

V petek (14/26 °C),
soboto (14/28 °C)
in nedeljo (16/30 °C),
bo sončno.

nascas

Četrtek, 9. julija 2015

številka 27 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Skok kot simbol neuničljive trdoživosti

Klen stisk rok mladih s starejšimi je tradicija in tudi nekaj, kar drži.

Velenje, 3. julija – »Kljub zahtevnemu položaju smo se odločili, da ohranimo tradicijo sprejemanja novincev v rudarski stan. Petinpetdeseti skok čez kožo bo v letu, ko praznujemo 140 let kopanja premoga. S prvim dokazujemo, da smo zvesti tradiciji sprejemanja mladih rudarjev v rudarski stan, z drugim

pa, da smo v svoji zgodovini nemalokrat dokazali, da znamo, zmoremo in tudi uspemo prebroditi težave, ki nas tarejo. Skok je simbol neuničljive trdoživosti in ponosa vseh zaposlenih v Skupini,« je v govoru ob prireditvi ob dnevu rudarjev dejal predsednik uprave **mag. Ludvik Golob**. ■ mkp

TAKO mislim

Vročina in ozon

Milena Krstič – Planinc

Misliti je bilo zadnje dni težko. Še težje delati. Vročina je pritiskala, asfalt se je grel, dihanje je bilo oteženo, pot je tekel v potokih. Najbolj so trpeli in bili ogroženi starejši, bolniki ... Iskati je bilo treba senco, osvežitev z vodo in v vodi. Ali pa iti v trgovino. V njih je bilo, kot bi prišel v hladilnico. Šok, ko si jo zapustil, te ni čakal samo na računu, če si se predolgo hladil in ne zgolj hodil med policami.

Potem pa še ozon. Povišane koncentracije. Pri marsikom so sprožale težko dihanje, tesnobo v prsnem košu, kašljanje, pekoč občutek v očeh. Pri številnih so se kronične bolezni, bronhitis, astma, srčne bolezni ... še poslabšale. V Mestni občini Velenje so ljudem svetovali, da izmerjene vrednosti ozona v zraku spremljajo na njihovi spletni strani, kjer so objavljali najnovejše informacije in dali nekaj napotkov, kadar so te presežene.

V takih primerih je najbolje ostati doma in se izogibati naporom na prostem. Ozon in ozonsko luknjo smo povzročili sami. Je posledica človekove dejavnosti, prometa, industrije. Z manj pogosto in manj množično uporabo vozil na fosilna goriva v prometu bi lahko bistveno prispevali k manjši onesnaženosti zraka, s tem pa tudi k zmanjšanju potencialnih nevarnosti zaradi prekomernih koncentracij ozona v zraku. V Velenju se trudijo. To je treba priznati. Ljudem omogočajo brezplačni mestni prevoz, postavljajo polnilna mesta za vozila na električni pogon, spodbujajo uporabo brezplačne izposoje mestnih koles.

Velenjska plaža, izvrstna priložnost, kjer se da lepo in zastonj preživljati poletne dneve, se v vodi ohladiti, je blizu. Ni čudno, da se ob njej tare ljudi. Več kot jih je, bolj polno je parkirišče. Parkiranje je zastonj. Tudi zato najbrž prepolno. Pa se da do Velenjske plaže tudi z lokalcem.

Za razmisлити. Mogoče bi k skrbi za čistejšo okolje kanček pripomoglo tudi tam plačljivo parkiranje? Pa še kdo bi dobil delo.

Tanja Skaza Naj menedžerka

Sarajevo – Tanja Skaza, direktorica podjetja Plastika Skaza, je v Sarajevu na svečani prireditvi prevzela nagrado za evropsko Naj menedžerko v regiji jugovzhodne in srednje Evrope. Nagrado – tokrat 32. – ji je podelila Neodvisna regionalna

agencija združenja evropskih menedžerjev in časopisa Euromanager.

Tanja Skaza je ob podelitvi dejala: »Vesela sem, da so tudi na evropskem območju prepoznali našo uspešnost in angažiranost. Verjamem, da nam bo nagrada poma-

gala pri globalni prepoznavnosti z namenom, da si malo lažje utremo pot do naših bodočih poslov. Cilj je, da razširimo poslovanje, odpremo nova delovna mesta in razširimo razvojne in proizvodne kapacitete.«

Delničarjem Gorenja 6 centov dividend

Velenje, 3. julija – Na 22. skupščini delničarjev Gorenja, na kateri so bili prisotni predstavniki 50,09 odstotka kapitala s pravico glasovanja, so odločili, da bilančni dobiček za leto 2014 v višini 4.219.490,55 evrov razdelijo tako, da se 1.458.198,12 evra nameni za dividende, 2.761.292,43 evra pa ostane nerazporejenih. Tako bo Gorenje letos izplačalo dividende v višini 0,06 evra bruto na delnico. ■

Vsak dan bolj mamljivo jezero

Velenjsko jezero s svojo plažo, ki postaja vedno večja in lepše urejena, je po obisku preseglo vsa prič-

kovanja. Verjetno je peklerska vročina, ki nas je zajela, pripomogla, da so jo obiskovalci od blizu in daleč (po regi-

strskih tablicah na parkirišču sodeč), zelo zapolnili. Odločitev občinskega vodstva je bila vsekakor zadetek v pol-

no. Polna plaža pa je tudi uspešen uvod v projekt turizma ob velenjskih jezerih. ■

LOKALNE novice

Naj se nikoli ne ponovi

Velenje, Srebrenica – Od genocida v Srebrenici mineva letos že dvajset let. V spomin na tragični dogodek se je v nedeljo, 5. julija, ob 8. uri na pot odpravilo 15 kolesarjev, ki so v spomin na najhujši genocid na tleh Evrope po drugi svetovni vojni prekosarili pot iz Velenja v Srebrenico. Zbrali so se na Titovem trgu ob zvokih godbe Univerze za III. življenjsko obdobje Velenje. Pozdravil jih je tudi župan Bojan Kantič. S tem dejanjem so kolesarji počastili tudi 18 nesrečnih rudarjev Premogovnika Velenje, ki so v kriznih časih reševali družine in izgubili življenja. Velenjskim kolesarjem so se pridružili še kolesarji iz Ljubljane, Dobrne, Prevalj, Grosuplja, Idrije in z Jesenic. Ekipa je na 800 km dolgi poti prenesla sporočilo miru z geslom »Naj se nikoli ne ponovi in ne pozabi«. Častni pokrovitelj tega projekta je bil predsednik Republike Slovenije Borut Pahor.

Dodatno brezplačno parkiranje

Velenje – Mestna občina Velenje vsem občankam in občanom ter obiskovalcem od 1. julija dalje omogoča brezplačno parkiranje tudi v garažni hiši nad avtobusno postajo. Tako sedaj v Mestni občini Velenje omogočajo brezplačno parkiranje že v dveh garažnih hišah. Za to so se odločili, ker v poletnem času mesto obišče več obiskovalcev, več pa je tudi različnih prireditev. Brezplačno parkiranje je možno tudi v garažni hiši Mercator (kletna etaža).

Predvidoma do konca leta bodo enotno uredili mirujoči promet na celotnem območju mestne občine Velenje, zato so garažno hišo nad avtobusno postajo prevzeli v brezplačno uporabo do 31. decembra 2015. Mestna občina Velenje bo plačevala le stroške tekočega vzdrževanja, vezanega na uporabo garažne hiše (stroški čiščenja, elektrike, zavarovanja, stroške upravljanja) v višini 1.900 evrov na mesec. V garažni hiši nad avtobusno postajo so tri parkirne etaže, v katerih je skupno 291 parkirnih mest in 16 parkirnih mest za invalide. V 3. etaži je nameščena zapornica, ker je namenjena abonentom, ki bodo tudi v prihodnje imeli v tej etaži zagotovljena parkirna mesta.

Občina seveda še naprej spodbuja okolju prijazno uporabo brezplačnega mestnega avtobusnega prevoza Lokalca in brezplačno izposojlo koles Bicy.

Prednostna lista v avgustu

Šoštanj – Na letošnji razpis za dodelitev neprofitnih stanovanj v najem, objavijo vsaki dve leti, so v Šoštanju prejeli 70 vlog prosilcev. Nekaj jih ni ustrezalo razpisnim pogojem in so jih izločili, nekateri so podali vlogo za zamenjavo stanovanja, tako da je pričakovati, da bo na novo prednostno lestvico za dodelitev uvrščenih okoli 45 prosilcev.

Po ogledih bivanjskih razmer pri nekaterih prosilcih je komisija začela točkovanje. Odločbe o doseženem številu točk so v pripravi, vsak prosilec pa bo odločbo prejel tudi na dom. »Iz nje bo razvidno, koliko točk je dosegel, na osnovi števila točk pa bo uvrščen tudi na prednostno lestvico,« pravi **Andrej Volk** iz uprave Občine Šoštanj.

Prednostna lista naj bi bila objavljena na začetku avgusta. »Seveda pa bomo objavili samo številke vlog, saj zaradi varstva osebnih podatkov prosilcev imen in priimkov ne moremo objavljati.«

■ mkp

Kršitelji tudi v Velenju

Velenje – Od 22. aprila do konca maja letos so inšpektorji Uprave za varno hrano, veterinarstvo in varstvo rastlin izvedli poseben nadzor pri označevanju in sledljivosti prašičjega ter perutninskega mesa v obratih za razsek mesa in mesnicah. Pregledali so 40 razsekovalnic prašičjega, 4 razsekovalnice perutninskega mesa ter 69 mesnic. Pred dvema dnevoma so objavili zajeten seznam kršiteljev predpisov. Na njem so tudi kršitelji iz tukajšnjega okolja.

Interspar Šalek Velenje in Mesarstvo Poznič sta se znašla na seznamu, ker dokumenti pošiljke niso vsebovali vseh podatkov ali so bili napačni o pošiljatelj, prejemniku ali živilu, kot to zahteva uredba. V Intersparu so inšpektorji poleg tega še ugotovili, da na označbi mesa na prodajnem mestu oziroma mesu ni bilo razvidno, ali gre za poreklo Slovenija ali vzrejeno v Sloveniji. V Mercatorju na Šaleški cesti v Velenju je bilo poreklo mesa oziroma označba živila v vitrini drugačna, kot je bilo zapisano na dokumentih, ki so spremljali pošiljko mesa. Prav tako je bilo pred mesom v prodajni vitrini napačno označen oziroma ni bil naveden dobavitelj/proizvajalec. V Eurospinu na Celjski cesti v Velenju pa mesu v prodajni vitrini/na deklaraciji oziroma živilu ni bilo označeno poreklo ali vzreja ter zakol živali.

Ker so inšpektorji pregledali le del obratov, lahko samo ugibamo, koliko je takšnih ali podobnih kršiteljev po vseh koncih Slovenije in koliko je pravzaprav tistih, ki »sledijo črki zakona«.

■ tp

Šoštanjčani terjajo izpolnitev zavez

Pred začetkom gradnje bloka 6 so zagotavljali, da iz zračilnega jaška ne bo smrdelo in da ogrevanje ne bo moteno

Milena Krstič - Planinc

Šoštanj – Šoštanjске svetnice in svetniki od Holdinga Slovenske elektrarne in Termoelektrarne Šoštanj terjajo izpolnitev zavez, ki so jim bile dane v fazi sprejemanja prostorskih aktov za gradnjo bloka 6. Še zlasti so občutljivi do dveh, ki še vse do danes, ko blok že obratuje, niso izpolnjene.

Ena se nanaša na priključitev izstopnega zračilnega jaška iz odkopnih mest Premogovnika, ki se

nahaja na območju TEŠ, v kotel tega bloka. Že pred začetkom gradnje so opozarjali in se pritoževali nad tem, da se iz sedanjega zračilnega jaška širi neprijeten in moteč vonj. Dobili so zagotovilo, da bo po končani gradnji drugače. A ni. Ob tem od Premogovnika zahtevajo tudi, da jih seznanijo z rezultati meritev zraka na izstopnem zračilnem jašku, tako imenovanem Šoštanju II.

Ena zadeva pa se nanaša na ogrevanje Šaleške doline. Spomnili so na dva letošnja izpada ogre-

vanja, ko so radiatorji ostali hladni, ljudi je zeblo, posredno pa je zaradi tega nastajala gospodarska škoda (turisti so denimo zapuščali terme). Zato zahtevajo zagotovitev vročevodnega napajanja Šaleške doline tudi v času, ko bloka 6 in 5 ne bosta v obratovanju. Konec koncev poudarjajo, je bila tudi ta zaveza dana v času, ko je Občina Šoštanj naredila vse za sprejem prostorskih aktov kot osnove za začetek gradnje projekta bloka 6.

Predstavniki Baise iz Kitajske v Velenju

Velenje, 3. julija – Na dvodnevem obisku v Velenju je bila delegacija mesta Baise. Pridobiti so želeli več informacij o različnih izobraževalnih institucijah v našem mestu. Iščejo tudi nove poslovne priložnosti in možnosti sodelovanja v izobraževanju z Velenjem in drugimi evropskimi mesti. Izobraževalni sistem namreč prenavljajo. Pomočnik tajnika občinskega odbora CPS Baise **Ou Bo** je povedal, da spoštuje izjemen napredek in razvoj, ki ga je Velenje doseglo v zadnjem času. Predstavil je mesto Baise in provinco Guangxi. Baise, največje mesto

Delegacija kitajskega mesta Baise

v provinci Guangxi, ima malo manj kot 4 milijone prebivalcev, od tega sedem manjšin, in največji delež stoletnikov na Kitajskem. Baise je veliko rudarsko mesto in ima največji rudnik aluminija v Aziji, soočajo pa se z veliko onesnaženostjo okolja.

Župan Mestne občine Velenje Bojan Kantič je pozdravil njihovo pobudo za podpis pisma o nameri o dolgoročnem sodelovanju na različnih področjih. Mesti Velenje in Baise mogoče res nista primerljivi po številu prebivalcev, sta pa zagoto-

vo primerljivi po rudarski dejavnosti, močni industriji in večnacionalni sestavi. Izmenjava medsebojnih izkušenj je po županovem mnenju vsekakor priložnost tudi za Velenje.

Savinjsko-šaleška naveza

Odpis dolga, a našim revnim

Drugi tir iztiril - Odpis dolga, manj lačnih - Tudi med počitnicami v šolo - Pahor v kartuziji - Pred velikim laškim tednom

V nedeljo ni bil poseben dan le za Grčijo, po svoje tudi za Slovenijo. Mi sicer nismo šli na glasovanje, smo pa grški referendum budno spremljali. Saj so mnogi prepričani, da so Grki glasovali tudi o našem denarju. Tistem, ki smo jim ga že neposredno posodili, pa tudi o tistem, ki ga bomo izgubili zaradi naših poroštev. Res pa je tudi, da Slovenija oziroma Slovenci letos še posebno pomagamo tej državi, da bi vendarle prišla do denarja. Letos naj bi bilo namreč tam še posebej veliko slovenskih turistov. Seveda v resnici ne mislijo na kakšno pomoč, vidijo bolj priložnost, ki jo velja izrabiti.

Ta težava z našim posojilom in poroštvom je kar nekako potisnila v drugi plan naš železniški drugi tir, ki nam ga je Evropa postavila na stranski tir. Nekateri so bili prepričani, da nam bo Violeta Bulc »zrihtala« denar za ta tir, a vse in povsod se le ne da delati po domače. Še dobro, da so pri nas nekateri večni optimisti in so že prepričani, da bomo prišli do denarja na drugem razpisu. Ali pa tretjem. Ali - ko bomo pač spoznali, da moramo biti bolj pripravljeni.

Dokaj pripravljeni pa naj bi že bili za odpis dolgov najrevnejšim. Pri nas. Zadeva naj bi šla po hitrem postopku, stvar naj bi uredili tako, da ne bi bila potuha za neplačevanje. Ustrezen zakon naj bi sprejeli že do začetka novega šolskega leta, tako da bi tudi starši s šolarji z manj skrbi pričakali začetek pouka. Nekateri pa že tudi zbirajo podpise za dvig cenzusa za brezplačne malice in kosila šolarjev. Da res ne bi bilo toliko mladih lačnih. In ko si na teh ravneh prizadevajo za »prijetnejši« začetek pouka, skoraj 150 celjskih otrok preživlja počitnice v šoli. Kot smo že pisali, na eni od celjskih osnovnih šol lahko šolarji med počitnicami hodijo v šolo. Seveda ne k pouku, ampak k počitniškemu varstvu - zabavnemu in pestremu preživljanju časa, ko so njihovi starši (še) na delu. Dober obisk je dokaz, da je tako varstvo potrebno, saj so tako starši bolj brez skrbi.

Brez pravega počitka in počitnic pa niso v celjski Civilni iniciativi, ki opozarja na onesnaženo okolje ter nevestno okoljevarstveno ravnanje. Pred dnevi je naslovil pismo na premierja, vlado ter na razne druge institucije

tudi pristojin organ Evropske komisije in opozoril na dogajanje oziroma nove analize zemljine in odcednih voda na deponiji Bukovžlak, ki tam sploh ne bi smela biti. In kot vedno seveda terjajo ukrepanje.

Manj zaskrbljeni so bili zadnji čas v Slovenskih Konjicah oziroma Žičah. V soboto so, tudi z obiskom predsednika Pahorja, pripravili osrednjo prireditev ob 850-letnici prihoda menihov iz Velike Kartuzije v Franciji v odmaknjeno Dolino svetega Janeza Krstnika v Žiče. To je bila sploh prva kartuzija zunaj matičnih dežel in prva pri nas. Pestre slovesnosti, na kateri so tudi prikazali nekdanje življenje menihov in sploh življenje v nekdanjih časih, so se udeležili tudi predstavniki iz Francije.

Obiskovalce pa na Kozjansko že nekaj časa znova vabi prenovljeni grad Podsreda, slovenski »naj grad«, kot ga imenujejo nekateri. S pomočjo evropskega denarja so ga zadnji čas dokaj »popravili«, tako da bo bolj zaščiten, varen in tudi še bolj zanimiv za obiskovalce. V njem je tudi novo informacijsko središče Kozjanskega parka.

V Laškem pa že odštevajo dneve do njihovega velikega tedna. Trajal bo sicer le od četrta do nedelje, a dogodkov bo toliko, da bodo ti dnevi polno »zasedeni«. In noči. Gre seveda za vsakoletno prireditev Pivo in cvetje, ki bo letos od četrta, 16. julija, do nedelje, 19. julija. Napovedujejo številne koncerte domačih in tujih estradnikov, športna tekmovanja, razstave in druge prikaze. Seveda ne bo šlo brez povorke in prave ohceti po starih šegah. In - seveda - razen Savinje bo vse dni v velikih količinah teklo tudi pivo. Za nekatere bo ta letošnja prireditev nekaj posebnega tudi zato, ker jo je še pripravila Pivovarna Laško. »Tista dobra Pivovarna Laško«, ki je zdaj že v rokah tujcev. Vsi seveda upajo, da ta prireditev, letos je že enainpetdeseta, vseeno ne bo zadnja.

Pa še to: Pivo in cvetje (še) ne bo v znamenju rdeče peterokrake. Heinekenove!

■ k

Poleti v občini številna večja in manjša gradbišča

Polletni načrt so v Mestni občini Velenje v celoti uresničili, v veliki meri s pomočjo nepovratnih sredstev – Poslovni center Standard dobro napreduje – Stanovanja na Gorici bodo kmalu vseljiva

Mira Zakošek

Velenje, 3. julija – Župan Mestne občine Velenje **Bojan Kontič** je skupaj s svojo ekipo predstavil uspešno uresničen letošnji polletni investicijski program, za katerega so pridobili tudi precej evropskih in državnih sredstev. Poudaril je tudi, da obveznosti dosledno poravnava v zakonskih rokih, tako tudi konec junija niso imeli neporavnanih obveznosti. S presežkom lanskih sredstev v proračunu jim uspeva zagotavljati likvidnost tudi v primerih, ko država ali Evropa svoje obveznosti poravnava z zakasnitvijo, izvajalce pa je treba plačati prej. »Tudi za »Gorico« imamo poravnane vse obveznosti, to poudarjam zato, ker se včasih sliši, da imajo hčerinska podjetja Premogovnika težave zaradi nas. V resnici jih ima v tem trenutku na tem projektu IGEM, ker mu HTZ še ni poravnal vseh obveznosti,« je poudaril Kontič, ki je spomnil tudi na neuresničen projekt ustanovitve skupnega podjetja za vzdrževanje parkirišč in garažnih hiš, katerega nosilec je bilo Premogovnikovo hčerinsko podjetje PV Invest. Predstavil pa je tudi trenutne aktivnosti združenja občin pri zagotovitvi potrebnega denarja za njihovo delovanje. Vlada sporazum o tem obravnava enostransko, kar bi po njenem pomenilo, da bi dobila Mestna občina letos za svoje delovanje milijon evrov manj.

Kontič je zatrdil, da na to ne bodo pristali, saj je bilo dogovorjeno, da mora vlada v tem primeru zmanjšati tudi fiksne stroške, ki jih nalaga občinam (šole, vrtci ...)

Bo 'zlati grič' velenjski?

Sodišče je razsodilo (to še ni pravnomočno), da se mora Kmetijska zadruha odgovadati 7 ha zemljišč sadovnjaka nad Rdečo dvorano.

Mag. Branka Gradišnik, Tone Brodnik, Peter Dermol, Bojan Kontič, mag. Iztok Mori, Drago Martinšek, Alenka Rednjak, Karla Sitar

»Občina računa, da bo to kmalu postala njena lastnina, vsekakor pa gre za eno najlepših lokacij v Velenju,« je povedal Bojan Kontič.

Na Komunalni 10 odstotkov manj zaposlenih

Komunalno podjetje dobro sluje, svet ustanoviteljev pa terja dodatne racionalizacije. Med drugim naj bi še v tem mandatu zmanjšali število zaposlenih za 10 odstotkov

in tako prispevali k zmanjšanju pritiska na cene komunalnih storitev.

Stanovanja na Gorici skoraj končana

Po besedah direktorja občinske uprave **mag. Iztoka Morija** je stanovanjsko-poslovni objekt na Gorici skoraj zaključen. 19. junija je bil tehnični pregled, na katerem so bile ugotovljene manjše pomanjkljivosti.

Čakajo na uporabno dovoljenje, nato bodo opravili še en skrbni pregled stanovanj, potem pa začeli seliti. Občina bo v objektu pridobila 132 neprofitnih stanovanj in v prvi fazi 200 garažnih mest (vseh parkirišč je 460).

Poslovni center Standard bo zgrajen pred koncem septembra

Glede na to, da financirajo Poslovni center Standard z evropskim

denarjem (pridobili so 1,320 milijona evrov), mora biti zgrajen do konca septembra, a je vodja službe za razvojne projekte in gospodarstvo **Karla Sitar** prepričana, da ga bodo končali še prej. Instalacije so že skoraj končane, čeprav so bila potrebna dodatna dela. Zaključujejo že pisarne, prostore so dodatno energetsko zaščitili in jih zato tudi dvojno zasteklili. S tem so pridobi-

li izlozbe, ki jih bodo izkoristili za podjetniško promocijo. Ob tem poudarjajo, da števila parkirnih mest niso zmanjševali (nova podjetja ne bodo dobila parkirnih abonmajev). »Sicer pa sem prepričana, da bodo stanovanjci »valilnico novih idej« z navdušenjem sprejeli in da bo to res sedež novih podjetniških idej in odpiranja novih delovnih mest,« je dejala Sitarjeva. Tu bo tudi sedež Medpodjetniškega inkubatorja in trgovina centra ponovne uporabe.

Za družbene dejavnosti dobre 3 milijone

Na Uradu za družbene dejavnosti bo po besedah vodje **Draga Martinška** poletni zelo živahno. Do oktobra bodo udeležili kar za 3 milijone 156 tisoč evrov večjih in manjših naložb. Od tega bo osnovnim šolam namenjenih 457 tisočakov (253 tisoč proračunskih) in vrtcem 337 tisoč (222 tisoč proračunskih) evrov. Prenovi Rdeče dvorane namenijo 105 tisočakov (prenova vhoda in igrišča v nadstropju), zamenjavi umetne trave na velenjskem stadionu ob nogometnem igrišču oko-

do nekaj oken na Velenjskem gradu, glasbena šola bo jeseni bogatejša za koncertni klavir ...

Ceste morajo biti obnovljene do konca avgusta

Vse ceste, ki sodijo v koncesijski pogodbo med občino in PUP, morajo biti končane do konca avgusta in **Tone Brodnik**, vodja Urada za komunalne dejavnosti, je prepričan, da bo res tako. Maja in junija so asfaltirali 18 tisoč kvadratnih metrov, z deli hitijo, na terenu imajo pet ekip. Večja naložba je bila obnova Jenkove ceste, ki bo ta teden v celoti zaključena. Čaka pa jih še izgradnja pločnika ob Cesti talcev in sanacija Malgajevе ceste. V Vinski Gori bodo namenili 583 tisoč evrov v izgradnjo vodovoda za 80 uporabnikov in s tem dosegli 99-odstotno pokritost z vodooskrbo, kar so dosegli z uspešno udeležanjem kohezivskim projektom, ki ga bodo sklenili jeseni s predajo še treh čistilnih naprav v uporabo. Seveda pa bodo opravili tudi številne druge manjše posege

Vilo Rožle bodo namenili DPM

Sanacija vile Rožle v Sončnem parku, za katero so pridobili okoli 300 tisočakov nepovratnih sredstev (naložba bo veljala 314 tisočakov), dobro poteka in gre h koncu. V prihodnje bodo ta objekt namenili Zvezi prijateljev mladine, saj bodo sedanji objekt Mojca znova uporabili za potrebe predšolskega varstva.

Manj brezposelnih, a tudi manj delovno aktivnih

Za prosta delovna mesta ni dovolj le vpogled v objave zavoda za zaposlovanje

Milena Krstič - Planinc

Velenje, Mozirje – Konec maja je bilo na Uradih za delo Velenje in Mozirje registrirano brezposelnih 3.558 oseb, kar je 3 odstotke manj kot maja leto pred tem. Po podatkih Statističnega urada RS je stopnja registrirane brezposelnosti na območju Urada za delo Velenje znašala 13,4 odstotka, na območju Urada za delo Mozirje 13,2 odstotka, oboje pa je še vedno nad slovenskim povprečjem, ki znaša 12,5 odstotka.

V poprečju na delo čakajo 20 mesecev

Registrirano brezposelnim osebam v Velenju in Mozirju gre »na roko« podatek, da na teh dveh uradih poprečen čas brezposelnosti traja 19,7 meseca, saj je to precej manj kot na ravni države, kjer znaša 25,8 mesecev, in tudi manj, kot je poprečje celotne območne službe Velenje (ta poleg teh dveh uradov zajema tudi štiri koroške), kjer poprečen čas brezposelnosti oseb traja 22,7 meseca.

Novih 1.300 brezposelnih

V prvem četrtletju letošnjega leta se je na obeh uradih v evidenco brezposelnih na novo prijavilo

1.300 oseb, kar je za 168 oseb oziroma 11,4 odstotka manj kot v enakem obdobju lani. Med novo prijavljenimi je bilo največ – 769 oseb, ki se jim je izteklo delovno razmerje

Na začetku maja je bilo na območju Območne službe Velenje (upravne enote Dravograd, Mozirje, Radlje ob Dravi, Ravne na Koroškem, Slovenj Gradec, Velenje) 47.655 delovno aktivnih prebivalcev, kar je za 449 oseb oziroma 0,9 odstotka manj kot v začetku maja 2014 (v Sloveniji za 0,8 odstotka več).

V poprečju je bilo v obdobju od januarja do aprila letos delovno aktivnih 47.612 oseb oziroma 0,2 odstotka manj kot leto prej (v Sloveniji za 1,5 odstotka več).

Vir: SURS

za določen čas (16 odstotkov manj kot v enakem obdobju predhodnega leta), 210 oseb pa je bilo opredeljenih kot trajno presežni delavci (13 odstotkov več kot v enakem obdobju lani).

Med na novo prijavljenimi je bilo 142 iskalcev prve zaposlitve (18 odstotkov manj kot v enakem obdobju predhodnega leta).

Zaposlilo se jih je 1.185

V obdobju od januarja do maja je bilo na Uradih za delo Velenje in Mozirje iz evidence brezposelnih objavljenih 1.636 brezposelnih oseb, kar je dobrih 11 odstotkov več

kot v enakem obdobju lani (v Sloveniji slab odstotek manj). Od tega se jih je 1.185 objavilo zaradi zaposlitve (14 odstotkov več kot lani v enakem obdobju).

Zavodu sporočili 600 prostih mest

V prvem četrtletju so delodajalci z območja Uradov za delo Velenje in Mozirje sporočili 606 delovnih mest. Ob tem je treba poudariti, da prijava prostega delovnega mesta pri Zavodu zadnji dve leti ni več obvezna za delodajalce, ki ne sodijo v javni sektor ali niso družbe v večinski lasti države. Zato zavod nima več podatkov o vseh prostih delovnih mestih.

Med objavljenimi na omenjenih dveh uradih pa je bilo največ povpraševanja po krojačih, šiviljah in njim sorodnih poklicih, voznikih

težkih tovarnjakov in vlačilcev, sestavljalcih strojev in naprav, delavcih za preprosta dela pri nizkih gradnjah, natakarijih, delavcih zdravstvene nege, kuharjih in prodajalcih.

V APZ 847 vključitev

V ukrepe Aktivne politike zaposlovanja (APZ) je bilo v obdobju od januarja do maja letos v celotni Območni službi Velenje vključenih 847 oseb, od tega na uradih v savinjsko-šaleškem delu 451 oseb. Med njimi jih je bilo več kot 300 vključenih v ukrep usposabljanje in izobraževanje, 80 v institucionalno usposabljanje, 144 v javna dela.

Četrtnina z nadomestilom

Ob koncu aprila je 841 brezposelnih oziroma 23 odstotkov vseh prijavljenih na tukajšnjih dveh uradih prejelo denarno nadomestilo (v Sloveniji 20 odstotkov), povprečna višina bruto izplačanega denarnega nadomestila je znašala 685 evrov (v Sloveniji 681 evrov).

Skupaj iščemo priložnosti

Ljubljana, Velenje – Zavod Republike Slovenije za zaposlovanje je junija skupaj z Obrtno-podjetniško zbornico Slovenije in Združenjem delodajalcev obrtni in podjetnikov Slovenije organiziral 'Dan pri malih in mikro podjetjih', ki so ga poimenovali Skupaj iščemo priložnosti.

Namen obiskov je bil okrepiti sodelovanje s tem pomembnim delom slovenskega gospodarstva, ki na ravni države zaposluje približno 230.000 delavcev. Obiskali so 690 malih in mikro podjetij, znotraj Območne službe Velenje kar 51.

Sodelovanje z delodajalci pa želijo okrepiti tudi na daljši rok, pravi Sabina Tomlje iz Območne enote Velenje: »Delodajalci so bili zelo zadovoljni z osebnim pristopom ter možnostjo neposrednega pogovora s delavci zavoda. Želijo si predvsem pomoči pri iskanju primernih in ustreznih kandidatov, saj jim s strokovnim pristopom ter celovito obravnavo lahko pomagamo, da prihranijo čas in izberejo optimalne kandidate glede na njihove potrebe. Želijo pa si tudi, da bi jih redno obveščali o novostih, saj sami nimajo dovolj časa, da bi vsak dan spremljali vse aktualne novice,«

mkp

Podeželje težko čaka

Pravilnik sprejet, razpis morda ta teden

Šoštanj – Ta teden bodo v Šoštanju objavili razpis za dodeljevanje pomoči za ohranjanje in spodbujanje razvoja kmetijstva in podeželja v občini. Na razpis, še bolj pa na denar kmetovalci že težko čakajo, čeprav ga bodo letos lahko razdelili le toliko, kot so ga zadnja leta, 26.000 evrov.

Z razpisom v Šoštanju letos kasnije, ker je bilo treba na novo sprejeti pravila dodeljevanja pomoči za programsko obdobje 2015–2020. Pravila morajo biti skladna z evropskim pravnim redom in nacionalno zakonodajo in predstavljajo izhodiščno podlago za dodeljevanje državnih pomoči na lokalni ravni. Priglasitvene sheme pa so morale »prestatiti« tudi obravnavo in potrditev državnih pomoči pri ministrstvih za kmetijstvo, gozdarstvo in prehrano ter finance.

Pravilnik so v Šoštanju sprejeli na seji sveta Občine konec junija in takoj začeli intenzivne priprave za objavo razpisa. Telega naj bi objavili še ta teden, vloge zbrali do 3. avgusta, vlagatelji pa bi naj odločbe prejeli do 20. avgusta.

mkp

Rudarji nikoli ne klonejo

Skok čez kožo, s čimer izkažejo pomen in čast rudarskemu poklicu, so kljub zahtevnemu položaju ob prazniku izvedli tudi letos

Završalo je, ko je na mestni stadion prikoralakala parada.

Milena Krstič - Planinc

Velenje, 3. julija - V črnih svečanih uniformah je bilo vroče. Vročje, kot se za julij spodobi. Pa vendar letos še bolj. Tudi uniformo si je naredilo še več tistih, ki jo imajo - ker, je nimajo vsi. Korak v paradi pod taktirko mag. Matjaža Koželja je bil odločen. Zmogli bomo, je govoril.

V Premogovniku so kljub zahtevnemu položaju, v katerem je celo-

Mag. Matjaž Koželj je suvereno vodil ceremonial.

Mladi skakači. Pivo je plačala Pivovarna Laško.

tna Skupina, ohranili več kot polstoletno tradicijo sprejemanja novincev v rudarski stan. Zaradi nelikvidnosti tudi stroškov tradicionalnega srečanja, ki sledi ceremoniji skoka čez kožo, niso mogli plačati. Pa so ga zaposleni sami. Iz svojega žepa. Pivo je plačala Pivovarna Laško. Na knape se je lahko vedno zanesla.

Šega sprejemanja novincev v rudarski stan, bolj znano kot skok čez kožo, v Velenju traja od leta 1961, ko je šolanje končala prva generacija današnje rudarske šole in tudi le-

tošnje so simbolično in tradicionalno tako sprejeli v rudarski stan. Pridružila se je 3.598 predhodnikom. »Stan rudarski, bodi nam pozdravljen.« je pesem preplavila mestni stadion in pomenljivo napovedala: »Ko bo naše delo dokončano in pred nami polno svetlih rud, nam zamena za to bode dana, venec slave venčal bo naš trud...« Spremljalo jo je veliko Šalečanov, le na častni tribuni tokrat pomembnejšev ni bilo toliko, kot jih je bilo včasih. Poleg vseh treh županov je bilo opaziti

generalnega direktorja HSE Blaža Košoroka, prišla je tudi ministrica za obrambo Andreja Katič.

Direktor mag. Ludvik Golob, ki je imel na 55. Skoku čez kožo nagovor, je rekel, da je v pozdravu Srečno! skrito vse tisto, kar rudarje v Šaleški dolini krasi že 140 let - srčnost, resnica, enotnost, človečnost, načelnost in odločnost. Povezovala jih bo tudi v prihodnje. Druge ni.

Za delovno silo se jim ni bati. Sedemdeset novincev - dijakov rudarske, strojne in elektro smeri,

Nagelj za ljubezen. Letos sta čez kožo skočili dve dekleti.

Častni skok je pripadel dolgoletnemu vodji rudarskega inšpektorata mag. Antonu Planincu.

inženirjev rudarstva in geotehnologije, med njimi dekleti - se jim je simboličnim skokom in pristanikom v rudarski stan pridružilo letos. Pred njimi ga je častno, tako kot je častno opravljal poklic, izvedel mag. Anton Planinc, dolgoletni vodja Rudarskega inšpektorata Republike Slovenije. Zdaj je že eno leto upokojenec. Na premoju je, kot pravi, gor zrasel. S šestnajstimi leti je začel prakso v jami, jo opravljal tudi med študijem na fakulteti in po končanem študiju nadaljeval tradicijo rudarske družine. »Ostaneš to, kar si in kar si opravljal celo delovno dobo s srcem. Biti rudar je nekaj posebnega, že zato, ker so v nas vzgojili tisto, česar verjetno v drugih poklicih ni, tovarštvo, pripravlje-

nost pomagati.« Veliko lepih, a tudi težkih trenutkov, ki jih je doživel pri opravljanju dela, ga je za vedno povezal z njimi.

Skok čez kožo je prireditelj, s katero izkažejo pomen in čast rudarskemu poklicu. Prebivalci Šaleške doline jim s svojo udeležbo pokažejo, kako jih cenijo. Tokrat so jim povedali tudi, da Velenje je in ostaja rudarsko mesto tudi v prihodnje, in da ne dvomijo, da bodo znali, zmogli in uspeli prebroditi težave, ki jih tarejo. Skok je poleg tradicije tudi simbol neuničljive trdoživosti in ponosa vseh zaposlenih v Skupini Premogovnik in zaupanja vanje.

Na tribuni je tokrat manjkalo kar nekaj obrazov, ki smo jih videvali na prejšnjih skokih.

Kako se bomo ogrevali?

Nas čakajo hladni radiatorji in višje cene?

Najbrž se vam zdi v teje vročini tole vprašanje smešno, a je žal zelo resno! Termoelektrarna Šoštanj je sredi prejšnjega tedna odpovedala dolgoletno pogodbo o dobavi toplotne energije, predlog nove pa napoveduje povišanje cene iz sedanjih 11 na 14 evrov. Poleg tega predvideva, da ne bodo zagotavljali več nemotene oskrbe s toplotno energijo. V predlogu pogodbe je namreč predvidena možnost intervalov, ko TEŠ toplotne energije ne bi zagotavljali tudi do 72 ur.

To so predlogi, ki jih občani v občinah Velenje in Šoštanj gotovo ne morejo sprejeti, zato sta vodstvi obeh že dvignili glas. Ugotavljata,

da med drugim ne razumeta dviga cene. »Ves čas so nam govorili, da pomeni blok 6 za 30 odstotkov boljši izkoristek premoga, zakaj torej povišanje?« pravi predsednik sveta ustanoviteljev Komunalnega podjetja Bojan Kantič, ki motene oskrbe nikakor ne namerava spre-

jeti, sicer pa je tudi ni možno. Cela občina je grajena s predpostavko, da bo TEŠ zagotavljala nemoteno daljinsko ogrevanje in torej alternativnih možnosti nikoli v preteklosti nihče iskal. Termoelektrarna bo vsekakor morala uresničiti zaveze, ki jih je dala ob začetku gradnje bloka 6. Seveda pa je lokalna skupnost pripravljena sodelovati pri zagotovitvi tehnoloških možnosti za stabilen vir toplotne energije.

Informacijo smo preverili tudi pri direktorju termoelektrarne Šoštanj dr. Matjažu Eberlincu, ki je potrdil težave pri zagotavljanju toplotne energije ob morebitnem izpadu bloka iz omrežja. Za pogodbo pa je dejal, da je to šele predlog, o katerem se bodo še pogovarjali.

■ mz

Kdo so največji izvozniki?

Ljubljana - Lani so bili naši največji izvozniki Krka (1,09 milijarde evrov prodaje na tujih trgih), Gen-I (1,03 milijarde evrov prodaje v tujini) in HSE (nekaj manj kot 760 milijonov evrov prodaje v tujini). Trojici sledijo Revov, Lek in Gorenje. Gorenje je na tujem ustvarilo malo več kot 610 milijonov evrov prometa in je imelo 4,2-odstotno rast izvoza. Deseti na lestvici so BSH Hišni aparati, ki pa jim je delež izvoza v prihodnjih padel skoraj za 20 odstotkov.

V HSE bo še treba zmanjšati število zaposlenih

Šoštanj - Generalni direktor HSE Blaž Košorok meni, da je verjetnost unovčenja državnega poročstva za šesti blok Termoelektrarne Šoštanj trenutno manjša, kot je bila lani julija, ko je bila več kot 50-odstotna. Skupina bo sicer morala zmanjšati število zaposlenih in odpuščenja se že dogajajo. O konkretnih številkah Košorok ne govori, pravi pa, da ima TEŠ 450 zaposlenih, primerjalne analize pa kažejo, da naj bi bilo na vsak tak blok zaposlenih od 80 do 100 ljudi.

Danes štejeta znanje in tradicija

Malo podjetje Avto Glinšek prisega na kakovost – Stanko mojstrske izkušnje prenaša tudi na sina Sandija

Bojana Špegel

Škale pri Velenju – Osnovna dejavnost družinskega podjetja Avto Glinšek je vse od ustanovitve avtokleparstva in avtoličarstva. To, da imajo podjetje na podeželju, v Škalah, je včasih prednost, zagotovo pa se morajo bolj potruditi, da jih stranke najdejo. Toda potem se vračajo, nam je ob obisku povedal mlajši član družine Glinšek. Sandi, ki danes z veseljem dela ob boku očetu Stanku, ki je na samostojno podjetniško pot stopil pred skoraj 26 leti – toliko bodo stari avgusta, je prepričan, da se kakovostno in pošteno delo vedno obrestujeta.

Začetek ni bil lahek

Ko se oglasimo v njihovih prostorih, so na delu vsi štirje redno zaposleni. Veseli so, kadar imajo veliko dela, pravijo. Stanko pravi: »Ko sem se odločil za poklic, sem želel imeti takega, ki v tistem času ni bil prepoznat. V Šoštanju sem se izučil za avtoličarja pri gospodu Polancu. Vsa leta delam tudi avtokleparstva dela. Moja prva zaposlitev po opravljeni vojaščini je bila služba v Avtoparku. Že pri 20 letih pa sem si želel zgraditi delavnico. Pri 23 letih sem se poročil in z ženo sva začela ustvarjati dom in delavnico praktično iz nič. Časi so bili težki, zato sva se veliko odrekala. 10 let si niti dopust nisva mogla privoščiti, saj sva gradila. Ko sem se odločil za obrt, sem začel sam, saj nisem bil prepričan, ali bo dejavnost šla ali ne. Šele po petih letih sem si upal zaposliti prvega sodelavca,« se spominja Stanko. Kot tudi, da takrat, ko je začel, opreme, ki bi olajšala velikokrat težko ročno delo, še ni bilo.

Oče Stanko in sin Sandi Glinšek rada delata drug ob drugem. Sandi se je za avtomobile navdušil že kot otrok. Nikoli mu ni bilo žal, da je poklicno stopil v očetove čevlje.

Ob dveh sinovih je več zanimanja za delo v delavnici pokazal Sandi. »Vesel sem bil, da se je izučil za avtokleparja, končal je tudi tehnično šolo. Danes je moja desna roka, prej je bila vsa leta to moja žena Martina, ki je veliko pomagala v delavnici. Specializirala se je za mešanje avto barv; specializacija sva oba opravila na Nizozemskem, saj že od začetka uporabljamo njihove barve Sikkens,« še pove. Počasi so delavnico opremili z mešalnico, dvigalom in drugo sodobno opremo. Martina se je že upokojila, posel pa vse bolj prevzema Sandi. »Sam sem se kar malo umaknil, prav je, da mladi prevzamejo niti,« doda ob tem Stanko, ki je pridobil tudi naziv »avtoličarski

mojster«. Vsa družina je ponosna, ker ga je leta 2010 republiška Obrtna zbornica predlagala za podjetnika leta. Izmed številnih nominirancev je prišel med prvih pet najuspešnejših podjetnikov v državi. Priznanje krasi steno pisarne kot tudi certifikati kakovosti. »Najbolj ponosni smo na SQ certifikat, ki smo ga dobili že pred desetletjem, saj je v storitveni dejavnosti malo servisov, ki so ga pridobili,« doda Sandi Glinšek

Z veseljem izbral očetov poklic

Prizna, da je od malega rad opazoval starše pri delu. »Kot vsakega otroka so tudi mene zanimali avtomobili in njihovo popraviljanje. Če

se to ves čas dogaja doma, te to še bolj navduši. Ko sem se odločil za poklic, mi je bilo kmalu jasno, da bi bilo neumno, če ne bi nadaljeval družinske tradicije. Za poklic sem se odločil sam, nihče me ni silil vanj.« Aprila je minilo 10 let, odkar je zaposlen v podjetju. Lani jeseni, kmalu po praznovanju 25-letnice, so opustili očetov s. p., preoblikovali so se v Avto Glinšek, d. o. o. »Želimo si, da bomo še dolgo uspešni na trgu, zato nenehno skrbimo tudi za posodobitve. Sploh, ker danes ni več težko dobiti sodobne opreme, je pa res, da velikih novosti v naši dejavnosti pri opremitvi ni.« Zato pa, ker so v koraku s časom, dodajajo nove dejavnosti. »Z leti smo ponudbo razširili, zato sedaj opravljamo tudi premontažo pnevmatik, servisiranje klimatskih sistemov na vozilih, poliranje in še marsikaj. Vedno se trudimo, da stranki ponudimo čim več.« Sodelujejo z večino slovenskih zavarovalnic in opravljajo tudi cenitve škode. »Velikokrat se zgodi, da nas prav zato, ker smo doma ob delavnici, kličejo takoj po nesreči, pa če je tudi ponoči ali med prazniki.« Večina njihovih strank je iz Šaleške doline, nekaj tudi iz Koroške. Veseli so, ker se večina k njim vrača. »Želimo si, da se dobra tradicija nadaljuje, ob tem pa upamo, da se bodo časi obrnili na bolje. Dokler se ne, tudi večji načrti čakajo. Želimo pa ohraniti kakovost, po kateri smo znani,« še doda Sandi, ki nam pove, da dobro sodelujejo tudi z velenjskim Šolskim centrom. Bodoči avtomehanični pri njih opravljajo prakso, pri tem pa jim ne predajajo le avtoličarskega znanja. Učijo se tudi odnosa do strank in odgovornosti. Oboje je v družini Glinšek zelo pomembno.

Že imate malo komunalno čistilno napravo?

Najtežja je in najdlje traja odločitev, kakšno izbrati in kje jo postaviti

Milena Krstič – Planinc

Do konca leta 2017 morajo biti vsi objekti po državi priključeni na kanalizacijo ali imeti svojo malo čistilno napravo. Tisti, ki živijo na vodovarstvenih območjih in niso priključeni na kanalizacijo, pa že prej – do konca letošnjega leta.

Zanjo je doslej v Šaleški dolini poskrbelo malo ljudi, če je sklepati po številu tistih, ki so uporabili nepovratna sredstva. Enim se morda zdi leto 2017 še daleč, drugi mogoče o tem sploh še ne razmišljajo, tretji morda kljub subvenciji nimajo denarja za razliko, ki jo je treba zagotoviti...

Uredba, ki je uvedla rešitev z MKČN, seveda ne gre na roke tistim, ki si je ne bodo priskrbeli pravočasno. Predpisana kazen sega do 1.500 evrov, kar je ogromno v primerjavi s tem, da solidna in dobro delujoča MKČN stane med 2.700 in 3.000 evri (brez vgradnje).

Na trgu je ogromno ponudnikov naprav, na enem od seznamov na gospodarski zbornici jih je naštetih kar 57! Kako se potem odločiti?!

Cena je gotovo eden od dejavnikov, ne sme pa biti edini, da ne bo nevšečnosti. Vsaj od dveh stvari se je pred odločitvijo dobro pozanimati – o tem, kolikšna je velikost naprave in na koliko časa je treba prazniti blato. Tudi posvet s kom, ki si je napravo že priskrbel in ima z njo izkušnje, je na mestu.

Strokovnjaki največkrat opozarjajo, da je treba biti pozoren, da volumen naprave ne bo premajhen. V tem primeru bo treba blato, ki nastaja, odvažati pogostejše, pogostejše pa utegnejo biti tudi hidravlične obremenitve v »konicah«. Recimo da bomo kakšno soboto ali nedeljo, ko bomo več doma, veliko kuhali in prali. Če je količina vode, ki priteče

Država breme preložila na državljane?

Ljudje niso sami krivi, da se ne morejo priključiti na javno kanalizacijo, iz žepa pa bodo morali potegniti toliko in toliko evrov in zado vedno urediti, ker jim je to država predpisala. S tem je nekako breme preložila na državljane.

A eni menijo drugače. Da so, preden so se sami selili v hiše, ki so jih zgradili, za priklop na kanalizacijo morali poravnati prispevek, ki na komunalno urejenih parcelah ni bil ravno majhen. Na tistih, ki niso bile opremljene s kanalizacijo, je bil nižji.

Seveda pa je težje, če je treba nekaj urediti naknadno. Na to pred leti niso računali. Za marsikoga predstavlja to veliko obremenitev.

Lokalne skupnosti gredo investitorjem na roko s 1.000 evri nepovratnih sredstev. Naprava pa mora delovati po vseh predpisih.

Lo-ko osvaja lokalni trg

Nekdanja hmeljska princesa danes pivovarka – Nobene kemije, vse naravno, zatrjujejo v zasebni pivovarni v Lokovici

Tatjana Podgoršek

Pivo je pijača z večtisočletno tradicijo, poznali so ga že Sumerci. V Evropo so pivo iz Karpatov prinesli Slovani in tako se je udomačilo tudi na Slovenskem. V zadnjem času postajajo vse bolj privlačni lokalni proizvajalci piva. Ena takih je Marija Irman, ki je skupaj s partnerjem uredila manjšo varilnico piva v Lokovici, na meji med občinama Šoštanj in Šmartno ob Paki.

Marija pravi, da se ji je ideja o ureditvi manjše pivovarne, v kateri vari pivo bolj kot hobi od leta 2013, porodila ob razmišljanju, kaj naj počne s podedovano kmetijo, na kateri sta njena starša na približno tri hektarjev velikem polju gojila hmelj, na preostalih njivah pa je rasel tudi ječmen. »Znana sem po tem, da moram vsakih 10 let v svojem življenju kaj spremeniti. Za ukvarjanje z živinorejo mi ni bilo. Prej omenjena dejstva in to, da sem si kot Bra-

Marija Irman: »Ker se še učim, je zame proizvodnja zahtevna. Ne bi je priporočila vsakemu.«

sločanka pri 17 letih nadela krono hmeljske princese, so pripeljali do logične odločitve. S partnerjem pa sva tudi zaznala priložnost v proi-

zvodnji piva. Glede na to, da sem na posestvu ohranila tudi slive in hruske, iščem izzive še v žganjekuhi.« Pivovarno sta uredila v spodnjih

prostorih obnovljene hiše, v njej pa varita pivo po potrebi. V poletnem času je tega več, v preostalih letnih časih manj. Po čem se lokoviško pivo oziroma Lo-ko, kot sta ga poimenovala, loči od piva znanih pivovarn? Po tem, pravi Irmanova, da je nefiltrirano, nepasterizirano, brez kakršne koli kemije. Izdelujejo ga po domačem receptu iz ječmena, kvasa, vode in eteričnih olj hmelja. »Pivo je res naravno, zato ima omejen rok trajanja. Pri šestih stopinjah Celzija je uporabno največ dva meseca.« Vse sestavine so domače, zatrjuje, tako hmelj kot slad.

Po poklicu je ekonomistka in proizvodnja piva je zanjo nov izziv. Potrebno znanje in izkušnje si še nabira in jih prepleta z lastnimi idejami. Za zdaj o pivovarni, ki bi prestopila lokalne meje, še ne razmišlja.

Dr. Janez Rošer novi direktor PV Invest

Hčerinsko podjetje Premogovnika Velenje PV Invest od začetka junija vodi dr. Janez Rošer, ki je v tem podjetju zaposlen od leta 2010, zadnja tri leta pa je vodil program Jamomerstvo in geodetske storitve. Dosedanji direktor mag. Drago Potočnik je s funkcije odstopil iz osebnih razlogov.

Šampion, 11 velikih in 14 zlatih medalj

Arja vas – Strokovna komisija je že ocenila izdelke, ki jih je prejela za letošnji mednarodni kmetijsko-živilski sejem v Gornji Radgoni. Znova so blesteli izdelki mlekarne Celeia iz Arje vasi. Od 40, ki jih je poslala v oceno, jih je 26 prejelo prestižno priznanje, in sicer naziv šampion (kisla smetana Mileram),

11 veliko zlato, 14 pa zlato medaljo. V mlekarni so z rezultati zelo zadovoljni, saj so med nagrajenimi tudi izdelki, s katerimi so obogatili police v trgovinah letošnjo pomlad: trajno UHT mleko s 3,5- in 1,5-odstotno mlečno maščobo, trajna smetana UHT za stepanje s 3,5-odstotno mlečne maščobe in nova sadna jogurta mango-marakuja ter suha sliva (125-gramski lonček).

● tp

»Odgovornost politike, če bo Gorenje zaradi

Na pogovor smo povabili predsednika uprave Gorenja Franja Bobinca – Prvo letošnje polletje zaznamovali ruska in ukrajinska kriza, kjer se je prodaja prepolovila – V juliju več povpraševanja, zato tudi dodatno zaposlovanje – Dobro sodelovanje z lokalno skupnostjo

Mira Zakošek

Najprej iskrene čestitke, gospod Bobinac, sodite med najuglednejše v državi (raziskava Ugled 2015), to velja tudi za Gorenje. Kaj vam to pomeni?

»Od medalj se sicer ne preživim. Vsi skupaj v Gorenju se dobro zavedamo, da je treba delati dobro, uspešno in kvalitetno. Treba je razvijati izdelke, odpirati nove trge in predvsem veliko delati z ljudmi. Skrbeti je treba, da so na koncu zadovoljni tudi naši delničarji. Takšna priznanja so kot plaha ptica, ki je sicer dobrodošla in se je človek razveseli, a v hipu lahko odleti. Tako je tudi z ugledom podjetja. Vsekakor je lepo, da smo tako vodstvo Gorenja kot tudi podjetje skupaj z obema farmacevtskima družbama na vrhu najuglednejših v državi, pa čeprav naša panoga ni niti lahka niti privlačna. Prehiteli smo vse trgovce, storitvena podjetja, zavarovalnice in banke, tiste, ki se ukvarjajo z naftnimi derivati ... Vsekakor je to lepo in utrjuje našo dolgoročno gradnjo prepoznavnosti in ugleda s trdim delom in dobrim rezultatom.«

Se pa zadnje čase v medijih bolj malo pojavljate!

»Da, mogoče sem zato tudi višje uvrščen na lestvici (smeh). Potrebno je, da vsak dela svoje delo in moje delo je vodenje desettisočlanskega kolektiva. Nalog je veliko, so tako strateške kot povsem operativne. Tu so zaposleni pa delničarji, bankirji, poslovni partnerji, neposredni sodelavci ... Dela je res veliko, časa za vse ostalo je bolj malo. Kar pa se medijev tiče, mislim, da sem svoje nastope kar dobro uravnotežil.«

Pred kratkim ste imeli skupščino, na kateri ste ocenjevali lansko leto. Kakšno je bilo?

»Lansko leto je bilo v mnogočem prelomno in tudi dobro. Naredili smo nekaj pomembnih korakov naprej. Povečali ali pa zadržali smo tržne deleže na pomembnih trgih. V primerjavi z letom 2013 smo za 25 milijonov evrov povečali dobičkonosnost in prišli v zeleno polje, za 30 milijonov smo znižali dolgove, uvedli veliko novih izdelkov, prodali bistveno več premijskih in inovativnih izdelkov, začeli uveljavljati blagovno znamko Asko tudi zunaj Evrope, v Avstraliji, ZDA, na izbranih trgih Azije ... Vse to smo lahko naredili, ker smo uspešno udeležili prestrukturiranja, zaprli proizvodnjo na Švedskem in Finskem in večino tega preselili v Slovenijo, okrepili pa smo tudi proizvodnjo na lokaciji v Srbiji in na Češkem. Vse to nam je prineslo stabilno osnovo, in če se v zadnjem kvartalu lanskega leta ne bi začela dogajati ruska kriza, bi načrte celo preseglji. No, kljub vsemu so lanski rezultati, kot sem dejal, dobri.«

Ruska in ukrajinska kriza prepolovili prodajo na teh trgih

Kako pa doživljate letošnje leto, za katerega smo upali, da bomo pometli s krizo, ta pa nas še naprej nosi malo po svoje?

»Ruska kriza se je z letošnjim letom še poglobila, ukrajinska pa je bila »globoka« že prej. Ruski trg je v primerjavi z lani (ko je že padel) padel še za polovico. Na teh dveh trgih smo v zadnjih dveh letih izgubili kar 100

milijonov evrov, kar je praktično nemogoče nadomestiti drugje. Lepo sicer rastemo v Avstraliji, solidna je Amerika, dobro pa smo zasidrani tudi v Aziji, centralni in vzhodni Evropi, bivši Jugoslaviji ... A vse to izpada na ruskem in ukrajinskem trgu ne more nadomestiti, zato ponovno »krvavimo«. V letošnjem prvem polletju je bila tako prodaja nižja kot lani, to smo v načrtih predvideli, a je padec še večji. Naše prvo letošnje polletje torej ni dobro, malce optimizma nam vliva junij, ki je bil prodajno gledano najuspešnejši letos, podoben trend pa nakazujejo tudi naročila za tretje četrtletje.«

Finančno vas verjetno obremenjujejo tudi tečajne razlike?

»Od gibanj tečajev bo v veliki meri odvisen tudi rezultat ob koncu leta. Lani je rubelj proti evru izgubil več kot 37 odstotkov vrednosti, največ proti koncu leta. Negativne vplive smo delno omilili s hitrimi ukrepi in ščitjenjem valute, a ker se je rubelj na začetku letošnjega leta okrepil, s temi tečajnimi razlikami znova izgubljam. Dejstvo je, da bo naš letošnji finančni rezultat v veliki meri odvisen od tečajnih gibanj in njihovega potencialno negativnega vpliva, a je hkrati to danes največja neznanka.«

Čutite tudi grško krizo?

»Po analizi našega sveta za obvladovanje tveganj je naša izpostavljenost zelo majhna. Veliko z Grčijo nismo poslovali. Bi pa lahko morebiten izstop Grčije iz evrskega območja zamajal celotno Evropo in to bi lahko pomenilo podražitev denarja in dvig obrestnih mer. Prav zato je za nas tako zelo pomembno, da smo se lani toliko razdžili.

Dobro tudi obvladujemo zaloge, z bankami pa se dogovarjamo za refinanciranje, ki bi ga naj sklenili do jeseni.«

Gospodarstvo potrebuje stabilnejše poslovno okolje

Kaj poleg omenjenega še negativno vpliva na poslovanje Gorenja v Sloveniji?

»V Sloveniji ima Gorenje sedež podjetja in tudi največ zaposlenih. Ponosen sem, da smo tu število zaposlenih lani povečali, medtem ko smo v Skupini zaposlenost znižali. Z vidika zaposlenosti je Gorenje odvisno od slovenskih razmer. Obdavčitev dela je tista rak rana, ki povzroča, da je Gorenje manj konkurenčno kot drugi, ki proizvajajo na primer v Romuniji, Bolgariji, pa če hočete tudi v kakšnih drugih centralnoevropskih državah, kjer je obdavčitev dela bistveno nižja. Vlada sicer poskuša vzpostaviti stabilnejše razmere s privatizacijo in drugimi ukrepi, zagotovo pa bo morala ugrizniti tudi v tisto kisló jabolko, ki pomeni drastične strukturne reforme v zdravstvu, ... Tega se nobena vlada ne loti dovolj odločno. Želel bi si, da se vlade ne bi tako hitro menjavale, da bi imeli enotno, močno koalicio, ki bi bila tudi bolj stabilna. V gospodarstvu od države torej pričakujemo predvsem stabilno okolje in razvojno naravnano davčno zakonodajo.«

Kako pa je v Srbiji?

»Tam smo zelo zadovoljni. Naše tovarne so dobro vodene, imamo pa tudi, podobno kot v Sloveniji, kakovostno delovno silo. Proizvodnjo povečujemo, imamo stabilno poslovno okolje in dobre odnose z lokalni-

mi oblastmi. Srbska vlada velike investitorje (Gorenje je eno najhitreje rastočih) podpira s subvencijami, davčno zakonodajo in hitrim zagotavljanjem potrebne infrastrukture. Srbske lokacije so dobre in dobro vplivajo tudi na trdnost Gorenja v Sloveniji.«

Kaj pa je na Češkem?

»Tam je položaj stabilen. Delamo dobičkonosno, regijska blagovna znamka Mora pa je dobro uveljavljena tako na Češkem kot Slovaškem. Čehi so zelo dobri delavci. Vemo, da so bili nekoč industrijska velesila, in mislim, da to ponovno postajajo. Lahko rečem, da so bili prevzeti More, Ataga, Aska ter izgradnja tovarn v Srbiji absolutno dobre poteze. Brez njih bi bili verjetno na poti nekaterih naših konkurentov, ki so v velikih težavah ali pa celo izbrisani iz panoge.«

V Gorenju zaposleni delavci 42 narodnosti

Kako sploh koordinirate ta svoja podjetja, ki so postala seveda zelo različna, saj so tudi okolja, v katerih poslujete, povsem neprimerljiva?

»Smo multietnična mednarodna skupnost, prodajamo v 70 držav na vseh celinah. V tej veliki družini imamo 42 narodnosti, zastopane pa so tudi skoraj vse religije. Usklajevanje vseh teh različnih interesov mi je tudi osebno največji izziv.

Vzpostavili smo dober poslovni model. Uprava, ki jo nadzira nadzorni svet, ki je tudi mednarodno sestavljen, deluje po eni strani funkcijsko (po poslovnih področjih: prodaja, razvoj, proizvodnja, nabava, logistika, oskrbna veriga, finance, kadri ...), hkrati pa imamo zelo dobro vzpostavljeno mrežo korporacijskega upravljanja, ki poteka tako, da je uprava Gorenja hkrati nadzorni svet naše holdinške organizacije na Dunaju. Ta je lastnica vseh naših filijal v tujini. Skupaj

ADIJO, STARI, PA NE V NARAVI!
VAŠA DOBRA DEJANJA SI ZASLUŽIJO NAGRADO

Narava ni prostor za odpadke. Poskrbimo zanje skupaj. Pripeljite odsluženo električno in elektronsko opremo in v zameno boste prejeli **vrednostne BONE** za nakup novega aparata Gorenje, ki je energijsko varčnejši in prijaznejši tako do okolja kot vašega računa za električno energijo.

In to še ni vse. Vsi, ki boste v času **od 15. junija do 30. oktobra 2015** izbrali nov aparat v Studiu Gorenje, sodelujete tudi v nagradnem žrebanju, kjer bomo **petim izžrebancem plačali polletni strošek odvoza odpadkov. BONI so unovčljivi izključno v studiih Gorenje do 31. decembra 2015.**

• SNAGA d.o.o., Maribor, ZC Lohova ali ZC v Melju, na Pinarški ulici, www.snaga-mb.si • SNAGA d.o.o., Ljubljana, ZC Barje ali ZC Povštevca, www.snaga.si • Komunalna Koper d.o.o., ZC Samin ali ZC Dvori, www.komunalnakoper.si • PUP Saubermacher d.o.o., ZC Velenje 1 (ob Škalskem jezeru) ali Velenje 2 (ob bivšem skladišču EPA), www.pup-saubermacher.si • Saubermacher-Komunalna Murska Sobota, ZC Murska Sobota, www.saubermacher-komunalna.si

PRIDRUŽITE SE NAM TO SOBOTO, 11. JULIJA PRED STUDIEM GORENJE. OGLEJTE SI E-TRANSFORMER IN SE SEZNANITE S POMEMBOSTJO PRAVILNEGA RAVNANJA Z ODPADNO E-OPREMO IN ODPADNIMI BATERIJAMI.

gorenje | STUDIO

Kuhinje Gorenje + do konca meseca julija posebno ugodno -50% popust in še dodatni 20% popust

Odlični pogoji nakupa gospodinjskih aparatov in kuhinj Gorenje. Krediti do 36 mesecev brez obresti in brez dodatnih stroškov. Ne zamudite enkratne priložnosti in pohitite v Studio Gorenje Velenje.

ceste prisiljeno seliti proizvodnjo, bo huda«

z ekipo z Dunaja usmerjamo aktivnosti vseh naših družb, med katerimi je več zelo velikih, recimo ruska, nemška, nizozemska, skandinavska, ki vsaka ustvari okoli 100 milijonov evrov prihodkov.

Kako vpliva na vse to vaš partner Panasonic?

»Panasonic je naš pomemben strateški partner. Sodelovanje z njim se dobro razvija, lani smo ustvarili blizu 6 milijonov evrov prometa, letos pa bomo presegli 10 milijonov. Imamo pa še bistveno višje cilje. Že sedaj proizvaja Gorenje za Panasonic pralne stroje, hladilno-zamrzovalne in kuhalne aparate, razmišljamo pa o širitvi sodelovanja še na nekatera druga področja.«

Snujete z njim kakšno novo zgodbo?

»Razmišljamo, da bi nekatere komponente in materiale nabavljali skupaj in bili tako še bolj konkurenčni. Sodelujemo tudi pri razvoju, o večanju kapitalske povezave pa se v tem trenutku ne pogovarjamo.«

Razvojno v svetovnem vrhu

Kljub zaostrenim pogojem gospodarjenja ste še razvojno naravnani in na tem področju v svetovnem vrhu? Napovedujete znova kaj novega?

»Letos bomo na IFI predstavili predvsem veliko novosti s področja kuhalnih aparatov pod blagovno znamko Gorenje in Asko in svežo elegantno dizajnsko linijo, ki smo jo ustvarili v sodelovanju z enim najbolj zvenečih oblikovalcev na svetu. Veliko novosti v izdelkih uvaja na trg tudi Atag, naša vrhunška blagovna znamka v državah Beneluksa. Delamo pralne stroje večjih polnitvev, razvijamo hladilnike z novimi upravljaljskimi moduli, kmalu bomo pomivalne stroje proizvajali tudi pod blagovno znamko Gorenje.

Seveda nas v tem okolju zanima predvsem Gorenje tukaj v Velenju, kjer ste poslali spomladi na čakanje kar nekaj delavcev, zdaj pa menda celo dodatno zaposlujete. Kaj se je dogajalo spomladi in kaj se zdaj?

»Kot sem dejal, nam je prodaja močno upadla predvsem zaradi ruske in ukrajinske krize. Trg je tam padel za polovico (ne samo nam, na splošno) in treba je bilo ukrepati. Izbrali smo za zaposlene najbolj sprejemljivo rešitev, za katero smo se dogovorili tudi s socialnimi partnerji – čakanje na domu za 136 delavcev. Zdaj so se naročila povečala, vsi ti so že prišli nazaj, na novo pa začasno zaposlujemo še 171 delavcev. To pomeni, da ima trenutno delo 300 delavcev več kot spomladi.«

Zaradi slabe ceste manj konkurenčni

Na lokaciji tukaj v Velenju je za vas ena največjih ovir slaba cestna povezava. Na to že dolgo opozarjate, žal neuspešno?

»Na to težavo smo z drugimi v tem okolju resno in odgovorno opozorili že pred desetletjem, a se žal nič ne zgodi. Po obisku ministra ene prejšnjih vlad na regijski gospodarski zbornici sem bil globoko razočaran; razumel je razvojne potrebe in nujnost infrastrukture, minister drugega področja pa sploh ne ali pa ni hotel. Vlada bi morala o nekaterih ključnih projektih razmišljati manj resorsko in bolj enotno, predvsem pa poslušati stroko. Med te projekte zagotovo sodi tretja razvojna os. Odgovornost, ki jo bo nekoč treba nekemu pripisati, če bo Gorenje prisiljeno zaradi ceste seliti proizvodnjo proti jugu, bo zagotovo huda. Vsekakor bo treba v Sloveniji bolj misliti na interese gospodarstva in manj na svoje vrtilčke. Preprosto egoistično je, če nekdo iz Braslovč razmišlja samo o svoji njivi, ne pa, da bo nekdo iz Dravograda zaradi tega na dolgi rok hendikepiran.«

Ste zaključili procese prestrukturiranja, s tem mislim seveda tudi na selitve proizvodnje?

»Te aktivnosti niso nikoli do konca zaključene. Okolje, v katerem živimo in delamo, je takšno, da se mora ves čas kaj dogajati. To velja za posameznika in podjetje. Če kdo meni, da se mu ni treba spreminjati, potem je obsojen na propad. V Gorenju se ves čas spreminjamo in še veliko se bo dogajalo. Pri načrtovan-

ju skušamo kar najbolj uravnotežiti interese vseh deležnikov, torej lastnikov, kupcev in seveda delavcev.«

Selitve izpolnile pričakovanja

Od teh selitev ste si veliko obetali, kakšna je danes slika? So izpolnile pričakovanja?

»So. V lanskem letu smo prihranili preko 20 milijonov evrov, kar smo tudi načrtovali. Če ne bi bilo krize v

okoli 40 zaposlenih. Razvijamo takšne produkte in storitve, pri katerih je vedno prostor za mlade, mlade po srcu in idejah, seveda. Tu ne delimo ljudi na mlade in stare, ampak tiste, ki so se pripravljene prilagajati, se spreminjati in prispevati k novostim Gorenja. Zaposlujemo študente, v zadnjih letih smo zaposlili preko 40 diplomiranih inženirjev elektrotehnike, strojništva, kemije in ostalih predvsem naravoslovnih

mo s sindikati, svetom delavcev, jeseni pa bodo aktivno stekla pogajanja med pogajalskimi skupinami delavcev in delodajalcev. Dosežki zadnjih dveh let so, da smo kljub zaostrenim razmeram ohranjali ali pa celo povečevali standard naših zaposlenih. Seveda to niso samo plače (te so redne) in regresije (tudi ti so redni in nadstandardni). Lani sicer nismo dosegli zastavljenega dobička, a smo zaposlenim ob koncu leta vseeno dali nagrado, katere na žalost polovico vzame država s svojimi dajatvami. Ob vsem tem skrbimo za varno in zdravo delo ter zaposlenim prijazno delovno okolje. Ne bom rekel, da bo jesen vroča, a potrebno bo najti kompromise zato, da bomo lahko zagotovili trajnostni razvoj Gorenja na tej lokaciji.«

Veliko tudi izobražujete?

»Naši Menedžerski akademiji, ki je že dobro poznana, smo dodali še Kreativno akademijo, ki deluje znotraj Korporativne univerze Gorenja. Tu se zaposleni iz najrazličnejših delovnih področij iz delovnih sredin vseh naših podjetij (Švedske, Nizozemske, Nemčije, Slovenije ...) izobražujemo, srečujemo in nadgrajujemo. Potem imamo šolo vođenja in pisano paleto najrazličnejših izobraževanj in usposabljanj na vseh ravneh. Lani smo v Skupini Gorenje opravili skupaj preko 250 tisoč izobraževalnih ur (leto prej 205 tisoč). Ob tem pa mnogim, ki to želijo, omogočamo izobraževanje za dosego želene izobrazbe. Vsekakor pa bomo morali narediti še več, da bomo bolj znali ločiti dobro delo od slabega, in to tudi primerno nagradjevati.«

Ves čas Gorenje krepi svojo blagovno znamko tudi z različnimi sponzorstvi, med drugim športa. S tem seveda pomaga tudi športnikom.

»Vsekakor. Smo ponosni sponzor nordijskih reprezentanc že več kot dve desetletji, tako takrat, ko so dobri (recimo letos), kot takrat, ko ne gre najbolje. To se mi zdi dobro. Potem je tu Rokometni klub Gorenje, ki je naša druga velika zgodba. Tu ostajamo ne samo zaradi tekmovalne ekipe, ampak tudi 250 mladih, ki delujejo v okviru šol tega

kluba. Sodelujemo tudi z nekaterimi drugimi športnimi panogami, vlagamo v kulturo, z manjšimi donacijami pa pomagamo tudi lokalnim društvom.«

V Sloveniji zaposlenost povečali, zaposlujejo 6500 delavcev

Ste torej družbeno odgovorno podjetje?

»Da, če se to meri s tem, vsekakor. Ampak jaz vidim našo družbeno odgovornost bolj v tem, da smo uspešno podjetje, da smo v zadnjih desetih letih ves čas rasli, da smo promet povečali od 900 milijonov na milijardo 250 milijonov. V tem, da smo ves čas zaposlovali, da zaposlujejo v Sloveniji 6.500 delavcev in da ob tem dosegamo tudi rezultate, ki bodo sprejemljivi za lastnike.«

Tudi z lokalno skupnostjo dobro sodelujete?

»Absolutno, zelo dobro, večkrat letno se dobimo z županom in njegovimi sodelavci, sodelujemo pa tudi z drugimi lokalnimi institucijami, s katerimi se vključujemo v razreševanje skupnih težav (na primer tretja os). Vesel sem, da se vodstvo lokalne skupnosti zaveda pomena Gorenja na velenjski lokaciji.

Za konec se vrniva še k rokometu. Gorenje ima odlično rokometno moštvo, a navijači menijo, da z nekaterimi odločitvami vodstvo kluba preprečuje še večje uspehe?

»Preko upravnega odbora, ki bo na novo formiran avgusta, se bomo zelo potrudili, da bomo rokomet v Šaleški dolini bolj popularizirali in znova okrepili. Nagovorili bomo navijače in ostale prebivalce in skušali na tekme privabiti več gledalcev.

Skupaj z lokalno skupnostjo pa bomo skušali zagotoviti tudi boljše pogoje za delo. Nedvomno gre z vidika uspehov za najpopularnejšo športno panogo v tem okolju, kar pa je treba marketinško bolj izkoristiti. Upam, da se bomo z lokalno skupnostjo dogovorili o klimatizaciji Rdeče dvorane.«

Franjo Bobinac

Rusiji in Ukrajini in negativnih tečajnih gibanj, bi bilo Gorenje visoko profitabilno podjetje že danes. Tako pa se spet borimo, ali bomo v zelenem polju ali ne. Dejstvo pa je, da če teh selitev ne bi izvedli, bi imeli v tem trenutku hude težave.«

Šaleška dolina je v zadnjih letih izgubila veliko delovnih mest, podjetij, ki bi zaposlovala, praktično ni. Mladi so brez dela, ali mislite kaj nanje?

»Kot sem omenil, ravno ta čas ponovno zaposlujemo. Tudi sicer se je Gorenje lani v Sloveniji povečalo za

znanosti. »Sveža kri« je vedno potrebna, v tem trenutku se lotevamo prestrukturiranja v korporacijskem marketingu.«

Kljub krizi ohranili ugoden socialni sporazum

Kljub vsem težavam, ki jih omenjate, ste ohranjali za delavce zelo ugoden socialni sporazum, kolikor vam, se ta izteče letošnje leto, kakšna bodo pogajanja?

»Socialni dialog pravzaprav ves čas poteka. Ves čas se pogovarja-

Usmeritev ostaja nespremenjena

V podjetju BSH Hišni aparati Nazarje lansko poslovno leto sklenili s skromnejšim dobičkom – Okolju prijazno podjetje

Tatjana Podgoršek

V podjetju BSH Hišni aparati Nazarje so z rezultati lanskega poslovnega leta zadovoljni, čeprav ti kažejo na upad prihodkov in s tem tudi nižji čisti dobiček. Ta je leta 2013 znašal več kot 32 milijonov, lani pa 7,3 milijona evrov. Poleg posledic ukrajinske in ruske politične krize razloge za to v večji meri pripisujejo spremenjenim transfernim cenam. »Podjetje v Nazarjah pro-

da 90 odstotkov izdelkov v druge države v okviru skupine BSH po transfernih cenah, metoda kalkulacije teh cen pa se je znižala. Nemški BSH se je sprememb lotil sistematično in v vseh državah poenotil

omenjeno metodo cen.« so pojasnili v podjetju. Zaradi politične krize v Ukrajini in Rusiji so v še večji meri kot minula leta zaposlovali po potrebah načrtovanega obsega naročil ter dogovorjenih projektov.

Njihova proizvodnja ima sezonski značaj, obseg zaposlovanja pa posledično sledi dogovorjenemu obsegu naročil. Letos so že zaposlili 70 novih sodelavcev, dodatne zaposlitve predvidevajo v drugi polovici

leta, seveda če bodo naročila tudi potrjena.

Letos za raziskave in razvoj 15 milijonov evrov

V podjetju poudarjajo, da je njihova prednost pred konkurenco med drugim razvojna dejavnost. V zadnjih petih letih je razvojni center v Nazarjah vložil 72 patentnih prijav, ki so v veliki meri odraz uspešnega povezovanja dobrih izkušenj iz gospodarstva in znanosti, pridobljenih v rednem sodelovanju z domačimi in tujimi univerzami in instituti. Za vlaganje v raziskave, razvoj in tovarno so letos, podobno kot prejšnjega leta, namenili 15 milijonov evrov. Načrte za to so prav tako prilagodili spremenjenim okoliščinam, ki jih narekuje kriza v Ukrajini in Rusiji.

Načrte za letos, zagotavljajo, presegajo predvsem zaradi dobre prodaje novejših produktov z višjo dodano vrednostjo. Gre za kavne aparate nove generacije – popolnoma avtomatska kavna aparat EQ.6 in vgradni IC6, za katera so pred ne-

davnim prejeli zlato priznanje za inovacije Savinjsko-šaleške gospodarske zbornice. Ti aparati višjega cenovnega razreda nastajajo na novi platformi.

Aparati za pripravo hrane in termičnih aparatov

Lani so proizvedli 7,2 milijona aparatov, v teh okvirih pa načrtujejo tudi letošnjo proizvodnjo. Usmeritev podjetja ostaja proizvodnja aparatov za pripravo hrane in termičnih aparatov za pripravo napitkov. Bodo trg letos presenetili s kakšnim novim? »BSH bo na sejmu IFA septembra letos predstavil veliko novosti, med njimi tudi te iz tovarne v Nazarjah.«

Vsako leto v podjetju potrjujejo, da so družbeno odgovorno podjetje. To dokazujejo s premissijanim izkoriščanjem naravnih virov in zmanjševanjem vplivov na okolje. Zato ne preseneča lani pridobljena nagrada Okolju prijazno podjetje.

OD SREDE do torka

Mojca Štruc

Sreda, 1. julija

Odbor za pravosodje je podprl več zakonskih predlogov, in sicer predloge novel kazenskega zakonika, zakona o izvrševanju kazenskih sankcij in novela zakona o izvršbi in zavarovanju.

Vlada je sprejela predlog zakona o pogojih za izvedbo ukrepa odpusta dolgov, ki med drugim poenostavlja s tem povezane postopke in odpravlja dodatne stroške.

RTV je dobil novo vodstvo: odgovorni urednik 1. programa Radia Slovenija je postal Andrej Stopar, informativni program TV Slovenija bo vodila Jadranka Rebernik, štiri letni mandat za športni program pa je dobil Miha Žibrat.

V poslanski skupini SMC so potrdili, da je Bojan Dobovšek zapustil njihove vrste.

Veliko Britanijo, Francijo in Pi-renejski polotok je zajel hud vročinski val.

Kitajski parlament je sprejel nov zakon o nacionalni varnosti, s katerim oblasti dobivajo nove pristojnosti za zaščito »temeljnih pravic ljudstva« ter nadzor nad spletom in celo veseljem.

Gazprom je Ukrajini znova zaprl pipico.

Ruski energetski velikan Gazprom je potrdil, da je ustavil dobavo plina Ukrajini, potem ko državi na pogajanjih nista dosegli dogovora o novih pogojih dobave ruskega plina za prihodnjo zimo.

Četrtek, 2. julija

Odbor za notranje zadeve ni podprl priprave zakonskih sprememb o delovanju KPK in Informacijskem pooblaščenca.

Vlada je izbrala kandidate za nadzornike SDH: Barbaro Smolnikar, Damjana Béliča, Draga Ferfoljo, Duška Kosa in Lidio Glavina.

Vlada se je odločila, da bo zaprosila za polnopravno članstvo v Evropski vesoljski agenciji - ni pa še bilo jasno, kako se bo finančno breme članarine razdelilo med ministrstva ali celotno gospodarstvo.

Z izstopom Dobovška SMC in DeSUS nimata parlamentarne večine.

Odmeval je izstop Bojana Dobovška iz SMC. V SD so hitro ugotovili, da SMC odslej skupaj z DeSUS nima več zagotovljene večine v DZ, in ocenili, da niso več pogrešljivi.

Po terorističnem napadu na hotel v tunizijskem kraju Sousse je tamkajšnja policija aretirala 12 osumljencev.

Britanska naftna družba BP je z ameriškimi oblastmi dosegla poravnavo za razlitje nafte v Mehikem

zalivu leta 2010. Plačala bo 18,7 milijarde dolarjev.

Petek, 3. julija

Predpredstavnštvom Evropske komisije v središču Ljubljane je bil shod v podporo grškemu prebivalstvu. Udeleženci so menili, da je treba izsiljevanje grškega ljudstva ustaviti.

Parlamentarni odbor za zunanjo politiko se je za zaprtimi vrati seznanil z dejavnostmi pri razsodbi arbitražnega sodišča o meji med Slovenijo in Hrvaško.

Islandski parlament je kljub nasprotovanju opozicije in nekaterih islandskih cerkva odpravil zakon o bogokletstvu.

Džihadisti skrajne Islamske države so v antičnem mestu Palmira v osrednji Siriji uničili znamenit in nenadomestljiv starodavni kip leva, ki je stal pred tamkajšnjim muzejem.

Džihadisti uničujejo brez premisleka.

Francija je zavrnila prošnjo za azil ustanovitelja spletne strani WikiLeaks Juliana Assangea. Ocenili so, da mu trenutno ne grozi nevarnost.

Sobota, 4. julija

Že dopoldne se je na Ižanski cesti v Ljubljani zgodila tragedija. Moški je na pomoč poklical policiste, ko pa so se ti pripeljali, je s svojim avtomobilom namenoma trčil v njihovega. En policist je na kraju nesreče umrl, drugi je bil poškodovan - policija je sporočila, da dogodek obravnava kot umor policista.

Pretresel nas je dogodek na Ižanski cesti, v katerem je policist izgubil življenje.

Na Ptujskem gradu so se zbrali povabljeni na sejo vlade za Slovence po svetu, s katero so zaključili teden srečevanja Slovencev iz sveta in zamejstva s predstavniki vlade in drugih državnih institucij.

Dobri teden dni po napadu na plaži je predsednik Tunizije razglasil izredne razmere.

Potem ko je Svet ZN za človekove pravice podprl poročilo, ki ugotavlja, da sta tako Izrael kot Hamas lani storila vojne zločine, je izraelski premier ostro napadel ta organ.

V Kijevu se je zbralo okoli tisoč provladnih borcev in pripadnikov skrajne desnice, ki so od vlade zahtevali, da prekličie dogovor iz Minska in upornikom na vzhodu napove vojno.

Nedelja, 5. julija

Doma so se oglasili sindikati javnega sektorja, ki so še enkrat opo-

zorili, da so vladne predloge za spremembe v plačnem sistemu in načrte za omejitve mase sredstev za plače v letu 2016 že zavrnili. Obenem so opozorili, da dogovor, kot kaže, ne bo kmalu dosežen.

Odloditev Grkov je zanimala vso Evropo.

Oči vse Evrope so bile medtem uprte v Grčijo, kjer so državljani glasovali na referendumu. Po izidih različnih povolilnih anket naj bi zmagal referendumski »ne« trojki, a z razliko le treh odstotkov.

Mednarodna koalicija pod vodstvom ZDA je izvedla več letalskih napadov na Rako, oporišče Islamske države v Siriji. Ubityh je bilo tudi šest civilistov.

V Črni gori je v eksploziji v tovarni orožja v mestu Mojkovac umrl en človek, več ljudi pa je bilo poškodovanih.

Ponedeljek, 6. julija

Na evropskem političnem parketu odmeva predvsem izid referendumma v Grčiji, na katerem so zavrnili pogoje posojilodajalcev. Članice območja evra čakajo na naslednjo potezo Aten.

Aleksis Cipras je po referendumu dejal, da se bo »spremenil ton dialoga v Evropi«.

Oglasili pa so se tudi tisti, ki pravijo, da bi bilo treba spreiniti tudi ton in iskrenost dialoga v Grčiji.

Od Slavka Avsenika so se prišli posloviti številni ljudje, ki se jim je s svojo glasbo zapisal v srca.

Grki so rekli NE

Grško poreferendumsko ozračje pa je že zahtevalo prvo žrtev. Vodja grške skupine za pogajanja s posojilodajalci je postal Evklid Cakalotos, saj je dosegani finančni minister Janis Varufakis presenetljivo odstopil.

V julijski raziskavi javnega mnenja, ki jo je objavilo Delo, opozicijska SDS še vedno vodi, a se je razlika med njo in vladno SMC v primerjavi z mesecem prej zmanjšala na minimum in sta skoraj izenačeni. Medtem je ZL, ki je bila še

prejšnji mesec izenačena s SDS na vrhu, nekoliko zaostala

Madžarski parlament je podprl zaostritev azilne politike. V tem okviru je sprejel tudi dopolnila, potrebna za izgradnjo 175 kilometrov dolge in štiri metre visoke ograje na meji s Srbijo, s katero želi vlada v Budimpešti zavezati dotok beguncev.

Ta teden je Slovenijo zadel hud vročinski val. Temperature pa so se do srede gibale tudi do 40 stopinj.

Torek, 7. julija

V Begunjah na Gorenjskem so na tamkajšnjem pokopališču pokopali Slavka Avsenika, velikana slovenske narodno zabavne glasbe.

V belgijski prestolnici nocoj poteka izredni vrh držav z evrom na temo Grčije.

V stavbi nekdanje bežigrajske občine na Linhartovi cesti v Ljubljani je bila včeraj ustanovna skupščina nove medijske hiše, ki bo ponudila televizijo, radio in spletni portal, je v izjavi za medije povedal koordinator projekta Boris Tomašič. Projektu je že pred časom izrekel podporo predsednik SDS Janez Janša.

Grška kriza negativno vpliva tudi na dogajanje na azijskih borzah. Najbolj dramatično je na obeh kitajskih borzah, kjer vsi indeksi dramatično drsijo navzdol.

Vsi opozicijski poslanci in nepovezani poslanec Bojan Dobovšek so prispevali podpis za sklic izredne seje DZ, na kateri bi opravili drugo obravnavo predloga sprememb z zvišanje cenzusa za brezplačna osnovnošolska kosila.

Predstavniki vlade in občin na srečanju niso zblížali stališč o višini povprečnine v drugem polletju. V

Od Slavka Avsenika so se prišli posloviti številni ljudje, ki se jim je s svojo glasbo zapisal v srca.

Žabja perspektiva

Za funt demokracije

Kdo je kriv za to, kar se dogaja v Grčiji? Njihova politična elita, bogata plutokracija, lastniki ladjedelnic, navadni ljudje, ki so se delali, da je vse prav, ali pa je kriva druga stran, banke, mednarodne finančne institucije, ki so Grčiji »posojale« denar, zato da je grška država kupovala njihove izdelke, četudi so hkrati vedeli, da ga Grčija nikoli ne bo v celoti vrnila.

Jure Trampuš

Ko je prišla gospodarska kriza, ki je razgrnila tisto, kar je bilo v času, ko je ves svet jezdil na valu uspehov kazino kapitalizma, zakrito, so isti posojilodajalci želeli svoj denar, od Grčije pa zahtevali varčevale ukrepe, ki so državo zadušile? Ko da bi bil glavni cilj posojilodajalcev ne vračanje dolgov, pač pa permanentna kontrola nespametne države in njenih državljanov.

Pravzaprav je dilema bolj preprosta. Ali so krivi tisti, ki so se v krčmi do onemoglosti napili, ali oni, ki so jim naslonjeni za šankom velikodušno kupovali pijačo, pa četudi se je prvim vedno bolj majalo pred očmi.

Najpreprostejši odgovor je seveda, da so krivi leni Grki, ki nočejo vrniti izposojenega. Le malo intelektualnega napora je potrebno, da ta odgovor postane nesmiseln.

Drugi, bolj sofisticiran, je, da so krivi oboji, prvi, ker so živeli preko svojih zmognosti (zveni znano, kajne), ter drugi, ki so to dopuščali. V odnosu med dvema partnerjema je odgovornost vedno deljena.

A pri Grčiji je vprašanje odgovornosti še bolj zapleteno. Večjo odgovornost bi morala vedno nositi močnejša stran, tista, ki ima politično in finančno moč, tista, ki je, z razliko od grškega demosa, nedemokratična. Trojke v vseh institucionalnih permutacijah na oblast niso prinesle volite - v dobrem in slabem so volite vsaj privid demokracije, ki včasih celo deluje; trojko so na položaj postavili neosebni interesi kapitala, ki z demokracijo, interesi slehernika niso povezani. Nasprotno! Finančnim trgovcem je demokracija, samo spomniti se je treba obdobja vojaških diktatur v Južni in Latinski Ameriki, v napoto. Točno to se je zgodilo z grškim referendumom. Bruseljski eliti se zdi referendum prevara, populistično izsiljevanje. A vse skupaj je perverzno, o tem, kako naša država varčuje in ureja svoje gospodarstvo, odločajo tisti, ki sami živijo drugače. Christine Legard, neizproсна šefica Mednarodnega finančnega sklada, tiste organizacije, ki postavlja in odstavlja vlade, od Grkov upravičeno zahteva večjo davčno disciplino, medtem ko je njena pol milijonov evrov vredna letna plača (brez dodatkov) neobdavčena.

Zato rezultata grškega referenduma in upora ne smemo razumeti kot »bizantinsko dvoiličnost«, kakor je zapisal eden od slovenskih politikov, ampak je njihov boj boj nas vseh. Kot uči Internacionala: »Nihče ne da nam odrešenja, ne carji, kralji in ne bog; osvoboditev iz trpljenja bo delo naših lastnih rok«.

Pretiravam? Morda, a namenoma. Pri vprašanju Grčije namreč ne gre za ekonomijo, ampak za politiko, za poskus neoliberalne politične elite, tiste, ki interese kapitala postavlja pred interese ljudi, da utiša nove leve politične stranke, ki se pojavljajo v obrobni, pozabljeni, periferij delih Evrope. Tudi v Sloveniji. Glavni argument našega finančnega ministra, zakaj je potrebno nadaljevati politiko varčevanja in privatizacije, je, da nam lahko v nasprotnem primeru zrastejo obrestne mere. Zakaj že? Kdo postavlja te nevarne obrestne mere? Kdo so lastniki bonitetnih agencij? Kdo trguje, kdo upravlja z državami? Ljudstvo ali nedoločna, od ljudi umaknjena in v kravate zavita bruseljsko-finančna aristokracija, ki noče razumeti, da morata ekonomija in humanizem hoditi z roki. Slovenija z Grčijo in njeno usodo ni povezana zgolj preko čarter-skih linij. Kar se je zgodilo z njo, se lahko hitro zgodi nam.

Grčija se je odločila, da politika varčevanja ne vodi iz krize. Popolnoma legitimno, podprla sta jih dva nobelovca za ekonomijo. Prava bitka pa se šele začinja, in, naj ponovim, odgovornost za prihodnost Evrope ni v rokah male Grčije in neke radikalno leve stranke, kot radi pravijo slovenski mediji (pri čemer je seveda radikalno vztrajati na poti nepravičnega sveta), pač pa je največji delež odgovornosti v rokah vplivnih in močnih, ki so, to priznavajo tudi sami, do Grčije vodili ekonomsko napačno politiko. Če ti ne razumejo tega, jih je potrebno zamenjati. Bankrot Grčije bi namreč pomenil bankrot evropskih vrednot, nato bi začele padati domine, ena za drugo ...

Kdor Grčijo še vedno razume zgolj kot vprašanje poslovnega odnosa med posojilodajalcem in nemško-francoskimi bankami, pa lahko na svoj dopust vzame neko klasično delo svetovne literature. Naj prebere Beneškega trgovca in zgodbo o tem, ali se lahko dolg vrne tudi z odrezanimi, po funt težkimi deli človeškega mesa.

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

Projekt paliativne oskrbe

Snujejo ustanovitev mobilnega teama

Tatjana Podgoršek

Dom za varstvo odraslih Velenje se tvorno vključuje v lokalno skupnost tudi s projekti. Zadnji, ki so ga zasnovali skupaj z Zdravstvenim domom Velenje in Mestno občino Velenje, je paliativna oskrba. V drugi polovici leta načrtujejo dneve tovrstne oskrbe, na katerih bodo predstavili številne novosti, hkrati pa utrdili že pridobljeno znanje.

Za ta namen so v minulih dneh povabili na srečanje strokovnjake institucij iz zdravstva in socialnega področja, ki delujejo pod okriljem Območne enote Zavoda za zdravstveno zavarovanje Ravne na Koroškem in delujejo na širšem območju Šaleške doline. Na njem so se med drugim dogovorili o ustanovitvi mobilnega paliativnega tima, za katerega imajo podporo tudi v Splošni bolnišnici Slovenj Gradec, s celjsko in Bolnišnico Topolšica pa se še dogovarjajo. Paliativna oskrba je tista, za katero je treba še veliko narediti, meni direktorica Doma za varstvo odraslih Potočnik Krajnc. Ker imajo v domu nov koncept dela z umirajočimi in njihovimi svojci, se jim je zdelo nujno potrebno vključiti vanj širšo okolico. Želijo si primerov dobrih praks, sodelovanja vseh, ki lahko pomagajo pri pravilnem razumevanju paliativne oskrbe. »Verjamemo, da se bo iz tega izluščilo kakovostno sodelovanje, ki se bo pokazalo tudi na terenu.«

V svetu težijo k temu, da ostanejo pomoči potrebni starostniki čim dlje v domačem okolju. Prav tako vsi nimajo možnosti nastanitve v domu. V teh primerih je treba združiti moči in pomagati svojcem, ki se v težkih trenutkih obračajo na dežurnega zdravnika. Ta pa za pogovor kot najpogostejšo obliko pomoči svojcem, znancem, ki izvajajo paliativno oskrbo, nima časa, ker rešuje življenje komu drugemu. »To je tisto, čemur bi radi namenili največ časa. Prepričana sem, da nam bo to v sodelovanju z ustanovami povsem uspelo,« je še dejala Violeta Potočnik Krajnc. ■ tp

Pravočasnost prijave in socialni položaj

Med več kot 50 prijavi izbrali 10 kandidatov – Čistili bodo predvsem javne površine

Tatjana Podgoršek

Poročali smo že, da so se v občini Šmartno ob Paki letos prvič odločili za počitniško delo, na katerem bodo omogočili dijakom skromen zaslužek.

Odziv je presenetil občinsko upravo, saj je na razpis prispelo več kot 50 prijavi, izbrali pa so 10 kandidatov. Za počitniško delo so se odločili prvič in že na samem začetku naleteli na nekaj slabe volje in nezadovoljstva med neizbranimi ter njihovimi starši. »Priznamo, da takšnega odziva nismo pričakovali, vendar je slaba volja odveč. Verjamem, da bi bilo lahko bolje, a smo se že pred objavo razpisa odločili za 10 udeležencev. V razpisu smo objavili pogoje in se jih pri izboru tudi držali. Osrednji merili pri tem sta bila pravočasnost prijave in socialni položaj kandidata. Menim, da smo ravnali pravilno,« je pojasnil šmarški župan Janko Kopusar. Zagotovil je, da bodo pridobljene izkušnje prve tovrstne aktivnosti koristno uporabili že prihodnje leto.

Na uvajalnem sestanku prejšnji teden so se z izbranimi kandidati dogovorili, da bodo opravljali počitniško delo v treh izmenah: eno v drugi polovici julija, dve v avgustu. V skladu z naslovom akcije »Porihajmo si Šmartno« bodo čistili okolico, predvsem javne površine v lokalni skupnosti. Poleg malice bodo za pet delovnih dni oziroma za 40 ur dobili po 152 evrov neto nagrade. Sicer pa je v letošnjem občinskem proračunu za počitniško delo namenjenih 1.800 evrov. ■

Vabijo krvodajalce

Od torika 7. julija do petka 10. julija v prostorih restavracije »Pod Jakcem« poteka krvodajalska akcija. 7., 8. in 9. julija za potrebe Zavoda za transfuzijsko medicino Ljubljana, 10. julija pa za potrebe bolnice Maribor.

Krvodajalce lahko vpišete še danes od 7,00 do 15,00 ure in jutri (petek) 10. junija, od 7. do 14. ure.

Zmanjšajmo uporabo plastičnih vrečk

3. julija smo obeležili mednarodni dan brez plastičnih vrečk. Ekologi brez meja vseskozi opozarjajo na problematiko pretirane uporabe plastičnih vrečk. Slovenci smo veliki onesnaževalci, na leto namreč porabimo med 130 in 150 plastičnih vrečk, ki jih običajno ne uporabljamo dlje kot 30 minut. Večina svojo pot konča med mešanimi odpadki, kjer se razkrajajo tudi do 1000 let. ■

Priložnost za najbolj ranljive skupine

Zaposleni invalidi, ki za zdaj nimajo možnosti vključitve v proces invalidskega podjetja – Cilj: priprava še več obrokov zdrave hrane in izobraževanje ljudi

Tatjana Podgoršek

V minulih dneh so imeli v zaposlitvenem centru Gea, ki deluje pod okriljem Inštituta Integra Velenje, več dela kot običajno. Poleg obrokov malic bolj ali manj stalnih abonentov so namreč pripravljali tudi obroke za nekatere udeležence atletskega mitinga.

Omenjeni zaposlitveni center je prvo socialno podjetje v Šaleški dolini, nastalo pa je leta 2013 po Zakonu o zaposlitveni rehabilitaciji in zaposlovanju invalidov iz leta 2006 kot odgovor na potrebe po zaposlitvi invalidov, ki nimajo možnosti za delo niti v invalidskem podjetju. »Z njimi smo se kot strokovnjaki srečevali v postopkih ocene in izdaje ekspertnih mnenj zanje,« je povedala direktorica Inštituta Integra Velenje Sonja Bercko Eisenreich. V tem trenutku podjetje zaposluje 8 invalidnih oseb in strokovnega delavca, ukvarjajo pa se s pripravo zdravih obrokov hrane. Dostavljajo jo ne-

Po letošnjem kolektivnem dopustu ta mesec bodo preuredili svojo ponudbo z obroki višjega kakovostnega in s tem tudi cenovnega razreda.

katerim posameznikom, uslužbenecem v javni upravi, podjetnikom. Pripravili so jih tudi že za razne do-

godke, kot so konference, obiske mednarodnih komisij ... S pridelki podjetje oskrbujejo predvsem lokal-

Bilo je zabavno in poučno

Udeleženci tabora šmarškega društva prijateljev mladine nadgradili znanje o čebelarstvu in čebeljih pridelkih

Na zaključku tabora so udeleženci staršem »poročali« o vsem, kar so na njem doživeli in česar so se naučili.

Tatjana Podgoršek

Šmartno ob Paki, od 29. junija do 1. julija – V osnovni šoli bratov Letonja v Šmartnem ob Paki kljub počitnicam ni bilo miru. V nekatere učilnice so se namreč za tri dni »naselili« udeleženci tradicionalnega počitniškega tabora tamkajšnjega društva prijateljev mladine. Bil

je 13. po vrsti, tema pa čebelarstvo. Udeležilo se ga je 16 otrok od 1. do 5. razreda osnovne šole, kar je nekaj manj kot lani. Izjemoma, ker sta si tako želela, so vanj vključili 5-letnega dečka iz vrtca in šestošolko.

»Imeli smo se super. Bilo je zabavno in poučno. Veliko smo si zapomnili o čebelji družini in nalogah njenih članov. Nismo pa izvedeli,

kako moramo ravnati, če nas piči čebela,« smo izvedeli na zaključku tabora, ki so se ga udeležili tudi starši otrok. Na snidenju z njimi poleg mahanja v pozdrav, toplega objema ni manjkala tudi kakšna solzica.

Predsednica Društva prijateljev mladine Šmartno ob Paki in vodja tabora Anja Molnar nam je zaupala, da s taborom želijo doseči nekaj

ni pridelovalci. »Naša glavna usmeritev temelji na pripravi obrokov iz ekološke in bio hrane, dejavnost pa dopolnjujemo še z osveščanjem ljudi o pomenu in pripravi živil, pridelanih na naraven način, za naše zdravje.« V minulih dveh letih so ponudili možnost socialno ogroženim občanom v mestni občini Velenje nakup kosila po znižani ceni. Izkoristilo jo je več kot 30 občanov na mesec. Do kosila za od 2,30 do 2,80 evra so bili upravičeni občani z nižjimi pokojninami oziroma invalidninami. Po letošnjem kolektivnem dopustu v juliju bodo preuredili svojo ponudbo, katere prednostni cilj bo predvsem priprava obrokov višjega kakovostnega in s tem tudi cenovnega razreda.«

Svojo dejavnost zaposleni sedaj izvajajo v najeti kuhinji hotela Razgoršek v Velenju, njihov partner pa sta še Ministrstvo za delo, družino, socialne zadeve in enake možnosti ter Sklad za spodbujanje in zaposlovanje invalidov.

V prihodnje nameravajo pripraviti še več zdravih obrokov, več obrokov zdrave hrane za razne dogodke – storitev, pri kateri so se doslej že izkazali v širšem prostoru. Poleg tega načrtujejo več predavanj, organiziranja raznih izobraževalnih dogodkov in na njih predstaviti izsledke ter primere dobrih praks v pripravi zdravi prehrane iz razvitih držav. ■

ciljev. V ospredju je koristno preživljanje prvih počitniških dni, predvsem pa želijo ponuditi udeležencem še nekatera nova znanja. Tako so lahko tokrat nadgradili vedenje o čebelarstvu. »Čeprav otroci o tem že kar nekaj vedo, smo se s čebelarjem Tomažem Lesnjakom dogovorili, da jim bo izdal nekatere skrivnosti. Podrobneje so lahko spoznali tudi poklic čebelar.« Poleg ogleda čebelnjaka, pogovora s čebelarjem so na ustvarjalnih delavnicah risali na to temo, izdelovali sveče iz satnice, pokušali med in ugotovili, da vsem najbolj prija akacijev. gostili so tudi zobozdravnico, se odpravili na izlet v Volčji Potok, pekli medenjake, izvedli lov na čebelo z velikim zobom, prijateljsko športno-rekreativno društvo Gavce – Veliki Vrh je poskrbelo za športne aktivnosti pri brunarici društva ... »Otroci so bili pridni, zvedavi, animatorke odlične,« je vse pohvalila sogovornica in ob tem izrazila zadovoljstvo nad razumevanjem, na katerega so naleteli pri sponzorjih in lokalni skupnosti. »Ko ljudje vidijo, da se trudimo, da smo prostovoljke, so bolj odprti za sodelovanje. Nam pa s tem pomagajo izvesti tabor z nižjimi obremenitvami za stareše otrok.«

O prihodnjem taboru se v društvu še niso pogovarjali. So se pa s predsednikom športno-rekreativnega društva Gavce – Veliki vrh dogovorili za športno obarvano druženje otrok in staršev prihodnji mesec. ■

Občina za vse nima denarja

V Šoštanj 150 vlog za počitniško delo – Delalo jih bo lahko le 80

Šoštanj, 1. julija – V Občini Šoštanj, kjer so zadnja leta počitniško delo mladim omogočali v sodelovanju s Termoelektrarno Šoštanj, so se letos znašli v precejšnji zagati.

Holding Slovenske elektrarne je na vseh področjih skrčil stroške in med njimi se je znašlo tudi počitniško delo. Župan Občine Šoštanj Darko Menih je vse do začetka julija upal,

da bodo našli skupno rešitev tudi letos, a je do 1. julija še niso.

Če je ne bi, bi Občina Šoštanj počitniško delo organizirala sama, seveda pa v tem primeru ne vsem 150

mladim, ki bi radi med počitnicami zaslužili kak še kako potreben evro.

Zadnji dan prejšnjega tedna pa je bil dogovor vendarle sklenjen in že v ta ponedeljek je z delom pričela prva skupina. Žal pa bo letos zaradi manj denarja dobilo priložnost le 80 počitnikarjev, za razliko od lani, ko jih je med počitnicami delalo 200. ■ mkp

Zaznamovali osmo obletnico ustanovitve

Krško, Velenje – Tudi letos je Fakulteta za energetiko Univerze v Mariboru s priložnostno slovesnostjo zaznamovala obletnico ustanovitve, osmo po vrsti. Na njej so med drugim podelili priznanja najuspešnejšim študentom, ki so študij končali v lanskem letu, in študentom za vidne uspehe pri raziskovalnem delu. Prav tako se je fakulteta zahvalila podjetjem in zavodom, ki so z zavzetim sodelovanjem pripomogli k njenemu uspešnemu delu in razvoju. Priznanja so prejeli študenti **Rok Menih**, **Matic Slatinek**, **Franc Čebulj** in **Domen Kavšek**, med prejemniki zahvale za pomoč oziroma sodelovanje pa sta bila iz Šaleške doline zavod KSENA, Energetska agencija za Savinjsko, Šaleško in Koroško ter Premogovnik Velenje.

Fakulteta za energetiko s sedežem v Krškem in dislocirano enoto v Velenju je vključena v razvoj mnogih projektov. Med drugim v zadnjih dveh letih sodeluje pri čezmejnem projektu Promocija energije iz foto-

Letošnji nagrajenci

napetostnih sistemov skozi optimizacijo z neto merjenjem električne energije (PV-NET), ki razkriva možnost za večji donos v fotovoltaiiki. Neto merjenje je izraz za merjenje razlike med proizvedeno in pora-

bljeno električno energijo z ustrezno državno regulativo.

Projekt je tudi za Slovenijo obetajoča shema spodbud za zagon naložb v nove sončne elektrarne. V okviru projekta so na omenjeni fa-

kulteti razvili posebne merilne sisteme za spremljanje karakteristik pilotnih objektov s sončnimi elektrarnami.

■ T p

Zadovoljni z rezultati poklicne mature

Velenje, 6. julija – Dijake, ki so opravljali poklicno maturo, so v začetku tedna na njihovih šolah obvestili, ali so bili pri tem uspešni ali ne. Med šolami Šolskega centra Velenje so se še posebej razveselili rezultatov na šolah za storitvene dejavnosti ter za rudarstvo in var-

stvo okolja. Na obeh imajo namreč po eno zlato maturantko.

Na storitveni je vseh 22 točk dosegla **Amela Eškić**, na šoli za rudarstvo in varstvo okolja pa **Katja Ocep**.

Sicer pa so z rezultati poklicne mature zadovoljni. Na Šoli za rudar-

stvo in varstvo okolja je bilo od 27 uspešnih 24 dijakov, na Šoli za storitvene dejavnosti je poklicno maturo opravljalo 57 dijakov, v prvem roku se jih je veselilo 49. Na Elektro in računalniški šoli jih je od 60 dijakov uspešno opravilo poklicno maturo v junjskem roku 56, od 40 na strojni

šoli pa 31. Na slednji so še povedali, da je največ neuspešnih dijakov iz programa 3 + 2.

Dijaki, ki so opravljali splošno maturo, bodo za rezultate izvedli v noči iz nedelje na ponedeljek, 13. julija.

■ T p

Denar je, štipendij pa še ne bo

Financiranje iz javnih sredstev potrebuje podlago

Milena Krstič - Planinc

Šoštanj – Mladi v Šoštanju si želijo, da bi Občina štipendirala nadarjene, jim olajšala študij in pripomogla, da bi kdo od njih po končanem študiju ostal v Šoštanju. Radi bi strategijo, razpise za mladinske projekte ... Po tem, ko so na lokalnih volitvah gladko prišli v občinski svet, so v njem takoj začeli opozarjati na to in terjati rešitve.

Dosegli so, da je že v proračunu za letošnje leto rezerviran denar za štipendije, ni pa še sprejet pravilnik

o tem, kako štipendije deliti. Da jim je bilo obljubljen, da se bo to »v osnutku« uredilo že na junjski seji, s predlogom pa dogovorilo na septembrski, s čimer bi lahko bilo že novo študijsko leto za koga manj stresno, je spomnil svetnik **Žan Delopst**.

Pa tako hitro ne bo šlo. Financiranje z javnimi sredstvi terja trdno podlago. Stvari je treba sprejeti in zastaviti na novo. Predstavniki Občine so na seji zatrjevali, da ne delajo s figo v žepu in da iščejo rešitev, vendar se jim je v soočenju

s temi zadevami odprlo več vprašanj. Največ jih je bilo povezanih z odlokom za mladinske projekte in dilemo – ustanoviti v Šoštanju še en javni zavod? Je potreben? Bi bilo možno delovanje v okviru zdajšnjega Zavoda za kulturo? Je možna še kakšna drugačna pot?

Dogovorili so se, da bodo še to poletje za isto mizo s pravniki sedli vsi nosilci list v občinskem svetu in se dogovorili, kaj in kako.

Žan Delopst, svetnik liste Mladi za Šoštanj, je pričakoval, da bodo štipendije mladim na voljo že jeseni.

S poletjem na višku tudi poletne kulturne prireditve

V teh julijskih dneh se v Velenju zares dogaja. V torek je na Titovem trgu navduševal plesni ansambel Aglaja iz Bruggesa s tradicionalnim in znamenitim spektaklom – ples z zastavami. Nocoj ob 20.30 si lahko na Velenjskem gradu ogledate monokomedijo Renata Jenčka, v torek, 14. julija, pa napoveduje Festival Velenje znova velik prese-

žek American Music Abroad. Gre za popularno orkestralno kulturno dediščino. Slišali boste popularne skladbe od skladb z Broadwaya do sodobnih skladb ameriških mojstrov. Letošnje turnejo po Evropi so poimenovali Bronze Tour. Prireditvev bo ob 20.30 v atriju Centra Nova, v primeru slabega vremena pa v Kulturnem domu. ■ m z

ALTERNATOR

Oblike valovanj se razlikujejo po koristnosti

Aleš Ojsteršek

V teh dneh v medijski krajini beležimo pomembno obletnico s 40-letnico delovanja Radia Velenje. Tako kot je težko domisljati skupni prostor brez aktivne vloge medijev, je lokalnega skoraj nemogoče. Mediji so v tem obdobju odraz naše skupne dejavnosti in namen obstoja ter delovanja v obdobju prejšnje družbene ureditve se pomembno razlikuje od namena danes. Že zato, ker je drugačna tudi lastniška podoba. Pustimo ob strani dejstvo, da za slovenski prostor velja, da nam ni bilo dano, da bi z osamosvojitvijo dobili sodobno medijsko politiko, ki bi zmogla ustrezno zaščititi javni interes. Namesto tega smo bili priče pogromom, najprej nad mediji in potem še nad državo.

Šaleška lokalna raven, primerjalno slovensko, še vedno velja za posebnost, ki jo pomembno zaznamuje visoka mera povezovanja akterjev in skupna skrb za robne skupine prebivalcev. Vlogo povezovanja in skrbi je bilo ves čas mogoče zasledovati tudi skozi uredniške politike tukajšnjih medijskih hiš, vsekakor pa Našega časa (tednik Naš čas, Radio Velenje) in VTV. Iz obeh je bilo mogoče jasno in glasno zaznavati, da so se poistovetili s to platjo svojega poslanstva in manj s pretenzijo, da so gotovi pes čuvaj. Da takšni vlogi na drugi strani ni nihče glasno oporekal, je jasno, z nekaj zgodovinskega spomina pa je mogoče najti tudi za vzorec drugih uredniških praks, ki pa niso mogla vzdržati, predvsem ne ekonomsko.

Osebnost se bolje počutim v okolju, kjer je stopnja povezanosti večja in skrb za kakovost življenja čim širšega kroga velika. Da je splošna naravnost našega okolja podobna temu, je mogoče zaznati v veliko ozirih. To nam priznavajo številni zunanji obiskovalci. Ne mine leto, ko tukajšnje okolje ne prejme vidnejšega priznanja za to ali ono aktivno urejenost, največkrat gre za skrb za invalide, za osebe s posebnimi potrebami, mlade ali starejše občane, socialno šibkejše, migrante ipd. Na drugi strani načela transparentnosti le počasi prihajajo v ospredje lokalne družbene stvarnosti in lahko je pričakovati, da se kakovost praks prične odražati tudi na tem področju. V tem oziru lahko najavim, da bi težko našel prijetnejše okolje bivanja in delovanja. Gre namreč za eno od ključnih načel, ki pa še ni videti osvojena.

Da je mogoče takšno naše skupno ravnanje ves čas doživljati tudi skozi radijski eter frekvence 107,8, je osebno prijetna izkušnja. Alternativa so mi v tem primeru znane, v večini primerov gre za rešitve na slabše, za infotainment, dnevno zabavljaštvo tipa »vreme-radar-miško scene« z bore malo dodane družbeno povezovalne vrednosti. Kaj šele izobraževalne! Zagotovo je mogoče misliti, da bo zgodovina najboljši razsodnik, a vendarle si upam tudi sam podati oceno. Družbo si razvijamo v smeri večje storilnosti, a tudi v smeri sodelovanja in sposobnosti razumevanja različnosti in v tej smeri bo vloga Radia Velenje, kot jo uredništvo ohranja in gradi, zagotovo še naprej javno prepoznana in ustrezno visoko umeščena. Ni lahko biti zabaven, a težje je biti koristen.

BREZPLAČNO TURISTIČNO TEMATSKO VODENJE ZA OBČANE

KAKO DOBRO POZNATE SVOJE MESTO?

ŠKALSKO JEZERO IN ZGODBE POTOPLJENE VASI

SOBOTA, 11. julij 2015, ob 10 uri

ZBIRNO MESTO: Pred Ribiškim domom

Na pot nas bo popejala turistična vodnica Velenja. V primeru slabega vremena vodjenje odpade.

VELENJE

Radijski in časopisni MOZAIK

Na obisku udeleženci Oratorija Šoštanj 2015

V našem uredništvu smo vedno veseli obiska, še posebej otrok, ki jih zanima, kako nastaja časopis ali kaj vse je potrebno postoriti za to, da lahko poslušalci preko radijskih valov slišijo kaj o dogajanjih v njim bližnji in daljni okolici.

Naša radijska in časopisna sodelavka **Mojca Štruc** je v studio Radia Velenje v Starem trgu v Velenju in v uredništvu časopisa Naš čas minuli konec tedna pripeljala skupino 30 otrok, udeležencev Oratorija Šoštanj 2015. »Gre za člane novinarske delavnice. Kar dve smo letos oblikovali, tolikšno je bilo zanimanje za medije. Sami so se tako odločili in mislim, da jim ni žal. Letošnjega Oratorija se bodo gotovo spominjali po tem, da so izdali svojo številko časopisa, posneli dva krajša filma, in po obisku medijske hiše Naš čas« je povedala Mojca.

Poleg ogleda radijskega studia in seznanitve s tehniko (za kar je poskrbel vodja tehnike **Mitja Čre-**

tnik) je bila za vse lepa izkušnja priprava oddaje Duhovna iskanja, ki so jo tudi posneli. Ker jih je zanimalo, kako »izgleda« prava časopisna redakcija, so se pomudili še tu. Tu jim je razkril drobce »skrivnosti« nastajanja časopisne številke glavni in odgovorni urednik ter

Zanimalo jih je, kako »izgleda« prava časopisna redakcija

direktor naše medijske hiše **Boris Zakošek**.

In odziv? »Slišali smo nekaj novih informacij, predvsem pa smo lahko potrdili svoje vedenje o delu novinarjev.« Prav nobena od sogovornic, s katerimi smo se posebej pokramljali, za zdaj ne razmišlja o novinarskem poklicu. Le Zalo zanima fotografija.

•Tp

PESEM TEDNA na Radiu Velenje

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. SAŠA LENDERO - Ona ali jaz
2. MAGNIFICO - Tivoli
3. MI2 - Moje muze

O Saši Lendero smo zadnje čase slišali predvsem novice, povezane z njenim delom v tujini, kjer s partnerjem Miho Hercogom ustvarjata glasbo za nemška govorna področja. Njen zadnji domači radijski singel je izšel že pred dobrim letom, zdaj pa se končno vrača z novo poletno skladbo Ona ali jaz. Skladba, ki jo je napisal Rusko Richie, je zlitje več glasbenih žanrov, besedilo je tudi tokrat napisala Saša sama, pod aranžma pa se je podpisal Miha Hercog.

LESTVICA domače glasbe

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

1. Nalet – Ne dam
2. Ansambel Žargon – Le veter ve za tvoje sanje
3. Ekart & Fliser – Še eno rundo daj točajka
4. Krjavelj – Upanje je pol življenja
5. Raubarji – Ke se prijatli ukop naberema
6. Rosa – Zdaj Rosa vam igra
7. Slovenski klas – Za mojo drago
8. Slovenski muzikantje – Naše D'brwte
9. Trio Šubic – Čarobna pravljica
10. Jodel express & Zoran Zorko – Nora na polke

www.radiovelenje.com

GLASBENE novice

Umril je Slavko Avsenik

V 86. letu starosti je v četrtek, 2. julija, umrl velikan slovenske narodnozabavne glasbe Slavko Avsenik, ki se je podpisal pod številne uspešnice, med njimi tudi pod že ponaredele Na Golici. Brata Avsenik, Slavko in Vilko, veljata za največkrat izvajana in najbolj prodajana avtorja narodnozabavne glasbe v Evropi. Napisala sta več kot tisoč skladb, med katerimi je najbolj znana prav Na Golici, ki je doživela kar

600 predelav in velja za največkrat predvajano instrumentalno skladbo na svetu. Slavko Avsenik je leta 1953 s klavirsko harmoniko prvič nastopil na tedanjem Radiu Ljubljana. Skupaj z Vilkom je ustanovil Trio Slavka Avsenika, kmalu za tem pa je nastal še znameniti Gorenjski kvartet, ki je po poslušnosti potolkel vse rekorde. Do kvinteta bratov Avsenik ni bilo daleč in tako je nastala nova vrst popularne glasbe. Avseniki so gorenjsko glasbo poneli v najprestižnejše in največje koncertne dvorane, vse do berlinske filharmonije.

Mi2 za poletje ponujajo Moje muze

Mi2 so pred kratkim prejeli glasbeni nagradi zlata piščal za izvajalca in skladbo leta, kar je postala Čista jeba. Zdaj, v začetku poletja, med poslušalce radijskih postaj in

koncertno publiko pošiljajo šesti singel z njihove aktualne, že sedme studijske plošče Čista jeba. »Udarni kitariski komad Moje muze se ironično in samokritično ukvarja z navdihom kot večnim umetniškim vprašanjem. Je svojevrsten poklon vsem damam in dekletom, ki so v preteklosti poskrbele zanj,« pravijo Mi2, ki so sredi koncertne sezone in jih lahko vsak konec tedna slišite na različnih koncih Slovenije.

Inmate posneli nov videospot

Velenjski metalci Inmate predstavljajo svoj drugi videospot, ki so ga posneli za novi single Tomorrow Never Comes z drugega albuma Tree of Life. Videospot je ponovno posnel in zmontiral Marko Duplišak, s katerim so v preteklosti posneli že tri videospote, poleg tega je kot back vokalist sodeloval tudi

na albumu Tree of Life. Spot je bil posnet na deponiji premoga Premogovnika Velenje in Termoelektrarne Šoštanj ter v stanovanjskem bloku v Celju. To je že četrti single s prihajajočega albuma, ki bo luč sveta ugledal 26. avgusta, ko bodo velenjski metalci novi album predstavili pred domačim občinstvom v eMCE placu v Velenju. Release par-

ty bo potekal v okviru vsakoletnega festivala Kunigunda, poleg Inmate pa bodo nastopili še Curse of Instinct in domačini Kholn.

Easy je zmagovalec 35. festivala MMS

V soboto je v portoroškem Avditoriju potekal že 35. festival Melodije morja in sonca (MMS). Velika zmagovalka tokratnega festivala je postala pesem Nekaj med nama, ki jo je zapel primorski glasbenik Easy ob pomoči lanskoletnega zmagovalca Rudija Bučarja. Zmagovalno skladbo je določil seštevek točk telefonskega glasovanja, glasovanja občinstva v Avditoriju, glasovanja izbranih radijskih postaj in glasovanja strokovne žirije. Poleg glavne nagrade so podelili še pet nagrad strokovne žirije. Nagrado za najboljšo glasbo je prejel Francesco Squarcia za skladbo Innamorarsi di te, isto skladba pa si je priborila tu-

Guns N' Roses naj bi imeli dovolj skladb za dva do tri albume

Guns N' Roses naj bi po navedbah kitarista Richarda Fortusa imeli dovolj novega materiala za dva do tri albume. Kdaj bo nadaljevanje albuma Chinese Democracy izšlo, pa po navedbah Fortusa ve le legendarni frontman skupine Axl Rose, ki je bil do povratka Dizzija Reeda edini član prvotne zasedbe. To so vseskozi spremljale številne afere z drogami in notranji spori, kar je privedlo do razhajanj in nastajanja novih zasedb. Takšna je bila tudi Velvet revolver, v kateri je razen Axla Rosea kariero nadaljevala večina članov: kitarist Slash, Duff McKagan (bas) in Matt Sorum (bobni). Guns N' Roses so se v zgodovino rock glasbe v 90-ih letih minulega stoletja vpisali z uspešnicami, kot so Patience, Sweet Child Of Mine in November Rain. Njihov album Appetite For Destruction pa še danes velja za enega najbolje prodajanih debitantskih albumov vseh časov.

zelo NA KRATKO

MOZZAJIK FESTIVAL

V okviru letošnjega Mozzajik festivala bo to soboto ob 20. uri pred Mozaikom nastopila skupina Pop Garage, ki jo sestavljajo talentirani mladi glasbeniki: pevki Manca Dremel in Anja Bukovec ter kitarista David Kocmur in Tomaž Plesec. Pričakujemo lahko izbor skladb z mešanico popa, soula, funka in jazza.

PIVO IN CVETJE

Letošnji že 51. tradicionalni festival Pivo in Cvetje v Laškem bo potekal od 16. do 19. julija. Največja zvezda letošnjega dogajanja bo gotovo pevka Natalie Imbruglia, nastopili pa bodo še številni izvajalci različnih žanrov: Europe, Šank Rock, Mi2, Magnifico, Tanja Žagar, Modrijani, klapa Maslina in drugi.

RUDOLF GAS

Rudolf Gas, nekdanja gonilna sila zasedbe k.u.t. Gas, se predstavlja z novim videospotom in tako dodaja tudi vizualni del svojemu zadnjemu

singlu Del neba. Tokratno video kreacijo je prepustil študentom AGRFT-ja Vidu Hajnšku, Domnu Martinčiču, Katarini Morano in Žigi Divjaku, ki so ga navdušili z idejo o pripravi videa v stop-motion tehniki.

SCHENGEN-FEST

Tradicionalni festival Schengenfest, ki ga vsako leto pripravljajo v Vinici, bo letos potekal od 27. julija do 1. avgusta in postregel s številnimi domačimi in tujimi zvezdami. Nekaj imen: Guano Apes, Asian Dub Foundation, Siddhartha, Elemental, Magnifico, Vlado Kreslin in Mali bogovi, Rudimental DJ, S.A.R.S. in drugi.

PATTI SMITH

Bliža se slovenski nastop legendarne Patti Smith, glasbenice, pesnice, botre punka, revolucionarke, borke za pravice, umetnice, aktivistke in še kaj. V ljubljanskih Križankah bo nastopila v nedeljo, 2. avgusta, v okviru turnee, na katero se je podala ob 40-letnici izida svojega prelomnega prvencu Horses.

čvek, čvek

▲ Čeprav pravijo, da voda še za čevelj ni dobra, so predsednik Vaške skupnosti Paška vas Franci Drofelnik, direktor družbe Kostmann Bernhard Jakopitsch, šmarški župan Janko Kopusar, šmarški svetnik Jože Slemenšek ter Gašper Škarja, vodja Splošno kadorskega sektorja Komunalnega podjetja Velenje (od leve proti desni) po službeni obveznosti nagnili kozarec šaleškega bisera. Hočeš ali ne, protokol je protokol. V teh vročih dneh pa je voda tako ali tako bolj hvaležna pijača kot kakšna druga kapljica.

▲ Tudi poslanec državnega zbora Jan Škoberne si je z zanimanjem prišel pogledat ceremonij skoka čez kožo ob prazniku rudarjev. Sedel je v isti vrsti kot ministrica za obrambo Andreja Katič, od katere je prevzel poslanski sedež. Mogoče bo pa kdaj v prihodnosti tudi ministrskega? Vse je mogoče.

© Z žago gredo eni v gozd po drva, drugi pa po veliko solato. Jože Navodnik že ve, kako se stvari streže.

frkanje

» Levo & desno «

Kaj pa zdaj?

V petek so knapi praznovali. Upajmo, da po današnji skupščini razpoloženje ne bo zamrlo. Lahko je še bolj optimistično.

Prvi, drugi, tretji ...

Drugi tir je izpadel, s tretjo osjo so že dolgo časa težave ... Bomo zaradi vsega tega sploh kje postali prvi?!

Prave počitnice

Vse več mladih ima v tem času prave počitnice. Saj je zanje počitniškega dela vse manj. A take brezdelne počitnice se ne bodo poznale le v žepih mladih, tudi v denarnicah njihovih staršev.

Nič ni zastoj

Nekateri še vedno pravijo, da je sončna energija zastoj. Ampak (tudi) zaradi sončnih elektrarn je električna energija za potrošnike vse dražja.

ZANIMIVOSTI

Prvo javno wi-fi omežje na Kubi

Kuba je dobila prvo javno wi-fi omrežje, ki je na voljo prek 35 dostopnih točk po vsej državi.

Uporabniki, ki se želijo nanj priključiti, se morajo registrirati pri državni družbi Etecsa, za kar je treba odšteti 1,50 ameriškega dolarja, nato pa je seveda plačljiva tudi vsaka ura povezave. Cena je za državo, kjer je povprečna mesečna plača 20 ameriških dolarjev, precej visoka: 4,50 dolarja. A predvsem mladi Kubanci so očitno navdušeni – v okolici 150 javnih medmrežnih kavarn, kjer se je mogoče povezati s

odstotka kubanskih gospodinjstev, kar je ena najnižjih števil na svetu.

Umetniški kavni aparat

Na trgu se je pojavil nov kavni aparat, ki pravzaprav ne kuha kave, temveč le izboljša njeno podobo. Imenuje se Ripple in je vreden 1000 dolarjev, od uporabnika pa zahteva

z različni motivi, vse od besednih sporočil do likov iz risank, celo fotografije, posnete z mobilnikom, bodo brez težav odtisnjene na črnem napitku. Ustvarjalci ne dvomijo, da bo eden priljubljenih napisov gotovo »ali bi se poročila z mano«. Za popolno podobo kave potrebuje aparat manj kot deset sekund.

Delfin skočil v čoln

V Kaliforniji je družina Dirka Frickmana s čolnom opazovala jato delfinov, ki so se igrali. Nenadoma je eden od delfinov skočil v čoln, Frickmana je prevrnilo, žival pa je pristala na nogah njegove že-

ne. »Komaj sem jo rešil izpod delfina, ki je bil verjetno težak okoli 150 kilogramov,« je dejal Dirk. Žena je imela ob dogodku polomljene gležnje, delfin pa je v obraz udaril tudi hčer. Poškodoval se je tudi sam; krvavel je iz več ran po telesu, iz repa in gobca. Frickman ga ni mogel spraviti nazaj v morje, zato je hitro obrnil čoln proti obali in delfina med potjo vseskozi močil z vodo, da ne bi poginil. Ob prihodu v pri-

stan, sta pomagala še dva človeka in tako so delfina vendarle spravili nazaj v morje – žival je nato odplavala brez težav, Dirk in njegova žena pa sta odhitela v bolnišnico.

32 milijonov za dobrodelne projekte

Savdski princ Alvalid bin Talal je minuli teden obljubil, da bo svoje premoženje, vredno 32 milijard dolarjev (28,8 milijarde evrov), namenil za dobrodelne projekte. Kot je dejal, bo s tem pomagal zgraditi mostove, ki bodo spodbujali med-

kulturno razumevanje, razvijali skupnosti, krepili vlogo žensk, usposabljali mlade, zagotavljali pomoč v katastrofah ter ustvarjali strpnejši svet. Sam bo vodil odbor zaupnikov, ki bo odločal o porabi denarja. Kot je poudaril, časovno dobrodelnost ni omejena, »raztezala« pa se bo tudi »čez njegovo smrt«. Alvalid je sicer nečak pokojnega savdskega kralja Abdulaha; je lastnik investicijske družbe Kingdom Holding,

ki ima lastniške deleže v številnih podjetjih, med drugim v Twitterju, hotelski verigi Four Seasons in banki Citigroup.

Kosili travo in kidali sneg na isti dan?

Na Hrvaškem so odkrili številne nepravilnosti občinskega vodstva. Točneje: na dogajanje prejšnjega vodstva občine Čeminec v Baranji je opozoril novi župan Zlatko Pijnuh, ki je vodenje občine prevzel oktobra lani po izrednih volitvah. Njegov predhodnik je pred tem storil samomor. Nova občinska oblast je našla nenavadne fakture za plači-

lo storitev vzdrževanja javnih površin: med drugim sta dva zaposlena v občinskem komunalnem podjetju zapisala, da je bil vsak od njiju dežuren 31 dni februarja 2012. Na podlagi 496 ur dežurstva sta prejela nekaj manj kot 25 tisoč kun (3300 evrov). Decembra 2012 so za košenje trave zaračunali približno enak znesek, obenem pa zahtevali tudi več kot 80 tisoč kun (10.500 evrov) za storitve zimske službe.

spletom, se zbira na ducate mladih z mobilniki ter tabličnimi in prenosnimi računalniki. Kuba zatrjuje, da namerava do leta 2020 omogočiti dostop do medmrežja vsem prebivalcem, medtem ko je imelo še prejšnje leto dostop do spleta le 3,4

še 75 dolarjev mesečne naročnine. Naprava ima posebne kartuše, napolnjene s kavnim ekstraktom, aparat pa ga potem izjemno natančno posuje na razpenjeno mleko, s tehnikami, ki so izposojene od 3D-tiskalnikov in inkjetja. Kavno okraši

Brez bank

Celje je izgubilo svojo banko. Maribor je izgubil svojo banko. Oba brez resnih pretresov. Bo vse mirno tudi, ko bo še Ljubljana izgubila svojo? Če jo sploh bo.

Na trgu

Za premog bi Premogovnik rad iztržil čim več. Za svoje »hčerke«, ki jih je poslal na trg, tudi.

Iz zabojnikov

Slišimo, da je v zabojnikih za odpadke veliko hrane, ki je še primerna za prehrano ljudi. To seveda ne pomeni, da bi se moral kdo res hraniti iz zabojnikov oziroma smetnjakov.

Trdo in mehko

V trdih časih je še sreča, če lahko gre kje le z mehkim odpuščanjem.

Začasno ali stalno

To, ali bo šola v Ravnah pri Šoštanju zaprta začasno ali za stalno, je v rokah staršev. No, ne le v rokah.

Pot najlepših razgledov

Pol milijona evropskih sredstev za ureditev Solčavske panoramske ceste – Pravljična dežela z Lintverjem

Množica ljudi je promocijsko obiskala panoramska razgledišča pod Olševo.

To, kar so v treh letih uspešno uredili na območju občine Solčava, sega vrsto let nazaj, ko je idejo in prve dejavnosti začel že tedanji župan **Alojz Lipnik**. Več kot 120 tisočakov je morala primakniti lokalna skupnost, a je okrog petsto tisoč evrov evropskega denarja dodobra osvežilo projekt, ki bo dolgoročno prinesel pospešitev turistične ponudbe na Solčavskem ter še posebej v

vincu panoramske ceste pod Olševo. V načrtovanje in izvedbo je bilo vključenih veliko institucij, podjetij, veliko ljudi. Pomembno nalogo so opravili tudi svetniki Občine Solčava ter delavci in sodelavci urada županje **Katarine Prelesnik**. Pridobljeni turistični »čudeži« bo nedvomno omogočil turistični preskok na višjo kakovostno raven ter povečal obisk. Panoramska cesta je bila s

svojo slikovito lego že doslej pojem izletništva, z oplemenitenim projektom, ki vodi obiskovalce do 20 razglednih ter vsebinskih destinacij, pa bo gotovo še bolj mamljiva in bo pritegnila nove obiskovalce.

Sistem informiranja bo to učinkovito omogočal, na obisk pa so pripravljene domala vse turistične kmetije in društva, ki delujejo na Solčavskem. Skozi zgodbo zmaja

Lintverja in pastirčka Krištofa, oba imata na vsaki od dvajsetih »postajališč« svojo vlogo animatorja in usmerjevalca, bo obiskovalec izvedel izjemno zanimive zgodbe, povesti in bajke iz zgodovine treh dolin; Robanovega in Matkovega kota ter Logarske doline. Center Rinka bo tako imel še posebej odgovorno nalogo koordinacije med dejavniki, ki bodo v navezi s ponudniki turističnih storitev, pohodništva, hribolazenja, športa, kulture, in etnografskega izročila. Ob uradnem odprtju poti in celodnevni predstavitvi na terenu prejšnji teden so bili prisotni tudi nekateri župani občin Zgornje Savinjske doline, domača županja Katarina Prelesnik, župan sosednje občine Jezerško **Jurij Rebolj** ter veleposlanika Turčije **Serra Kaleli** in Republike Avstrije dr. **Clemens Kojca**. Slednja je bila odkrito navdušena, ko je izvedela, da je nekdanje jezero v dolini Matkovega kota izteklo potem, ko je zmaj Lintver razjarjen udaril z repom po Klemenči peči in Orlovcu, ki sta zapirali dolino in je nastala luknja, skozi katero je odtekla vsa voda. Zakaj tak zmajev bes, si zgodovinarji in bajeslovci še kar skačejo v lase. Pastir Krištof pa je izgubljene ovce spet zbral in od takrat je ovčereja ovce solčavske pasme še posebej cenjena tod in povsod drugod.

■ **Jože Miklavc**

Projekt je vreden 613 tisoč evrov, od tega je lokalna skupnost zanj pridobila 85 odstotkov nepovratnega denarja iz evropskega sklada za regionalni razvoj.

Mateja Brlec Suhodolnik iz občinske uprave je povedala, da je bil osnovni namen projekta ureditev Solčavske panoramske ceste, ene najlepših razglednih cest v Sloveniji. Je državna in bila je v zelo slabem stanju. Na to je vplival tudi znani Macesnikov plaz. K njeni ureditvi so jih ves čas »nagovarjali« še dve prekrasni dolini (Matkov in Robanov kot) ter dobra obiskanost ceste. »Čeprav so ob njej številni turistični ponudniki, ti doslej niso bili opredeljeni kot integrirani turistični produkt na Solčavskem. Zato se ni dalo doživeti nič drugega kot tisto, kar ponuja sama narava. Poslej bo drugače,« pojasnjuje Suhodolčeva.

V okviru projekta so uredili 37 kilometrov poti, na novo uredili 20 točk, od koder je najboljši razgled po Solčavskem, hkrati pa so to tudi točke, na katerih lahko turisti in pohodniki »dobijo kaj lepega in okusnega«. Na vseh dajejo poudarek naravnim danostim, jih opozarjajo na kulturno dediščino, prav tako ne manjka informacij o možnostih za še kakšna doživetja.

■ **tp**

Panoramska cesta vabi k številnim zanimivim točkam: Solčava, začetek poti – starodavna vas na pragu brezmejnne lepote; turistična kmetija Ramšak – voda in hrana posebnih moči; kmetija Macesnik – moč vode, lepota lesa; izletniška kmetija Bukovc – najvišji vrh in najvišja kmetija na Slovenskem; planina Grohat in planinska kočna na Grohatu – pastoralna idila; turistična kmetija Rogar – pot do bivališča jamskega medveda in ledenodobnega lovca; cerkev Svetega Duha in turistična kmetija Strevc – beli golob in meditacija; izviri kisle vode – vir življenja; razgledna točka in izletniška kmetija Na Klemenčev – najboljši panoramski razgled; razgledna točka Pastirkovo – tradicija slovenskih visokogorskih kmetij; turistična kmetija Žibovt – najboljše iz mleka in okamele gorske lilije; planinski dom Majerhold – gozd in gozdni sadeži; razgledna točka in turistična kmetija Perk – zelišča in čaji; razgledna točka Matkov kot in turistična kmetija Matk – osupljiva igra narave; turistična kmetija Građišnik – lov in lokostrelstvo na obali jezera, ki ga več ni; soteska Lamotje – bivališče zmaja Lintverja z navezo na še številne druge naravne in krajevne znamenitosti Solčavskega in Logarske doline.

Dvesto navdušenih oratorijcev

Pod okriljem Župnije Šoštanj se je v prostorih OŠ Karla Destovnika Kajuha v Šoštanju z naslovom »Hočem biti svet!« ves prejšnji teden zbiralo 171 otrok, 27 animatorjev in dva voditelja

Mojca Štruc

Začeli so v ponedeljek. Počitnicam navkljub je v prostore šoštanjske osnovne šole veselo vkorakalo 171 prijavnih otrok, ki jih je sprejelo 27 mladih animatorjev pod vodstvom dveh voditeljev. Seznanili so se s pravili obnašanja, spoznali zgodbo, ki je ostala rdeča nit ves teden in v vseh dejavnostih, se naučili aktualno oratorijsko himno, molili, se razdelili po skupinah in tam vsak dan najprej izvajali katehe-

ze in nato delavnice. Slednje so bile tudi letos posebej zanimive, saj se je vsak od otrok že prej odločil, v kateri želi sodelovati: nekateri

so izbrali glasbo, drugi kuhanje, tretji likovno ustvarjanje, izdelovanje rožic pa novinarstvo ali ples. T. i. veterani, torej učenci, ki so v tem letu zaključili 7. ali 8. razred, so imeli še dodaten program: v sredo in četrtek po oratoriju niso šli do-

mov, temveč proti župnijskim prostorom sv. Florjana v Florjanu – a spali niso prav veliko, predvsem so se družili v športnih igrah, samostojni pripravi večerje in zajtrka ter kartah in klepetu. Zanje je bila izkušnja bogata (priznajo, da tudi izčrpajoča), nič manj obogatena pa niso bili ostali. Oratorijske popoldneve so vsem krajšale velike igre, med njimi tudi najbolj priljubljene vodne. Dogajanje se je zaključilo s prireditvijo v petek popoldne in z obljubo, da se prihodnje leto oratorij v Šoštanju znova zgodi.

Utrujeni, a navdušeni šoštanjski oratorijci po vodnih igrah

V povprečju devet otrok

Šmartno ob Paki – Javni zavod Mladinski center Šmartno ob Paki bo v poletnih počitnicah organiziral 15 dogodkov, med njimi nekatere večdnevne, kot so ustvarjalne delavnice z varstvom za otroke od 1. do 5. razreda osnovne šole.

»Lani smo skočili v neznan in ob koncu ugotovili, da smo navdušili

otroke in pustili obilo zadovoljstva pri njihovih starših. Zato smo letos omenjene delavnice znova organizirali,« so se odzvali v zavodu na vprašanje, kaj se pri njih dogaja.

Ena petdnevna delavnica z varstvom za otroke je že mimo, drugo končujejo jutri, tretja bo zadnji teden v avgustu. Lani je bilo v povprečju v njih 9 otrok, takšno udeležbo pa pričakujejo tudi letos.

Varstvo (traja od 7. do 15.30) izvajajo strokovno usposobljeni delavci, otroci pa ustvarjajo in uživajo v mnogih raznolikih dejavnostih: rišejo, prepevajo, hodijo na izlete, se igrajo z vodo, sadijo rastline, pripravljajo tortice na palčki ... Popolna skrb za otroke v omenjenem času (tudi s štirimi obroki hrane) stane starše 50 evrov na teden.

■ **tp**

Ljubezen vse premaga

Marija in Stanko Avberšek iz Pake pri Velenju, sta 13. junija vedela le to, da bosta ponovila poročno zaobljubo. Pa tudi, kdo vse ne sme manjkati na slavu. Vse ostalo sta prepustila svojim petim otrokom, češ, da bodo ti že najbolje vedeli, kako in kaj. A ko ju je vnukinja pripeljala na parkirišče pri Jakcu in

slavljenca in ju spomnila na njuno težko življenje. Komaj 26 let je šela Marija, ko ji je umrl prvi mož in je ostala sama s tremi otroki. Najmlajša Darja je štela komaj mesec dni, naša sogovornica Nada je imela petnajst mesecev, Marjan - najstarejši pet let. »Če ne bi imela otrok ...« se s solzami v očeh spominja ti-

slavljenca, ko so v Petrovčah znova sedli na avtobus in se odpeljali. Šele ko sta videla, da se bližata Brdu pri Kranju, kraju, ki je za oba neznanako lep in za katerega sta nekoč rekla - in glej ga vruga - nista bila preslišana - da bi se tu bilo pa res lepo 'vzeti', jima je bilo jasno, kakšno presenečenje so jima pripra-

Po poročni maši pa še posnetek za spomin

sta videla, da poleg povabljenih čaka tudi avtobus, nista niti v sanjah slutila, kakšno presenečenje so jima pripravili.

Avtobus z zlatoroporočencema in prešerno razpoloženimi svati je najprej krenil proti baziliki Mater božje v Petrovčah. V pesmijo zaznamovana poročna maša je ganila

stih časov Marija. A je tudi zanjo in za njene tri otroke posijalo sonce. Spoznala je Stanka, ki se je zaljubil v Marijo in imel vse življenje iskreno rad tudi njene tri otroke. Še dva je povila z njim; Sonjo in Matjaža in otroke učila, da so vsi bratje in sestre.

»Kam pa zdaj?« sta se spraševala

vili, sta si rekla, da in svojo ljubezni brzkone prepričala tudi tiste nejeverne Tomaže, ki so takrat, ko je Stanko vzel mlado vdovo, nejeverno zmigovali z glavo. Ljubezen vse premaga, ljubezen preobrazila človeški um.

■ Darja Črep

Še vedno zaljubljena

Ni vsem dano dočakati 60 let skupnega življenja. Zato sta Jožica in Alojz Švajgelj iz Velenja s toliko večjo radostjo pred nedavnim zaznamoval jubilej, h kateremu so svoje bisere dodali njuni najbližji, predvsem pa priče - vnukinje Kaly Kolonič, Lorena Jensterle in Maja Švajgelj. Tokrat si zvestobe in ostalih zaobljub nista izmenjala na poročnem obredu 157 metrov pod zemljo v rudniškem rovu kot ob praznovanju zlate poroke, ampak v cerkvi v Šaleku, kjer živita že dovršen del življenja.

Nikogar ni presenetila njuna odločitev, da bosta znova stopila pred oltar, saj sta po šestih desetletjih še vedno zaljubljena, vzor mnogim parom. Ljubezen, dobra volja in spoštovanje, ki so - pravita - pravi ključ za reševanje morebitnih težav na skupni poti, prenašata na otroke, vnuke in tudi že na pravnuke. »Vsem nam sta za zgled, saj postavljata ljubezen in družino na prvo mesto. Za takšno popotnico jima bomo vedno neizmerno hvaležni.« je povedala Kaly Kolonič, znana TV voditeljica.

Čeprav je Alojza pri delu v rudniku nesreča skoraj stala življenje, vi-

Alojz in Jožica s pričami - vnukinjami Kaly, Majo in Loreno

talnih zakoncev poškodba ne ovira pri zelo pestrem preživljanju jeseni življenja. Skupne trenutke si lepšata s sprehodi, delom okoli hiše, pesom, redno hodita v zdravilišča, lovit ribe. Mimogrede, Jožica se ponša za nazivom absolutne prvakinja v ribolovu v celjski regiji. Ribiška »carica« velja tudi za pravo inovatorko rokodelko pri šivanju, kvačkanju in pletenju. Alojz pa, preoblečen v

Miklavža in Božička, popestri praznike vsej družini. Vedno rad pripoveduje tudi o vojnih grozotah v taborišču Auschwitz, kjer je bil zaprt.

Takoj ko sta 85-letni Alojz in 77-letna Jožica izrekla ponoven da, sta ob spustu belih golobov v mislih začela načrtovati naslednjo obletnico, ki bo znova še bolj povezala vse njune najdražje.

Še mnogo lepih let

19. junija je minilo natanko 50 let, odkar sta si večno zvestobo obljubila Alojz in Stanislava Novak.

Alojz se je rodil leta 1941 v domači hiši v Kavčah. Stanislava Maurer (poročena Novak) pa leta 1948 v Ponikvi pri Žalcu.

Alojz je otroštvo preživljal v Kavčah skupaj z dvema sestrama. Šolal se je za kovača, nato pa se je zapo-

Poročila sta se 19. 6. 1965 v Velenju. V zakonu sta se jima rodila dva sinova, Andrej in Alojz mlajši.

Starša sta sedaj že vrsto let v pokoju, svoj prosti čas pa rada preživljata na vikendu, kjer skrbita za trto in polno njivo pridelkov. V veselje jima je druženje s prijatelji, ki so bili z njima tudi na 50. obletnici poroke. Svoj čas najraje preživljata obdana

slil na Premogovniku Velenje. Stanislava je otroštvo preživela v Gotovljah skupaj z dvema sestrama in enim bratom. Pri 15 letih se je preselila k teti v Podkraj, kmalu zatem se je zaposlila v vrtnarji v Velenju. Nekega dne sta se oba vračala iz službe domov, Stanislava peš, Alojz pa z motorjem. Kot pravi kavalir je Lojze Slavki ponudil prevoz. Tako se je začela romanca, ki sedaj traja že več kot 50 let.

z družino, dvema sinovoma, njuni-ma ženama, štirimi vnuki in pasjim prijateljem Reksom. Ob okroglem jubileju sta obnovila svoje zaobljube v glasbeni šoli in cerkvi sv. Marije v Velenju. Po slavnostnih zaobljubah sta se zlatoroporočenca s svati veselila še pozno v noč. Vsi njuni jima želimo obilo zdravja, razumevanja in ljubezni, ki naj trajajo do konca njihovih dni.

■ Maja Novak

Mnenja in odmevi

Poletje prireditve

Pod zapisom s tem naslovom bi si brzkone predstavljali uvod, napovednik ali kaj tretjega v zvezi s poletnimi prireditvami. V resnici jih je dovolj, priljudnih in manj priljudnih, zahtevnih in zabavnih, glasnih in manj glasnih, tako tistih s profesionalno noto kot amaterskih ... Vendar mi gre za nekaj drugega.

Kot (so)začetniku poletnih prireditve v Velenju mi je predvsem v veselje, da je iz skromno zastavljene ideje zrastle precej več, da so se mestne ambicije povečale in da je mesto v t(r)eh desetletjih stopilo korak, celo dva ali tri naprej. Morda lahko še komu, ki je doživel prvo utelešenje poletnih prireditve leta 1985, osvežim spomin: v Sloveniji se je razen Ljubljane s poletnim festivalom takrat lahko pohvalilo komajda katero (beri: nobeno) mesto. Iz danes ne čisto razumljivih razlogov je prevladovalo mnenje, da poleti pač ni dovolj zanimanja za prireditev, ker so obiskovalci (včasih tudi izvajalci) na dopustih, ker je prevroče, pa še kak podobno tehten razlog se je našel.

Potem sva z Vanetom Gošnjikom - pri pripravi je sodelovalo sicer več dobrih (=dobronamer-nih) znancev - Velenje započela na slovenski poletni kulturni zemljevid s Tednom kitare, ki je v začetku julija prinesel nekaj koncertov in poletno šolo v novi glasbeni šoli, ter z nekaj manjšimi dogodki v preostalem delu poletja. Prireditvam smo odkrili očarljivo arhitekturo in brezhibno akustiko pred tem neznanega in neizkoriščenega atrija Velenjskega gradu.

Razvoju, ki sem ga ob mnogih zanimivih in večkrat vrhunskih dosežkih v okviru poletij v Velenju posebej vesel, sem pa bil priča v četrtek. Pri tem nimam v mislih nastopa ansambla Šukar in njihovih gogo girls (tudi ti očitno imajo svojo publiko, podobno kot Pink TV), pač pa enega od dogodkov jazz, ki ima - predvsem zahvaljujoč prizadetim posameznikom z Markom Koliškom na čelu - v Velenju že okroglo dvajsetletno tradicijo.

Koncert Primoža Grašiča in Blaža Jurjevčiča se je kot vrhunski nastop zapisal v stoletni koledar dobre muzike, če le kje obstaja. Tehnična popolnost v paru z muzikalnostjo, demonstracija ustvarjalnega užitka, ki črpa iz bogate zakladnice znanja in ni nikdar v zadregi za idejo, rešitev, domislivo, glasba kot prijazno povabilo poslušalcu, kot humor in najgostjost hkrati z intimnim hommageom mojstru zvrsti, vse to se je poživilo na zunanji blišč, poziranje, glasnost (kdor zna, zna tako, da te ne boljjo

ušesa od ozvočenja) ipd., zato pa tembolj osredotočilo navznoter, na muziko, na mirno, spokojno zrenje zvočnega sveta v nastajanju. Takih koncertov se človek spominja še leta - v lepem, seveda.

Ena sama podrobnost se ni skladala s to predstavo, ki ni pustila dihati: komajda omembe vredna, zasajana reakcija publike, ki si je izprosila en sam dodatek. Smo kot publika doumeli vso glasbeno razsežnost dogodka, ki smo mu bili priča? Je bila vrnitev iz glasbenega čudeža v materialni svet, to 'počasno prebujanje', preveč za nas? Odgovora pri najboljši volji ne vem. Upam le, da bo še kdaj priloznost za njegovo iskanje.

■ Lado Planko

Dokažite, da ste dobri ljudje

Društvo za zaščito živali na različnih lokacijah po velenjski občini hrani zavržene mačke. Vedno pogosteje se dogaja, da brezsrčni ljudje (če si sploh zaslužijo naziv »ljudje«) odmetavajo in odnašajo posodice, v katerih mučam puščamo hrano. Vsem takim bi rada sporočila: svojo hudobijo in nehumanost usmerite proti lastnikom teh zavrženih mačk. Torej proti ljudem, ki so živali nabavili, potem pa jih zavrgli tako nečloveško.

Začnite že vendar spoštovati ljudi, ki darujejo svoja sredstva, svoj čas, in pomagajo zavrženim mučam. Velenjska občina nima azila za prosto živeče živali. Vsa zahvala članom društva za zaščito živali, saj samo zaradi njihovega prostovoljnega dela te živali preživijo na ulicah mest. So tudi zdrave in site, zato ne ogrožajo nikogar.

Na koncu vam postavljam vprašanje. Bi tako, kot ravnate z mučami brez doma, ki jih je v Velenju vse več, ravnali tudi z brezdomcem, ki bi vas prosil za kos kruha? Vsi, ki odnašate in mečete stran posodice za hranjenje mačk ali kako drugače nehumanost ravnate z njimi, se zazrite vase. Kdo ste, kaj ste postali? Zakaj ste izgubili dobroto in humanost do živih bitij? S svojim početjem ogrožate lokacije za hranjenje mačk, s tem pa možnost lovljenja tistih, ki še niso sterilizirane ali zdravljene.

■ Članica društva za zaščito živali Jožica Vodončnik

Slovenska glasba

Kje je naša domovina? Kaj je z našo domovino? Naša domovina je prav tukaj, kjer živimo, naša domovina je Slovenija. Kako Slovenija, kje so naše

prave slovenske vrednote, slovenska tradicija in slovenski ponos. Borili smo se za samostojno državo, jo izborili. Samo kakšna je ta država?

Ko se vozim po naši ljubi Sloveniji, vidim in slišim vse mogoče. Imam prižgan radio in kaj slišim, predvsem glasbo iz držav bivše Jugoslavije. Kličem tja, zakaj ne slišim nobene slovenske glasbe, pa mi rečejo, da to, kar slišim, ljudje radi poslušajo. Kako je to mogoče, da mi to odgovorijo na slovenskem radiu? Nekateri že mogoče radi poslušajo tujo glasbo, ne pa vsi. Ljudje, ki se priselijo v drugo državo, morajo v javnem življenju prevzeti način življenja države, kamor so se priselili, pri nas bi pa kar vsi radi prevzeli način življenja, navade in glasbo bivše Jugoslavije. Sicer pa tudi na volitvah (v Ljubljani) in raznih praznikih in drugih javnih prireditvah ne igra slovenska glasba in raje povabijo tuje goste, najpogosteje iz držav bivše Jugoslavije. Kamor grem, skoraj povsod se vrta glasba bivših jugoslovanskih republik. Pa kje sem, se vprašam. Kako je to mogoče? Ali ni nobene zavesti več v ljudeh? Ali bomo tujcem, ki prihajajo na obisk, predstavljali tujo glasbo, tako, da sploh ne bodo vedeli, kaj je slovensko. Morajo res naši glasbeniki hoditi v tujino, da kaj zaslužijo?

Poslušam različne slovenske radije, grem v velike ali male trgovine, grem v gostilne, povsod se vrta predvsem tuja, najpogosteje »južno glasba«. Slovenci, kje ste? Kje je vaša zavest in ponos?

Ker je slovenska glasba v Sloveniji zelo zastopljena in ker želim, da se to spremeni, pozivam, da se uredi, da na javnih prireditvah, javnih prostorih in proslavah igra predvsem slovenska glasba, naj pridejo do izraza slovenski umetniki, naj zaslužijo slovenski glasbeniki.

Seveda so vabljene tudi drugi pevci, vendar naj bo pesem predvsem v našem jeziku.

Tako pa se zgodi, da na lep sončen dan ob jezeru več ur vrtijo balkansko glasbo kljub moji želji, da bi poslušal še kaj drugega, pa me nekdo od odgovornih odslovi z besedami »kaj tebe to briga, nam je to všeč«. V vseh večjih mestih - Ljubljana, Maribor, Celje, Velenje, Ptuj, Nova Gorica - je večji del plakatov, ki vabijo na nastope glasbenikov iz prejšnje države, slovenskih glasbenikov pa malo. Kako potem razumeti slogan »kupujte Slovensko«, če te v vseh trgovinah nagovarja tuja glasba.

Vse ljudi je treba spoštovati, vendar Slovenci ne smemo biti hlapci tujih kultur, bodimo ponosni na svojo, na svojo narodnost, na lasten jezik in naše pesmi.

■ Andrej Jevšenak

Postanite naročnik

naš čas

Za naročnike do 8 številok zastoj!
Pokličite 03/ 898 17 51.

Želijo, da se imajo vsi »fajn«

Ohranjajo stare šege in navade in skrbijo za tehnično dediščino – Imajo že 6 obnovljenih »štajerjev« in še nekaj starejših traktorjev

Velenje, 24. junija – Prejšnji teden, na predvečer dneva državnosti, so člani društva podeželske mladine Vinska Gora (DPM Vinska Gora) pripravili 10. nočni blagoslov konj, ki mu je sledila krajevna proslava in zabava. Malo je prireditev v kraju, na katerih vse številčnejši člani društva ne pomagajo pri izvedbi. Ker so drugačni in izvorni, jih vse bolj pogosto vabijo tudi drugam. Tako so letos prvič sodelovali tudi v velenjskem Turističnem tednu, na katerem so pomagali prikazati šege ob kmečki ohceti. Tam smo tudi poklepetali s predsednikom društva **Maticem Plešnikom**.

Že na prvi pogled se je zdelo, da šege, sploh »šrange«, fantje niso izvedli prvič. Matic nam to potrdi. »V našem društvu si fantje

Predsednik društva podeželske mladine Matic Plešnik: »Oživljamo stare običaje in druženje na vasi, kar prinašamo tudi v mesto.«

želimo, da nam nobena punca ne bi ušla iz kraja, da torej »šrange« sploh ne bi potrebovali. Jo pa obvladamo,« pove med smehom in hitro doda, da je bil prikaz le delček tega, kar mladi v Vinski Gori znajo početi. »Priprav je bilo več kot običajno, ker gre za prikaz podeželskih navad v mestu, zato smo si želeli, da to naredimo čim bolj doživeto. Želeli smo, da mestu pokažemo, da je življenje na vasi spontano in veselo,« je dodal simpatični mladenič, ki se je izkazal tudi kot dober igravec, saj je pri šrangii odigral eno pomembnejših vlog vaškega fanta, ki »prodaja« nevesto. Tudi sicer so društvo ustanovili z namenom, da oživljajo stare kmečke šege in

poskrbijo za več druženja na vasi. Čeprav je društvo »mlado« tudi po času delovanja, je članov in članic že več kot 60.

Fantje in dekleta iz društva, ki je tudi del Mladinskega sveta Velenje, pa znajo še marsikaj; pod krajevno cerkvijo decembra pomagajo pripraviti žive jasli, znajo jezdit konje, kar tudi pokažejo, odlično restavrirajo stare lojtrne vozove pa tudi starodobne traktorje. Kamorkoli se z njimi pripeljejo, so atrakcija, sploh, ker jih je več. »Dela imamo res vedno več, saj nas vabijo na vse konce in kraje. Vedno se potrudimo, da damo vse od sebe. Ponosni smo, da imamo sedaj že 6 »štajerjev«, rdečih starodobnih traktorjev, nekaj pa je še starejših. Imamo namreč skupino, ki uživa pri prenovi teh traktorjev. Želimo si, da tudi stara tehnična kulturna dediščina ne bi šla v pozabo,« doda Matic. Kot tudi, da imajo v svojih vrstah veliko muzikantov, od harmonikarjev do pihalcev in drugih. »Glasba nas spremlja na vsakem koraku, vedno poskrbimo, da nam in vsem okoli nas ni dolg čas. Želimo pač, da se imamo vsi fajn.«

»Koš'na« bo v soboto

V juniju so želeli člani DPM Vinska Gora izvesti tudi prvo »Koš'no«, prikaz košenja po stari navadi. Prireditev, ki so jo pripravljali skupaj z MO Velenje, so morali zaradi dežja odpovedati. Matic nam pove, da jo bodo sedaj izvedli 11. julija, na njej pa bodo sredi kraja ne le kosili, ampak tudi klepali in brusili kose in predstavili najboljše slovenske kosce. Vabijo, da se jim pridružite, ne boste jih mogli zgrešiti. Imajo rdeče majice in črne klobuke!

■ Bojana Špegel

Veliko članov potrjuje dobro delo

Šmartno ob Paki – Med 27 registriranih društev v občini Šmartno ob Paki se po aktivnostih uvršča v sam vrh Športno-rekreativno društvo Gavce – Veliki Vrh. »O dobrem delu pričča med drugim število članov. Bližje 300 jih že imamo,« je na nedavnem občnem zboru dejal njegov predsednik **Franc Mori**.

Člane vabijo na aktivnosti, ki jih organizirajo na ravni lokalne skupnosti (čistilna akcija, občinski praznik, turnirji ...), na meddruštvene oblike sodelovanja ter številne športne aktivnosti. Pod okriljem društva delujeta še gobarska in planinska sekcija, ki prav tako organizirata svoje akcije. Precej pozornosti namenjajo urejanju in vzdrževanju športnega centra, kjer imajo društvene prostore. »Te s pridom koristijo tudi drugi občani. Vse kaže, da bomo rešili težave z nekaterimi sosedmi v obojestransko zadovoljstvo.«

Podobne oblike druženja krajanov, članov, občanov in delovanja nameravajo organizirati tudi letos.

Franc Mori: »Več nas je, več je idej, več družabnega življenja, kar je eden od pogojev za dobre medsebojne odnose v okolju.«

■ tp

Vstopite v Menjalni krog

Z izmenjavo dobrin in storitev proti potrošništvu in za krepitev skupnosti

Tina Felicijan

Velenje – Menjalni krog je pravzaprav tržnica domačih dobrin in storitev, na kateri ne potrebujemo denarja, saj v Menjalnem krogu zamenjujemo, ne kupujemo. Organizira ga januarja letos nastalo socialno podjetje Zadruga Vez, ki združuje ljudi z različnim znanjem iz Zasavja in Velenja. Trenutno jih je v zadrugi 5 – dve ekonomistki, dva lesarja, **Tina Sirše** pa skrbi za razpise. »Začeli smo izdelovati vertikalne vrtove, namenjene ljudem,

ki nimajo vrtov, saj jih lahko uporabljajo na balkonih ali terasah, primerni pa so za gojenje zelišč in solat ali druge zelenjave,« pripoveduje Tina.

Menjalni krog že dobro teče v Zagorju, Hrastniku in Trbovljah, kjer so si izmenjevali novoletna darila, pustna in druga oblačila, obutev, semena in sadike, domače pridelke in izdelke iz domačih surovin ter knjige. V soboto pa so ga prvič pripravili ob Velenjskem jezeru. »Menjalni krog je sistem, ki vzpostavlja uravnoteženo odpr-

to skupnost za izmenjavo dobrin in storitev ter sosedsko pomoč,« pojasnjuje Tina in dodaja, da podpira zadovoljevanje materialnih potreb zunaj uveljavljenega tržnega sistema. Do danes se je v Menjalni krog vključilo 150 izmenjevalcev, sodeluje pa lahko vsakdo.

»Ne poslujemo z denarjem. Dobrine in storitve ovrednotimo z menjalno enoto kuolm, ki je vreden en evro in velja v vseh Menjalnih krogih po Zasavju in v Velenju.« Ker želijo vzpostaviti izmenjalni krog, kuolma ni mogoče kupiti z denarjem, ampak pridobiti v menjavi za dobrino ali storitev, še dodaja Tina Sirše. Kar imamo v izobilju, lahko zamenjamo za tisto, kar potrebujemo, ne da bi trošili

Menjalni krog bo vsako prvo soboto v mesecu pred Avtokampom Jezero. Za sodelovanje se ni treba prijavit, le prinesiti kako domačo dobroto in jo zamenjati za kuolm ali ponuditi svoje znanje in veščine, pravi Tina Sirše (desno).

Kako lahko vstopim v Menjalni krog?

Če imam, denimo, kozarec domačih vložnih kumaric, ocenim njegovo vrednost in ga v Menjalnem krogu zamenjam za kuolme. S temi kupončki lahko kupim, denimo, krompir. Lahko pa kumarice neposredno zamenjam za krompir.

denar. Na stojnicah pa navadno najdemo sadike, semena, domače marmelade ali vloženo zelenjavo, sadje, lesene izdelke, skratka, kar je proizvedeno doma in iz domačih surovin.

■

Vrača se v Firence

Po enem letu se od Velenja poslavlja evropska prostovoljka Ilaria – Na obisk Festivala mladih kultur Kunigunda se vrne že konec avgusta

Tina Felicijan

Simpatična in 'odštekana' Ilaria Balestra z juga Italije je preteklo leto preživela na Evropski prostovoljni službi v Mladinskem centru Velenje, kjer je popoldne preživljala čas z otroki in sodelovala pri organizaciji aktivnosti, ukvarjala pa se je tudi z multimedijo. Umetnica po duši je deset let živela v Firencih, kjer je doštudirala oblikovanje izdelkov in sredstev za sporazumevanje, tako da združuje umetniško

izražanje z oglaševanjem izdelkov. »Lani februarja sem zaključila študij, začasno sem se zaposlila pri enem projektu, nato pa iskala službo, a je nisem našla. Odločila sem se, da pridem v Slovenijo, ker nisem hotela ostati doma v brezdelju. Slovenija se mi je zdela zanimiva, projekt pa podoben mojemu zaključnemu študijskemu projektu, ki je bil povezan s prehrano za otroke. Takrat sem le risala in oblikovala, nisem pa delala z otroki,« pripoveduje Ilaria, ki s prostovoljnim delom ni imela veliko izkušenj. En mesec je v Firencih hiši za romunske imigrante otroke učila italijanščino.

Spoznava je glasbo in spet začela risati

V Mladinskem centru jo je navdušilo, da mladinski delavci in obiskovalci podpirajo ideje mladih in jim pomagajo, da jih uresničijo. »Odločili smo se za izdelavo mozaika in smo ga izdelali. Organizirali smo kuharske delavnice za otroke. Melita je želela prebarvati igralnico in že smo lahko začele ustvarjati. Sicer je vse bilo zunaj mojega področja, a sem svoje interese umestila v aktivnosti in bilo je super.«

Velenje se, jasno, zelo razlikuje od Firenc, saj je tam konkuren-

»Našla sem prave ljudi, vsi so bili prijazni z mano, zato sem zadovoljna tako z ljudmi kot z Velenjem.« Ilaria Balestra

ca tako močna, da včasih zaduši ustvarjalnost, razlaga. »Počutili se nespособnega, da bi kaj počel, ker

je okrog tebe toliko ljudi, ki se ukvarjajo z umetnostjo, ampak ne sodelujejo. Veliko je rivalstva. Tu pa umetniki sodelujejo. Ljudje ne obsojajo tvoje umetnosti, ampak skušajo delati s tabo, kar je krasno.« Ker je imela veliko prostega časa, je prav v Velenju spet začela risati z roko, medtem ko je doma večinoma uporabljala računalnik. Prav pri delu poslušala veliko različne glasbe, ki jo ima zelo rada. Tu je spoznala ljudi, ki so jo naučili ogromno o glasbi, pravi. »Mislim, da sem tu spoznala ljudi, s katerimi lahko delim veliko idej o življenju, umetno-

sti in glasbi. Kadar greš v tujino, je težko najti nekoga s podobnimi interesi, aktivnostmi, pristopom do življenja.«

Zdaj se mora odločiti, ali se bo vrnila na jug ali v Firence. Pravi, da na jugu zanjo ni prihodnosti. »Poleti je čudovito, zime pa ne maram,« se je stresla ob misli na mraz. Zato se bo verjetno vrnila v Firence, kjer bo skušala poiskati službo izven svojega področja, da bo zaslužila za preživetje in izobraževanje o grafičnih animacijah. Nato pa bo v sodelovanju s študijskim prijateljem začela razvijati kakšen program ali projekt. Morda kaj prav za otroke, s katerimi je v Mladinskem centru preživela toliko časa.

■

V soboto generalka, v ponedeljek novinarska

Čprav bo moštvo Rudarja dokončno sestavljeno tako rekoč tik pred prvenstvom, novi (stari) trener Jernej Javornik verjame v njegove dobre igre

Konec prihodnjega tedna bodo soboto oživela prvoligaška nogometna igrišča. V velenjskem Rudarju še vedno sestavljajo moštvo za novo sezono. V torek sta **Jernej Javornik**, in novi tehnični vodja **Spasoje Bulajić**, podaljšala zvestobo Rudarju najmanj za dve leti, **Marko Čepelnik** pa ostaja kot sekretar. **Mate Eterović**, ki je na koncu lanske sezone odšel iz Rudarja z devetnajstimi goli kot najboljši strelca lige. Rudarjev dres bo kot posojeni igralec Domžal nosil poldrugo leto, kluba morata urediti le še nekaj formalnosti, kot je v torek povedal Bulajić, ki ima te dni seveda polne roke dela. Eterović je pol leta igral v iranskem prvoligaškem moštvu Paykan in v Domžalah, svojo bogato nogometno pot pa je začel v splitskem Hajduku. Rudarjev dres bodo nosili tudi **Rusmin Dedić**, **Senad Jahić**, **Nikola Tolimir**, **Matic Žitko**, **Luka Prašnikar** ...

»Res je, da še ne vemo, kakšno bo moštvo na začetku prvenstva. Verjamem pa, da se bodo stvari te dni uredile in da bomo tudi v novi sezoni konkurenčni. Ker je veliko igralcev, ki so bili nosilci igre, odšlo, seveda na uvo- dnih tekmah še ne bomo dovolj uigrani. Proces spoznavanja in prilagajanja drug drugemu in novemu sistemu igre traja nekaj časa. Upam pa, da ne dolgo. Sedaj trdo treniramo, na prvih tekmah pa pričakujem, da bomo s požrtvovalnostjo nadomestili neuigranost,« pravi Jernej Javornik. V uvodnem krogu bodo gostili Krko.

Rudarji na treningu

Kakšen bo Rudarjev moštvo, naj bi bilo dokončno znano do konca tega tedna, saj bo trener Javornik imel zadnje preizkušnje zelo spremenjenega moštva v soboto. V Velenju bo gostoval v prejšnjem prvenstvu petouvrščen ukrajinski klub Vorskla Poltava. Začetek tekme na mestnem igrišču ob jezeru bo ob 18. uri.

V ponedeljek pa bodo na javni novinarski konferenci (začetek ob 20. uri)

v prostorih 'Galactice' predstavili vizijo kluba.

■ S. Vovk

Prijateljske tekme

Partizan (Beograd) – Rudar 1:0 (1:0); Rol- tek Dob – Rudar Velenje 0:6 (0:2)
Strelci: Babić 8. (11 m), Prašnikar 31., 75., Žitko 65., Grbić 82. in Trifković 84;
Rudar – Sloboda (Tuzla) 1:1 (0:0); strelci za Rudar: Denis Grbić

Dve medalji Tomaža Hudalesa

Velenjski karateisti so se konec maja in konec junija udeležili dveh velikih tekmovanj v karateju v Hercegnovem v Črni gori in v Umagu. Najprej je od 29. do 31. maja v Športnem centru Igalo pri Herceg Novem v Črni gori potekalo 20. balkansko karate prvenstvo v katah in borbah za otroke do 14 let. Prvenstva se je pod okriljem državnih reprezentanc udeležilo 755 tekmovalk in tekmovalcev iz 11 držav Balkana (Slovenije, Hrvaške, Srbije, Bosne in Hercegovine, Črne gore, Makedonije, Kosova, Albanije, Bolgarije, Romunije in Turčije). Reprezentanca Slovenije se je z osvojenimi 3 srebrnimi in 1 bronasto medaljo uspela uvrstiti na 8. mesto, kar je velik uspeh, saj se večina balkanskih držav (zlasti pa Turčija in Srbija) uvršča v sam svetovni in evropski vrh v karateju. Tekmovanja so se udeležili tudi štirje mladi velenjski karateisti, ki so se uspeli uvrstiti med člane Karate reprezentance Republike Slovenije; med njimi iz Karate kluba Velenje **Kaja Česko** in **Pia Cesar** ter **Tomaž Hudales** in **Nemanja Točaković** iz Karate kluba Shotokan Velenje. Vsi štirje so tekmovali pri mlajših kadetih v katah, Tomaž Hudales in Nemanja Točaković pa tudi v borbah (oba mlajši kadeti – 45 kg). Njihovi nastopi so bili glede na to, da so prvi nastopili na tako velikem tekmovanju solidni, **Tomaž Hudales** pa je v katah v svoji kategoriji – dečki 13 let – med 25 tekmovalci osvojil srebrno medaljo.

V petek in soboto, 3. in 4. julija, se je večina velenjskih članov reprezentance Karate zveze Slovenije udeležila še mednarodne WKF (World Karate Federation) poletne šole in turnirja za karateiste, mlajše od 21 let, ki vsako leto poteka v Umagu. Pred turnirjem so se mladi karateisti tri dni udeleževali treningov, ki sta jih vodila večkratna svetovna prvaka v katah Luca Valdesi in Hoang Ngan Nguyen ter svetovna in evropska prvaka v borbah Predrag Stojadinov in Davide Benetello. Tekme se je nato udeležilo 639 tekmovalcev iz 35 držav ter iz vseh petih celin! Slovenska reprezentanca si je priprišla eno zlato in eno srebrno medaljo ter sedem bronastih medalj. V družbi večine najuspešnejših držav v karateju se s tem dosegla odlično deseto mesto. Od velenjskih karateistov so se tokrat tekmovanja udeležili **Pia Cesar** iz Karate kluba Velenje ter mlajša kadeta **Tomaž Hudales** in **Nemanja Točaković** ter kadetinja **Tina Čater** in **Špela Pisanec Mežnar**, vsi iz Karate kluba Shotokan Velenje. V hudi konkurenci sta v katah po dva kroga zmagala **Tomaž Hudales** in **Tina Čater**, ki se je uvrstila tudi v repasaž, a je v borbi za bron žaluzila in se uvrstila na 9. mesto. **Tomaž Hudales** pa je bil tokrat boljši v borbah, kjer je izgubil le proti kasnejšemu zmagovalcu v kategoriji Hasanu Nouhu iz Kuvajta. Tomaž se je s tem uvrstil v repasaž in po izjemno dramatični borbi z odličnim Pandey Dhruwom iz Indije v zadnji sekundi izenačil rezultat na 1 : 1 in nato zmagal po sodniški odločitvi 4 : 1 ter si tako priprišlo še eno bronasto medaljo.

Tomaž Hudales si je na velikem turnirju WKF priprišlo bronasto medaljo.

Športni utrip Velenja

Na junijskem tematskem vodenju so občani spoznavali mestni stadion – Izjemoma so si ogledali garderobo NK Rudar – Streljali so enajstmetrovke na »taveliki« gol

Tina Felician

Kdo bi si mislil, da imamo v mestni občini Velenje 150.000 kvadratnih metrov športnih površin. To je kar pet na občana, od tega pa pol kvadratnega metra na pokritem prostoru. In da je na mestnem stadionu kakih 120 nogometnih žog. Ste vedeli, da je klub Rudar Škale najstarejši ženski nogometni klub

Da je Velenje mesto športa, priča 54 klubov, ki so povezani v Športno zvezo Velenje.

v Sloveniji? Na spoznavanju športnega utripa Velenja smo izvedeli še veliko zanimivosti o mestnem stadionu, ki jih niti domačini ne poznajo.

Zanimive podrobnosti o mestnem stadionu

Poleti leta 1953 se je ob Škalskem jezeru začela akcija, ki je trajala do leta 1955, ko je 3. junija takratno Športno društvo Rudar pred 4.000 obiskovalci prevzelo upravljanje novega mestnega stadiona. Delavci,

ogromno je bilo udarnikov, so morali najprej izsušiti Tajht, zaradi močvirnosti pa je bil gradbeni projekt zahteven. Kasneje so pokrili tribuno in dodali razsvetlavo. Danes k

Prejšnji teden je na mestnem stadionu potekal 20. mednarodni atletski miting, stadion je praznoval 60 let, v soboto pa je bil že 55. Skok čez kožo.

stadionu sodi še pomožno nogometno igrišče ter na igrišče z umetno travo in košarkarsko igrišče, upravlja pa ga NK Rudar.

Velenjski stadion je pogosto prizorišče nogometnih tekem, na katere imajo ženske prost vstop. Ima 1.864 sedišč, a je prostora še za kakih 600 več. Rekordno število gledalcev je sprejel v 80-ih, ko si je 5.000 ljudi ogledalo tekmo z Železničarjem. Velike tekme so zahtevne za organizacijo, saj potrebujejo do 60 ljudi, od katerih je polovica redarjev, ostali pa gasilci, zdravniška ekipa pa usmerjevalci in prodajalci kart.

Tekme prenaša od 6 do 8 kamer, ki s podestov zajemajo dogajanje in spremljajo tako tekmo kot navijače. Pri ljubljani poletni prireditvi pa sta mednarodni atletski miting in rudarski Skok čez kožo.

Ekskluzivna izkušnja

Udeleženci tematskega vodenja so si ogledali stadion z VIP tribune in imeli privilegij, da so si ogledali garderobo Nogometnega kluba Rudar, kjer igralci hranijo opremo, se po treningu sproščajo v kadi, tam pa jih tudi masirajo. Ogledali so si fotografije več generacij in moštev ter rekvizite, ki jih uporabljajo kakih 300 nogometišev, od juniorjev do veteranov, ki trenirajo v klubu.

Klub so ustanovili leta 1948. Preden so dobili stadion, so nogometiši trenirali v Pesju, pa kjer je danes Gorenje in ob jezeru, pripoveduje ekonom NK Rudar **Jože Kos**.

Tematska vodenja za občane pod okriljem Mestne občine Velenje potekajo že drugo leto. »Ko smo izvajali vodenja za obiskovalce, so tudi domačini večkrat z zanimanjem pristopili. Zato smo se na TIC-u odločili za vodenja, namenjena občanom,« pojasnjuje lokalna vodnica **Marija Berložnik**. Vsak mesec izberejo novo aktualno temo, mestno četrt, stavbo ali institucijo in jo predstavijo v sobotnem dopoldnevu. Tako je vsako vodenje edinstveno, dokler ne izčrpajo idej, pa jih ne bodo ponavljali. 11. julija bodo občani ob Škalskem jezeru spoznavali zgodbe potopljenega vasi, zadnji vikend avgusta pa bodo obiskali Naš čas in Radio Velenje.

Največji uspeh kluba je osvojeni slovenski nogometni pokal v sezoni 1997/98. Danes imajo tudi svojo navijaško skupino Velenjski knapi, ki je včasih še kako potreben dvajseti igralec. Zaradi spremembe logotipa Premogovnika Velenje so zamenjali barvo dresa za rdečo.

Če so se obiskovalci kdaj spraše-

Najbolj prepoznavni obraz velenjskega stadiona je dobitnica bronaste olimpijske kolajne Jolanda Čepelak

vali, kakšen je občutek umetne trave, kako velik je v resnici nogometni gol in kako težko je zadeti z enajstih metrov, so vse to lahko občutili na lastni koži. Umetna trava se na soncu segreje, da igrišče kar puhti. Gol z enajstih metrov ni prav velik, sploh, če ga čuva vratar. Z njegove perspektive pa je veliko večji, kot je videti. Uspešen strel na gol pa zahteva veliko natančnosti, ustrezno taktiko, upoštevanje cele vrste dejavnikov in tudi nekaj sreče.

Plezanje

Tjaša Slemenšek zlata

Langenfeld – Pet plezalcev ŠAO Velenje je pretekli vikend v avstrijski dolini Ötz tekmovalo na prvi letošnji tekmi za evropski mladinski pokal v balvanskem plezanju. Odlično se je izkazala **Tjaša Slemenšek**, ki je v kategoriji kadetinj osvojila svojo prvo

zmago na tekmah za evropski mladinski pokal. V finalu se je v isti kategoriji prav tako odlično izkazala **Sara Lukič** s 4. mestom. Med kadeti si je **Zan Sudar** pripeljal 6. mesto. Na 8. mesto se je pri starejših dečkih uvrstil **Kilian Čop**. Nejc Dvoršek je s tekmovanjem zaključil v kvalifikacijah in zasedel 29. mesto.

Kegljanje

Nič še ni odločeno

Velenje 3. julija – S štirinajstim kolum Štajerske lige upokojevcem v balinanju se je prvi del tekmovanja končal.

V zahodni skupini je bilo v četrtek zjutraj srečanje med Gorenjem in gosti iz Vinske Gore. Čeprav so ti prišli nekoliko oslabljeni, so po izenačenem dvoboju morali priznati poraz z rezultatom 6 : 2. Popoldne pa je bilo zelo zanimivo srečanje v Kavčah med domačini in Premogovnikom. Domači so pričakovali prepričljivo in lahko zmago, vendar ni bilo tako. Kljub močnemu odporu pa je zmaga vseeno ostala doma Kavčeh 6 : 2. Podobno je bilo tudi na Gorici, kjer so gostovali igralci Šmartnega ob Paki. Tekmo so gladko dobili domačini z rezultatom 6 : 2. Ekipa Topolšice je bila to kolo prosta, ker je že v prejšnjem kolu končala predtekmovanje.

Končni vrstni red po prvem delu tekmovanja: 1. Premogovnik – 16

točk, 2. Gorenje – 16 točk, 3. Topolšica – 15 točk ...

V vzhodni skupini je bilo zanimivo v Slovenskih Konjicah, kjer je gostovala Dobrna, ki pa se ni mogla resneje upirati domačinom, ki so upali, da bodo zasedli drugo mesto na lestvici. Kljub izdatni zmagi 7 : 1 jim to ni uspelo. Slovenska Bistrica je v tem kolu gostila ekipo iz Šentjurja in presenetljivo izgubila, saj so gostje zmagali z rezultatom 2 : 6. Tudi Gorica pri Slivnici si je zelo prizadevala, da ohrani prvo mesto na lestvici. Po napetem srečanju na Polzeli in negativni punt razliki (43 : 24) je vendar iztržila neodločen izid 4 : 4. Zadnja sta se pomerila še Prebold in Vrbcica iz Vrhnega. Ekipa Vrbcice tokrat na težavnem igrišču v Preboldu ni imela nobenih možnosti, da bi se rešila zadnjega mesta na lestvici, kar pove tudi rezultat 8 : 0.

Končni vrstni red: 1. Gorica pri Slivnici – 18 točk, 2. Polzela – 18 točk, 3. Slovenske Konjice – 18 točk ...

■ T. F.

Kraljica športa navduševala Velenjčane in številne goste

Velenje, 1. julija – V Velenju je potekalo največje atletsko tekmovanje pri nas in edino, ki sodi v serijo mitingov Evropske atletske zveze (EA). Ob najboljših slovenskih predstavnikih na čelu z **Martino Ratej** je tekmovala še kopica izjemnih tujcev, vključno z dvema olimpijskima zmagovalcema. Poleg olimpijske, svetovne in evropske prvakinja v metu diska **Sandre Perković** iz Hrvaške je na dvajseti izvedbi mitinga nastopil tudi dvakratni olimpijski prvak v suvanju krogle **Poljak Tomasz Majewski**, tu pa je bil tudi svetovni dvoranski prvak in trikratni evropski prvak v teku na 400 metrov Čeh **Pavel Maslak**.

Ob dobri organizaciji, ki je v Velenju že tradicionalna, in številnem občinstvu, ki je navdušeno navijalo, so bili

tudi rezultati dobri. Med slovenskimi tekmovalci je bilo sicer kar nekaj razočaranih obrazov, saj so pričakovali boljše rezultate, dva pa sta se le lahko veselila izpolnjene norme, ki ju bo popeljala na svetovno prvenstvo avgusta v Peking. Med tistimi, ki jim je norma ušla le za dlako, je bila tudi domačinka **Maja Mihalinec**.

Normo sta dosegla **Žan Rudolf**, 3. na 800 m z novim slovenskim rekordom in **Luka Janežič**, edini Slovenec v glavnem teku na 400 m, **Maja Mihalinec** je na 200 m slavila s 23,22 metra in le za dve stotinki zgrešila normo za SP. Dobro uro prej je prepričljivo zmagala še v slovenski konkurenci na 100 m z 11,54, kar je le stotinka pod njenim osebnim rekordom in dobri dve desetinki nad normo za SP (11,33).

Razočarane so bile tri Slovenke, ki so že imele norme za SP. Druga je bila Tina Šutej, vendar je s palico preskočila le 4,27 m, Martina Ratej je bila s 57,77 m šele četrta v metu kopja, Maruša Mišmaš pa je bila na prvi tekmi na 3000 m zapreke po poškodbi gležnja v začetku maja zadnja, šesta (10:28,45).

Maja Mihalinec, prva na 100 in 200 m: »Malo grenkega priokusa je, ker sem na 200 m le za dve stotinki zaostala za normo za SP. Toda sicer je čas zelo dober, to je bil moj najboljši tek na 200 m v karieri. S tem sem zelo zadovoljna in verjamem, da mi bosta ti dve stotinki vrnjeni na naslednji tekmi. Danes sem se osredotočila predvsem na start, ker sem na prejšnjih dveh tekmah tu največ izgubila. Tokrat mi je start veliko bolje uspel in to se je zelo poznalo pri izidu.«

Miting je tudi tokrat odlično uspel. Predsednik Atletske zveze Slovenije **Gregor Bončina** je bil zelo zadovo-

ljen. Dejal je: »Ponosni smo, da postaja to tekmovanje eno najbolj prepoznavnih vsakoletnih športnih dogodkov v Sloveniji.« Seveda tudi predsednik organizacijskega odbora **dr. Marjan Hudej** ni skrival zadovoljstva: »Kraljica športa je na stadionu ob jezeru že dvajsetič zapored kot miting evropske atletske zveze zablestela v polnem sijaju.« Mestna občina Velenje podpira takšne prireditve. Župan **Bojan Kontič** pravi: »Želim si, da bi ta tradicionalna atletska prireditev, po kateri je mesto Velenje prepoznavno po širši slovenski in mednarodni javnosti, tudi v prihodnje predstavljala naše mesto v najboljši luči.« Zadovoljen pa je bil ob zaključku seveda tudi idejni oče te prireditve, direktor mitinga **Martin Steiner**: »Vesel sem, da je v tem okolju toliko zanimanja za atletiko.«

■ mz

Gostovali na Jadranskih igrah v Rabcu

Ekipa Velenja se je izkazala – Priljubljeni med tekmovalci in pri občinstvu

Sezona Jadranskih iger na Hrvaškem je v polnem teku. Letos je bilo že nekaj kvalifikacij. Veliko pozitivne energije, odlična zabava in še boljši duh tekmovanja so zaokrožili tekme Jadranskih iger v Rabcu, na njih je poleg istrskih in hrvaško primorskih ekip sodelovala tudi velenjska ekipa.

O atmosferi na tekmah se je v petek, 26. junija, na igrah v Rabcu (Istra) prepričala v močni konkurenci petih ekip, med katerimi je ekipa Velenja osvojila tretje mesto, hkrati pa so se vrhunsko zabavali s hrvaškimi ekipami.

Domačini enega od slovenskih polfinalov so se pomerili v igrah mošarka, tek sodov, ribiške gajbice, tek oslov ter vrv. Najbolje so se odrezali v igri tek oslov, skupni rezultat pa jih je pripeljal do končnega tretjega mesta.

Ekipo so gledalci in navijači pričakali z ovacijami, odlično so se ujeli tudi s konkurenco iz Hrvaške. Najboljši dokaz zabave in veselja je, da so vse ekipe skupaj zaplesale in pokazale tisti pravi duh Jadranskih iger – druženje in zabava!

»Letos smo prvič na tekmovanjih in super nam je! Zagotovo nismo zadnjič!« Vsi tekmovalci so se strinjali, da so »ekipe fantastične in da ni pomembno, od kod si in kdo si, ampak je to v prvi vrsti velika zabava.« V šali so velenjski tekmovalci dodali, da je edina razlika med tek-

Polfinalno tekmovanje Jadranskih iger bo 28. avgusta potekalo na velenjski plaži. Takrat bo velenjska ekipa ob podpori domačih navijačev naskakovala prvo mesto.

mami v Sloveniji in na Hrvaškem v tem »da je voda na Hrvaškem zelo slana«.

Čeprav so tekmovali zunaj konkurence, jih v avgustu čaka tisto »pravo« tekmovanje v polfinalu na domačem terenu v Velenju. »V Velenju smo doma, pričakujemo odlično zabavo. Poznamo teren in valove (smeh), tam smo na svojem. Pričakujemo, da bomo dosegli dober rezultat in zelo verjetno tudi zmago,« je povedal kapetan ekipe.

Na dveh trening tekmovanjih doslej (Ljutomer in Rabac) so osvojili dve medalji.

Po tistem, kar smo videli doslej, ima ekipa Velenja velike možnosti, da poseže po vrhu, morda celo zmagava na Jadranskih igrah v Sloveniji. Pozitivna energija, ki jo širijo, pa jih dela priljubljene pri občinstvu, ki si bodo to ekipo gotovo dobro zapomnili.

■ Ines Brežnjak

Stara, dobra Peca

Po hribih

Še ena želja se nam je v tem času uresničila. Kljub zadnje čase aprilskemu vremenu je na »naš četrtak« bilo dokaj sprejemljivo vreme. Naši cilji so bili »visoki« ...

Iz Mežice smo jo mahnili preko državne meje z Avstrijo in v bližini Pliberka poiskali bližnjico do spodnje postaje krožne kabinske žičnice ob vnožju Pece, ki obratuje tudi čez leto. To je bila najboljša rešitev, saj smo se z njeno pomočjo dvignili preko tisoč metrov visoko.

Ob izstopu na zgornji postaji vzpenjače so se nam nudili razgledi v dolino Podjune in na del osteneja mogočne Pece – desno na Bistriško špico in levo preko Končnikovega vrha in Knipsa vse do najvišje, 2126 m visoke Kordeževe glave. Pogorje Pece se dviga nad Mežiško dolino na meji z Avstrijo. Da je vsa prelučnjana, ve vsakdo in tudi speči kralj Matjaž nam je vsem dobro znan.

Sprva ob vzpenjači, kjer je tu pozimi smučarski raj, smo se podali v sončen dan in prišli do razpotja poti. Izbrali smo levi odcep, saj smo imeli namen najprej osvojiti najvišji vrh, potem pa mu dodati še kakšen užitek. Ob prihodu na Knipsovo sedlo, kjer smo se že srečali s slovenskimi planinskimi smernimi tablamami, smo se podali proti vzhodu, kjer smo na poti vseskozi uživali. Ta poteka po travnati planoti med nizkim ruševjem in številnim

cvetjem. Na skalni strmini smo pod sabo uzrli deseterico gamsov, ki so skupaj z mladino hiteli navzdol v smeri Koprivne, na katero nas vžejo lepi spomini.

Po dosegu najvišje točke smo si vzeli čas za počitek in užitek, saj smo se lahko razgledovali na vse strani neba. Pogled je segal na Svinško planino, Golico in našo Uršljo goro, se nadaljeval preko Raduhe čez greben Olševe in vso verigo Kamniško-Savinjskih Alp za njo. Na

macijskimi tablam Geoparka Karavanke, ki je pod okriljem Unesca in prvi čezmejni. Tu poteka pot mimo Knipsovega izvira ter ruševin nekdanje kočje.

Na prikupnem stiku obeh poti smo se zbrali in se spustili do vzpenjače, ki nas je zadovoljne popeljala v dolino. Za nami je bil krasen izlet, ki smo ga zaključili pri Dularju v Podgori pri Kotljah in se že veselili našega zaključnega izleta julija. Naj še prišepnem, da Društvo fo-

Del skupine na poti po vršnem grebenu Pece z Bistriško špico v ozadju.

severu se raztezajo že avstrijske Alpe. Čez nekaj časa se nam je pridružil Marjan, ki je »skočil« do doma na Peci na kavico ... Dan je bil res lep in vsak si je vzel košček, ki mu je najbolj ustrejal. Zadovoljni smo se vračali z vrha, se po želji spotoma povzpeli še na vrh Knips, nekateri že prej celo na Bistriško špico in izbrali pot do vzpenjače po drugi strani. Ta pot je obogatena z infor-

tografov Svit iz Celja pripravila postavitev fotografske razstave na zavarovani plezalni poti – učnem poligonu Gonžarjeva peč na Lopatniku na območju Krajevne skupnosti Vinska Gora. Predvidena otvoritev razstave bo v četrtek, 2. julija, v popoldanskih urah in bo odprta cel mesec, morda še dlje.

■ Marija Lesjak

Lastniki vse bolj veščji in skrbni

Na prvem spominskem sekaškem tekmovanju sodelovalo 29 lastnikov gozdov iz nazarske območne enote

Tatjana Podgoršek

Gaberke, 4. julija – Društvo lastnikov gozdov Šaleške doline in Krajevna enota Zavoda za gozdove RS Šoštanj sta v sodelovanju z občino Šoštanj organizirala prvo gozdarsko tekmovanje v sekanju z motorno žago v spomin na Milana Pogorelčnika. Skupaj s tekmovanjem v Lučah (avgusta) je šlo kot izbirno za posameznike, ki bodo zastopali območno enoto Zavoda za gozdove Slovenije Nazarje na državnem tekmovanju v Gornji Radgoni.

Lastniki vse bolj veščji in skrbni

Na tekmovališču pri kozolcu Kulturnega društva Kulturnica v Gaberkah je nastopilo 29 tekmovalcev iz nazarske območne enote. Vsak je nastopil v disciplinah kombinirani rez, precizni rez, zasek in podžaganje, kleščenje in podiranje na balon. Ob koncu je bilo še ekshibicijsko tekmovanje v paralelnem kleščanju. »To pa so mojstri svojega kova. Z njimi ne bi bilo dobro češnji zobati,« so izvajanje gozdarskih veščin možni tudi deklet z motorno žago v rokah komentirali obiskovalci. **Janko Mazej**, večkratni uspešni udeleženec tovrstnih državnih tekmovanj, je povedal, da sodi izbirno tekmovanje v regiji Saša med najkakovostnejše v državi. »Poleg druženja pomeni za mlajše pridobivanje novih izkušenj, za vse pa seznanjanje s primeri dobrih praks za varno delo v gozdu.« Po njegovih besedah so lastniki gozdov vse bolj veščji pri tem in tudi bolj skrbni. Posledice zledoloma so v tukajšnjih gozdovih že v dobršni meri odpravljene, red v goz-

dovih večji ... Gozd njemu veliko pomeni. »Od tega živi cela družina, to je način življenja. Je zahtevno, saj je odpravljanje posledic morebitnih napak, napačnih odločitev dolgotrajno. A če z njim znaš, ti daje tudi mnogo zadovoljstva.«

Ne količina, kakovost

Po besedah predsednika Društva lastnikov gozdov Šaleške doline **Franca Sevčnikarja** je njihov cilj čim več strokovnosti pri skrbi za gozd, delo v njem ter čim manj nesreč. Se skrb med lastniki gozdov povečuje? »Se. Sploh med večjimi raste,

zujejo, da jim ni vseeno, kako gozd diha. Tudi ti postavljajo v ospredje kakovost pred količinami, skrbijo, da je gozd v čim boljši kondiciji. Ob ustanovitvi leta 2011 je društvo štel 22 članov, danes jih je že 115 in še prihajajo.

Rezultati: Med 13 ekipami je zbrala največ točk ekipa Šoštanj – Duseti pred ekipo Društva lastnikov gozdov Gornji Grad (DLGGG) in ekipo Gros. Med posamezniki je slavil Marko Jelšnik (Društvo lastnikov Gornji Grad 1) pred Andrejem Goličnikom (Šoštanj – Duseti) ter Domnom Arničem (Društvo lastnikov Gornji

Tudi ženske se na gozdarska opravila dobro spoznajo: Majda Suhoveršnik v »akciji«.

kar kaže udeležba na strokovnih ekskurzijah, na katerih se seznanimo s primeri dobrih praks, na predavanjih, delavnicah pod vodstvom mentorjev. Ekonomski in socialni pomen gozda postaja pomemben. Samo poseči vanj, pri tem pa ne vlagati oziroma zanj skrbeti, je kratkotrajen ukrep tako zanj kot za družbo. Od 20 hektarjev dalje se ekonomska računica že izide.« Po njegovih besedah »ljubiteljski« lastniki prav tako doka-

Grad 1). Tekmovalce so tudi tri članice ekipe Savinjske včerke. Zmagala je Majda Suhoveršnik pred Lučko Jelšnik ter Pavlo Voler. Zmagovalci v posameznih disciplinah pa so bili: kombiniran rez: Domen Arnič; precizni rez: Marko Jelšnik; kleščenje: Toni Suhoveršnik (vsi DLGGG); zasek in podžaganje: Andrej Goličnik (Šoštanj – Duseti); podiranje na balon: Klemen Podkrižnik (ekipa Gros).

Odpadke odlagajo pred vrata zbirnega centra

Nemarno. Milo rečeno.

Šoštanj – V občini Šoštanj se v zadnjem času številni zgražajo nad povzročitelji odpadkov, ki jih ti, namesto da bi jih pravilno oddali v Zbirnem centru v času, ko ta obratuje (ob sobotah med 10.30 in 12.30), nemarno odložijo kar pred Zbirni center v času, ko ta ni odprt. Tako nastajajo kupi in kupi najrazličnejše šare. Na Občini Šoštanj pravijo, da se jih nabere tudi po dva kontejnerja, ki jih morajo potem sortirati in pravilno odložiti. To pa lokalno skupnost stane. Odlaganje komunalnih odpadkov v zbirnih centrih v Šaleški dolini je za občanke in občane brezplačno. Najmanj, kar je, se od občank in občanov pričakuje, da jih bodo odlagali pravilno. Če zbirni center v njihovi občini ni odprt, imajo še vedno možnost, da jih pripeljejo v Zbirni center Velenje 1, ki obratuje praktično vsak dan, razen nedelj in praznikov.

■ mkp

Brepilotni letalniki dobijo pravila

Ministrstvo za infrastrukturo in prostor bo pravila za uporabo brezpilotnih letalnikov pripravilo v prihodnjih mesecih, predvidoma jeseni pa naj bi bil pravilnik že potrjen, je na dogodku na ljubljanski fakulteti za družbene vede povedal vodja sektorja za letalstvo Alojz Krapež.

GD Škale praznuje 60-letnico

Škalski gasilci praznujejo 60 let delovanja. Jutri bodo pripravili svečano sejo, v soboto, 11. julija, s pričetkom ob 16. uri pa še veliko prireditev na prostoru pred gasilskim domom. V goste so povabili Godbo veteranov univerze za 3. življenjsko obdobje Velenje, ki bo pospremila ešalon uniformiranih gasilcev. Prireditve bodo popestrili še orkester glasbene šole Goličnik, mešani pevski zbor Kulturnega društva Škale ter ansambel Šepet z Robertom Goličnikom. Blagoslov gasilskega vozila in kipca sv. Florjana bo opravil celjski škof msgr. dr. Stanislav Lipovšek, slavnostna govornica pa bo ministrica za obrambo Republike Slovenije Andreja Katič. Zahvalili se bodo botrom, donatorjem in vsem krajanom požarnega rajona, pa tudi vsem ostalim, ki so pomagali pri nakupu vozila in opreme, ter tistim, ki z njimi sodelujejo že vrsto let. Slovesnosti bo sledila velika vrtna veselica z ansamblom Smeh.

■ mz

Prometni dogodki

Velenje, 2. julija – Konec tedna se je na območju v prisotnosti Policijske postaje Velenje zgodilo nekaj prometnih dogodkov, k sreči brez hujših posledic in le z malo zveržene pločevine.

V četrtek je v Škalah voznik osebnega avtomobila trčil v drugo vozilo in s kraja zbežal. Policisti so na podlagi registrske tablice vozila ugotovili, kdo je strahopetni voznik. Napisali mu bodo precej zajetno kazen zaradi pobege in nepravilnega premika z vozilom.

V petek so se zgodile tri prometne nesreče, dve v Velenju, ena v Vinski Gori, vse pa so se končale z gmotno škodo.

V ponedeljek so velenjski policisti zasegli vozilo, ker voznik ni imel veljavnega vozniškega dovoljenja. Zagovarjati se bo moral pred sodnikom.

Tatovom ni vroče

Velenje, 3. julija – V petek je občanka izgubila denarnico. Ko jo je našla, v njej ni bilo denarja.

Veliko jih v soboto nakupuje. Eni skušajo knečo, ki običajno vlada na ta dan, izkoristiti za krajo. Tako so policisti v soboto obravnavali kar tri tatvine v trgovinah. Najprej v Daichmanu, kjer

so pri kraji natikačev zalotili moškega. V Sparu je varnostnica pri tatvini šminke zalotila občanko. V Mullerju pa je neznanka ukradla dva parfuma. Krajo je zabeležila varnostna kamera.

Ta ponedeljek je neznanec na Kraigherjevi cesti v Velenju ukradel nezaklenjeno kolo z motorjem.

Dimnik na avto

Šoštanj, 5. julija – V nedeljo je Šoštanjčanka policistom naznanila, da je avtomobil, ki ga je imela na parkirišču, poškodovan. A tokrat za poškodbe na vozilu ni bil kriv drug voznik ali pešec, ampak dimnik, ki se je zrušil z bližnjega objekta.

Pri Lučah umrl motorist

Mozirje, 5. julija – V nedeljo malo pred 9. uro se je na regionalni cesti v Lučah zgodila prometna nesreča, v kateri je umrl 52-letni voznik z območja Laškega.

Motor znamke Yamaha FZ1-S je vozil kot tretji v skupini petih motoristov iz smeri Luč proti Solčavi. Zunaj naselja Luče je prehitel enega od motoristov, nato pa zaradi neprilagojene hitrosti v desnem nepreglednem ovinku zapeljal na le-

vo čez celotno vozišče, kjer je z motornim kolesom trčil v varovalno ograjo. Ob tem ga je vrglo po zraku, čez varovalno ograjo na obrežje reke Savinje. V prometni nesreči je utrpel tako hude poškodbe, da je kljub nudeni nujni medicinski pomoči umrl na kraju. Zaradi ogleda kraja prometne nesreče je promet na tem odseku ceste potekal izmenično, fizično pa so ga urejali policisti Policijske postaje Mozirje.

Prevrnjeno tovorno vozilo

Šempeter, 6. julija – V ponedeljek okoli pol devete se je na avtocesti okoli dva kilometra naprej od izvoza Šempeter prevrnilo tovorno vozilo.

36-letni voznik iz Lukovice je med vožnjo z Vranskega proti Celju iz neznanega razloga zapeljal na bankino, kjer se je vozilo prevrnilo. Utrpel je posebno hude poškodbe glave.

Zaradi ogleda je prišlo do zapore avtocestnega odseka in daljših zastojev prometa.

Vlomilec odpeljal štedilnik

Mozirje, 6. julija – V Mozirju je bilo vlomljeno v počitniško hišo. Neznanec je odtujil električni štedilnik in povzročil škodo pri vlamljanju.

Iz POLICIJSKE beležke

Pacienta pozdravili policisti

Velenje, 2. julija – V četrtek je pomoč policistov, ker pacient ni bil zadovoljen z njenimi storitvami, potrebovala zdravnišca v Zdravstvenem domu Velenje. Policisti so pacienta pomirili in ga opozorili na posledice, če bo nezadovoljstvo še naprej izražal na način, kot ga je.

Sin se na hišni pripor poživlja

Velenje, 4. julija – V soboto je sin v Velenju doma razbijal inventar in se grdo obnašal do staršev. Policisti, ki so posre-

dovali, so se odločili, da pijanega sina odpeljejo v pridržanje do staznitve. Ker pa je kršil tudi pravila hišnega pripora, ki mu ga je dosodilo sodišče, so ga privedli k preiskovalnemu sodniku. Ta se kljub temu, da možakar hišnega pripora ni kršil prvič, ni odločil za pridržanje.

Niso spali

Velenje, 4. julija – Sobotna noč je bila vroča tudi zaradi kršitev, povezanih s preglasno glasbo in hrupom, zaradi katerega ljudje niso mogli spati v Šoštanju, Arnačah, Kavčah in na Stantetovi cesti v Velenju. Seveda ni nič narobe, če se ljudje zabavajo. Morajo pa biti obzirni do tistih, ki se ne in bi radi počivali. Policisti svetujejo, da se

morda pred organiziranjem zabave v strnjenih naseljih in stanovanjskih blokih o tem pogovorite s sosedi.

Muca popraskala lastnika

Velenje, 5. julija – V nedeljo je Velenčan na sprehod peljal mačko, ki jo je imel na povodcu. Pes, ki ni bil na povodcu, je stekel proti njej, ta pa je od strahu popraskala svojega lastnika. Brez posledic pa ni ostal tudi lastnik psa. Dobil je plačilni nalog.

Za zabavo plezali skozi okno

Šoštanj, 6. julija – V ponedeljek je policiste poklical zaskrbljen Šoštanjčan in po-

vedal, da v enega od stanovanj na Koronški cesti ljudje plezajo v stanovanje skozi okno. Ko so policisti dogajanje preverili, so ugotovili, da ni šlo za vlomilce ali tatove, ampak za zasebno zabavo.

Nasvet policistov

Policisti v vročih dneh voznike pozivajo, da se na pot odpravijo spočiti, uživajo veliko tekočine in vozijo strpno. Visoke temperature so eden od dejavnikov, zaradi katerih lahko postanete neprevidni. Pred vožnjo prezračite vozilo. V nobenem primeru v avtomobilih ne puščajte otrok in živali. V zelo kratkem času lahko temperatura v vozilu doseže sto-pnjno, ki je lahko usodna.

Brezplačen telefon za starejše, ki so žrtve nasilja

Z začetkom julija je starejšim, ki so žrtve nasilja, na voljo brezplačni anonimni telefon. Na brezplačni številki 080 51 16 jim omogočijo brezplačno pomoč in svetovanje.

Na omenjeni brezplačni številki – storitev izvaja Skupnost centrov za socialno delo Slovenije, so dosegljivi vsak dan od 8. do 14. ure, v kombinaciji z interaktivnim odzivnikom pa je storitev na voljo 24 ur na dan. Klicatelji bodo na odzivniku dobili osnovne informacije, lahko bodo pustili tudi svoje sporočilo, svetovalka pa jih bo poklicala nazaj.

Četrtek, 9. julija

TV SLO

Table with 2 columns: Time (05:50 to 04:45) and Program (Poletna scena, Odmevi, Poročila, Dobro jutro, etc.)

TV SLO

Table with 2 columns: Time (06:00 to 02:10) and Program (Otroški kanal, Zivalski čira čara, ris., Poni z Zvezdne griče, ris., etc.)

POP

Table with 2 columns: Time (06:00 to 02:20) and Program (24ur, ponov., Mumu, ris., Lupidid, ris., etc.)

VTV

Table with 2 columns: Time (08:40 to 23:50) and Program (Prodajno TV okno, Napovedujemo, VideoSpot dneva, etc.)

Petek, 10. julija

TV SLO

Table with 2 columns: Time (05:50 to 04:35) and Program (Poletna scena, Odmevi, Poročila, Dobro jutro, etc.)

TV SLO

Table with 2 columns: Time (06:00 to 04:35) and Program (Otroški kanal, Zivalski čira čara, ris., Poni z Zvezdne griče, ris., etc.)

POP

Table with 2 columns: Time (06:00 to 02:30) and Program (24ur, ponov., Mumu, ris., Lupidid, ris., etc.)

VTV

Table with 2 columns: Time (08:40 to 00:00) and Program (Prodajno TV okno, Napovedujemo, VideoSpot dneva, etc.)

Sobota, 11. julija

TV SLO

Table with 2 columns: Time (05:50 to 11:20) and Program (Poletna scena, Odmevi, Zgodbe iz školjke: An ban pet podgan, etc.)

TV SLO

Table with 2 columns: Time (11:20 to 04:50) and Program (Kulturni vrhovi: Mengore, dok. ser., Tednik, ponov., Dnevnik, vreme, šport, etc.)

TV SLO

Table with 2 columns: Time (07:00 to 04:50) and Program (Najboljše jutro, Začimo zvečer, Za vrste sesalcev, 6/20, Začimo zvečer: Veliki osvajalet, 7/20, etc.)

POP

Table with 2 columns: Time (06:00 to 02:30) and Program (24ur, ponov., OTO čira čara, Mifi, ris., Mojster Miha, ris., etc.)

VTV

Table with 2 columns: Time (08:40 to 23:35) and Program (Prodajno TV okno, VideoSpot dneva, Miš maš, Kajenje ubija, etc.)

Nedelja, 12. julija

TV SLO

Table with 2 columns: Time (07:00 to 10:45) and Program (Jani Nani, ris., Pipi in Melkijad, ris., Pokukajmo na Zemljo, ris., etc.)

TV SLO

Table with 2 columns: Time (11:20 to 10:45) and Program (Obzora duha, Ljudje in zemlja, Dnevnik, vreme, šport, etc.)

TV SLO

Table with 2 columns: Time (07:00 to 10:45) and Program (Vrtičkarji: Ninanana, nad., Vrtičkarji: Avto za stanovanje, nad., Vrtičkarji: Tudi kozle streljajo, mar ne!, nad., etc.)

POP

Table with 2 columns: Time (06:00 to 02:30) and Program (24ur, ponov., OTO čira čara, Mifi, ris., Mojster Miha, ris., etc.)

VTV

Table with 2 columns: Time (08:40 to 23:40) and Program (PONOVITEV ODDAJ TED. SPOREDA, Prodajno TV okno, Napovedujemo, etc.)

Ponedeljek, 13. julija

TV SLO

Table with 2 columns: Time (05:50 to 15:45) and Program (Poletna scena, Ultrip, Zrcalo tedna, Dobro jutro, etc.)

TV SLO

Table with 2 columns: Time (16:10 to 23:30) and Program (Duhovni ultrip, Poletna scena, Ponov., Poročila, vreme, šport, etc.)

TV SLO

Table with 2 columns: Time (06:00 to 23:50) and Program (Otroški kanal, Zivalski čira čara, ris., Poni z Zvezdne griče, ris., Lajko, ris., etc.)

POP

Table with 2 columns: Time (06:00 to 02:30) and Program (24ur, ponov., Mumu, ris., Lupidid, ris., Kopalčki, ris., etc.)

VTV

Table with 2 columns: Time (08:40 to 23:40) and Program (Prodajno TV okno, Napovedujemo, VideoSpot dneva, etc.)

Torek, 14. julija

TV SLO

Table with 2 columns: Time (05:50 to 17:30) and Program (Poletna scena, Odmevi, Dobro jutro, Poročila, Dobro jutro, etc.)

TV SLO

Table with 2 columns: Time (17:30 to 23:50) and Program (Poročila, vreme, šport, Studio city, ponov., Dnevnik, vreme, šport, etc.)

TV SLO

Table with 2 columns: Time (06:00 to 04:40) and Program (Otroški kanal, Zivalski čira čara, ris., Poni z Zvezdne griče, ris., Lajko, ris., etc.)

POP

Table with 2 columns: Time (06:00 to 02:30) and Program (24ur, ponov., Mumu, ris., Lupidid, ris., Kopalčki, ris., etc.)

VTV

Table with 2 columns: Time (08:40 to 23:30) and Program (Prodajno TV okno, Napovedujemo, VideoSpot dneva, etc.)

Sreda, 15. julija

TV SLO

Table with 2 columns: Time (05:50 to 11:50) and Program (Poletna scena, Odmevi, Poročila, Dobro jutro, Poročila, Dobro jutro, etc.)

TV SLO

Table with 2 columns: Time (12:00 to 04:40) and Program (Danes dol, jutri gor, 1/35, Slovenski pozdrav, Prislulnim tosi, Prava ideja, etc.)

TV SLO

Table with 2 columns: Time (06:00 to 04:40) and Program (Otroški kanal, Zivalski čira čara, ris., Poni z Zvezdne griče, ris., Lajko, ris., etc.)

POP

Table with 2 columns: Time (06:00 to 02:30) and Program (24ur, ponov., Mumu, ris., Lupidid, ris., Kopalčki, ris., etc.)

VTV

Table with 2 columns: Time (08:40 to 23:40) and Program (Prodajno TV okno, Napovedujemo, VideoSpot dneva, etc.)

KNJIŽNI kotichek

STEINHOFEL, Andreas: Mulca

ml – Mladina / P – Leposlovne knjige od 10. leta dalje

Andrej in Domen sta brata, stara sedem in šest let, pravi zaklad, kot jima pravi njuna mamica, ki je zaradi njih doživela že marsikaj. Življenje pri njih doma ni nikoli dolgočasno, posebno, ko se jim pridruži še bratec Brin in morski prašček Skoki. Povsod kjer se Andrej in Domen pojavita, je kmalu pravi kaos. Polomita sanke, težave nastanejo, ko se preoblečeta v Miklavža in se igra detektiva. Gre za več kratkih, duhovitih zgodbic, polnih norčij in novih dogodivščin, ki bodo navdušile mlade bralce. Prava knjiga za težko pričakovane počitnice.

BEISER, Rudi: Užitne divje rastline

ml – Mladina / 58 – Rastlinstvo

Užitne divje rastline, rastoče na travnikih in v gozdovih so bile več desetletij nazaj malo cenjene in so veljale za manj vredne vir hrane, ki pride prav le v časih revščine in lakote. Zadnja leta pa so se zelo uveljavile, uporabljajo jih poklicni kuharji in so vir zdrave hrane. Številne so izjemno okusne in aromatične, zato jih uporabljamo tudi kot začimbe. V Evropi najdemo v naravi več kot 12 000 rastlinskih vrst in med njimi je najmanj 1500 vrst užitnih rastlin, strupenih rastlin pa je komaj 200. Pri nabiranju je zelo pomembno, da nabiramo le tiste rastline, ki jih dobro poznamo. V priručniku imamo opisane osnove nabiranja divje rastočih rastlin, njihovo pripravo in konzerviranje, opise 150 rastlinskih vrst in njim podobnih nežitnih in strupenih dvojníc, 620 fotografij za lažje prepoznavanje rastlin, razvrstitev rastlin po obliki njihovih listov, 98 preizkušenih receptov, nasvete za zdravilnost, koledar nabiranja, listov, cvetov, stebel, plodov, semen in korenin ter drugih podzemnih delov. Izkoristimo lepe poletne dneve in se s priručnikom v roki odpravimo nabirat rastline.

V soboto bo veselo pred Studiem Gorenje

Verjetno že poznate akcijo Gorenja "Adijo stari. Ampak ne v naravi". Pripravljajo jo z lokalnimi zbiralci odpadkov po vsej Sloveniji, tukaj v Velenju s PUP Saubermacher. Akcija bo potekala vse do konca oktobra. Z njo želijo spodbuditi občane, da starih gospodinjskih aparatov in elektronskih odpadkov ne bi odlagali v naravi. Vsem, ki jih oddajo v Studiu Gorenje ali v zbirnih centrih ob bivšem skladišču Ere in ob Škalskem jezeru, Gorenje podari bone v vrednosti 100, 60 in 20 evrov, unovčijo pa jih lahko pri nakupu novih aparatov Gorenja. Pripravil so tudi nagradno žrebanje – petim srečnejšim bodo izplačali poletni odvoz odpadkov. To soboto pa pripravljajo pred Studiem Gorenje v Velenju ogled vozila E-transformer. Gre za predstavitev vozila, v katerem si lahko preko multimedije ogledate pomembnost pravičnega ravnanja z E-odpadki. Seveda si boste lahko ogledali tudi Studio Gorenje z vso bogato in akcijsko ponudbo. Vas pa bodo med 8. in 12. uro še razvajali s kavo in kakšnim prigrizkom.

■ mz

MAILE, Peter: Leto dni v Provansi

od – Odrasli / 821 – 311.2 – Družbeni romani

Peter Mayle je eden uspešnejših sodobnih avtorjev, njegova dela so prevedena v številne svetovne jezike. Za knjigo Leto dni v Provansi je leta 1989 prejel britansko nagrado za najboljši potopis leta, posneta pa je bila tudi televizijska nadaljevanka. Roman pa ni običajen potopis, gre za zabavno in iskriavo branje s prekrasnimi opisi krajev, navad in utripov življenja v Provansi. Potopisni dnevnik se začne z mesecem januarjem, ko za priseljeni angleški par, ki si kupi v majhni vasi prekrasno staro hišo, prijazni sosede priredi-

jo imenitno gostijo. Peter in Jennie, ki sta vajena mesta in angleškega načina življenja, potem skozi leto spoznavata življenje v Provansi, ki je zelo zabavno in polno očarljivih dogodkov. Obnavljata dvesto let staro hišo, spoznavata številne domače mojstre, ki se jim z delom nikamor ne mudi. Dnevnik se zaključuje z decembrom, nekaj dni pred božičem, ob polni mizi in lepimi željami pri Petru in Jenni v obnovljeni hiši.

NELSON, Jandy: Nebo je povsod

ml – Mladina / M – Leposlovne knjige od 13. leta dalje

Sedemnajstletna Lennie živi z babico in stricem. Mama jo je zapustila, ko je bila še majhna. Zelo rada bere in je odlična glasbenica. Najstniška leta preživlja v senci svoje dve leti starejše sestre Bailey in ko ji ta nepričakovano umre, ostane sama in izgubljena. Zanj se zanima dva fanta, ki sta si zelo različna. Prvi je Toby, sestrin fant, ki jo tolaži in išče podobnost z Bailey. Drugi fant pa je Joe, novi sošolec in glasbeni genij, ki kipi od mladosti in ji je v utero. Lennie se svet sesuje, ko se fanta srečata. Pisateljica je napisala knjigo na podlagi življenjskih izkušenj. Želela je napisati knjigo, kjer si žalost in sreča podajata roko, kjer se hitro menjuje razpoloženje, tako kot v resničnem življenju.

■ BL

kdaj • kje • kaj

VELENJE

Četrtek, 9. julij

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Celovška koč
- 17.00 Društvo Novus, Družinski center Harmonija Predavanje Ko nosečnost pomeni breme
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 20.30 Titov trg Velenje Monokomedija Renata Jenčka Samohranilec (31. PKP)

Petek, 10. julij

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Kopa
- 20.00 Havana bar Velenje Cocktail Clubbing z DJ Mrkyjem ob Domu kulture Velenje
- 21.00 Koncert Rudi Bučar in Istraband

Sobota, 11. julij

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Varno v gore
- 8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica
- 8.00 Cankarjeva ulica Poletni boljši sejem
- 10.00 Zbirno mesto: pred Ribiškim domom ob Škalskem jezeru Tematsko turistično vodenje za občane Škalsko jezero in zgodbe potopljenej vasi
- 10.30 Travnik pri Domu kulture Velenje Lutkovno igrata predstava LG Velenje O ljudeh, živalih in kamnih (31. PKP – Sobotne lutkarije)
- 16.00 Prireditveni prostor pred gasilskim domom Škale Prireditev ob 60-letnici PGD Škale z

- ansamblom Smeh
- 20.00 Oder pod magnolijami pri Domu kulture Velenje Koncert Jure Pukl trio feat. Melissa Aldana (moZZAJik festival 2015)
- 21.00 eMČe plac Klubski večer

Nedelja, 12. julij

- 9.00 Središče Cirkovc Krajevni praznik Krajevne skupnosti Cirkovce

Ponedeljek, 13. julij

- 20.00 Pred Domom kulture Velenje Poletni kino »Zvezde pod zvezdami«: komedija Avtošola (31. PKP)

Torek, 14. julij

- 10.00 – 12.00 in 16.00 do 19.00 Travnik pri Domu kulture Velenje Klicanje dežja po afriško (31. PKP – Torkove igrarije)
- 17.00 Društvo Novus, Družinski center Harmonija Predavanje Pomen aktivne vključenosti očetov pri vzgoji Velenjski grad
- 19.00 Duo Najoua, koncert afriške glasbe
- 20.30 Atrij Centra Nova Velenje American Music Abroad, koncert (31. PKP)

Sreda, 15. julij

- 10.00 Knjižnica Velenje, pravljurna soba Zabavna sreda: Nagajivi kužki

ŠOŠTANJ

Sobota, 11. julij

- X Odhod iz AP Šoštanj Skupna akcija Šaleških PD

(zahtevne in lahke poti)

Ponedeljek, 13. julij

- 8.30 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski turnir

Sreda, 15. julij

- 13.00 Središče za samostojno učenje Šoštanj Računalniška delavnica: Microsoft Excel
- 14.00 Keglišče Šoštanj Kegljanje na keglišču

ŠMARTNO OB PAKI

Četrtek, 9. julij

- 7.00 Dvorana Marof Počitniške ustvarjalne delavnice z

CITY CENTER Celje

- Petek, 10.7., od 14.00 dalje Kmečka tržnica
- Nedelja, 12.7., 11.00, Pravljurna soba: Tačka in čuden dan
- Preizkusite se v spretnosti vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču:
- Torek-petek: 14.00-21.00, sobota: 10.00-21.00, nedelja: 10.00-20.00
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki.

- varstvom
- 8.30 Prireditveni prostor ob Mladinskem centru Tečaj rolanja

Petek, 10. julij

- 7.00 Dvorana Marof Počitniške ustvarjalne delavnice z varstvom
- 8.30 Prireditveni prostor ob Mladinskem centru Tečaj rolanja 17.00 Prireditveni prostor pri gasilskem domu Paška vas Tekmovanje starejših gasilcev s starimi motornimi in ročnimi brizgalnami (liga SAŠA regije s SMBR); PGD Paška vas
- 20.00 Prireditveni prostor ob gasilskem domu Paška vas Gasilska veselica z ansamblom Glas; PGD Paška vas

Sobota, 11. julij

- 20.00 Prireditveni prostor pri gasilskem domu Paška vas Noč na vasi v Paški vasi z ansamblom Modrijani

Lunine mene

16. julija, ob 3:25, Prazna Luna - Mlaj

The Beatles Revival na Titovem trgu

Festival Velenje tudi to poletje preseneča z bogato ponudbo poletnih prireditev. Med gosti so mnoga zveneča imela. Mednje vsekakor sodi češka skupina The Beatles Revival, odlična imitatorka nekdanje legendarne skupine The Beatles. Tudi Velenjčane so navdušili z nastopom in dobro glasbo.

KINO spored

VROČI MIKE XXL

Magic Mike XXL (ZDA) Komična glasbena drama, 115 minut Režija: Gregory Jacobs Igrajo: Channing Tatum, Matt Bomer, Elizabeth Banks, Amber Heard, Joe Manganiello, Jada Pinkett Smith, Andie MacDowell idr. **Petek, 10. 7., ob 19.00** **Sobota, 11. 7., ob 21.00** **Nedelja, 12. 7., ob 20.15**

POŠTARJEVE BELE NOČI

Belye nochi pochtalona Alekseya Tryapitsyna (Rusija) Drama, 90 minut Režija: Andrey Konchalovskiy Igrajo: Aleksey Tryapitsyn, Irina Ermolova, Timur Bondarenko, Viktor Kolobkov, Viktor Berezin, Tatyana Silich idr. **Petek, 10. 7., ob 19.15 – mala dvor.** **Sobota, 11. 7., ob 21.15 – mala dvor.** **Nedelja, 12. 7., ob 19.00 – mala dvor.**

TED 2 (ZDA)

Komedija, 115 minut Režija: Seth MacFarlane Igrajo: Liam Neeson, Mark Wahlberg, Amanda Seyfried, Morgan Freeman, Seth MacFarlane idr. **Petek, 10. 7., ob 21.15** **Nedelja, 12. 7., ob 18.00**

MESSI (Španija)

Dokumentarna biografija, 93 minut Režija: Álex de la Iglesia Nastopajo: Víctor Alcaraz, Julia Azar, Marc Balaguer, Ramon Besa, Mia Agustina Bressi, Álex Burgués, Johan Cruyff, Agustín Dalmasio Sosa idr. **Petek, 10. 7., ob 21.00 – mala dvor.** **Sobota, 11. 7., ob 19.30 – mala dvor.** **Nedelja, 12. 7., ob 17.00 – mala dvor.**

VRVEŽ V MOJI GLAVI 2D in 3D

Inside Out (ZDA) Animirana komedija, 102 minut Režija: Pete Docter Slovenski glasovi: Lija Pečnikar, Primož Pirnat, Alenka Tetičkovič, Jernej Kuntner, Pika Kovač, Tanja Đurić Ribič idr. **Sobota, 11. 7., ob 19.00** **Nedelja, 12. 7., ob 16.00 3D – otroška matineja**

AVTOŠOLA (Slovenija)

Komedija, 78 minut Režija: Janez Burger Igrajo: Maruša Majer, Gregor Čušin, Vesna Pernarčič, Ivo Ban, Matjaž Tribušon, Vlado Novak, Vladimir Vlaškalič idr. **Ponedeljek, 13. 7., ob 21.30 – Zvezde pod zvezdami na ploščadi ob Domu kulture Velenje** (v primeru slabega vremena v mali dvorani Kina Velenje)

RIBARSKA FEŠTA NA GOLTEH S KLAPO LANTERNA

Nedelja, 19. julij 2015 ob 17.00 uri Terasa hotela Golte

KUPON ZA PREVOZ Z NIHALKO 1 + 1 gratis

ROŠTILJ NA TERASI Dalmatinske dobrote, ribe, lignji, girice in druge specialitete.

MINI PLAŽA ZA OTROKE Igre na bazenčku in sončenje na ležalniku.

NAGRADNA IGRA Glavna nagrada Sezonska smučarska vozovnica (med tednom) za Golte in druge atraktivne nagrade.

V VSEH LETNIH CASHI!

www.golte.si

Nagradna križanka Mobtel

	SESTAVIL PEPS	GEOMETRJSKO TELO, OBLA	PODALIŠ, NA TRUPU NEKATERIH ŽIVALI	AKVARIJSKA RIBICA	PLAHA GOZDNA ŽIVAL	MANJŠA MOČVIRSKA PTICA SELIVKA	OČE (NAR.)
	STRJENA KRI NA RANI						
	VOJAŠKI NOVINEC, NABORNIK						
	USNJNI POLETNI CEVELJ						
	ZENSKA SRAMNA USTNICA						
			EGIPČANSKI BOG SONCA	R	A	A	OLJE IZ TKIVA KITOV
			KARAMBOL, TRČENJE				
Nas čas d.o.o.	NENASELJI OTOK V KORNATH	IDEALIST, TEORJA O NASTANKU ŽIVLJ. NA ZEMLJI	VEZIVO ZA ZBANE IN OMET			LJUBA TADIČ	
			LEPILO (POG.)			SOCUTEN, USMIJEN ČLOVEK	
GEOMETRJSKI LIK						MLEČNI IZDELEK	
						ZVEST POSLUSALEC ROCK GLASBE	
ODSOTNOST S KRAJA ZLOČINA						NERAZLOČ, NAPISANA ČRKA	
						DESKA S KOTALKAMI	
IMETNIK VISOKEGA ODLIKOVAN, VITEZ						SLOVENSKA IGRALKA-BERNARDA	
						SLOVENSKA PISATELJICA-LELA BAJDA	
AVA GARDNER		PREBIVALKA RIMSKE LJUBLJANE					NEKDANJI HRVAŠKI KOŠARKAR-ANDRO
		TENIŠKI REKVIZIT, REKET					MESTO V NEMCIJI, OB REKI KOCHER
AMERIŠKI ČRNSKI PISATELJ-WILLIAM COOPER	N	E	L	L			
						SLOVENSKA NOVINARKA (BIZILJ)	
						ROPARSKI HIT UBUJALEC	
Nas čas d.o.o.	NIKOLAJ OGAREV		GLINASTA PIŠČAL				
	SADNA PIAČA		ARTHUR (KRAJŠE)				
POSEBNI ODTIS ČLANKA IZ REVUE						GRČ NA BIZNJEM VZHODU	
						MODERNI INTERIERI	
PLANOTA V OSREDNJ. DELU ZDA	O	Z	A	R	K		
						S PROPAGANDO USTVARJ. VTS	
VSTOPNICA, VOZOVNICA							FRANCOSKO ŽENSKO IME

Izberite enega izmed paketov **Mobitel Neomejeni** in si zagotovite brezskrbno komunikacijo že **od 18,95 € mesečno**. Neomejeno kličite, pošiljajte SMS-/MMS-e in brskajte po spletu. Več na www.telekom.si

Prodajalna MOBTEL
Velenjka, Velenje
GSM: 051 344 244

Prodajalna MOBTEL
Interspar Šalek, Velenje
GSM: 041 703 699

Prodajalna MOBTEL
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003

Irscom Romeo Salamon, s. p.

- sklepanje in podaljševanje naročin
- prodaja akcijskih mobitelov
- prodaja paketov Mobi in kartic Mobi
- **Novo: plačilo računov za storitve Telekom Slovenije - brez provizije!**

prodajalne mobtel

Izrezano rešeno geslo pošljite najkasneje do 20.7.2015 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon, avtopolnilec in folijo za mobitel. Nagradenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

ČETRTEK, 9. julija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 10. julija

6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 11. julija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

NEDELJA, 12. julija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

PONEDELJEK, 13. julija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov sport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

TOREK, 14. julija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 15. julija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

Nova preprostost plačevanja.

PLAČILNE IN KREDITNE KARTICE VAM OLAJŠAJO PLAČEVANJE, ŠE POSEBEJ NA POTOVANJIH IN POČITNICAH. PREPROSTO, HITRO IN VARNO!

IZBERITE TUDI ZAVAROVANJE ZA PRIMER ZLORABE KARTICI!

Vam blizu!

KREDITNE IN PLAČILNE KARTICE

www.banka-celje.si

Košarica Pesje Špeglova 16
Tel.: 03/ 891 91 40

Iz naše pestre ponudbe:

- Sladkor, 25 kg 12,49 €
- Radenska classic, 1,5 lit 0,49 €
- Sladoled Tuš, 2 lit 2,69 €
- Kis za vlaganje, 3 lit 1,30 €
- Krmilo TL-PIT, 30 kg 8,90 €

Prisrčno vabljeni!

Sprejemamo naročila za kokoši nesnice 16 do 18 tednov (rjave, grahaste, črne, štajerke) in enodnevnice piščance.

Nagradenci nagradne križanke Burritos & Slice, objavljene v tedniku Naš čas, 24. junija 2015, so:

- Jasna Gruđen, Slatina 13 A, 3327 Šmartno ob Paki
- Tina Videmšek, Gaberke 133, 3325 Šoštanj
- Ema Meh, Podkraj pri Velenju 8, 3320 Velenje

Nagradenci bodo obvestila o nagradi prejeli po pošti.

TV kanal Naš čas

Mi ustvarimo sliko!

24 ur na dan
365 dni na leto
v analogni in digitalni shemi

vidno v več kot 80.000 gospodinjstvih

info: 898 17 50

ONESNAŽENOST ZRAKA

V tednu od 29. junija do 5. julija niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraaka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 29. junija do 5. julija (v mikro-g SO₂/m³ zraaka)
mejna vrednost: 350 mikro-g SO₂/m³ zraaka

mali OGLASI

DEŽURNI telefon za pomoč al-koholikom.
Gsm: 031 443 365 (AA)

RAZNO

DVOPOSTELJNO otroško sobo »Mali princ«, rdeče barve, prodam.
Gsm: 031 226 335

ŽIVALI

PIŠČANCE domače reje in tri zajce prodam. Gsm: 031 542 798

PRAŠIČE najboljše mesnate pasme za dopitanje. Možna dostava. Fišar gsm: 041 619 372

NUDIM

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

VOZILA

FORD FOCUS 1.6 Trend, l. 2009, srebrn, 100.000 km, klima, ABS, elek., Cena: 5300 evr. Gsm: 041 517 248

PRIDELKI

KORUZO za silažo, 4 ha, prodam. Gsm: 041 726 806
JABOLČNIK, domači kis, borovničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

STIKI – POZNANSTVA

ŽENITNE ponudbe za različne starosti, zahteve z vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378 ali 031 505 495

DEŽURSTVA

ZD VELENJE

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

LEKARNA VELENJE

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

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
11. in 12. 7. – Jernej Dobelšek, dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanju, Kajuhovala 13:
ponedeljek, sreda, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

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

• **1-sobno stanovanje** na Jenkovi v Velenju, 70 m², z veliko lastniško teraso, 5/5 nad., adaptirano leta 2002, ER F (150-210 kWh/m²a). Cena 68.000 evr.

• **Hišo v Ravnah** pri Šoštanju, K+P+M, 212 m², s 1246 m² zemljišča. Leto izgradnje 1991, ER E (105 - 150 kWh/m²a). Cena 129.000 evr

več na www.habit.si

UNIFOREST
PRODAJALNA LATKOVA VAS

Vrvica za baliranje:
tip 430
tip 750

PAN TIM d.o.o. | Latkova vas 81 d, Prebold | 03 777 14 23 | 051 665 566 | trgovina@uniforest.si
DELOVNI ČAS: ponedeljek-petek: 7.30-16.00, sobota: 7.30-11.00

107.8 MHz Radio Velenje

GIBANJE prebivalstva

Upravna enota Velenje
POROKE
Urbanc Damjan, Velenje, Goriška cesta 61 in Cencelj Andreja, Velenje, Goriška cesta 61; Medved Darko, Šoštanj, Partizanska pot 7 in Videmšek Mihelca, Šoštanj, Partizanska pot 7.

SMRTI
Lesjak Marjan, roj. 1945, Velenje, Bevče 23; Pahovnik Štefan, roj. 1933, Velenje, Graškogorska cesta 30; Pocaž Franciška, roj. 1943, Velenje, Podgorje 3; Florjan Franc, roj. 1930, Mozirje, Cesta na vrhe 28; Satler Kristina, roj. 1938, Velenje, Prešernova cesta 6; Geratič Ivana, roj. 1930, Velenje, Subotiška cesta 22; Miklavžina Ivanca, roj. 1931, Velenje, Šenbriška cesta 18; Strožič Terezija, roj. 1931, Šoštanj, Florjan 182; Vilč Daniel, roj. 1938, Polzela, Glavni trg 32; Juhant Ludvik, roj. 1927, Celje, Na otoku 6.

Postanite naročnik **nascas** 03 898 17 50 | press@nascas.si
Za naročnike do 8 številok zastonj!

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torika do petka pa med 7.00 in 14.30.
03 898 17 50 in nadja@nascas.si, epp@nascas.si
Naročniki jih objavite ceneje.

mali OGLASI

Hitreje do cilja z malim oglasom v Našem času!

Delovni čas za oddajo na sedežu podjetja - Kidričeva 2 a, Velenje ponedeljek: med 7.00 in 16.00, torek, sreda, četrtek in petek: med 7.00 in 14.30.
Naročniki imate 50 % popust.

03 898 17 50
nadja@nascas.si
epp@nascas.si
press@nascas.si

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

Profesionalno in s pleteto poskrbimo za vse potrebno ob hoteleci izgubi vaših najdražjih

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

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
- ureditev dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

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

pokopalisce.podkraj@kp-velenje.si

Za vedno nas je zapustila

TINKA SATLER
13. 12. 1938 – 2. 7. 2015

A včasih so daleč poti, da roka v roko ne seže, a včasih preblizu so si, da z nohti lahko srce kdo doseže ...
Od tega menda človek umre, od tega z neba se zvezda ospe.
(Tone Pavček)

Hvala vsem, ki ste bili del njenega življenja, ki ste ji v času njene bolezni stali ob strani in jo pospremili na njeni zadnji poti.

Družini Oštir in Tamše

ZAHVALA

Našel je svoj mir v večnosti tišine naš mož, oči, ata, brat in tast

MARJAN LESJAK
25. 8. 1945 – 29. 6. 2015

Strti od bolečine, a s hvaležnostjo v srcu se zahvaljujemo sorodnikom, prijateljem, znancem in sosedom za izrečeno sožalje, pomoč, darovane sv. maše, sveče, cvetje in zadnje slovo. Iskrena hvala osebnemu zdravniku dr. Petru Friškovcu, Patronažni službi Velenje, gospodoma župnikoma Mateju Dečmanu in Jožetu Vehovarju za opravljen obred, PGD Bevče in KS Bevče, g. Vladu Videmšku in g. Dragu Kolarju za tople besede slovesa, pevcem skupine Eros, Pogrebni službi Tišina, gospe Zdenki Praprotnik. Hvala vsem, ki ste imeli našega očija radi in ga pospremili na njegovi zadnji poti.

Spi, naš dragi oči spi, zapri se v tihe, globoke sanje, ki si jih sanjal vse svoje dni. Tu se dobrotla plačuje z dobroti. Tu se ne more zgoditi zlo. Vzemi nas kdaj za trenutek vanje, ko nam bo na tem svetu hudo!

Z bolečino v srcu žena Darinka, hčerke Mateja, Urška in Metka z družinami, vnuki Anja z Lukom, Monika in Maks ter brat Gusti z družino

ZAHVALA

Svojo bogato življenjsko pot je sklenila naša draga mama

ALOJZIJA ROŽIČ
Trubarjeva 13, Velenje
20. 6. 1926 – 27. 6. 2015

Hvala ti, mama, da si nam brezmejno podarjala svojo plemenito srce. Spomin nate bomo za vedno nosili v svojih srcih. Hvala vsem, ki ste nam v težkih trenutkih stali ob strani. Posebno se zahvaljujemo dr. Petru Friškovcu za dolgoletno zdravljenje, vso pomoč in podporo, patronažni in reševalni službi ZD Velenje, vsem sorodnikom, sosedom, znancem, prijateljem in sodelavcem.

Vsa toplina tvojega srca in vsa tvoja ljubezen ostajata za vedno z nami.

Žalujoci: sin Franci s Patricijo, hči Darinka, vnukinja Mateja z možem Lukom in ostalo sorodstvo

Ana Desetnica v Šoštanju

Edinstveni trije so pozabili, kaj, kam in komu je treba dostaviti ...

Patetično popotovanje v vesela sedemdeseta s predstavo Tank.

Ivana Jegovnik: »Ko pride Ana, sem tukaj.«

Tank in Edinstveni trije navdušili občinstvo

Milena Krstič – Planinc

Šoštanj, 1. julija – Že dvanajsto leto zapored je Šoštanj obiskala Ana Desetnica, festival uličnih gledališč, ki ga gosti deset slovenskih mest. Šoštanj je bil eno prvih, ki se je pridružilo Ljubljani in Mariboru. Njen prihod predstavlja svojevrsten in ve-

dno težko pričakovan uvod v polno dogajanje.

Kljub vročemu popoldnevu se je v sredo streljal od Trga svobode, ki so ga letos zasedli gradbinci, zbralo lepo število obiskovalcev. Nekateri prvič. Bili pa so tudi taki, ki predstave Ane Desetnice spremljajo vsa leta. Ivana Jegovnik pride vedno. »Lepo

mi je, da se dogaja. Še več bi se lahko. Tukaj se lepo vidi, da so ljudje željni takih dogodkov.«

Pa ne samo željni. Pripravljene so tudi sodelovati, kar je nekaj povsem drugega kot leta 2003, ko je Ana Desetnica prišla v mesto prvič. Kajetan Čop, direktor Zavoda za kulturo, pravi, da je prav to čar uličnega gledališča, čeprav je zadrega vedno prisotna. »Jih je pa res vedno več, ki si upajo in potem so predstave

toliko bolj zanimive.« Tudi sam, kot gledališčnik, z Ano Desetnico sodeluje že dvanajst let.

Previdno, iz ozadja, se je ob belgijsko-nemških The Primitives Edinstvenim trem nasmihal župan Darčko Menih. Se je bal, da bi moral sodelovati? Moškim srednjih let, uglajenim, urejenim, ki bi morali nekaj nekam dostaviti, pa se nikakor niso mogli spomniti, ne kaj ne kam in ne komu. Izgubljeni in zmedeni so te-

Kajetan Čop kot gledališčnik z Ano Desetnico sodeluje že dvanajst let.

kali naokoli, padali, plesali, se spotikali in celo borili za življenje. Vse, da bi le izpolnili pozabljeno nalogo.

Že pred tem pa sta obiskovalcem skomine na počitnice vzbujala Poljaka Scene C s predstavo Tank. Mini prikolica, stoli za piknik, po domače prirejen žar, hiti iz veselih sedemdesetih ... Vse bi bilo, kot je treba, a je zmanjkalo piva. Končalo se je dobro. Obiskovalci so jima pomagali, da sta rešila veliko zadrego. ■

Naj se ve, kdo je korenjak

Po skoraj desetih letih slavila ekipa Slatin – V vleki vrvi pokal Podgorčanom

Tatjana Podgoršek

Šmartno ob Paki, 5. julija – Turistično društvo Šmartno ob Paki je v sodelovanju s tamkajšnjim gasilskim društvom pripravilo že 25. letno praznično prireditev. Z njimi želijo organizatorji ohraniti poletni utrip življenja na vasi.

»Pri vseh igrah naj vam bo vodilo, da je pomembno sodelovati, se veseliti, zabavati in družiti,« je bilo eno od napotil predsednice šmarških turistov Bože Polak članom devetih ekip vaških skupnosti (VS) v občini Šmartno ob Paki, ki so se kljub sončni prijeki na travniku za

Hišo mladih pomerile v treh zabavnih igrah ter v vleki vrvi kot rdeči niti iger. Odbojka z baloni in brisačo, streljanje teniške žogice s fračo v steklenice vode in metanje obročev na klin so zahtevale kar nekaj spretnosti. Očitno so te imeli največ člani ekipe VS Slatina, ki so zbrali 35 točk. Na drugo mesto sta se po prvem krogu uvrstili dve ekipi s po 34 točkami. Komu bo pripadel pokal za 2. in komu za 3. mesto, je odločila ponovitev zadnje igre – metanje obroča na klin. Pri tem so bili boljši tekmovalci in tekmovalka ekipe VS Gavce – Veliki Vrh, na tretje mesto pa so se uvrstili njihovi sosednje –

Po skoraj desetih letih so slavili Slatinčani.

ekipa VS Veliki Vrh – Gavce. Pri vleki vrvi so obiskovalci iger videli ponovitev lanskega finala, le

da tokrat Martini Krpani iz Podgore niso prepustili veselja za nekaj kilogramov lažji ekipi Rečice ob Paki.

Martini Krpani iz Podgore letos niso pustili veselja »rivalom« iz Rečice ob Paki.

Tudi tokrat so članice šmarškega turističnega društva poskrbele za sladke dobrote, predstavniki sodelujočih ekip pa za zanimive predstavitve VS.

Boža Polak je ob koncu igre izrazila zadovoljstvo, »ker sodeluje vse več mladih. Menjajo se zmagovalne

ekipe, kar je dobro. Tudi to, da je na igrah sodelovalo devet ekip VS od 10, je pohvalno. Sicer pa so vsake igre uvod v vročo jesen za šmarške turistične delavce. Pred nami so namreč kar veliki projekti. ■

Igre niso le tekmovanje

Na državnem tekmovanju nastopilo 18 ekip društev podeželske mladine – Zmaga v Slovenske Konjice

Tatjana Podgoršek

Šmihel nad Mozirjem, 4. julija – Društvo podeželske mladine (DPM) Šmihel nad Mozirjem in Zveza slovenske podeželske mladine sta v sodelovanju s Kmetijsko-gozdarsko zbornico Slovenije in Kmetijsko-gozdarskim zavodom Celje organizirala 29. državne in 8. mednarodne kmečke igre. Igre so prvič pooteekale v Zgornji Savinjski dolini, glavni »krivec« zanje pa je bila zmaga šmihelske ekipe na lanskem. Na letošnjem je sodelovalo 18 ekip, med njimi ni bilo

Igra Mama prihajam domov je požela obilo smeha.

Na igrah je sodelovala tudi ekipa Društva podeželske mladine Šaleške doline, ki je sledila geslu olimpijskih iger: pomembno je sodelovati, ne zmagati.

nobene iz tujine.

Tekmovalce in tekmovalke so čakale različne preizkušnje: ročna košnja, grabljenje, predstavitev regije ... Organizatorji so se odločili za vlcarsko spretnost. Zmage so se veselili člani DPM Slovenske Konjice, ki bodo organizatorji jubilejnih 30. iger, na drugo mesto se je uvrstila ekipa Šmarja pri Je-

lšah, tretji pa so bili Taborčani iz Spodnje Savinjske doline. Posebej so nagradili še zmagovalca v ročni košnji in grabljico. Državni prvak v košnji je postal Jani Vivod (DPM Mislinjske doline), najboljša grabljica pa je postala Bernarda Pačnik iz Šmihela nad Mozirjem.

Na Zvezi slovenske podeželske mladine so povedali, da so kmečke

igre skupen in osrednji projekt, ki povezuje mlade v zvezo. Dogodek je priložnost za predstavitev regije v kulturnem, športnem in seveda tradicionalnem kmečkem opravilu, košnji in grabljenju. »Pomemben del kmečkih iger je ohranjanje kulturne dediščine. Kljub sodobni mehanizaciji, ki nam je na voljo in nam omogoča lažje in bolj ergonomično delo, moramo mladi podeželani ohraniti zavest, kako se je kmetijstvo razvijalo. Košnja je lep primer, kako je tradicija lahko zavita tudi v tekmovalno panogo, pri kateri pa je pomemben rezultat, ne hitrost.« Kmečke igre torej niso le tekmovanje, ampak druženje in spoznavanje, hkrati pa se tako krepi predvsem skupinsko delo.

Ob tej priložnosti so se predstavili še nekateri proizvajalci kmetijske opreme. ■