveno varstvo Maribor, ki je izvajalec republiškega monitoringa. Prav tako redno preverjajo ustre-

merilno opremo. Morebitno reklamacijo (teh ni veliko) takoj rešijo. »Obratovanje celotnega vodovodnega sistema nadziramo iz nadzornega centra Grmov Vrh 24 ur na dan. Takoj ko zaznamo kakšno odstopanje od predpisanih vrednosti, lahko pravočasno ukrepamo, še preden je ogrožena kakovost pitne vode.« Vsi uporabniki, ki jih skrbi kakovost pitne vode, si lahko rezultate analiz ogledajo v kemijsko-biološki službi na Primorski cesti v Šoštanju.

REKLISA

Bernarda Stropnik, vodja nadzora kakovosti: »Voda, ki priteče v pipe iz sistema, ki ga upravlja velenjska komunala, je vedno fizikalno-kemijsko zdravstveno ustrezna, zato uporaba kakšnih filtrov ni potrebna. Nikoli v sistemu ne dobavljamo motne ali kako drugače oporečne vode. Vse vodne vire kloriramo, vendar so koncentracije prostega klora tako nizke, da uporabniki vonj ali okus redko zaznajo. Tako zagotavljamo tudi mikrobiološko

ustreznost pitne vode. Nekaterim se zdi uporabna klora nepotrebna, vendar je treba poudariti, da moramo zagotoviti mikrobiološko varno vodo vsem, tudi najbolj rizičnim skupinam ljudi, kot so starejši, otroci in bolniki z oslabelem imunskim sistemom.

Če že imajo v gospodinjstvih nameščene filtre na pipe in jih ne vzdržujejo ustrezno, so ti odlično leglo bakterij. Nič drugače ni z avtomati za vodo, kjer je prav tako potrebna menjava filtrov v določenem času.

Na vprašanje, kakšna je kakovost pitne vode v lokalnih, vaških zajetjih, je sogovornik odgovoril: »Nimamo podatkov, ker Komunalno podjetje ni upravljalca teh sistemov. Za kakovost teh vodnih virov je delno odgovorna lokalna skupnost, nekatere krajevne skupnosti pa same skrbijo za to. Po zakonu morajo izvajati monitoring.«

Obnova čistilne naprave Grmov vrh že stekla

Marjan Kotnik je prepričan, da z izvedbo kohezijskega projekta Celovita oskrba s pitno vodo v Šaleški dolini oskrba gospodinjstev v občini Velenje, Šoštanj in Šmartno ob Paki o morebitnih omejitvah porabe vode v daljših sušnih obdobjih ne bomo poročali. V tem trenutku so se že lotili posodobitve in razširitve čistilne naprave Grmov vrh kot enega od sestavnih delov projekta. Odstranili so eno kolono filtrov, usadnik, naprava danes deluje s polovično močjo. Vodo dovajajo iz drugih vodnih virov.

Kmetje take suše ne pomnijo

Suša najbolj prizadela koruzna polja in travnike – Okvirna ocena škode na Upravi RS za zaščito in reševanje

Tatjana Podgoršek

Dolgotrajnejše obdobje brez omembe vrednih padavin in visoke temperature so v kmetijstvu na marsikaterem območju naredili nepopravljivo škodo. Nekateri že govorijo o naravni nesreči. Strokovni delavci na kmetijsko svetovalnih službah so bili v minulih dneh na terenu in so skupaj s predstavniki lokalnih skupnosti včeraj poslali na Upravo RS za zaščito in reševanje prve okvirne ocene škode zaradi posledic letošnje suše. Letošnja suša je četrta v zadnjih 10 letih.

Škoda je ogromna

»Kmetje na terenu pravijo, da take suše ne pomnijo,« nam je dejala Lidija Diklić iz velenjske izpostave Kmetijsko gozdarskega zavoda Celje in nadaljevala: »Škoda je ogromna v vseh treh občinah Šaleške doline. Bolj izrazita je na lahkkih, peščenih, prodnatih in plitkih tleh ter na prisojnih hribovskih območjih. Kolikšna bo dejansko, bomo lahko ocenili ob koncu rase dobe kultur oziroma pri spravilu pridelkov.«

Po besedah Diklićeve so posledice suše v tem trenutku zelo velike na travnikih in pašnikih. Travnarūša je marsikje rjava, zažgana. Druge in tretje košnje ne bo. Glede na celoletne količine pridelka so

ocenili, da bo krme manj od 35 do 45 odstotkov. Pridelak koruze na peščenih tleh je uničen. »Koruzja je že spomladi zaradi moče in nizkih

V Šaleški in Zgornji Savinjski dolini so posledice letošnje suše najhujše na koruznih poljih.

temperatur, zastala v razvoju, suša pa jo je »dobila« v razvojni fazi in marsikje sploh ni razvila storžev. Pridelak na plitkih in peščenih tleh bo manjši kar za 60, na težkih tleh pa do 45 odstotkov.« Za približno 40 odstotkov bo manj pridelka krompirja. Ta je zaradi visokih temperatur dozorel predčasno, gomolji so drobni. Tam, kjer ti niso bili dovolj globoko v zemlji, postajajo zeleni in ponovno kalijo. Suša ni prizanesla oljnim bučam. Pridel-

lek je zmanjšala za 50 odstotkov in več, odvisno od stanja posevka. »Vprašanje je tudi, kaj bo s strniščnimi posevki. Enostavno teh ni

izvajajo, pravi Marjan Kotnik, še številne druge aktivnosti, kot so nadzor vodovarstvenih zajetij, njihovo redno čiščenje, izpiranje cevodovodov, pranje vodohtomov, izvajajo dodatne preglede stanja cevodovodov, večkrat servisirajo

Trava je rjava, ni primerna ne za košnjo in tudi ne za pašo. Zelena je le na globljih legah ter ob vodotokih. Tako kot v Šaleški so tudi v Zgornji Savinjski dolini koruzni posevki zelo prizadeti. »Po ocenah bo te kulture manj za 50 odstotkov, na peščenih in prodnatih tleh je še slabše – storži niso razviti, slana je rumena. Kmetom smo svetovali, da posilirajo tisto, kar je ostalo.«

Krompir je prej končal rast, kot bi moral. Spomladi je setev zamujala za skoraj mesec dni, zato in zaradi neugodnih spomladanskih vremenskih razmer bi morali kmetje krompir »obdržati« na njah tja do septembra, da bi nadomestil izbuljeno rast. A ga že pobirajo. Pridelka bo manj za 30 do 35 odstotkov. Pičila, je povedala Goltnikova, bo letina sadja v travniških sadovnjakih, saj sadje odpada, tudi dozorelo ni, plodovi so nagubani.

Poziv kmetom

Kmetijsko ministrstvo je že pozvalo upravičence, ki so letos oddali zbirno vlogo z zahtevki za ukrepe 1. in 2. osi iz programa razvoja podeželja in zaradi suše ne bodo mogli izpolniti pogojev upravičenosti do plačil za prevzete obveznosti, da jim v 10 delovnih dneh od dneva, ko to lahko storijo, pisno sporočijo, da uveljavljajo primer višje sile. »Če tega ne bodo storili, jih namreč lahko doletijo kazni. V zvezi s tem lahko dopis na agencijo pošljejo sami ali se oglasijo pri nas.« Štefka Goltnik je še pojasnila, da velja omenjeni poziv za tiste kmetije, ki so vključene v kmetijsko okoljski program in bi morebiti zaradi pomanjkanja krme morale zmanjšati stalež živine. ■

Čistijo podtalnice

Iz pitne vode odstranjujejo nitratne ione

Hčerinska družba Premogovnika Velenje HTZ Velenje v sodelovanju z Razvojnim centrom Energija (RCE) širi razvoj na področju čiščenja pitne vode. Kot nosilec projekta Membranski bioreaktor za čiščenje podtalnice, ki se delno financira iz evropskih skladov in sredstev Ministrstva za gospodarstvo, nadaljuje razvoj odstranjevanja zdravju škodljivih nitratov iz pitne vode. Projekt, ki v obliki temeljnih laboratorijskih raziskav v sodelovanju z laboratorijem za okoljske vede in inženirstvo Kemijskega inštituta v Ljubljani poteka že od leta 2009, je v sklepni fazi.

Cilj projekta je razvijati tehnologije in pilotne naprave za odstranjevanje nitratnih ionov iz pitne vode, ki so zdravju škodljivi in dokazano

provzročajo rakaste tvorbe na črevesju.

Sodelavci pri programu Aquavallis v zadnjih mesecih izvajajo montažo opreme in bioreaktorjev v kompaktno napravo. Nameščajo jo v običajen bivalni zabojnik, ki ga bo mogoče prestaviti na lokacijo, kjer je onesnaženost vodnega vira problematična. Napravo za denitrifikacijo bodo po končanem testiranju na primarni lokaciji prestavili na vodni vir v Šmartnem ob Paki, kjer so vrednosti nitratnih ionov višje kot drugje v okolici, mejne vrednosti pa so občasno tudi presežene. V sodelovanju s Komunalnim podjetjem Velenje bodo v HTZ Velenje tako lahko napravo za denitrifikacijo testirali tudi na realnem vzorcu podtalnice. ■

Sodelavci projekta Membranski bioreaktor za čiščenje podtalnice: dr. Gasan Osojnik, prof. dr. Albin Pintar (oba Kemijski inštitut Ljubljana), Bojan Voh, Matej Vošnjak (HTZ Velenje) in Matjaž Ravnjak (RCE)

Mlade kulture poleti dobijo krila

Velenjski Mladinski center čez poletje pripravlja aktivnosti na več prizoriščih v naravi – Vrhunec dogajanja bo v času letos že 16. Festivala mladih kultur Kunigunda – Priprave nanj končane, težko čakajo prve dogodke

Velenje, 8. avgusta – Letošnje poletje je kljub vročini izjemno ugodno za vse, ki pripravljajo aktivnosti na prostem. Mladinski center (MC) Velenje, ki med letom deluje predvsem v svojih prostorih na Efenkovi 61, kot soorganizatorji pa se pojavljajo tudi pri številnih dogodkih v eMCE placu, poleti preseli svoje delovanje na več mestnih lokacij, v naravo. Kako jim uspeva letos in kaj pripravljajo zadnji teden v avgustu, ko bo Velenje utripalo z mladimi kulturami na 16. festivalu Kunigunda, nam je povedal **Marko Pritrznik**, ki je lani nastopil drugi mandat direktorja MC Velenje.

Kot vsako poletje so močno prisotni v Sončnem parku, kjer skupaj s soorganizatorji izvajajo projekt Poletje na kotalkališču. Pritrznik dodaja: »Poleti se nam starostni razpon obiskovalcev v primerjavi z aktivnostmi dnevnega centra za mlade Inkubus, ki v hladnejših mesecih leta potekajo v Mladinskem centru, poveča. Na kotalkališče prihajajo predvsem mlajši, osnovnošolci. V zadnjem času se nam pridružujejo tudi mladostniki, ki se izjemno dobro vključujejo v aktivnosti na kotalkališču, sploh športne.« Letos so se odločili, da tudi v času kolektivnih dopustov aktivnosti ne zamrejo. Pravi, da se je to pokazalo za dobro odločitev. »Doslje nismo razmišljali tako, a dejstvo je, da je kriza kriva, da vsi ne gredo več na dopust. Zato je prav, da se z mladimi med počitnicami čim več ukvarjamo. Tistim, ki so doma, smo pričarali lepe poletne popoldneve.«

Letni kino, park sredi mesta

Še v letu 2009 je bil prostor letnega kina Velenje ob Škalskem jezeru zaraščen. Tisto poletje, prav v času kolektivnih dopustov, je stekla delovna akcija. Mladi so naravi v nekaj dneh iztrgali idealen prostor za poletne prireditve. »Po štirih letih lahko rečem, da je bila to pravilna odločitev. V letnem kinu smo tudi letos izvedli že več uspešnih prireditev. Rad bi povabil na četrtkove filmske predstave, ki tečejo vse poletje. Društvo Venera bo pripravilo še nekaj aktivnosti za mlade, sezono v letnem kinu pa bomo zaključili v času festivala Kunigunda z velikim koncertom združenih hip-hop ustvarjalcev iz Velenja in Maribora, imenovanih Velebor,« nam pove Pritrznik.

V času festivala bo spet oživel park pred gimnazijo. »MC Velenje dijaški sekciji ŠŠK-ja na začetku poletja pomaga pri izvedbi festivala Park s5 dogaja.« Razveseljivo je, da dijak res sami pripravijo izjemen program. Tako spoznajo organizacijo, se spoprimejo s pripravo dogodkov na prostem. Že birokracija za tovrstne dogodke je zelo zapletena, zato je to neke vrste izobraževanje za mlade. Mnogi od njih pozneje pomagajo pri festivalu Dnevi mladih in kulture, najboljše pa z veseljem povabimo k sodelovanju pri pripravi festivala Kunigunda. To jim zagotovo koristi

tudi v življenju, saj gre za dragoceno neformalno učenje.« je prepričan naš sogovornik. V času letošnje Kunigunde bo park postal prizorišče mladih umetnosti. Tam bodo ves teden izvajali različne umetniške aktivnosti. Povezane bodo s temo Kultura kot peti element. Pri izvedbi tem bodo sodelovali s Kulturno pečico in društvom Koncentrat, ki delujeta pod okriljem stare pekarnice. Na to, kar se dogaja v njej, so v MC-ju zelo ponosni.

Marko Pritrznik v službi za poti od lokacije do lokacije, kjer deluje, uporablja službeno električno kolo.

EPK »končan« šele pred kratkim

MC Velenje je bil vključen v lanske EPK dogodke s 4 projekti. Največji med njimi je bil prav festival Kunigunda, ki ga je projekt kar tri leta tudi dodatno financiral. Kaj bo letos, ko dodatnih sredstev za izvedbo ni več? Marko Pritrznik nam dogovori: »Za nas je bilo obdobje od zaključka lanske Kunigunde konec avgusta pa do letošnjega julija še vedno aktivno usmerjeno v projekt EPK. Imeli smo namreč revizijo projekta, zato smo morali pripraviti številne dodatne birokratske in finančne izkaze. Julija letos smo dobili pozitivno mnenje nadzornega odbora, ki je revidiral festival Kunigunda. Veseli smo, da smo letos izplačali tudi zaostale honorarje, nikomur nismo ostali nič dolžni.«

Kvaliteta ne bo padla

Ob tem Pritrznik poudari, da so se pri pripravi letošnjega festivala Kunigunda kljub manjši finančni pogači potrudili, da kvaliteta ne bo upadla, bo pa res manj dogodkov. »Še vedno bo

ređea nit dogodkov v tednu od 23. avgusta do 30. avgusta prikaz ustvarjalnosti mladih. Programska knjižica je že izdana, ob pregledu dogodkov pa boste videli, da program ponuja drugačnost, možnost, da presenetimo tudi naključno mimo-odoče na velenjskih ulicah. Ponudili bomo kulturo in aktivnosti, ki jih verjetno med letom ni dovolj. Festival Kunigunda je v minulih 15 letih večkrat odkrival nova prizorišča, na njih pa pripravil nekomercialne, a všečne dogodke. Ne

nazadnje nam v zadnjem času tudi nacionalni mediji priznavajo, da v Velenju s kulturnim programom presežemo ponudbo večjih slovenskih mest. Verjetno je k temu delček pripomogel tudi naš festival Kunigunda, ki je z iskanjem novih možnosti in prostorov za prireditve začel že leta 1996,« pojasni.

Tako bo tudi letos, saj bo lepa čarovnica Kunigunda pometala tudi v Sončnem parku, na Cankarjevi ulici, Velenjskem gradu, v vili Bianca ... »Poskušamo biti vsaj malo drugačni. Dajemo pozornost vsem zvrstem kulture, zato bomo tudi letos nadaljevali koncerte klasične glasbe velenjskih mladih glasbenikov. Na velikem odru pred eMCE placom bo veliko glasbenih dogodkov, tudi letos se bomo z gledališčem ustavili na Titovem trgu. Izpostavil bi rad petek, 23. avgusta, ko pripravljamo prvo državno prvenstvo v beat-boxu, s katerim bomo začeli festival. Osebo pa se močno veselim pogovora z **Draganom Živadinovom**, ki postavlja kulturo v drugačno vizijo in prizorišče, v vesolje.«

■ **Bojana Špegel**

ALTERNATOR

Mladi in drzni

Aleš Ojsteršek

Večkrat zadnje čase sledim zaskrbljenosti svojega župana, ki se v imenu skupnosti glasno sprašuje, ali viziji razvoja največjih med nami prihodnja delovna mesta prinašata ali odnašata. Čeprav vem, da je ukrepov občine in širše skupnosti veliko (vem, da teh nikoli ne bo dovolj), pa se mi zdi pomembno izpostaviti občutek, da prav timsko še vedno ne delujemo. Vsi skupaj še vedno nismo peterka, če si namesto ustaljene »enajsterice« tokrat izposodim košarkarsko. Skratka, namesto skupne po malem še vedno igramo vsak svojo ligo.

Skrb tiči v dejstvu, da smo čas, namenjen učenju sodelovanja, porabili, čas in razvojni denar bosta v prihodnje namenjena zgolj samo še velikim zgodbam, ki jih krasi timsko delo. Voz bodo predvidoma vlekli tisti, ki so se v minulem učnem obdobju naučili sodelovanja in povezovanja zgodb. Bravo, za slednje!

Najverjetneje obstaja razlog, da se župan s takšno skrbjo oglašuje, ko se premiki dogajajo dvema velikima dolinskima zaposlovalcema, izpostaviti pa velja, da obstaja možnost za boljše igranje tudi pri drugih manjših. Vsaj te, katerih dejavnost je sofinancirana iz javnih sredstev, je smotno oba primera in še bolj postaviti v povezovalne vloge, če svojemu mestu resnično želimo zagotoviti prihodnost v rasti in blaginji namesto v krčenju. Odgovor na vprašanje kako, se ponuja v doseženih primerih dobrih praks, potrebno je le zagotoviti, da nam dobre zgodbe po izteku ne postanejo zgolj dobri spomini, temveč jih namesto tega uporabljamo kot vzvod in novo merilo za doseganje odličnosti.

Generalna skupščina OZN je leta 1999 razglasila 12. avgust za mednarodni dan mladih z namenom, da tudi mladi dobijo dan v letu, na katerega lahko opozorijo na svoj položaj, vlogo, pravice in dolžnosti. Leto 2013 je osrednja tema Mednarodnega dneva mladih posvečena migracijam mladih. Ni treba dvakrat izpostaviti, zakaj naj bi mladi sploh razmišljali o migraciji. Ena od značilnosti mladih v Sloveniji je iskanje boljših zaposlitvenih možnosti. V Sloveniji imamo sorazmerno zdravo, dobro socializirano, kompetentno in v prihodnost usmerjeno mladino, ki pa ima velike težave pri vstopanju na trg dela in s tem povezanimi prehodi v odraslost, kot so ustvarjanje lastnega gospodinjstva, družine in s tem samostojnega življenja.

Da je skrajni čas, da se začnejo izbrbljati dani vzvodi, sporočajo tudi mladi. Verjetno ste zaznali tudi sami, da potrpljenja med njimi zmanjkuje; zaostrovanja se začenejo tudi tam, kjer jih do sedaj še nismo videli – v odnosu med generacijami.

■

RMC Kunigunda po preselitvi manj obiskana

Velenjski MC pa je povezan še z eno Kunigundo. Tako se imenuje tudi Regijski multimedijski center (RMC), ki so ga morali lansko jesen iz prostorov nekdanje Elektrotehne na Prešernovi preseliti v kletne prostore Gaudeamusa. »S tem smo pridobili opremo, saj imamo sedaj svoj snemalni studio, pa tudi možnost souporabe večje dvorane. Lahko gradimo večje multimedijske projekte, kar prej ni bilo možno. Je pa res, da opažamo, da se je prejšnja lokacija, kjer je center deloval od leta 2005, izkazala za odlično. Bila je ob promenadi, kjer je mimo hodilo veliko ljudi, tudi dijakov in študentov. Lahko rečem, da so prejšnjo Kunigundo vzeli za svojo. Odkar smo se preselili v Gaudeamus, smo opazili upad uporabe računalnikov na javno dostopnih internetnih točkah. Še vedno tega ni malo, vsekakor pa ne toliko, kot na prejšnji lokaciji,« nam je povedal direktor MC Velenje. Morda ni kriva le nova lokacija, saj je internet sedaj dostopen že skoraj na vseh mobilnih telefonih in napravah. »Dejstvo pa je, da smo lahko razširili aktivnosti na druge dejavnosti; ko je Šolski center Velenje pripravil podjetniški vikend, smo dogajanje prenašali neposredno. Prej to ne bi bilo mogoče. Skupaj s Šaleškim študentskim klubom smo izvedli nočno zumba zabavo, ki smo jo podprli z multimedijo ... Preselitev multimedijskega centra Kunigunda je torej prinesla tako slabosti kot prednosti.«

■

Mladinski hotel manj zaseden

Lani rekordno število nočitev tudi zaradi projekta Evropska prestolnica kulture – Še vedno poslujejo pozitivno – Uspešni predvsem s seminarskim turizmom

Velenje, 8. avgusta - Velenjski mladinski hotel je od odprtja v septembru leta 2010 do letošnjega poletja največji obisk beležil lansko leto, zagotovo tudi zaradi številnih dogodkov v okviru Evropske prestolnice kulture. **Marko Pritrznik**, direktor Mladinskega centra Velenje, ki upravlja tudi Mladinski hotel, saj so prostor-

sko in vsebinsko povezani, nam je povedal: »V prvem polletju letos smo zabeležili manj nočitev kot lani v istem času, vendar hotel še vedno posluje pozitivno in ugodno, saj vemo, da so časi težki. Zavedati se moramo, da Velenje ni klasično turistično mesto. Zato v Mladinskem hotelu ne pričakujemo klasičnih individualnih

gostov, ki bi ga lahko polno zasedli. To nam uspeva predvsem s aktivnostmi za mlade, predvsem s seminarskimi in konferenčnimi aktivnostmi. V zadnjem letu smo v slovenskem prostoru postali prepoznavni kot mladinski hotel z izjemno dobrimi seminarskimi prostori, kar mnogi že s pridom izkoriščajo.« Poleg poceni nočitev v mladinskem hotelu jim namreč lahko ponudijo tudi kar tri multimedijsko opremljene dvorane, kar je velika prednost. Tako so pri njih v zadnjem letu potekali različni plesni seminarji, konference, razprave o zaposlovanju mladih v EU, ki jih je izvajala

mreža MaMa. Tudi zaključna vseslovenska prireditev je bila v Velenju. Opažajo tudi, da je hotel dobro zaseden ob večjih športnih dogodkih v mestu.

■ **bš**

RADIJSKI IN ČASOPISNI MOZAIK

Jure skočil v zakonski stan

Med tistimi, ki so bili minuli teden na dopustu, je bil tudi naš propagandist **Jure Berčnik**. Za razliko od drugih dopustnikov si bo Jure ta dopust najbrž zapomnil za dalj časa. Proste dni je namreč izkoristil za »skok v zakonski stan« in tako končal uspešno »koruzništvo«. Poročni prstan je nataknil izvoljenki **Romanci Lilek Berčnik**.

Tako kot vedno je bil tudi tokrat dokaj skrivnosten. Izvedeli smo le, da se je poročil minulo sredo v Brežicah. Zakaj tam? Kot ljubitelja zdravilišč sta si z izvoljenko že večkrat izbrala za kraj nabiranja novih moči Čateške toplice. Idejo, da bi se poročila v Brežicah, je okrepila še bližina grada Mokrice – ena od priljubljenih poročnih destinacij. Tudi sama sta ga izbrala za slavnostno pozno kosilo. Nanj sta med drugim povabila poročni prič, obema sta bila to prijatelja. Ostalih podrobnosti o poroki nismo izvedeli, prav tako ne, ali se bosta odpravila še na kakšno poročno potovanje. Mladoporočencema čestitamo in želimo, da bi bil veter vedno na njuni strani.

To je bila druga poroka v naši radijski in časopisni hiši v zadnjih petih letih. Prav pred časom je namreč minilo pet let od takrat, ko si je po dolgem »koruzništvu« nadela poročni prstan naša računovodkinja **Suzana**. Kdo bo naslednji? Kandidatov za to ne manjka, vsi pa so bolj preračunljive sorte in še preverjajo, kaj se bolj »splača« – zakon ali zunajzakonska skupnost. ■ tp

Glasbene novičke • Glasbene novičke • Glasbene novičke

V pričakovanju prvenca

Kalifornijska dekliška skupina Haim, ki jo sestavljajo tri sestre – 24-letna Danielle, 27-letna Este in 21-letna Alana, ter bobnar Dash Hutton, je v studiu v Los Angelesu posnela material za debitantski album. Ploščo sicer obljubljajo že nekaj časa, a vedno je prišlo kaj vmes, tako da so izid že večkrat prestavili. Najnovejši datum izida njihovega prvenca, ki bo nosil naslov Days Are Gone, je zdaj 27. september in upajmo, da bo album tokrat res prišel v roke njihovih privržencev. Že nekaj časa lahko sicer poslušamo uspešne single, kot so Forever, Don't Save Me

Teenage Dream iz leta 2010, ki je doslej dosegel naklado 5,5 milijona izvodov in pristal na prvem mestu lestvic najbolj prodajanih plošč v številnih državah po vsem svetu.

Spev za godca

V tej poletni vročini, ko ansambel Spev pridno nastopa po odrih Slovenije, so njegovi člani pripravili prijetno poletno osvežitev – novo CD ploščo. Gre za že sedmi projekt v njihovi bogati enajstletni zgodovini. V tem času je bil prav gotovo eden najodmevnejših njihov projekt Po Slakovi poti, ko so leta 2009 v sodelovanju z Lojzeto Slakom posneli nekaj njegovih starejših viž. Dve leti kasneje je sledil album Mirno sanjaj, zdaj pa je tu svež, vsebinsko bogat

sicer že predstavili skladbi. Vidim ti v očeh in Ni dovolj. Bogdan, bobnar skupine, pa je pred kratkim na bobnih spremljal Chrisa Jaggerja, brata bolj slavnega Micka, na nekaj koncertih po Sloveniji in Avstriji. Bogdanovo poznanstvo s Chrisom Jaggerjem se je začelo pred leti, ko je Chris z bandom Atcha nastopal v Portorožu. Leto kasneje, ko je Chris v Slovenijo prišel brez bobnarja, mu je Bogdan napol v šali ponudil, da se mu pridruži na bobnih. Izpeljali so en koncert, ki je vodil v letošnje daljše sodelovanje. Chris je Bogdana povabil k sodelovanju tudi v prihodnjem letu.

Ameriška pevka Whitney Houston, ki se je leta 2009 vpisala v Guinnessovo knjigo rekordov kot največkrat nagrajena pevka, bi letos (9. avgusta) praznovala 50. rojstni dan. Zvezdnico, znano po številnih uspešnicah, so v kopalni kadi hotela na Beverly Hillsu našli mrtvo 11. februarja lani. Whitney, ki je izvirala iz glasbene družine, je bila popularna predvsem v 80. in 90. letih, za svoje delo pa je prejela kar šest nagrad grammy, med drugim za najboljšo pesem I Will Always Love You iz filma Telesni stražar in za najboljši album The Bodyguard. V karieri je prodala več kot 170 milijonov plošč. V zadnjih letih je njena kariera zamrla, saj se je borila predvsem z odvisnostjo od drog, težave pa je imela tudi v zakonskem življenju. Umrila je zaradi utopitve, k temu pa sta pripomogla kokain in srčna bolezen. Stara je bila 48 let.

Whitney Houston bi praznovala 50 let

Ameriška pevka Whitney Houston, ki se je leta 2009 vpisala v Guinnessovo knjigo rekordov kot največkrat nagrajena pevka, bi letos (9. avgusta) praznovala 50. rojstni dan. Zvezdnico, znano po številnih uspešnicah, so v kopalni kadi hotela na Beverly Hillsu našli mrtvo 11. februarja lani. Whitney, ki je izvirala iz glasbene družine, je bila popularna predvsem v 80. in 90. letih, za svoje delo pa je prejela kar šest nagrad grammy, med drugim za najboljšo pesem I Will Always Love You iz filma Telesni stražar in za najboljši album The Bodyguard. V karieri je prodala več kot 170 milijonov plošč. V zadnjih letih je njena kariera zamrla, saj se je borila predvsem z odvisnostjo od drog, težave pa je imela tudi v zakonskem življenju. Umrila je zaradi utopitve, k temu pa sta pripomogla kokain in srčna bolezen. Stara je bila 48 let.

album Spev za godca. Na plošči je štirinajst skladb, naslovna viža pa je posvečena legendi Lojzetu Slaku in je nastala le nekaj dni zatem, ko nas je velikan slovenske narodno zabavne glasbe za vedno zapustil. Na novi plošči so poleg omenjene skladbe še nekatere uspešnice, ki so ansambel Spev zaznamovale v preteklih dveh letih: Z njo, Videz vara, Dal ji bom vse, Tri dni in pol, Mati domovina, Neko noč in druge. Spevci so zapeli in zaigrali tudi skupaj z Modrijani, Domnom Kumrom, Miranom Rudanom ...

Eskobars v studiu

Eskobars poletje preživljajo delovno. Jeseni si namreč lahko obetamo njihov nov album, ki ga te dni snemajo. Med snemanjem skupino čaka še kar nekaj koncertov, na katerih pilijo tudi nove skladbe. Za jesen, ko bo izšel njihov drugi album, Eskobars pripravljajo poseben večer, hkrati pa se že pripravljajo na turnejo po slovenskih klubih. Eskobars so s prihajajočega albuma

in Falling, v teh dneh pa se jim je pridružila še najnovejša skladba The Wire. Sestre Haim, tak je namreč njihov priimek, tudi veliko nastopajo, nastopile so tudi na letošnjem festivalu Glastonbury.

Nova Katy

Priljubljena ameriška pevka Katy Perry se pripravila na izid svojega četrtega studijskega albuma. Album z naslovom Prism bo uradno izšel 22. oktobra, napoveduje pa ga z novim singlom Roar. Novi album naj bi pomenil prelomnico v karieri 28-letne pevke, ki naj bi radikalno opravila s svojo dosedanjo podobo najstniške zvezdnice. Spremembo smeri je nakazala s kratkimi napovednimi videoma, v katerih zažge svojo značilno modro lasuljo, v drugem pa uprizori celo pogreb stare Katy. Pevka s pravim imenom Kathryn Elizabeth

Hudson sicer velja za eno najuspešnejših pevko v zadnjih letih, saj je doslej po vsem svetu prodala že več kot 8,5 milijona svojih albumov. Daleč najuspešnejši med njimi je njen tretji album

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. DEEJAYTIME feat. MIRAN RUDAN-Reci, da si moja
2. JUSTIN TIMBERLAKE-Mirrors
3. ELVIS CRESPO feat. PITBULL-Supa de caracoul -yupi

Tokratna zmagovalka je zadnja uspešnica skupine Pop Design z naslovom Reci, da si moja, ki je dobil tudi novo preobleko. Vročini in poletnemu utrupu primerno so skladbo odeli v plesne ritme, v kar je Mirana Rudana prepričal Dean Windisch, sicer ustanovitelj glasbene blagovne znamke DeeJayTime, ki je znana po podobnih remiksih oziroma predelavah številnih slovenskih uspešnic.

LESTVICA DOMAČE GLASBE

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

1. Band Marko Vozelj - Nora noč je pred nama
2. Band Skupina Calypso - Odsklop
3. Band Nika Zorjan - Nasmeh življenja
4. Band Tinkara Kovač - Mars in Venera
5. Band Avven - Sijaj
6. Band Alja Krušič - A boš malo moj
7. Band Alex Volasko - Tam na obali
8. Band Nina Osenar - Čist smooth
9. Band Čuki - Krokodilčki (2013 rmx)
10. Band Manca Špik - Ni skrbi

... več na www.radiovelenje.com

zelo
... na kratko ...

DANIJELA

Hrvaška pevka zvezda Danijela Martinović je predstavila atraktivni videospot za uspešno letošnjega poletja Cappuccino. Prekrasne splitske lokacije, vespa iz starih časov (letnik 1949) in odlični styling – vse to nas popelje na edinstveno potovanje ...

podhranjene otroke in se prepričala, kako UNICEF pomaga otrokom na terenu.

MANU CHAO

V Ljubljano 10. septembra prihaja Manu Chao s svojo skupino La Ventura. Zanimanje za njegov nastop je tako veliko, da so morali prireditelji koncert, ki so ga nameravali izvesti v Cvetličarni, prestaviti na večji prireditveni prostor pred samim klubom. Slovensko občinstvo so glasbeniki enkrat že navdušili, in sicer pred dvema letoma v nabitob polni Hali Tivoli.

SLOVENSKA POLKA IN VALČEK

Do konca avgusta je odprt javni razpis za sodelovanje na festivalu Slovenska polka in valček 2013. Strokovna komisija bo med prispelemi prijavitelji izbrala 24 polk in 24 valčkov, ki se bodo v predizborih potegovali za nastop v polfinalu in nato v finalni prireditvi festivala, ki bo 10. januarja prihodnje leto. Več o razpisu najdete na www.rtvsl.si.

NUŠA DERENDA

Priljubljena slovenska pevka, ki letos beleži 15 let glasbenega delovanja, je odpotovala v Afriko, natančneje v Zambijo, kamor je odšla z odpravo UNICEF-a Slovenija. Tam je obiskala center za hudo

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

Veterinarja, predsednika Lovske družine Oljka Šmartno ob Paki ter ponosnega dedka vnukinje Ane Jožeta Dreva iz Paške vasi (prvi z desne) ter BSH-jevca, člana pevskega sestava Vajnstajna ter lovskega revirnega gospodarja Darka Zupana iz Skornega, družijo ljubezno do lova. Kateremu je dejavnost ljubša, je moč sklepati po fotografiji, s katere pa ni mogoče razbrati, o čem razpravljata: o lovu, prepevanju ali čem tretjem. Glede na Darkov odziv bi Čvek rekel, da o tistem: Lovska, lovska je ta

Čvek, Čvek...

Velenjski župan Bojan Kontič vedno uslužnemu Seadu Subašiču: »Odnesi ta dva sladoleda!«, Tonetu Brodniku pa: »A še to si si naročil? Kar poglej, kaj vse si že pospravil!« Tone pa nič. Le razmišljal je. Tole so mi »namestili« – če tole ni vse zaradi Čveka ...

Kaj imajo skupnega Jernej Dirnbek, Tonči Kregar, Lučo Žgank in Vlado Vrbič? Jernej in Tonči sta oba odrasčala v Rogatcu, že dolga leta pa sta gonilna člana skupine Miž. Lučo in Vlado sta svaka, ki sta menda redko na isti fotografiji. Vlado je pred leti Luču pomagal postavljati tudi ozvočenja za različne prireditve. Tokrat je bil »le« organizator dogodka, ki se je zgodil v Lučotovi kavarni in čokoladnici. Skupno jim je, da imajo vsi radi čokolado in druge dobre stvari. In da so vsi nostalgiki, ki se jim kolca po starih časih. Pa ne zato, ker bi jim bilo sedaj hudo. Bolj zato, ker so bili takrat »malce bolj mladi in še malce bolj vražji«.

frkanje

levo & desno

V božjih rokah

Nekateri pravijo, da je rešitev finančnih težav mariborske nadškofije v božjih rokah. No, saj je zadeva res taka, da bog pomagaj.

Nekoč in danes

Včasih je Velenje gradil Premogovnik, danes vse bolj njegova hčerka HTZ. Dokaz, da (še) na mladih svet stoji.

Vročeni v hladnem

Tudi mnogim, ki gredo na hladno, je preklemsko vroče. Še posebno, če so bili prepričani, da jih ne more nič doleteti. A tudi taki, ki so visoko in v »hladovini«, lahko padejo nizko in na hladno.

Dober direktor

Tudi navadni ljudje ocenjujejo, da je Uroš Rotnik dober direktor velenjske komunale. Predvsem zato seveda, ker zadnji čas ni dvignil cen.

(Za)upanje

Med Slovenci je vse manj zaupanja. In tudi vse manj upanja, da bo kmalu kaj bolje.

Izposoje

V Velenju smo dobili še dve postaji za izposajo koles. Še vedno pa je veliko takih, ki si kolesa »izposojajo« kar po kletih, za zmeraj.

Materine očetje

V zakonski noveli naj bi namesto porodniškega dopusta dobili materinskega. A ta materinski dopust bi bili dolžni koristiti tudi očetje.

Ne za vse

Z energetske obnovo zdravstvenega doma v njem tudi ne bo več tako vroče. Čeprav le s takšno obnovo vsega, zaradi katerega je v domu in okoli njega vroče, ne bodo povsem odpravili.

Ni zgrešena

Vse bolj se opaža, da velenjska jezerska plaža zagotovo ni zgrešena naložba. Če že mnogi zaradi krize ne morejo »zadeti« morja, je na tak način »morje« prišlo k njim.

ZANIMIVO

iPhone 5s že 10. septembra?

Ugibanja o tem, kdaj bo Apple predstavil novi iPhone, po vsej verjetnosti iPhone 5s, so v zadnjih mesecih vse glasnejša. Spletna stran AllThingsD, ki se sklicuje na neimenuvane vire, je poročala, da naj bi se to zgodilo 10. septembra, ko naj bi Apple na tiskovni konferenci predstavil nov telefon in nov operacijski sistem iOS 7, ki so ga s prvimi orisi predstavili že junija.

Predstavniki Apple te informacije niso želeli komentirati. Novi iPhone 5s naj bi bil podoben svojemu predhodniku, dodali pa naj bi mu bralnik prstnih odtisov za večjo varnost, boljše strojno opremo in izboljšano kamero. Če je verjeti govoricam, naj bi Apple razmišljal tudi o razvoju cenovno dostopnejšega, plastičnega iPhonea – iPhone 5c.

Facebookov »osebni časopis«

Največje spletno družbeno omrežje Facebook je predstavilo nov način razvrščanja objav, s katerim

naj bi uporabniki hitreje našli zanimive objave, ki so jih med odsotnostjo spregledali. S tem želijo pri Facebooku seznam novic spremeniti v neke vrste osebni časopis.

Kadar je uporabnik doslej želel najti zamujene objave, se je moral prebiti skozi kopico že prebranih novičk. Novi način razvrščanja pa bo na vrh seznama potisnil najbolj zanimive vsebine ne glede na to,

kdaj so bile objavljene.

Facebook bo po novem objave razvrščal na osnovi tega, v kakšnem odnosu je uporabnik Facebooka z osebo, ki jih je objavila, ter kako pogosto komentira, všečka ali pa objavlja povezave na različne vsebine.

Algoritem bo ocenil vsako od približno 1.500 novičk, ki bi se sicer prikazale na seznamu, nato pa bo izbral najzanimivejših 300 in jih prikazal. Pri Facebooku računajo, da se bo z novim algoritmom branost prikazanih objav povečala iz 57 na 70 odstotkov.

Večina moških si na zmenku želi deliti stroške

Dva od treh moških menita, da bi morala na zmenku tudi ženska seči v denarnico, čeprav jih ima potem večina slabo vest, ker so sprejeli denar, je pokazala ameriška študija.

Od 64 odstotkov moških, ki jih zagovarja delitev stroškov, jih je 44 odstotkov celo dejalo, da ne bi bili zainteresirani za žensko, ki nikoli noče ničesar plačati. Kljub temu pa jih ima kar 76 odstotkov slabo vest, če od potencialne partnerke sprejmejo denar.

48 odstotkov moških in 58 odstotkov žensk je dejalo, da moški, ki so že nekaj časa v redni zvezi, pokrijejo večino skupnih stroškov. 57 odstotkov žensk je zatrjalo, da so na zmenku ponudile delitev stroškov, pri tem pa jih je 39 odstotkov upalo, da bo moški ponudbo zavrnil.

Večina od skupno 17.000 moških in žensk, sodelujočih v raziskavi, pa je dejala, da so si z rednim partnerjem v prvih šestih meseceih zveze stroške delili.

Kolonizacija Marsa: Prijavilo se je 100.000 ljudi

Projekt Mars One, vreden 6 milijard dolarjev, načrtuje kolonizacijo rdečega planeta po letu 2022. Doslej se je za to nalogo brez vrnitve prijavilo že več kot 100.000 ljudi, starejših od 18 let. Med njimi je tudi vsaj en Slovenec. Cena prijavnice je od približno 10 do 30 evrov, odvisno od države in nje-

odleteli proti Marsu. Srečno!

odleteli proti Marsu. Srečno!

Zasvojenost z množičnimi spletnimi igrami

Podjetja, ki izdelujejo spletne igre, bi morala nameniti več pozornosti preprečevanju odvisnosti od iger, opozarjajo raziskovalci. Nedavna študija treh britanskih univerz je namreč pokazala, da so nekateri igralci na računalniške zaslonne priklopi tudi do 90 ur nepretrgoma. V študiji so ugotovili, da ima med sedem in enajst odstotkov igralcev resne težave in so patološko zasvojeni z igranjem spletnih iger. Nekateri igralci so v virtualnem svetu nepretrgoma tudi po 40, 60 in tudi 90 ur.

14. avgusta 2013

MEDIJAS

MED VAMI

13

Stregli bodo vola – brezplačno!

To bo rdeča nit letošnjega Starotrškega dne v Šaleku 24. 8. – Vitezi, rokodelci, stare in nove jedi ..., vse to in še več bo vabilo pod Šaleški grad

Velenje, 7. avgusta – V krajevni skupnosti Šalek se skupaj s tamkajšnjim turističnim društvom že pripravljajo na glavno prireditev, ki jo vsako leto avgusta posvetijo krajevni prazniku. Ker gre za kraj, ki je dal dolini ime, se vedno vrnejo v zgodovino. Tudi letos bo tako. Tradicionalni Srednjeveški dan se bo na trgu pod Šaleškim gradom razvil v soboto, 24. avgusta, in ne že to soboto, 17. avgusta, kot boste zagotovo zasledili v številnih napovednikih prireditev v MO Velenje.

Vladka Jan, ki je tako predsednica sveta KS Šalek kot Turističnega društva Šalek, nam je povedala, da so se za nov termin odločili po temeljitih premisleku, saj želijo, da bi njihov krajevni praznik z njimi podoživelo čim več ljudi. Ko se avgust izteka in se iztekajo tudi poletne počitnice, je zato več možnosti. In kaj pripravljajo? Dogajanje v Starem trgu se bo razvilo ob 15. uri. »Letošnja prireditev bo darilo vsem občanom naše občine ob prazniku našega kraja in velenjske občine. Prikazali bomo življenje nekoč in danes; od rokodelskih spretnosti starih časov do ročnih del današnjega dne. Pokazali bomo

tudi, kaj so krajanj jedli nekoč in kaj jedo danes. Seveda nas bodo obiskali tudi vitezi in srednjeveška gospoda, med drugimi pride baron iz Sevnice. Pripravili bomo tudi

danskem programu bo za zabavo pozno v noč poskrbel ansambel Slovenski zvoki.

Še pred začetkom prireditve v Starem trgu bodo za udaren začel

Starotrški dan je tradicionalna prireditev, ki so jo člani TD Šalek letos predstavljali tudi na t. i. turistični tržnici konec junija. Letos jo bodo pripravili v soboto, 24. avgusta.

bogat srečelov.« izvem. Tokrat bodo obiskovalcem prvič postregli pečenega vola, ki ga bodo delili brezplačno. Po končanem popol-

tek praznovanja poskrbele mažoretke, ki bodo svoj pohod do trga opravile med bloki in tako vabile pod Šaleški grad. ■ bš

Pregrešno dobra Mi2

Pesmi iz življenja »dečkov s Sotle« sta pred polnim Luciferjem brala in pela pevca in tekstopisca skupina Mi2 Tone Kregar – Tonči in Jernej Dirnbek

Velenje, 8. avgusta – Knjižnica Velenje je k popestritvi poletnih dogodkov v mestu prispevala dve potopisni predavanji in glasbeno-literarni večer. Vsi dogodki so se zgodili v atriju pred Luciferjem,

zije, Bori jih pa riše«. To je kratek opis dogodka. Knjiga je sicer izšla že leta 2000, a je še vedno zelo aktualna. Kot so še vedno aktualne tudi pesmi skupine Mi2. Sploh, ko hudomušnim tekstom fantov,

pa niti nista štela. Veliko. In na njih sta zelo, zelo zabavna, pa tudi glasbeno odlična.

Velenjska publika si je zato želela še in še. Nista se izgovarjala, sta rekla, da je prevroče, da bi odhajala

Tonči in Jernej iz skupine Mi2 sta recitirala in pela svoje tekste, polne življenjskih resnic in zgodb iz življenja malih ljudi. Obiskovalci so bili navdušeni.

saj jih pripravljajo v sodelovanju z lokalom. Sploh zadnji, četrtkov literarno-glasbeni večer, je več kot navdušil številne obiskovalce, med katerimi so tokrat prevladovali mladi.

Pregrešno topel večer v lokalni, znanem po pregrešno dobri čokoladi, in pregrešno dobra **Tone Kregar – Tonči** ter **Jernej Dirnbek**, ki sta recitirala svoje tekste skupine Mi2 iz knjige »Midva pišema poe-

ki sta odraščala v Rogatcu, opisuje jejo pa življenje preprostih ljudi, prislunneš v živo, le ob spremljavi kitare in orglic. Veliko k hudomušnosti besedil prispeva štajersčina, odlična interpretacija in prijateljska usklajenost pevcev in tekstopiscev, ki jih mnogi bolj poznajo z velikih odrov. Ne nazadnje sta letos s skupino Mi2 opravila že 40 koncertov, koliko je bilo akustičnih, v različici, ki smo jo tokrat doživeli v Velenju,

in prihajala nazaj na oder. Velenje je pelo z njima, z užitkom tudi sočne dele besedila, kjer je pogosto tudi »jebiga, pizdun« in še kakšna o takšnih in drugačnih »prasicah«, aplavzi publike pa so bili res iskreni. Kot tudi čestitke organizatorjem za letošnji izbor gostov na literarno-glasbenem večeru. ■ bš

Staro Velenje se spet prebuja

Letos veliko pridobitev, ki so si jih krajanj želeli že dolga leta – Krajevni praznik tokrat kar dva dni – Poulični sejmi naj bi postali stalnica

Velenje, 9. avgusta – Ko so se lani v Krajevni skupnosti (KS) Staro Velenje pripravljali na krajevni praznik, ki ga vedno obeležijo v drugi polovici avgusta, niso bili zadovoljni z novimi pridobitvami v kraju. Letos pa je povsem drugače. Predsednik sveta KS **Andrej Kozlevčar** pravi, da so se končno začele uresničevati dolgoletne želje krajanov. Najbolj veseli so pločnika ob Ljubljanski cesti od cerkve do odcepa za Podkraj. Končno podobo je dobil prejšnji teden.

»S tem je uresničena dolgoletna želja krajanov zaselka za gradom in Podkrajčanov. Veseli smo tudi, ker teče obnova otroškega igrišča za gradom. Igrala zanj smo že naročili, kupili jih bomo s pomočjo donacije.

Predsednik KS Staro Velenje Andrej Kozlevčar pred vodnjakom, ki ga bodo obnovili. Po novem se bo tam mogoče tudi odžejati.

Poteka tudi rahla obnova Starega trga; obnovili bodo cestišče in pločnike z granitnimi kockami, in to do našega letošnjega praznovanja krajevnega praznika. V sklopu te obnove bo novo podobo dobil tudi modro-bel vodnjak na trgu. Ta bo tudi deloval, kar pomeni, da se bo možno tudi odžejati. S tem pa bo dobil pravo in ne le simbolno funkcijo. Letos so odstranili tudi staro hišo na Ljubljanski 2. Upamo, da bo parkirnišče, ki ga je občina tam uredila, kmalu dobilo asfaltno prevleko. Ob zadnjem vetrovnem neurju je namreč tam divjal pravi puščavski vihar, zato si to najbolj želijo bližnji sosesde,« nam je v uvodu povedal Kozlevčar. In dodal, da so letos obnovili tudi odsek ceste Melanšek–Muršič na Žarovi cesti, tako da je celoten izkupiček naložb res

velik. MO Velenje je letos poskrbela tudi za obnovo najbolj uničenih delov Ceste talcev, kmalu pa naj bi začeli urejati kanalizacijo v zaselku Straža. Naložba bo del velikega evropskega kohezijskega projekta.

Kozlevčar poudari, da so v kraju veseli, da je zaživela stara pekarna. Z mladimi umetniki, ki ustvarjajo v njej, odlično sodelujejo. Jeseni bodo te prostore uporabljali tudi za dejavnosti krajevnega odbora društva upokojencev, da bodo lahko športne aktivnosti izvajali tudi v slabem vremenu. Društev v kraju nimajo veliko, med njimi pa je najbolj aktivno Prostovoljno gasilsko društvo Velenje. Želijo si, da bi kmalu ustanovili še kulturno turistično društvo, sploh ker si želijo pripravljati več prireditev v Starem trgu.

Dva dni za praznovanje

Krajevni praznik bodo praznovali v petek, 23., in soboto, 24. avgusta. Prvi dan bodo namenu uradno predali otroško igrišče in pločnik, zvečer od 20. ure dalje pa bo zaživel Stari trg. Nastopili bodo Velenjski tamburaši. Sledila bo projekcija filmov Milana Mariča o Velenju, Velenjčankah in Velenjčanih. Obiskovalci

bodo dobili brezplačen sladolep.

V soboto bo na trgu živahno od 13. ure, ko pripravljajo poulični sejem in predstavitev domačih rokodelskih obrti. Sejem bodo v prihodnje poskušali ponoviti vsaj enkrat mesečno, že na prvem pa obljublajo zelo bogato dogajanje. Ob 17. uri se bo začelo svečano bogoslužje. Uro kasneje pa prireditev »Tudi Velenje ima talent«, ki jo bodo popestrili z nastopom velenjske veteranske godbe na pihala. Ob 19.30 se bo začela Noč v Starem Velenju. Živa glasba bo pri vili Bianca, v Starem trgu in pred hotelom Razgoršek. Obiskovalcem pa bodo postregli brezplačen srmin golaž. Dogajanje bo utihnilo ob 2. uri zjutraj. ■ **Bojana Špegel**

Velenjsko jezero – navdih za likovnike

Uspešna likovna kolonija na temo »Moje mesto, rad te imam«

Na sončno sobotno jutro se je ob velenjski čolnarni zbralo na enodnevni likovni koloniji »Moje mesto, rad te imam!« šestnajst članov Društva šaleških likovnikov (Majda Lisac, Zvone Fijavž, Tilčka Prpič, Zinaida in Salih Biščič, Irena Pevnik, Oton Gantar, Mojca Korošec, Milena Štajner, Rudi Friškovec, Jožica in Franci Klanfer, Oskar Sovinc, Veronika Svetina, Štefka

Kordeš in Petra Toplak).

Letošnja kolonija, ki jo društvo sicer že vrsto let pripravlja v septembru ob počastitvi praznika MO Velenje, si je zadala za cilj na platno upodobiti vse lepote Velenjskega jezera in njegove okolice.

V prijetnem vzdušju so si udeleženci najprej ogledali Vodno mesto, nato pa so na obali jezera zasnovali skice za likovna dela. Vsi so bili enotnega mnenja, da jezero nudi ustvarjalcem, ne le likovnim, neizmeren navdih za ustvarjanje. Svoje delo so nato nadaljevali v društvenem ateljeju – vili Rožle. Nastala dela na koloniji bodo v jesenskih dneh na ogled v vili Bianca. ■

Kolonisti na Vodnem mestu

»Tabor, mirno! ... Vodniki, poročilo.«

Če bi zdaj pisali poročilo vseh vodnikov štirih izmen tabornikov, ki so letos taborile v Ribnem pri Bledu, bi se ta zapis raztegnil še v naslednjo številko. Tabornikov iz Velenja, Šoštanja, Pesja, Šmartnega ob Paki, Mislinje, Topolšice, Vranskega, Polzele in še od kod je bilo v štirih izmenah več kot 800. Kar sledi, je poskus, da bi nekaj nepozabnih trenutkov z zares magične jase delili tudi z vami ...

Nekako je težko vsako leto o taborjenju v Ribnem napisati kaj novega. Na prvi pogled se zdi program iz leta v leto bolj ali manj enak: vstajanje, jutranja telovadba, zbor, zajtrk, dopoldanske aktivnosti, zbor, kosilo, krajsi počitek, popoldanske aktivnosti, zbor, večerja, rim-šim-šim, večerni program, umivanje zob, spanje. A v tem na videz enoličnem programu se skrivajo številne drobne malenkosti, ki vsako taborjenje delajo unikatno in precej drugačno od ostalih. Sledi nekaj letošnjih ribn'skih iskric iz obeh izmen, v katerih so taborili velenjski taborniki rodu Jezerskega zmaja ...

Jamboree aktivnosti Adrenalinski park

Taborniki so med taborjenjem razdeljeni v vode. V teh manjših skupinah navadno izvajajo vse dejavnosti. Letos pa smo to malce spremenili. Gre za sistem aktivnosti, kot ga poznamo na skavtskih jamborejih. Tam se lahko posa-

meznik odloči za eno od ponujenih dejavnosti in jo izvaja neodvisno od svojega voda. A še vedno pod nadzorom vodnika in skupaj s taborniki iz ostalih vodov.

na trenutke zahtevne vaje so poskrbele za zelo atraktivno dopoldne. Nadaljevanje dneva pa je ponudilo tudi kopanje v Blejskem jezeru, ki je vsako leto eden najbolj zabavnih plati taborjenja.

Izlet za MČ-je in murne

Najmlajši taborniki (stari do 10 let) so se navadno za celodnevni izlet odpravili nekam na Bled in ga potem zaključili s kopanjem v jeze-

ru. Letos so doživeli nekaj novega. Ena skupina si je ogledala čebelarški muzej v Radovljici. Zanimiva izkušnja za vse. Tudi za vodičko v muzeju, ki so jo mladi taborniki večkrat popravili pri njenih podatkih o čebelah. Druga skupina pa je bila deležna izdelave Lectovih src. Prav tako zanimiva in poučna izkušnja. Ob tem pa je bil nekaj posebnega tudi pohod v nekaj kilometrov oddaljeno Radovljico. Za mlade tabornike veliko pomeni tudi nekaj prostega časa in možnost za sprehod po mestu.

Bivakiranje

No, to pravzaprav niti ni novost letošnjega taborjenja. Je pa vsako leto vrhunec dogajanja, zato si zasluži, da ga omenimo. GG-ji so letos bivakirali na Pokljuki, MČ-ji – kot vedno – v vodovih kotičkih. Večer, ki ga vsak vod preživi ob tabornem ognju s svojim vodnikom ob pečenju hrenovk in tvista je res nekaj, kar je treba videti in doživeti.

Večerni program in rim-šim-šim

Še ena stalnica, brez katere si taborjenja v Ribnem ne moremo predstavljati. Po večerji otroci (pa tudi vodniki) komaj čakajo na taborniško kolo oziroma rim-šim-šim. Večerni program pa ... Samo pomislite na zvezdno noč, ogenj, 200 ljudi okrog ognja, pesem, skeč in še kaj. Celozgodovinski nekaj posebnega. Kaj šele za vse z rutico in taborništvom v srcu.

Športne aktivnosti

Spet smo pri letošnjih novostih. Čas med 18. in 19. uro je bil namenjen vodenim športnim igram za MČ-je in GG-je na Ameriki. Aha, kaj je Amerika? To je ogromen travnik dolžine približno 250 metrov, kjer potekajo športne aktivnosti. Obstaja možnost igranja košarke, nogometa, odbojke, scoutballa in letošnje novosti – baseballa. Nekoliko prirejena različica te športne zvrsti je letos zamenjala tudi tradicionalno nogometno tekmo med PP-ji (taborniki od 15. do 21. leta)

in grčami (taborniki nad 21 let). Še pojasnilo ... Vsako leto v Ribnem pripravijo prestižno športno tekmo med starejšimi in mlajšimi vodniki. V zadnjih desetih letih je bila to nogometna tekma, letos že omenjena tekma v baseballu. Če vas zanima – rezultat je bil 7 : 7. Prvič po mnogih letih grče niso izgubile ...

Indijanski dan

Vsako leto ima taborjenje svojo temo. Dolga leta smo se zadnji dan prelevili v Indijance. To je bila tudi tema letošnjega taborjenja. Tako so se zadnji dan vsi MČ-ji in GG-ji preoblekli v Indijance in v boju na Ameriki z naše zemlje odgnali kavbojce.

Dan je šel ...

Dan v Ribnem se zaključil s pesmijo »Dan je šel ...« ob tabornem ognju. In v tem slogu bo tudi naše slovo od letošnjega taborjenja. Dodali pa bomo še nekaj, kar bodo vendarle zelo dobro razumeli le tisti, ki so že kdaj bili del ribnske pravljice. Avtor teh besed Marko Nastran verjetno ne bo zameril, da smo jih vzeli iz njegove pesmi »Ribn'ske iskric« ... Dogajanje v Ribnem je tako posebno, da si včasih vsi, ki so tam, želijo, da bi trajalo za vedno ali –kot je napisal Marko – tam se ustavi čas, vse to le za nas.

■ Tomaz Hudomalj

Slovenski gartlc in nageljni

Pokukajmo v preteklost in jo poskušajmo prenesti v sedanost je rdeča nit poletne razstave v Mozirskem gaju – Za popestritev še junaki risanih serij, razstava kač in šov pitonov

Tatjana Podgoršek

'Slovenski gartlc in nagelj' je naslov letošnje poletne razstave v Mozirskem gaju. Odprli so jo včeraj (v sredo), odprta pa bo do nedelje. Tako kot minule je tudi to pripravilo Ekološko-hortikulturno društvo Mozirje (upravljač gaja) v sodelovanju s slovenskimi vrtnarji in cvetličarji, Obrtno-podjetniško zbornico Slovenije, pridelovalci okrasnih rastlin, dobavitelji cvetja in aranžerskega materiala, Društvom slovenskih vrtnarjev Slovenije, vrtnarskimi šolami, kmetijsko svetovalno službo ter pridelovalci zelenjave.

Božo Plesec, podpredsednik mozirskega ekološko-hortikulturnega društva je dejal, da tema razstave ni bila izbrana po naključju. »Tudi v Sloveniji je hortikultura razvita že mnogo let. Zakaj ne bi potemtakem pokukali v preteklost, jo poskušali prenesti v sedanost ter odkrili čarove tradicionalnega slovenskega vrta – gartca, slovenske naravne in kulturne dediščine, povezane z rastlinami,« je pojasnil.

Obiskovalci gaja se bodo v času razstave lahko »sprehodili« skozi slovenske pokrajine in si ogledali, kako so naši predniki v preteklosti z rastlinami okrasili svoje praznične noše, predvsem pa bodo spoznali čar nageljna kot pomembnega dela slovenske kulture. Na ogled je namreč več vrst te cvetlice kot rezanega cvetja, kot enoletna, dvoletna

rastlina in kot trajnica.

Poleg slednjega, narodne noše, harmonike so k vodilu po razstavi organizatorji dodali še zelenjavo. Z njo želijo opozoriti na potrebo po čim večji samooskrbi in na kakovost doma pridelane zelenjave in

Foto: J. Miklavc

sadja. Včeraj so na tekmovanju prikazali svoje sposobnosti, spretnosti in domišljijo pri aranžiranju cvetja ter zelenjave floristi. Ob milijon cvetovih, ki se razcvetajo v poletnih dneh v gaju, dogajanje

v parku bogatijo z razstavo kač in šovi pitonov – največjih kač velikank na prostem, še člani društva Bioexo. Vsak dan razstave (od 10. do 17. ure) najmlajše obiskovalce razveseljujejo junaki risanih serij: Miki miška, Racman Jaka ...«

Letošnja poletna razstava v parku cvetja ob Savinji v Mozirju bo tuje obiskovalca osupnila, domačega pa naredila ponosnega, ker je lahko del tako lepe slovenske zgodovine,« je prepričan Božo Plesec. ■

Ožboltov sejem v Cirkovcah

Športno igrišče ob podružnični osnovni šoli Cirkovce je bilo tokrat preplavljeno s pisanimi stojnicami

Cirkovce, 4. avgusta - Na njih so prodajalci, domači in iz sosednjih krajev ponudili izdelke domače in umetne obrti ter dobrote iz kmečkih kuhinj. Kljub vročini je sejem obiskalo veliko obiskovalcev. Kot se za takšne prireditve spodobi, so pripravili šaljivo tekmovanje – zabijanje žebeljev v sveže odrezano bukovo deblo. Glasno zvonjenje je vabilo k sveti maši, najmlajši pa so si lahko sejem ogledovali tudi s

ponjivega hrbta.

»Ožboltov sejem v Cirkovcah je organiziralo društvo REVIVAS Škale s sodelovanjem Krajevne skupnosti Cirkovce in pod okriljem projekta Turistične ponudbe podeželja Šaleške doline. Nosilec tega projekta je ERICo Velenje in je sofinanciran iz Evropskega kmetijskega sklada za razvoj podeželja, pristopa LEADER. Škalske Cirkovce so dobile sejem, ki nosi ime po

zavetniku tamkajšnje cerkve. »Lepo bi bilo, če bi sejem postal tradicionalen,« pravi predsednica društva REVIVAS Škale Vera Pogačar. Popotnico je sejemu izrekel tudi predsednik KS Cirkovce Franci Kotnik in izrazil zadovoljstvo, da jim je bilo ponujeno sodelovanje. Sprejeli so ga z odprtimi rokami.

■ Hinko Jerčič

nikoli sami 107,8 MHz
RADIO VELENJE

14. avgusta 2013

NAŠ ČAS

NAŠI KRAJI IN LJUDJE

15

Staro pokopališče je mestna sramota

Čeprav je opuščeno že dobra štiri desetletja, načrti, da ga preuredijo v spominski park, pa dobro desetletje, se nič ne premakne – Zakaj je tako in kdo naj bi skrbel, da ne bi bilo tako zapuščeno?

Velenje, 8. avgusta - Stara pokopališča so v vsakem mestu tista, ki pripovedujejo zgodbo prostora. Sama sem med tistimi, ki v vsakem mestu, ki ga obiščem, sploh večjem, rada zaidem tudi na pokopališče. Kadar obiščem staro velenjsko pokopališče ob cerkvi sv. Martina

kraju kot za manjša pokopališča v okoliških krajih. Ravno nasprotno je žal z našim starim pokopališčem v KS Šmartno. Mi smo sprejeli odlok, s katerim smo se zavezali, da ta prostor uredimo v spominski park. To si tudi res želimo, pa ne le za to, da bi za obiskovalce pred-

občina občasno vseeno počisti pokopališče in pokosi travo. Tudi odlaganje sveč in odvoz odpadkov smo uredili. In že to je poseg na zasebno zemljišče. A zato imamo razumevanje cerkve, tako da to lahko počnemo. Zavedamo pa se, da to ni rešitev, da se je treba pra-

v Šmartnem, mi zato ni vseeno, da zadnja leta kaže več kot klavirno podobo. Nisem edina, saj smo dobili kar nekaj pobud naših bralcev, da preverimo, zakaj je tako.

Že res, da pokopališče ni več aktivno, kar pomeni, da na njem ni več pokopov. In to že od leta 1968. A na njem ni malo grobov, celo nekaj grobnic je. In tudi svojcev, ki skrbijo za grobove prednikov, ni malo. Zato lahko zatrdimo, da je mestna sramota, ob kateri si lahko zaželimo, da kakšen obiskovalec ne bi zašel na to prizorišče zgodovine mesta. Zakaj je staro pokopališče tako zapuščeno, zakaj se nič ne premakne z načrti, sprejetimi že leta 2000, da bi nekdanje pokopališče spremenili v spominski park? Ta vprašanja smo najprej postavili županu MO Velenje **Bojanu Kontiču**. Ker smo z njim delili tudi zgoraj zapisano mnenje, je najprej povedal: »Upam, da vaša ugotovitev o odslikavi stanja v mestu Velenje z obiskom starega pokopališča ne drži. Če pa drži, potem obiskovalci res lahko dobijo popačeno, slabo sliko. Moram poudariti, da dobro skrbimo tako za pokopališče v Pod-

stavljaj neko drugo podobo mesta, ampak zaradi pietete do tistih, ki so pokopani na tem pokopališču, in odnosa do svojcev, ki redno obiskujejo njihove grobove.»

Dolgi dogovori, rešitve še ni

Od sprejetja odloka bo letos minilo 13 let, zato se zdi precej nerazumljivo, da se še nič ni premaknilo. Župan pravi: »Nekako nam ne gre pri pridobivanju lastnine, na kateri je staro pokopališče. Ta je v cerkveni lasti, mi pa na tuje zemljišče ne smemo posegati. Želeli smo, da bi cerkev prenesla zemljišče v last lokalne skupnosti brezplačno, na kar niso pristali. Potem smo predlagali, da bi lastništvo zemljišča prenesli v uporabo občine za 99 let. Tudi s tem nismo dobili pozitivnega odgovora. Zadnji predlog je bil, da bi najem prostora sklenili za 20 do 30 let. Pogovori bodo intenzivno spet stekli to jesen, saj si želimo urediti staro pokopališče tako, da bomo nanj ponosni. Zavedamo se, da nam je sedaj v sramoto, zato

V četrtek, ko smo obiskali župnika Janka Rezarja iz župnije sv. Martina, smo s pokopališča slišali zvok kosilnic. Mi pa smo fotografije naredili le nekaj dni prej, v nedeljo, ko smo se celo čudili, da huda suša ni nič vplivala na rast trave in plevela, ki je bil tako visok, da se ponekod niti spomeniki niso več videli. Zagotovo ni zrasla čez noč.

ve ureditve pokopališča lotiti čim prej.»

Zemljišče, na katerem je staro pokopališče, je v lasti župnije sv. Martina, ki ima ob njem tudi cerkev, ob njej parkirišče, gospodarsko poslopje in župnišče, v kateri živi

Župan Bojan Kontič: »Z dogovori o prenosu lastnine nam ne gre dobro.«

župnijski upravitelj Janko Rezar, v njej pa opravljajo tudi del pastoralne dejavnosti. Gre torej za zemljišče, ki je del župnije, zato tudi njim ni vseeno, kako je videti staro pokopališče, izvemo ob našem obisku. Janko Rezar k temu doda: »Razlog, da je staro pokopališče takšno, kot je, je predvsem v tem, da med občini-

Župnik Janko Rezar: »Tudi mi si želimo, da se staro pokopališče uredi.«

pokopališče, kot tudi ne, kako bo res urejeno v prihodnje,« nam pove v uvodu. Ob tem doda, da je danes pokopališče videti bolje kot pred tremi leti. »Občina je prav letos precej naredila; spomladi so uredili steze, tu in tam kosijo. Ne more pa biti urejeno kot pokopališče v Podkrajju, kjer pobirajo grobnine, koncesionar pa ga ureja tako, da se ve, kdo ureja in kaj ureja. Zato je tudi naša želja, da se staro pokopališče uredi, saj je to ne nazadnje svet prostor. Z občino smo se že večkrat pogovarjali, v zadnjem času pa so pogovori obstali. Zadnje srečanje je bilo oktobra lani, po njem naj bi dobili zapisnik pogovora, a ga do danes še nismo prejeli, ne uradno in ne neuradno.«

O brezplačnem prenosu lastništva zemljišča imajo v župniji svoje mnenje. »To je tako, kot da bi imel hišo brez fasade, pa bi občina rekla, da nam uredi fasado, če hišo prepišemo v njeno last. Obstajajo še

druge možnosti urejanja lastniškega razmerja. Dokler se ne bomo resno pogovarjali o njih, bo težko kaj premakniti,« je še dodal Rezar. Tudi zato, ker je zemljišče del župnije, je razumljivo, da si želijo, da se načrti občine po ureditvi lastninskih razmerij ne bi spreminjali. Da bo torej tam res spominski park in ne kaj drugega.

Tudi križišče »čaka«

Pod cerkvijo sv. Martina je križišče in pravi labirint enosmernih cest, zagotovo eno najbolj nelogičnih v mestu. Sploh, ker je promet čez Konovo vse gostejši. Zato je treba pogosto skozenj zapeljati tako, da si vozniki kar z rokami pokažejo, kdo bo peljal prvi. Kar pa je lahko tudi nevarno. Na MO Velenje so že pred leti pripravili načrte za ureditev križišča na tem območju. Bojan Kontič nam je povedal, da do gradnje še ni prišlo, ker je tudi to povezano z lastnino zemlje in urejanjem starega pokopališča. »To bomo reševali skupaj, saj je tudi tukaj del zemlje cerkven,« je dodal in se še malo pošalil: »Če to, da si je treba v križišču mahati, pomeni boljšo komunikacijo med sosedmi, to ni tako slabo. Lahko pa je zelo slabo, če kdo spregleda znak sosedja in se zgodi prometna nesreča. Zavedamo se, da je križišče nevarno, zato si tudi mi želimo, da bi lahko čim prej začeli urejati tudi prometno infrastrukturo in ureditev v bližini starega pokopališča.« Župniku Janku Rezarju pa se zdi zapletena tudi ureditev enosmernega prometa na tem območju. »Tisti, ki k nam prihajajo prvič, imajo precej težav, da pripeljejo do nas, saj tudi oznak, kako se pride do župnije, še ni. Pot pa vodi okoli hriba do cerkve, kar je precej nelogično. Verjemite, da si tudi mi želimo, da bi bila ureditev drugačna, saj bi to koristilo vsem krajanom, ne samo obiskovalcem cerkve,« nam je povedal. Kdaj bo, pa je res težko reči. Morda bo kaj bolj jasno jeseni, če se bodo pogovori med občino in župnijo res nadaljevali.

■ **Bojana Špegel**

Mestna občina Velenje je v svojih razvojnih načrtih že pred leti objavila, kako želi urediti staro pokopališče Šmartno. Zapisali so: »Najstarejši del pokopališča se bo ohranil in uredil kot spominski park, v katerem je pod spomeniškim varstvom predvidena obnova kapelice in ohranitev najkvalitetnejših nagrobnikov, križev in grobnic. Ohranjene bodo glavne poti, celotna grobna polja pa se bodo zatravila. Preostali del pokopališča bo urejen v spominski park s spominskim obeležjem za celotno pokopališče. Postavila se bo nova urbana oprema (luči, klopi, koši za smeti idr.). Ker prometna in komunalna ureditev parka, cerkve in župnišča ne zadoščata današnjim standardom, se bodo v sklopu urejanja spominskega parka uredile tudi ceste, parkirišča, pešpoti ter kanalizacija.«

Po hribih in dolinah

Čarovniški Klek

V poletnem času nas vodijo poti na vse strani sveta. Nas, Slovence, po tradiciji še vedno vleče proti sinjemu Jadranu, saj se njegovih lepot ni moč nikoli dovolj naučiti. Ker pa nas spremlja pohodniška žilica, si dolgo potovanje lahko planinsko popestrimo.

Tako sem storila jaz in pri pol poti do ciljnega mesta na morju z avtoceste zavila pri Ogulinu. Cesta pelje skozi mesto, mimo parka kralja Tomislava in frankopanske trdnjave z začetka 16. stol., v kateri je muzej. V njem je med drugim tudi alpinistična zbirka s predmeti prvih plezalcev

na Klek, pa kamen z vrha Mount Everesta nam znanega Stipeta Božića in še veliko zanimivosti. V Ogulinu se je l. 1874 pričel razvoj hrvaškega planinstva in alpinizma. V trdnjavi dobimo tudi žig v dnevnik hrvaške planinske transverzale.

Klek je po ljudskem izročilu pomembno shajališče čarovnic, ki so postale poleg Ogulina njegov svojevrsten simbol. Tudi mene so začarale, saj sem ob pogledu na izhodišče za vzpon v hipu pozabila, da moram do naslednjega in si tako pot nanj avtomatsko podaljšala.

Pa nisem zato nič manj uživala, saj pot ni bila tako strma, kot bi bila sicer. V Kneji sem torej zavila v gozd, ki mi je bil večino poti odlično zavetje pred žgočim soncem. Na samotni jasi sredi gozda me je privabil velik križ s poškodovanim betonskim blokom brez vsakršnega napisu. Odgovor se ponuja sam, saj oboje stoji nad mogočnim ograjenim breznom ...

Izhod iz gozda je bil bolj optimističen, saj se je na desni odstrl pogled na mogočen Klek, pred mano pa je bilo travnato pobočje na pešeni podlagi. Po njegovem prečenju se je steza pričela vzpenjati in pripeljala do križišča poti, kjer sem se srečala tudi z »mojo«, ki pripelje iz Bjelskega. Ponudbo za počitek sem izrabila za ogled informacijskih tabel, ki vsekoli

nudijo informacije o tem območju. Odstrl se je tudi pogled na znano smučišče Bjelolasica in kmalu sem prišla do sicer zaprtega planinskega doma. Mimo njega vodi pot na vrh Kleka in po želji naprej do Klečic. Svet postaja tu še zanimivejši, saj se iznad mogočnih dreves začno dvigati navpične stene, skrivnostne jame in na razpotju, kjer sem zavila desno, je ob deloma s stopnicami urejeni poti za lažje in varnejše vzpenjanje pritrjena vrh. Na skale pritrjene table spominjajo na ponesrečene plezalce in kmalu se iz gostega rastlinja izvje-mo na sam vrh. Tu se nam pogled

Čarovniški Klek vabi.

odstre na vse strani neba in čas je za uživanje!

Do čakajočega avta sem se vrnila po isti poti in z novo planinsko

izkušnjo veselo nadaljevala pot proti morju, ki je vabilo na zasluženo osvežitev.

■ **Marija Lesjak**

Ne dajo drugega mesta

Rudar tudi po 5. krogu ostaja brez poraza v gosteh - Točko v derbiju z Gorico zagotovil Bratanović - V sobotnem 6. krogu z Domžalami (ob 20.00)

Nogometaši Rudarja so tudi po gostovanju v Novi Gorici potrdili dobro pripravljenost na novo tekmovalno sezono. V derbiju kroga so si v gosteh proti Gorici priigrali točko in zadržali drugo mesto.

Tekma je bila zelo zanimiva, razburljiva, izid negotov (skorajda) do konca. Predčasno se je končala za dva igralca, po enega na vsaki strani. Velenjčani pa so se poraza 'rešili' šele nekaj minut pred koncem in še tretjič v gosteh v novem prvenstvu ostali neporaženi. Edinega so si 'priigrali' doma, in to v 2. krogu proti Mariboru.

Komaj se je tekma začela, so domači zaradi grobega prekrška nad velenjskim kapetanom **Alešem Jeseničnikom** ostali brez **Gianluca Lapadula**. Toda nogometaši Rudarja številčne prednosti dolgo niso znali in mogli unovčiti, saj so domačini v 28. minuti povedli z igralcem manj. Z natančnim udarcem po tleh je vratarja **Matjaža Rozmana** premagal **Saša Aleksander Živec**. Čeprav so bili nogometaši Rudarja nato boljši tekme, žoge nikakor niso mogli poslati za hrbet domačega vratarja. Najlepše priložnosti za zadetek so v prvem delu imeli predvsem **Leon Črnčič**, **Ivan Firer** in **Elvis Bratanović**. Po nekaj minutah igre v nadaljevanju je bil najbližje izenačitvi gostujoči kapetan Jeseničnik, a je zadel 'samo' okvir vratar. Po dobrih desetih minutah igre v tem delu pa so bile moči

Elvis Bratanović – končno zadel!

spet izenačene. V slačilnico je moral branilec **Ivan Knezović**. Enako kot domači igralec na začetku tekme je prejel neposredni rdeči karton, ker je preostro zaustavil Živca. Novogoričani so bili gotovo prepričani, da bodo po izenačitvi moči ohranili minimalno prednost in velenjske nogometaše izrinili z drugega mesta. Gostje pa seveda niso imeli kaj izgubiti in so razmišljali le še o tem, kako si rešiti glavo. Lepe priložnosti za izenačitev so se spet vrstile, a igralci niso bili dovolj zbrani pri zadnjih udarcih po žogi. Vse bolj je kazalo, da bodo doživeli prvi poraz v gosteh in bodo sobotni 6. krog z Domžalami pričakali na tretjem mestu. Osem minut pred koncem tekme (z upoštevanjem trinitutnega sodnikovega dodatka) pa se je uresničilo trenerjevo upanje, da se bo ob **Eteroviču** (štirje goli), **Mateju Podlogarju** in **Davidu Kašniku** (po eden v dosedanjih petih krogih) 'odprlo' še komu. Po hitrem nasprotnem napadu je Bratanović ušel domačni obrambi in zadel. To je bil njegov prvi letošnji gol. Trener vsekakor upa, da si je mladi slovenski reprezentant, ki je bil do prihoda Eteroviča pred drugim delom prejšnjega

prvenstva najboljši Rudarjev strelec, spet vrnil samozavest in da bo pred nasprotnikovimi vrati znova odločnejši, spretnjši in srečnejši.»

V soboto nas zanima nas samo zmaga!

»**Jernej Javornik**: »To je bilo zelo zahtevno gostovanje, saj moštvo Gorice sestavljajo tudi igralci italijanske Parme. Kakor je tekla tekma, moramo biti zadovoljni s točko, čeprav smo večji del prevladovali. Nesrečno smo prejeli gol, tako rekoč iz prvega strela domačih proti našim vratom po nasprotnem napadu, nato pa želeli čim prej izničiti njihovo vodstvo. Toda dolgo smo potrebovali, da smo se pobrali, poleg tega so se domači branili zelo organizirano. Tako nam je to uspelo šele nekaj minut pred koncem. Glede na priložnosti pa bi morali celo zmagati, a smo bili spet neučinkoviti. Vesel sem, da je zadel Bratanović, ki je imel pred tem tri lepe priložnosti. Ko napadalec doseže prvi gol v sezoni, je potem zanj veliko lažje. Upam, da bo tako tudi pri njem. Pričakujem, tudi od drugih, da bodo začeli zadevati. Dokler imamo rezultat, imajo še čas. Mislim pa, da je naša igra vendarle dober obet za sobotno tekmo z Domžalam. V tej tekmi pred svojimi gledalci nas zanima samo zmaga.«

■ S. Vovk

Prva liga Telekom Slovenije, 5. krog

Gorica - Rudar Velenje 1:1 (1:0)

Strelca: 1:0 Živec (28.), 1:1 Bratanović (85.). Rudar Velenje: Rozman, Jeseničnik, Firer (od 60. Rošar), Črnčič (od 91. Klinar), Rotman, Jahić, Kašnik, Bratanović, Radujko, Knezović, Eterovič (od 85. Podlogar). Trener: Jernej Javornik. Rdeča kartona: Lapadula (2.); Knezović (57.). Drugi izidi: Triglav - Luka Koper 0:3 (0:1), Maribor - Krka 3:0 (1:0), Gorica - Rudar 1:1, (1:0), Domžale - Zavrč 1:1 (0:1), Celje - Olimpija 2:3 (0:1). Vrstni red: 1. Maribor (14:2) - tekma manj - 12, Rudar 7:5 10, Gorica 6:4 8, Luka Koper (8:9) 8, Olimpija (10:5) - tekma manj - 7, Zavrč (6:7) 7, Domžale (5:7) 6, Krka (5:11) 4, Celje (4:7) 2, Triglav (3:11) 1.

2. SNL, 1. krog

Šmartno 1928 - AH Mas Tehc 2:0 (0:0)

Strelca: Marcel Vindiš (68), Aldin Omerovič (85). Šmartno: Pusovnik, Mrevlje (od 85. Bezovnik), Matič (od 24. Omerovič), B. Bizjak, Kompan, Bolha, Kolenc, Jelen (od 64. Lenošek), L. Bizjak, Vindiš, Krefl. Trener: Oskar Drobne. Drugi izidi: Krško - Šenčur 3:1 (1:1), Kalcer Radomlje - Šampion 3:0 (0:0), Farmtech Veržej - Roltek Dob 0:3 (0:2), Bela krajina - Aluminij 0:4 (0:1). Vrstni red: 1. Aluminij 3 (4:0), 2. Kalcer Radomlje 3 (3:0), 3. Roltek Dob 3 (3:0), 4. Krško 0 3 (3:1), 5. Šmartno 1928 3 (2:0), 6. Šenčur 0 (1:3), 7. AH MasTech 0 (0:2), 8. Šampion 0 (0:3), 9. F. Veržej 0 (0:3), 10. Bela krajina 0 (0:4).

Če se dan po jutru pozna ...

Nogometaši Šmartna 1928 na uvodni tekmi z 2 : 0 boljši od novincev iz Ankarana - V nedeljo doma z novincem iz Veržeja

Konec prejšnjega tedna se je začela nova tekmovalna sezona tudi v 2. ligi, v kateri prvič igrata AH Mas Tehc iz Ankarana in Farmtech Veržej, novinec je pa tudi Aluminij, ki se je po eni sezoni igranja vrnil iz prve lige. Kidričani so z visoko zmago v Črnomlju napovedali hitro

vrnitev v prvoligaško družino.

Če se dan po jutru pozna ..., smo zapisali v naslovu. Če, potem se ljubiteljem nogometa v Šmartnem ob Paki morda obeta zanimiva, ali še bolje - vesela sezona, saj je njihovo moštvo v uvodni drugoligaški tekmi nove sezone z 2 : 0 premagalo

novincev v ligi, moštvo iz Ankarana. Igra v prvem polčasu domačim nogometašem ni veliko obetala. Trener **Oskar Drobne** je moral že po dobrih dvajsetih minutah opraviti prvo menjavo. Poškodovanega **Renata Matiča** je zamenjal z **Aldinom Omerovičem**.

Z uvodno igro so Ankaranci potrdili napovedi, da bodo vsakemu zelo trd nasprotnik. Predstavili so se z zelo hitro in napadalno igro ter po prvem polčasu zasluženo imeli točko v žepu, saj domači niso resneje strelili proti domačim vratom nenatančen, nekajkrat pa je dobro posredoval tudi vratar **Pusovnik**. Domači so bili najbližje vodstvu v tem delu igre po hitri akciji po desni strani in nekateri so žogo že videli v mreži. Proti gostujočim vratom jo je z bližine kotne zastavice poslal zelo hitri **Aljaž Krefl**, preletela je vratarja, a tudi prečko in udarila na mrežo z zgornje strani. Nekaj minut zatem se je lepa priložnost ponudila gostom. Njihov igralec se je neoviran znašel pred domačim vratarjem, imel pa je smolo, saj ga je žoga zadela v roko. Kar je manjkalo v prvem polčasu, so gledalci dočkali v drugem. Tudi v njem

je bila igra odprta, gostje še najprej zelo agresivni. V 68. minuti pa so njihove sanje o morebitni zmagi ali vsaj točki utonile. S prekrškom so zaustavili domači protinapad. Kapetan domačih **Matej Kolenc** je poslal lepo žogo v sredino njihovega kazenskega prostora, kjer jo je z glavo dobro zadel **Marcel Vindiš** in izkušeni gostujoči vratar, 30-letni **Matej Paal**, je bil nemočen. Po prejetem голу so gostje zaigrali zelo napadalno in nekajkrat je bilo v domačem kazenskem prostoru zelo vroče. Toda po novi hitri domači kontri je bilo njihovih sanj o dobrem izkupičku povsem konec. Vindiš je poskušal še drugič zadeti, a se je vratar gostov izkazal in žogo odbil, na svojo smolo do 'rezervista' Omeroviča, in blizu tristo domačih ljubiteljev nogometa si je najbrž zaželelo, da bi se dan poznal po jutru.

■ S. Vovk

Prijateljski tekmi

Gorenje Velenje - Sevnica 45:22 (22:11)

Ob koncu devetdnevni višinskih priprav na Golteh so rokometiški Gorenja odigrali v športni dvorani v Mozirju še drugo prijateljsko tekmo. Njihov nasprotnik je bilo moštvo Sevnice. Prvaki so zmagali s 45 : 22, zaradi lažjih poškodb pa nista igrala Klemen Cehte in Darko Cingesar. Gorenje: Taletovič 4 obrambe, B. Burič 7 obramb, Brglez 5 obramb, Medved 2, S. Burič 2, Skube 2, Golčar 4, Šoštarčič 11, Dobelšek 1, Vrečar 3, Gams 3, Nosan 6, Oštir 1, Dujmovič 5, N. Cehte 2. V ponedeljek so v Rdeči dvorani na tekmi, ki je bila zaprta za javnost, gostili francoski Aix, za katerega igra tudi Slovenjgradčan Borut Ošlak. Rezultat:

RK Gorenje Velenje : Aix 34:28 (16:16)

S petimi zadetki je bil najuspešnejši Skube, po štiri zadetke pa so prispevali Golčar, Medved, Klemen Cehte in Papež.

■ vos

Teniški VIP CUP turnir bo

Velenje, 24. avgusta - Čeprav letos med napovedanimi tradicionalnimi prireditvami na začetku poletja nismo zasledili tradicionalnega teniškega turnirja dvojic VIP CUP, ta bo. Kartico VIP so organizatorji dopolnili s sloganom »Velenje. Ideje. Povezovanje.«, na teniških igriščih v TRC jezero pa bodo bolj in manj znani Slovenci teniške loparje vrteli v soboto, 24. avgusta. Turnir, ki bo letos že 26. po vrsti, organizirata **Marjan Gaberšek** in **Marjetka Golež Gaberšek** s sodelavci, glavni pokrovitelj pa so Termoelektrarna Šoštanj, Mestna občina Velenje in Premogovnik Velenje.

Turnir se bo pričel ob 9.30, na seznamu povabljenih pa je tudi letos okoli 400 gospodarstvenikov, politikov, glasbenikov, športnikov ... Povabili so tudi predsednika RS Boruta Pahorja in predsednico vlade Alenko Bratušek. Pripravili jim bodo številne spremljevalne športne aktivnosti, od streljanja z zračno puško, do pikada in golfa. Na večerni zaključni prireditvi bodo med drugim pripravili modno revijo podjetja HTZ, obiskala jih bo Miss Slovenije, zabavala **Eva Boto**. Letošnji prispevek udeležencev VIP-a pa bodo poklonili VDC Ježek Velenje.

■ bš

REKLI SO...

Velika motivacija za naprej

Oskar Drobne, domači trener po uvodni zmagi: »Veseli sem, da smo novo sezono začeli z zmago. Fantje si zaslužijo vse čestitke za igro. V zelo vročem popoldnevu so igrali od prve do zadnje minute. Nasprotnik je bil zelo dober, saj gre za ekipo z veliko izkušeni-

mi prvoligaškimi igralci. Vedeli smo, da moramo biti zelo čvrsti, če hočemo biti zelo zmagati. V drugem polčasu smo igrali zelo dobro, dosegli dva zadetka in zasluženo zmagali. Pomembno je, kako začneš prvenstvo. Poglavitni cilj smo dosegli, saj nam bo uvodna zmaga gotovo velika motivacija že za tekmo drugega kroga (nedelja, 18. avgusta - op. p.), ko bodo igrali doma s Farmtech Veržejem, prav tako novincem v ligi.«

Z ležečim kolesom do novih meja človeških zmogljivosti

Velenjčan Damjan Zabovnik bo v Nevadi poskušal s posebnim aerodinamičnim ležečim kolesom dokazati, da je meja 133 kilometrov na uro premagljiva - Kolo razvil v sodelovanju z razvojnim oddelkom podjetja Pipistrel

Tatjana Podgoršek

Celje, 8. avgusta - Najhitrejše vozilo na izključno človeški pogon, s katerim lahko dosežemo večje hitrosti od sto kilometrov na uro, je ležeče kolo. Velenjčan Damjan Zabovnik ga je izpopolnil do podrobnosti, z njim pa bo od 9. do 14. septembra v Nevadi v ZDA skušal preseči 133 kilometrov na uro in s tem podreti aktualni svetovni rekord, dosežen z omenjenim vozilom.

Letošnje tekmovanje World Human Power Speed Challenger v Nevadi bo štirinajstič, velja za najpomembnejše na tem področju. Damjan bo na njem nastopil šestič. V družbi blizu 30 ekip bo tekmoval s četrto različico ležečega kolesa, ki ga je razvil s pomočjo razvojnega oddelka podjetja Pipistrel. Kolo Eivie 4 (imenoval ga je po pokrovitelju Tušmobila evie) je posebne aerodinamične oblike, tehta 19 kilogramov, zračni upor pri njem je 20-krat manjši kot pri navadnem kolesu, Zabovnik pa ga bo vozil leže v nasprotni smeri vožnje, saj lahko v tem položaju doseže boljši rezultat. »Če se bo vse ujelo, torej temperatura, gostota zraka in veter, mi bo uspelo,« je prepričan.

Damjan Zabovnik z ležečim dvokolesnikom, s katerim bo šest dni zapored čakal na najugodnejše razmere in na osemkilometrski razdalji poskušal preseči doslej največjo hitrost, doseženo na razdalji 200 metrov.

Za septembrski podvig se je začel pripravljati že lansko jesen, kolo je oblikoval sedem mesecev, maja pa so ga začeli izdelovati.

Od avstronavta do posebnega športnika

Velenjčan, ki je želel postati astronaut, nato študiral fiziko, na koncu pa diplomiral na fakulteti za šport, se od leta 1989 ukvarja s konstrukcijo ležečih koles. Prvo kolo je izde-

lal že pred leti, nato jih je poskušal prodajati, a je ugotovil, da ga bolj kot iskanje kupcev zanima premikanje hitrostnih mej. »Vedno so me privlačili izzivi, vedno sem si želel biti hiter: na smučeh, s kolesom, na drsalkah. Ležeče kolo je bilo izziv, ker je hitrejšo od klasičnega. Sestava in oblikovanje takega kolesa je zahtevno delo in če delam nekaj takega, potem lahko naredim neverjetno dobre stvari. Če delo ni zahtevno, se dolgočasim,« je pove-

dal. Danes taka kolesa izdeluje le po naročilu, saj zanje ni velikega povpraševanja, čeprav je kolo udobnejše in varnejše od klasičnega.

Že nosilec dveh hitrostnih rekordov

Damjan Zabovnik ni novinec v tem ekstremnem športu. Tekmuje 10 let, dosegel pa je že dva hitrostna rekorda: na eno uro in svetovnega

na 200 metrov z letečim startom na nižini. Septembra želi dodati tema naslovoma še rekord na 200 metrov z letečim startom na višini. Največja hitrost, ki jo je dosegel z ležečim kolesom, je bila 124 kilometrov na uro, dosegel pa jo je v slabih razmerah leta 2010. Domačo javnost je presenetil leta 2001, ko je z ležečim kolesom zmagal na maratonu Franja.

Ležeče kolo je posebne aerodinamične oblike, tehta 19 kilogramov, zračni upor pri njem je 20-krat manjši kot pri navadnem kolesu

Na novinarski konferenci ob predstavitvi Damjana Zabovnika in njegovega cilja z ležečim kolesom v Nevadi je Tomaz Kampuš - direktor prodaje v Tušmobilu, opisal razloge, zaradi katerih je družba podprla izjemen projekt. Prepričal jih je s svojo izvirnostjo ter karakteristikami: prava energija, inovativnost, tehnološka dovršenost in uspešnost. Vse to pa so značilnosti tudi Tušmobila evie.

Kolo bo vozil leže v nasprotni smeri vožnje, saj lahko v tem položaju doseže boljši rezultat

Anžela Voronova v Velenju

Absolutna estonska prvakinja v streljanju z malo in veliko kalibrsko puško navdušena nad lepotami Slovenije

V Osijeku je Anžela Voronova konec julija z veliko kalibrsko puško v trojnem položaju na 300 metrov postala evropska prvakinja. Nov svetovni rekord se ji je izmuznil zgolj za dve točki. Zaslužen počitek in oddih po prvenstvu pa si je privoščila v Velenju.

Anžela Voronova je v začetku avgusta, po zmagi na evropskem prvenstvu na Hrvaškem skupaj s hčerko Nastjo obiskala svojega moža, ki preko poljskega podjetja Remak že slabo leto dela za Termoelektrarno Šoštanj, biva pa pri Janku Mravljaku v Velenju. Od 14. leta dalje tekmuje in potuje po svetu, toda pot jo je v Slovenijo zanesla prvič. Bila je očarana nad goratim svetom in z družino so se odpravili na 1699 metrov visok vrh Uršlje gore. Kljub neznosni vročini je prejšnji teden uživala in izkoristila svoj dragoceni prosti čas v naših krajih. Prijala ji je občasna ohladitev v Velenjskem jezeru, gospod Mravljak pa je družino odpeljal na izlet na Bled ter Vršič. Voronova je pri

Anžela Voronova s svojima medaljama

19 letih postavila rekord Sovjetske zveze, ko je na 50 metrov v ležečem položaju od možnih 600 točk zadela neverjetnih 598 in tega drži še danes. Kot večina športnikov je tudi Anžela zaposlena v vojski. Prejšnje leto se je udeležila vojaškega svetovnega prvenstva na Kitajskem, kjer je na 50 metrov leže osvojila zlato. Nastopila je na olimpijskih igrah v Londonu, toda z rezultatom ni bila zadovoljna, saj je obstala v kvalifikacijah. To ji daje motivacijo, da čez tri leta iz Ria de Janeira prinese domov medaljo, ampak normo za nastop na njenih drugih olimpijskih igrah bo, tako kot vsi drugi strelci, lovila šele čez leto dni na svetovnem prvenstvu v Granadi. Skupaj z 9-letno hčerko sta v domače mesto Narva v Estoniji odšli v ponedeljek, saj so pred Anželo novi izzivi. Septembra odhaja v Francijo, kjer želi znova pustiti za seboj vso konkurenco. Iz Slovenije in Velenja pa je odšla s kopico prijetnih spominov.

■ Zala Fendre

Odbojgarsko društvo v Sončnem parku

Število rekreativcev se v Odbojgarskem društvu Velenje povečuje - Po manjši krizi iz leta 2009, ko so ostali brez igrišč, se društvo bliža starim dobrim časom

Na turnir, ki ga bodo pripravili septembra v počastitev občinskega praznika, se pridno pripravljajo.

Društvo je osredotočeno samo na rekreativno odbojko, tekmovalnost pa so raje prepustili strokovnjakom in profesionalcem iz bližnjega Odbojgarskega kluba Šoštanj - Topolšica, ki nastopajo v prvi državni ligi. Kljub temu se tudi rekreativci radi pomerijo med seboj, in sicer Odbojgarsko društvo Velenje vsako leto organizira tradicionalno zimsko medobčinsko ligo, v kateri sodeluje šest do sedem ekip. V telovadnici Osnovne šole Antona Aškercja so bile od novembra do februarja tekme, na katerih je igralo več kot 50 rekreativnih odbojkarjev. Leto 2008 je bila zadnja sezona, ko

so se ljubitelji odbojke zbirali na nekdanjem igrišču pod bazenom. Zaradi gradnje avtobusne postaje so morali zamenjati lokacijo in se preseliti na igrišča v Sončnem parku, ki so nastala šele pred tremi leti. »Z novimi igrišči smo popolnoma zadovoljni. Kolikor smo mi seznanjeni z razmerami v Sloveniji, so to ena najboljših in najlepših igrišč v Sloveniji. Opremljena so z reflektorji, zato lahko igramo v večernem času. Tudi igrišče pod bazenom je bilo zelo kvalitetno, saj je podlaga omogočala, da ni prišlo do hujših poškodb,« je povedal predsednik društva Bojan Čampa.

Drži pa, da je bila prejšnja lokacija ugodnejša. Zaradi spremembe je v tistem času zanimanje upadlo, toda ljudje so se začeli vračati. »V poletnem času smo pred meseci izvedli otvoritveni turnir Odbojgarskega društva, v katerem je sodelovalo pet ekip,« je še dodal Čampa. Ob občinskem prazniku v mesecu septembru pa v Sončnem parku pripravljajo turnir, na katerem bodo nastopili igralci iz krajevnih skupnosti in mestnih četrti občine Velenje.

■ Zala Fendre

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

Spet kraja bakrenih žlebov

Mozirje, 8. avgusta - V Spodnjem Pobrežju, na območju pristojnosti Policijske postaje Mozirje, so v sredo obravnavali tatvino bakrenih žlebov. Storilec jih je ukradel s strehe vikenda, nadstreška in še z enega objekta ob vikendu. Lastnica povzročeno škodo ocenjuje na okoli 500 evrov.

Usoden padec s strehe

Andraž, 9. avgusta - V petek ob 17.48 je v Andražu nad Polzelo v občini Polzela s strehe padel kranj. Pri padcu se je tako hudo poškodoval, da je na kraju nezgode izgubil življenje.

Iščejo voznika belega kombija

Šoštanj, 10. avgusta - V nedeljo zjutraj so policisti obravnavali prometno nesrečo s pobe- gom na Cesti heroja Gašperja v Šoštanju. Neznani voznik kombija, bele barve, je poškodoval steber in več metrov žičnate ograje. Za njim še poizvedujejo.

Počilo, ker je izsilila prednost

Velenje, 10. avgusta - V nedeljo se je zgodila prometna nesreča s telesnimi poškodbami na Kidričevi cesti, v semaforiziranim križišču s Prešernovo cesto in cesto za Kardeljev trg. 55-letna voznica osebnega avtomobila je peljala po cesti s Kardeljevega trga. Pri vožnji naravnost skozi križišče s Kidričevo cesto, kjer so semafor-

ji delovali na utrip, je izsilila prednost vozniku osebnega avtomobila, ki je pripeljal po prednostni Kidričevi cesti. Pri trčenju je sopotnica v udeležnem vozilu utrpela telesne poškodbe in je bila z reševalnim vozilom odpeljana v dežurno ambulanto, od koder so jo napotili v bolnišnico v Celje, kjer so ugotovili, da so njene poškodbe hude. Za povzročiteljico nesreče bodo policisti podali kazensko ovadbo na Državno tožilstvo za kaznivo dejanje povzročitev prometne nesreče iz malomarnosti.

Bo tudi on obnavljal?

Velenje, 6. avgusta - V torek so velenjski policisti obravnavali vlom v stanovanje v adaptaciji na Šercerjevi cesti. Storilec je vzel električno udarno kladivo znamke Bosch in baterijski vijak- nik znamke Asaki.

Delovna nesreča v PLP

Velenje, 7. avgusta - V sredo popoldan so na policijo poklicali iz velenjske dežurne ambulante, kjer so nudili zdravniško pomoč poškodovanemu moškemu, ki je utrpel lahke telesne poškodbe. Po zbranih obvestilih in ogledu kraja dogodka so policisti ugotovili, da je 29-letni delavec za podizvajalca izvajal vzdrževalna dela na železni konstrukciji tekočega traku v podjetju PLP Lesna industrija. Med opravljanjem dela je prišlo do sprožitve traku, ki je stisnil delavca ob železno konstrukcijo. Okoliščine kaznivega dejanja ogrožanje varnosti pri delu policisti še preverjajo.

Ostal je brez gum

Velenje, 7. avgusta - Policisti so prejšnjo sredo obravnavali prijavo oškodovanca, ki je povedal, da mu je storilec preko noči na parkirnem prostoru pred restavracijo Jezero z osebnega avtomobila znamke Ford C-Max vzel vsa štiri jeklena platišča s pnevmatikami. Nepridiprava še niso ujeli.

Kradla na nakladalnih rampi

Velenje, 7. avgusta - V sredo so velenjski policisti iskali žensko, ki je bila precej držna. Z nakladalne rampe Mercator centra na Šaleški cesti je zaenkrat še neznana storilka, ki so jo posnele nadzorne kamere, z nakupovalnim vozilom odpeljala večje število mlečnih izdelkov. Vprašanje časa je, kdaj jo bodo prijeli. Mlečnih izdelkov pa verjetno ne bodo mogli več zaseči. Ponavadi imajo kratek rok trajanja.

Razgrajal močno opit mladoletnik

Velenje, 10. avgusta - Policisti so posredovali na Cesti IV, kjer je razgrajal močno pijan mladoletnik. Ker se kršitelj ob prihodu policistov ni pomiril, je pa kazal znake močne opitosti, so ga odpeljali v dežurno ambulanto. Od tam ga je urgentna ekipa odpeljala v psihiatrično bolnišnico. Policisti bodo za mladega razgrajača spisali obdolžilni predlog na sodišče, in to za več prekrškov.

Gasilci so pomagali**Ognjeni zublji uničevali gozd**

Velik gozdni požar v Lučah je izbruhnil v nedeljo zjutraj, v noči na ponedeljek pa se je še razširil - Gasili tudi s pomočjo helikopterjev

Gozdni požar so na težko dostopnih mestih pomagali gasiti s helikopterji Slovenske vojske.

Luče, 11. avgusta - V nedeljo zgodaj zjutraj, ob 2.33, je na območju Velikega Rogatca v občini Luče zagorelo v gozdu. Gasilci PGD Luče so pregledali požarišče in ugotovili, da je zagorelo na zelo težko dostopnem visokogorskem terenu, kjer je mogoče le gašenje s pomočjo helikopterja, zato so zaprosili za pomoč helikopter za gašenje s posadko Slovenske vojske. Na pomoč so jim priskočili tudi za delo s helikopterjem usposobljeni gasilci

PGD Okonina, s katerimi so nato skupaj postavili bazen za zajemanje vode, ki so ga s pomočjo motorne brizgalne polnili iz bližnje reke Lučnice. Posadki je s helikopterjem v približno 30 letih kljub trudu in prizadevanjem uspelo požar le omejiti in preprečiti nadaljnje širjenje, nato pa so gašenje zaradi pomanjkanja goriva morali prekiniti.

Gasilci PGD Luče so spremljali dogajanje na požarišču. Žal se je ponoči zaradi vetra ogenj razširil na 2 hektara skupne površine, zaradi vetra in termike pa se je vztrajno širil v desno ter levo stran pobočja in proti vrhu, tako da je v ponedeljek dopoldne celotno požarišče obsegalo že 5 hektarjev. Požar ni ogrozil objektov, bali pa so se, da se razširi na smrekov gozd in preide v krošnje. Ker gašenje z gasilskimi enotami na terenu ni bilo mogo-

če, so gasilci PGD Luče spremljali požar in preprečevali širjenje ognja pod gozdno cesto v pobočju, kjer so teren dodobra namočili in tako preprečili preskok ognja. Pomagali so jim gasilci z večjimi gasilskimi vozili s cisterno iz PGD Ljubno, Gornji Grad, Grušovlje, Pobrežje in Šmartno ob Dreti. Na pomoč pri gašenju sta že v nedeljo v popoldanskih urah priletela dva helikopterja Slovenske vojske za gašenje, ognjen zublje pa so pomagali krotiti tudi v ponedeljek.

Po tem, ko so že skoraj uspeli poganiti požar, se je ta v ponedeljek dopoldne ponovno zaradi vetra ponovno obudil in še razširil. Zadnja ocena je bila, da se razteza na območju od 20 do 25 hektarjev, širše na tem območju je bilo

tudi veliko dima. Da bi preprečili nadaljnje širjenje požara, so zaprosili še za tretji helikopter. Včeraj, do zaključka redakcije, požara še niso uspeli ukrotiti.

Strela kriva za požar v gozdu

Šoštanj, 11. avgusta - V nedeljo ob 4.40 je v Šentvidu pri Zavodnjah v občini Šoštanj zaradi udara strele zagorel gozd. Ogenj na površini okoli 7000 kvadratnih metrov je gasilo 77 gasilcev iz PGD Topolšica, PGD Šoštanj, PGD Gaberke in PGD Lokovica.

Štiri dejanja, vredna pohvale

Velenjski policisti so ta teden zabeležili kar štiri dejanja, vredna pohvale. V torek popoldan jim občanka izročila najden mobilni telefon znamke Sony Ericsson M 600i, bele barve. Lastnik ga lahko prevzame na postaji.

V torek popoldan se je pri njih oglašil občan, ki jim je izročil moško denarnico z osebnimi dokumenti, ki jo je našel ob glavni cesti G1-4. Policisti so jo že vrnili lastniku iz Galicije. V petek jim je občan izročil moško denarnico z osebnimi dokumenti, ki jo je našel v mestu in so jo tudi že vrnili lastniku.

Na lastnika pa na postaji še čaka šop ključev z rvajim obeskom, ki jih je občan našel v nedeljo na pešpoti pri OŠ Gustava Šiliha in jih takoj odnesel na PP Velenje.

Žalil bivšo

Velenje, 6. avgusta - V torek ponoči so policiste poklicali pred stanovanjsko hišo na ulici Janka Vrabiča v Pesju. Tam se je namreč mlajši moški žaljivo in nesramno vedel do bivše partnerke, zaradi česar so mu policisti napisali plačilni nalog.

Kozla privezal in vlekel po cesti

Vinska Gora, 7. avgusta - V sredo zjutraj je velenjske policiste poklical občan, ki je prijavil krajana Prelske. Ta naj bi za osebni avtomobil privezal kozlička,

potem pa ga z avtom vlekel po cesti. Okoliščine res krutega kaznivega dejanja »mučenje živali« še preiskujejo. Le kaj je storil kozlič, da je moškega tako razjezil?

Utišali glasno nočno glasbo

Velenje, 8. avgusta - V četrtek ponoči so policisti zaradi predvajanja glasne glasbe posredovali v stanovanjski hiši na Selu. Po njihovem prihodu je kršitelj glasbo utišal, bo pa vseeno plačal, ker je kratil spanec sosedom in motil nočni mir.

Prijavila grobega partnerja

Velenje, 9. avgusta - V petek so velenjski policisti prislunili ženski, ki jim je povedala, da njen zunajzakonski partner na domu na Malem Vrhu nad njo izvaja psihično in fizično nasilje. Okoliščine kaznivega dejanja »nasilje v družini« policisti še preverjajo.

Primazal ji je klofuto

Velenje, 10. avgusta - V soboto ponoči so policisti mirili opita in razborita zakonca v stanovanju na Koželjskega ulici. Po tem, ko »močne« besede očitno

V gorah upoštevajmo pravila in spoštujmo naravo

Ne glede na ekonomske kazalce in visoke temperature, ki vplivajo na odločitev o preživetju počitniško-dopustniškega časa, se veliko ljudi odloča za obisk gora. Omenjena razloga sta nedvomno prispevala, da se je veliko ljudi »zateklo« v širne gozdove, na bregove gorskih potokov in rek ter z drevesi bolj skope krajine gorskih vršacev, kjer so letos namerili skorajda rekordne temperature.

Velika večina se je odpravila peš, toda iz leta v leto se vse več obiskovalcev gora tja odpravlja tudi s kolesi in štirikolesniki, kar dodatno obremenjuje naravno okolje. Ne glede, kako se odpravimo v višje ležeči svet, je pomembno, da se pri tem zavedamo, da tam veljajo posebna pravila in zakonitosti, ki jih je priporočljivo upoštevati.

V naših gorah je poleg domačih obiskovalcev vse več tujcev, ki se vse pogostejše odločajo za »sprehod« po gorskih poteh, pa tudi, če to opravijo v natikačih ali sandalih. Pri tem se ne zavedajo, da nepoznavanje pravil in zakonitosti v gorskem svetu poleg nepremišljenosti in podcenjevanja pravil lahko ustvarijo okoliščine za manj prijetne ali celo tragične dogodke. Med tujimi turisti v natikačih je kar nekaj tudi naših oziroma domačih, ki se z osvojitvijo enega ali dveh vršacev hitro prelevijo v neustrašne alpiniste, ki precenjujejo svoje sposobnosti in se poživljajo na opozorila strokovnjakov.

Neupoštevanje pravil obnašanja in opozoril pristojnih institucij najbolj čutijo v Gorskem reševalni zvezi Slovenije in Policiji. V obdobju t. i. visoke sezone, ki se je začelo 1. junija, so do 7. avgusta (ko je nastajala ta kolturna) gorski reševalci izvedli 103 akcije reševanja in 10 iskalnih akcij. V vseh intervencijah je sodelovalo kar 2.763 gorskih reševalcev, ki so pomagali 131 osebam, za 8 pa je bila žal pomoč prepozna. Med vzroki nesreče je bil na prvem mestu zdrs na označenih planinskih poteh ter poškodbe spodnjih okončin. Ta podatek potrjuje resnost opozoril gorskih reševalcev, da je primerna obutev tista, čemur bi morali dati največ pozornosti.

Z namenom osveščanja in zmanjšanja interventnih dogodkov v gorah policisti in gorski reševalci svetujejo, da:

- pred odhodom preverimo vremensko napoved. Med turo spremljamo vreme, ob pojavu nevihtnih oblakov pa se umaknemo z grebenov in izpostavljenih mest;
- hojo - pohod začnemo počasi v enakomernem tempu, ki je prilagojen najšibkejšemu članu skupine. Hoja naj bo udobna, (energijsko) ekonomična in varna. Sestavni del hoje naj bodo poleg rednega pitja vode tudi počitki, prilagojeni sposobnostim posameznikov in zahtevnosti terena;
- ko začitimo znake utrujenosti ali izčrpanosti, se ustavimo za daljši čas; ob slabosti ali bolečinah v prsih prenehamo hoditi in če bolečina ne pojenja, pokličemo številko 112, da lahko vzpostavimo stik z zdravnikom gorskim reševalcem;
- če so v skupini otroci, jim je glede varnosti treba nameniti dodatno pozornost;
- hodimo z »odprtimi očmi«, saj gorske poti in stezice ne dopuščajo raztresenosti in lahkomišelnosti;
- če nam grozi nesreča ali se počutimo ogroženi, poiščemo zavetje in pokličemo številko 112; enako velja, če naletimo na koga, ki potrebuje pomoč, saj je dolžnost vsakega obiskovalca gora, da ob nesreči pomaga po svojih sposobnostih.

Marsikje je trenutno razglašena velika požarna ogroženost naravnega okolja, zato je prepovedano kuriti, sežigati ali uporabljati odprti ogenj, puščati ali odmetavati goreče ali druge predmete ali snovi, ki lahko povzročijo požar.

Sproščanje in nabiranje novih moči v visokogorju, z osvojenimi planinskimi postojankami ali gorskim vrhovi ali brez njih naj poteka tudi ob upoštevanju pravil obnašanja in spoštovanja narave. Le tako bo ostalo neokrnjeno naravno okolje, kamor se bomo lahko še dolgo vračali, se sproščali in nabirali nove moči.

■ Adil Huselj

Iz policijske beleške**Žalil bivšo**

Velenje, 6. avgusta - V torek ponoči so policiste poklicali pred stanovanjsko hišo na ulici Janka Vrabiča v Pesju. Tam se je namreč mlajši moški žaljivo in nesramno vedel do bivše partnerke, zaradi česar so mu policisti napisali plačilni nalog.

Kozla privezal in vlekel po cesti

Vinska Gora, 7. avgusta - V sredo zjutraj je velenjske policiste poklical občan, ki je prijavil krajana Prelske. Ta naj bi za osebni avtomobil privezal kozlička,

potem pa ga z avtom vlekel po cesti. Okoliščine res krutega kaznivega dejanja »mučenje živali« še preiskujejo. Le kaj je storil kozlič, da je moškega tako razjezil?

Utišali glasno nočno glasbo

Velenje, 8. avgusta - V četrtek ponoči so policisti zaradi predvajanja glasne glasbe posredovali v stanovanjski hiši na Selu. Po njihovem prihodu je kršitelj glasbo utišal, bo pa vseeno plačal, ker je kratil spanec sosedom in motil nočni mir.

Prijavila grobega partnerja

Velenje, 9. avgusta - V petek so velenjski policisti prislunili ženski, ki jim je povedala, da njen zunajzakonski partner na domu na Malem Vrhu nad njo izvaja psihično in fizično nasilje. Okoliščine kaznivega dejanja »nasilje v družini« policisti še preverjajo.

Primazal ji je klofuto

Velenje, 10. avgusta - V soboto ponoči so policisti mirili opita in razborita zakonca v stanovanju na Koželjskega ulici. Po tem, ko »močne« besede očitno

niso zalegle, je mož udaril ženo. Policisti pa so mu napisali plačilni nalog.

Zasegli sadike in opremo za gojenje

Velenje, 7. avgusta - Velenjski policisti so po odredbi Okrožnega sodišča opravili hišno preiskavo pri 32-letnem stanovalcu stanovanjskega bloka na Kardeljevem trgu. Zasegli so mu več sadik prepovedane droge Kanabis sativa - marihuana in laboratorijsko opremo za gojenje. Podali bodo še kazensko ovadbo na državno tožilstvo za kaznivo dejanje nepravilnega proizvodnje in promet s prepovedanimi drogami.

Ni bil žejen

Velenje, 9. avgusta - V petek zjutraj so policisti obravnavali vlom v avtomat s pijačami na otroškem igrišču ob Šaleški cesti. Vlomilec očitno kljub vročini ni bil žejen, saj je odnesel le nekaj denarja.

Nikotinska kriza

Šmartno ob Paki, 10. avgusta - V soboto zjutraj so policisti obravnavali vlom v bar C1 v Rečici ob Paki. Tudi tu storilec ni bil žejen, saj je s točilnega pulta vzel le več škatlic različnih cigaret in nič drugega.

14. avgusta 2013

MAŠAS

UTRIP

19

Kaja medgeneracijsko 'bio vrtnari'

Ste opazili čisto posebne vrtnarje pred vilo Mojca ali pa na terasi Doma za varstvo odraslih? Vredni so ogleda!

Mira Zakošek

Kaja Flis, krajinska arhitektka, ki je lani zaključila študij, je ena tistih mladih deklet, ki se po službi neuspešno ozira. Spoznala je, da je pisanje prošenj za zaposlitev izgubljanje časa in da je bolje vzeti vse skupaj v svoje roke. (Službo bi seveda z veseljem sprejela, če bi jo kje dobila!)

»Letos pozimi, ko je bilo »delovno« zatišje, se mi je porodila ideja, ki jo udejanjam z Medobčinsko zvezo prijateljev mladine Velenje,« pravi. Gre za medgeneracijsko bio vrtnarjenje, ki je neverjetno uspešno, pritegnilo veliko zanimanja otrok, mladostnikov in starejših.

Delo poteka v obliki delavnic, s katerimi so začeli aprila. Najprej so zbrali odpadni material (staro pohištvo, veje ...) in iz njega naredili sestavljive gredice (jeseni jih bodo lahko razstavili in pospravili kam v kleti). Postavili so jih pri vili Mojca in na terasi Doma za varstvo

odraslih v Velenju. Potem so »gredice« uredili po pravilih biološkega vrtnarjenja. Pri tem jim je bila v veliko strokovno pomoč Zvonka Oblak iz »Eko Mlinarja«. Na dno so skrbno naložili vejevje, gnoj, vse to prekrili z zemljo in zasadili z biološko

delavnica, ki jo načrtujemo konec meseca in na kateri bomo porabili, kar smo pridelali, zagotovo še posebej zanimiva,« se veseli Kaja, ki seveda tudi komaj čaka, da se spet sreča s svojimi »vrtnarji«.

Srečali sva se ob gredicah pri vili

na teraso Doma za varstvo odraslih in tako ustvarili nekakšno zeleno dnevno sobo. Predelali so staro pohištvo in mu s tem, ko so ga spremenili v gredice, podaljšali življenjsko dobo. Veliko potrebnega, tudi sadike, so od doma prinesle zaposlene v Domu za varstvo odraslih. Spretno so prepletli zelenjavo, začimbe, rože in ustvarili čudovite mešane grede, ki so jih tudi v tej hudi poletni vročini skrbno negovali in zalivali.

Kajo je vrtnarjenje tako prevzelo, da je z mislimi kar naprej pri urbanem vrtnarjenju. Zanj bi rada navdušila stanovalce kakšnega stanovanjskega bloka, da bi tako skupaj vrtnarili na kakšni zelenici, ki bi bila za to primerna.

Seveda pa je takšno prostovoljno delo zgolj nekaj za dušo. Kam pa se namerava Kaja sicer usmeriti? »Iščem priložnostna dela, različne manjše projekte, sodelovala sem pri urejanju okolice

osnovne šole Mihe Pintarja Toleda. Upam, da bo projektov čim več, da se bomo zavedali, kako pomembna je naša okolica in da bo znalo Velenje ohraniti svoje zelene površine.« pravi Kaja, ki bo, če doma ne bo našla dela, začela »gledati« preko meja. ■

Kaja Flis pred biovrtnikom, ki so ga ustvarili medgeneracijsko. V delo so vnesli izkušnje starejših in nova spoznanja v eko pridelavi.

pridelanimi sadikami. »Izdellali smo tudi »hotel za žuželke«, vse skupaj skrbno zalivali in opazovali ter pri tem neznansko uživali. Zelišča in zelenjava sta nas, ko je nasad rasel, vedno bolj razveseljevali. Vsak pridelovalec je seveda najbolj vesel pridelkov, zato bo zagotovo tudi

Mojca. Z velikim ponosom mi je razkazovala bogato razrašena zelišča in zelenjavo, ki je dobro obrodila, gredice pa so odlična popostritev vrta vile. Nanje so ponosni vsi, ki »domujejo« v vili Mojca, ob njih se radi ustavljajo obiskovalci.

Podobne vrtove so postavili tudi

Delodajalcem olajšave ob zaposlitvi mladih

Ljubljana, 11. avgusta - 1. avgusta je stopil v veljavo Zakon o interventnih ukrepih na trgu dela. Najpomembnejša novost novega zakona je, da prinaša spodbudo za zaposlovanje mladih v obliki olajšave delodajalcem. Delodajalci bodo tako, če bodo za nedoločen čas zaposlili mlado brezposelno osebo v starosti do trideset let, ki je prijavljena pri Zavodu RS za zaposlovanje najmanj 3 mesece, za dve leti oproščeni plačevanja prispevkov delodajalca

za pokojninsko in invalidsko zavarovanje, zdravstveno zavarovanje, zavarovanje za starševsko varstvo in zavarovanje za primer brezposelnosti. Zakon na osnovi dogovora s socialnimi partnerji vsebuje tudi »omejitve za delodajalce«, in sicer za to lahko zaposlijo delodajalci, ki tri mesece pred zaposlitvijo niso odpuščali iz poslovnih razlogov, v tridesetih dneh pred tem niso imeli blokiranega računa in so v zadnjih šestih mesecih redno plačevali prispevke in

plače zaposlenim.

Ukrep se bo izvajal od 1. novembra letos do konca leta 2014. Gre za interventni ukrep, saj je Slovenija v letu 2012 zabeležila najvišji porast stopnje brezposelnosti med mladimi v vsej Evropski uniji. Ministrstvo ocenjuje, da se bo po tem ukrepu zaposlilo okoli pet tisoč mladih več kot v preteklem letu, torej okvirno 25 tisoč. ■ bš

Več zanimanja za dijaško-šudentski dom

V njem bo jeseni še več prostora za študente - Prijave zbirajo do konca avgusta

Velenje, 9. avgusta - Ker se število dijakov in študentov, ki prihajajo iz oddaljenih krajev in mest v Velenje, povečuje, je zadnja leta vse več zanimanja za postelje v dijaško-šudentskem domu. Ta je urejen tik ob Mladinskem hotelu, upravlja pa ga prav tako MC Velenje. Največji porast zanimanja so zabeležili v lanskem šolskem letu, letos pa pričakujejo še nekaj prošenj več. Vloge bodo zbirali do konca avgusta. Ker bo tudi postelj več kot lani, računajo, da bodo lahko ugodili vsem. Mestna občina Velenje je pred leti enega od stolpičev nekdanjega dijaškega doma na Efenkovi cesti 61/a prenovila in v njem uredila tudi sobe za dijake in študente ter 32 stanovanj za neprofitni najem. Ker so se zaradi novih visokošolskih programov povečale potrebe po sobah za študente, so stanovanja preuredili v 6 novih študentskih apartmajev. Najemnike, ki so bivali v najemnih stanovanjih, so namreč postopoma selili na druge lokacije. Na začetku avgusta se je izselil še zadnji najemnik občinskega stanovanja.

V mladinsko-dijaškem domu je sedaj na voljo 52 postelj za študente. Nekatere so dvo-, nekatere pa triposteljne, sobe pa so različno kategorizirane tudi glede na souporabo sanitarij in kuhinj. V objektu je tudi 30 postelj, namenjenih dijaku Šolskega centra Velenje. ■ bš

MALA ANKETA

Poletni kulturni utrip

Letošnji poletni kulturni program v Velenju je nadvse zanimiv. Do sedaj so nastopila številna priznana imena, poskrbljeno je tako za vrhunsko glasbo kot tudi zabavo. Bili pa smo radovedni, ali je program Velenjanom res tako všeč.

Jure Rehman: »Slišal sem, da so nastopali Perpetuum Jazzile in en ameriški band, ki so bili nominirani za grammyja. Na žalost nisem utegnil na noben dogodek, ker nisem imel časa. Mi je pa žal, da sem zamudil predvsem Perpetuum Jazzile, saj vem, da se jih spleča poslušati, tudi če je potrebno kaj doplačati.«

Miha Berglez: »Zdi se mi, da je kulturno dogajanje v Velenju pestro. Če se ne motim, se začne s festivalom Dnevi mladih in kulture, nadaljuje s Festivalom Velenje in zaključijo s Kunigundo. Trenutno se še nisem udeležil nobene prireditve, nameravam pa obiskati dogodke na Kunigundi.«

Bojan Čampa: »Zelo mi je všeč program, zadeve so zelo zanimive. Udeležujem se, če le najdem čas, bolj kot ne vseh prireditev. Letos sem bil na koncertu na Titovem trgu, pri vili Herberstein in v vili Bianci.«

Katja Podvinšek: »Pravzaprav se nisem udeležila še nobene prireditve, ker nisem zasedla nič primernege. Želela sem iti na koncert Perpetuum Jazzile, pa je bila vstopnica malce predraga.«

Luka Špoljar: »Zasledil sem, da je program dober. Bilo je zelo veliko odmevnih prireditev, toda jaz se nisem udeležil skoraj nobene, saj sem se šele vrnil z dolgega dopusta. Me pa zanima, kaj se bo dogajalo v avgustu.«

Horoskop

Oven od 21. 3. do 21. 4.

Teško si boste priznali, vendar boste zmedeni, kot že dolgo ne. Največjo zmedo vam povzročajo čustva, zaradi katerih vaše razpoloženje močno niha. V teh dneh se pogosto sprašujete, kam vodi vaše ljubezensko življenje. Če ste iskreni, pravih iskric v njem ni več. Ne na vaši in ne na partnerjevi strani. Oba se, kadar sta sama, obnašata, kot da sta samska. Obema je žal, da sta se odtujila, a poti, drug drug drugače, ne najdeta. Lahko se zgodi, da bo nekdo od vaju slej kot prej naletel na osebo, ki mu bo zmešala glavo. Včasih se je vredno potruditi, a prej se morate odločiti, kaj si sploh želite. Morda bi pomagalo, če bi vsaj za nekaj dni zamenjali okolje.

Bik od 22. 4. do 20. 5.

Ko si boste že oddahnili in skorajda začeli slaviti, ker boste prepričani, da vam bo načrt uspel, bo prišel trenutek strazne. Še več. Sploh ne boste več vedeli, kje in kako bi se lotili nastalega zapleta. Jasno vam je le, da si želite kar nekaj sprememb, tako doma kot pri delu. Nimate pa ne volje in ne moči, da bi z njimi začeli spreminjati svoj svet. Tokrat boste težko čakali na čudež, ker ga verjetno ne bo. Kot tudi ne bo tistega, ki bi vas podprl v vašem razmišljanju. Tudi vaši najbližji se znajo obrniti proti vam, saj imajo vaših načrtov, ki se zadnje čase redko uresničijo, več kot dovolj. Ne bodo vas razumeli, pa tudi podpore bo vse manj. Zdravje? Razen utrujenosti hujšega ne bo.

Dvojčka od 21. 5. do 21. 6.

Kot kaže, boste ujeli izjemno ugoden trenutek in veliko priložnosti. Najbolj srečni pa boste tisti, ki vam še ne bo treba v službo. Ker je čas počitnic za večino že preteklost, se boste z veliko vnemo lotili načrtov za to jesen. Ideje bodo kar vrele iz vas. Ali jih boste lahko uresničili ali pa bodo ostale le na papirju, pa tokrat ne bo le v vaši moči. Škarje in platno bo imel v rokah tisti, ki reže denarno pogodbo. Presenečeni boste ugotovili, da je zaslužek, torej denar, spremenil tudi nekaj tistih, ki ste jim doslej zaupali. Sploh, ker je vedno težje priti do njega. Tolažili se boste, da je zdravje vredno več in to vam bo dobro služilo. Tudi stare zdravstvene težave bodo izverzele. Ljubezen? Dovolj je bo, da boste mirni.

Rak od 22. 6. do 22. 7.

Na delovnem mestu bo pri isitih, ki so letošnjo dopustje že doživeli, v naslednjih dneh pravo počitniško vzdušje. Nič čudnega ne bo, če bo vladala panika in strah pred jesenjo. Napovedujejo se namreč spremembe, ki se vas osebno ne bodo dotaknile, znajo pa vplivati na vaš dosedajni položaj. Zato boste zaskrbljeni. Sedaj ste si namreč kar lepo postlali, lahko pa se zgodi, da se bo vaše življenje čez noč spremenilo. Na slabše. Najbolje bo, da modro molčite in počakate na izid dogodkov. Službenih zadev nikar ne prenašajte v domače okolje. Partner bi imel hitro vsega čez glavo, saj v teh dneh potrebuje predvsem vašo pomoč. In več pozornosti. Da se ne bosta spet odtujila, se potrudite tudi vi.

Lev od 23. 7. do 23. 8.

Nekaj zoprnih poletnih dni je za vami. Pripravljeni ste požrti marsikaj in tudi tih trpeti. A ne dolgo. Če se vam v življenju kaj ne izide tako kot bi želeli, kmalu niste več prijazni do okolice. Včasih je bolje, če hude misli zadržite zase in jih ne poveste na glas. Molčite, kakor dolgo bo slo, saj gre za stvar, ki jo morate razrešiti na štiri oči. Če jo seveda želite rešiti. Ljubezen se privoščljivo, in lahko bi se zgodilo, da bi kdo od vaših nasprotnikov, če boste preveč odkriti, izkoristil vašo ranljivost. Ne bo prijetno, ko vam bodo celo glasno povedali, da ste za nastal položaj krivi sami. Ugriznite se v jezik, saj pravo resnico poznate le vi. In nihče drugi. Niti partnerju je tokrat ne boste zaupali. Pazite se preveč ohlajenih prostorov, občutljivi boste.

Devica od 24. 8. do 23. 9.

Ob koncu tedna boste spoznali nekoga, ki bo že kmalu močno posegel v vaše življenje. Zato zvezde pravijo, da vam je dovoljeno sanjati. Ali se bo kaj od zelenega potem tudi res zgodilo, ni odvisno le od vas. Zagotovo pa si boste letošnji avgust zapomnili kot mesec, ki vam je ponovno pognal kri po žilah in v vas vzbudil nežne želje po ljubezni. Novi ali stari. Dejstvo je, da velikih sprememb v življenju nimate preveč radi. Nakup, ki ga že nekaj časa načrtujete, bo moral še malo počakati. Pa nič hudega, saj se bo na koncu izteklo bolje, kot si sploh lahko želite. Zdravje? Pazite, da boste dovolj pilii. Pri hrani pa bodite bolj izbirični, predvsem pa si vzemite čas, ko jeste.

Tehtnica od 24. 9. do 23. 10.

Naslednje dni boste preživeli veliko bolj mirno kot ste pričakovali. In to zato, ker vas bodo prijatelji, ki so vam obljubljali, pustili na cedilu. Vsi načrni o bogatem, podaljšanem koncu tedna, se bodo verjetno porušili. Žal pa se bo to obrnilo proti vam, pa čeprav ne boste pravi nič krivi, saj partnerju zaplet ne bo všeč. Zdelo se mu bo tudi, da ste nekomu preveč različni vajino življenje, predvsem težave, ki so se kar krepko nakopičile. Tokrat se pač ne boste posevno strinjali v vsem, kar se bo dogajalo, a to še ne bo povod za večje težave v zakonu. Denarja, ki ga željno čakate, še ne bo. Čeprav neradi odprete denarnico, jo tokrat boste. Pa ne zase. In ne bo vam lahko! A pomagali boste gasiti požar nekomu, ki ga imate iskreno radi.

Škorpion od 24. 10. do 22. 11.

Nekaj prijetnih poletnih dni je pred vami, v njih pa boste bolj kot energijo za delo našli priložnosti za lenarije in sanjarjenje. Počutili se boste odlično, čeprav vas bo na začetku prihodnjega tedna že malce glodala slaba vest. In zato boste spremenili tempo življenja in začeli pospravljati vse tisto, v čemer zastajate. Pazite le, da ne bodo tega vaši najbližji narobe razumeli, saj se naenkrat ne boste več toliko ukvarjali z njimi kot v preteklih dneh. Preveč popustljivi ste in preveč prični, zato jim bo uspelo, da boste slabo vest imeli vi in ne oni. Zvezde vam priporočajo, da se družite le s tistimi, ki jim zaupate. Vse druge imejte na pravi varnostni razdalji. Zdravje ne bo več tako trdno, kot je bilo v preteklih tednih.

Strelec od 23. 11. do 21. 12.

V teh dneh boste resnično preslegli sami sebe. Mnogi, ki ne bodo poznali celotne zgodbe in ozadja vaših odločitev, bodo menili, da ste navaden slabik, kar se bo poznalo na več področjih vašega življenja in dela. Odločili se boste, da boste bolj odločni in to tudi takrat, ko si boste s tem nakopali predvsem težave. Ker včasih še sami sebe ne prepoznate več, bo vaša reakcija presenetila tudi vas. Nič čudnega ne bo, če boste izgubili potrpljenje. In če boste kdaj tudi zakrčali. To bo dobro, saj čustva in občutja vse prepogosto tišcite v sebi, kar vam najeda zdravje. To bo sicer v teh dneh dobro tudi zato, ker se boste še naprej trudili, da vaše telo ne bo lenarilo, prebavila pa ne bodo imela veliko dela.

Kozorog od 22. 12. do 20. 1.

Dobro veste, da se je včasih bolje zanesti nase kot na druge in delati več, kot pa da na koncu niste zadovoljni! Prav to se vam bo zgodilo v naslednjih dneh. Ker vas bo strah, da delo ne bi bilo končano pravočasno, ga boste opravili sami. Začuda vas to ne bo izbralo, ampak osrečilo. Ob koncu tedna vas čaka vesela družba. Če si želite ohraniti zvezo, ki je šele dobro zažvela, bodite previdni v besedah in dejanjih. Dobro veste, da znate včasih z nepremišljenimi besedami zelo prizadeti, čemur humorja pa ne razume prav vsak. Kar se financ tiče, se bo stanje počasi začelo izboljševati. To vas bo vsaj malo potolažilo, saj bodo izdatki v teh dneh večji, kot ste pričakovali.

Vodnar od 21. 1. do 19. 2.

Vaši nameni niso do konca napolnjeni. Kriva je neznosna vročina, ki je k sreči vsaj malo popustila, in tudi spleet okoliščin, ki vam ni pogodu. Veseli bodite, saj je pred vami še nekaj lepih, veliko bolj sproščenih dni. Čeprav vas bo moral partner v odklop od vsakdanjika skorajda prisiliti boste na koncu ugotovili, da je tu in tam res treba oditi od doma in pozabiti na vsakdanjik. Tudi od novic in vse sodobne elektronske navehke, ki vam vzame veliko časa.

V naravi se boste ne le sprostiti, ampak našli tudi skoraj pozabljeno strast do potočarjenja. Življenje se vam bo vsekar vsaj za teden dni umirilo, s tem pa tudi vi. To se bo poznalo na več področjih, tudi na počutju. Čež vikend ugotovljali, da je dobro, kot že dolgo ne.

Ribi od 20. 2. do 20. 3.

Vročina, ki je nikoli niste prav dobro prenašali, vas je to poletje res izžela. Ni dvakrat za reči, da vam bo ravno zaradi nje, ko bo končno popustila, malo pomagalo zdravje, saj boste precej dojemljivi za prehlade. Jezni pa boste tudi zato, ker neko delo, ki ste ga želeli opraviti še pred začetkom septembra, ne napreduje tako dobro, kot ste si zamislili. Čeprav ste tokrat odvisni od drugih in zaostajate prav zato, ker so vas pustili na cedilu, vam ne bo vseeno. Opravite svoj del, pa vam bo že lažje. Sicer pa si privoščite tudi razvajanje, ki si ga že dolgo niste. Pa čestudi bo to le dober piknik s prijatelji ali celodnevni izlet. Če bo kaj več in bo trajalo več dni, si boste naredili največjo uslugo. Umirite se boste in lažje zadihali.

TV SPORED

20

Četrtek, 15. avgusta

TV SLO

05.55 Poletna scena
06.20 Odmevi
07.00 Adi v morju, ris.
07.15 Maks in Rubi, ris.
07.35 Pokukajmo na Zemljo, ris.
07.45 Gozdna družčina, ris.
07.55 Dinko pod krinko, ris.
08.25 Pusa Pepa, ris.
08.35 Pokukajmo na Zemljo, ris.
08.45 Biba se giba, ris. nan.
08.55 Minuta v muzeju, ponov.
09.10 Ajkec pri restavraciji, poučna nan.

08.25 Pastir, dok. film
08.40 Male sive celice, tv kviz
09.25 2012, leto nič: Skrivenost kamna, 8/12
10.00 Praznični prenos maše ob velikem smenu
12.00 D živalih in ljudeh, tv Maribor
12.25 Na vrtn, tv Maribor
13.00 Dnevnik, vreme, šport
13.30 Intervju: dr. Rajko Sugman
14.35 Slovenci v Italiji
15.10 Mostovi
15.45 Medo Poni in prijatelji, ris.
15.50 Adi v morju, ris.
15.55 Vse o Rozii, ris.
16.05 Anica, nan.
16.30 Taborniki in skavti
17.00 Poročila, vreme, šport
17.15 Poletna scena, ponov.
17.35 Strasti, 54/60
18.05 Pogled na ... romarsko cerkev Marije Zavelte na Ptujski Gori, dok. ser.
18.25 Poglej na ... dragocenosti iz Kamnija, dok. ser.
18.40 Ezopovo gledališče, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Raje kot vse na svetu, poljski film

21.35 Slikovitih 55
22.00 Poročila, vreme, šport
22.20 Poletna scena
22.45 Svet in svet: Sodobna Marija, ponov.
23.40 Dnevnik, vreme, šport
24.00 Dnevnik Slovencev v Italiji
00.55 Infokanal

TV SLO

07.00 Otroški infokanal
08.00 Zabavni infokanal
11.40 Točka, glas, odd.
13.20 Benjamin Ziegovgel, simf. orkester RTVS
14.30 Priljubljeni tišini
15.00 Krigja mene prijazna: Preprečevanje
15.20 Zakaj revščina, dok. ser.
16.20 Mostovi Hidak
16.55 Atletika, sp. prenos iz Moskve
19.50 Zrebanje Detelice
20.00 Rok'n'Band, posnet. koncerta
21.35 Najina ljubezen, 1/3
22.25 Kačjerepink blag, 2/2
00.00 Točka, glas, odd.
00.50 Zabavni infokanal

POP

06.00 Martinov svet, ris.
06.15 Raziskovalka Dora, ris.
06.40 Princeza Lili, ris.
06.50 Lupdidu, ris.
07.00 Ko listje pada, nan.
08.00 Grozni Gašper, ris.
08.10 Neobičajna šola, ris.
08.15 Lovci na zmaje, ris.
08.40 Tv Dober dan, nan.
09.35 Tv prodaja
09.50 Ljubljena moja, nan.
10.40 Tv prodaja
10.55 Rožnati diamant, nan.
11.45 Tv prodaja
12.00 Divja v srcu, nan.
12.50 Tv Dober dan, nan.
13.50 Naša mala klinika, nan.
14.45 Mladi zdravniki, nan.
15.15 Precej legalno, nan.
16.05 Ljubljena moja, nan.
17.00 Rožnati diamant, nan.
17.55 Divja v srcu, nan.
18.55 24ur vreme
19.00 24ur
20.00 Past za starše, am. film
22.15 Franklin in Bash, nan.
23.05 Dogodek, nan.
23.55 Nevarna igra, nan.
00.50 Prebare in laži, am. film
02.20 24ur, ponov.
03.20 Zvoki noči

VTV

09.00 Čas za nas, tabornike: Škalska liga ka te briga
09.40 Oglasi
09.45 Pop corn: Alya
10.45 Napovedujemo
10.50 Skrbimo za zdravje: Zdravljenje malignih bolezni v SB Slovenj Gradec
11.50 Kuhinja, izobraževalna oddaja
12.15 Videospot dneva
12.20 Prodajno TV okno
12.35 Videostrani, obvestila
12.50 Prodajno TV okno
12.55 Napovedujemo
18.20 Regionalne novice
18.30 Moja in medvedek Jaka: Športi pozimi
19.10 Ustavjalne iskrice (51): Blaznica za bučke
19.25 Napovedujemo
19.30 Kuhinja, izobraževalna oddaja
19.55 Vabimo k ogledu
20.00 Iz arhiva VTV: Pogovor s Robertom Friskovcem, zaporniškim duhovnikom
21.05 Vabimo k ogledu
21.10 Regionalne novice
21.15 Oglasi
21.20 Naj viža: Alfi Nipič
22.35 Oglasi
22.40 Potopniške razglednice: Z motorjem po Švici
23.40 Prodajno TV okno
23.50 Videospot dneva
00.05 Videostrani, obvestila

Petek, 16. avgusta

TV SLO

07.10 Poletna scena
07.35 Dnevnikov izbor
08.00 Adi v morju, ris.
08.15 Maks in Rubi, ris.
08.35 Pokukajmo na Zemljo, ris.
08.45 Gozdna družčina, ris.
08.55 Dinko pod krinko, ris.
08.35 Pusa Pepa, ris.
08.40 Pokukajmo na Zemljo, ris.
08.45 Biba se giba, ris. nan.
08.55 Minuta v muzeju, ponov.
09.10 Ali me poznaš? Jaz sem loka med zimo in pomladjo, nan.
09.15 Pozabljene knjige naših babic: Martin Krpan
09.30 An ban pet podgan, lutke
09.55 Tomažev svet, otr. ser.
10.05 Anica, nan.
10.30 2012, leto nič: Predaja, 9/12
11.00 Hoja po vodi, dok. film
12.00 Sveto in svet: Sodobna Marija, ponov.
13.00 Poročila, vreme, šport
13.30 Polnočni klub: Sanje, pogov. odd.
15.00 Poročila
15.10 Mostovi Hidak
15.50 Aleks in glasba, ris.
15.55 Gregor in dinozavri
16.05 Taborniki in skavti, nan.
16.20 V boju s časom, 8/13
17.00 Poročila, vreme, šport
17.15 Poletna scena, ponov.
17.35 Strasti, 55/60
18.05 Pogled na ... romarsko cerkev Marije Zavelte na Ptujski Gori, dok. ser.
18.25 Poglej na ... dragocenosti iz Kamnija, dok. ser.
18.40 Ezopovo gledališče, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Raje kot vse na svetu, poljski film
22.00 Odmevi, vreme, šport
22.50 Poletna scena
23.20 Polnočni klub: Pot, pogov. odd.
00.30 Dnevnik, vreme, šport
01.20 Dnevnik Slovencev v Italiji
01.45 Infokanal

TV SLO

07.00 Otroški infokanal
08.00 Zabavni infokanal
11.40 Točka, glas, odd.
13.20 Benjamin Ziegovgel, simf. orkester RTVS
14.30 Priljubljeni tišini
15.00 Krigja mene prijazna: Preprečevanje
15.20 Zakaj revščina, dok. ser.
16.20 Mostovi Hidak
16.55 Atletika, sp. prenos iz Moskve
19.50 Zrebanje Detelice
20.00 Rok'n'Band, posnet. koncerta
21.35 Najina ljubezen, 1/3
22.25 Kačjerepink blag, 2/2
00.00 Točka, glas, odd.
00.50 Zabavni infokanal

POP

06.00 Martinov svet, ris.
06.15 Raziskovalka Dora, ris.
06.40 Princeza Lili, ris.
06.50 Lupdidu, ris.
07.00 Ko listje pada, nan.
08.00 Grozni Gašper, ris.
08.10 Neobičajna šola, ris.
08.15 Lovci na zmaje, ris.
08.40 Tv Dober dan, nan.
09.35 Tv prodaja
09.50 Ljubljena moja, nan.
10.40 Tv prodaja
10.55 Rožnati diamant, nan.
11.45 Tv prodaja
12.00 Divja v srcu, nan.
12.50 Tv Dober dan, nan.
13.50 Naša mala klinika, nan.
14.45 Mladi zdravniki, nan.
15.15 Precej legalno, nan.
16.05 Ljubljena moja, nan.
17.00 Rožnati diamant, nan.
17.55 Divja v srcu, nan.
18.55 24ur vreme
19.00 24ur
20.00 Past za starše, am. film
22.15 Franklin in Bash, nan.
23.05 Dogodek, nan.
23.55 Nevarna igra, nan.
00.50 Prebare in laži, am. film
02.20 24ur, ponov.
03.20 Zvoki noči

VTV

09.00 Čas za nas, tabornike: Škalska liga ka te briga
09.40 Oglasi
09.45 Pop corn: Alya
10.45 Napovedujemo
10.50 Skrbimo za zdravje: Zdravljenje malignih bolezni v SB Slovenj Gradec
11.50 Kuhinja, izobraževalna oddaja
12.15 Videospot dneva
12.20 Prodajno TV okno
12.35 Videostrani, obvestila
12.50 Prodajno TV okno
12.55 Napovedujemo
18.20 Regionalne novice
18.30 Moja in medvedek Jaka: Športi pozimi
19.10 Ustavjalne iskrice (51): Blaznica za bučke
19.25 Napovedujemo
19.30 Kuhinja, izobraževalna oddaja
19.55 Vabimo k ogledu
20.00 Iz arhiva VTV: Pogovor s Robertom Friskovcem, zaporniškim duhovnikom
21.05 Vabimo k ogledu
21.10 Regionalne novice
21.15 Oglasi
21.20 Naj viža: Alfi Nipič
22.35 Oglasi
22.40 Potopniške razglednice: Z motorjem po Švici
23.40 Prodajno TV okno
23.50 Videospot dneva
00.05 Videostrani, obvestila

Sobota, 17. avgusta

TV SLO

06.10 Odmevi
07.00 Radovedni Taček
07.20 Zgodbe iz školjke
07.25 Studio Kriškraš
07.55 Marči Hlaček, ris.
08.15 Sejalci svetlobe: Kolo
08.30 Čarobne roke: Vrtiljak
08.35 Zivali iz kock: Jelen
08.40 Ribič Pepe
09.00 Kot ata in mama: Kam s staro teto, nad.
09.25 Male sive celice, tv kviz
10.05 Moja soba: Tana
10.30 Vlomili delajo poleti, 2/3
11.05 Nisem kriv, prisežem, kanad. film
13.00 Dnevnik, vreme, šport
13.20 Tednik
14.15 Prava ideja!
14.50 Podobe Slovenije: Pivška kotlina, dok. ser.
15.20 Meje mojega jezika niso meje mojega sveta, 3/3
15.55 Zgodbe iz obrazov: Robert Friskovec, dok. odd.
16.25 O živalih in ljudeh
17.00 Poročila, vreme, šport
17.15 Na vrtn, tv Maribor
17.40 Po Džingiskanovi poti, 2/4
18.25 Ozare
18.30 Risanca
18.40 Vse o Rozii, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Revni milijonar, ang. film
20.00 Poročila, sport, vreme
22.25 Poletna scena
22.50 Sinovi anarhije (IV.), 7/14
23.35 Dvanajst: Goran Stefanovski, ponov.
00.40 Ozare, ponov.
00.45 Dnevnik, vreme, šport
01.35 Dnevnik Slovencev v Italiji
01.55 Infokanal

TV SLO

09.10 Skozi čas
09.20 Poletna scena
09.45 Platforma: 55, Beneški bienale
11.00 Slovenci v Italiji
12.05 Kajak kanu - sp. prenos iz Tacna
13.25 Atletika, sp. maraton (M), prenos iz Moskve
15.55 Atletika, sp. prenos iz Moskve
18.10 Košarka, prijatelj. tekma, Slovenija: BiH, posnet. z Jesenic
19.55 Nogomet, dp. 6. kolo, prenos
21.55 33/45, sobotna glasb. noč:
Zgodba o skupini The Clash
Kontfrontationen - festival free jazz, dok. odd.
22.55 Zabavni infokanal

POP

07.00 OTO čira čara
07.01 Igra vlog, ris.
07.05 Drobički, ris.
07.10 Mumu, ris.
07.15 Balonar Oskar, ris.
07.30 Kopalčki, ris.
07.40 Medved Rupert, ris.
07.50 Tobí in njegov lev, ris.
08.00 Lupdidu, ris.
08.05 Čarobni vrtiljak, ris.
08.20 Lalaloopsy, ris.
08.25 Sabrinno skrivno življenje, ris.
08.50 Najlepše pravljice H.C. Andersena: Leteči kovček, ris.
09.20 Doktor Glavca, ris.
09.30 Hitri prstki, ris.
09.45 Vprašaj Laro, ris.
10.00 Hiša debele mame 3. am. film
12.10 Kdo je Clark Rockefeller, am. film
13.50 Zmenki milijonarjev, am. ser.
14.45 Kamera teče, am. ser.
15.15 Očetje pod krinko, ang. ser.
16.25 Velike punce ne jokajo, am. film
18.15 Trafika, nan.
18.55 24ur vreme
19.00 24ur
20.00 Pearl Harbor, am. film
20.00 Prenašalci, am. film
00.35 Ženske v akciji, am. film
02.05 24ur, ponov.
03.05 Zvoki noči

VTV

09.00 Miš maš: Vzgoja psov
09.40 Napovedujemo
09.45 Ustavjalne iskrice (56): Poživimo keramični lonček
10.10 O gosenici, ki dobi krila, gledališka predstava Vrtca Velenje
10.30 Oglasi
10.35 gostinja pr Francet (44), zabavno glasbena oddaja
11.35 Napovedujemo
11.40 Kuhinja, izobraževalna oddaja
12.05 Videospot dneva
12.10 Prodajno TV okno
12.25 Videostrani, obvestila
18.00 Vabimo k ogledu
18.30 Moja in medvedek Jaka: Športi pozimi
19.15 Oglasi
19.20 Zogarija, 14. oddaja
19.50 Napovedujemo
19.55 Vabimo k ogledu
20.00 Novice tega tedna
20.20 Oglasi
20.25 Videospot dneva
20.30 Jutrjnji pogovori, ponovitev
21.50 Napovedujemo
21.20 10 let ans. Spev: Po Slakovi poti, 1. del
22.35 Popotniške razglednice: Z motorjem po Švici
23.35 Prodajno TV okno
23.50 Videospot dneva
23.55 Videostrani, obvestila

Nedelja, 18. avgusta

TV SLO

07.00 Aleks v vodi, ris.
07.05 Karli, ris.
07.15 Igrače: Metla, ris.
07.20 Musti, ris.
07.25 Metka in Zverinko Zver, ris.
07.30 Lokomotivček Tomaž in prijatelji, ris.
07.35 Ava, Riko, Teo, ris.
07.40 Pokukajmo na Zemljo, ris.
07.45 Neli in Cesar, ris.
07.50 Dinko pod krinko, ris.
07.55 Svet živali, ris.
08.00 Timi gre, ris.
08.10 Nodi v deželi igrač, ris.
08.20 Vse o Rozii, ris.
08.35 Bine, ris.
08.45 Pokukajmo na Zemljo, ris.
08.55 Ezopovo gledališče, ris.
09.00 Trnovo robotidvoje: Poletna zgodba, ris, nan.
09.20 Leonardo, ris.
09.30 Minuta v muzeju
09.35 Pusa Pepa, ris.
09.40 Bacek Jon, ris.
09.45 Marči Hlaček, ris.
10.10 Minuta v muzeju, ponov.
10.15 Dedek in mojem žepu, 53/66
10.25 Dedek v mojem žepu, 54/66
10.45 Sledi: Poljska - Agneszka Bedkowska, tv Maribor
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja
12.05 Dnevnik, vreme, šport
13.25 Noč modrijanov 2012, 1. del
15.00 Avstralijska slovenski način, potopis
16.00 Komisar Rex, 10/12
17.00 Poročila, vreme, šport
17.15 Mali širni svet (II), 12/12
18.10 Naši vrtni, dok. ser.
18.40 Nodi v deželi igrač, ris.
19.00 Dnevnik, vreme, šport
20.00 Umori na podeželju, 4/6
21.30 Otroštvo: Alenka Puhar in Alenka Rebulca, dok. odd.
22.25 Poročila, vreme, šport
23.00 Poletna scena
23.25 Dnevnik, pon.
00.15 Dnevnik Slovencev v Italiji
00.45 Infokanal

TV SLO

06.50 Skozi čas
07.15 Poletna scena
07.40 Dvanajst: Goran Stefanovski
08.45 Globus
09.20 Turbulenca: Kako blizu si pustimo, svet, odd.
11.15 Anja Bukovec in simfoniki RTV
11.30 Zbor Viva Brežice, 1/2
11.50 Kajak kanu, sp. prenos iz Tacna
13.00 Atletika, sp. posnetek iz Moskve
13.55 Atletika, prijatelj. tekma, Slovenija: BiH, posnet. z Jesenic
17.20 Ciciban poje in pleše, 1. del
18.50 Zrebanje pripovedujejo: Hraščak, dok. ser.
19.15 Človek in zver, dok. odd.
19.50 Zrebanje Lota
20.15 Košarka, prijatelj. tekma, Slovenija: Rusija, prenos iz Ljubljane
22.55 Imperij srednjega juga, dok. odd.
23.55 Jezero, igrani film
00.10 Vrt, igrani film Agrft
00.25 Zabavni infokanal

POP

07.00 OTO čira čara
07.01 Igra vlog, ris.
07.05 Drobički, ris.
07.10 Mumu, ris.
07.15 Balonar Oskar, ris.
07.30 Kopalčki, ris.
07.40 Medved Rupert, ris.
07.50 Tobí in njegov lev, ris.
07.55 Lupdidu, ris.
08.00 Čarobni vrtiljak, ris.
08.20 Lalaloopsy, ris.
08.25 Sabrinno skrivno življenje, ris.
08.50 Najlepše pravljice H.C. Andersena: Stekleni vrat, ris.
09.20 Doktor Glavca, ris.
09.30 Hitri prstki, ang. ser.
09.45 Vprašaj Laro, ris.
09.55 Fish in Chips, ris.
10.10 Morske norčije, am. film
11.55 Velika sprememba, am. film
13.35 Razočarane gospodinjice, nan.
14.30 Sočna strast, ser.
15.25 Kuharski mojster, ser.
16.20 Jamie - obroki v pol ure, ser.
16.50 V Rimu, am. film
18.25 Trafika, nan.
18.55 24ur vreme
19.00 24ur
20.00 Vedno priča, nikoli nevesta, am. film
21.55 Čas nečnosti, am. film
00.20 Virus, am. film
02.00 24ur, ponov.
03.00 Zvoki noči

VTV

PONOVITEV ODDAJ TED. SPOREDA
09.00 Miš maš: Impro
09.40 Ustavjalne iskrice 57: Voščilnica za rojstni dan
10.00 Oglasi
10.05 Pokin Vtv studio 2012, 7. odd.
10.45 Napovedujemo
10.50 2134, VTV magazin
11.05 Kultura, informativna oddaja
11.10 Napovedujemo
11.15 10 let ans. Spev: Po Slakovi poti, 1. del
12.25 Naj viža: Alfi Nipič
13.40 Kuhinja, tederški izbor
14.35 Prodajno TV okno
14.50 Videostrani, obvestila
18.10 Prodajno TV okno
18.40 Napovedujemo
18.45 Pozdrav pomladi 2013, 3. del
19.30 Zogarija (14)
19.55 Oglasi
20.00 Pop corn: Alya
21.00 Jutrjnji pogovori
21.50 Skrbimo za zdravje: Zdravljenje malignih bolezni v SB Slovenj Gradec
22.50 Gostinja pr Francet (44), zabavno glasbena oddaja
23.50 Napovedujemo
23.55 Prodajno TV okno
00.10 Videostrani, obvestila

Ponedeljek, 19. avgusta

TV SLO

06.55 Poletna scena
07.25 Utrip
07.40 Zrcalo tedna
08.00 Adi v morju, ris.
08.05 Maks in Rubi, ris.
08.10 Pokukajmo na Zemljo
08.15 Gozdna družčina, ris.
08.25 Dinko pod krinko, ris.
08.35 Pusa Pepa, ris.
08.40 Pokukajmo na Zemljo, ris.
08.45 Biba se giba, ris.
09.05 Minuta v muzeju
09.10 Radovedni Taček
09.15 Obisk v akvariju, 17. del
09.25 Odpeti pesniki: Gruden, Zupancič, Kokot, ponov.
09.35 Iz popolne torbe: Lepo vedenje Nočko II., 4. del
10.05 Potovanja III.: Smeti, ponov.
10.35 2012, leto nič: Mehika, 10/12
11.00 Uskoška dediščina Bele krajine, dok. film
12.00 Ljudje in zemlja, tv Koper
13.00 Poročila, vreme, šport
13.30 Polnočni klub: Pot, pog. odd.
15.00 Poročila
15.10 Dober dan, Koroška
15.50 Moj prijatelj Zajec, ris. nan.
16.15 Sejalci svetlobe: Razlito sonce, otr. ser.
16.30 Taborniki in skavti, nan.
17.00 Poročila, vreme, šport
17.15 Poletna scena
17.35 Strasti, 56/60
18.05 Piranski dnevi arhitekture, dok. odd.
18.40 Francček, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Čo Oju - boginja turkizov, dok. odd.
22.00 Odmevi, vreme, šport
22.50 Poletna scena
23.20 Nedokončane modernizacije, odd. o prostorski zapušćini nekdanje Jugoslavije, ponov.
23.50 Knjiga mgne briga: Bojan Godeša, Čas odločitev Slovenska jazz scena
00.10 Slovenska kronika, ponovitev
00.50 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO

07.00 Otroški infokanal
08.00 Zabavni infokanal
15.05 Točka, glas, odd.
16.50 Mostovi Hidak
17.40 Ljudje in zemlja, tv Maribor
18.30 Slovenski vodni krog: Blejsko jezero, dok. nan.
19.05 Točka, glasb. odd.
19.50 Zrebanje Astra
20.00 Muzikajto: Balkan, glasb. odd.
20.30 Na utrip srca
21.40 Aplavz, danski film
23.05 Točka, glas, odd.
23.50 Zabavni infokanal

POP

06.00 Martinov svet, ris.
06.15 Raziskovalka Dora, ris.
06.40 Princeza Lili, ris.
06.50 Lupdidu, ris.
07.00 Ko listje pada, nan.
08.00 Grozni Gašper, ris.
08.10 Neobičajna šola, ris.
08.15 Lovci na zmaje, ris.
08.35 Tv Dober dan, nan.
09.35 Tv prodaja
09.50 Ljubljena moja, nan.
10.40 Tv prodaja
10.55 Rožnati diamant, nan.
11.45 Tv prodaja
12.00 Divja v srcu, nan.
12.50 Tv Dober dan, nan.
13.45 Naša mala klinika, nan.
14.35 Mladi zdravniki, nan.
15.15 Precej legalno, nan.
15.55 Ljubljena moja, nan.
16.50 Rožnati diamant, nan.
17.00 24ur popoldne
17.55 Divja v srcu, nan.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Mentalist, nan.
21.45 24ur zvečer
22.25 Franklin in Bash, nan.
23.15 Obdarjen, nan.
00.10 Nevarna igra, nan.
01.05 Nepovabljena, am. film
02.35 24ur, ponovitev
03.35 Zvoki noči

VTV

09.00 Dobro jutro, informativna oddaja
09.45 Oglasi
10.00 Dobro jutro, informativna oddaja
10.05 Miš maš: Konji
11.00 Kuhinja, izobraževalna oddaja
11.55 Napovedujemo
12.00 Videospot dneva
12.05 Prodajno TV okno
12.20 Videostrani, obvestila
18.15 Prodajno TV okno
18.25 Napovedujemo
18.30 Regionalne novice
18.35 Modri Jan: Energetski poligon
18.50 Oglasi
18.55 Srečna hiška, gledališka predstava KD Skale
19.30 Kuhinja, izobraževalna oddaja
19.55 Vabimo k ogledu
20.00 Na obisku ... pri Kartiju Čretniku, ponovitev
21.00 Oglasi
21.05 2135, VTV magazin, regionalni -informativni program
21.20 Kultura, informativna oddaja
21.25 Oglasi
21.30 Dotiki gora: Ratitovec
21.50 Koncert Pihalnega orkestra Slovenj Gradec
23.20 Napovedujemo
23.25 Prodajno TV okno
23.40 Videospot dneva
23.45 Videostrani, obvestila

Torek, 20. avgusta

TV SLO

06.45 Poletna scena
07.15 Odmevi
08.00 Adi v morju, ris.
08.05 Maks in Rubi, ris.
08.10 Pokukajmo na Zemljo, ris.
08.15 Gozdna družčina, ris.
08.25 Dinko pod krinko, ris.
08.35 Pusa Pepa, ris.
08.40 Pokukajmo na Zemljo, ris.
08.45 Biba se giba, ris. nan.
09.05 Minuta v muzeju
09.10 Ali me poznate? Jaz sem hrastov list, nan.
09.15 Sejalci svetlobe: Razlito sonce, otr. ser.
09.30 Zgodbe iz školjke: Marina in gtičje strašilo
09.40 Studio Kriškraš
10.10 Ali me poznate? Jaz sem hrast
10.15 Moja soba: Tana
10.40 2012, leto nič: Kje je dedek?, 11/12
11.10 14. revija pevskih zborov Društve invalidov Nedokončane modernizacije, odd. o prostorski zapušćini nekdanje Jugoslavije, ponov.
13.00 Poročila, vreme, šport
13.30 Čo Oju - boginja turkizov, dok. odd.
14.15 Obzorja duha: Eno sveto telo
15.00 Poročila
15.10 Mostovi Hidak
15.45 Neli in Cesar, ris.
15.50 Dinko pod krinko, ris.
16.00 Barni, ris.
16.05 Ribič Pepe
16.30 Taborniki in skavti, nan.
17.00 Poročila, vreme, šport
17.15 Poletna scena
17.40 Strasti, 57/60
18.10 Mreže spomina, dokum. odd.
18.45 Simfonorije, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Doktor Martin V., 7/8
20.50 Zakaj revščina, dok. ser.
22.00 Odmevi, vreme, šport
22.50 Poletna scena
23.20 Globus: Gospodarski tigr, zunanjepon. odd.
23.50 Otroštvo: Alenka Puhar in Alenka Rebulca, dok. odd.
00.45 Dnevnik, vreme, šport
01.35 Dnevnik Slovencev v Italiji
02.00 Infokanal

TV SLO

07.00 Otroški infokanal
08.00 Zabavni infokanal
15.35 Točka, glas, odd.
16.35 Mostovi Hidak
17.40 Ljudje in zemlja, tv Maribor
18.30 Slovenski vodni krog: Blejsko jezero, dok. nan.
19.05 Točka, glasb. odd.
19.50 Zrebanje Astra
20.00 Muzikajto: Balkan, glasb. odd.
20.30 Na utrip srca
21.40 Aplavz, danski film
23.05 Točka, glas, odd.
23.50 Zabavni infokanal

POP

06.00 Martinov svet, ris.
06.15 Raziskovalka Dora, ris.
06.40 Princeza Lili, ris.
06.50 Lupdidu, ris.
07.00 Ko listje pada, nan.
07.55 Grozni Gašper, ris.
08.05 Neobičajna šola, ris.
08.10 Lovci na zmaje, ris.
08.35 Tv Dober dan, nan.
09.35 Tv prodaja
09.50 Ljubljena moja, nan.
10.40 Tv prodaja
10.55 Rožnati diamant, nan.
11.45 Tv prodaja
12.00 Divja v srcu, nan.
12.50 Tv Dober dan, nan.
13.45 Naša mala klinika, nan.
14.35 Mladi zdravniki, nan.
15.15 Precej legalno, nan.<

Knjižne novice

DAVIDSON, Basil: Breme črnega človeka: Afrika in prekletstvo nacionalne države

Čo - Čitalnica odrasli / 3 -
Družbene vede

Basil Davidson je bil novinar in zgodovinar, akademik, ki velja za enega najbolj vplivnih afrikanistov z izjemnim opusom več kot 20 knjig o afriškem kolonializmu in gibanjih za osvoboditev. V Bremenu črnega človeka raziskuje dediščino

priročnikov ter poučnih pripovedi. Kako zagaten je bil ta prehod, najboljše ilustrira citat iz njegove knjige: »Ena lastovka ne prinese pomladi. En oderuh v vicah ni prinesel kapitalizma. Ena gospodarska ureditev je zamenjala drugo šele na koncu dolgih in najrazličnejših ovir ... Začetniki kapitalizma so bili oderuhi ... Bili so kristjani. In pred pragom kapitalizma jih niso postavile pozemske posledice cerkvenega preganjanja oderušstva, ampak jih je zadržal strah, tesnoba strah pred peklo ... Oderuhovo upanje, da se bo z vicami izognil peklju, je pomagalo potiskati gospodarstvo in družbo 13. stoletja v kapitalizem.«

imperializma v Afriki in propad postkolonialnih nacionalnih držav (kruti diktatorski režimi, množična revščina in še večji prenos bogastva v industrializirani svet). Krizo pripise temu, da so države slepo prevzele evropske modele vodenja in zanikale svojo preteklost. Tribalizem je bil po njegovem v Afriki pogosto dober in je vplival na nastanek naprednih civilnih družb, ki sta jih spodbujala tuja vladavina in imperialna delitev. Rešitev vidi v »taksi ali drugačni politiki participacije« (Ekonomski skupnost zahodnoafriških držav, Konferenca za južnoafriško sodelovanje) in se zavzema za »participatorne strukture v širokem regionalnem okviru«. Kot ugotavlja avtor, je zahodni model nacionalne države v pokolonialni Afriki imel škodljive posledice, njegov rezultat pa so diktature, državljanske vojne in razvojne blokade. S prevzemom kolonialnih modelov so bile potepane tudi predkolonialne izkušnje neposredne demokracije in sveže izkušnje participacije kmečkih in mastnih množic v osvobodilnem gibanju.

LE GOFF, Jacques: Denar in življenje: gospodarstvo in vera v srednjem veku

od - Odrasli / 2 - Verstvo

Avtor je eden najpomembnejših zgodovinarjev srednjega veka, slovenski bralci pa so imeli doslej priložnost seznaniti se z njegovimi petimi prevedenimi knjigami (Za drugačen srednji vek; Intelektualci v srednjem veku; Se je Evropa rodila v srednjem veku?; Nastanek vic; O srednjem veku za otroška ušesa). V tej, šesti knjigi, ki je izšla v slovenskem prevodu, je tema njegovega raziskovanja prehod v novi gospodarski sistem z oderuštvom kot novostjo, ki jo je cerkev zavračala. V 13. stoletju je namreč krščanske vrednote ogrozila razširjenost denarnega gospodarstva in Jacques Le Goff se je lotil raziskovanja tega prehoda in zagat, ki jih je povzročal pri srednjeveškem človeku, s pregledovanjem listin, izpovedniških

Kdaj - kje - kaj

VELENJE

Četrtek, 15. avgust

18.00 Gostišče Kavčič v Šaleku
Bridge turnir
20.00 Oder pod magnolijami pred Domom kulture Velenje
Digilespi, koncert Borisa Oblišarja in Črta Valenčaka - didgeridoo

Petek, 16. avgust

7.00 - 15.00 Plesna šola Spin
Poletna plesna šola
8.00 - 18.00 Središče mesta
Kramarski sejem
10.00 - 16.00 Vila Mojca
Poletne počitnice v Vili Mojca
15.00 - 18.00 TRC Jezero - Vila Čira-Čara
Vila Čira Čara vabi
20.00 Pred Domom kulture Velenje
Prifarski muzikanti, koncert (29. PKP)
20.00 Havana bar
Poletje v Havana baru / Latino-salsa party

Sobota, 17. avgust

8.00 Ploščad Centra Nova
Kmečka tržnica
8.00 - 13.00 Središče mesta
Kramarski sejem
10.00 - 18.00 TRC Jezero - Vila Čira-Čara
Vila Čira Čara vabi
10.30 Travniki pri Domu kulture Velenje
Poletje na travniku - Sobotne lutkarije: igra predstava za otroke: Jezernik Velenjč
14.00 Trg Šalek v Velenju
Starotovski dan
20.00 Oder pod magnolijami pred Domom kulture Velenje
Vid Jammik Trio (Mozzaik Jazz festival 2013)

Nedelja, 18. avgust

10.00 - 18.00 TRC Jezero - Vila Čira-Čara
Vila Čira Čara vabi
14.00 Graška Gora, športno igrišče
38. festival narodno-zabavne glasbe: Graška Gora poje in igra 2013
15.00 - 20.00 Velenjsko jezero - pri čolnarni
Hrčkanje - vodni zorbing

Ponedeljek, 19. avg.

8.00 - 14.00 Ob TRC jezero in ob mestnem stadionu
Športni tabor Zmaga Kuštrina
10.00 - 16.00

Vila Mojca
Poletne počitnice v Vili Mojca
17.00 - 21.00 Kotalkališče Velenje
Poletje na kotalkališču 3102
18.00 Ribiški dom ob Škalskem jezeru
Redni tedenski bridge turnir
19.00 Vila Bianca Velenje
Koncert Monike Rožej: Študenti na citrah (25. citrarski festival »Prešmentane citre 2013«)
21.30 Pred Domom kulture Velenje
Poletni kino Zvezde pod zvezdami - pustolovščina Kon - Tiki

Torek, 20. avgust

8.00 - 14.00 Ob TRC jezero in ob mestnem stadionu
Športni tabor Zmaga Kuštrina
10.00 - 12.00 in 16.00 - 19.00 Travniki pri Domu kulture Velenje
Poletje na travniku - Torkove igrarije: Joga za otroke
10.00 - 16.00 Vila Mojca
Poletne počitnice v Vili Mojca
17.00 - 21.00 Kotalkališče Velenje
Poletje na kotalkališču 3102
19.00 Vila Bianca Velenje
Koncert citrarskega virtuozja Harald Oberlechnerja, Aut (25. citrarski festival »Prešmentane citre 2013«)

Sreda, 21. avgust

8.00 - 14.00 Ob TRC jezero in ob mestnem stadionu
Športni tabor Zmaga Kuštrina
10.00 Knjižnica Velenje
Zabavna sreda
10.00 - 16.00 Vila Mojca
Poletne počitnice v Vili Mojca
15.00 Ljudska univerza Velenje
Priseljenci v Velenju - možnosti in priložnosti
17.00 - 21.00 Kotalkališče Velenje
Poletje na kotalkališču 3102
18.00 - 19.30 pred telovadnico CVU, Kidričeva 19
Organizirani treningi karateistov
19.00 Vila Bianca Velenje
Koncert Tinke Vukič (citre) in Mihaele Komočar (sopran) (25. citrarski festival »Prešmentane citre 2013«)

ŠOŠTANJ

Petek, 16. avgust

20.00 Gasilski dom Šoštanj
Zabava v Šoštanju (ansambel)

Sobota, 17. avgust

16.00 Gasilski dom Šoštanj
Zabava v Šoštanju - 30. tekmovanje s starimi brizgalnami (ansambel Mladi Dolenjci)

Nedelja, 18. avgust

Odhod iz AP Šoštanj - planinski izlet
Pohod na Triglav - 2864m

Ponedeljek, 19. avg.

8.00 Središče za samostojno učenje Šoštanj
Sprehod za zdravje

Sreda, 21. avgust

12.00 - 17.00 Središče za samostojno učenje Šoštanj
Računalniška delavnica: Osnove PowerPointa

ŠMARTNO OB PAKI

Četrtek, 15. avgust

ves dan Dvorana Marof
Likovna delavnica "Geometrija oblike"

Petek, 16. avgust

10.00 do 20.00 Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet, igre z žogo,...)
ves dan Dvorana Marof
Likovna delavnica "Geometrija oblike"

Sobota, 17. avgust

8.00 do 12.00 Priveditveni prostor ob Hiši mladih
Kmečka tržnica
ves dan Dvorana Marof
Likovna delavnica "Geometrija oblike"

20.00 Dvorana Marof
Razstava likovnih del nastalih na delavnici "Geometrija oblike"

Ponedeljek, 19. avgust

10.00 do 20.00 Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet, igre z žogo,...)

10.30 Priveditveni prostor pod kozolcem
Počitniške ustvarjalne delavnice za otroke

Torek, 20. avgust

10.00 do 20.00 Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet, igre z žogo,...)
10.30 Priveditveni prostor pod kozolcem
Počitniške ustvarjalne delavnice za otroke

Sreda, 21. avgust

10.00 do 20.00 Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet, igre z žogo,...)
10.30 Priveditveni prostor pod kozolcem
Počitniške ustvarjalne delavnice za otroke

Koledar imen

Avgust/veliki srpan

15. Četrtek - Marija
Marijino vnebovzetje

16. Petek - Rok

17. Sobota - Pavel

Dan združ. prekmurskih Slovencev z matičnim narodom po I. sv. vojni

18. Nedelja - Helena

19. Ponedeljek - Ljudevit

20. Torek - Bernard

21. Sreda - Ivana

Lunine mene

21. avgusta, ob 3.44, polna luna (ščip)

35. noč pod kostanji 2013

Društvo Noč pod kostanji v sodelovanju z Mladinskim klubom Dobrna (MKD) in ob podpori Občine Dobrna ter Zavoda za turizem, šport in kulturo Dobrna organizira tradicionalno prireditve Noč pod kostanji, ki bo potekala na igriščih OŠ Dobrna. Letošnji program so organizatorji prvič raztegnili kar na 4 dni oziroma noči, od četrta, 15. avgusta do nedelje, 18. avgusta.

KINO VELENJE • SPORED

SVETOVNA VOJNA Z

(World War Z) Akcijska drama, grozljivka, 113 minut. Režija: Marc Forster
Igrajo: Brad Pitt, Eric West, Matthew Fox, David Morse, James Badge Dale, Mireille Enos, David Andrews, idr.

Petek, 16. 8., ob 19.00

Sobota, 17. 8. ob 21.00

Nedelja, 18. 8. ob 20.30

Običajni uslužbenec Združenih narodov Gerry, ki uživa v družinskem življenju, dokler svet ne pretrese globalna pandemija. Skrivnostna okužba ljudi začne spreminjati v krvoločne zombije, zato se Gerry z družino znajde na obupnem begu pred hordami živih mrtvecev. Ker se zdi, da nobena vojska ne more ustaviti konca človeške civilizacije, se mora Gerry pridružit skupini vojakov, ki skuša odkriti začetek pandemije, da bi tako morda našli zdravilo. Toda med tem, ko Gerry v kaosu svetovnega kolapsa išče odgovore, se v neposredni nevarnosti znajde tudi njegova družina.

NAJBOLJŠA PONUDBA

(The Best Offer) Romantična drama,

124 minut. Režija: Giuseppe Tornatore.
Igrajo: Geoffrey Rush, Jim Sturgess, Sylvia Hoeks, Donald Sutherland, Philip Jackson, Dermot Crowley, idr.

Petek, 16. 8., ob 21.15

Sobota, 17. 8. ob 20.30 - mala dvorana

Nedelja, 18. 8. ob 18.00

Režiser kulturnih filmov CinemaParadiso in Malena prikazuje življenje poznavca umetnin in vodjo družbe Virgila, ki nekega dne prejme nepričakovano ponudbo. Oceniti mora umetnine bogate dedinje, s katero komunicira zgolj po telefonu, saj se mlada ženska nikoli ne prikaže iz sobe. Kljub številnim zanimivim umetninam se Virgil ne more osredotočiti na svoje delo, saj postaja vedno bolj obseden s skrivnostno žensko.

TAD JONES IN ISKANJE IZGUBLJENEGA MESTA

(Las aventuras de Tadeo Jones) - sinhroniziran. Režija: Enrique Gato. Slovenski glasovi: Matjaž Lovše, Tina Muc, Gregor Geč, Oton Zajec, Aleks Volasko, idr.

Petek, 16. 8., ob 19.15 - mala dvorana

Sobota, 17. 8., ob 19.00

Nedelja, 18. 8., ob 16.00 - otroška matineja

Sanjač Tadi si je že od malih nog želel postati pustolovski arheolog, vendar je končal kot delavec na lokalnem gradbišču. Nepričakovano naključje poskrbi, da ga zamenjajo za priznanega profesorja in pošljejo v Peru. Tam mora skupaj z izkušenim arheologom in njegovo hčerko poiskati izgubljeno mesto Paيتي, vendar hitro ugotovijo, da niso edini, ki bi se radi polastili zakladov.

KON - TIKI

Akcijski, pustolovski, biografija, 118 minut. Režija: Joachim Ronning, Espen Sandberg. Igrajo: Pal Sverre Valheim Hagen, Anders Baasmo Christiansen, Gustaf Skarsgard, Odd Magnus Williamson, Tobias Santelmann, idr.

Ponedeljek, 19. 8., ob 21.00 - ploščad pred domom kulture Velenje

(v primeru slabega vremena v Kinu Velenje)

Film, posnet po resnični zgodbi! Norveški raziskovalec Thor Heyerdahl je leta 1947 skupaj s petimi člani posadke na splavu iz balse prečkal Tihi ocean, da bi dokazal, da so južno-američani že pred Kolumbovim časom prečkali morje in se naselili na polinezijskih otokih. Ko so dobili dovolj finančnih sredstev, so se podali na epsko, 101 dan dolgo potovanje čez 8000 kilometrov, medtem ko je svet čakal na rezultat potovanja. Nominaciji za letošnjega oskarja in za zlati globus za tuji film. S podporo Ministrstva za kulturo! ZVEZDE POD ZVEZDAMI (ni vstopnine)

Naslednji vikend, od 23. 8. do 26. 8. napovedujemo:

komedijo, akcijsko, pustolovščino OSAMLJENI JEZDEC, ZF akcijsko pustolovščino ČAS PO ZEMLJI, romantično komedijo SPREJEMCI, animirano pustolovščino DELFIN: ZGODBA O SANJAČU, ter v Zvezdah pod zvezdami, v ponedeljek, 26. 8. ob 21.00 TV drama KEKEK, TRI DNI PRED POROKO in kratak igrani film KLINCI.

CITY CENTER Celje

- četrtak, 15. 8., od 14.00-19.00, Biotržnica
- 17. in 18. 8., od 9.00-12.00 in od 14.00-17.00 Poletna dekleta Citycentra, Terme Zreče
- vsak petek od 17.00-19.00 borza-menjava sličic Euroasket pri Eventimu
- nedelja, 18. 8., 11.00 pravljične urice v Džungli Domišljava žaba
- vsak dan od 10.00-21.00 Karting na strehi. Preizkusite se v spretnostni vožnji.

■ S. G.

Zgodilo se je ...

od 16. do 22. avgusta

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

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

- krajani Starega Velenja so 17. avgusta 1991 praznovanje svojega krajevnega praznika združili z otvoritvijo obnovljenega starega trškega jedra Velenja;

- 18. avgusta 1929 so v Šoštanju oziroma v Družmirju poleg cerkve sv. Mihaela odprli in posvetili Slomškov dom, ki je kasneje

skupaj s cerkvijo in celotno vasjo Družmirje zaradi izkopavanja premoga potonil pod jezersko gladino Družmirskega jezera;

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

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

- 19. avgusta 1955 je bila v Šoštanju zadnja seja Okrajnega ljudskega odbora Šoštanj, ki se je odtlej imenoval Občinski ljudski odbor Šoštanj, iz njegovega sestava pa je bila izločena Zgornja Savinjska dolina;

- 19. avgusta 1958 je Velenje na

Tito na obisku v Velenju (Foto Arhiv Muzeja Velenje)

poti v Maribor obiskal Josip Broz - Tito s spremstvom v katerem so bili podpredsednik zveznega izvršnega sveta Edvard Kardelj, predsednik ljudske skupščine Ljudske republike Slovenije Miha Marinko, podpredsednik zvezne ljudske skupščine Franc Leskošek - Luka ter član izvršnega sveta LRS Tone Bole;

- 19. avgusta 1962 so v Velenju

potekale zaključne prireditve turističnega tedna. Zjutraj so v hotelu »Paka« odprli kulinarično razstavo, popoldne je bila tradicionalna tombola, zvečer pa še zabava s plesom v restavraciji »Jezero«;

- 20. avgusta 1995 je bilo v organizaciji Kulturnega društva Ivan Cankar iz Plešivca in Radia Velenje že 20. srečanje narodno zabavnih ansamblov na Graški gori;

- 21. avgusta 2000 so šoštanjski gasilci svoj vozni park obogatili z novim avtomobilom z 18 metrsko lestvijo, ki so jo uvozili iz Finske;

- avgusta leta 1959 je začela poslovati druga velenjska »veleblagovnica«, imenovana »Spodnja Velma«.

■ Damijan Kljajič

RADIO VELENJE

ČETRTEK, 15. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 16. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 17. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 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; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 18. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledjmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 19. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 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 Ponedeljekov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 20. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski 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; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 21. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

Postanite naročnik!

In kako se lahko naročite na Naš čas?

Za naročnike do 8 številok zastoni!

press@nascas.si
03/ 898 17 51

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do esem številok zastoni, ugodnejše tudi cene malih oglasov in zahval!

Nagradna križanka - Matis, Polzela

V prostorih salona GARANT Polzela | Telefon 082 059 360 | GSM 031 653 969 | www.matis-pohistvo.si

			SESTAVIL PEPS	KAR KAJ POLEPSA, OKRASI, DEKOR	OGRAJEN PROSTOR ZA DIVJE ŽIVALI	FIGURICA PRI MAORIH	KRISTUSOV UČENEC	REČICA V ANGLJI, PRI LONDONU	KRATICA NEMŠKE TELEVI-ZIJE
			OSMI TON OD OSNOVNEGA						V
			VELIKO ČEZOCE-ANSKO LETALO						E
			NAJVEČJI DOSEŽEK V ŠPORTU						R
			MRTVAK (REDKO)					LJUBITELJ, NESTRO-KOVNJAK, LAIK	VLAČUGA, PROŠTI-TUTKA (POG, SLABS.)
NAŠ ČAS D.O.O.	ZENSKA V INDIJANS-KEM OKOLJU	MOLILNI-CA (LAT.)	PARJENJE SRNJADI, GANISOV SLOVENSKI KEMIK-DANIMIR			DEL, DELEZ, PARČELA			
PTICA UJEDA Z UKRIVLJ. KLJUNOM			PRIJETEN VONJ			TRAVNIŠKA ZDRAVLJNA RASTLINA			
KDOR MOČNO, HRIPAVO KAŠLJA (SLABS.)			KLEKLJAN TEKSTILNI IZDELEK			OBELEJENA SMREKA ZA 1. MAJ		TURBO DIESEL	
RAZTOPI-NA ZA BELJENJE PERILA						NAUK O ČLOVEŠKEM MIŠLJENJU		POKLON	
MANJŠI TOLMUN (NAR.)			VREDNOST PRI RAČUNAN. POVPREČJA						
	VULK. GORA NA OTOKU POMBUJU		POSUŠENA RIBA, SLANIK						
	KOŽICA MEMBRANA	O				PREDUJEM, NAPLAČILO, AVANS			
ORANJE (ZAST.)			GOLMAN (ŠPORT.)			MUSLIMAN. M. IME			
			GLAVNI ŠTEVNIK					HČERIN MOŽ	SRBSKO MOŠKO IME, ALEKSAN-DAR
VELIKA, UDAJU PODOBNA KAČA									
						OTOK V BALEARIH			
						STANE ROZMAN			
AFGANIST. POLITIK (TARAKI) 1917-1979	N	U	R	KDOR KAJ IŠČE					
STAREJŠI CITROE-NOV AVTOMOB.				IZREDNA LEPOTA (KNJIZ.)					

Vabimo vas v naš salon MATIS, ki je odprt od ponedeljka do petka od 9. do 19. ure, v soboto od 8. do 12. ure.

Iz programa MATIS lahko izbirate spalnice, dnevne, mladinske in otroške sobe, predsobe, klubske mize, kosovno pohištvo, pisalne mize, sedežne garniture, kavče, kuhinjske mize in stole, kuhinje, drsne in zgibne omare.

Občuti razliko v kvaliteti in ceni je slogan MATIS-a!

Izjemno ugodne cene in plačilni pogoji za kvalitetno in modno pohištvo, priznane blagovne znamke Matis vas bo gotovo navdušilo.

Rešitev križanke, opremljene z vašim naslovom, pošljite na Naš čas, d. o. o.; Kidričeva 2 a, Velenje, s pripisom "MATIS", najkasneje do 26. avgusta. Izžrebali bomo tri nagrade: 1. nagrada: postelja 120 x 200, 2. nagrada: postelja 120 x 200, 3. nagrada: ogledala.

Matis pohištvo je mešano slovensko-srbsko podjetje, v Srbiji drugo največje v izdelavi pohištva. Ukvarjajo se s proizvodnjo ploskovnega, oblažjenega, masivnega pohištva in vzmetnic. Moderno, tehnološko napredno podjetje slovi po izjemni kvaliteti pohištva in se pohvalju tudi z zelo ugodnimi cenami.

Kuhinjo Diana vam pripeljemo in zmontiramo.

VELIKA RAZPRODAJA POHIŠTVA GARANT DO - 90 % NIŽJE CENE!

Izbirate lahko postelje, omare, pisalne mize, nočne omarice, kuhinjske sklope po neverjetnih cenah!

Občuti razliko v kvaliteti in ceni! Pohištvo Matis.

mali OGLASI

NUDIM

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

STIKI – POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

NEPREMIČNINE

MANSARDNO, 2-sobno, opremljeno stanovanje, 61 m², prodam za 57.000,00 evrov. Gsm: 070 708 154
KUPIM ali vzamem v najem kmetijo ali stanovanjsko hišo. Gsm: 030 405 657

PRIDELKI

JABOLČNIK, domači kis, borovničev, medica in več vrst žganja prodam. Gsm: 041 687 371.

ŽIVALI

DVE TELICI simentalke prodam. Prva težka 130 kg, druga breja 7 mesecev. Gsm: 031 640 369.
PUJSKE, do 50 kg težke in domač krompir, prodam. Gsm: 041 445 315.

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

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

• **Hišo** na sončni legi nad Dobrno, velikost 110 m², zemljišče 1866 m². Hiša je bila obnovljena l. 1999. Poleg hiše je na parceli tudi garaža, shramba in lesen vikend. Cena 78.000 evr ali menjava za manjše stanovanje.

• **3-sobno stanovanje** na Koroški cesti v Velenju, velikost 90 m², zgrajeno 1978, 4/4 nad. Cena: 80.000 evr ali menjava za manjše stanovanje.

• **Obnovljeno hišo** na sončni legi na Paškem Kozjaku, velikosti 189 m², parcela 1158 m². Cena 135.000 evr.

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO

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

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

ZOBOZDRAVNIKI
17. in 18. 8. 2013, Majda Budna dr. dent. med. (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ
Tel.: 03 8911 146, dežurni veterinar – gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

NAGRAJENCI NAGRADNE KRIZANKE NAŠ ČAS, d. o. o., objavljene v tedniku Naš čas, 1. avgusta:

1. Polona Drofelnik, Gorenje 11, Šmartno ob Paki
2. Stanka Šmon, Topolšica 47, Topolšica
3. Marija Pocaft, Florjan 139, Šoštanj

Nagrajenci dvignejo majice z osebno izkaznico na uredništvu tednika Naš čas Kidričeva cesta 2a, Velenje. Čestitamo!

GIBANJE PREBIVALSTVA

Upravna enota Velenje POROKE

ZLATA POROKA: Frančišek in Gabrijela Rednak, Škale 96 a, Velenje

POROKI: John-Dominic Tovšak in Anita Tifengraber, Šentilj pod Turjakom 81
Boštjan Perdan in Petra Barber, Kranj, Golnik 46

SMRTI

Ljudmila Stropnik, rojena 1919, Brdce nad Dobrno 18, Dobrna.
Sabina Podvinšek, rojena 1927, Gaberke 77, Šoštanj. Pavla Gričar, rojena 1924, Paški Kozjak 44 D, Velenje. Martin Peterec, rojen 1925, Podsmrečje 19, Gornji Grad. Ljudmila Vozelj, rojena 1923, Šlandrova cesta 19, Velenje. Janez Gril, rojen 1923, Zgornja Kapla 9, Podvelka. Angela Kovač, rojena 1926, Deberca 6, Velenje. Milan Kočever, rojen 1940, Letuš 106, Braslovče. Martina Tršavec, rojena 1932, Jenkova cesta 29, Velenje. Hilda Naglič, rojena 1923, Pot na Fužine 57, Ljubljana. Janez Blažič, rojen 1954, Kozje 10, Kozje.

ONESNAŽENOST ZRAKA

V tednu od 5. avgusta do 11. avgusta 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.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 5. avgusta 2013 do 11. avgusta 2013
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

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

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

ZAHVALA
Ob izgubi čudovite mame in babice

IVANE DIKLIČ
17. 8. 1942 – 29. 7. 2013

se za izkazano sočutje in pomoč zahvaljujema vsem prijateljem in sosedom.

Zahvala tudi njenemu osebemu zdravniku gospodu Zupančiču, dr. med., in sodelavcem Zdravstvenega doma Velenje. Pogrešali bomo njeno toplino, modrost in prijateljstvo.

(M. Kacič) Sin Borut in hči Simona

V SLOVO
Zapustila nas je naša

LJUDMILA VOZELJ
1923 – 2013

K zadnjemu počitku smo jo pospremili v najožjem družinskem krogu.

Velenje, 3. 8. 2013 Vsi njeni

ZAHVALA

Tiho je zaspal in odšel naš dragi atek

VINKO APLINC

Iskrena hvala vsem, ki ste darovali sveče in za svete maše ter ga pospremili na njegovi zadnji poti.

Zahvala velja tudi osebju Splošne bolnišnice Celje, Pogrebni službi Usar, duhovniku gospodu Kraševcu, Premogovniku Velenje in pevcem Flamingo.

Žena Marjana, hčerke Andreja, Irena in Marjana z družinami

ZAHVALA

Ob boleči izgubi naše drage

ANGELE KOVAČ
s Konovega
16. 5. 1926 – 5. 8. 2013

se iskreno zahvaljujemo vsem, ki ste jo na njeni poti skozi življenje imeli radi, ji stali ob strani in bili njeni prijatelji. Tudi vsem, ki so nam v teh bolečih trenutkih z besedami tolažbe in dejanji nesebičnosti stali ob strani ter jo s spoštovanjem in ljubeznijo pospremili k zadnjemu počitku, en velik hvala.

Posebna zahvala velja tudi gospodu Janku Rezarju za njegove obiske doma in lepo slovo od naše ljube mame.

(Mila Kacič) Vsi njeni

Velenjska Atlantida ni več potopljena

V sklopu obnove Sončnega parka bodo preuredili bazenček, katerega dno krasi grafika kiparja Cirila Cesarja – Grafika, imenovana Atlantida, je spet vidna – Naslednje leto še obnovitev prireditvenega prostora

Velenje, 2. avgusta - Leta 1959 so v najlepšem mestnem parku, v Sončnem parku, odprli bazenček, katerega dno krasi mozaik velenjskega kiparja Cirila Cesarja, ki ga je poimenoval Atlantida. Ob njem so postavili spomenik Manifest rudarjem. Pred 20 leti so bazenček, v katerem so nekoč plavale zlate ribice, zasuli in nad njim uredili cvetlično gredico. Mozaik so pri tem zaščitili. Ko so pred dnevi odstranili zemljo, so ugotovili, da je v dobrem stanju. Velenjska občina bo do 20. septembra, ko bo praznovala, poskrbela, da bodo obnovili obod bazena, v njem bo tudi majhna fontana. Bazen bodo osvetlili z nočnimi lučkami in ob njem postavili klopi za počitek. Zlatih ribic pa v njem ne bo več, saj bi morali, če bi jih imeli, redno izvajati kemijsko čiščenje, da bi ohranjali čisto vodo in preprečevali rast alg.

Obnovili bodo tudi labirint

Sončni park počasi dobiva novo podobo, z njo pa tudi vsebino. Vodja občinskega urada za gospodar-

stvo Tone Brodnik nam je povedal: »Obnova res poteka že nekaj let, letos tudi še ne bo končana. Smo pa uspeli urediti javno razsvetljavo, kar je bila naša prioriteta tudi zato, da bi bilo v parku manj vandaliz-

Preden so zasuli bazenček z grafiko Atlantida, so le-to zaščitili. Zato je po dveh desetletjih »pod zemljo« mozaik zelo dobro ohranjen. Prenova pa bo bazenu in okolici dala nov sijaj.

ma. Ugotovljamo, da deluje. Poleg tega smo obnovili še del sprehajalnih poti v zahodnem delu parka. Redno obrezujemo tudi drevje, prav zadnje neurje z vetrom nam

je na njem naredilo precej škode. Nekaj dreves je celo izruvalo, nekaj prav blizu bazena z Atlantido.« Bazenček bo s prenovo dobil ne le prenovljeno podobo, ampak tudi zgodbo. Z vodometom in lučkami

bodo ustvarili igro svetlobe in vode, s klopni ob njem pa bo še bolj privlačen za posedanje. »Poleg tega bomo obnovili tako imenovani labirint, v katerem so plošče potolčene. Nadomestili jih bomo z novimi. Za vse našete posodobitve bomo namenili okoli 100 tisoč evrov,« nam še pove Brodnik.

Naslednje leto bodo obnovili še največjo ploščad v parku in na mestu nekdanjega paviljona z odrom postavili novega.

Nadomestili jih bomo z novimi. Za vse našete posodobitve bomo namenili okoli 100 tisoč evrov,« nam še pove Brodnik.

Park morda ne bo ograjen

Sončni park je že sedaj bolj obiskan kot pred leti, ko bo obnova povsem končana, pa računajo, da bo še bolj. »Prihodnje leto bomo

skušali obnoviti še prireditveni prostor, tako imenovani Paviljon za vilo Rožle. Obnovili bomo ploščad, ki je največja v parku, postavili oder in ga pokrili s paviljonom. Nekoč so bili tam koncerti naše godbe na pihala in drugih skupin, po novem bo to spet možno.«

Že nekaj let imajo na MO Velenje pripravljen projekt ograditve Sončnega parka. Zanimalo nas je, ali je še aktualen. »Načrti so pripravljene, to drži. Vendar smo zaenkrat

to »zamrznili«, saj se nam zdi, da je vsem Velenjčanom bolj všeč, če ostane odprt. Želimo le, da ga varujemo, saj smo o ograji razmišljali prav zato. Želimo obnoviti še koše za smeti in še nekaj drobnarij. V nočnem času bomo še okrepili varovanje, in če bo to dovolj, ograje tam ne bo,« je še dejal naš sogovornik.

■ **Bojana Špegel**

Žejen sadni gozd

Ko sem pred dnevi na najbolj vroč letošnji poletni dan hodila skozi Velenje, me je ustavil znanec: »Veliko ste pisali in slikali tiste, ki so sadili sadni gozd ob Škalskem jezeru. Pojdite pogledat, kakšen je zdaj, ko ni nikogar, da bi ubogim rastlinicam privoščil kakšno kapljico vode.«

No, pa sem zadevo preverila in jo poslikala!? Komentar? Jezero je levo in desno – torej je treba le malce dobre volje. Morda bi mi o tem celo objavili sliko.

■ **mz**

Stare brizgalne bodo »špricale«

Šoštanj - Najstarejše prostovoljno gasilsko društvo v Šaleški dolini - Šoštanj - mesto bo konec tedna pripravilo dvodnevno prireditev z naslovom Zabava v Šoštanju.

Jutri (v petek) bo družabni del prireditve, ki jo bosta popestrila ansambla Smeh in Kingston, sobotno popoldne pa bo namenjeno tradicionalnemu tekmovanju gasilskih deset in v rokovanju s starimi ročnimi in motornimi brizgalnami. Letošnje je jubilejno, 30. po vrsti, zato bodo ob tej priložnosti izdali tudi poseben bilten. Tekmovanje bodo pred gasilskim domom v Šoštanju začeli ob 16. uri.

Organizatorji pričakujejo blizu 30 deset in iz vse Slovenije. Priznanja bodo poleg najboljših deset in na tekmovanju prejeli še najbolj izvirna desetina, najstarejši tekmovalci in tekmovalka, nagradili pa bodo še najbolj oddaljeno desetino.

■ **tp**

Obnova nevarnega ovinka

Šmartno ob Paki - V občini Šmartno ob Paki si zelo prizadevajo urediti najbolj neustrezne ali dotrajane cestne odseke na območju spodnje-ga toka reke Pake. Zato se je župan Janko Kopušar skupaj s predstavniki občine pred dnevi sestal z vodstvom Direkcije za ceste Republike Slovenije in se seznanil z načrtom posodobitev. Ta predvideva, da naj bi še letos opravili tako imenovano

reciklažo cestnega odseka v Skor-nem. Odsek vključuje tudi območje nevarnega ovinka pri Remenihu, kjer se vsako leto pripeti kar nekaj nesreč. Poleg tega so predstavili še načrte za ureditev mostu v Rečici ob Paki ter cestnega odseka skozi središče Šmartnega ob Paki - predvsem na obeh največjih ovinkih: pri Jerecu in Drobniču.

■ **tp**

Ovinek pri Jerecu je treba nujno urediti drugače, kot je danes.

MALA ANKETA

Kaj si je v Velenju vredno ogledati?

Velenje je peto največje mesto v Sloveniji in se lahko pohvali z mnogimi znamenitostmi. A kako dobro jih poznamo sami in kaj bi priporočili naključnemu obiskovalcu, ki bi nas prosil za nasvet, kaj je pri nas vredno ogleda, smo želeli izvedeti tudi mi, nekaj naključnih srečan in odgovorov pa strnili v tole anketo.

Maruša Meža: »Priporočala bi mu, da si ogleda Muzej Premogovništva, Šaleški in Velenjski grad ter naj se odpravi na prijeten sprehod okoli jezera. Tudi za zabavo je poleti kar dobro poskrbljeno, med letom pa bi tujca raje poslala v Celje, ker so tam boljše 'žurke'.«

Zvonko Kovačič: »Velenjski grad, obvezno Titov trg, kjer je spomenik Tita, potem tudi Velenjsko in Škalsko jezero ter mogoče še hišo mineralov.«

Luka Dovšak: »Priporočal bi ogled starega dela mesta in Velenjskega gradu. Notri je tudi odličen muzej. Na jezeru bi mu pokazal lepote urejenega ugrezjanja in posledice našega rudnika. Okrepčala bi se v Mladosti, ki je nekako simbol Velenja. Po obroku pa bi za zaključek prijala tortica v Hotelu Paka.«

Srečko Terzić: »Zanimiv za tujca bi bil ogled Velenjskega gradu, zraven pa je tudi skakalnica. Nato sprehod v Sončnem parku in ob jezeru. Imamo premogovnik in v okolici Velenja Termo elektrarno Šoštanj, ki bi lahko bila tujcu interesantna.«

■ **zf**

Bo denar za medovito ajdo?

Brdo pri Lukovici - S projektom Promocija sejanja medovite aje in uživanje izdelkov iz nje je želela Čebelarstva zveza Slovenije spodbuditi širšo javnost k uživanju izdelkov iz aje, pridelovalce pa k sajenju teh rastlin. Od zasejanih večjih površin aje bi imeli korist tako čebelarji, kmetje in mlinarji oziroma peki, ki večino moke za peko ajdovega kruha danes uvažajo.

Čebelarstva zveza je zato naslovila na Kmetijsko gozdarsko zbornico pobudo o povezovanju z ministrstvom za kmetijstvo in okolje, Kmetijskim inštitutom Slovenije, Gospodarsko zbornico Slovenije - Zbornico kmetijskih in živilskih podjetij. V okviru verige sedaj pripravljajo kalkulacijo lastne cene pridelave aje v Sloveniji in tehnološka navodila za gojenje aje z izborom sort. »Naš namen je povezati pridelovalce aje z odkupovalci ajdovega zrnja. S tem bomo zagotovili, da bo kmet, ki bo posejal ajdo, imel zagotovljen odkup,« pravijo na zvezi.

■ **tp**