

ISSN 0350-5561

za konec tedna

V petek (12/23 °C), soboto
(13/24 °C) in nedeljo
(13/23 °C) bo delno oblačno.

naš čas

60 let

številka 34

četrtek, 29. avgusta 2013

1,80 EVR

3

Brez 'tretje' univerze ne gre

Mira Zakošek

Univerza za tretje življenjsko obdobje Velenje je druga najstarejša v Sloveniji, letos začnajo že 28. študijsko leto. Nihče pred leti niti slutil, koliko zanimanja in kakšne razsežnosti bo dobilo v tem okolju tovrstno izobraževanje, ki pomembno izboljšuje kvaliteto življenja starostnikom, pa ne le njim, saj s tem bogatijo tudi tukajšnje okolje, medsebojne odnose, družinsko in lokalno sobivanje. Več kot 700 slušateljev imajo vpisanih, mnogi pa se udeležujejo tudi več krožkov.

Krožkov naštejejo več kot 60, to število pa vsako leto še narašča. Toda ne gre le za osebnostno rast starejših, ta pozitivna zgodba je vse bolj opazna čisto na drugem koncu, čisto z drugega zornega kota.

Tako mislim

Velenje iz leta v leto bogatijo številne prireditve, po katerih postaja opazno tudi drugod po Sloveniji. In prav tu je iz dneva v dan videti dodaten lesk starosti in staranja. Ste morda opazili, da je v Velenju brez članov Univerze za tretje življenjsko obdobje le malo prireditev. Pa ne le med občinstvom, v velikem številu so soustvarjalci in nastopajoči, še posebej, kadar gre za kakršne koli etnografske in druge predstavitve. Pravzaprav so ravno oni tisti, ki ohranjajo tradicije, šege, ročne, glasbene in druge spretnosti. In s ponosom, veseljem in pripravljenostjo jih tudi predstavljajo. Prav zanimivo jih je opazovati, s kakšnim žarom jih prikazujejo mlajšim, ko recimo stopijo k njihovim stojnicam in občudujejo, kaj vse je na njih. In ni jih malo, ki se jih skuša ročne spretnosti, ki jih oni obvladajo, tudi naučiti.

Obvladajo pa tako rekoč vse: iz svojih mladostnih spominov črpajo številne šege in navade, ročne spretnosti, pojejo, igrajo, plešejo, celo svojo godbo na pihala imajo, ki je bila recimo ta konec tedna res več kot dobro zasedena. Igrali so na Graški gori, v Šaleku, Starem Velenju na pogrebu ...

Vse čestitke torej odgovornim na tej univerzi, ki so uspeli poleg tega, da sami sebi lepšajo vsakdan, vzpostaviti tudi odlično medgeneracijsko sodelovanje, da vnašajo vanj tudi tisto, kar bi sicer utonilo v pozabo.

In ob koncu recimo, da je to dober začetek. Začetek tistega se bolj poglobljenega prostovoljskega sodelovanja, ko se bodo sami in ko jih bomo znali tako številčno ne le vključiti v različne prireditve, ampak tudi tja, kjer bi njihovo znanje in pripravljenost lahko prav tako pametno izkoristili - v snovanje podjetniških idej, lokalnega razvoja in družbe v celoti. Bomo skupaj zmogli tudi to?

Graška gora se ne (v)da

Zadnja sobota v avgustu je na Graški gori na prireditvenem prostoru rezervirana za srečanje borcev, planincev, članov veteranskih združenj. Vsakič, pa so se letos zbrali že sedemindvajsetič, jih pride več. Letos jih je bilo še več kot lani, in če bi bilo srečanje po in ne pred domobran-

sko proslavo, ki je bila v Rovtahn pri Rogatcu dan za njo, bi jih prišlo bržkone še več.

S prireditvijo so počastili 69. obletnico pohoda XIV. divizije, 22. obletnico osamosvojitve Slovenije in bližajoči se praznik Mestne občine Velenje. Zbrane sta nagovorila Bojan Kantič,

predsednik Območnega združenja borcev za vrednote NOB Velenje, in Janko Veber, predsednik državnega zbora Republike Slovenije. Za program so poskrbeli Godba veteranov Univerze za tretje življenjsko obdobje Velenje, moški pevski zbor iz Raven pri Šoštanjju, Konovski štrajharji, Topolški kvartet, harmonikarji glasbene šole Goličnik, ansambel bratov Avbreht in Karmen Grabant.

■ mkp

Kunigunda vas bo razvajala še tri dni

Šestnajsti festival mladih kultur je postregel s številnimi dogodki in do sobote so vam na voljo še nekateri od njih. Pridite med mlade, seveda ste vabljeni tudi tisti, ki se takšne samo počutite, in pogledajte, kaj ustvarjajo, o čem razmišljajo, kaj jih zabava in združuje. Obetajo še tri dni polnih mladostne energije. Potem pa se bo čarovnica poslovila, da si vsi sodelujoči malce zloščijo misli, predihajo doživeto in razvrstijo nove ideje za naslednje snidenje.

Na sliki otvoritev inštalacije Cladocera v Vili Bianci - oglejte si vodne bolhe ...

Foto Goran Petrašević

14

Mestna občina Velenje
vabi

**danes, v četrtek,
29. avgusta ob 17. uri
v sejno dvorano Mestne občine
Velenje, na predstavitve prenove
promenade, načrtovanega poteka
del ter organizacije gradbišča in
začasne prometne ureditve.**

Vse občanke in občane ter obiskovalce Mestna občina Velenje prosi, da so v času prenove promenade razumevajoči in potrpežljivi.

Prireditve ob koncu minulega tedna so popestrile življenje prebivalcem Šaleške doline. Marsikaj se je dočajalo. Bilo je za vsakega nekaj.

13

naš čas
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

Rdeča zvezda – reakcija na akcijo

Predsednik državnega zbora Janko Veber na Graški gori: »Ni dobro, da se poskuša v obdobju, ko moramo zagotoviti gospodarsko rast, ponovno deliti ljudi.«

Prireditve je posvečena obletnici pohoda XIV. divizije na Štajersko, obletnici osamosvojitve Slovenije in prazniku Mestne občine Velenje

Milena Krstič – Planinc

Graška gora, 24. oktobra – »Šivala je deklica zvezdo, zvezdo rdečo kot kri ...« je zapela mlada »partizanka« Karmen Grabant, ki je vodila sobotno 27. srečanje borcev, planincev, članov veteranskih in drugih združenj na Graški gori. Drugo leto zapored je potekalo pod enakim motom – Pod zvezdo smo bili močnejši.

Pravijo, da se je srečanja letos udeležilo blizu 2.500 ljudi. Ne vem, če jih je bilo toliko, zagotovo pa jih

je bilo spet zelo veliko. Praporščakov pa, eden ob meni jih je štel, jih je naštel petinpetdeset.

84-letni Pavli Oto iz Slovenj Gradca pride na Graško goro vsako leto. »Sam se pripeljem.« ponosno pove. »Petnajst let sem imel, ko sem iz avstrijske Železne Kaple, kjer sem rojen, odšel k partizanom. Taka srečanja, kot je to, se mi zdijo pomembna, sploh v teh časih ...«

Slavnostni govornik – predsednik državnega zbora Janko Veber z gostitelji.

je pomenljivo namignil na proslavo, ki je dan kasneje potekala v Rovtah v spomin na domobranstvo.

Udeležence je pozdravil predsednik Združenja borcev za vrednote NOB Velenje in župan Mestne občine Bojan Kontič: »Ljudje vedo, kdo je bil na strani zmagovite koalicije v drugi svetovni vojni in kdo

je zaslužen za to, da lahko danes govorimo slovenski jezik kot uradni jezik. Če ne bi bilo partizanov, če ne bi bilo bork in borcev, če ne bi bilo vseh tistih, ki v borbi neposredno niso sodelovali, so pa simpatizirali in skrbeli za partizansko vojsko, mi te države ne bi imeli. Eni želijo danes opravičiti svojo kolaboracijo s tem, da so se borili proti komunistom, a to je njihova zgodba.« je dejal.

Slavnostni govornik je bil predsednik državnega zbora Janko Veber,

Pavli Oto je vsa leta zraven.

ki se je navezal na aktualne dogodke v Sloveniji, predvsem pa udeležencem srečanja vлил optimizem: »Če so v partizanskih bojih lahko zdržali tako hude napore, kot je bil izjemen pohod Štirinajste, potem lahko premagamo tudi zahtevne iz-

REKLI SO...

Bojan Kontič o naslovu prireditve Pod zvezdo smo bili močnejši: »Rdeča zvezda je reakcija na akcijo. Če kdo misli, da lahko prepo-ve rdečo zvezdo, ki je prinesla svobodo in kar danes imamo, se moti. Rdeča zvezda je naša zgodovina in sestavni del preteklih desetletij.«

zive Slovenije ta hip. Slovenija ima možnost rešiti gospodarsko in finančno krizo.« Dodal je, da ne zadnje tudi ni dobro, da se poskuša v tem obdobju, ko moramo zagotoviti gospodarsko rast, ponovno deliti ljudi, in poudaril, da razvoja države ni mogoče graditi na izdajstvu. ■

Praporščaki. Petinpetdeset jih je nekdo naštel.

Stekla dela na Velenjski promenadi

Velenjska promenada, ki je nastala sredi sedemdesetih let 20. stoletja, je zaradi precej dotrajane urba-

ne opreme nujno potrebna obnova. Obnove so potrebni tudi nekateri komunalni in komunikacijski vodi,

prav tako je močno načet most čez reko Pako.

Prenova promenade bo potekala

v več fazah, saj si na občini želijo, da bi bila za stanovalce in obiskovalce mestnega središča ter za vse, ki v Velenju delajo, se šolajo ali v mestno središče prihajajo po opravkih, kar najmanj moteča.

V zadnjih dneh so pripravili gradbišče pri Zdravstvenem domu Velenje. Postavili so fiksne zaščitne ograje okrog območja, kjer se bo pričela gradnja parkirne hiše. Delati bodo predvidoma pričeli danes.

Vse uporabnike storitev Zdravstvenega doma Velenje opozarjajo, da bo glavni vhod v zdravstveni dom, ki je usmerjen proti Šolskemu centru Velenje, do konca izgradnje nove parkirne hiše (predvidoma junija 2014) zaprt. Uporabniki storitev velenjskega zdravstvenega doma lahko uporabljajo tri druge vhode: vhod pri pediatriji, vhod pri otroški posvetovalnici ter vhod pri dežurni ambulanti.

Zaradi izgradnje nove dvoetažne parkirne hiše, v kateri bo 143 parkirnih mest ter trije poslovni prostori in javna stranišča, bo do junija prihodnje leto zaprto parkirišče med Šolskim centrom Velenje in zdravstvenim domom. Nadomestna parkirišča zagotavljajo z uvedbo modre cone ob Tomšičevi cesti (v smeri proti glasbeni šoli), parkiranje pa je mogoče tudi za stavbo C Šolskega centra Velenje. Dovožna pot do Šolskega centra Velenje je urejena. Vsem uporabnikom parkirišč predlagajo, da parkirajo tudi za pošto na Kardeljevem trgu.

Okrepčevalnica, v kateri so prodajali kebab in je stala pred Zdravstvenim domom Velenje, sedaj posluje na Prešernovi cesti, prodajalna časopisov pa je prestavljena k okrepčevalnici Mladost.

Na območju bodoče parkirne hiše bo najprej potekalo rušenje obstoječih asfaltnih površin, sledila bo priprava izkopov za temelje in sočasna prestavitve vodov.

Pri reki Paki (pri Lipi samostojnosti) že pripravljajo izkope za opornike novega mostu. Predvidevajo, da bo do novembra most čez Pako še

prehoden, do takrat pa bodo uredili nadomestne poti. Sicer bodo peš dostopi povsod zagotovljeni in jih bodo tudi ustrezno označili.

Trudili se bodo, da bodo dela čim prej zaključili. Predvidoma naj bi bila prenova promenade zaključena do julija 2014. Javnost bomo sproti obveščali o poteku gradnje in morebitnih spremembah prometnega režima ter spremenjenih poteh za pešce.

Za izdelavo idejne zasnove prenove promenade je bil kot najugodnejši ponudnik izbran ljubljanski arhitekturni biro Enota, d. o. o., za izvajalca del pa podjetje HTZ Velenje, I. P., d. o. o.

Mestna občina Velenje je uspela pridobiti skoraj dva milijona evrov evropskih nepovratnih sredstev (1.963.886,52 evra). Za projekt so pridobili še 320 tisoč evrov iz državnega proračuna, 910.610 evrov pa bodo financirali iz lastnih sredstev. Če se za izvedbo projekta ne

bi odločili, evropskega in državnega denarja Velenje seveda ne bi bilo deležno.

Projekt prenove mestnega središča Velenje je ocenjen na 3.722.937 evrov (z vključenim davkom na dodano vrednost). V to številko je zajeta celotna izvedba – od izdelave investicijske in projektne dokumentacije do izgradnje celotne promenade z dvoetažno parkirno hišo, z novim mostom sredi promenade ter z amfiteatom ob bregovih Pake. S prenovo promenade bo zmanjšana poplavna ogroženost mesta ter povečana njegova atraktivnost za obrtnike, podjetnike, stanovalce in obiskovalce. V navedeno vrednost projekta so všeti tudi stroški prestavitve in obnove komunalnih vodov, stroški nadzora, nakupa in dobave opreme, obveščanja javnosti ter vodenja projekta. ■

POSTAVITEV DELOVIŠČNE OGRAJE OB PRENOVI PROMENADE (avgust 2013)

CENTER DNEVNIH AKTIVNOSTI
za starejše občane
VELENJA
Cesta bratov Mravljakov 1

Mestna občina Velenje obvešča, da bo

CENTER DNEVNIH AKTIVNOSTI ZA STAREJŠE OBČANE

2. septembra 2013 spet odprli svoja vrata na Cesti bratov Mravljakov 1.

Center bo odprt dvakrat tedensko, in sicer ob ponedeljkih in četrtek od 9. do 12. ure.

Vabljeni vsi starejši občani, ki si želite sprostitve, zabave in druženja!

Golte vse bolj prepoznavne tudi poleti

Poletje je bilo na Golteh živahno, seveda pa si želijo še več gostov – Apartmajsko naselje naj bi bilo dograjeno še letos - Priprave na zimsko sezono že stekle

Mira Zakošek

Vreme je tisto, ki v veliki meri določa, kakšen bo obisk v gorskem turističnem centru Golte nad Mozirjem. In to velja tako za zimsko kot poletno sezono. Za letošnje poletje bi rekli, da jim je bilo naklonjeno, saj je bila v dolini pripeka peklenska, pa ni bilo tako, saj so se tudi na Golteh termometri tokrat ustavljali tam pri tridesetih stopinjah. »To je odvrnilo mnoge dnevne goste, ki niso imeli volje, da bi nas obiskali,« pravi direktor Ernest Kovač, ki je sicer z letošnjo poletno sezono še kar zadovoljen. Cesta, ki so si jo tako zelo želeli in ki jo je uredila občina Mozirje, »pripelje« na goro številne goste, še posebej takšne, ki imajo vožnjo z nihalko za avanturo. Obisk v hotelu se jim je povečal, prevozi z nihalko pa so se zmanjšali za deset odstotkov. Manjša je tudi zunajpenzijska potrošnja, kar pa pravzaprav ugotavljajo vsi gostinski in turistični delavci.

Ponujajo aktivni počitek

Vodstvo Golt se zaveda, da postajajo gostje vse zahtevnejši in pomenijo hotelske postelje zgolj »infrastrukturo«. Gostom seveda ponujajo prelepo naravo, neizmerne možnosti pohodništva, obisk edinstvenega alpskega vrta, od koder je nepozaben razgled v dolino in daleč na okoli ... Na steni hotela imajo plezalno steno, najbolj adrenalina željni se lahko spustijo po jeklenici (zip line) nad strme pečine ali pa z gorskimi kolesi po avanturističnih poteh. Organizirajo jim številne izlete po Zgornji Savinjski dolini, med drugim tudi rafting po Savinji.

Polno prireditvev

Pa ne le to. Na gori pripravljajo tudi številne prireditve. Prejšnji vikend so imeli družinski dan, pripravljajo pa tudi lovskega, gasilskega, gobarskega. Ta je bil že načrtovan, a so ga odpovedali zaradi suše, saj ni bilo gob in so ga prestavili na sredino sep-

Direktor Golt Ernest Kovač: »Dokapitalizacija bi nam omogočila normalno poslovanje in s tem uspešen nadaljnji razvoj.«

tembra. Posebej vesel in zabaven bo zaključek poletne sezone, ki ga bodo v veliki meri namenili otrokom, ki se jim začne novo šolsko leto. Skupaj s Festivalom Velenje bodo na goro »pripeljali« Piko Nogavičko.

Kdo so letošnji obiskovalci?

Direktor Ernest Kovač ugotavlja, da so poleti pri njih prevladovali tujci, veliko je bilo tistih, ki so tudi sicer obiskali Zgornjo Savinjsko dolino. Med njimi je bilo največ Nizozemcev, Belgijcev in Nemcev. Slovenskih gostov je bilo precej manj. »Očitno ti poletja raje preživljajo

ob morju,« dodaja Kovač. Število gostov se je nekoliko povečalo, opažajo pa precejšen padec zunajpenzijske porabe, to pa je pravzaprav tisto, nad čimer letos najbolj tarnajo tudi drugi gostinski in turistični delavci. Kriza se očitno pozna v denarnicah turistov.

nice priskrbeli tudi po 20 odstotkov ceneje. Ponujajo tudi penzijske pakete v tako imenovani »first minute« ponudbi. Nekaj rezervacij že imajo, kar je velik napredek v primerjavi s prejšnjimi sezonami. Sodelovanje so vzpostavili z nekaterimi novimi agencijami, ki bodo tržile njihove zmogljivosti, povezali pa so se predvsem z belgijskimi, nizozemskimi in nemškimi agencijami, od koder so imeli v poletni sezoni veliko obiskovalcev. Z njimi se dogovarjajo tudi za pakete za naslednje poletje.

Apartmaji že do te zimске sezone?

Še posebej so v teh težkih gospodarskih časih zahtevne investicije, brez njih pa si na Golteh nadaljnega razvoja ne znajo predstavljati. Predvsem bi radi, da bi bilo čim prej zgrajenih 40 apartmajev. Po besedah direktorja Kovača so se odločili, da se bodo s to investicijo (apartmaji so na pol dograjeni) razbremenili, zato so našli partnerja, ki bo apartmaje dogradil in jih bodo potem prodali. Tako bodo sanirali poslovanje družbe in dogradili apartmaje, ki jih sami ne bi mogli. Seveda si ob tem najbolj želijo, da bi jih tisti, ki jih bodo kupili, tudi zapolnili tako v zimskem kot letnem času. So pa apartmaji na višini 1.400 metrov po Kovačevih besedah resnično nekaj posebnega, zato je prepričan, da jih ne bo težko prodati.«

Priprave na zimsko sezono že stekle

Za letos žal ne napovedujejo kakšnih vlaganj v žičniško infrastrukturo.

Cesta ogromna pridobitev

Cesta, o kateri so dolgo le sanjali, zdaj pa jo je Občina Mozirje zgradila, je za Golte ogromna pridobitev, saj jih je resnično povezala s svetom, predvsem pa pripeljala življenje na planino. Res so sicer zaradi nje nekoliko izgubili pri prevozi z nihalko, a obisk se jim je vseeno povečal. Še posebej je veliko pridobila Mozirska koča, lastniki zemljišč in počitniških zmogljivosti na Golteh. Mnogi se pač na planino raje kot z nihalko pripeljejo z avtom.

Načrtujejo dokapitalizacijo

Vodstvo Golt predlaga delničarjem, da podjetje dokapitalizirajo. Velika vlaganja, ki so jih imeli v zadnjih letih, seveda vplivajo na njihovo poslovanje, obveznosti do bank so velike. Dokapitalizacije si želijo čim hitreje, saj ocenjujejo, da bi jim to omogočilo normalno poslovanje in normalen nadaljnji razvoj.

KOVINOPLASTIKA
BENDA d.o.o.

TEHNOLOG (m/ž)

Opis del in nalog:

- izdelava tehnoloških postopkov in proizvodne dokumentacije
- uvajanje tehnoloških postopkov v proizvodni proces
- uvajanje novih izdelkov ali njihovih sprememb v proizvodni proces
- preizkus in uvajanje novih orodij, priprav in naprav za proizvodnjo
- podaja in zbira predloge za racionalizacijo proizvodnih procesov
- optimiziranje tehnoloških postopkov z optimizacijo delovnih mest
- odprava konstrukcijskih in tehnoloških problemov in napak v proizvodnji
- odgovornost za izvedbo poskusne proizvodnje in evidentiranje
- priprava in nadzor nad izdelavo zahtevnejših izdelkov in naprav...
- konstruiranje naprav, orodij in priprav za kakovostno izvajanje proizvodnih procesov.

Izobrazba, znanja:

- VI. ali VII. stopnja izobrazbe strojne smeri
- vsaj pet let delovnih izkušenj na podobnih delovnih mestih
- obvladanje računalniških orodij
- izkušnje s področja tehnologij vitke proizvodnje (kanban, SMED,...)
- poznavanje procesa razvoja in osvajanja novih izdelkov
- poznavanje tehnologij in materialov v orodjarstvu
- znanje MS Office – dobro
- poznavanje zakonitosti merilne tehnike in postopkov merjenja
- smisel za timsko delo in prilagodljivost dinamičnemu delovnemu okolju
- inovativnost, samoiniciativnost, samostojnost, komunikativnost
- organizacijske in koordinacijske sposobnosti
- aktivno znanje angleškega jezika.

Nudimo:

- dolgoročno zaposlitev in stimulatивно nagrajevanje
- možnost dodatnega izobraževanja in napredovanja
- urejene delovne razmere.

Svoje prijave pošljite na naslov:
KOVINOPLASTIKA BENDA d.o.o.
Lesarska cesta 10, 3331 Nazarje
ali na elektronski naslov
zaposlitev@kovinoplastika-benda.si
Za vse dodatne informacije nas pokličite na telefonsko številko 03 83 70 120.

KOVINOPLASTIKA
BENDA d.o.o.

STROJNI MENJALEC ORODIJ (m/ž)

Opis del in nalog:

- samostojna montaža in demontaža orodij za brizganje plastike

Pričakujemo:

- IV. ali V. stopnjo izobrazbe strojne ali elektro smeri,
- izkušnje na podobnih delovnih mestih,
- opravljen izpit za viličarja
- opravljen izpit za upravljalca mostnega dvigala.

Nudimo:

- dolgoročno zaposlitev in stimulatивно nagrajevanje,
- možnost dodatnega izobraževanja in napredovanja,
- urejene delovne razmere.

Svoje prijave pošljite na naslov:
KOVINOPLASTIKA BENDA d.o.o.
Lesarska cesta 10, 3331 Nazarje
ali na elektronski naslov
zaposlitev@kovinoplastika-benda.si
Za vse dodatne informacije nas pokličite na telefonsko številko 03 83 70 120.

KOVINOPLASTIKA
BENDA d.o.o.

NASTAVLJALEC STROJA ZA BRIZGANJE PLASTIKE (m/ž)

Izbrani kandidat bo na delovnem mestu odgovoren za delo na stroju za brizganje plastike:

- nastavitve stroja,
- montaža in demontaža orodij za predelavo plastike,
- priprava materialov,
- zagotavljanje nemotenega poteka delovnega procesa,
- izvajanje kontrolnih postopkov.

Pričakujemo:

- IV. ali V. stopnjo izobrazbe strojne ali elektro smeri,
- izkušnje na podobnih delovnih mestih,
- natančnost, komunikativnost ter ročne spretnosti,
- osnovno računalniško znanje.

Nudimo:

- dolgoročno zaposlitev in stimulatивно nagrajevanje,
- možnost dodatnega izobraževanja in napredovanja,
- urejene delovne razmere.

Svoje prijave pošljite na naslov:
KOVINOPLASTIKA BENDA d.o.o.
Lesarska cesta 10, 3331 Nazarje
ali na elektronski naslov
zaposlitev@kovinoplastika-benda.si
Za vse dodatne informacije nas pokličite na telefonsko številko 03 83 70 120.

Številne pripombe na neprenosljiv starševski dopust

Na novelo zakona o starševskem varstvu blizu 50 pripomb – Če bodo spremembe sprejete, bodo novosti začele veljati 1. januarja prihodnje leto

Tatjana Podgoršek

Ministrica za delo, družino, socialne zadeve in enake možnosti Anja Kopač Mrak je na začetku prejšnjega meseca predstavila predlog sprememb zakona o starševskem varstvu in družinskih prejemkih. Ob tem je poudarila, da na ministrstvu za delo želijo s spodbujanjem očetov k večji uporabi starševskega dopusta bolj enakopravno urediti možnosti moških in žensk na trgu dela, tako da bi ženske po rojstvu otroka na njem lahko ostale bolj dejavne. Njegov namen je tudi spodbujanje bolj enakovredne porazdelitve obveznosti varstva in nege otrok med ženskami in moškimi. V javni razpravi, ki se je končala v minulih dneh, je prispelo na predlog blizu 50 pripomb.

Ukinitev neplačanega očetovskega dopusta

Darinka Špacapan s Centra za socialno delo je povedala, da predlog sprememb promovira predvsem večjo vlogo očeta pri skrbi za otroka v njegovem najzgodnejšem obdobju. Predlog ukinja 75 dni neplačanega očetovskega dopusta, ohranja 15 dni plačanega očetovskega dopusta in 260 dni

dopusta za nego in varstvo otroka, ki ga novela imenuje starševski dopust.

V predlogu so na novo določene izjeme glede upravičencev do očetovskega dopusta. V izjemnih primerih ga namreč lahko koristi oseba, ki ni oče otroku – materin zakonec, njen zunajzakonski partner ali partnerka registrirane istospolne partnerske skupnosti, ki dejansko neguje in varuje otroka. Seveda

Dopust za nego in varstvo in nego otroka je v občinah Velenje, Šoštanj in Šmartno ob Paki lani koristilo 711 upravičencev, od tega 43 očetov in 668 mamic.

omnjeni le, če očetovskega dopusta ne bo koristil biološki oče otroka. Očetovski dopust morajo upravičenci izkoristiti do šestega meseca otrokove starosti, kar je tako kot doslej. Ker pa se je v praksi velikokrat pokazalo, da obstajajo tudi primeri, da oče očetovskega dopusta ne more izkoristiti v tem času zaradi različnih okoliščin (posvojitve otroka, daljša neprekinjena službena odsotnost, zdravstveno stanje otroka v primeru, če ta ne zapusti bolnišnice več kot 6 mesecev, ali naknadno ugotavljanje očetovstva), pa lahko očetje izkoristijo očetovski dopust do 12 mesecev otrokove starosti.

Od zdaj tudi delno koriščenje dopusta

Novost v predlogu je tudi, da lahko oče očetovski dopust izkoristi v obliki polne

Darinka Špacapan: »Moja osebna ocena je, da je naš veljavni zakon o starševskem varstvu in družinskih prejemkih v primerjavi z ostalimi državami EU zelo dobro urejen.«

ali delne odsotnosti z dela in ne več - tako kot doslej - le v obliki polne odsotnosti. Ta novost naj bi bila težnja po lažjem usklajevanju poklicnega in družinskega življenja.

Nagrada za koriščenje dopusta

Največ nasprotovanja pri spremembah dopusta za nego in varstvo otroka je v javnosti deležen predlog neprenosljivega meseca starševskega dopusta za očete.

V predlogu zakona je predvideno, da bi bil materinski dopust dolg 105 dni in bi pripadal samo materam. Preostalih 260 dni starševskega dopusta pa predlog razdeli 130 dni na mater in prav toliko dni na očeta. »Oče in mati lahko 100 dni tega dopusta prenašata eden na drugega, medtem ko je

30 dni neprenosljivih in ga morata koristiti tako oče kot mati, kar pomeni, če ga oče ne bo izkoristil, ga mati ne bo mogla izkoristiti in bo družina ob 30 dni starševskega dopusta,« pojasnjuje Darinka Špacapan in dodaja, »spremembe pa predvidevajo tudi dodatne dneve starševskega dopusta. Če bo oče izkoristil več kot 60 dni starševskega dopusta, bo država družino nagradila še z dodatnimi 10 dnevi, oziroma če bo izkoristil 90 dni, bo družina pridobila še 15 dni »nagradnega« dopusta.«

Lani je koristilo očetovski dopust v občinah Velenje, Šoštanj in Šmartno ob Paki 506 upravičencev, od tega 439 s pravico do nadomestila, 66 pa neplačani očetovski dopust, kar pomeni, da jim je plačala prispevke država.

Možnost krajšega delovnega časa do prvega razreda

Predlog zakona tudi podaljšuje pravico do krajšega delovnega časa do konca prvega razreda osnovne šole, pri čemer bosta morala to pravico vsaj eno leto izkoristiti oba starša. Starši enega otroka so namreč doslej lahko izkoristili krajši delovni čas do tretjega leta otrokove starosti, pri dveh otrocih pa do šestega leta najmlajšega otroka.

Novela zakona predvideva tudi dvig dodatka za enostarševske družine z 10 na 30 odstotkov. Spremenjen naj bi bil še dodatek za nevljučenost v vrtec, ki naj bi ga po novem podeljevali samo do otrokovega tretjega leta starosti. S tem želijo spodbuditi vključenost otrok drugega starostnega obdobja v vrtec.

MALA ANKETA

Očetovski dopust

Dalibor Nikić:

»Enomesečni očetovski dopust se mi zdi dobra ideja. Potrebno je razbremeniti mame, pa tudi očetje bi se več naučili. Všeč bi mi bilo, da bi se lahko več ukvarjal z otrokom, kot pa da sem cel dan v službi.«

Nina Špička:

»To ima dobre in slabe strani. Negativno se mi zdi za to, ker je mati prej deset, enajst mesecev z otrokom, potem pa je kar naenkrat oče en mesec doma. Dobro pa je, da tudi oče vidi, kako je biti doma z otrokom. Da ni tako enostavno, kot se zdi.«

Peter Landeker:

»Zdi se mi zelo dober predlog, toda menim, da ni dovolj učinkovit. Če bi imel to možnost, bi rade volje skrbel ne le mesec, temveč celo leto za otroka, ampak le, če bi me država podpirala oziroma dala tisti osnovni del. Drugače si ne bi mogel privoščiti mesec dni dopusta, vseeno je treba služiti.«

LES – energijsko učinkovit, kakovosten in obstojen z odličnimi lastnostmi za gradnjo!

VOPI projekti, d. o. o., iz Šmartnega ob Paki, podjetje Dejana Vodovnika je ambiciozno podjetje, ki se ukvarja z več različnimi dejavnostmi, vsem pa je skupen les

V nedeljo, 1. septembra, od 11. do 15. ure ste vabljeni na kmetijo Pečečnik v Šentilju, kamor vabijo na ogled enega najsodobnejših hlevov, obenem pa preživite prijetno nedeljsko popoldne. Hlev je zgrajen po najnovejših standardih za dobro počutje živali, saj se v njem lahko prosto odločajo, kdaj bodo jedle,

pile, kdaj bodo voljne za molžo. Seznanili vas bodo z vsemi potrebnimi informacijami, od pridobivanja projektne dokumentacije, nepovratnih sredstev do izgradnje objekta. Največja prednost podjetja VOPI projekt iz Šmartnega ob Paki so gotovo dolgoletne izkušnje iz raznih področij gradnje, posebej ve-

lja to za leseno gradnjo. S stranko takoj navežejo pristen osebni stik, ki ga skrbno negujejo od začetka do konca gradnje.

Pri svojem delu strankam omogočajo celotno paleto storitev na enem mestu, kar strankam seveda prihrani veliko dragocenega časa in denarja. Partnerji, s katerimi sodelujejo pri gradnji, so vsi preizkušeni, preverjena je tudi njihova kakovost.

Vse zahtevnejše projekte v celoti izrišejo kot 3D načrte in sproti usklajujejo vsak detalj z vsemi ostalimi izvajalci, da dela tečejo nemoteno po projektu.

Glede na željo stranke in seveda glede na odločitev, ali gre za stanovanjsko hišo ali hlev, stranki svetujejo pri izbiri arhitekta, saj dobro sodelujejo z različnimi projektivnimi biroji.

Za kmete zelo pomemben podatek: če imajo svojo hlovovino, nudijo možnost odkupa in tako olajšajo financiranje projekta.

Kmetija Pečečnik v Lazah pri Velenju

Primer odličnega sodelovanja med investitorji, proizvajalci in izvajalci pri izgradnji hleva po zadnjih smernicah

DAN ODPRTIH VRAT Nedelja, 1. 9. 2013 med 11. in 15. uro.

VABLJENI!

INDIHAR CO
TRGOVINA-MONTAŽA-SERVIS-PROIZVODNJA

ODER

TONDACH
Keramični opečni kritine

Poleti niso počivali

Na osnovni šoli v Šmartnem ob Paki bo v novem šolskem letu približno toliko učencev kot v lanskem, za skupino manj pa so vpisali otrok v vrtec - Načrtujejo nove oblike sodelovanja s starši vrtčevskih otrok in nove projekte za učence

Tatjana Podgoršek

»Čeprav se zdi, da šolniki čez poletje počivamo, poznavalci našega dela vedo, da ni tako. Učilnice in šolske avle so bile res dva meseca prazne, manj je bilo med počitnicami tudi otrok v vrtcu (v našem Sončku so imeli približno tretjino otrok), vendar je poletje čas za oblikovanje načrtov in postavljanje ciljev za nov začetek.« se je na vprašanje, kako so se pripravili na novo šolsko leto, odzval ravnatelj osnovne šole bratov Letonja Šmartno ob Paki Bojan Juras.

Dejal je, da so na šoli med počitnicami izvedli precej vzdrževalno-obnovitvenih del. Lotili

Bojan Juras: »Seveda pri uresničevanju ciljev ne bomo pozabili, da nas sončni žarki - tisti, ki gredo od sonca, in tisti, ki gredo od srca v srce - povezujejo in združujejo.«

so se ureditve okolice šole, predvsem zeliščnega vrta, ki so ga uredili v sodelovanju s šmarškim turističnim društvom. Povečali so otroško igrišče, zamenjali streho nad jedilnico, prepleskali nekaj učilnic, obnovili parket v dveh, prav tako

so obnovili sanitarije in del pročelja objekta. Še posebej so ponosni na novo igrišče za odbojko na mivki, ki so ga uredili ob pomoči Premogovnika Velenje in lokalne skupnosti.

V ponedeljek, 2. septembra, bo prag šole prestopilo 307 učencev, kar je za 2 manj kot v lanskem šolskem letu, od tega bo 35 prvošolcev. Poleg predpisanega učnega načrta jih bodo usposabljali za nadaljnje življenje še v 10 ustaljenih projektih v povezavi z ekošolo. Nov projekt bo Modri bralec. Prav tako bodo nadaljevali mednarodno izmenjavo učencev, skrbeli za ureditve okolice šole, posodobili pouk v učilnicah s projektorji.

Vpisali 133 otrok

Pod okriljem šole deluje tudi Vrtec Sonček. Vanj so v novem šolskem letu vpisali 133 otrok v 8 skupinah, kar je skupina manj kot v enakem času lani. Po besedah Juras so poskrbeli, da se bodo ti počutili še udobneje kot doslej.

Uredili so dodatne sanitarije za skupini, ki gostujeta v šolski stavbi, prepleskali igralnice, garderobe in sanitarije, na novo uredili zunanje sanitarije za otroke v centralnem vrtcu ter nabavili nove gugalnice in klopi za igro.

V novem šolskem letu načrtujejo več aktivnosti v okviru ekovrta, staršem bodo ponudili več brezplačnih dodatnih dejavnosti za otroke, načrtujejo nove oblike sodelovanja z njimi.

Vrtec Sonček bo odprt od 5.30 do 16. ure ali še dlje, če bodo tako želeli starši.

Vpis nad pričakovanim

Velenje - »Zelo smo zadovoljni z vpisom. Ta je nad pričakovanim. Do konca minulega tedna smo vpisali 907 učencev, od tega bo 707 učencev obiskovalo individualni pouk. 64 vpisanih k baletu in v plesno pripravništvo ter 42 vpisanih v baletni vrtec potrjujejo, da je bila odločitev o uvedbi omenjenega nadstandardnega programa še kako potrebna in upravičena.« je povedal ravnatelj velenjske glasbene šole Boris Štih.

Kot je še dejal, bodo glasbeno izobraževanje organizirali tudi v dislociranih oddelkih v Šoštanj in Šmartnem ob Paki. Srednješolski glasbeni program bo oblikovalo 64 dijakov.

Počitnice so na glasbeni šoli izkoristili za obnovo sanitarij v nadstropju starega dela, preuredili so učilnico za harmoniko in opravili vsa nujna vzdrževalna dela. V sodelovanju z Mestno občino Velenje so uredili še okoličico šole.

Po besedah Štiha je osnova dejavnost namenjena glasbenemu izobraževanju in vključevanju učencev v orkestre, zbornice in komorne skupine. Zaradi tega svojega poslanstva je in bo šola tudi v prihodnje še kako prisotna v slovenskem kulturnem prostoru. Tudi v novem šolskem letu bo organizirala mednarodne in mojstrske seminarje ter tečaje, sodelovala pri organizaciji glasbenih abonmajev, organizirala lastne koncerte (novoletni koncert simfoničnega orkestra šole), za šole in vrtnice bodo pripravili glasbene abonmaje in kvize.

Boris Štih

Projekti odraz potreb otrok

V zasebnem vrtcu Bambi v Šmartnem ob Paki za novo šolsko leto vpisali 20 otrok prve starostne skupine - Izobraževanja tudi za starše

Tatjana Podgoršek

Pred letom dni je odprl vrata v Šmartnem ob Paki zasebni vrtec Bambi, v katerem so za novo šolsko leto do konca minulega tedna vpisali 26 otrok prve starostne skupine. »Ker bomo oblikovali dve skupini, sta prosti še dve mesti.« je povedal pedagoški vodja vrtca Tomaž Popovič.

Na vprašanje, ali so z odzivom zadovoljni, je Popovič odgovoril: »Odziv je posledica zaupanja staršev, za kar je potrebnega malo več časa kot leto dni. Lahko pa rečem, da so starši, ki imajo otroke v našem vrtcu, zadovoljni, sicer jih ne bi ponovno vpisali. To je merilo, na katerem lah-

ko gradimo.« Vrtcu kljub prizadevanjem njegove direktorice Taje Steblovnik Občina Šmartno ob Paki še ni podelila koncesije, a zato cene za zdaj vpisanih 6 otrok iz omenjene lokalne skupnosti ne bodo višje. »Nam je pa stoddostno koncesijo dodelila Občina Braslovče, od koder je večina otrok. Pogajanja s šmarško občino še potekajo.«

Poleg skrbi za prijetno okolje so v zasebnem vrtcu predvideli tudi nekatere vsebinske novosti. Lani začete dejavnosti bodo nadgradili predvsem z znanji in dobrimi praksami iz stroke. Po zagotovilih Tomaža Popoviča v vrtcu otrok ne počujejo, ampak so projekti odraz potreb otrok. Skrbijo le za prostor in ustvarjajo priložnosti, v

Tomaž Popovič

katerih se otroci učijo na osnovi lastnih izkušenj. Takšno delo zahteva tudi izobraževanje staršev, kar so počeli minulo šolsko leto in bodo nadaljevali tudi v novem.

Uredili sobo za sprostitev učencev

Velenje - Na Centru za vzgojo, izobraževanje in usposabljanje Velenje v prvi razred v novem šolskem letu niso vpisali nobenega učenca. Sicer pa bo program nižjega izobrazbenega standarda obiskovalo 50, poseben program pa 35 otrok s posebnimi potrebami iz občin Velenje, Šoštanj in Šmartno ob Paki.

Med počitnicami so uredili sobo za sprostitev učencev. »Mislim, da smo bili ena redkih tovrstnih šol, ki ni imela take sobe. Sedaj jo moramo opremiti še s pripomočki, ki bodo pomagali 85 učencem pri umirjanju in sproščanju. Med počitnicami smo pobelili še kakšen hodnik, učilnico, zamenjali smo luči v telovadnici ter lesene plošče na mizah v jedilnici.« je povedal o pripravah na novo šolsko leto ravnatelj centra mag. Aleksander Vališer in dodal, da jih letos čaka še sanacija strehe, na kar so opozarjali že nekaj let.

Med prednostnimi vsebinskimi nalogami pa je Vališer izpostavil tvorno sodelovanje pri lokalnih, regionalnih in državnih ter v dveh mednarodnih projektih (Comenius in iLearn).

Mag. Aleksander Vališer

Padanje usmerili navzgor

Minulo izobraževalno leto je bilo za Ljudsko univerzo Velenje rekordno - Poletni bili uspešni na šestih razpisih, od teh na treh mednarodnih

Milena Krstič - Planinc

Velenje - September, ko se drugič že začena novo šolsko leto, je za ljudske univerze, tudi velenjsko, najbolj stresen mesec. V njem poteka informativni dnevi in vpisi, in šele ko so ti zaključeni, vedo, kako uspešno bodo poslovali. Do oktobra namreč ne vedo, koliko bo vpisanih.

Lansko leto pa je bilo zelo uspešno. Še več, po številu udeležencev najboljše doslej, predvsem pa so

ponosni na to, da jim je po nekaj letih padanja trend uspelo obrniti navzgor. Kar 5.700 občanov Velenje in širše okolice je bilo vključenih v 327 različnih projektov in izobraževanj. Opravili so več kot 37.000 pedagoških ur. »Ugotavljamo pa, da se ljudje lažje odločajo za krajše izobraževalne programe, ki jim omogočajo hitrejšo pridobitev konkurenčnih prednosti na trgu. Prav tako opažamo povečan obisk na brezplačnih izobraževanjih. Takih je bilo kar 150.« pravi direktorica Ljudske univerze Velenje Brigita Kropušek Ranžinger.

Opravili so več kot 37.000 pedagoških ur

Brigita Kropušek Ranžinger: »Delam z ljudmi, ki verjamejo v nove priložnosti.«

bo pestro tudi v novem šolskem letu. Uspešno so konkurirali kar pri šestih projektih, treh nacionalnih in treh mednarodnih. V LAS Zgornje Savinjske doline bodo koordinator projekta Od drevesa do zibelke, v katerem

bodo pripravili in izvedli 200-urni neformalni program s področja pre-

5.700 občanov Velenje in širše okolice je bilo vključenih v 327 različnih projektov in izobraževanj - največ doslej

delave lesa v inovativne kakovostne proizvode. »Ta program bo v Sloveniji izveden prvič. Poudarek bo na praksi, cilj pa je izdelati najmanj pet novih končnih izdelkov iz lesa in v Zgornji Savinjski dolini s tega področja razviti novo blagovno znamko.« Drugi projekt so Učni parki Šaleške doline. »Uredili bomo sedem učnih parkov pri podeželskih osnovnih šolah in izobraževalni program, ki bo učence učil o samooskrbi, trajnostnem razvoju.« Kot partner sodelujejo tudi v projektu, ki ga vodi Knjižnica Velenje Z znanjem na(d) vas. Za občane s podeželja bodo brezplačno izvedli tri tečaje angleškega jezika, dva nemškega, enega italijanskega, pet tečajev računalništva in tri študijske krožke. Želijo si, da bi se teh tečajev udeležili tisti, ki se posredno ali neposredno ukvarjajo s turizmom. »Omeniti bi želela tudi uvajanje

Nova streha in učilnica

Lani ob novembrskih poplavih je popustila streha. Mestna občina Velenje pa jim je omogočila, da so jo spomladl lahko v celoti zamenjali.

Z lastnimi sredstvi so prenovili in modernizirali 54 let staro učilnico, ki je doslej služila kot kuhinja, doslej pa jo bodo namenili individualnim izobraževalnim programom.

modela ugotavljanja in vrednotenja neformalno pridobljenega znanja. Smo ena od petnajstih institucij, ki v Sloveniji ta model uvajamo pilotno. Se pravi, da bomo ljudem priznavali tudi neformalno pridobljeno znanje. »Letošnje poletje pa ni bilo samo zelo vroče, ampak nam je prineslo tudi izjemno dobre rezultate mednarodnih razpisov. Skupaj s partnerji imamo odobrene tri projekte, vredne nekaj čez milijon evrov.« Kropušek Ranžingerjeva je ob tej

priložnosti poudarila, da je zelo ponosna in vesela, da dela z ljudmi, ki verjamejo v nove priložnosti in ki s svojo predanostjo in človečnostjo omogočajo, da vsako leto napišejo preko pet tisoč novih zgodb. Na Ljudski univerzi je redno zaposlenih 12 delavcev, nekaj v programu javnih del, 140 pa je zunanjih sodelavcev.

Kakšen dan bi še z veseljem ostali

Uspešen 25. raziskovalni tabor Velenje 2013

V nedeljo, 25. avgusta, smo svečano zaključili 25. raziskovalni tabor v Šaleški dolini in okolici. Mladim udeležencem se malo po poldnevu ni nikamor mudilo, saj se je v tednu dni oblikovala izjemno enotna skupina, prepletena s prijateljskimi vezmi.

Tokrat smo v Škalah organizirali štiri raziskovalne skupine: kemijsko, biološko, geografsko in novinarsko. Navadno skupine ne štejejo več kot tri člane, letos pa smo zaradi večjega zanimanja za kemijo naredili izjemo in oblikovali »dvojno« kemijsko skupino.

Vse skupine so po svojih metodologijah in možnostih raziskovale teme, ki so neposredno ali posredno povezane z Velenjskim jezerom in njegovo okolico. Kemiki se niso zadovoljili samo z analizo kakovosti Velenjskega jezera, ampak so odvezli vzorce še v Družmirskem, Škalskem in nastajajočem Gaberskem jezeru, jih primerjali med sabo in ugotavljali njeno ustreznost za različne rekreacijske rabe. Biologi so se osredotočili predvsem na opazovanje in evidentiranje ptic na bregovih Velenjskega jezera. Obravnavali so obstoječo in načrtovano rekreacijsko rabo jezera in jo soočili z njegovo ekološko funkcijo. Geografi so prevozili večino kolesarskih poti v mestni občini Velenje in ob tem preučili tudi možnosti za to vrsto rekreacije v bližnji okolici

Velenjskega jezera. Novinarska skupina je rezultate raziskovalnega dela stalno predstavljala udeležencem in medijem. Izdajali smo taborski časopis Neoškalek, o dogajanju vsakodnevno poročali na Radiu Velenje, pripravili članke za Naš čas, snemali video prispevke in se ob

smo se ob uresničevanju letošnjega programa ves čas ozirali na prehojeno pot. Obujanju spominov smo se načrtno posvetili prejšnji petek. Z obiskom so nas počastili prvi organizatorji iz nekdanjega Kulturnega centra Ivana Napotnika. Poleg njih so prišli še mentorji in vodje, zapo-

organizirali orientacijski pohod. Da smo se dobro počutili v našem »raziskovalnem hostlu«, pa so zaslužni na podružnični osnovni šoli Livada iz Škal. Z veseljem se bomo še vrnili tja.

■ E. Šterbenk, foto S. Stanko

V petek smo obujali spomine. (od leve: D. Kljajič, J. Hudales, S. Al-Sayegh Petkovšek, B. Pokorny), sodelovali so še: V. Vrbič, N. Kužonič, K. Kotnik, M. Svetina in drugi.

tem zelo zabavali.

Velenjsko jezero je z odprtjem plaže letošnje poletje postalo še bolj priljubljeno območje za prebivalce Velenja in okolice. Videti je, da bodo rekreacijske, športne, turistične in gostinske dejavnosti na jezeru in njegovih bregovih sčasoma postale tudi generatorji delovnih mest. Zato smo s taborom želeli poudariti, da morajo biti našete panoge usklajene med sabo in ekološkimi zmogljivostmi Velenjskega jezera. Le-tega vsi želimo trajnostno in s tem tudi trajno koristiti.

Četrtoletnja načrtnega dela z mladimi je jubilej, ki ga ne moremo in ne smemo spregledati. Zato

sleni na ERICu, oziroma posamezniki, ki so bili tam zaposleni pred časom. Seveda smo se spomnili tudi pokroviteljev: Mestne občine Velenje, Premogovnika Velenje, Termoelektrarne Šoštanj, Zavoda za zaposlovanje in številnih drugih, ki so nam v tem času pomagali.

Tako organizatorji kot udeleženci smo preživeli naporen in nepozaben teden, ki smo ga kronali z dobrimi raziskovalnimi rezultati ter razgibanim družabnim življenjem. Kot vsako leto sta nas obiskala župan Mestne občine Velenje in direktor inštituta ERICo, krstili smo novince, organizirali celodnevno ekskurzijo po Šaleški dolini in za prvo spoznavanje kraja za mlade

Biologi so pogledali tudi v dupla dreves.

Geografi so kolesa dobili na posodo od MO Velenje (TIC v vili Bianci).

Kemiki so analizirali vodo v laboratoriju inštituta ERICo.

Festival »Graška gora poje in igra 2013«

Kulturno društvo Graška Gora je v sodelovanju z ZKD Šaleške doline, ZKD Slovenj Gradec, MO Slovenj Gradec, MO Velenje in Občino Mislinja je organiziralo že 38. mednarodni festival narodnozabavne glasbe »Graška gora poje in igra 2013«. V tekmovalnem delu je na letošnjem festivalu nastopilo 16 glasbenih skupin. Absolutni zmagovalci letošnjega festivala so postali Poskočni muzikanti iz Slovenske Bistrice.

Zmagovalci Graške gore 2013

Obnavljajo fresko

Solčava - V občini Solčava tamkajšnja farno cerkev Marije Snežne, zgrajeno leta 1372, uvrščajo med najpomembnejše kulturne spomenike v lokalni skupnosti. Cerkev slovi po nekaterih freskah, med drugim po freski sv. Krištofa na zu-

nanjem delu objekta, ki jo obnavljajo. Dela naj bi restavratorka in konservatorka Jasna Radšel iz Celja končala prihodnji mesec.

Za obnovo freske so zbirali denar v lokalni skupnosti na nekaterih prireditvah že lani, na začetku prejšnjega meseca pa je z ministrstva za kulturo, na razpis katerega se je prijavila Občina Solčava, prišlo obvestilo o odobritvi dvehletnega

projekta. Ta je vreden blizu 81 tisoč 500 evrov, država pa naj bi zanj primaknila 27 tisoč evrov.

Letos naj bi tako izvedli prvo fazo prenove, ki poleg omenjene freske predvideva še obnovo portala nekdanjega glavnega vhoda, robnega venca na pročelju in obnovo cokla oziroma spodnjega dela objekta.

ALTERNATOR

Bilo je nekoč ...

Nataša Tajnik Stupar

Bilo je nekoč ... je slogan velikega plakata, ki krasi veliko z betonom zalito pročelje roba Starega Velenja. Postavljen je bil za počastitev 750. obletnice prve omembe imena Wollan. Krasen plakat s fotografijo, ki nas nostalgčno zapelje v čas, ko so se po promenadi v Starem Velenju namesto iskalcev avtodolov sprehajale mične gospe s sončniki in oblečene po zadnji modi tistega časa. Čas, za katerega moja generacija naj ne bi mogla čutiti nostalgije, ki ni prinašal nič današnje revolucionarne in aktualnega. Pač neki čas, ki je minil, ki je ruralnost okolice Wollana definiral kot še niti ne vas, kaj šele nek pomemben zaselek, ki je bil tako ali tako podaljšek grajske zgodovine. Velenjska zgodovina mesta se pač začne pisati šele z modernistično ekspanzijo rasti novega, bleščočega mesta, ki je staro »mestno« jedro v svoji nepomembnosti odrezalo od mesta in ga postavilo v obrobno pozicijo tako fizično kot tudi kontekstualno. Staro Velenje je tako ostalo še danes. Kup projektov in idej, ki so bili zasnovani z namenom revitalizacije Starega Velenja, so po vsej verjetnosti obležali neke v arhivih ostalih projektov in neizvedenih idej.

Moja vsakodnevna pot v šolo je dobrih deset let vodila prav mimo Starega Velenja. Tako sem nekako zrasla z njim, a vendar - če bi povzela vsa ta vsakodnevna srečanja z njim, bi rekla, da se v teh tridesetih letih ni spremenilo toliko, kot bi se moralo. Poleg več delnih nujnih in hitrih obnov, ki jih je Staro Velenje doživelo, je bilo kar nekaj objektov zavirljive starosti prepuščeno počasnemu propadu, ki je posledično pripeljal do rušitve, verjetno z oznako, da gre za objekte, ki povzročajo splošno nevarnost.

Ne bi mogla ponuditi nekaterih kreativnih in konstruktivnih arhitekturnih razmišljanj na to temo, razmišljam le kot občanka z očmi svojih otrok, ki se bodo mogoče čez naslednjih trideset let, ob 780. obletnici omembe imena Wollan, vprašali, pa le kje je bil tudi ta ostanek naše lokalne zgodovine. Ali bodo na mestu Starega Velenja nastala parkirišča, ali bodo lastniki starih hiš naredili na njihovih mestih nove, ali bomo prepustili staro Velenje zobu časa, da bo uspešno naglodal staro arhitekturo toliko, da bo po mnenju spomeniškega varstva godna za rušitev. Staro Velenje verjetno ni nek presežek v kontekstu zgodovine, posebnih zgodovinskih najdb ali arhitekture. A vendar je del naše zgodovine, del našega mesta in del nas. Brez nostalgije, čisto tako, zares. Ali ni naša dolžnost, da ohranjamo to, kar smo s svojim bivanjem uporabili in pridobili. Večji sodobni projekti prenov objektov in površin, ki mogoče le niso tako potrebni prenove in miselne prevetritve kot ravno Staro Velenje, mi ponovno potrjuje mačehovsko obnašanje do (hočete ali ne) korenin našega mesta.

Mogoče res ni pravi čas in je veliko drugih pomembnejših opravkov, projektov in stroškov, kot je prenova in nov kontekst Starega Velenja. A do takrat, ko bo prišel pravi čas ali ko bomo mislili, da je pravi, se bo del naših mestnih korenin pogreznil sam vase, mi pa bomo modrovali, kako nič ne gre in da ta kriza traja že celih trideset let. In pač ni šlo, nismo mogli urediti tega, smo pa lahko postavili nove nakupovalne centre in izvedli razne druge dobičkonosne projekte.

Arhitekti pravijo, da se mesta skozi zgodovino čistijo sama, da izvržejo tisto, kar je nepomembno in nepotrebno. Torej, kar je neuporabno in brez pomena za nas prebivalce.

Ali je danes glavni čistilec kapital, ki mu ni pomemben zgodovinski spomin, zgodba človeškega bivanja, spoštovanje preteklosti in zavedanje o ohranjanju znanj, markantnih ljudskih zgodb za naše zanamce v prihodnosti?

Ali ni bil ravno slogan našega mesta mesto priložnosti? Mogoče se tukaj v tem kontekstu priložnosti spreminjajo v zamujene priložnosti in bo namesto izvedene priložnosti ostal le kup zbledelih fotografij, ki jih bodo oblikovalci čez petdeset let opremili z nostalgичnim sloganom: »Bilo je nekoč ...«

Kiparska delavnica za otroke

Velenje, 29. avgusta - Danes med 10. in 13. uro bo Galerija Velenje pripravila kiparsko delavnico na zelenici pred Galerijo Velenje. V galeriji je še vedno na ogled kiparska razstava Cirila Cesarja, ki je ustvaril tudi več javnih spomenikov. Tokrat se bodo z mladimi udeleženci v delavnici lotili izdelave velikega kipa iz kartona, ki ga bodo tudi obarvali. Ob tem pa bodo spoznali, kako se umetniki po vsem svetu lotevajo izdelave velikih zunanjih plastik. Delavnica je za udeležence brezplačna, imeti pa morajo primerna oblačila za delo z barvami.

■ bš

nikoli sami 107,8 MHz RADIO VELENJE

RADIJSKI IN ČASOPISNI MOZAIK

Mladi raziskovalci na Radiu Velenje

Da na mladih svet stoji, se v urnih Radia Velenje in tednika Naš čas dobro zavedamo, zato damo mladim veliko priložnosti, da predstavljajo svoje delo. Sodelujemo z vrtci, osnovnimi, srednjimi in visokimi šolami, mladinskimi in študentskimi organizacijami, ki imajo v našem programu celo svoje oddaje. V teh dneh gostimo Kunigundo, ki je zavzela naše mesto in pritegnila v svojo družbo mlade in mlade po srcu.

Ves prejšnji teden so bili z nami mladi raziskovalci že 25. tradicionalnega raziskovalnega tabora, ki je letos potekal v Škalah. V oddaje so se neposredno oglašali vsak dan in poročali o vsem, kar se je zanimivega dogajalo. Tokrat je bil mentor novinarskega krožka dr. Emil Šterbenk,

Novinarski krožek, ki ga je vodil dr. Emil Šterbenk, na obisku na naši radijski postaji

ki je poskrbel tudi za to, da preirate v današnji številki reportažo s tabora. Prejšnjo sredo popoldne je novinarska skupina obiskala tudi naš radijski studio. Z njimi smo poklepetali v živo, seveda pa so se z zanimanjem seznanili tudi s tehniko, ki je potrebna, da deluje radijska postaja. Glede na to, da gre za generacijo, ki klasičnih gramofonskih plošč ne pozna več, so »pokukali« tudi v naš radijski glasbeni arhiv.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Gibboni predstavlja novi single

Po odličnih skladbah in videospotih Hey Crow in Broken Finger z aktualnega albuma 20th Century Man hrvaški glasbenik Gibboni predstavlja nov single in videospot. Tokrat je izbral kar naslovno skladbo svojega albuma 20th Cen-

tury Man, ki ga je posnel v angleškem jeziku. Videospot je režiral Filip Filković Philatz, to pa je že šesti spot, ki je nastal v sodelovanju med omenjenim režiserjem in ljubljenskim splitskim glasbenikom. Sicer pa Gibboni konec tega poletja preživlja delovno. Spremljamo ga lahko na številnih nastopih na Hrvaškem, in če ste njegov velik oboževalec(ka), ga lahko ujamete na enem od njegovih prihajajočih koncertov: Varaždin (30. 8.), Opatija (31. 8.), Pula (7. 9.), Zagreb (12. 9.), Rab (14. 9.).

Pri 67-ih nov single in napoved albuma

Po dvanajstih letih premora se ameriška pevka in igralka Cher na glasbeno sceno vrača z novo pesmijo. Woman's World je naslov skladbe, za katero je že posnela tudi videospot. 67-letna glasbenica, ki ji je

tudi zahvaljujoč številnim lepim operacijam dolgo časa uspelo obdržati mladosten videz, z novo skladbo napoveduje nov studijski album. Njegov naslov je Closer To The Truth, izšel pa naj bi 14. oktobra. Cher je doslej izdala 25 studijskih albumov, od tega dvanajst skupaj s svojim možem Sonnyjem kot duo Sonny & Cher (1965-1974). Njen najuspešnejši samostojni studijski album je Believe iz leta 1998, ki mu

sledita Heart of Stone (1989) in Love Hurts (1991). Doslej je prodala več kot sto milijonov albumov po vsem svetu in velja za eno najuspešnejših ženskih izvajalk vseh časov.

Nušin album Za stare čase prinaša trinajst skladb

Nuša Derenda je to poletje v okviru Unicefovega projekta obiskala Zambijo in tamkajšnjim otrokom na obraz narisala prenekateri nasme. Hkrati se je ta mesec na domačih prodajnih policah znašel njen najnovejši album z naslovom Za stare čase, s katerim je poleg velikega koncerta v ljubljanskih Križankah zaznamovala 15-letnico svojega glasbenega delovanja. Na albumu je trinajst Nušinih pesmi iz zadnjega obdobja, med njimi že preverjene uspešnice, kot sta Naj nama sodi le nebo z Markom Vo-

zljem in zmagovalka MMS-a 2012. Za stare čase. Za novi album simpatične Brežičanke so značilna tudi številna sodelovanja, med drugim z Omarjem Naberjem, skupinama Panda in Latino ter Srebrnimi križi. Pri nastanku pesmi so sodelovali različni avtorji. Med stalnimi Nušinih sodelavci tudi tokrat ne moremo mimo Matjaža Vlašiča, pod novejša sodelovanja pa se tokrat podpisuje Miro Buljan, avtor pesmi Kakor ptica, kakor pesem in Duša moje duše, pa tudi Jan Plestenjak.

Justin Bieber v pesmi Michaela Jacksona

Slave 2 The Rhythm je skladba, ki jo je precej pred svojim prezgodnjim slovesom posnel kralj popa Michael Jackson. Ni popolnoma jasno, iz katerega obdobja njegovega ustvarjanja prihaja, a mnogi so

prepričani, da je nastala v zadnjih letih njegovega življenja, ko se je pripravljaval na turnejo z naslovom This Is It. Nekoliko predelana je pesem zdaj ugledala luč sveta, v skladbi z bolj plesnim ritmom pa se kot gost pojavi tudi najstniški pop zvezdnik Justin Bieber. Mladi Kanadčan ni skrival navdušenja nad dejstvom, da je lahko sodeloval pri novem singlu svojega največjega idola Michaela Jacksona. Kritiki pravijo, da nova pesem prinaša tisti značilni Michaelov zvok, ki so ga poslušalci že pogrešali, in energijo, s katero je prepričal množice po svetu.

Zaklonišče želi živeti

Novogoriški rokerji, zbrani v skupini Zaklonišče prepeva, v ljubljanskem studiu Metelkova snemajo svojo novo ploščo. Ta bo izšla jeseni, v teh dneh pa predstavljajo novi videospot. Posneli so ga za skladbo Hoču da živim, ki je pravzaprav priredba skladba I Wanna Live legendarne punkovske zasedbe Ramones. Videospot so posneli kar med koncertom v ljubljanskih Križankah, kjer so konec maja nastopili kot gostje beograjske Riblje čorbe.

Posnet je v črno-beli tehniki, v stari pankovski maniri, nastal pa je pod režisersko taktirko Saše Aliča, brata Vanje Aliča, pevca in frontmana skupine Zaklonišče prepeva.

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. ZAZ - Comme ci, comme ça
2. AVICII - Wake Me Up
3. EVA BEUS - Grem domov k svoji mami

Isabelle Geoffroy, bolj znana pod imenom ZAZ, ki je maja letos nastopila tudi v ljubljanskih Križankah, je tokratna zmagovalka izbora pesmi tedna na Radiu Velenje. Zmagala je s svojo novo uspešnico Comme ci, comme ça, simpatično skladbico v slogu gipsy swinga, ki je kot kaže dostojna naslednica njene verjetno

najbolj znane skladbe Je veux. Njena glasba je mešanica swinga, popa in jazza, vse skladbe doslej pa je posnela v francoščini. O petju v angleškem jeziku zaenkrat ne razmišlja.

LESTVICA DOMAČE GLASBE

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

1. ANS. ROKA ŽLINDRE - Pusti naj govori
2. MLADI UPI - Z njim bo lepše
3. ATOMIK HARMONIK - Življenje je kakor reka
4. MODRIJANI - Lažem ti ljubica
5. POET - Bela jadra
6. POTEPI - Le ona
7. DIVJA KRI - Nekdo
8. EKART - Gremo na špricer
9. TOPLAR - Brez piva ne gre
10. ZAPELJIVKE - Ljubezen le sveti

... več na www.radiovelenje.com

zelo ... na kratko ...

POP DESIGN

Skupino naj bi zapustil eden njenih ustanovnih članov Tone Košmrlj. Njegov odhod naj ne bi bil dokončen, več časa pa bo menda poslej posvečal ansamblu Kolovrat. V skupino Pop Design pa se vračata kitarist Jani Marinšek in klaviaturist in avtor številnih uspešnic Matjaž Vlašič. Dogodka naj ne bi bila povezana.

URŠKA ČEPIN

Razpita starleta in včasih tudi pevka Urška Hočevar Čepin je vroče dni letošnjega poletja izkoristila za snemanje nove skladbe. Posnela je skladbo z naslovom Moj poslanc, s katero se vrača na glasbeno sceno. Pri tem sta ji pomagala Boštjan Cesar Boško in Korado Buzeti, ki sta poskrbela za glasbo in aranžma.

FENS 2013

V Kopru se je minulo soboto, 24. avgusta, odvil že 18. festival mladih glasbenikov FENS. Tokratni zmagovalac je postal Matic Marentič iz Postojne s skladbo 005, ki je zmagal pred

skupino Scarfs iz Trbovelj in Metličanko Moniko Bajuk.

V konkurenci najstnikov je zmagala Sara Pajič Osolnik iz Pirana, otroški Fens pa je osvojila Magdalena Rogič iz Zagreba.

MODRIJANI

Če smo v prejšnji številki zapisali, da so Modrijani v pičlih 26 minutah razprodali dva celjska nastopa, lahko njihove privržence iz Velenja in širše okolice zdaj razveselimo z napovedjo njihovega velenjskega koncerta. Eden najpopularnejših domačih narodnozabavnih ansamblov bo na Titovem trgu natopil v četrtek, 5. septembra, ob 19. uri.

PTUJ 2013

Na Ptuj bo jutri, v petek, 30. avgusta, potekal že 44. festival narodnozabavne glasbe Ptuj 2013, na katerem se bo predstavilo deset ansamblov s po dvema skladbama. Na festival se je prijavilo 20 ansamblov, 15 ansamblov je bilo povabljenih na predizbor, ki je bil 26. maja v Preddvoru, na zaključni festival pa se je uvrstilo deset izvajalcev.

Čvek,
čvek...

↑ Župan občine Šoštanj, Darko Menih, se srečanj na Graški Gori udeležuje vsa leta. Tokrat je prišel tudi zaradi Topolškega kvarteta, ki je z ubranim petjem navdušil. Čez poletje si ni privoščil prav dosti počitnic. Po eni strani za to, ker so po Šoštanju precej razkopavali, po drugi pa za to, ker dopust hrani za december, ko se bosta z Marjano podala v Avstralijo, deželo tam spodaj, k hčeri Heleni.

↑ Velenjskega župana Bojana Kontiča so te dni v svoje vrste sprejeli Šaleški graščaki. A je videti, da je že med potjo »k ustoličenju« razmišljal, kako bi zavzel še kakšen bližnji grad.

← Franc Špegel iz Vinske Gore že dolga leta stavi na turizem, zdaj pa je spoznal, da ta v teh časih pelje na be-raško palico, za vsak primer si je že našel družbo.

frkanje

levo & desno

Spet skupaj

Ljubljanski starši želijo, da se vzameta šoštanjska termoelektrarna in velenjski premogovnik. Vendar naj bi na ponovno skupno pot stopila brez ženinovitih goitnih, zimzelenih ter drugih otrok.

Tako je

Nekateri pravijo, da bo država uvedla še davek na pse. A smo res že tako na psu?!

»Zlati« dojenčki

V nekaterih manjših slovenskih občinah načrtujejo povišanje zneska za novorojence. Saj želijo čim več otrok, da jim ne ukinejo občine.

Mos je vsemu kos

Celjskemu mednarodnemu obrtnemu sejmu je uspel veliki met. V Celje, torej v »pravo Evropo«, bo pripeljal Turčijo. To res še ne pomeni, da bo Turčija s tem nastopom v tako želeni Evropski uniji, a pomemben korak je. Morda bolj kot zanje - za sejem in Slovenijo.

Javno in intimno

Medtem ko nekateri radi jedo v miru in intimnem ozračju, drugi jedo javno. V javnih kuhinjah. Da le kaj imajo.

Samooskrba

Zadnji čas pri nas še s posebnim poudarkom govorimo o samooskrbi. In pri tem smo že kar uspešni. Mnogi radi obdelujejo njivice in vrtničke ter pridelujejo razne pridelke. Drugi se grede samooskrbo s tujih njiv, vrtov, vinogradov in sadovnjakov.

Težka bremena

Začenja se novo šolsko leto, ko si bodo šolarji spet nadedli na hrbte težka bremena. Starši so si težka bremena naložili že dneve pred začetkom pouka.

Prednost kulture

V Šoštanju so ob gradnji nadomestnega bloka 6 načrtovali vodno mesto. V Velenju so ga ob EPK-aju res »zgradili«.

Delitev

Če bi bila delitev tudi za ljudi dober način razmnoževanja, nas bi bilo Slovencev že zelo veliko.

ZANIMIVO

Drive-in bordeli

Iz Züricha prihaja zanimiva vest o modernizaciji prostitucije. Pa ne gre za iBordele ali kakšne druge oblike računalniške spolnosti, temveč za t. i. drive-in bordele. Svoja vrata namreč odpirajo posebni zabojniki za seks, v katere je mogoče zapeljati z avtomobilom.

Ko bo interesent zapeljal mimo zapornice na glavnem vhodu v bordel na prostem, bo moral biti v avtomobilu sam, nato pa ga bodo povabili na označeno pot, ki ga bo pripeljala do 40 prostitutk. Z izbrano prodajalko ljubezni se bo voznik sam pogodil za ceno, nato pa se bosta skupaj odpeljala do enega od devetih lesenih zabojnikov, ki so zgrajeni tako, da omogočajo nekaj zasebnosti. Na zabojnikih so nalepljeni številni plakati, ki opozarjajo na varen seks in uporabo kondomov, v vsakem od njih pa je nameščen tudi gumb za alarm.

Prostitutke, ki bodo uporabljale zabojnike za seks, se bodo morale zdravstveno zavarovati in si priskrbeti dovoljenje za opravljanje svojega posla ter vsak delovni večer v avtomat vplačati okrog štiri evre za uporabo prostorov. Kompleks pa bo odprt od sedmih zvečer do petih jutraj.

Zobar ima rad Lennona in -zobe

Nič nenavadnega ni, če zobozdravnik obožuje Beatle. In nič nenavadnega ni, če ima zobozdravnik rad zobe. Zgodba pa postane zanimiva, ko zobozdravnik obožuje zobe Beatlov in želi iz njih naredi-

ti klone glasbenikov. Točno to namerava zobozdravnik Michael Zuk, ki je pred dva-

ma letoma za skoraj 23 tisoč evrov kupil izpadli zob Johna Lennona. »Če znanstveniki pravijo, da lahko klonirajo mamuta, potem bi naslednji lahko bil John Lennon. To, da bi imel vlogo pri vračilu ene od največjih glasbenih zvezd vseh časov, bi bilo neverjetno,« je povedal navdušen in pojasnil, da je že pripravil spletno stran John Lennon Tooth, ki obiskovalce pozdravi s pesmijo Love me do (Zuk jo je priredil na Love me tooth). »Zaradi možnosti da bomo morda kmalu imeli Lennonov DNK, sem nervozen in vznemirjen. Veliko oboževalcev Beatlov se spominja, kje so bili v trenutku, ko so slišali, da so Lennona ubili. Upam, da bodo doživeli tudi dan, ko bodo slišali, da je dobil še eno priliko,« je še dodal zobozdravnik in poudaril, da je njegova ideja odlična, pa čeprav večina ljudi misli, da je malo nor.

Na Mars! Nazaj pa ne?

Mnogo smo že slišali o načrtih za življenje na rdečem planetu v prihodnosti. Projekt Mars One pa si želi, da bi leta 2023 na Marsu stala kolonija. Bas Lansdorp, soustanovitelj organizacije, se je dela že lotil: pripravil je čakalno listo tistih, ki bi si na Marsu želeli živeti. Čeprav financiranje projekta ni zagotovljeno in ni jasno, ali bodo ljudje na Marsu sploh lahko preživel, se je doslej na listo vpisalo 30 tisoč Američanov. Lansdorp ob tem poudarja, da na spletni strani niso objavljeni vsi prijavitelji kandidati za astronaute, temveč zgolj tisti, ki so ustvarili profil, posneli predstavni video, izpolnili vprašalnik in ne nazadnje plačali prijavnino. Mislija s prvo ekipo astronautov naj bi stala 6 milijard dolarjev, financirati pa jo želijo s sredstvi sponzorjev in medijev, ki bi si tako zagotovili pra-

vice za predvajanje in poročanje. Za Mars One bodo še letos izbrali multikontinentalno skupino 40 astronautov, dva para od njih - dve ženski in dva moška - pa bodo septembra 2022 vzleteli z Zemlje ter aprila 2023 pristali na Marsu. Naslednja četverica bo poletela dve leti

kasneje, nihče od njih pa se ne bo mogel vrniti na Zemljo.

Zasebni detektiv v žepu partnerja

Kdo ve, ali so bolj ljubosumni od drugih, toda Brazilce je obnorela aplikacija »Rastreador de Namorados«, ki jo promovirajo kot »zasebnega detektiva v žepu vašega partnerja«. Gre za aplikacijo, ki se uporablja za nadziranje partnerjevega gibanja, hkrati pa prejmete kopije sporočil, ki so poslani s partnerjevega telefona in imate možnost, da skrivaj prisluškujete telefonskim pogovorom. Aplikacija je brezplačna, če pa plačate dva dolarja, ikona aplikacije ne bo vidna na mobilnem telefonu vašega partnerja ali partnerice. »Brazilci so ljubosumen narod, to je znano, zato ni nič nenavadnega, da je aplikacija postala tako priljubljena,« je dejala Marcia Almeida, ki se je ločila zaradi možev nezvestobe. In čeprav si jo je, od-

kar se je pojavila v ponudbi, na svoj mobilni telefon naložilo že več kot 50 tisoč uporabnikov, jo je Google odstranil iz ponudbe, saj številni trdijo, da je aplikacijo mogoče uporabiti s škodljivimi nameni. Brazilcev to ne ustavi - odkrili so, da si aplikacijo še vedno lahko naložijo na uradni strani. Podjetje se distancira

od odgovornosti in trdi, da je bistvo aplikacije uporaba za zabavo; tudi pri navodilih za uporabo so posebej zapisali, da smete aplikacijo nanesti zgolj z dovoljenjem partnerja.

Vojaška ladja med kopalce

Na plaži blizu ruskega mesta Kaliningrad kopanje ni dovoljeno. Gre za plažo v lasti ruskega ministrstva za obrambo, a v praksi to morskih navdušencev ne ustavi. Običajno njihovo predajanje vodnim užitek poteka povsem sproščeno, nekoliko drugače pa je, ko med njih zapelje

vojaška ladja. Prav to se je namreč zgodilo pred kratkim, ko je točno na tem mestu potekala vojaška vaja - vojaška ladja Bizon je nepričakovano in dokaj hitro zaplula med kopalce. Neverjetno se zdi, da ni bil nihče poškodovan, še bolj pa, da nihče ni bil niti pretresen. Na posnetkih, ki so jih očitvidci posneli z mobilnimi telefoni, je moč videti, da so kopalci ohranili povsem mirno kri.

Slike so simbolične

Po Šaleku se je spet sprehajala grajska gospoda.

Starotrški dan vrnil Šalek tisoč let nazaj

Prikazali številne šege in navade nekdanjih prebivalcev Šaleka

Mira Zakošek

Starotrški dan je tradicionalna prireditve krajanov Šaleka, ki so še kako ponosni, da nosi Šaleška dolina ime po njihovem kraju. Ponosni pa so tudi na ruševine gradu, ki so zaščitna znamka njihovega kraja, nad katerim se, čeprav načete, ponosno

dvigajo. Že tradicionalno se v zadnjih avgustovskih dneh vračajo v preteklost.

Svoj starotrški dan so tudi tokrat poklonili vsem prebivalcem te doline. Z odprtimi rokami so jih vabili medse. Imeli so tudi kaj pokazati. Tokrat so povabili tudi na pečeno vola, ki so ga obiskovalcem po-

nujali brezplačno. Je pa tudi s to peko tako kot z mnogimi etnološkimi opravili – da ga največkrat ni, ki bi ta posej obvladal, kje v bližini. Zato so peki prišli od drugod.

Nekateri domačini pa so se ta dan z veseljem spremenili v šaleško grajsko gospodo, viteze in barona so medse povabili iz Sevnice. Od tam

so bile tudi odlične in brhke mažoretke, ki sicer z grajskimi šegami niso imele mnogo skupnega, so pa marsikomu prijazno pobožale oko. V goste so povabili tudi mnoge, ki še obvladajo stare ročne spretnosti, še posebej je takšnih veliko pri tukajšnji Univerzi za tretje življenjsko obdobje, ki postaja vse bolj ne-

pogrešljiva pri organizaciji takšnih prireditev. Tudi njihova godba je popestrila razpoloženje.

Seveda so po koncu uradnega dela poskrbeli še za podaljšano pri-

jetno razpoloženje z ansamblom Zlati zvoki, ki je trajalo dolgo v noč.

Staro Velenje je praznovalo

Ponosni na pridobitve – Predstavili domače rokodelske obrti, ki naj bi postale tradicionalne – Noč v Starem Velenju privabila številne obiskovalce

Mira Zakošek

Starovelenjčani s svojim predsednikom Andrejem Kozlevčarjem so zelo zadovoljni, da se življenje vse bolj vrača v ta najstarejši del Velenja pod gradom.

Letos so ogromno pridobili na vseh področjih. Veseli so pločnika ob Ljubljanski cesti, ki so si ga dolgo želeli, otroškega igrišča za gradom, pa seveda tudi ureditve samega središča kraja s prenovo cestišča in z modrim vodnjakom, pri

katerem se lahko mimoidoči tudi odžejo. V prihodnjih tednih bodo uredili še odsek Žarove ceste Melanšek-Muršič, veselijo pa se tudi kohezijskega projekta kanalizacije, ki bo pomembna pridobitev, še zlasti za krajane Straže.

Staro Velenje, ki je zibelka Velenja, bi radi v prihodnje bolj razgibali. Praznovanje je pritegnilo številne obiskovalce.

V kraju so veseli tudi kulturnih institucij, ki so jih pridobili v zadnjem obdobju, seveda pa tudi ureditve stare Pekarne v prostor za mlade umetnike. Te prostore bodo koristno uporabljali tudi sami.

Vse zadnje pridobitve so slovesno obeležili z dvodnevni praznovanjem, ki je v kraj privabil številne obiskovalce. Takšnih dogodkov pa bo v prihodnje še več, obljublja.

Kovači morajo biti močni in spretni.

Tiskarji so bili včasih zelo iskani, v Starem Velenju jih je mogoče najti tudi v sodobnem času.

Vol se peče od 10 do 12 ur. V Šalek so ga pripeljali s kmetije Travner blizu Ljubljane in že navsezgodaj zakurili ogenj, postavili raženj, peko pa potem ves dan skrbno spremljali, proti večeru pa z njim razveselili obiskovalce.

Takšno prireditev bi morali prepovedati

Predsedstvo OZSČ Velenje je sprejelo naslednje stališče v zvezi s praznovanjem v Rovtah pri Logatcu, kjer so slavili 70 let domobranstva v Sloveniji.

Ostro nasprotujemo praznovanjem, ki obujajo in povečujejo narodno izdajstvo in sodelovanje z okupatorskimi silami. Proslave, kot je bila ta v Rovtah, na najbolj nizkoten način zlorablja dan spomina na žrtve totalitarnih režimov za svoje pritlehno opravičevanje domobranstva, ki je z blagoslovom Cerkve in okupatorjeve uničevalne centre poslalo številne zavedne Slovence. Tudi ženske in otroke.

Noben narod ne slavi narodnih izdajalcev in kolaborantov. Le v naši državi lahko ti s pomočjo pritlehnih sodelavcev nastopaško prirejajo prireditev in okrogle mize, v posmeh vsem, ki so za svobodo svoje domovine dali življenje, in vsem, ki so se z orožjem v roki postavili v bran okupatorju in njim, narodnim izdajalcem. Pa naj gre za narodnoosvobodilno vojno v letih 1941–1945 ali pa za Osamosvojitveno vojno leta 1991.

Tako radi se oziramo po tujini in se primerjamo z njo. Tam so takšne in podobne prireditev prepovedane. Prav bi bilo, da bi bile tudi pri nas.

■ **OZSČ Velenje, Predsedstvo**

za **topel** dom.com
www.zatopel.com
03/620 3 620
080/8240
brezplačna telefonska številka

Izkoristite predsezonske cene
NAROCITE SE DANES!
DRVA - PELETI - BRIKETI - PREGOG

Prodaja trgovina Košarica
Janko Razšček s.p. Pomurje 11a Jalovec 2208

V Velenju že s polno paro teče 16. festival mladih kultur Kunigunda. Vsi festivalski dnevi so postregli z vrhano mero umetnosti, glasbe, gledališča in marsičesa drugega, kar se je in se še bo vse do sobote odvijalo na več kot 40 dogodkih in več kot 60 aktivnostih.

V petek se je vse skupaj začelo v stari Pekarni z otvoritvijo galerijskega dogajanja z naslovom *Kultura kot 5. element*. Z odprtjem razstavnih prostorov stare pekarnice je Kunigunda v letu 2013 drugič oživela staro mestno jedro Velenja. Cilj projekta je želja, da Pekarna postane in ostane osrednje razstavišče in prostor za likovno ustvarjanje, kjer se namesto kruha pečejo umetniške ideje. Festival mladih kultur Kunigunda je v sodelovanju s KUD Koncentrat objavil javni razpis na področju likovne umetnosti. Na razpisu je bilo izbranih dvanajst likovnih projektov umetnikov iz cele Slovenije. Svoje izdelke so na ogled postavili: Anja Podreka, Barbara Drev, Taja Polovšak, Marjeta Brunšek, Katrina Müller, Gašper Kunšič, Barbara Pintar, Nadja Osojnik, Sonja Hrašnik, Uršula Skornšek, Valerie Wolf Gang, Yuliya Molina. Vsak je prispeval svoj 5. element, ki je na ogled vsak dan do konca avgusta med 15. in 19. uro. Petkov večer pa se je zaključil s 1. državnim prvenstvom v beatboxu v Letnem kinu ob Škalskem jezeru.

Z glasbeno pravljico *Silno v ljudna* predstava za najmlajše se je začel sobotni dan. V sodelovanju s Festivalom Velenje je predstavo pripravila Andreja Zupančič. Silno v ljuden pujs je preko pesmic in zgodbic obiskovalce zabavno in sproščeno popeljal v svet omike in lepega vedenja, družbo pa sta mu v predstavi delala tudi deklica Nadja in Tožibaba. V galeriji kluba eMCE plac smo bili pričevalci otvoritve inovativne razstave GIF-ov, ki se čez festival odvijajo pod budnim očesom idejnega vodje Matevža Časa. Gifi se vsakodnevno menjujejo in s svojim predlogom lahko do sobote sodelujete tudi vi. Večerni del drugega festivalskega dne je bil odet s peštrim glasbenim programom žanrsko raznovrstnih zasedb. Prva je nastopila kranjska ragga zasedba s pridihom jazz glasbe *Raggalution*. Sledili so Novomeščani *Moveknowledge*, ka-

terih pevec je priznani hip hop artist N'toko, za piko na i pa je poskrbela tudi Hrvaška zasedba ABOP, ki z dvema bobnarjema, basistom, sampli in dvema synthoma v živo izvaja elektronsko glasbo.

V nedeljo je v vili Bianca, biologinja Špela Petrič predstavila svoj projekt z vodnimi bolhami. Inštalacija je še vedno na ogled vse do konca festivala. Preverite lahko, ali je možno s spremembo vrtenja pojev pretekle EVS-ovke Španke Paule, ki se ni mogla upreti letošnji Kunigundi.

Na festivalu Kunigunda so park pred gimnazijo Velenje prevzeli umetniki in mimoidoči ustvarjalci. Izdelo-

Kunigunda je v mestu

lores. Z imaginativno glasbo z edinstveno sintezo originalnih melodij, nadrealističnih besedil in pritaženo zlomljenih zvokov so očarali občinstvo in jim približali v osnovi madžarsko narodno glasbo. Med odmorom smo bili pričrta ognjenemu vrtenju pojev pretekle EVS-ovke Španke Paule, ki se ni mogla upreti letošnji Kunigundi.

Na festivalu Kunigunda so park pred gimnazijo Velenje prevzeli umetniki in mimoidoči ustvarjalci. Izdelo-

vali so izdelke, povezane z določeno temo – zraka, zemlje, vode in ognja. Obiskovalci so se lahko sprehodili skozi vetrovno območje za naravno blaženje poletne vročine. Ob tem pa prisluhnili vetru Muzičarju, ki je pihal na krošnje iz različnih glasbil, oblikovanih iz lesenih in kovinskih odpadnih reči. V sklopu Seed Bombing delavnice so izdelali svojo »bombo«, jo odvrli tja, kjer so si želeli novega zelenja, in počakali, da oživi. Mimoidoči so lahko uživali tudi v vodnih

Idejni vodja razstave gifov, v eMCE placu, Matevž Čas

Uradni festivalski avto KUNIGUNDE

Okrogli pogled od zgoraj na kulturo kot 5. element

V Pekarni na ogled razstava kultura kot 5. element

Nedeljski večer na Kunigundi so popestrili gosti iz Madžarske Campec Dolores

skulpturah, ki so razpete med mostoma reke Pake. Od 16. ure naprej pa so vsak dan spretno roke sodelovale v delavnici afriškega bobnanja. Zaključek Park Arta bo danes ob 21. uri na Titovem trgu z ognjeno predstavo.

Ponedeljek na Kunigundi so zaznamovali še otvoritev razstave Urške Mazej z naslovom *Raz-rez*, predstavitev filmov domačega režiserja Jake Šuligoja in koncert skupine Ewok in Wanda & Nova deViator. V torek se

je v domu kulture, na čisti performanci predstavil igralec Jaka Lah ter na koncertnem odru dve glasbeni skupini alternativnega rocka – Man Zero iz Hrvaške in Trus! Sredino dopoldne je bilo rezervirano za predstavitev Centra ponovne uporabe, v večernem dogajanju pa je za izobraževanje in navdušujoče predavanje poskrbel Dragan Živadinov.

Večer se je zaključil s Fake orkestrom.

Danes boste na odru pred eMCE placem prišli na svoj račun ljubitelji mirnejše elektronske glasbe, saj v goste prihajata Djevara in Dredd up. Jutri pa se na Kunigundi obeta poseben in prav pester dan. Začnemo s Slacklineom v Sončnem parku, nadaljujemo s Svatbo, na kateri bo praznovanje ljubezni, takšne in drugačne, zaključujemo pa z "metal" večerom in skupinami Tuxedo, Hogmeets frog in Chimera. Za zaključek festivala pa še zadnji sobotni festivalski dan, v katerem bo vsak našel nekaj zase. Začnemo s plesno predstavo *Z odra* na ulico, Kunigundinim bazarjem, otroško predstavo *Sovica oka*, improvizacijskim šovom in koncertom skupin Jimmy barka Experience in Coma Stereo. Festivalsko dogajanje pa vseskozi budno spremlja tudi Radio Kunigunda, ki 'je povsod, a od neznanokod'. Lahko ga slišite, a ne veste, kje je.

V letnem kinu je beatbox zvenel prečudovito

V Velenju v Letnem kinu se je v okviru 16. festivala mladih kultur Kunigunda zgodil veliki spektakel, 1. državno prvenstvo v beatboxu. Naslov državnega prvaka si je po težkih bojih prislužil Žiga Žmavc iz Ljubljane.

Dogajanje se je ob Škalskem jezeru začelo že ob 16. uri, ko se je 27 tekmovalcev iz vse Slovenije pomerilo v predtekmovalju. Štiričlanska žirija v sestavi Murat, Mrigo, Big Ben aktualni belgijski prvak in Kim iz Francije je izbrala 16 tistih, ki so v predtekmovalju pokazali največ znanja. Med njimi sta bila tudi dva domačina, Ervin Oppitz in Gašper Kvartič. Potem so se začeli boji v parih na izločanje. Naprej se je uvrstilo 8 najboljših, a med njimi žal ni bilo več domačih predstavnikov. Sledil je polfinale, v katerega so se uvrstili Žiga Žmavc, Mark Lipovec, BigBird - Tadej in Salem Begič. Žiga Žmavc je bil boljši najprej od Marka Lipovca in v finalu še od Salema Begiča, ki je v polfinalu premagal BigBirda - Tadeja. Tretje mesto je na koncu dosegel Mark Lipovec, ki je v malem finalu premagal BigBirda - Tadeja. Tretjeuvrščeni je bil s svojo uvrstitvijo zadovoljen, predvsem pa vesel, da je lahko nastopil na 1. državnem prvenstvu, ki ga je zelo dolgo čakal: »Na prvo državno prvenstvo v beatboxu sem čakal okoli šest let, najraje pa bi prisostvoval na Londonski beatbox sceni. Moj vzornik je že nekaj časa Reeb One, britanski beatboxer.«

Ob 23. uri je sledil veliki finale, v katerem je naslov državnega prvaka osvojil Žiga Žmavc. Ta je za nagrado dobil mikrofona, se neposredno uvrstil na svetovno prvenstvo in kot presenečenje dobil še povabilo za nastop na Hip hop 'reunion'. Žiga se je v umestnosti ustvarjanja z usti in jezikom predstavil že v oddaji Slovenija ima talent, tokrat pa ponovno dokazal, da mu talenta ne manjka. Takoj po razglasitvi rezultatov nam je zaupal, da v tem trenutku ne bi bil raje nikjer drugje kot ravno tu v Velenju: »Z beatboxom se ukvarjam že približno deset let in moj trud je bil danes poplačan. Čestitam tudi vsem ostalim fantom in organizatorjem, saj so pripravili res dober dogodek. Ko sem danes na odru slišal beatboxati dva od sodnikov, Big Bena in Kima, sta postala moja vzornika, drugače pa mi je najbolj blizu švicarska beatbox scena.« Drugouvrščeni, ki prihaja iz Kopra in je znan pod umetniškim imenom 'Burek', je poraz v finalu dobro prenesel in pohvalil zmagovalca: »Žiga je bil že od začetka eden od mojih favoritov, spremljam ga že od njegovega nastopa v oddaji Slovenija ima talent.« Program so s svojimi nastopi popestrili, vsi člani žirije Big Ban, Kim, Murat in Mrigo. Prvi trije so pokazali svoje znanje v beatboxu. Mrigo pa je po končanem tekmovalju nastopil s skupino VELEBOR. Nekaj besed sta o slovenski beatbox sceni povedala tudi gosta iz tujine. Belgijski državni

Vodja festivala mladih kultur Kunigunda Dimitrija Amona in 1. državni prvak v beatboxu Žiga Žmavc

Velebor v akciji

prvak Big Ben je pohvalil zmagovalca: »Slovenski državni prvak Žiga je opozoril nase že v predtekmovalnem delu. Res je dober, naj pa dodam še, da je bilo v finalu izredno tesno.« Medtem

ko je Francoz Kim vesel, da se je tudi v Sloveniji začela razvijati beatbox scena: »Tukaj je zelo veliko dobrih beatboxerjev, vendar je to bilo šele prvo državno prvenstvo. Dobro je, da se ves

Velebor navdušil zbrane v Letnem kinu (še posebej domačin Mrigo...)

Komisija je budno spremljala vse tekmovalce

čas organizirajo takšni dogodki, da se ustvarjalci slišijo med seboj, saj je to izredno pomembno za posameznikovo napredovanje. To je čisto nekaj drugega, kot če ustvarjaš samo sam, dobro pa bi bilo tudi, da bi se bolje spoznali z nemško, francosko in angleško sceno.

Tako se bodo največ naučili in postali konkurenčni v evropskem merilu.« Premierno pa je dogajanje s svojim nastopom popestril tudi domačin Tim, s svojim novim hitom Hvaležen sem.

■ Foto: Tilyen Mucik in Goran Petrašević

V gorah Bosne in Hercegovine (II.)

Nadaljevanje

Zjutraj petega dne našega potovanja (sreda, 31. 7.) smo se zbudili v vili Sunce, nedaleč od obrežja Boračkega jezera. Negodovanje večer prej, ko ni bilo dovolj dvoposteljnih sob, se je poglelo ob spoznanju, da smo nad vse dobro nameščeni in da smo v gosteh pri dobrih in prijaznih ljudeh, ki se trudijo, da bi nam v vsem ustregli. Boračko jezero je od Konjica oddaljeno slabih 20 km, leži na severovzhodnem vznožju pogorja Prenj na nadmorski višini preko 400 m. Okoli 780 m dolgega in 500 m širokega jezera je zraslo veliko turističnih objektov, saj je priznana kot eno najlepših planinskih jezer v BiH. Sredi dopoldneva so nas prepeljali v zaselek Glavatičevo na obrežje Neretve. Neretva je ena največjih in najdaljših rek v Bosni in Hercegovini, (225 km). V zgornjem toku od zaselka Nedavić do Konjica teče skozi nekaj najglobljih in najlepših kanjonov in ravno ta del, dolg 18 km, smo izbrali za naš rafting. Po osmem kilometru smo počili ob izlivu divje Rakitnice v Neretvo v družbi mladih likovnikov, ki so svoje umetnine razstavljali po progu vzdolž reke. Ko smo se po štirih urah izkrkali, navdušenje ni pojenjalo. Primerjam Neretvo s Taro - težko bi se odločil, kateri pripada prvo mesto.

Popoldan smo si ogledali Konjic. To eno najstarejših bosansko-hercegovskih mest, ki se je razvilo na obeh straneh Neretve, je nekoč pripadalo Dubrovniški republiki, ki je po dolini Neretve osvajala tudi kraje v notranjosti, nato je bilo v lasti bosanskega kraljestva, ki pa se je po sto letih moralo pokoriti otomanskemu cesarstvu. To slednje obdobje je dalo mestu najvidnejši pečat, kar kažejo številne mošeje in znameniti stari most. V Konjicu, ki je sicer znan po rezbarstvu v lesu,

smo obiskali etnološki muzej in rojstno hišo najbolj znanega domačina. To je Zufikar Zuko Džumhur, potopisec, slikar, karikaturist in scenarist, starejši se ga še iz časov bivše Juge spominjamo po njegovi seriji sarajevske televizije Hodoljubje. Domačini so njegovo rojstno hišo preuredili v prijazen muzej.

Končno na Prenj (četrtek, 1. 8.). Po sicer zgodnjem, a obilnem zajtrku (domačini se res trudijo) pripeljejo trije kombiji in miniavtobus, ki sprejme za dva kombija potnikov. Asfalta je zmanjkalo že v dolini, razdrapana cesta pa se vzpenja in vzpenja, premetavalo nas je sem ter tja, pogled v dolino je bil ponekod kar grozljiv. Po debeli uri smo premagali dobrih 800 m višinske razlike, izstopili na kraju, ki se mu reče Crno polje (čeprav smo

Na Zeleni glavi, Prenj

ni bilo odveč. Vsi planinski domovi na področju Prenja so bili požgani: na Rujištu in Bijelih vodah, od koder vodijo na goro poti iz mostarskega konca in zavetišča Jezerca pod samim vrhom. V zadnjih letih so večino koč zgradili na novo.

Sicer pa je Prenj visoka planina, kar deset vrhov je višjih od 2.000 metrov, najvišji je Zelena glava, ki meri 2155 m in je zadnji ter najvišji planinski cilj našega potovanja. Tudi tokrat vrh je osvojila le dobra polovica udeležencev, saj je zanj potrebno dobrih pet ur, ostali smo se zadovoljili s polovico krajšim vzponom na Jezerca, kjer smo pokramljali z zgovornim domačinom, ki skupaj s svojim sinom čuva konje in občasno z njimi iz doline prinaša material za gradnjo še nedokončanega zavetišča. Prenj je gora cvetja. Po dolini Neretve prinašajo vetrovi gor od morja milo mediteran-

Rafting v kanjonu Neretve

sredi gozda, polja nikjer, tudi hiše nobene). Nekoliko višje težki stroji širijo cesto, mi pa smo z nje zavili na markirano pot, ki nas je že na začetku pozdravila s tablo Pozor, mine! Tudi tukaj nismo tvegali brez vodnika, opozoril nas je, da smemo hoditi le po poti. Prenj je pogorje na severu

sko klimo, ki blagodejno vzpodbuja rast. Toliko šentjanževke, materine dušice, rmana in drugih zdravilnih rož je kje drugje težko najti. Zvečer smo s prijaznimi domačini in obilni večerji proslavili konec planinskega dela našega potovanja.

V petek, 2. avgusta, smo obiskali najprej »Titov bunker - atomsko sklonišče vrhovne komande Jugoslavije«. Bunker, imenovan Istanbul, so v popolni tajnosti gradili med leti 1953 in 1979 in je bil s ceno 4,6 milijarde dolarjev tretji najdražji vojni objekt v Jugoslaviji, takoj za podzemnim letališčem Željava pri Bihaću in vojaškim pristaniščem Lora v Splitu. Razprostira se na površini 6.854 m², 280 metrov pod zemljo, v njem so rezidenčni prostori, dvorane za sestanke, pisarne, predsedniški prostori, spalnice, omogočene so vse komunikacije, samostojna energetska oskrba, zbiralniki za vodo in gorivo, prežračevalniki ... V teh prostorih bi lahko pod udobnimi pogoji živeli člani štaba in 350 najožjih sodelavcev 6 mesecev. Bunker bi vzdržal atomski udar jakosti 20 kiloton. Danes je v celoti in prvotnem stanju odprt za javnost, je v lasti vojske BiH, ki skrbi tudi za strokovno vodenje.

Ogled je pustil v nas mešane občutke, nadaljevali pa smo pot navzdol po dolini Neretve. Peljali smo se mimo Mostarja (obiskali ga bomo proti večeru, ko se bo peklenska vročina nekoliko ugnala). Tudi Počitelj nam naj oprost. Obisk tega edinstvenega orientalskega mesteca pod okriljem UNESCO-a, kjer se že od nekdanj vsako leto zbirajo likovni umetniki s celega sveta, je bil trdno zapisan v našem načrtu. Toda večina potnikov v avtobusu je spala, termometer kazal, da se zunanja temperatura približuje številki 40. Tako nas Sahat-kula, visoka trdnjava, ki se na hribu vzdiguje nad mestečem, le nemo in karajoče opazuje, ko se peljemo mimo.

Temperatura sicer ni bistveno padla, ko smo se končno zaustavili 40

km južno od Mostarja pri najzanimivejši naravni znamenitosti tega območja - slapovih Kravice, toda okolje je osvežujoče. Voda reke Trežibat se na tem mestu razliva in pada 30 metrov globoko v 150 metrov široki naravni amfiteater, ki spominja na miniaturno izvedbo Niagarskih slapov. Idiličnost prizora kvari le nepopisna množica turistov, ki prihajajo z vseh koncev sveta.

Mostar v večernih urah. Klasika - vrvež na tej in na oni strani pred leti porušenega in ponovno zgrajenega mostu, turisti od vsepovsod, mladenič na vrhu mosta ponuja skok za 10 evrov, lokali vabijo in nudijo orientalsko hrano, ulice ponujajo od izvornih izdelkov domače obrti do povsod po svetu prisotne krame. Oko se mi ustavi na izložbi, v kateri visi majica z napisom: *Družje Tito, ti si krojo, a i nama si dao. Ovi danas krađu, a nama ništa ne dadu!* Dva kilometra iz centra na desnem bregu Neretve najdemo hotel Fenix. Prijaznost domačinov in resnično dobra večerja zavlačujeta našo pot do postelje.

Sobota, 3. avgust: Gremo domov! Gospodinja od 2. ure ponoči ni spala, pripravljala nam je zajtrk. Pečeni uštipci, pečivo in pestra ponudba najrazličnejših jedi in napitkov. Kar nismo pojedli, nam je zavila za na pot. Kar nerodno nam je bilo, saj take prijaznosti v gostiščih nismo navajeni.

Nekaj čez osem se končno poslovimo. Šofer je izbral pot, ki nas je najhitreje pripeljala na Hrvaškem na avtocesto. Udobni vožnji je je dal piko na i triumi postanek ob morju v Selinah pri Maslenici. Tudi zadnji del poti je minil brez zapletov in nekaj po 22. uri smo na velenjski avtobusni postaji sklenili potovanje.

Še vedno urejam fotomaterial, ki so mi ga posredovali nekateri udeleženci potovanja in ob tem pripisali marsikateri kompliment, ki mi daje pogum, da zapišem: Bilo je zanimivo, uspešno in lepo!

■ Andrej Kuzman

ece | Elektro Celje Energija

Več na www.ece.si

NOVO

ZEMELJSKI PLIN

AKCIJSKA CENA ZA PRVIH 1.000 ECE KUPCEV!

0,3397 €/Sm³ (brez DDV)*

Izkoristite izredno ponudbo in si za prihajajočo kurilno sezono zagotovite zemeljski plin po ugodni ceni!

Za prvih 1.000 kupcev smo pripravili izredno ugodno ceno in jo navzgor omejili vse do 30.9.2014! Izpolnite obrazec na www.ece.si in si le z nekaj kliki omogočite prehod na zemeljski plin ECE že s 1.11.2013!

Elektrika

Plin

Bio masa

*Cena z DDV 0,4144 €/Sm³

Tim za začetek osmi

Auckland, 24. avgusta – Velenčan Tim-Kevin Ravnjak je na uvodni tekmi svetovnega pokala deskarjev na snegu v Cardroni na Novi Zelandiji v finalu snežnega kanala osvojil osmo mesto. Prva moška preizkušnja sezone se je za slovenski tabor razpletla odlično, predvsem po zaslugi Tima-Kevina, ki je v kvalifikacijah zabeležil sedmo najboljšo oceno in se tako uvrstil v polfinale. Tudi v tem delu tekmovanja je nastopil odlično, zasedel 2. mesto in si tako poleg

enajstih deskarjev zagotovil nastop v velikem finalu.

Tim-Kevin je opisal dni v Cardroni: »Tekmovanje je potekalo super, pogoji so bili odlični. Konkurenca je bila izjemno močna, prišla je res vsa deskarska smetana. Bil sem zelo motiviran in osredotočen, bilo mi je super, da sem lahko tekmoval s toliko odličnimi deskarji in na tako pomembni tekmi. Pritisk je bil zelo velik, ampak cilj in svoja pričakovanja sem dosegel.«

David Pleše uvrščen na SP v ironmanu

Slovenski triatlonec David Pleše se je uradno uvrstil na svetovno prvenstvo v ironmanu, ki bo 12. oktobra na Havajih. Velenčan, ki si je pred začetkom sezone postavil cilj, da se uvrsti med 50 tekmovalcev, ki bodo nastopili na SP, si je pot na Havaje zagotovil po uspešnih nastopih v Celovcu in Kalmarju, kjer je stal na zmagovalnih stopničkih. Pleše je trenutno 29. na svetovni lestvici.

V Nemčiji na tekmi velike poletne nagrade Berlot do točk

Na tekmi sta nastopila tudi Marjan Jelenko in Gašper Berlot. Jelenko se je na osnovi 19. mesta po skokih na tek podal z zaostankom 1:24, Berlot pa je bil 34. in je imel zaostanek 2:02. Jelenko je do polovice proge ohranjal izhodiščno pozicijo, nato pa je zaradi bolečin v hrbtu odstopil. V ponedeljek odhaja do fizioterapevta, da ga bo pripravil za naslednje tekme. Berlot pa je nastopil zelo dobro, saj je pridobil kar nekaj mest in z devetimi časom teka končal med najboljšo dvajseterico. Na koncu je bil 18. V sredo čaka tekmovalce nova tekma v avstrijskem Beljaku.

V Kranju na stopničke stopila Kosec in Samec

V Kranju so v organizaciji NSK Tržič – Trifix potekale tekme za Pokal Cockte v petih kategorijah. Med člani je Niko Hižar s skokoma 88 in 85,8 m zasedel 25. mesto. Med mladinci do 20 let je najboljšo pripravljenost prikazal član SSK Velenje Jaka Kosec, ki je dvakrat skočil isto daljavo (101 m). Med mladinci do 18 let je Matevž Samec s skokoma 94 in 98 m osvojil tretje mesto. Med mladinci do 16 let je Patrik Vitez s skokoma 83 in 97 m osvojil 7. mesto.

Odbojka na mivki privlačna za športnike Gorenja

Letošnjega prvenstva društva za športno rekreacijo Gorenje v odbojki na mivki na igriščih ob Velenjskem jezeru se je minulo sredo udeležilo 16 ekip. Da je odbojka med njimi priljubljen šport, so dokazali s številnimi borbenimi dvoboji. Sicer pa nekatere ekipe igrajo skupaj že nekaj let. Lanska prvaka med moškimi in ženskami iz „odbojkarke“ družine Zajc sta obranila prvo mesto. Tudi v ženski konkurenci je slavila ekipa Metka in jaz, med moškimi pa se je na vrh zavihetela ekipa Žogica.

Hinko Jerčič

Prvaki se na ogled postavijo.

Velenjsko jezero je odlično za ljubitelje surfanja.

Srečanje surfarjev

Klub vodnih športov Velenje bo v soboto, 7. septembra, s pričetkom ob 12. uri pripravil srečanje tako imenovanih »srebrnih« Velenčanov, ki so v sedemdesetih letih zaznamovali Velenjsko jezero s takratno pionirsko disciplino – surfanjem na vodi. Obljubljajo veliko vodno športno zabavo udeležencev vseh starosti. Najstarejši, ki jim je že zagotovil udeležbo, je star 82 let. Ob tej priložnosti bodo odprli tudi fotografsko razstavo Petra Groznika na temo Naša jezera nekoč in danes, v goste pa so povabili tudi tamburaše. K sodelovanju vabijo vse, ki jih zanima njihovo delo in želijo tudi aktivno sodelovati. Prijave zbira Slavica Živko (031 887 751).

Tennis Europe U12

Med 18. in 25. avgustom je pod okriljem Tennis Europe potekal turnir Terme Ptuj Open za dečke in deklice do 12 let. Turnirja so se udeležili mladi igralci in igralka tenisa iz 17 držav.

Pri deklicah sta barve ŠtkVe branili Zoja Štrukelj in Lana Stefanović, pri dečkih pa Tin Krstulović. Obe deklici sta se od turnirja poslovili v drugem krogu. Tudi nobena druga slovenska igralka ni dosegla vidnejšega rezultata. Zmagala je Olga Danilović (Srb).

Pri dečkih je Tin vnovič blestel, saj se je po petih gladkih zmagah uvrstil v finale, ki je bil vseslovenski, saj je bil drugi finalist Jan Kupčič (ŽtkMb). Čeprav je pokal za zmagovalca pripadel Janu, je treba povedati, da Tin v finalu ni bil slabši nasprotnik, ampak sta oba dečka prikazala izjemen tenis.

■ BK

Vabimo vas na

11. rekreativni kolesarski maraton Zelene Doline,

ki bo v **soboto, 14. septembra 2013.**

Več informacij:

www.zelenedoline.si

ZELENE DOLINE

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

Mali oglasi, zahvale in osmrtnice**898 17 50****ZAHVALA****TONE LAHOVNIK**

1948 - 2013

Kogar imaš rad,
nikoli ne umre,
le daleč, daleč je ...

Ob boleči izgubi dragega moža se iskreno zahvaljujem vsem za darovano cvetje, sveče, izrečena sožalja in pomoč v najtežjih trenutkih.

Žena Nuša

V SPOMIN**MARIJA TOPOLŠEK**

17. 9. 1934 - 26. 8. 2012

Hvala vsem, ki se je spominjate in stojite ob njenem grobu.

Vsi tvoji

V SLOVO

Zapustil nas je naš dragi mož, ati, dedi in pradedi

IVAN MAZE

16. 2. 1928 - 19. 8. 2013

Ati od tebe smo se
z žalostjo poslovili
tvojo željo smo ti
izpolnili, na zadnje bil
si s tistimi, ki smo žalost
in veselje skupaj si delili
in v svojih srcih bomo
vedno te nosili.

V Podkraju pri Velenju smo ga pospremili k večnemu počitku v najožjem družinskem krogu. Iskrena hvala g. Petru Lazarju, dr. med., msgr. Jožetu Pribožiču, kaplanu dr. Janezu Kozincu ter sosedom, prijateljem in sodelavcem za vso podporo in pomoč.

Vsi njegovi

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustila naša draga mama, babica in prababica

MARIJA ROŽIČ

Ni te več na vrtu,
ne v hiši, nič več
glas se tvoj ne sliši,
če lučko na grobu
upihnil bo vihar,
v naših srcih je ne
bo nikdar.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za iskrene besede sožalja, darovano cvetje in sveče. Posebna zahvala osebju Doma Lipa iz Štor za odlično oskrbo in dobro počutje naše mame. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: sin Zoran, Danica, Sanja in Lovro

ZAHVALA

Od nas je mnogo prezgodaj in nenadoma odšel sin, brat, soprog in oče

SAMO KOROŠEC

24. 7. 1975 - 9. 8. 2013

Ko odidejo ljudje, kot si ti,
je na svetu malo manj luči
za nas, ki smo ostali.
In v svoji žalosti pozabljam,
da si samo prešel, da si odšel
Domov. Da si tu opravil vse,
kar je bilo treba, in da si
zaslužiš Mir.
Ljubezen je večna, neminljiva,
neuničljiva. In nas bo spet
združila. Nekoč, nekje. Samo
počakati moramo do takrat.
(Helena)

Na njegovi zadnji poti so ga pospremili sorodniki, številni prijatelji in sošolci, sodelaci iz podjetja Dines, poslovni partnerji, sovaščani iz Šešča in Konovega in mnogi znanci. V teh težkih trenutkih se za izrečena sožalja, darovano cvetje in sveče vsem iskreno zahvaljujemo.

Vedno ga bomo neizmerno pogrešali njegovi:
ati in mami, sestri Helena in Manica z družinama
in soproga Nina z Urhom in Laro.

ZAHVALA

Ob boleči izgubi dragega moža, atija, dedija in brata

MIRKA VASLETA

iz Šentilja

3. 6. 1949 - 14. 8. 2013

Kogar imaš rad,
nikoli ne umre -
le daleč je ...

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti, mu darovali cvetje, sveče in svete maše. Hvala vsem, ki ste nam izrekli sožalje in v najtežjih trenutkih z nami sočustvovali. Iskrena hvala Pogrebni službi Usar, gospodu župniku, PGD Šentilj in vsem ostalim društvom. Hvala govornikom za lepe poslovilne besede ter pevskeemu zboru Šentilj za odpete žalostinke. Prisrčna hvala tudi vsem neimenovanim, ki ste nam kakorkoli pomagali.

Vsi njegovi

ZAHVALA

V 96. letu je prenehalo biti zlato srce naše ljube mame, babice, prababice, tašče in tete

ANGELE PEČČNIK

iz Lipja 6, Velenje

17. 5. 1918 - 22. 8. 2013

Hvala ti, mama,
za rojstvo, življenje,
za čas, za ljubezen
in vse skrbi, hvala za
bisere, stikane v trpljenju,
naj večna ti lučka gori.

Iskrena hvala vsem, ki ste z dobroto ter ljubeznijo bogatili njeno življenjsko pot in jo pospremili v velikem številu v večnost. Zahvaljujemo se g. Lazarju, dr. med., in g. Stuparju, dr. med., za zdravljenje, patronažni službi, posebno sestri Majdi za nego, govorniku g. Karlu Semetu, Pogrebni službi Usar, duhovnikoma gospodu Pribožiču in gospodu Krašovcu za obiske na domu in lep pogrebni obred. Hvala pevcem Flaminga, cerkvenemu zboru ter vsem darovalcem cvetja, sveč in maš.

Žalujoci: sin Jože ter hčerki Angela in Marjana z družinami

V SPOMIN**ANTON LAHOVNIK**

(1948-2013)

dolgoletni predsednik Krajevne skupnosti Šmartno

Župan, svet in uprava Mestne občine Velenje

Ribam pomagali na varno

Pred začetkom obnove promenade velenjski ribiči opravili intervencijski odlov

Milena Krstič – Planinc

Velenje, 20. avgusta - Veliko jih je v torek popoldan z zanimanjem opazovalo početje ribičev, ki so »prečesavali« 250 metrov dolg odsek reke Pake od gimnazije do mostu na Kidričevi cesti in iz vode v vedrih nosili ribe, jih v posebnih posodah nalagali v kombi in vozili.

Šlo je za intervencijsko akcijo pred začetkom urejanja promenade v središču mesta. »Ribji živelj je pred kakršnikoli posegom v vode treba odloviti in prestaviti na varno območje,« je pojasnil predsednik Ribiške družine Velenje Jože Šumah. To predpisuje tudi Zakon o vodah. Tu in tam se sicer zgodi, da pred začetkom del kdo »pozabi« o tem obvestiti ribiče. »Če sami vidimo še pravi čas, jih pri hitenju z delom malo ustavimo, da lahko ribe odlovimo in preselimo.«

Pomagali so si z elektro agregatom

Ribe so lovili s pomočjo agregata in jih prestavili v zgornji del Pake. Tam bodo tudi ostale oziroma se na posamezna območja razselile same. »Ko bo prenova zaključena, pa bomo kupili nekaj rib, jih vložili v ta del, tako da jih bo v njem spet videti in občudovati.«

Med tistimi, ki so pomagali pri selitvi oziroma rokovali z elektro agre-

V mestu ribiči ne lovijo, da lahko sprehajalci občudujejo ribji živelj v Paki. Se pa najde tudi kdo, zagotovo ni ribič, ki si to drzne.

Akcija v ribje dobro. Tiste, ki so se izmuznile, so si krive same.

gatom, sta bila **Daniel Verzelak** in **Simon Križovnik**. »Z elek-

tro odlovom najlaže polovimo vse ribe in jih potem prestavimo na varovano območje,« je povedal prvi, drugi pa, da pri takem odlovu sodeluje drugo leto in da tega ne moreš

Primerno opremljeni so se zbrali v parku.

Obnovili spomenik Manifest

V Sončnem parku nadaljujejo obnove, za katere so namenili 100 tisoč evrov

Mestna občina Velenje nadaljuje obnovitvena dela v Sončnem parku. Med drugim so obnovili spomenik Manifest, ki je bil v severnem delu parka postavljen leta 1958. Je delo kiparja domačina Cirila Cesarja, ki je sočasno s tem spomenikom zasnoval tudi bazen, katerega dno je »oblekel« v mozaik, poimenovali pa so ga Atlantida. Tudi ta bazen obnavljajo, dela pa bodo opravljena do občinskega praznika.

Spomenik Manifest je zaradi zmrzali in drugih negativnih vremenskih vplivov razpokal, zato je bil potreben temeljite obnove. Razpokane šive so delavci podjetja Vel-var spojili, spomenik pa so še dodatno pritrdili na betonsko podlago ter tako preprečili njegovo

nadaljnjo degradacijo.

Sodelavci podjetnika Franca Soviča so v labirintu položili talne plošče nežno zelene barve, ki so impregnirane proti zmrzali in zdrsu. V labirintu bodo na vsakih 10 metrov nameščene lučke za talno razsvetlavo, le-to izvaja podjetje SCR iz Velenja. Za našete obnove bodo namenili okoli 100 tisoč evrov.

Mestna občina Velenje je v Sončnem parku že uredila javno razsvetlavo, obnovili so del sprehajalnih poti v zahodnem delu parka, v parku redno obrezujejo drevje in skrbijo za urejenost okolice.

Obnovitvena dela bodo v Sončnem parku nadaljevali tudi prihodnje leto, ko načrtujejo obnovo prireditvenega prostora za Vilo Rožle. Obnovili bodo največjo ploščad v parku, na katero bodo postavili oder in ga pokrili s paviljonom. Tako bodo v Sončnem parku zagotovili dobre pogoje za izvedbo prireditev, po katerih je Velenje vedno bolj prepoznavno, v park ponovno vnesli več življenja in dogajanja.

■ **mz, bš**

Obnovo spomenika Manifest si je ogledal tudi župan Mestne občine Velenje Bojan Kontič.

Streho vendarle popravili

Kadar se z Dunaja, ki je že dolgo moj novi dom, vračam v Velenje, z zanimanjem spremljam, kaj se tukaj dogaja. Tako sem dolgo spremljala tegobe stanovalcev stanovanjskega bloka Šalek 98-110. Kmalu po vselitvi jim je streha začela puščati, in kadar so odhajali od doma, so postavljali otroške kadi, da bi se izognili poplavi. Do popravila pa ni in ni prišlo. Prav vesela sem bila, ko sem pred dnevi opazila, da se je to vendarle zgodilo. Streho popravlja podjetje Strip iz Šoštanja hitro in učinkovito, in to kljub temu, da jih je močno ovirala poletna vročina. Upam, da bo nova streha zdržala tako dolgo, kot piše v pogodbi.

■ **R**

Preselili so tudi klene, čeprav jih ribiči v Paki ne vidijo radi.

početi kar tako. Za to je treba imeti opravljen izpit.

Presenečeni nad številom

Iz 250 metrov reke Pake so ribiči v zgornji tok preselili natanko 964 rib. Nad količino so bili presenečeni tudi sami. Med ribami je bilo 140 poher, ki so zaščitene, lipani, nekaj klenov (ti niso najbolj zaželeni, saj zajedajo avtohtoni vrsti), predvsem pa postrvi. Nekaj slednjih je bilo velikih skoraj 60 centimetrov.

MALA ANKETA

Je Velenje urejeno mesto?

V zadnjem času Velenje na številnih lokacijah spreminja ali posodablja svojo podobo in si prizadeva, da bi bilo prijazno urejeno. Zanimalo nas je, kako čistost Velenja ocenjujejo domačini in kaj bi radi spremenili.

Aleksander Mravljak: »Glede na to, da tudi nekaj potujem po Evropi in svetu, se mi zdi Velenje zelo urejeno. Moti pa me vandalizem. Ugaja mi Titov trg in upam, da bo ostal takšen, kot je. Svetel in dobrodošel. Želim pa si, da bi šla magistralka ven iz Velenja in bi se zgradila obvoznica.«

Nina Petkovšek: »Velenje se mi zdi zelo čisto. Najbolj mi je všeč jezero, kjer lahko igram tenis in odbojko, rada pa se tudi sprehajam. S prijatelji se pogosto družimo v kavarni Nova, saj se mi zdi tam prostor urejen in primeren za druženje.«

Tanja Lončar: »Všeč mi je, kako so uredili plažo ob Velenjskem jezeru. Nasploh je tam zelo dobro poskrbljeno za rekreacijo. Sicer pa se mi zdi Velenje lepo, zeleno mesto, vseeno pa mladi tukaj za zabavo nimamo velike izbire.«

Zdenko Slatnar: »Mesto je lepo urejeno. Na primer Titov trg je lep, v Velenju je tudi veliko rož in čisto je. Prejšnji teden, ko je bila visoka vročina, sem bil na Madžarskem in tam sem opazil, da imajo ob poteh, ko se ljudje sprehajajo, veliko pitnikov vode. To v Velenju morda pogrešam.«

Karl Laznik: »Velenje se mi zdi dokaj lepo urejeno mesto, najbolj pa mi je všeč zelenje. Se mi zdi, da je dosti dreves, toda lahko bi jih bilo še več. Trenutno ne bi ničesar spremenil, takšno, kot je, mi je všeč. Tisto, kar posebej pozitivno izstopa, pa je morda Muzej premožnosti.«

Družina Janeza Janše štiričlanska

Urška Bačovnik Janša s sinovoma Črtomirjem in Jakobom

V družini Urše Bačovnik Janša in nekdanjega predsednika vlade ter prvaka največje opozicijske stranke SDS Janeza Janše je te dni spet veselo. 12. avgusta se jima je v celjski bolnišnici rodil drugi sin Jakob. Oba sta zdaj že doma v Šentilju, družina pa se je že privadila na to, kako je biti »štirje«. Vsi so dobro in se odlično počutijo. V teh dneh so praznovali že drugi rojstni dan prvorojenca Črtomirja, ki je bratca zelo vesel.

Orkester Baden Württemberg v Velenju

Mladinski pihalni orkester Baden Württemberg iz Nemčije se bo na koncertni turneji po Sloveniji mudil med 29. avgustom in 7. septembrom. V okviru turneje bodo izvedli 4 koncerte pod taktirko dirigenta Felixa Hauswirtha in solista Jureta Hladnika (klarinet).

V torek, 3. septembra, ob 19.30 bo orkester brezplačno nastopil v veliki dvorani glasbene šole Frana Koruna Koželjskega Velenje.

Mladinski pihalni orkester Baden Württemberg je bil ustanovljen leta 1983. V orkestru imajo priložnost izvajati glasbo za pihala in komorno glasbo najvišje kvalitete. Njihov dolgoletni dirigent in umetniški vodja je Felix Hauswirth, profesor dirigiranja na baselskem konservatoriju v Švici. Orkester veliko nastopa po vsem svetu in je prejemnik številnih povelj in nagrad.