

ISSN 0350-5561
9 770350 556014

za konec tedna

Pretežno jasno bo
in postopno
še bolj toplo.

MARŠČAS

57 let

številka 27

četrtek, 8. julija 2010

1,50 EVR

Pahor izpostavil pomembnost bloka 6

Velenje, 2. julija – »Pri vas pravite, da smo eni za eno, drugi za drugo, knapi pa, da ste za vse. Pred menoj in vlado je nekaj težkih odločitev, zato vas prosim za sodelovanje,« se je na množico, zbrano na mestnem stadionu, kjer je potekal petdeseti skok čez kožo, obrnil predsednik

Vlade Republike Slovenije Borut Pahor, tudi letošnji častni skakač. V svojem nagovoru je izpostavil pomembnost gradnje bloka 6 Termoelektrarne Šoštanj.

■ mkp, foto: Stane Vovk

Zares je zapustil zares

Milena Krstič - Planinc

Velenjčan Matej Lahovnik, eden najbolj priljubljenih politikov – celo v času gospodarske krize, ko so delavci izgubljali službe, ko so si podjetja s stečajni podajala kljuko – minister za gospodarstvo in doktor ekonomskih znanosti, ki se v »službo« v prestolnico vsakodnevno vozi, se je odločil, da izstopi iz stranke, ki jo je (so)ustanavljal. Zares je zapustil zares. Trdi, da ima preveč dela na ministrstvu.

Tako mislim

Javnosti se je prijel, ker zna v najbolj kritičnih trenutkih bobu reči bob. Politični nasprotniki (pa tudi tisti, ki so mu bili bližji), sploh pa tisti, ki jim je zaradi svojih nedvoumno izraženih stališč, četudi niso bila »usklajena«, znal stopiti na žulj, so mu zaradi tega večkrat očitali populizem. Ljudem pa je njegov izjemen instinkt za komunikacijo – tega mu ni oporekati – všeč.

Nobena skrivnost ni bila, da upornik, ki je večkrat ujezil tudi samega predsednika vlade (ko denimo ni prišel na vrh koalicije, ker je imel pomembnejše delo, paziti je moral otroke, ker je bila žena zdravnica dežurna, kot je rekel), s predsednikom stranke Golobičem večkrat stoji na drugem bregu. Od lanske afere, povezane z Ultro, denimo na vrh stranke sploh ni prihajal ... Z njim, s predsednikom stranke in ministrom za znanost, se je razhajal tudi v zvezi z blokom 6. Minister Lahovnik ta blok odločno zagovarja.

Njegova odločitev, da zapusti stranko, je bila za javnost morda presenetljiva. Ampak na taka presenečenja se bo treba navaditi. Ne na tako »visoki« ravni, a v obdobju, ki prihaja, bo do njih na lokalni ravni gotovo prihajalo. Slovenijo čakajo jeseni lokalne volitve. Do takrat bomo slišali še marsikaj. Marsikatera odločitev nas zna presenetiti.

Kar pa se priljubljenega Lahovnika tiče, pa je v ospredju vprašanje, kako bo z njegovim ministrom zdej? Odgovor bodo dali trije: minister, stranka in predsednik vlade. Mislim pa, da bo treba nanj čakati.

Na novinarski konferenci so nemški lastniki zelo pohvalili zaposlene BSH, Hišne aparate Nazarje.

Zgodba o uspehu

Nazarje, 2. in 3. julij – Za BSH, Hišne aparate Nazarje, je letos jubilejno leto. Tovarna praznuje 40-letnico delovanja. Zanj pravijo, da je zgodba o uspehu, saj se uvršča med najuspešnejša slovenska podjetja.

Dalje na strani 7

Skupščina Vegrada potrdila predlog dokapitalizacije

Velenje, 5. julija – Medtem ko sta predstavnici Vegrada, generalna direktorica Hilda Tovšak in direktorica Vegrada Naložb Branka Gabrijel, razlagali, da je skupščina potrdila dokapitalizacijo družbe, s čimer je bil narejen prvi korak pri finančni sanaciji (več na notranji strani), se je pred Vegradovo stavbo in potem v njej zbralo kakšnih deset delavcev družbe, ker jim podjetje še ni izplačalo njihovih terjatev.

■ mkp

Doğajanje so poleg novinarjev spremljali tudi delavci, ki so dali izredno odpoved delovnega razmerja.

»Pripojen« tudi Šoštanj

Turistična agencija **PALMA**

GRČIJA, OTOK KOS
HOTEL EVRIPIDES BEACH 3*
Odhodi: 9., 16. in 23.7.
polpenzion **od 469€**

BOLGARIJA
HOTEL BOOMERANG 3*
Odhodi: 10., 17. in 23.7.
nočitev z zajtrkom **od 299 €**

MOŠČENIČKA DRAGA
HOTEL MARINA 4*
Termin: 9.7.-17.7., polpenzion
od 49 €/dan
Otrok do 6 let brez ležišča **BREZPLAČNO!**

www.palma.si VELENJE 03/898-43-70 CELJE 03/428-43-04

lokalne novice

Drevu priznanje združne zveze

Šoštanj - Kmetijska zadruga Šaleška dolina je ena redkih od 82 tovrstnih zadrug v Sloveniji, ki je kljub kriznim časom lani poslovala pozitivno. Zato so se na eni od spomladanskih sej člani njene upravnega odbora odločili, da bodo direktorja zadruga Iva Dreva predlagali za dobitnika priznanja Zdrružne zveze Slovenije.

Po zagotovilih predstavnikov zveze ga bodo Drevu podelili na letošnjem kmetijsko-živilskem sejmu v Gornji Radgoni.

■ tp

Tolarje zamenjali evri

Šoštanj - Šoštanjski svetniki so potrdili predlog sprememb Odloka o povrnitvi stroškov volilne kampanje za volitve članov sveta in župana Občine Šoštanj. Velikih sprememb ne bo, le tolarje, ki jih navaja stari odlok, so spremenili v evre.

Finančne posledice odloka bodo odvisne od števila glasov volilcev, ki jih bo na lokalnih volitvah dobila posamezna lista, ki bo dobila mandat v občinskem svetu in od števila glasov volilcev, ki jih bodo na volitvah dobili tisti kandidati za župana občine, za katere bo glasovalo najmanj 10 odstotkov od skupnega števila volilnih upravičencev.

■ mkp

Zbirajo predloge za priznanja

Šoštanj - Komisija za priznanja je objavila razpis za zbiranje predlogov za podelitev priznanj Občine Šoštanj v letu 2010. Priznanja bodo podelili ob občinskem prazniku, 30. septembra. Komisija bo predloge sprejemala do 18. avgusta. Letos naj bi poleg plaket podelili eno priznanje za naziv častni občan in dve priznanji Občine Šoštanj.

■ mkp

Janko Kopušar – kandidat za župana

Med prednostne naloge uvršča skrb za zanesljivejši in bolj uravnotežen razvoj lokalne skupnosti

Tatjana Podgoršek

Prvi, ki je uradno napovedal sodelovanje na jesenskih lokalnih volitvah za župana v občini Šmartno ob Paki, je Janko Kopušar, 45-letni univerzitetni diplomirani ekonomist, zaposlen kot sekretar na Območni podjetniški zbornici Mozirje. V tem mandatu je svetnik Liste za napredek občine.

Kopušar je bil v prvem mandatu samostojne občine direktor občinske uprave, kandidat za župana pa na lokalnih volitvah 2002 in 2006. »... kjer sem po prepričanju vseh dosegel dober rezultat, zato bom ponovno kandidiral,« je pojasnil in nadaljeval: »Prepričan sem, da lahko s svojim znanjem in sposobnostmi uspešno vodim občino.»

Med prednostne naloge uvršča stabiliziranje proračuna, skrb za redno financiranje vseh proračunskih porabnikov, uravnotežen razvoj lokalne skupnosti. Prav tako si bo prizadeval za prometno ureditev občine s poudarkom na cestni infrastrukturi, za čim boljše delovne pogoje v javnih zavodih vrtec in osnovna šola ter za zagotavljanje prijetnih bivalnih pogojev za vse občane. »Posebno pozornost bom namenil ponovni vzpostavitvi zanemarjenih vrednot, v ospredje pa bom postavil interes ljudi in ne kapitala.«

Kot je še dejal županski kandidat Janko Kopušar, si je Lista za napredek občine, katere nosilec bo, pred prejšnjimi lokalnimi volitvami zastavila dolgoročne smernice delovanja, ki jih v skladu s programom kontinuirano uresničuje. Zato bo na letošnjih jesenskih volitvah nastopila s polno listo kandidatov za občinski svet.

Janko Kopušar: »Med drugim si bom prizadeval tudi za strpen in konstruktiven dialog vseh v občini in širše.«

Majhna naprava rešuje življenja

Župani regije Saša na pobudo reševalcev donirali družbi Golte defibrilator

Tatjana Podgoršek

Mozirje, 29. junija - Na pobudo reševalcev na Golteh so župani regije Saša kupili defibrilator in ga donirali družbi Golte ob 40-letnici delovanja. Darilo je vredno nekaj manj kot 4000 evrov.

Na priložnostnem dogodku v gostišču Vid v Žekovcu je predsednik sveta županov regije Saša Alojz Podgoršek izrazil upanje, da bodo to majhno napravo, ki pa ima pri reševanju oseb z zastojem srca velik pomen, uporabili na Golteh čim manjkrat.

Damjan Ločnik, pobudnik donatorske akcije, je na predstavitvi

defibrilatorja med drugim poudaril, da si marsikdo težko predstavlja, kaj pomenijo 3 minute takrat, ko je naprava potrebna. Iz svojih poklicnih izkušenj tudi ve, da lahko urgencia prispeje v idealnih razmerah poleti na Golte v slabih 20 minutah. Takrat pa je lahko že pre-

pozn. »Če defibrilatorja ni pri roki, lahko pride do velikih težav.«

Ernest Kovač, direktor družbe Golte, je označil pridobitev za korak k sodobnim metodam reševanja in prispevek k še večji varnosti smučarjev in izletnikov, pohodnikov ter drugih obiskoval-

cev, ki obiščejo planino spomladi, poleti in jeseni. V položaju, ko bi ga potrebovali, so bili nekajkrat že »blizu«. »Ni sicer prišlo do zastoja srca, ampak predznakov infarkta. Pomembne so minute. Naprava je prenosna in mi smo jo v vsakem primeru pripravili prestaviti na kakšno drugo lokacijo.«

V Zgornji Savinjski dolini je v tem trenutku na voljo 8 defibrilatorjev.

Ob predaji defibrilatorja

Ribno je že tu!

Zveza taborniških društev Šaleška zveza tabornikov - regionalna skavtska zveza že 44 let organizira taborjenje v Ribnem. To poletje bo tako v Ribnem taborilo več kot 1.200 mladih tabornic in tabornikov iz rodov Jezerski zmaj Velenje, Lilijski grič Pesje, Pusti grad Šoštanj, Hudi potok Šmartno ob Paki, Topli vrelc Topolšica, Mrzli studenec Mislinja, Bistra Savinja Šempeter. Tam bodo tudi čete posameznih rodov: Škale, Šentilj, Polzela in Prebold. Včeraj se je v Ribno odpravila že II. izmena z 230 taborniki iz Velenja, Šmartnega ob Paki in Topolšice.

savinjsko šaleška naveza

Bolje v domačih ali tujih rokah

Sta se Golobič in Lahovnik razšla zaradi bloka 6 - Bo dobremu zgledu iz Nazarij sledil tudi v Rogaški Slatini - Vegradov »podaljšek« v Spodnji Savinjski dolini

Za nekatere pričakovano, za druge pa kot strela z jasnega je pred dnevi odjeknila vest, da Matej Lahovnik zapuša stranko Zares. Lahovnik, nekoč velenjski svetnik, poslanec in sedanji gospodarski minister, pa tudi eden ustanoviteljev stranke Zares, naj bi se uradno za to odločil zato, ker zaradi drugih obveznosti že nekaj časa naj ne bi imel časa za aktivno delovanje v stranki. No, če bi bil to vzrok, potem bi moralo iz raznih strank izstopiti veliko članov. Drugi pravijo, da je verjetno prišlo do prevelikih naspotij s predsednikom stranke Golobičem. Zadnji čas predvsem, poudarjajo mnogi, zaradi načrtovane gradnje bloka 6. Lahovnik je namreč zagnan privrženec te naložbe, Golobič gleda nanjo z bolj previdnimi očmi. Predvsem bi rad še več odgovorov na nekatera odprta vprašanja.

Ob tem izstopu se seveda postavlja več vprašanj o nadaljnji usodi Lahovnika. Ga bo stranka Zares pustila na ministrskem stolčku in kako se bo na to odzval predsednik vlade, ki mu je Matej tudi že povzročil kar nekaj sivih las. Mnogi menijo, da bi bila za državo velika škoda, če bi se odločil, da zapusti gospodarsko ministristvo in politiko nasploh, saj velja za priljubljenega politika. Lahko seveda presedla nazaj v poslanske klopi, a tega verjetno ne bi bil vesel žalski župan Lojze Posedel, saj bi tedaj on izgubil poslansko mesto.

V gospodarstvu pa je zadnji čas veliko govora o prodaji enega od slovenskih gospodarskih paradnih konj, družbe Droga Kolinska. V reševanju Istrabzena so to družbo namreč prodali hrvaški družbi. Ob tem se seveda poraja vprašanje, kaj bo z nekaterimi zelo uveljavljenimi blagovnimi znamkami, ki so zlezle pod kožo ne le Slovincem, kot slovenske so bile znane daleč naokoli. Od kofite, barkafeja in še mnogih

drugih, tudi znana zdravilna voda iz Rogaške Slatine, donat. Mnoge, tudi tiste v slatinski polnilnici, zanima, kaj čaka ta podjetja pod hrvaško roko. Tudi nasploh so se obnovila vprašanja o tujih prevzemih naših podjetij. Glede tega so izkušnje različne. Revoz pod francosko taktirko zelo dobro vozi, izredne poslovne rezultate dosega družba BSH, Hišni aparati v Nazarjah, ki so jo pred leti kupili Nemci. Doživela je hiter razvoj, zaposluje nove in nove delavce, ni le tovarna, tudi pravi inovacijski center. Skratka, izreden primer dobrega dela, kos jim ni bila niti lanska kriza. A z zasavsko papirmico, zadnji čas tudi s šentjurskim Alposom imamo tudi slabe primere dela »tujih« družb. Tudi zato, a ne le zaradi tega, so tudi mnenja o tem, ali naj prodamo tujcem našo največjo državno banko NLB, vse bolj glasna. Nekateri menijo, da tako bančno ustanovo nujno potrebujemo v slovenskih rokah, drugi menijo, da je lastništvo brez pomena. A vsaj v tem primeru so slednji v manjšini. Seveda od takih govoric in razprav tudi niso daleč razprave o tem, kako bo z lastništvom našega velikana gospodarskih aparatov.

Zaradi skupščine pa smo zadnji čas znova precej govorili tudi o Vegradu. Pa o zapletih pri zaključevanju projekta Celovski dvori v Ljubljani in nekaterih drugih poslih. Ob tem, ko so pred časom morali zapustiti gradbišče v Rimskih Toplicah, jim je enomesečno podaljšanje roka za dokončanje del uspelo doseči vsaj pri urejanju dokaj obsežnega kanalizacijskega projekta v Spodnji Savinjski dolini. Vsak posel je namreč zdaj še kako vreden, če se želijo izkoptati iz težke krize. In poplačati vse terjatve, ki jih imajo. Tudi do sedanjih in nekdanjih delavcev, od katerih so mnogi zaradi neplačanega dela v resnih težavah.

Pomemben skupščinski dogodek se jutri znova obeta v Velenju. Tu bo skupščina Premogovnika, ki so jo zahtevali manjši delničarji. Ti terjajo, da posebni revizorji pregledajo, če niso bili oškodovani, ker naj bi bil Premogovnik Tešu prodajal premoženo ceno. Da bi ta imel denar za gradnjo bloka 6. Zanimivo, kaj bo res pokazala revizija, če bo do nje prišlo.

■ fk

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o., Velenje. Izhaja ob četrtkih. Cena posameznega izvida je 1,50 € (8,5 % DDV 0,12 €, cena izvida brez DDV 1,38 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popust.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena Krstič-Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radija), Janja Košuta-Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Propaganda: Nina Jug (vodja propagande), Sašo Konečnik, Jure Beričnik, Bernarda Matko (propagandisti).

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2 a, p. p. 202. telefon (03) 898 17 50, telefax (03) 897 46 43. TRR - Nova LB, Velenje: 02426-0020133854. E-mail: press@nascas.si. Oblikovanje in grafična priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d., Naklada: 5.400 izvodov. Nenaročenih fotografij in rokopisov ne vračamo! Po zakonu o DDV je "Naš čas" uvrščen med proizvođače informativnega značaja, za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

»Pripojen« tudi Šoštanj

Šoštanjski svetniki so tik pred zdajci dali soglasje k pripojitvi družbe ROSIO-PUP Saubermacher k družbi PUP Saubermacher - Razprava je bila burna

Milena Krstič - Planinc

Šoštanjska svetnica mag. Vilma Feceta je tudi na zadnji seji (tako kot že na predhodnih) sveta Občine Šoštanj neuspešno opozarjala svetnike, da je predlagana - v Velenju in

bilo treba bolje premisliti, predvsem pa bolje naravnati v korist občin. Že v uvodu je predlagala umik točke z dnevnega reda, vključno s tisto prej, potrditvijo poslovnega načrta za zbiranje, odvoz in predelavo odpadkov v občini Šoštanj v letošnjem letu. A ni uspela.

V Šoštanju »izgubili« dve tretjini mesta

Fecetova, ki se že trideset let poklicno ukvarja z odpadki in okoljem, je rekla, da tudi njej v poslovnem načrtu marsikaj ni jasno, in izrazila prepričanje, da če kje, potem bi morale biti vsaj v njem zadeve opremljene s pravimi podatki, predvsem pa tako, da bi jih razumeli vsi. Dejansko se je potem v razpravi izkazalo, da je

Pa čeprav so v Šoštanju »izgubili« kar 2.163 prebivalcev, ki bodisi tam živijo, opravljajo dejavnost ..., ki v sistem ravnanja za odpadke pa gotovo proizvajajo in uporabljajo službe, ki ravnajo z njimi, plačujejo pa ne. »To je nedopustno. Nedopustno je, da koncesionar ne zna »poloviti« prebivalcev, ki so dolžni plačevati ravnanje z odpadki,« je bila jasna. »Si predstavljate, koliko je to? Dve tretjini mesta Šoštanj!«

Niso bili za poimensko glasovanje

»Zadeva v zvezi z javno-zasebnim partnerstvom se vleče že dve leti in vedno se zelo mudi. Ko je seje konec, pa se naenkrat ne

ja, ne more poslati računov. Še vedno pa ne vemo, kaj bomo od te pripojitve imeli in kdo bo od tega kaj imel. Še vedno smo brez pravih argumentov, pa se pogovarjamo o velikih stvareh. V novem podjetju bodo imele občine manjšo vlogo, kot so jo imele,« je pojasnjevala. Prepričana je, da bodo, če bodo imele manjšo vlogo občine, imeli manj tudi občani, zato je v imenu petih svetnikov, poleg nje še dveh iz vrst LDS - Štefana Szaba in Milana Kopušarja ter Desusovega Leopolda Kušarja in Marjana Jakoba iz SLS - terjala poimensko glasovanje o tej točki. »Da bodo ljudje enkrat kasneje vedeli, kako se je o tem glasovalo.« Pa so glasovali, najprej o tem, ali glasujejo osebno ali ne. Predlog po osebem glasovanju so zavrnili, svetniki pa z običajnim glasovanjem, dvigom zelenih kartončkov, pripojitvi pritrdili. Ne vsi. Pet jih je bilo proti.

Franjo Bobinac v upravnem odboru CECED

Imenovanje je tudi potrditev Gorenju kot enemu najpomembnejših in najuglednejših udeležencev v panogi

Franjo Bobinac. Izvolitev je priznanje tako Gorenju kot predsedniku uprave.

in osebno priznanje Franju Bobincu, ki je na čelu Skupine Gorenje od julija 2003.

Združenje CECED - Gorenje je njegov član od leta 1998 - predstavlja panogo proizvajalcev gospodinjskih aparatov. Zavzema se za izbolj-

Bruselj - Na generalni skupščini Energetskega združenja proizvajalcev gospodinjskih aparatov CECED v Bruslju je bil v najvišji organ združenja izvoljen predsednik uprave Gorenja Franjo Bobinac, so sporočili iz službe za odnose z javnostjo Gorenja.

Upravni odbor CECED sestavlja osem predstavnikov največjih proizvajalcev velikih gospodinjskih aparatov in dva ponudnika malih gospodinjskih aparatov, zato pomeni imenovanje predsednika uprave Gorenja tako potrditev Gorenju kot enemu najpomembnejših in najuglednejših udeležencev v panogi

Skupina Gorenje je lani z več kot 10.000 zaposlenimi ustvarila 12 milijarde evrov prihodkov od prodaje.

šanje delovanja gospodinjskih aparatov ob hkratnem zmanjšanju okoljskih obremenitev, ki jih aparati med uporabo povzročajo. Pri tem nastopajo kot partner v dialogu z institucijami Evropske unije, ki so pristojne za pripravo in sprejemanje aktov, zavezujočih za vse članice Evropske unije.

■ mkp

Zamišljena pravnik Bogomir Brložnik in Darko Menih, župan.

Šmartnem ob Paki pa brez večjih pripomb sprejeta - pripojitev družbe ROSIO - PUP Saubermacher k družbi PUP Saubermacher premalo pregledna, premalo argumentirana, predvsem pa v škodo občanov (tudi) Šoštanja. Poudarjala je, da gre za odločitev na dolgi in premalo znani rok, zaradi česar bi jo

tisto, kar naj bi bilo za uporabnike še najbolj razumljivo, razumljivo najmanj - cene. Kar nekaj razpravljalcev jih je razlagalo vsak po svoje. A poslovni načrt je bil izglasovan tako kot že pred njim dopolnjen tehnični pravilnik in poročilo o izvajanju gospodarske javne službe ravnanja z odpadki.

mudi ne več. Tudi tokrat se zgodba pripojitve odvija na dan D, dan D pa je danes,« je rekla Fecetova pri obravnavi pripojitve Rosio PIUP Saubermacher k družbi PUP Saubermacher zadnjega junija. Zakaj dan D? »V primeru, da Šoštanjčani pripojitev zavrnejo, PUP naslednjega dne, torej 1. juli

Milan Kopušar in mag. Vilma Feceta. Sploh slednja se je v gradivo poglobila. Kljub 30-letnim izkušnjam pa v njem marsičesa ni razumela.

V občinskem svetu se to, da bodo jeseni lokalne volitve, že pozna. Že kar na začetku smo bili priča nizkim udarcem. Enkrat je bil pri tem »uspešnejši« bivši, enkrat sedanji župan.

Od česa bomo živeli, če bo šlo tako naprej?

Kmetijska zadruga Šaleška dolina ena redkih zadrug v Sloveniji z dobičkom - Kljub krizi so naložbe potrebne

Tatjana Podgoršek

Šoštanj, 29. junija - Za Kmetijsko zadrugo Šaleška dolina je bilo preteklo leto zelo uspešno. Ustvarila je dobrih 10 milijonov evrov neto prihodkov in je med 82 kmetijskimi zadrugami v Sloveniji ena redkih, ki je leto 2009 sklenila z dobičkom (nekaj več kot 29 tisoč evrov).

Na rednem občnem zboru (v dvorani kulturnega doma v Šoštanju) je direktor zadruga Ivo Drev med drugim poudaril, da so delali ustvarjalno, pogumno, vse sile pa so usmerili v blažitev posledic gospodarske krize pri članih zadruga. Redno so jim plačevali za njihove tržne viške, prav tako so plačali po dogovoru vse odkupe, trudi pa so se doseči višje odkupne cene mesa in mleka. K spodbudnim rezultatom poslovanja so v precejšnji meri pripomogle tudi usmerjene naložbe predvsem v trgovsko in storitveno dejavnost, v kateri vidijo še kar nekaj poslovnih priložnosti ter zniževanje stroškov. Prihodki iz primarne zadruga dejavnosti - odkup kmetijskih tržnih viškov - so »navrgli v blagajno« 44 odstotkov vseh prihodkov, prav toliko tudi prodaja trgovskega neživilskega blaga, vključno s kmetijskim repromaterialom. Čeprav je zadruga ena od pomembnih lastnic celjske mlekarne, so se člani njenega

Udeleženci občnega zbora so poudarili, da so odkupne cene mleka in mesa dosegli spodnjo kritično točko.

upravnega odbora septembra lani odločili za odkup delnic Ljubljanskih mlekar in v višini 600 tisoč evrov. Na prostem trgu je zadruga do konca prejšnjega tedna že kupila 38 835 delnic omenjene mlekarne.

Med lanskimi odmevnimi projekti je omenil še prireditev Podeželje in mesto z roko v roki, na kateri je več kot 3500 obis-

kovalcev videlo najboljšo živinorejsko razstavo v zadnjih nekaj letih v Sloveniji. Prireditev je uspela zaradi uspešnega sodelovanja z Govedorejskim društvom in rejcem živali Šaleška dolina, Aktivom podeželske mladine, Strojnim krožkom, Kmetijsko-gozdarskega zavoda Celje in Lasom Šaleška dolina. Drev je izrazil prepriča-

poslali, med udeleženci pa ni nikogar od odgovornih iz lokalnih skupnosti Šaleške doline.

Po zagotovilih Dreva se bo zadruga letos trudila stati ob strani svojim članom in jim po najboljših močeh pomagala pri reševanju težav glede odkupa mesa in mleka, prizadevala si bo za konkurenčne cene

nje, da je bila zadruga tudi lani kakovosten servis svojim članom.

To so nekako potrdili udeleženci, saj kritičnih besed, ki so jih izrekli v razpravi, niso namenili zadrugi in njenemu vodstvu, ampak odnosu slovenske države do kmetijstva. Menili so, da so z odkupnimi cenami za mleko in meso dosegli spodnjo kritično točko. »Od česa bomo živeli, če bo šlo tako naprej? Bomo nehali kmetovati? Kako naj prepričamo mlade, da bodo ostali na kmetiji, če prihodki ne poplačajo stroškov? Odnos do kmetijstva, do poseljenosti podeželja se odraža tudi v domačem okolju. 50 vabil za občni zbor smo

Aktivnosti pna področju alternativnih virov energije je zadruga v preteklosti usmerila v izkoriščanje sončne energije, sedaj pa se vse resneje usmerja k izrabi lesnih sekancev. Projekt javno zasebnega partnerstva, v njem sodelujeta še Občina Šoštanj in Premogovnik Velenje, predvideva ustanovitev hčerinskega podjetja, ki bo od kmetov odkupovalo odpadni les, ter izgradnjo 155 kilovoltne termoelektrarne. Ta naj bi v prvi fazi s toplotno energijo ogrevala sanatorij v Ravnah, o možnosti daljinskega toplotnega ogrevanja nekaterih gospodinjstev pa se pogovarjajo tudi z Občino Šmartno ob Paki. V izdelavi je idejni projekt, uresničili naj bi ga v naslednjih dveh letih. Upajo, da bodo zanj pridobili tudi evropska nepovratna sredstva.

repromateriala in drugega neživilskega blaga, predvsem pa bo nadaljevala vlaganja. Na delovni enoti Turn so se že lotili predelave sadja, saj načrtujejo širitev blagovne znamke Slodar, spomladi prihodnje leto bodo tu zgradili še trgovino, v kateri bodo poleg omenjenih izdelkov prodajali še najkakovostnejše dobrote slovenskih kmetij, nagrajene na Ptuj, in dobrote okoliških kmetov. Pozornost bodo namenili tudi iskanju novih tržnih priložnosti pri dodatnih dejavnostih, kot je izkoriščanje alternativnih virov energije.

■

Najprej skok, potem hop

Premier Pahor na 50. skoku čez kožo izpostavil pomembnost gradnje šestega bloka – Čez kožo skočilo 58 mladih – Tretjič zapored razglasili naj sodelovace

Milena Krstič – Planinc
Foto: Stane Vovk

Velenje, 2. julija – 3. julij, dan rudarjev, so v Velenju s skokom čez kožo tokrat zaznamovali že dan

pred praznikom. Bil je to jubilejni skok, že petdeseti. Mogoče je bilo tudi zato – lahko pa, da je bil tak samo občutek – v paradi letos izjemno veliko uniformiranih rudarjev, pihalni orkester je bil zaradi številčnosti še odločnejši – ob mestnem stadionu, kjer se je prireditve odvijala, pa se je zbralo rekordno število tistih, ki so prireditve spremljali.

Prvi skok čez kožo se je zgodil 3. julija leta 1961 pred domom kulture v Velenju. Na vseh dosedanjih je čez kožo, po stari češki šegi, doslej skočilo 3.373 novincev. Vsaj še petdeset skokov čez kožo pa bo. O tem ni dvoma. To ne samo, da že nekaj časa poudarjajo v Premogovniku in Termoelektrarni ter Holdingu Slovenske elektrarne, nedvomno je to na prireditvi, kjer je bil

častni skakač, nakazal tudi predsednik vlade **Borut Pahor**. Čez kožo je skočil odločno s pomenljivim geslom: »Najprej bom skočil, potem

Predsednik vlade je dobil v dar nadzorniško palico, da mu bo v prihodnosti služila za še bolj modre odločitve.

bom rekel hop.« Za njim je potem odločno skočilo še osemindeset mladih, perspektivnih. Pred očmi množice in tudi pred očmi generalnega direktorja HSE **Boruta Meha** in številnih gostov.

Pihalni orkester je na prireditvah nepogrešljiv.

Pihalni orkester Premogovnika je z budnico letos presenetil tudi Soštanjčane.

Novinca sta rekla:

David Dobelšek: »Ponosen sem, da sem lahko skočil čez kožo, tudi nekaj treme je bilo,

a se je izšlo. Končal sem poklicno rudarsko šolo in se že vpisal v tehnično, tako da me še en skok - že v naprej se ga veselim - čaka spet čez dve leti.«

Aleksander Škorič: »Končal sem program elektrotehnike, računalništvo. Častno mi je

bilo sodelovati na skoku, čeprav se nisem odločil za poklic rudarja. Ker sem imel štipendijo Premogovnika, so me povabili in niti za trenutek nisem okleval. Nadaljna pot? Ja, najprej na fakulteto, potem pa bo klicalo delo.«

Skoki čez kožo v filmu

Velenje – Premogovnik Velenje je ob letošnji 50. prireditvi Skok čez kožo v produkciji Studia Mozaik **Toma Čonkaša** izdal DVD s sedemminutnim filmom, ki pripoveduje o dosedanjih skokih.

»Najprej bom skočil, potem bom rekel hop.« je bilo geslo častnega skakača Boruta Pahorja.

Na tribuni: generalni direktor HSE Borut Meh, predsednik vlade Borut Pahor, direktor Premogovnika dr. Milan Medved.

Vrček piva za »tamlade«.

Tretjič zapored je potekala razglasitev naj sodelavca oziroma sodelavke in naj skupine v Premogovniku in njenih povezanih družbah.

Za naj sodelavce so bili izbrani **Simon Kline** iz Premogovnika Velenje, **Božo Jeseničnik** iz HTZ, **Miran Lukaček** iz PV Investa, **Mijo Pranjič** iz RGP in **Tomaz Lenart** iz Gosta.

Za naj skupino je bilo izbrano moštvo odkopa G2/C, ki je v letu 2009 v južnem krilu jame Preloge doseglo zelo dobre rezultate odkopavanja, ter skupina iz HTZ, ki dela na popravilu napredovalnih strojev in se je lani posebej izkazala pri opremljanju in sestavljanju strojev GPK-PV.

Tako kot skoki čez kožo imajo tudi srečanja dolgoletno tradicijo.

Premogovnik letos praznuje 135 let obstoja. V teh letih so rudarji nakopali 220 milijonov ton premoga. Pred njimi, ob izgradnji novega - 6. bloka Termoelektrarne Soštanj, pa je še nadaljnjih petdeset let, še veliko novih delovnih mest, številnih izzivov, novih dejavnosti in programov. Pri tem bodo v pomoč prav ti, ki so čez kožo skočili v petek. Zaloge premoga so znane.

Mag. Matjaž Koželj, vodja parade: »Vsakdo je za nekaj, knapi smo za vse. Vsaj v Velenju je tako.«

Strokovne službe premogovnika so jih ponovno in temeljito izračunale konec leta 2009 in znašajo 131.670.000 ton. Pri tem ni upoštevanih še približno 90 milijonov ton premoga, ki se nahaja v soštanjskem odkopnem polju, ki je izločeno iz pridobivalnega prosto-

ra. »Blok 6 bo v svoji življenjski dobi potreboval približno 92 milijonov ton premoga, blok 5 bo hladna rezerva, iz česar sledi, da je premoga v Saleški dolini do leta 2054 vsekakor dovolj.« je dejal direktor Premogovnika **dr. Milan Medved**. »Ob tem mi dovolite, da se v imenu velenjskih rudarjev zahvalim predsedniku vlade Borutu Pahorju in vladi za izraženo podporo pri nadaljevanju aktivnosti za izgradnjo bloka 6. Vaša podpora in podpora vlade je pri izgradnji ključnega pomena,« je rekel. Na tribunah so vstali in to zahvalo pospremili z gromkim aplavzom. Vodji parade **mag. Matjažu Koželju**, ki je imel vse niti suvereno v svojih rokah, je godilo, da množica sodeluje.

»Odlučili smo se, da boste rudarili še pol stoletja. Ta odločitev ni bila lahka. Vlada in ministri so, zlasti minister Lahovnik, vodstvu TEŠ-a in Premogovnika, postavljali najbolj neprijetna vprašanja, ki jih je mogoče postaviti, da bi se prepričali, da bo odločitev vlade, sprejeli smo jo pred dobrimi štiriinajstimi dnevi, prava. Pozanimali smo se o vsem, o bonusih in malusih in na koncu spoznali, da je to za Slovenijo dobra in koristna odločitev,« je rekel premier in dodal, da si bo Slovenija prav z blokom 6, ki naj bi ga pognali leta 2015, zagotovila energetske preskrbljenosti. Poudaril je še, da ima Slovenija pogumen energetske načrt, ki predvideva tako naložbe v plinovod Južni tok, gradnjo drugega bloka NEK ter gradnjo hitroelektrarn na spodnji Savi.

Sicer pa je bila prireditve tudi letos svečana, atraktivna in zabavna in se pozno v noč nadaljevala ob restavraciji Jezero na tradicionalnem pikniku zaposlenih in upokojevcem. In še enkrat se potrdilo, da z rudarji, energetiko, z njihovim praznikom v tem okolju živi in diha cela dolina, da spoštuje poklic in ceni prihodnost, ki jo bo zaradi njih imela Slovenija tudi v prihodnje.

Vegrad se je izognil stečajju

Skupščina družbe Vegrad v ponedeljek soglasno sprejela dokapitalizacijo - prvi korak pri reševanju družbe, sledili mu bodo drugi - Odločitev pomembna tudi za dokončanje Celovških dvorov

Milena Krstič - Planinc

Velenje, 5. julija - Lastniki Vegrada so na ponedeljkovi skupščini odločili o nadaljnji usodi tega gradbenega podjetja, ki se je letos znašlo v velikih likvidnostnih težavah.

Potrdili so povečanje osnovnega kapitala družbe z denarnim vložkom lastnikov in konverzijo terjatev upnikov v skupni višini 15,5 milijona evrov. S tem se je Vegrad

Branka Gabrijel: »Vegrad Naložbe bo namenil 3 milijone evrov.«

izognil stečajju.

10,5 milijonov evra bo konvertiranih terjatev, 5 milijonov pa naj bi zagotovila največja lastnika. To je prvi korak v reševanju Vegrada, pomemben tudi za dokončanje Celovških dvorov, je po skupščini

poudarila generalna direktorica Hilda Tovšak.

»V vodstvu smo s potrditvijo skupščine zelo zadovoljni, saj potrjuje uspeh ukrepov vodstva. Pri sanaciji družbe nas je podprlo 41 največjih upnikov, podprli pa so nas tudi lastniki. Zaupanje upnikov, bank in lastnikov nam potrjuje, da smo na pravi poti k dolgoročnemu obstoju družbe Vegrad,« je rekla.

»Družba pooblaščenka Vegrad Naložbe, ki je 57-odstotna lastnica Vegrada, bo za dokapitalizacijo namenila nekaj več kot 3 milijone evrov, preostali del pa Posebna družba za podjetniško svetovanje PDP, ki ima v lasti 29 odstotkov družbe,« pa je po skupščini pojasnila Branka Gabrijel, direktorica družbe Vegrad Naložbe.

Če skupščina ne bi potrdila dokapitalizacije, bi Vegradu, ki ima že več mesecev blokirane žiro račune, grozil stečaj.

Pred poslopjem se je v času skupščine zbralo tudi kakšnih deset delavcev, ki so

Hilda Tovšak: »Potrditev potrjuje uspeh ukrepov vodstva.«

opozorili na neizplačane obveznosti podjetja do zaposlenih, kar traja že nekaj mesecev. Zaradi tega so bili nekateri, bilo pa naj bi jih kakšnih 120, kot so pripovedovali, prisiljeni podati izredne odpovedi pogodb o zaposlitvi, da bi se lahko prijavi na Zavod za zaposlovanje. »Meni je Vegrad dolžan plačati za april in maj in škodo, ki sem jo

utrpel, ker sem bil prisiljen dati izredno odpoved,« je rekel Mirko Tajnšek, eden tistih, ki so na razplet skupščine pred vrati Vegrada čakali skupaj z novinarji.

Sicer pa je danes, kot smo še lahko izvedeli, v Vegradu 1.200 zaposlenih, ni pa še dolgo, ko jih je bilo vsaj 500 več.

Digitalni sistem za večjo varnost bolnikov

V Bolnišnici Topolšica prvi v Sloveniji uvedli sistem digitalnega spremljanja bolnikov - Želijo si, da bi se bolnik počutil kot gost in kralj

Tatjana Podgoršek

Topolšica, 1. julija - Bolnišnica Topolšica je prva v Sloveniji v sodelovanju s podjetjem Smart Com razvila digitalni sistem spremljanja bolnikov, ki omogoča hitrejši odziv iz sestrskesobe, s tem pa je zagotovljena večja varnost bolnikov. Z njim so lani kandidirali na javnem razpisu Ministrstva za visoko šolstvo, znanost in tehnologijo, delno pa ga je sofinanciral tudi Evrop-

S predstavitev sistema za večjo varnost bolnikov.

ski sklad za regionalni razvoj.

Na razpis je - po besedah Nikolaja Simiča z ministrstva za visoko šolstvo, znanost in tehnologijo - prispelo 200 projektov, izbrali so jih 17, topolški pa je bil eden najboljših.

Na predstavitvi sistema predstavnikom Kliničnega centra in drugih slovenskih bolnišnic (v prostorih hotela Vesna v Topolšici) je direktor Bolnišnice Topolšica Damjan Justinek med drugim poudaril, da sistem zagotavlja višjo raven biva-

nja in zdravljenja njihovih bolnikov, kot ga imajo ti drugje. Primerjal ga je s sistemom ABS pri avtomobilih: »Gre za majhno reč, vendar nam zelo veliko pomeni. S projektom, ki ga bomo do jeseni uveljavili poskusno, se približujemo

ciljem, zapisanim v naši strategiji, da bo bolnik v bolnišnici kot gost in kralj, okoli katerega se bo vse vrte lo.« Kot je še poudaril, so si skupaj s podjetjem Smart Com prizadevali, da s sistemom ne bi posegali v zasebnost bolnika. S senzorji bodo opremili 15 postelj v petih sobah, sestre pa bodo natanko vedele, kateri bolnik potrebuje njihovo pomoč. Pri dosedanjem sistemu vedo le, iz katere sobe prihaja klic.

V bolnišnici imajo v povprečju zasedenih več kot 120 postelj na dan, za bolnike skrbi 43 sester. Po normativih jih manjka 30, zato je nemogoče, da bi bile ob vsakem trenutku pri bolnikih, ko jih ti potrebujejo. »V bolnišnici spremljamo varnostne zaplete že 5 let. Ugotovljamo, da ti naraščajo, kar glede na pomanjkanje sester in ob dejstvu, da je večina naših bolnikov starih do 70 let, da se zdravijo zaradi več boleznih hkrati, ne prese- neča. Najslabše je, ko več bolnikov ob istem času želi pomoč sestre,

ta pa ne more takoj odhiteti k njim, ker se ukvarja z drugim. Digitalni sistem bo v takih primerih sam ukrepal in po nekaj sekundah poslal klic naslednji sestri,« je obrazložila vodja projekta kakovosti v Bolnišnici Topolšica mag. Brigita Putar. Slednja je še dejala, da je padcev in posledično poškodb v bolnišnici zelo malo. Z 1,48 padca na 1000 oskrbnih dni zasedajo prvo mesto med splošnimi bolnišnicami. Med najpogostejšimi so padci s postelje, veliko je zdrsov med hojo. Največ takih dogodkov pa je ponoči med drugo in pol peto uro zjutraj. Izrazila je upanje, da bo digitalni sistem učinkovito pomagal zmanjšati število padcev in poškodb, saj bo senzor, nameščen pod bolnikovo žimnico, na monitor v sestriški sobi pošiljal podatke o tem, ali bolnika predolgo ni na postelji, da je doživel napad nemira, da je padel s postelje. Sestre bodo s sistemom povezane tudi po mobilnem telefonu.

Iz Občine Šmartno ob Paki

Tretja razvojna os

Na nedavni zadnji seji se je svetnik Damjan Ločičnik pri pobudah in vprašanih dotaknil tudi tretje razvojne osi. Zanimale so ga aktivnosti lokalne skupnosti pri tem.

Župan Alojz Podgoršek je ponovil, da se je vprašanje o tretji razvojni osi le enkrat znašlo na dnevnem redu šmarškega občinskega sveta. Svetniki so se takrat pogovarjali o varianti F2 (mimo servisa Honda v Rečici ob Paki), ki je dobila njihov pogojni pristanek. Kasneje ti niso odločili več o tem, »... niti nihče iz občinske uprave ni dajal kakšnih soglasij k navedeni trasi cesti, saj vse postopke vodi ministrstvo za okolje in prostor. Prav tako nismo sodelovali pri spremembi trase leta 2007. Po mnenju stroke naj bi bila trasa ceste F2-2 (na obrobju Podgore) najsprejemljivejša.« Ker so na tej lokaciji že potekala nekatera dela, predvsem raziskava terena, je lokalna skupnost - po besedah Podgorška - zahtevala od pripravilcev, da ustrezno in pravočasno obvestijo lastnike zemljišč o predvidenih delih. Pri slednjih je namreč večkrat prihajalo do nesoglasij, saj so delavci na terenu ljudi z njihovimi vprašanji usmer-

jali na občinsko upravo, tu pa jim na mnoga vprašanja niso znali odgovoriti, ker tudi sami niso imeli potrebnih informacij.

»Očitno je za zdaj predvidena trasa dejstvo. Občinska uprava je sicer predlagala možnost izgradnje daljšega predora, vendar je zaenkrat obveljal sklep o predvideni trasi. Sam menim, da je nujno, da se v primeru izgradnje ceste po našem območju že pred razgrnitvijo državnega lokacijskega načrta določijo in uskladijo merila, kako naj poteka komunikacija, kaj lahko in mora občina z izgradnjo ceste 3. razvojne osi pridobiti,« je še poudaril Alojz Podgoršek.

Z vlakom h koreninam

Turistično društvo Šmartno ob Paki, šmarška občina in Slovenske železnice bodo tudi letos pripravili enodnevni izlet z vlakom, in sicer v soboto, 4. septembra. Tokrat na avstrijsko Koroško, konkretno na Gosposvetsko polje. Zato so ga poime- novali Z vlakom h koreninam.

Na njem pričakujejo blizu 300 potnikov iz regije Saša in njej sosednjih lokalnih skupnosti. Udeleženci izleta si bodo ogledali vojvodski prestol, knežji kamen, are-

no, muzej na prostem in cerkev sv. Modes- ta. Prijave za izlet že zbirajo.

Sejnina za nakup invalidskega vozička

Svetniki so na nedavni zadnji seji občinskega sveta podprli pobudo svetnika Darka Pokleka, ki jim je predlagal, naj se od- pvedo sejnini in jo namenijo za nakup električnega vozička za učenko nižje stopnje na šmarški osnovni šoli Ano Rogelj.

Sejnina v občini Šmartno ob Paki znaša 60 evrov in je med najnižjimi v Sloveniji.

Med počitnicami odprto igrišče pri vrtcu

Med poletnimi počitnicami (do 31. avgusta) lahko starši in njihovi nadbudneži živijo kakšno prijetno urico na urejenem igrišču pri vrtcu Maja. To je med tednom odprto od 16. do 20. ure in je pod nadzrom dežurne osebe.

Središče občine je še vedno gradbišče.

Dela zamujajo

Središče občine Šmartno ob Paki je še vedno gradbišče, čeprav naj bi ureditvena dela glede na pogodbo že končali. Po informacijah občinske uprave naj bi se dela zavlekla preko roka predvsem zaradi dodatnih del na komunalni infrastrukturi ter še neurejenih lastniških odnosov z lastnikom lokala v samem centru.

Zadeve sicer poskušajo pospešeno ure-

jati, vendar se stvari precej zapletajo, predvsem zato, ker lastniki zemljišč in objektov sedaj iščejo še druge možnosti. Ker je investitor naložbe v večjem deležu Direkcija RS za ceste, je lokalna skupnost zgolj posrednik pri teh pogajanjih. Kdaj bodo dela končana, je v tem trenutku še težko napovedati. Upati je, da bodo zaplet čimprej rešili.

tp

Od srede do torika - svet in domovina

Sreda, 30. junija

V Porabju so zaprli enega od šestih slovenskih vrtcev, ki je bil pomembno središče za ohranjanje slovensčine.

Družina Nekrep se je odločila, da bo kazensko ovadila predsednico Zdravniške zbornice Slovenije Gordano Živčec Kalan zaradi zlorabe javnih pooblastil.

Sindikalna pobuda, da bi iz zakona o plačah v javnem sektorju črtali neusklajene rešitve, na odboru za notranjo politiko ni dobila podpore.

Odpri so še zadnja odseka dolenske avtoceste.

Dopoldne sta se odprla še zadnja, skupaj 15-kilometrski odseki dolenske avtoceste, odseka Pluska-Ponikve in Ponikve-Hrastje.

Kandidat nemške kanckerke Christian Wulff je v tretjem krogu volitev v nemškem parlamentu dobil 625 glasov in tako postal novi nemški predsednik.

Eno o letališč v provinci Nangarhar na vzhodu Afganistana, ki ga uporablja zveza Nato, so napadli talibani, pri čemer je bilo ubitih osem napadalcev.

Četrtek, 1. julija

Zavod za šolstvo je ministrstvu za šolstvo predlagal, da bi se slovenski osnovnošolci že na začetku šolanja začeli učiti prvi tuji jezik.

Strokovni svet SDS je pripravil četrti sveženj ukrepov spodbujanja gospodarstva. Janez Janša je ob tem poudaril, da bi takojšnje finančne učinke prinesla reforma javnega sektorja.

Z zakonom o državnih poročilih je vlada vzpostavila pravno podlago za sodelovanje Slovenije v mehanizmu zagotavljanja finančne pomoči državam z evrom.

Vlada se je odločila, da bomo pomagali državam z evrom.

Vladi in sindikatom javnega sektorja se na sestanku ni uspelo dogovoriti o začetku pogajanj o ukrepih za znižanje sredstev za plače.

V nočnem spopadu blizu mesta Pervari v provinci Siirt je bilo ubitih 12 kurdskih gverilcev, dva turška vojaka in trije pripadniki proturške milice.

Petek, 2. julija

ŠOU je zahteval odstop predsednice ŠOS-a Katje Šoba, ker se po njihovem še vedno izogiba odgovornosti za izgrede ob majskih demonstracijah in za slab dialog z vlado.

Skupaj sta pred medije stopila nadškof Stres in mufti Grabus. Dejala sta, da sta izenačevanje istospolnih zvez z raznospolnimi in posvojitvev otrok v take skupnosti neprimerne.

Pahor je na izredni seji o rebalansu proračuna pozval opozicijo k sodelovanju pri izvajanju strukturnih reform. Žerjav je poziv sprejel, Janša pa je skeptično spomnil, da je SDS k temu pozvala

Pahor opozicijo vabi k partnerstvu, a Janša dvomi.

že pred 18 meseci.

Japonski avtomobilski proizvajalec Toyota mora, potem ko je na začetku leta odpoklical že osem milijonov vozil, enako storiti še z 270 tisoč vozili modela Lexus.

V dveh usklajenih samomorilskih napadih v svetišču Data Darbar v Pakistanu je umrlo najmanj 37 ljudi, več kot 170 je ranjenih.

Sobota, 3. julija

Na Ptujski Gori je bila osrednja slovesnost ob 600-letnici Marijinega svetišča, ki je pred mesecem in pol uradno postala bazilika.

Na Ptujski gori so praznovali 600-letnico Marijinega svetišča.

Predsednik Türk je na spominski slovesnosti na Menini dejal, da moramo biti ponosni na zgodovino, hkrati pa pogumno zreti v prihodnost. Hkrati je predsednik znova pozval k strpnosti.

Drugi predsednik, Pavel Gantar, pa je nastopil ob paradi ponosa: »Zalostno je, da je družba manj tolerantna kot v 80. letih, ne samo do istospolnih, temveč tudi na drugih področjih,« je dejal.

V eksploziji cisterne goriva na vzhodu Demokratične republike Konga je umrlo več kot 220 ljudi, okoli sto pa jih je bilo ranjenih.

Še dva v ZDA prijeta domnevna ruska vohuna sta priznala, da sta ruska državljana, ki sta v ZDA žive-la z lažno identiteto.

Nedelja, 4. julija

Tabor slovenskih izseljencev v Dolenjskih Toplicah je že 17. leto zapored združil Slovence, ki živijo zunaj Slovenije. Minister Žekš je dejal, da ga še posebej veseli prisotnost mladih generacij.

Na spominski sv. maši v Kočevskem rogu je ljubljanski nadškof Stres dejal, da sprave ni brez odpustčanja. Dogodka se je udeležil tudi premier Pahor, ki pa je izrazil prepričanje, da je treba graditi na tistem, kar je v narodni preteklosti dobrega.

Novi poljski predsednik

Poljski volilci so v drugem krogu predsedniških volitev največ glasov namenili predsedniku parlamenta Bronislavu Komorowskemu.

V Bejrutu je umrl eden od ustanoviteljev Hezbolaha in vodilni libanonski šiitski verski voditelj ajatola Sajed Mohamed Husein Fadlala.

V boj z naftnim madežem v Mehiškem zalivu so poslali ogromen tajvanski tanker Kit, posebej predelan za sesanje nafte in vode z gladine morja.

Ponedeljek, 5. julija

Minister za gospodarstvo Lahovnik je izstopil iz stranke Zares. Med razlogi je navedel, da svoj čas in energijo trenutno posveča ministrovanju, kar je bil tudi razlog, da pred časom ni sprejel ponudbe za vodenje stranke.

Minister Lahovnik je zapustil stranko Zares.

Delničarji Vegrada so na skupščini podprli predlog za dokapitalizacijo podjetja v skupni višini 15,5 milijona evrov.

Minister za promet Patrick Vlacič je miril sindikate, ki nasprotujejo združenju v logistični holding. Poudaril je, da ni bila sprejeta še nobena odločitev.

Varuh konkurence je Luko Koper zaradi zlorabe prevladujočega položaja pri storitvah vleke in privezovanju ladij kaznoval z malo manj kot 500 tisoč evri kazni.

Torek, 6. julija

V stranki Zaresa so se zbrali na seji zaradi vprašanja ministra Lahovnika, ki je ne le izstopil iz stranke, temveč prejšnji teden tudi pisal premierju in v pismu omenjal Ultro. Golobiču to seveda ni bilo všeč, a seja ni prinesla odgovora na vprašanje, ali bo Lahovnik ostal gospodarski minister ali ne.

V Kočnici pri Celju se je začela preiskava poveljnega grobišča. Obstoje so potrdili, ko so okoli pol metra pod površjem odkrili okostje in ostanke žrtev.

DZ je sprejel rebalans proračuna za leto 2010, s katerim bodo znižali proračunsko porabo za 600 milijonov evrov, na 9,9 milijarde evrov. Prav tako je podprl zakon o posojilu Grčiji in dvignil trošarine.

Glavni odbor Sviza je sklenil, da se njihovi pogajalci lahko pogajajo o začasni odpovedi določenim pravicam, a mora vlada hkrati umakniti ultimatum glede znižanja plač v javnem sektorju.

Nizozemci so postali prvi finalisti 19. svetovnega prvenstva, potem ko so v Cape Townu s 3:2 odpravili Urugvaj.

Nizozemska ekipa se je prva uvrstila v finale.

MESTNA OBČINA VELENJE

Sanacija Kardeljevega trga

Velenje, 7. julij – Mestna občina Velenje bo v prihodnjih dneh začela s sanacijo ploščadi in garaž na Kardeljevem trgu v Velenju. Sanacija bo potekala predvidoma v času od 13. julija do predvidoma 31. oktobra 2010.

Izvajalec del bo podjetje Smelt, vodenje investicijskih projektov, d. d., iz Ljubljane. Sanacija bo zajemala: sanacijo garaže na Kardeljevem trgu 1-3, ureditev meteorne kanalizacije in dostopnih poti na tem območju, sanacijo mostu in ureditev same Kardeljeve ploščadi (postavitve klopi, igral za otroke ...). Vrednost investicije znaša 813.202,26 evrov.

Tamkajšnji stanovalci bodo lahko v času sanacije svoja vozila parkirali za velenjsko pošto oziroma na ostalih parkirnih površinah v bližini.

V prihodnjih dneh bodo vsi stanovalci Kardeljevega trga in Stantetove ulice v nabiralnike prejeli tudi začasno dovolilnico za parkiranje. Z njo bodo lahko do dokončanja sanacije v primeru prezasedenosti parkirišč brezplačno parkirali v conah A in B (vsakemu stanovanju bo pripadala ena dovolilnica).

Zaradi sanacije bosta gibanje in promet na tem območju zelo ovirana, zato občanke in občane, še posebej pa tamkajšnje stanovalce, prijazno prosimo za strpnost in razumevanje.

žabja perspektiva

Krožišče

Jure Trampus

Pred časom sem se tukaj v Ljubljani preselil v bližino novega koloseja, ljubljanskih Stožic, ki jih v slavo športu in svojemu županovanju gradijo spoštovani nam župan ljubljanski. Vsaj del gradnje bo končan pred volitvami, podobno kot bodo pred volitvami polagali asfaltnne metre v občinah po vsej Sloveniji. Tudi na velenjskem koncu je te dni tista cesta proti Škalam dobila nov obraz. Ljudje bi bili zelo veseli, če bi bile volitve vsako leto, saj bi leto na leto prineslo nove delovne zmage. A kaj bi danes o tem ...

No, živim tukaj pri novem vseslovenskem stadionu, ki gre v nos tistim, ki so prej kričali, da ga potrebujejo. Mimo vodi slavna Pot spominov in tovarštva, relikv zgodovini, bi dejali nekateri, tekaški poligon drugi, strukturno in simbolno izredna krajinska vrlina spet tretji. Zame je odlična priložnost za beg iz vsakdana velikih stolpnic in žarečega betona. Pot se malo dotika ljubljanskega krožišča Tomačevo, velikega cestnega objekta, ki mladim štajerskim voznikom, nevarnim vožnje v krogu, povzroča sive lase. Tudi meni ga je, ko sem se nekega dne prvič z zelenim polom pripeljal v Ljubljano.

Ko pohajkujem sem in tja, redno opazujem, kako raste nov športni center in kako v njegovi okolici cestarji spreminjajo infrastrukturo, da bi požirala potrebe novega nakupovalnega in športnega svetišča. Tako sem tudi sam prav dobro opazil, da se je te dni to grozno krožišče še malo odebilo in postalo, kako se že temu reče, turbo krožišče. Res nenavadno poimenovanje za vrsto cestnega objekta.

V ponedeljek se je torej krožišče prvič odprlo in zvečer sta obe informativni oddaji konkurenčnih televizij poročali o dogodku. Novica se je prej prebila na komercialno televizijo in prispevek novinarke je slikal podobo o tem, da je to krožišče smrtonosna past, da vozniki ne vedo, kako voziti, in da je boljše, da avtomobilov sploh ne zapeljete v ta del Ljubljane. Nekaj minut kasneje se je zgodba o krožišču zavrtela na nacionalni televiziji. In poročanja? Zrcalna slika prvega. Nova prometna rešitev je boljše od stare, zasnova je pregledna, vozniki so navdušeni, prepustnost naj bi bila večja, zadovoljen je bil tudi inštruktor varne vožnje. Kot da bi živel v različnih svetovih, v različnem času, na različnih koncih sveta. A težava je v tem, da sta obe televiziji istega večera poročali o istem krožišču istega mesta iste dežele. O krožišču, ki se vsaj meni ne zdi preveč zapleteno in nevarno.

Nič ni narobe, če mediji poročamo različno, včasih tudi popolnoma nasprotno. Časnik, v katerem delam, in njegovi novinarji imamo drugačna vrednostna prepričanja kot novinarji nekega drugega časnika. In prav je tako. Če ne bi bil svet enodimenzionalen, bi bil dolgočasen. Razlike naj bi bile vidne predvsem takrat, ko pišemo o mnenjih, ta so pač v izhodišču subjektivna. Nekaj povsem drugega pa je, kadar mediji različno poročamo o čisto preverljivih stvareh, o preverljivih banalnostih, recimo o tem, ali je bila nedeljska nevihta res tako huda, da je takšne še najstarejša mamica ne pomni, in ali je nova cesta najboljša ali najslabša. Pri teh stvareh resnica ni nikoli brezbarvna sredina, skrita v očeh opazovalca. Resnica je samo ena, daleč stran od vsevednega pretiravanja.

Če dobro pomislim, podobno velja tudi za druge stvari, ne le za medijsko poročanje. Ne sestankih hišnega sveta, na roditeljskih srečanjih, v vrstah pred upravnimi okenci vedno čakata dve vrsti ljudi, ena je tista, ki nejevoljno in sovražno strmi v svet okoli sebe, ne da bi vedela, zakaj tako misli, druga pa je tista, ki ta svet poskuša vsaj razumeti, če ga že ta dan res ne zmore več spremeniti. Krožišča, varna ali nevarna, so pravzaprav vedno v nas samih. Lahko se vozimo in vozimo in vozimo naokoli, ne da bi opazili, da cesta ne pelje samo v nasprotni smeri urnega kazalca, vedno nazaj, ampak, da včasih tudi izginja, drsi skozi stopinje in da je tu pa tam zagrnjena s plaščem dežja. Le perspektivo je potrebno obrniti.

nikoli sami 107,8 MHz

radio Alfa

103,2 & 107,8 Mhz

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

8. julija 2010

naš čas

GOSPODARSTVO

7

BSH Hišni aparati - zgodba o uspehu

Nazarska tovarna - sodobni center za razvoj - Kljub krizi lani bolje kot leta 2008 - Letos naj bi proizvedli 6,7 milijona aparatov

Tatjana Podgoršek

Nadaljevanje s prve strani

Nazarje, 2. in 3. julij - Kljub krizi je lansko poslovno leto tovarna sklenila bolje kot leta 2008. »Čprav je bilo leto 2009 eno najtež-

evrov. Podjetje z več kot 1000 zaposlenimi (lani so jih na novo zaposlili sto, od tega 20 visoko izobraženih tehničnih kadrov) je lani proizvedlo 5,8 milijona aparatov. Letos naj bi jih - po besedah Kloetscherja - kar 6,7 milijona. Za

Izdelki, razviti in proizvedeni v Nazarjah, se na svetovnem trgu pojavljajo pod blagovnimi znamkami Bosch, Siemens in Ufesa.

Nazarska tovarna je bila med prvimi v Sloveniji, katere 100-odstotni lastnik je postala tuja firma. Da

podinjskih aparatov na motorni pogon. Usmeritev v proizvodnjo kavni aparatov, ki nudijo užitke ob pitju, ima prihodnost. Namreč tudi Kitajci so začeli uživati ob pitju kave. «Ob tem je še opozoril na energijsko učinkovitost njihovih aparatov, kar je bil prav tako eden od vzvodov za doseg zavidljivih poslovnih rezultatov, predvsem pa pri nadaljevanju strategije, usmerjene v trajnostni razvoj in dolgoročno uspešnost.

Gibanja na vseh trgih v letošnjih

prvih šestih mesecih kažejo, da bo leto 2010 znova uspešno.

Jubilej BSH Hišni aparati Nazarje je z obiskom zaznamoval tudi minister za gospodarstvo dr. Matej Lahovnik. BSH je - po njegovem mnenju - primer zelo uspešne tuje naložbe. Kaže na to, kako so lahko tudi te pomembne za slovenski razvoj. »Nazarsko podjetje je danes eno od lomilcev krize. Čeprav se je lani celoten trg gospodinjstev aparatov skrčil za 20 odstotkov, so prihodke v tem podjetju povečali za 5 odstotkov zaradi visokih vlaganj v razvoj, nove izdelke, zato je tudi vlada podprla tehnološki razvoj podjetja z neposredno podporo (v višini dveh milijonov evrov). Verjamem, da se bo tudi v prihodnje tovarna uspešno razvijala.«

Po Lahovnikovih besedah tovarna ne deluje uspešno samo zato, ker je v nemških rokah. Uspešno

delujejo tudi mnoga druga slovenska podjetja. Odločilna pri tem so vlaganja v tehnološki razvoj, zato tudi dosega veliko dodano vrednost na zaposlenega, ki je krepko nad slovenskim povprečjem. »BSH, Hišni aparati Nazarje, so primer tega, da recesija ne more biti izgovor za to, da podjetje ne bi uspešno poslovalo. Kaže, da se da krizo uspešno 'lomiti' in premagovati. Želim si, da bi šla po tej poti tudi druga slovenska podjetja. Je pa res, da se podjetje ni zadrževalo za menedžerske odkupe, ampak za to, da so vlagali v tehnološki razvoj,« je še dejal Matej Lahovnik. Slavje ob 40-letnici so nadaljevali v soboto z dnevom odprtih vrat oziroma srečanjem zaposlenih in njihovih družinskih članov.

Minister Lahovnik v pogovoru z vodstvom

jih v zadnjem obdobju, je bilo za nas zdravo in uspešno leto.« je med drugim dejal na novinarski konferenci ob 40-letnici delovanja podjetja generalni direktor BSH, Hišni aparati Nazarje, Rudolf Kloetscher. Ustvarili so 240 milijonov evrov prihodkov, kar je 5 odstotkov več kot leto prej, dobička pred obdavčitvijo so imeli 21,7 milijona

doseg postavljenih ciljev naj bi v razvoj vložili več kot 10 milijonov evrov. Primere dobre prakse naj bi nadaljevali tudi v inovativni dejavnosti, saj jih prav ta v veliki meri rešuje pred posledicami krize. Vsako leto dajo na trg 3 do 5 novih izdelkov z višjo dodano vrednostjo, kot so mali aparati za pripravo hrane in različnih toplih napitkov.

je bila odločitev o prevzemu tovarne leta 1993 prava, je poudaril tudi Kurt-Ludwig Gutberlet, generalni direktor in predsednik uprave skupine Bosch and Siemens Home Appliances Group. Po njegovih besedah se je po prevzemu proizvodnja povečala za petkrat. »Nazarje za nas ni le tovarna, ampak kompetentni center za razvoj malih gos-

Proizvodnja naj bi letos povečali za dvoštevni odstotek.

Iz Veplasa tudi v nebo

Jeseni začetek proizvodnje za svetovnega proizvajalca helikopterjev - Certifikat odpira vrata še v letalske družbe, kot so Airbus, Boeing, Patria ...

Tatjana Podgoršek

Velenje - Velenjska družba Veplas je prejšnji teden uspešno prestala presjo za pridobitev certifikata ISO EN 9100 oziroma standarda za proizvodnjo izdelkov za letalsko industrijo. Potrebnovala ga je, če je hotela izpolniti obveznosti iz pogodbe z italijanskim partnerjem AugustoWestland, največjim svetovnim proizvajalcem helikopterjev. Certificiranje je izvedla italijanska hiša, ki sodeluje z omenjeno korporacijo. Veplas je prva slovenska družba s tem standardom v Sloveniji in - po besedah njenega direktorja Franca Vedenika - ni na obzoru, da bi ga pridobil v naslednjih 3, 4 letih še kdo. »Uspel nam je veliki met. Zahvaliti se moramo italijanskemu poslovnemu partnerju, ki je za to pokazal veliko zanimanje.« S pridobitvijo certifikata za letalsko industrijo si je Veplas odprl vrata tudi pri drugih letalskih družbah, ki so se že spogledovale z njim: Boeing, Patria, Airbus.

Vedenik je še povedal, da so si za pridobitev standarda prizadevali tri leta, za posodobitev proizvodnje so namenili blizu 6 milijonov evrov. S certifikatom so uresničili

pred 3 leti načrtan razvoj v 'hight-tech kompozitov'. »Na tem programu smo predvideli nadaljnji razvoj družbe, zato smo uspešne presoje še toliko bolj veseli.« Dodal je še, da analize, ki jih imajo, kažejo, da bodo hight-tech kompoziti prava tržna priložnost. Sploh v letalski industriji. Še pred 5 leti je bilo v letala vgrajenih le od 15 do 20 odstotkov kompozitnih materialov, v novo letalo Airbus 380 pa je vgrajenih že približno 80 odstotkov delov iz tovrstnih materialov.

Proizvodnja v Veplasu naj bi stekla septembra letos, pred tem pa jih čaka še izobraževanje njihovih delavcev v AgustiWestland ter interna presjo dveh specializiranih proizvodnih procesov. V prvi fazi naj bi za italijanskega poslovnega partnerja izdelovali armaturne plošče za dva tipa helikopterja. »To je zelo zahteven element, saj je vanj vgrajenih tudi nekaj kovinskih delov. V jeseni pričakujemo naročila za nove izdelke.

August Westland naj

Franc Vedenik: "Pridobitev standarda za proizvodnjo izdelkov za letalsko industrijo je za našo družbo izjemnega pomena."

Letos septembra naj bi že stekla proizvodnja armaturnih plošč za dva tipa helikopterjev.

bi namreč dala na trg nov tip helikopterja, za katerega še niso v celoti osvojili proizvodnje, in računamo, da jo bodo začeli pri nas.«

Proizvodnja izdelkov za letalsko industrijo bo v veliki meri zapolnila Veplasove proizvodne zmogljivosti, zato so proizvodnjo invalid-

skega podjetja Media in del tudi druge proizvodnje predstavili na lokaciji bivšega Efeja na Partizanski cesti v Velenju. Tudi sicer načrtujejo, da bo v naslednjih 3 do 5 letih sledilo programsko prestrukturiranje Veplasa. »Programov, ki jih imamo, ne nameravamo ukinja-

ti, saj so za njimi pomembni poslovni partnerji. Veplas bo najverjetneje širil mrežo kooperantov. Po ocenah bo družba v naslednjih 5 letih vsaj podvojila lani doseženo realizacijo.«

Čelade in jopiči v Etiopijo?

Poleg pridobitve standarda za letalsko industrijo je družba še pred enim izzivom. V naslednjih 14 dneh naj bi bilo znano, ali bo pridobila posel, vreden blizu 10 milijonov dolarjev. »Veplas je podpisal pogodbo z ministrstvom za obrambo države Etiopije o prenosu znanja in tehnologije za proizvodnjo

vojaških čelad in neprebojnih jopičev. Pred dvema mesecema smo poslali tudi ponudbo in po informacijah naj bi bila ta sprejeta. Upamo, da bomo v prihodnjih dveh mesecih podpisali pogodbo o ustanovitvi firme v Adis Abebi, jeseni pa tam začeli že prve aktivnosti.«

Izjemna dijakinja Aleksandra Šuklar

Na šolah Šolskega centra Velenje dijakom, ki izstopajo iz sivine povprečja na različnih področjih izobraževanja, usposabljanja ter prostora dejavnosti, podelijo naziv izjemen dijak, dijakinja Šolskega centra. Ta naziv je za šolsko leto 2009/2010 pripadel dijakinji Umetniškega gimnazija Aleksandri Šuklar, izjem-

dokazuje podatek, da je že pri 16 letih igrala v Simfoničnem orkestru RTV kot substitut, nato pa v orkestru Slovenske filharmonije, je dobitnica štipendije za nadarjene glasbenike. Sedaj sodeluje v Slovenskem tolkalnem projektu, v dekliški tolkalni skupini ŠUS in je članica Pihalnega orkestra Premogovnika Velenje. Njeni

je prišla njena mama. Aleksandra je namreč prav ta dan opravljala sprejemne izpite na Visoki šoli za glasbo na Dunaju, kjer bo nadaljevala študij. Pred tem jih je opravila tudi na Akademiji za glasbo v Zagrebu. »Ne vem še, ali bom pedagog ali še kaj več. Bom videla, kakšne izzive mi bo prineslo življenje. Je pa dejstvo,

Aleksandra Šuklar, izjemna dijakinja in izjemna tolkalistka, upa, da ji bo življenje prineslo veliko dobrih izzivov. (Foto iz arhiva velenjske glasbene šole)

ni glasbenici – tolkalistki.

»Ful sem bila presenečena, ko sem izvedela, da bom ta laskavi naziv letos prejela jaz, »je na vprašanje, kako je biti med skoraj 2000 dijakov izjemna dijakinja Šolskega centra v tekočem šolskem letu, odgovorila Aleksandra in nadaljevala: »Ne zdi se mi, da bi bila kaj posebnega. Sem preprosto dekle, ki ima rada tolkala, ki poskuša pomagati po svojih najboljših močeh. Kaj je bil jeziček na tehtnici, ne vem. Zame je to vsekakor velika čast.«

Zelo dolg bi bil seznam najvišjih priznanj in nagrad, ki jih je v štirih letih dosegla kot tolkalistka na prestižnih mednarodnih tekmovanjih, koncertih doma in v svetu. Njeno izjemnost, talent

solo nastopi v skupini ali v orkestru so pravi ognjemet energije in muzikalnosti. Zakaj se je odločila za tolkala? »Atraktivna so. Navdušila so me, pa tudi deklet, ki bi nanje igrala, ni pav veliko. Moja velika ljubezen so bili najprej bobni, nato sem »presedlala« na tolkala.«

Aleksandra pa ni le izjemna glasbenica, ampak jo odlikujejo tudi mnoge pozitivne osebnostne lastnosti. Poleg glasbenega ustvarjanja si je prizadevala za dober učni uspeh tudi pri drugih predmetih. Da je priljubljena med sošolci in sošolkami, med kulturnimi ustvarjalci centra, je dokazal dolg in močan aplavz, ko so jo na zaključni slovesnosti povabili na oder. Namesto nje

da je vsak dosežek zame nova izkušnja.«

Srednješolska leta ima v lepem spominu: zaradi sošolcev, sošolk in tudi mnogih profesorjev, ki so ji bili v veliko oporo, ko je zaradi pogoste odsotnosti (nastopov na tekmovanjih, koncertih) manjkala pri pouku.

Pravih počitnic še ni okusila. Komaj je odzvonil šolski zvonec, je namreč znova napolnila kovčke in odpotovala. Najbrž znova na kakšen mojstrski tečaj. Pa bo čas za oddih? »O, ja bo. Privoščila si ga bom prihodnji mesec. Si moram dobro odpočiti, da bom potem dobro delala,« je še dejala Aleksandra.

■ tp

Vpliv mikrovalov

Žiga Hudournik in Janja Pohorec ne moreta potrditi ali zanikali, ali je uporaba mikrovalovke škodljiva ali ne

Tatjana Podgoršek

Med prijetne spomine na pravkar končano šolsko leto bosta **Žiga Hudournik in Janja Pohorec**, dijaka gimnazije Velenje, zagotovo uvrstila raziskovalno nalogo z naslovom Vpliv mikrovalov na kancerogene in nekancerogene celice ter na rast rastlin, za katero sta na državnem srečanju mladih raziskovalcev prejela zlato priznanje, na regijskem pa srebrno.

Že kar nekaj znanstvenih raziskav je bilo izdelanih na temo, ali je uporaba mikrovalovne pečice škodljiva ali ne. Vendar še vedno ni podatkov, na osnovi katerih bi lahko zagotovo potrdili eno ali drugo mnenje. »Ker prihaja v zvezi s tem do razhajanj v najini družbi, v družbi mladostnikov, ki so načeloma bolj dojemljivi za uporabo novih tehnologij, sva združila prijetno s koristnim in izdelala o tem raziskovalno nalogo. Seveda je imela velik vpliv pri tem somentorica mag. Anita Povše, druga somentorica je bila prof. dr. Avrelija Cencič, mentorica pa dr. Erika Glasenčnik. Na osnovi rezultatov pa za zdaj tudi midva ne moreva reči, ali je uporaba mikrovalovke škodljiva ali ne,« sta povedala mlada raziskovalca. Za teoretični del naloge sta uporabila že prej izdelane študije, praktični del,

povezan z laboratorijskim delom s kancerogenimi in nekancerogenimi celicami, sta opravila v Biotehničnem laboratoriju v Mariboru, poskus s kalitvijo hitro rastočih rastlin (zalivala sta jih z vodo, prekuhano v mikrovalovni pečici, z vodo iz pipe in vodo, prekuhano na štedilniku) pa doma.

osnovni šoli precej usmerjali mentorji, kot dijaka pa sta bila bolj prepričana lastni iznajdljivosti. »Veliko več je bilo praktičnega dela, veliko več sva morala raziskati sama. Postopek, s katerim sva ugotavljala vplive mikrovalov na celice, sva morala najprej razviti sama. Sicer pa bi moral vsak poskusiti, kaj je raziskovalno delo, ker je fenomenalno. Pridobljene izkušnje so veliko vredne.«

Zlatega priznanja nista pričakovala. Sploh, ker je komisija njuno nalogo uvrstila pod druga področja. Konkurenca pa je bila tu velika.

Žiga raziskovalna dejavnost zanimala, zato ne bo odnehal. Janja pa je sicer razmišljala, da se bo pri-

Janja Pohorec in Žiga Hudournik menita, da bi moral vsak poskusiti, kaj je raziskovalno delo.

Janja in Žiga v gibanju Mladi raziskovalci za razvoj Šaleške doline nista bila novince. Oba sta se v skupino vedoželjnih mladih, ki želijo še kaj več, uvrstila že v osnovni šoli. Tokratne izkušnje pa so precej drugačne, kot sta jih pridobila takrat. Kot sta povedala, so ju v

družila mladim raziskovalcem tudi prihodnje šolsko leto, a se je po tehtnem premisleku odločila, da bo zaradi maturitetnih obveznosti raje počakala leto dni, nato pa na fakulteti izdelala nalogo na višji ravni kot doslej.

■

Počitniško delo v Šoštanju

Blizu 150 mladih bo barvalo, čistilo, rezalo in se družilo za tri evre na uro

Milena Krstič – Planinc

Šoštanj, 29. junija – »Denar pride vedno prav. Za uro dela bomo dobili tri evre. Dela so fizična, a to nas ne moti. Prvi dan smo ple-

li, grabili, okopavali ... Šoštanjčani nas lepo sprejmejo,« je v terek dopoldne v Šoštanju pripovedoval **Jan Herman**, eden tistih, ki si bodo med počitnicami z delom zaslužili nekaj denarja. S počitniškim delom se je srečal prvič. Končal je osnovno šolo. **Jan Krneža**, končal je prvi letnik gimnazije, pa je dodal, da so jih Šoštanjčani lepo sprejeli, da se med delom tudi kaj pogovorijo, bodisi eden z drugim, bodisi z ljudmi. »Lepa izkušnja,« pravi.

Samo Vibihal, koordinator dela, je dodal, da je Občina Šoštanj v

sodelovanju s Termoelektrarno Šoštanj mladim počitniško delo organizirala drugič. Termoelektrarna zagotavlja orodje in delovna sredstva, Občina pa nudi koordinacijo in nadzor. »Prva skupina šteje 23 mladih, urejajo okolico, ukvarjajo se z vsem, kar bo naredilo občino še lepšo, čistijo, režejo, barvajo ...«

Enkrat tedensko bodo šli v Topolšico, kjer se bodo družili in sprehajali z oskrbovanci Zimzelena. V projektu bo do konca poletja sodelovalo blizu 150 mladih.

■

UGODNOSTI, TRDNE KOT TRIGLAV

Ste tudi vi med tistimi, ki si želite svoj avtomobil pametno zavarovati? Z novimi ugodnostmi Zavarovalnice Triglav se odločite za pravo zavarovanje in si ukrojite zavarovalno polico po vaši meri. Varnost, ki je naša ključna vrednota, mora biti dostopna vsem. Zato smo za vas prenovili ponudbo avtomobilskih zavarovanj.

Nagrajujemo zvestobo

13 ugodnosti smo našli in z njimi v začetku junija razveselili svoje zavarovance. Z njimi smo se približali različnim življenjskim slogom voznikov in postavili trdne temelje za zaupanje. K temu smo dodali bonus za zvestobo, ki prinese petodstotni popust, izkušeni

vozniki pa k temu lahko prištejejo še do 15-odstotni popust pri sklepanju zavarovanj. Nagradimo tudi takojšnje plačilo premije in odobrimo do 17 % popusta vsem, ki se boste odločili za cenejše in prenovljene pakete avtomobilskih zavarovanj. Asistenca Comfort je razširila kritje, s katerim vas bo obvarovala pred posledicami napačno točenega goriva, novost je tudi zavarovanje zdraviliškega zdravljenja po poškodbah v prometnih nesrečah.

Prožnejša ponudba kaska

Med naše ugodnosti prištevamo tudi sklepanje delne kasko kombinacije za zavarovanje kraje, ki je lahko do 20 % cenejša, in

delne kasko kombinacije za zavarovanje zunanjih svetlobnih teles in ogledal, ki vam lahko prinese do 30 odstotkov prihranka. Zavarovanje avtomobilske odgovornosti in voznika v malem paketu je lahko odslej kar do 25 % cenejše, k temu lahko prištejemo še 20 % cenejše zavarovanje avtomobilske nezgode.

Do izračuna prek spleta

Čas je denar. Prihranili smo vam ga tako, da lahko po novem kar od doma pridete še do informativnega izračuna za avtomobilsko premijo. Kdo bi si želel več? Več informacij vam je na voljo na avto.triglav.si ali pri vašem zavarovalnem zastopniku.

Zavarovalnica Triglav, d. d.

Jan Krneža, Jan Herman in Samo Vibihal, koordinatori dela.

Prejeli smo

Planinci, lovci, gozdarji in drugi ljubitelji narave nezadovoljni

Tudi osnutek sprememb uredbe ne prinaša rešitev težav - voženj v naravnem okolju

V zadnjem desetletju se je zelo povečalo število ljubiteljev oblik športa in rekreacije z motornimi vozili, ki omogočajo tudi vožnjo zunaj cest. S tehnološkim napredkom in dostopnostjo teh vozil širšemu krogu ljudi se je število voženj povečalo, temu pa ni sledila ureditev infrastrukture za take vožnje. Po naših podatkih ni bilo urejeno niti eno območje za te športe, ki bi imelo tudi ustrezno dokumentacijo oz. dovoljenja. Posledica tega je, da se število voženj zunaj cest, v naravi, stalno povečuje.

Problematika voženj z motornimi sanmi, motokros motorji, štirikolesniki in drugimi neregistriranimi vozili na motorni pogon v naravnem okolju je tudi v našem območju zelo razširjena, vsako leto bolj. Vožnje se dogajajo tudi v zadnjih do pred nekaj let mirnih conah, v zavarovanih območjih, kot sta Krajinski park Golte in Naravni rezervat Smrekovec - Komen, v gorskem gozdu in po slemenih med Smrekovcem in Raduho. Vozniki ogrožajo območje, ki je zaradi prisotnosti redkih ptic in ohranjenih nekaterih tipov naravnega okolja uvrščeno v evropsko pomembna območja divjih kur - Natura 2000, nemalokrat pa ogrožajo tudi pešce in smučarje.

Planinci, lovci, gozdarji in drugi ljubitelji narave, ki smo včlanjeni v Naravovarstveno zvezo Smrekovec, preko zveze in posamično že vsaj šest let opozarjamo o tej težavi pristojne državne in lokalne institucije ter izvajamo različne aktivnosti za osveščanje naših članov in širšo javnost.

Vožnje v naravnem okolju ureja Uredba o prepovedi voženj z vozili v naravnem okolju, sprejeta l. 1995 in nekoliko dopolnjena l. 2001. Določila uredbe niso več skladna z nekaterimi drugimi predpisi, kot sta Zakon o planinskih poteh in Zakon o gozdovih, predvsem pa določa smešno nizke kazni za kršitelje. Sprva je njena pomanjkljivost motila le ljubi-

Vožnja v naravnem okolju

telje narave, zadnji dve leti pa so na osnovi nekaterih poskusov nadzora, ki jih je po naših pritiskih izvedla policija, njeno spremembo začeli zahtevati tudi imetniki in predvsem prodajalci »adrenalinskih« vozil. Med drugim so sprejeli tudi svoj etični kodeks, nadaljevanje voženj v naravnem okolju pa se kljub temu veselo nadaljuje, kar lahko dokažemo predvsem s fotografijami iz zadnje zime. V medijih, predvsem pa na spletnih straneh, lahko najdemo oglaševanje za organizirane skupinske vožnje, t. i. safarije, v naravnem okolju.

V Naravovarstveni zvezi Smrekovec smo pristojnemu ministru vsebinske pripombe na uredbo prvič posredovali že pred več kot petimi leti, osnutek Uredbe o spremembi urejanja voženj v naravnem okolju pa smo dočakali pred nekaj tedni.

Predlagane spremembe se nanašajo predvsem na razširitev definicije naravnega okolja, na prilagoditev nekaterim zahtevam Zakona o planinskih poteh in Zakona o gozdovih, na možnost ureditve poligonov oz. območij za vožnjo z motornimi vozili in kolesi, določajo izjeme, dosedanja pristojnost za nadzor od inšpekcijskih služb in policije razširjajo še na občinske redarske službe ter na naravovarstvene in prostovoljne nadzornike ter določajo višje kazni.

V Naravovarstveni zvezi Smrekovec ocenjujemo, da je osnutek nove uredbe še vedno pomanjkljiv. Premalo jasno definira območja, kjer so vožnje dovoljene ali prepovedane. Dovoljene vožnje po nekategoriziranih cestah bodo prinesle zmedo v nadzor nad njimi. Naravovarstvene in prostovoljne nadzornike je država v predpisu o varovanju narave uzakonila že pred leti, ni pa zagotovila pogojev za njihovo uvedbo. Predlagane kazni za vožnjo v naravnem okolju so odločno prenizke, pogrešamo tudi ukrep možnosti odvzema motornega vozila in kazen za oglaševanje nedovoljenih voženj. Ocenjujemo, da je kazen 500 evrov z zelo nizko verjetnostjo dejanske realizacije za premožne kršitelje še vedno smešno nizka. Vedeti je potrebno, da se z motornimi sanmi vozijo danes predvsem posamezniki, ki si lahko privoščijo »igračo«, vredne 20.000 evrov in več, trenutno je v akciji štirikolesnik za 18.200 evrov ...

Nujne so tudi spremembe in dopolnitve cestnoprometnih predpisov v smislu obvezne registracije t. i. »adrenalinskih« motornih vozil, ki bi bistveno olajšale nadzor nad vožnjami v naravnem okolju.

Kritični do predlaganih sprememb uredbe so tudi lastniki in vozniki motornih vozil, predvsem pa njihovi prodajalci. Povsem razumljivo je, da so njihove pripombe diametralno nasprotne našim. Tako zakonodajalec pri odločitvi za dokončno vsebino uredbe ne bo imel lahke naloge. Vsi najvišji politiki v Sloveniji govorijo o trajnostnem razvoju. Zato v Naravovarstveni zvezi Smrekovec upamo, da bodo za reševanje vprašanja voženj v naravnem okolju »te besede tudi meso postale«.

■ V imenu NZ Smrekovec: Irena Brložnik

Psiholog ogovornja (10)

Vprašanja pošljite na naslov: Deseo, Prešernova cesta 8, 3320 Velenje ali na email naslov petra.tekavec@deseosvetovanje.com

Spoštovani,

Ne vem, ali mi lahko pomagate. Sem nervozna oseba in v zadnjih mesecih imam težave tudi s spanjem. Kar ne morem zaspati. Potem se zbudim ves utrujen in ne morem normalno funkcionirati v službi in v družini. Bral sem o paničnih napadih, strah me je, da se mi bo zgodilo še to. Nekaj znakov že imam. Kako naj se znebit živčnosti, ali je to sploh mogoče? Ne bi šel rad po zdravlila, ker poznam nekaj prijateljev, ki so postali odvisni od njih. Ali mislite, da se bo moje stanje poslabšalo? Zahvaljujem se za odgovor.

Nervoza

Spoštovani gospod, vse več ljudi se srečuje z težavami, ki jih opisujete in niso prijetne, zato z vami sočustvujem in upam, da vam bom lahko pomagala. Večina ljudi v tem hitrem tempu in vseh obveznostih nima časa za sebe in svoje psihično zdravje. Ponavadi se pričnemo spraševati, kaj se z nami dogaja, ko stiska dobera potka na naša vrata. Vsaka stiska pa ponuja tudi priložnost za spoznavanje sebe, za osebni razvoj in spremembo sebe. Pozdravljam vašo pripravljenost, da bi si radi pomagali brez tablet. Opisujete, da ste nervozni, kar je zelo širok pojem in lahko izhaja iz različnih vzrokov. Jih poznate, ste razmišljali o tem, kaj vam povzroča razdraženost? Tukaj morava začeti - pri ugotavljanju tega, kateri dogodki, dejanja ali besede vas »razživcirajo«? Lahko je nekaj, kar se je zgodilo čez dan, a niste opazili, da vas moti ali razdraži. Lahko pa imate strahove v sebi, ki se nanašajo na prihodnost, na prihajajoči dan, na obveznosti, ki jih imate. Sledite svojim mislim, opazujte se. Včasih so misli zelo hitre in se odvijajo bolj v ozadju. Te so še posebej pomembne. Morate spoznati vzrok za živčnost, da jo boste lahko nadvladali in umirili. Pred spanjem se poskušajte pomiriti, sprostito telo in s tem boste odstranili notranjo napetost. Ne razmišljajte, da se bo stvar razvila v panični napad. Ne bo se, če si telesnih znakov ne boste razlagali kot dramatične in s tem sami sprožili, da se bo telo odzvalo bolj burneje. Veliko vztrajnosti pri raziskovanju sebe vam želim, kar je ključ do rešitve. ■

■ Janez Poles

Telesna vadba koristna in varna tudi med dopustom

Telesno dejavnost moramo biti vse življenje in preko celega leta. Z redno telesno vadbo (TV) izboljšamo svoje telesno in duševno počutje, vzdržljivost in odpornost telesa, upočasnimo nastanek in razvoj bolezni ter omilimo simptome kroničnih bolezni. Vplivamo na procese staranja, zmanjšamo občutek utrujenosti in povečamo samozavest. Prilagojena mora biti našim trenutnim sposobnostim ter času in prostoru, kjer jo izvajamo. Biti mora ravno dovolj intenzivna, da omogoča napredek in izboljšanje funkcionalnih sposobnosti ter nam ne povzroča zapletov.

Preko poletja so klimatske razmere zelo spremenljive, z visokimi temperaturami in žgočim soncem, nenadnimi ohlaiditvami, plohami in nevihtami, udari strele in točo. Kaj hitro lahko dehidriramo ali pa se pregrejemo in doživimo vročinski udar. Približno 60 % človekove telesne teže predstavlja voda. Z njo telo ohlajamo in ga osvežujemo. V njej tečejo tudi vsi fiziološki procesi. Z znojenjem odstranujemo odvečno toploto, s tem pa izgubljam tudi tekočino. Če je ne nadomeščamo, bodo regulacijski mehanizmi moteni.

Izguba vode v višini 1-5 % telesne mase se kaže v glavobolu, žeji, utrujenosti, krčih v mišicah, razdražljivosti, brezvoljnosti, zaspanosti in vrtoglavici. Pri izgubi vode od 6-10 % telesne teže se prične pojavljati halucinacije, močen glavobol, težko dihanje, padec krvnega tlaka, pomanjkanje sline, zožitev krvnih žil in motnje koordinacije hoje. Izguba vode od 11 do 20 % telesne

teže predstavlja za organizem hud šok, ki prizadene številne organe. Spremeni se obnašanje, pogosto se razvije delirij. Po mišicah okončin in trupa se pojavljajo številni krči, požiranje pa je hudo moteno. Pojavi se naglušnost, puščanje seča pa postane zelo boleče. Koža je izrazito suha, vroča in se prične na površini luščiti. Pojavijo se motnje srčnega ritma, včasih tudi zastoj srca. Izguba telesne teže za 2 % lahko zmanjša posameznikovo telesno zmogljivost tudi do 20 %. Prav zato je dehidracija tako pomembna, saj omejuje sposobnost za izvajanje napornih vaj ter onemogoča dobre rezultate.

Tekočino vnašamo že med izvajanjem telesne aktivnosti, ob zaključku pa poskrbimo, da z izdatnim vnosom nadomestimo vso izgubo. Približno 1 do 2 uri pred načrtovano telesno aktivnostjo zaužijemo od 500 do 600 ml tekočine, 15 minut pred začetkom pa še dodatnih 300 do 450 ml. Ob daljših in intenzivnejših naporih bi morali uživati od 90 do 180 ml tekočine v razmahu 10 do 20 minut. Voda, ohlajena na temperaturo med 8 in 10° C, se hitreje posrka iz črevesja in učinkoviteje zniža telesno temperaturo.

Med TV bomo uporabili funkcionalna in udobna oblačila. Zračna

in udobna športna obutev s prožnim podplatom zagotavlja nogam potrebno oporo in blaži udarce ob stiku s tlemi. Športne nogavice zagotavljajo toplotno zaščito, odvajanje vlage in nas zaščitijo pred žulji in odrgrinami. Izogibali se bomo močne elastike, ki ovira krvni pretok.

Frekvenca srčnega utripa (FSU) in krvni tlak (KT) naraščata premo sorazmerno z naraščanjem

ko je ozračje še primerno ohlajeno in čisto. Za hojo, tek ali kolesarjenje bomo izbirali poti med drevjem ali ob vodi. Preko dneva si bomo nadeli pokrivalo ter se ustrezno zaščitili pred sončnimi žarki. Ob neustreznem izvajanju TV lahko pride do nenadnega porasta KT, ki se kaže v glavobolu, neprijetnih občutkih v prsnem košu ali angini pektorisi. Če vadbe ne prekinemo,

obremenitve in sta kazalca obremenitve srca. FSU v mirovanju je odvisna od spola, starosti, stanja treniranosti in dednih lastnosti. Nanjo vplivajo intenzivnost in tip TV, položaj telesa, temperatura okolice, čas dneva, trenutno zdravstveno stanje, nivo stresa, zaužitje hrane pred vadbo, kajenje in zdravlila. TV bomo izvajali v jutranjih urah,

lahko sprožimo tudi srčni infarkt ali možgansko kap. Daljše neustrežno obremenjevanje srca privede do preoblikovanja. Srčna mišica se najprej zadebeli, nato pa razvleče. Postaja vse bolj neučinkovita, kar se kaže v srčnem popuščanju.

Paziti moramo na pravilno obremenjevanje gibalnega aparata. Izbrali bomo ustrezen teren ter se pri-

merno oblekli in obuli. Pazili bomo, da se ob padcih ne poškodujemo, polomimo kosti, zvinemo ali izpahujemo sklepov, povzročimo vnetja ovojnic tetiv in celo natrgamo tetive ali mišice.

Pred načrtovanjem TV bomo določili lastno zmogljivost in opredelili varno območje FSU. TV bo vsebovala 50 % vaj za vzdržljivost, 25 % vaj za moč in 25 % vaj za gibljivost ter elastičnost. Vadili bomo od 30 do 60 minut 5 do 7 dni v tednu.

Vedno bomo začeli z ogrevanjem ter tako preprečili nastanek poškodb. Vsaj eno uro pred telesnim naporom ne bomo uživali hrane. Pred TV, med njo in po njej bomo kontrolirali FSU in pazili na simptome. Občasno bomo kontrolirali KT in telesna teža. Ob zaključku TV je pomembno ohlajanje, da zmanjšamo mišično napetost, preprečimo nastanek bolečin v mišicah in umirimo srčni utrip ter ritem dihanja.

Vedno mramo uskladiti želje in pričakovanja z lastnimi zmogljivostmi, terenom in časom. Izbrali bomo dinamičen aeroben šport, ki nas zadovoljuje, sprošča in krepi. Pozorni bomo na odgovor srca in telesa. Predvsem pa bomo poskrbeli za ustrezno nadomeščanje vode.

Šaleški biografski leksikon

V Knjižnici Velenje so skupaj z zunanji sodelavci uresničujejo pobudo izpred dvajsetih let – izpostaviti ljudi, ki so nekoč in sedaj prispevajo k razvoju našega področja

O tem smo se pogovarjali z vodjem projekta Vladom Vrbičem.

Kaj je to biografski leksikon?

V biografskih leksikonih so zbrani življenjepisi in delo pomembnih ljudi na nekem področju. Najobsežnejši so nacionalni biografski leksikoni, seveda pa nastaja tudi veliko regionalnih in lokalnih. Nastajajo tudi biografski leksikoni znotraj posamezne stroke, posebna zvrst pa so Kdo je kdo biografski leksikoni, ki zajemajo samo živeče osebe in pogosto morajo tisti, ki želijo biti v njih uvrščeni, to tudi plačati.

Kakšna je zgodovina biografskih leksikonov pri nas?

Že Janez Vajkard Valvasor je v svoji Slavi vojvodine Kranjske predstavil 56 znanih Kranjcev. Prvi pravi slovenski biografski leksikon je nastal leta 1991 in je zajemal 5000 oseb ter velja za temeljni vir nadaljnjih raziskav. Pred dvema letoma je izšel najobsežnejši biografski leksikon pri nas doslej – Osebnosti, v katerem je predstavljeno 13 000 oseb. Od regionalnih leksikonov je najobsežnejši Primorski slovenski biografski leksikon s 4500 osebami, zelo obsežen pa je tudi Dolenjski biografski leksikon, ki je nastajal kar dvajset let.

V Knjižnici Velenje ste se lotili priprave Šaleškega biografskega leksikona. Kako to?

Prva pobuda sega skoraj dvajset let nazaj, v čas, ko je v domoznanskem oddelku velenjske knjižnice delal Ivo Stropnik. To je bil čas, ko se je Velenje začelo zavedati svojih korenin, ko je začelo kopati po svoji zgodovini. Na našem področju, v porečju reke Pake, ki zajema občine Velenje, Šoštanj in Šmartno ob Paki, je živele veliko oseb, ki niso pomembne samo za razvoj tega okolja, ampak tudi širše. Zato se nam je zdelo prav, da te ljudi na nek način izpostavimo. Takrat smo ostali le pri pobudi, saj takšen projekt zahteva precejšnja sredstva in dovolj usposobljenih kadrov.

Pred dobrima dvema letoma pa smo se zadeve le lotili. Prvo leto smo porabili, da smo iz raznoraznih virov napravili prvi okvirni seznam 3500 ljudi, ki so nekoč in sedaj prispevali k razvoju našega področja. Skoraj eno leto smo potrebovali, da smo od pristojnih ministrstev pridobili stališča, kako lahko pridemo do naslovov živečih oseb, da od njih pridobimo podatke in soglasje, da njihove podatke sploh smemo objaviti v leksikonu.

Vlado Vrbič, vodja projekta

Zdaj torej kadri so, tudi denar očitno je?

Seveda Knjižnica sama tega zaloga ne bi zmogla, zato smo se povezali z Muzejem, Galerijo, Našim časom in nekaterimi posamezniki, pri strokovnih vprašanjih pa nam pomaga urednica Osebnosti Tončka Stanonik. Župan Mestne občine Velenje Srečko Meh nam je ob 75-letnici Knjižnice Velenje podaril ček za izdelavo leksikona. To seveda ne pomeni, da bo s tem čekom pokrit ves strošek. Del sredstev prispevamo iz svojih sredstev, del bomo zbrali še drugod. Največji strošek bo seveda pisanje gesel – to je besedel o posameznih oseb, večji strošek pa bo potem še natis knjižne oblike leksikona.

Torej bo leksikon izšel v knjižni obliki ...

Da, eden od ciljev je knjižna oblika Šaleškega biografskega leksikona. Toda prvi cilj je izdaja

elektronske oblike leksikona, ki je lahko celo bolj privlačna, saj ni omejitve s prostorom, predstavi se lahko več gradiva, hkrati pa omogoča povezavo na druge vire. Še ena dobra stran je – ta inačica leksikona se da sprosti popravljeni in dopolnjevati z novimi podatki in novimi osebami.

V uredniškem odboru razmišljamo, da bi leksikon v knjižni obliki izdali šele kakšnega pol leta po izidu elektronske inačice, potem ko bi lahko vključili vse pripombe in popravke, ki se bodo zanesljivo pojavili ob izidu leksikona na spletu.

Kdo se bo torej pojavil v leksikonu?

Uredniški odbor je izdelal nekatera izhodišča za izbor oseb, ki naj bi bile uvrščene v leksikon. Zastopane bodo vse dejavnosti – od znanosti, gospodarstva, kulture, športa do politike, občinskih in državnih nagajencev. Odbor je iz prvega okvirnega seznama izbral okoli 1200 oseb, od tega 400 že pokojnih in 800 živečih. Vsekakor je izbor kljub kriterijem subjektivna odločitev, zato smo morda v tem trenutku po krivici koga izpustili, ampak to med pripravo gesel in po objavi elektronske inačice na spletu lahko še vedno popravimo. Menimo, da je bolje, da je v leksikon uvrščen kakšen Šalečan več kot pa kakšen premalo.

Luč sveta naj bi zagledal konec prihodnjega leta. Vam bo to uspelo?

Zaenkrat imamo sicer nekaj zamude, ampak če bo dobro napredovalo pisanje gesel, ki je najzahtevnejši del projekta, potem ni razloga, da cilja ne bi uresničili. Pred mesecem smo vsem živečim osebam – za kakšnih petdeset kljub prizadevanjem še nismo uspeli stakniti naslovov, ki jih želimo uvrstiti v leksikon – poslali vprašalnike, ki bodo najboljši vir za pisanje gesel. Dolžina gesel bo odvisna od »pomembnosti« posameznika, načeloma so predvidene tri dolžine gesel, najdaljša gesla bodo imele najpomembnejše osebnosti iz preteklosti. Zdaj zbiramo izpolnjene vprašalnike. Resnična želja vseh sodelavcev pri projektu je, da bi vsi, ki smo jih povabili k sodelovanju, tudi poslali izpolnjeni vprašalnik. Če so ga morda kam založili, lahko pokličejo, pa jim pošljemo novega, lahko pa ga najdejo tudi na spletni strani www.saleski.biografski-leksikon.si. In morda ni odveč še enkrat opozoriti, da za to, da je nekdo uvrščen v Šaleški biografski leksikon, ni potrebno čisto nič plačati – zato, ker so si ljudje, ki bodo v leksikon uvrščeni, to zaslužili s svojimi dosežki.

PET ★ KOLONA

Evropska glasbena dediščina na Velenjskem gradu

Matjaž Šalej

Na Festivalu Velenje se že tri leta trudimo v mesto pripeljati vrhunsko komorno glasbo, ki jo promoviramo v soorganizaciji s festivalom stare glasbe SEVIQC Brežice oz. s Klemnom Ramovšem kot umetniškimi vodji tega festivala. Projekt je resnično vseslovenski in tudi evropsko orientiran. Resda smo že v preteklosti imeli v mestu občasno gostujoče vrhunske sestave ali posamezne izvajalce resne glasbe, ki so gostovali v novonastali glasbeni šoli ali domu kulture. Zadnja leta posegamo na to umetniško področje tudi z uspešnim sezonskim abonmajskim ciklusom Klasika, pa vendar se zunaj abonmajskih ciklusov, v katerih vsako leto gostimo le kakšnega izvenserijskega tujega predstavnika resnejših glasbenih zvrsti, do pojava stare glasbe ni dogajalo kaj izjemnega in kontinuiranega.

In kaj me ob vseh teh dogodkih najbolj preseneča znova in znova. Ob tej glasbi, sila enostavni, neposredni in iskreni, se znova in znova počutim tudi kot kulturni delavec, neposredno povezan z umetnostjo in kulturo. Kljub temu da večino koncertov preživim praktično na delovnem mestu, se mi za razliko od drugih trivialnih kulturnih dogodkov dogaja, da kljub delovni prisotnosti in formalni obvezi v glasbi in dogodku resnično uživam. Enostavno se lahko sprostim, ker vem, kaj lahko pričakujem. Kvaliteta je bila do sedaj vedno izkazana. Gostujoči umetniki svoje poslanstvo jemljejo zares, z dušo in svojo glasbo posredujejo neposredno, redkemu občinstvu, brez tiste vmesne bariere: »Mi nastopamo za vas, vi pa nas sprejmite ali pa ne«. In vsi ti nastopajoči (Basel Renaissance Winds /2008/, Concert De L'Hostel Dieu & Garlic Bread /2009/ ter letošnji Zefiro Torna), tri skupine iz treh držav, so poslušalcem pokazali in dokazali, da lahko z enostavno glasbo, omejenimi glasbenimi sredstvi v čisti akustiki avtentičnega ambienta, kot je naš čudoviti Velenjski grad, pričarajo čarobno vzdušje glasbe – vrhunec nematerialne umetnosti. Posebej je to pomembno pri glasbi, pri kateri smo vsi občutljivi na drugačnost, vsi imamo svoj glasbeni okus in tudi svoj glasbeni »prav«, o katerem se ne damo zlahka prepričati, ne glede na to, kako in s kakšnimi glasbenimi predispozicijami jo uživamo.

Prepričan sem, da tudi na teh dogodkih kljub manjšemu in omejenemu številu poslušalcev le-ti dobijo to, kar so iskali: kvaliteto, časovni odmik, nostalgijo, drugačne čase in brezčasnost dobre glasbe. Nekaj pa včasih le manjka. Število obiskovalcev, nekaj tistih »pravih«. Sprašujem se, zakaj ni na takšni prireditvi – recimo – nobenega učitelja ali profesorja z domače glasbene šole? Potem mi je tudi jasno, zakaj ni mladine. V mojih gimnazijskih časih nas je bilo na vsaki kulturni prireditvi v mestu vsaj za vzorec, in ne samo v parku pred šolo.

Pravzaprav sem bil pred dnevi skoraj prepričan, da bom tokrat pisal o nogometu, o Južni Afriki, kjer sem se mudil na geografsko-kulturnem športnem letnem dopustu. Želeje so bile kulturne vzporednice dveh svetov, slovenskega in afriškega. Lokalni dogodek pa mi je na svoj način ponovno odprl oči, obogatil kulturni pogled in me hkrati potrdil v razočaranju nad vzgojo in kulturo v domačem okolju. Lokalno je spet prevladalo nad globalnim. Nekaj pa sem spoznal tam doli, kjer se te dni vse suče okoli Jabulanija in vuvuzel. Slovenijo poznajo zelo redki, čeprav smo eden najbolj zdravih delov stare celine, poznajo jo le intelektualci in razgledani ljubitelji športa. In zato si želim malo več svetovljanstva za svoje mesto. Da bi ga ljudje poznali tudi po kvalitativnih kulturnih presežkih in ne samo po gigavatih elektrike, tonah »kolna«, gigantu bele tehnike, najnižji povprečni starosti meščanov, po obubožanih gradbincih ter po glasbeni akademiji, ki bo (po napovedih že celo desetletje) naslednje leto »menda« začela s študijsko leto ... Morda bo takrat obisk na glasbenih dogodkih najvišje ravni večji. Morda bomo imeli razprodan abonma resne glasbe. Morda bo Velenje kot pridruženo mesto Evropski prestolnici kulture gostilo ob otroški produkciji še kaj več kot dva izjemna koncerta stare glasbe, na katerih bo le 40 zadovoljnih poslušalcev glasbene umetnosti.

Poezija ne pozna meja

»Pišem v svojem jeziku, ker sem v tem jeziku ustvaril svoj pesniški izraz«, je na četrtkovem večeru v Mestni galeriji Šoštanj povedal gost večera Rade Vučkovic iz Šentjurja. V svojem jeziku je od leta 2000 izdal tudi štiri pesniške zbirke, ki so hkrati tudi prevedene v slovenski jezik. Radetove pesmi je v eni od zbirk ocenil Goran Gluvič, ki je zapisal: Verzi so enostavni, izčiščeni in brez nepotrebnih okrasov, ki bi bremenili sporočilnost pesmi, enkrat mirno pripeljani do konca, drugič pa s presenetljivim obratom. Resnično je v njegovih pesmih najti nekaj nostalgije, lahne ironije in obešenjaškega humorja, ki jih spretno združuje v razmeroma kratkih zapisih.

Marko in Rade Vučkovic

V Galerijskem večeru je prebiral poezijo iz svojih zbirk, slovenske prevode pesmi je bral njegov sin Marko, ki je dokazal, da dobro sle-

di očetu, saj je tik pred izidom svojega prvega romana. Glede na to, da ima šele sedemnajst let in glede na prebrani odlomek mu lahko mirno napovedujemo lepo literarno pot, v kolikor bo sledil temu izzivu.

Rade Vučkovic, ki je rojen leta 1967 blizu Banje Luke, je že od leta 1985 v Sloveniji. Dela v velenjski pekarni, poleg sina ima še hčer. Ves čas, kar je v Sloveniji, piše, sodeluje z več literarnimi društvi in pisatelji, ki živijo v Sloveniji ter pišejo v svojem materinem jeziku – Sosed tvojega brega. Leta 2005 je bil na pesniškem turnirju izbran za viteza Maribora.

V večeru je kot glasbeni gost sodeloval Roman Zelič – Jerry, pogovor s pesnikom je vodila Milojka Komprej.

■ M. K., foto: Dejan Tonklič

Znani rezultati Papirus 2010

Prvo mesto za najboljšo fotografijo glasilu Rudar, avtorja Iva Hansa Avberska

Velenje, 30. junija 2010 – Sekcija internih komunikatorjev, ki deluje v okviru Slovenskega društva za odnose z javnostjo, je tudi letos razpisala nagrado papirus. Zanj so se lahko potegovala interna glasila, njihove naslovnice, fotografije ter elektronski časopisi, ki so izšli med 1. aprilom 2009 in 31. marcem 2010. V Premogovniku Velenje so tekmovali z internim glasilom Rudar, naslovnico in fotografijo. Fotografija članov Rudarskega okteta Velenje avtorja Iva Hansa Avberska, oblikovalca Rudarja iz Studia HTZ, je bila ocenjena za najboljšo. Ivo Hans Avberski je s fotografijo zmagal tudi na lanskem papirusu.

Zmagovalna fotografija

RADIJSKI IN ČASOPISNI MOZAIK

Glasbene želje,
nagradne igre,...

Tako kot v redakciji časopisa Naš čas tudi v studiu Radia Velenje ni takšne gneče kot običajno. Dopusti so pač.

Zasluzene počitnice že uživa tonski tehnik **Dra- gan Berkenjačević**, tudi vodja tehnikov **Mitja Čretnik** se veseli bližnjega dopustovanja v Nerezinah, ki so njegova že večletna destinacija. Tonski tehnik z najdaljšo radijsko kilometrinjo po letih **Marjan Slapnik** si je že vzel nekaj prostih dni. Preživel jih je doma, kjer pravi, mu nikoli ne zmanjka dela.

V času dopustov oziroma poletnega časa je nekoliko spremenjena tudi radijska shema. Bolj lahkotna je, v njej je več glasbe, več možnosti za sodelo-

vanje v nagradnih igrah. Zato le pokličite 897 50 03 ali 897 50 04 in si polepšajte dan z melodijo, ki jo radi slišite ali z vstopnico za ogled kakšne prireditve, z zgoščenko narodne ali zabavne glasbe, tudi kakšna majica čaka na novega lastnika.

Seveda pa kljub temu ne bomo pozabili na osnovno poslanstvo radia, na obveščanje o vsaj najpomembnejših dogodkih v »domaćem revirju«. Kajti, v programski shemi ostajajo vse informativne rubrike. Nič ne bo narobe, če nas morda na kakšen dogodek še posebej opozorite. Ustvarjalci programa seveda želimo, da del poletja preživite tudi v naši družbi.

■ tp

Glasbene novičke

LeeLooJamais še vedno poskušajo

Skupina LeeLooJamais je aktivna tudi v poletnem času. Pred kratkim so posneli novo skladbo z naslovom Still I Try, ki napoveduje novo prihajajočo ploščo te zasedbe. Skladba je dobila tudi videospot, ki so ga posneli v sodelovanju s KN Production. V njem poleg LeeLooJamais nastopata tudi atraktivna plesna skupina Maestro, širši javnosti znana iz showa Slovenija ima talent, ter DJ Paul Blaze. Still I Try je prva skladba z

valce, ki mu ostajajo zvesti tudi po več kot 25 letih delovanja. Že leta 2007 je svoje zgoščenke razdelil vsem obiskovalcem njegovega koncerta v londonski dvorani O2.

Katy ruši rekorde

Najnovejši singl ameriške zvezdnice Katy Perry California Gurls je v ZDA podrli vse rekorde predvajanja na radijskih postajah. Singl, pri katerem je Katy sodelovala z rapperjem Snop Doggom, se je v tednu od 21. do 27. junija na radiu zavrtil kar 11.816-krat, in sicer na 132 različnih radijskih postajah po Ameriki. Katy Perry je tako s svojo pesmijo California Gurls preseгла rekord, ki ga je 6. februarja dosegla Kesha s svojim hitom Tik Tok, ki se je takrat v tednu dni na radiu zavrtil 11.224-krat.

Lena še enkrat za Nemčijo

Nemčija, ki je letos po 32 letih v Oslu ponovno osvojila evrovizijsko popevko, se bo na finalu prihodnje leto v enem od nemških mest za dobro uvrstitev potegovala kar z isto izvajalko. Nemške barve bo torej znova zastopala letošnja simpatična zmagovalka Lena, ki je v Oslu prepričala s skladbo Satellite. Nenavadna odločitev je marsikoga presenetila, čeprav to ni prvi tovrstni primer v zgodovini evrovizijske popevke. Podoben primer se je zgodil leta 1957, ko je prva evrovizijska zmagovalka Švicarka Lys Assia še enkrat zastopala svojo državo. Čeprav kraj letošnjega finala eurosonga še ni izbran, pa so že znani datumi - prvi predizbor bo potekal 10. maja, drugi dva dni kasneje, veliki finale pa bo na sporedu 14. maja.

Ponovna izdaja
Lennonovih
albumov

9. oktobra letos bi legendarni beatle John Lennon praznoval 70. rojstni dan. Ob tej priložnosti bo ponovno izšlo osem njegovih samostojnih albumov in nekaj novih pesmi. Glavna pobudnica tega projekta je Lennonova žena Yoko Ono, ki ji je pri tem pomagala ekipa strokovnjakov iz slovi-tega glasbenega studia Abbey Road. Na novo so obdelali kar 121 pesmi, ki bodo ponovno izšle jeseni.

John Lennon je sicer umrl 8. decembra leta 1980, ko ga je pred njegovim domom v New Yorku ustrelil neuravnovešeni oboževalec.

zelo
... na kratko ...

NINA PUŠLAR

Skladba Dež, s katero se je Nina Pušlar predstavila na Emi in se zavihnila na drugo mesto, je dobila novo preobleko. Remiks sta ustvarila celjski producent Blaž Vrečko, ki ga poznavalci poznajo pod imenom Reonceal, in začetnik slovenske trance scene Boris Vončina, znan kot Elyksir.

ROCK OTOČEC 2010

Za nami je še ena, že 14. izdaja našega največjega rock festivala na prostem. Tudi na letošnjem ni manjkalo valjanja v blatu, je pa bilo nekaj manj obiskovalcev in tudi nabor nastopajočih je bil skromnejši kot doslej.

AVE & ALEN ISLAMOVIČ

Med nastopajočimi na letošnjem festivalu Rock Otočec, ki je potekal od 2. do 4. julija, je bila tudi velenjska skupina Ave, ki je tam nastopila kot spremljevalna zasedba Alena Islamoviča, peva- ca legendarnih skupin Bijelo dugme in Divlje jagode.

PIVO IN CVETJE

Danes se v Laškem začneja tradicionalna prireditve Pivo in cvetje, ki bo do nedelje gostila številne znane glasbene goste. Med drugimi bodo nastopili Nina Badrič, Nina Pušlar, Kingston, Priljavo kazališče, 6pack Čukur, Nuša Derenda, Rock Partyzani, Novi fosili, Primavista, Manca Špič, Langa in Mambo Kings.

SCHENGENFEST

V prekrasem naravnem okolju Kolpe v Vinici bo med 30. julijem in 1. avgustom potekal že tretji Schengenfest, na katerem bodo nastopili Elvis Jackson, Hladno pivo, Jinx, Big Foot Mama, USA-U2 tribute (VB), Laibach in Boban Marković i Marko Orkestar.

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. EDWARD MAYA feat. VIKA JIGULINA - Stereo Love
2. DANIJELA MARTINOVIČ & HALID BEŠLIČ - Zaročjenik uspomena
3. KYLIE MINOGUE - All The Lovers

Stereo Love je uspešnica romunskega avtorja Edwarda Maye. Skladba je izšla konec lanskega leta kot prvi single z njegovega istoimenskega albuma. Pesem, v kateri nastopa tudi v Moskvi rojena romunska pevka in didžejka Vika Jigulina, je postala uspešnica številnih diskotek po svetu in se povzpela na vrhove lestvic v Franciji, na Nizozemskem, Finskem, Švedskem, Irskem in v Španiji. Skladba je ena največjih plesnih uspešnic letošnjega poletja.

LESTVICA DOMAČE GLASBE

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

1. Ansambel Naveza - Zjutraj
2. Ansambel Vihar - Ne primerjaj me z njo
3. Ansambel Petra Finka - Nikdar me ne boš poljubil
4. Ansambel Napev - Fuzbal polka
5. Krajcarji - Četudi majhni smo
6. Polka Punce - Dekliščina
7. Okrogli Muzikanti - Zgodba poštenjaka
8. Kranjci - Zibljejo se Karavanke
9. Ansambel Dinamika - Od sreče po svojo

... več na: www.radiovelenje.com

Lutkovno gledališče
Velenje
vabi nove igralce!Avdicija bo v Domu kulture Velenje,
12. julija 2010, ob 11. in 18. uri!

Odlična priložnost za vse, ki si želite spoznati delo v lutkovnem gledališču in ustvarjati z lutkami. Pridružite se nam!

Več informacij:
03/ 898 25 70

Album s časopisom

Pop zvezdnik Prince se je ponovno na svojevrsten način lotil boja z vse slabšo prodajo albumov na tržišču. Že drugič bo svoj album med oboževalce razširil skupaj z dvema ameriškima časopisoma. 10. julija se bo tako več kot dva in pol milijonov kopij znašlo v izvodih časopisa Daily Mirror in Daily Record. Prince je že leta 2007 svoj album priložil časopisoma Planet Earth in Mail. V glasbeni industriji je to dvignilo veliko prahu, marketinška poteza pa se je obnesla, saj je bilo povpraševanje veliko, časopisi pa hitro razprodani. Prince želi s tem nagraditi svoje obože-

čvek, čvek...

Franci Omladič (prvi z leve) in Zdravko Ramšak sta zavzeta šmarška turistična delavca. »Zagotovo nisva županska kandidata, sva pa kandidata za kuharskega mojstra. To že veva, da je pri vsaki jedi pomembna pika na i. Sicer pa so začimbe skoraj povsod dobrodošle, le uporabiti jih je treba znati,« sta povedala čveku, ta pa naprej.

Dame - Ana Špoljar, Božena Bauman in Dijana Žagar so krepko - kot še veliko drugih - zavihale rokave in prispevale, da je tudi na letošnjem rudarskem praznovanju vse teklo, kot mora. Zadovoljne, ker je bil obisk letos v vsej zgodovini skokov čez kožo verjetno najbolj množičen, obiskovalci pa silno zadovoljni, sedaj komaj čakajo, da bodo dolino vsaj za nekaj dni zapustile. In jo zamenjale za razvedrilo v slani vodi ali v hribih. »Čeprav je v dolini vedno lepo, spremembe vedno pašejo,« so dodale.

Takole je čvek nenadoma zalotil cvetke škalske osnovne šole. Ker je šolskega leta in s tem tudi pouka konec, se lahko dobijo na bolj poletno obarvani sproščeni kavi in malici. Pa dober tek!

frkanje

levo & desno

Skok in hop

Premier Pahor si je izbral zanimivo geslo za častni skok čez kožo: Najprej bom skočil, potem bom rekel hop. Nekateri nasprotniki naložbe v Tešu trdijo, da se nekaj takega res dogaja tudi z odločanjem in začetkom gradnje bloka 6.

Brskanje po trasi

Arheologi še kar raziskujejo območje bodoče trase nove hitre ceste. Drugi pa še kar »raziskujejo«, kje naj bi trasa res šla.

Tako in drugače

Marsikje so še vedno zelo popularne akcije hujšanja. Nekateri se za to odločajo prostovoljno, druge v to prisilijo delodajalci ter vladni in drugi ukrepi.

Jasno in glasno

Milan Medved, prvi velenjski knap, je ob skoku čez kožo še enkrat jasno in glasno povedal, koliko zalog premoga je še v Šaleški dolini. Ozvočenje je bilo res glasno, a vseeno ne vem, če so ga slišali tudi vsi tisti, ki še vedno trdijo, da velenjskega premoga za celo življenjsko obdobje bloka 6 ni dovolj.

Mlade sile

Mladi spet lepšajo in urejajo Velenje in Šoštanj. Kljub njihovi pridnosti menda tudi v tem primeru velja, da lahko en vandal več skazi, kot jih deset pridnih uredi.

Brez podobnosti

Pri nas je veliko tekmovalnih konj v preskakovanju ovir. A žal vse manj paradnih konj, ki bi uspešno premagovali različne ovire.

Imajo prihodnost

Skoki na plastičnih skalnicah imajo pri nas še gotovo prihodnost. Snega je namreč vse manj, različne plastike v naravi pa je še vedno dovolj. Ali preveč.

Ravenski Reks

Ravenčani so dobili Reksa. Upajmo, da bo tako koristen in poln sproščenosti in zabave, kot je tisti njegov znan televizijski fonetični soimenjak Rex.

Pod streho

Prvo urejeno velenjsko območje vrličkov naj bi bilo do konca avgusta res »pod streho«. Dobilo bo še objavljen večnamenski objekt. Name-njen naj bi bil res vrličkarstvu.

ZANIMIVO

Pojóči smetnjak

31-letni Anglež je odkril, da se lahko stlačí v ulični smetnjak, in ker zna poleg tega igrati tudi kitaro, je pomislil, da bi oboje združil. Charlieja Caveyja tako lahko srečate, če ste sprehajalec na ulicah Cambridgea, kjer igra kitaro in zbirá prostovoljne prispevke. Medtem ko je v smetnjaku (ja, pokrit), na tem stoji njegov pes Obi, ki pazi, da mu kdo ne ukrade denarja. Sam je kot edino pomanjkljivost pri delu je izpostavil to, da ljudje pogosto ne vedo, od kod se glasba sliši. Nekateri mečejo odpadke v smetnjak in ob tem niti ne pomislijo, da je mogoče, da bi glasba prihajala od tam. Charlieju se zdi zabavno, kako so mimoidoči vsakič znova presenečeni, ko ugotovijo, da igra v smetnjaku.

Nevarni vsadki

Enaindvajsetletna Tanya Bennett iz Telforda ni nikoli sprejela svojega majhnega oprsja, zato je varčevala, da bi si lahko privoščila poseg, o katerem je sanjala. V upanju, da bi našla kakšno poceni možnost, je brskala po spletu in našla na neverjetno priložnost. Neka belgijska klinika je obljubljala odličen poseg za polovično ceno, kot bi jo sicer morala plačati v Veliki Britaniji. Ko je prebrala ponudbo, se je navdušena naročila na operacijo. »O kliniki sem se pozanimala tudi na nekem forumu, kjer sem našla

zelo pozitivno oceno,« je povedala. Tanya se je po operaciji zbudila pokrita s spalno vrečo, ležala je v sobi brez oken, od ostalih bolnic je bila ločena le z zaveso. Dva tedna po posegu ji je njen osebni

zdravnik odstranil šive. Navdušena je bila nad svojim novim oprsem, saj se je lahko pohvalila s košarico D. Toda teden dni kasneje so se stvari začele zapletati. »Opazila sem, da se okoli reza na moji desni dojki pojavlja rumena lisa. Brazgotina se je začela odpirati. Ko sem bila v trgovini, je iz rane pritekel gnojni izcedek. Rana se je popolnoma odprla.« Urgentno so jo odpeljali v bolnišnico, kjer so ji odstranili vsadek. Zdaj ima Tanya dve popolnoma različni dojki, ena ima košarico D, druga pa je popolnoma prazna.

Na cesti je videl krokodila

Nemški policisti so dobili prestrašen klic domačina iz Gross-Rohrheima, v katerem je možki pri-segel, da je na cesti videl krokodila.

Policisti so se nemudoma odpravili v vasico in presenečeni ugotovili, da je možki govoril resnico. »Čeprav policisti niso posebej usposobljeni za lovljenje krokodilov, so se dobro spopadli s težavo. Z veli-

ko mero pretkanosti so krokodila prelisicili in ga ujeli. Zvezali so mu čeljusti in ga odpeljali na policijsko postajo,« so sporočili možje postave. Policisti pa so kmalu tudi razvozlati uganko, od kod bi lahko prišel plazilec. V vasi namreč je namreč gostoval potujoči cirkus, kamor so ga policisti tudi vrnili.

Odkrita umetnina

Po najnovejših ugotovitvah obsežno umetniško zbirko na ameriški univerzi Yale bogati delo baročnega velikana Diega Velazqueza. Njegovo delo so namreč do zdaj pripisovali neznanemu avtorju. John Marciari in Lee Griggs, ki preučujeta evropsko umetnost, sta ugotovila, da je slika, naslovljena Izobraževanje device, ki so jo do sedaj pripisovali neznanemu avtorju 17. stoletja iz Seville, dejansko delo

Pramen Bonaparateja za 13 tisočakov

španskega baročnega umetnika Diega Valazqueza. Sliko sta leta 1925 univerzi podarila brata Henry Hotchkiss Townshend in Raynham Townshend iz kraja New Haven, v katerem se nahaja tudi

prestizna univerza. Delo naj bi bilo, preden sta jo brata podarila univerzi, v lasti družine 40 let. Sliko trenutno čaka še konservatorski poseg, zato trenutno še ni na ogled.

8. julija 2010

NAŠI KRAJI IN LJUDJE

13

Škalska pravljica oživila

14. srečanje preseljenih Škalčanov - Odprli razstavo Škale nekoč in preseljenim podarili zgoščenko s starimi pesmimi

Vesna Glinšek

Škale - V soboto popoldan so v Krajevni skupnosti Škale-Hrastovec izpeljali letos že 14. srečanje tistih krajanov, ki so morali zaradi rudarjenja zapustiti svoj dom in se preseliti drugam. Tokrat je srečanje, ki se sicer odvija vsaki dve leti, prvič v pripravilo mlado, lani ustanovljeno društvo Revivas, društva za promocijo in oživitve vasi Škale. Pripravili so pester kulturni program, v katerem so sode-

lovali domači glasbeniki, pevci in ostali krajanje. Preseljenim so zavrteli film Vasi pod vodo Jake Šuligoja, Herman Arlič pa je v pogovoru z voditeljem programa Stanetom Vovkom obujal spomine na svojo mladost, ki jo je preživel v Škalah. Hkrati so s strokovno pomočjo Oskarja Sovinca odprli tudi razstavo fotografij Škale nekoč. »Tema razstave so stare Škale: ljudje, hiše, pokrajina, različni dogodki ... Mislim, da smo s fotografijami marsikomu prišli do živega ... da

Preseljeni Škalčani (Foto: S. Vovk)

so začutili vsaj kanček nostalgije ...» o razstavi razmislija predsednica društva Vera Pogačar in k povedanemu dodaja: »Zbranim smo podarili tudi zgoščenko starih pesmi, ki je nastala kot poseben

Direktor Premogovnika Velenje dr. Milan Medved je v dvorani gasilskega doma občutil pravo poletno vročino. Zato je krajanom obljubil, da jim do naslednjega srečanja preseljenih Škalčanov prisrbi klimo.

projekt v našem društvu. Na njej so ljudske pesmi, ki jih le še redko slišimo: Zadovoljnost, Razočarano dekle, Trije sosede, Roža rdeča, Petelinček ... Čudovita je tudi pesem Škalska pravljica, ki jo je spisal Dolfe Lipnik in so jo danes predstavili člani domačega ansambla Žarek.»

Med programom je nekaj besed spregovoril direktor Premogovnika Velenje dr. Milan Medved: »Če kdo lahko razume, kaj ste doživljali vi, vaše družine, pa tudi vaši predniki, ko ste se morali preseliti iz

tega lepega kraja, potem vas lahko jaz. Tudi sam namreč prihajam iz družine, ki se je morala zaradi potreb rudnika preseliti. Izhajamo iz Prelog in tam, kjer je bila nekoč vas, je zdaj kup premoga. Zato se zares trudimo, da bi vsaj del travm, ki so bile povzročene zaradi premoga, zdaj Premogovnik pomagal odpraviti.«

Ni stvari, ki bi se dogajale brez gasilcev

Prostovoljno gasilsko društvo Gaberke praznuje 80-letnico delovanja - Osrednja prireditev 17. in 18. julija - Prihodnje leto še več pozornosti mladini

Tatjana Podgoršek

Gaberke - Člani Prostovoljnega gasilskega društva Gaberke imajo v teh dneh polne roke dela. Društvo namreč praznuje 80-letnico delovanja in jubilej želijo zaznamovati, »kot se šika«.

Predsednik društva Bogdan Lampret je na vprašanje, kaj odlikuje društvo, odgovoril: "Težko bi našli gasilsko društvo, ki bi tako »dihalo« s krajem, ki bi bilo tako vpeto v življenje in delo kraja. Praktično nič se v Krajevni skupnosti Gaberke ne zgodi brez gasilcev, pa naj gre za kulturno, športno ali kakšno drugo prireditev. Če ne pomagamo, kar se zgodi zelo zelo redko, pa nudimo svoje prostore. Naš gasilski dom je središče dogajanja.«

Lampret je povedal, da so najštevilnejše društvo v okviru Gasilske zveze Šaleška dolina. 315 članov je »na spisku«, od tega približno 80 mladih. Niso samo največji, so tudi med najprizadenejšimi, predvsem pa med najbolj »šolanimi«. Operativa šteje 40 članov, ki so izurjeni za pomoč v vsakem trenutku in ob vsaki intervenciji. Poleg izobraževanja in usposabljanja namenljajo pozornost tudi delu z ženami, mladimi. »Da je tako, kot je, se moramo zahvaliti predvsem našim krajanom. Letos smo začeli zbirati denar za nakup novega gasilskega vozila. Hodili smo od vrat

Predsednik PGD Gaberke Bogdan Lampret: "Težko bi našli gasilsko društvo, ki bi tako »dihalo« s krajem kot naše."

do vrat in povsod naleteli na razumevanje." Tega imajo tudi na šoštanski občinski upravi, pri županu, pri vodilnih v podjetjih Šaleške doline. »Imajo posluš za naše potrebe in nam stojijo ob strani. Rezultat tega je dokaj dobra opremljenost glede na razmere. Pred nedavnim smo postavili na garažo našega doma novo vozilo na pogon na vsa štiri kolesa. Stalo je 103 tisoč evrov, od tega je 80 odstotkov potrebnega denarja prispevala Občina Šoštanj, ostalo smo zbrali s pomočjo krajanov, donatorjev in lastnimi sredstvi.«

Po besedah Bogdana Lampreta v

prihodnje ostajajo v ospredju naloge s področja operative, izobraževanje, usposabljanje članov, skrb za opremo, urejenost gasilskega doma in njegove okolice. V program so med drugim na vidnejše mesto zapisali, da bodo poskušali še več postoriti pri delu z mladimi.

80 let društva, 30 let pobratenja s PGD Zibiko ...

Osrednjo prireditev ob jubileju bodo pripravili v soboto, 17., in v nedeljo, 18. junija. V soboto bo svečana seja društva, na kateri pričakujejo tudi predstavnike Gasilske zveze Slovenije in druge pomemb-

ne goste iz doline in domovine. Tej bo sledilo družabno srečanje z ansambloma Ruševci in Kingston. V nedeljo začnejo ob 15. uri s svečanostjo, na kateri bodo predali svojemu namenu novo gasilsko vozilo GV VI, nato pa nadaljevali veselo popoldne v družbi z ansamblom Slovenski zvoki.

»Naj ob tem povem, da imamo več razlogov za slavlje. Poleg 80-letnice delovanja društva praznujemo tudi 30-letnico pobratenja s Prostovoljnim gasilskim društvom Zibika, 20 let pa mineva, odkar stoji naš dom na tej lokaciji, kot je danes,« je še povedal Bogdan Lampret.

V garaži že stoji novo gasilsko vozilo.

Dom je v dobri »kondiciji«

Vodstvo krajevne skupnosti Gaberke je v zadnjih letih pozornost namenilo tudi obnovi doma krajanov, v katerem je oddelek Vrta Šoštanj in trgovina. Pred nedavnim je ta dobil še lepo, novo zunanjo podobo. Poleg pročelja objekta so uredili še ograje pred domom in napušč. Dela so veljala blizu 5000 evrov, zagotovila pa jih je krajevna skupnost sama.

»Pred iztekom mandata smo poskrbeli, da nam bo objekt v ponos. Tistim, ki bodo vodili krajevno skupnost v prihodnje, ga bomo predali v dobri kondiciji,« je dejal predsednik KS Gaberke Pavel Župevc, ki - tako je zatrdil - ne namerava več kandidirati za prvega moža kraja. Bo pa dosedanje vodstvo še uresničilo predvideni nalogi, in sicer podaljšanje javne razsvetljave v Velunji in vzdrževalna dela na javnih poteh. Za slednje jim je ostalo malo denarja, saj je zimska služba preseglala predvideni znesek za kar 300 odstotkov.

■ Tp

Dom krajanov ima odslej tudi novo zunanjo podobo.

Plavalna skupina »Delfinčki«

Plavalna skupina »Delfinčki«, ki deluje pod okriljem Plavalnega kluba Velenje, je skupina oseb s posebnimi potrebami, ki se uči plavanja po metodi Halliwick. Omenjena metoda temelji na filozofiji, ki poudarja pomen prijetne izkušnje, zadovoljstva, veselja, sproščenosti ter tesnega sodelovanja med učencem in vaditeljem. Znanje nadgrajujemo na osnovi že usvojenega

posvečajo svoj prosti čas našim razigranim delfinčkom.

Celo leto so tako plavalci kot tudi prostovoljci pridno obiskovali vadbene v pokrite bazene Velenje. V marcu smo nekateri odšli za cel vikend tudi na Roglo, kjer smo imeli poleg plavanja še aktivnosti na snegu, ustvarjalne delavnice, tombolo in nočni pohod. Nekaj naših plavalcev pa si je čez leto pridobi-

sedniku Republike Slovenije dr. Danilu Türku.

Ob koncu šolskega leta smo se prostovoljci, plavalci in njihovi starši zbrali na zaključnem pikniku. Pri organizaciji piknika nam je na pomoč priskočil Premogovnik Velenje, ki nam je za eno popoldne odstopil pravljico Lukovo vilo, poskrbel za hrano in pijačo ter nas obdaril s praktičnimi darili. Pro-

stovoljcem smo se zahvalili za njihovo nesebično pomoč, plavalcem pa smo podelili plavalna priznanja in medalje. Na koncu smo se pozabavali tudi z žongliranjem in modelirnimi baloni, iz katerih smo oblikovali rože, kužke in sablje.

Stavljeno je bilo petimi leti, ko je bila skupina »Delfinčki« ustanovljena, je bilo vključenih 5 otrok in mladostnikov s posebnimi potrebami, letos pa je vadbo obiskovalo že 25 plavalcev. Omenjene plavalne skupine pa ne bi bilo brez prostovoljcev, ki

valo izkušnje tudi na plavalnih tekmovanjih.

Sedem prostovoljcev, ki so z nami že nekaj let, je sodelovalo na natečaju Naj prostovoljec / prostovoljka leta 2009, za Naj projekt pa je bila prijavljena tudi naša plavalna skupina »Delfinčki«. Tako smo bili letos že drugič povabljeni na pogostitev in podelitev priznanj k pred-

■ **Nastja Brišnik**

Poletna šola matematike v Bohinju

Matematika in poletje? Pa saj ta dva pojma nimata nič skupnega! Tarnanje, da je matematika težka in nezanimiva, lahko slišiš v vsakem koraku. Res imajo mnogi mladi o njej takšno mnenje, smo pa tudi taki, ki razmišljamo popolnoma drugače, zato smo skočili v prve počitniške dni prav s poletno šolo matematike in astronomije.

Tudi letos je Društvo matematikov, fizikov in astronomov (DMFA) organiziralo brezplačno poletno šolo za devetošolce z najvišjo uvrstitvijo na letošnjem državnem tekmovanju iz matematike. V Bohinju so za nagrado povabili tekmovalce, ki so dosegli prvih dvajset mest. Bila sem ponosna in vesela, da sem bila povabljena tudi jaz. Tako nas je petnajst navdušenih devetošolcev iz vseh koncev Slovenije preživelo čudovite dni ob zabavno-delovnem spoznavanju matematike. Ob dopoldnevih smo prishlihli na zanimivim in raznolikim predavanjem osnovnošolskih, gimnazijskih in univerzitetnih profesorjev. Poleg teh predavanj smo imeli priložnost pokukati tudi v astronomijo; opazovali smo zvezde in planete skozi tele-

skop in se učili o njih. Ob koncu pa so nam zaupali celo sestavljeni naloge za naslednji matematični kenguru. Pestrim dopoldnevom so sledili zabavne in sprostilne popolnomske urice.

DMFA sem zelo hvaležna, da sem v njegovi odlični organizaciji smela prisostvovati pestremu pro-

gramu, imam pa lepe spomine tudi na vsakoletni nagradni izlet v tujino, s katerim sem bila nagrajena. Z matematiko bom, upam, še naprej prijateljevala, da sem začela, pa se moram zahvaliti tudi odličnim profesorjem na OŠ Šoštanj.

■ **Helena Plešnik**

Brcale(i) poročene(i) in neporočene(i)

V Skornem pri Šoštanju je bil turnir v malem nogometu med poročenimi in neporočenimi dolga leta tradicija. Ta tradicija pa je morala v pozabo, ko so Skorljani pred leti ostali brez igrišča. Ko so lansko poletje novo igrišče le dočakali, so tradicijo znova obudili.

Nogomet obvladajo vsi. Tako moški kot ženske. Tako mladi kot

starejši.

To nedeljo so se znova zbrale ekipe neporočenih fantov in deklet ter poročenih mož in žena. Poročeni možje so morali predati prehodni pokal neporočenim fantom, ki so tik pred koncem uspeli zadeti še en gol za izid 3:2. Medtem ko se poročene gospe premagale neporočena dekleta.

Zmagale so s 4 : 1 in prehodni pokal seveda obdržale.

Lepo vreme je na tekmo privabilo veliko število gledalcev in navijačev. Tako otroci, mladina kot starejši vsako leto nadvse uživajo v zabavnih nogometnih tekmah, še zlasti, ko na igrišču stopijo ženske.

■ **Maša Stropnik,** fotografija: **Matej Vranič**

Po hribih in dolinah Razgibano planinstvo

Če si aktiven, se venomer nekaj dogaja. Včasih se dogodki kar prekrivajo in jim skoraj ne moreš slediti. To se dogaja tudi v planinstvu, katerega glavna sezona je že v polnem teku.

Tako smo se zadnjič planinci iz Vinske Gore odzvali vabilu novomeških, ko nas je njihovo Planinsko društvo (PD) »Pohodnik« povabilo na Trdinov vrh na Gorjancih. Pred tem so oni obiskali našo planinsko pot »Po poteh Vinske Gore« in ob zaključku povabili našega predsednika Tomaža Kumra, da jih je prišel pozdravit. Vezi se se stakle in odzvali smo se njihovega vabila na 16. tradicionalni pohod na Trdinov vrh. Dobili smo se na Miklavžu, kjer jim je naša ekipa izročila zaslužena priznanja in značke o naši prehojeni poti. Nastal je pravi »spektakel« in za

Nova kočica na Gori – še pod zimsko odejo.

jo prejšnji mesec odprli ob prisotnosti pomembnih gostov, članov društva in ljubiteljev planin.

Varuhi gorske narave in markacisti smo se to soboto odzvali vabilu PD Lovrenc na Pohorju, ki sta jim na pomoč priskočili Komisija za varstvo gorske narave in Komisija za planinske poti Planinske zveze Slovenije (PZS). Skupaj z njunima načelnikoma in nekdanjim ter sedanjim podpredsednikom PZS smo se zbrali ob vznožju Mašin žage na Rogli. Podali smo se do mesta, do koder so s traktorjem

tako »na udaru« zaradi številnih (tudi nevestnih) obiskovalcev. Količina smeti vsako leto od tod odnesejo prizadevani lovrenški planinci! Čeprav je bila akcija »težaška«, smo iz nje odnesli najlepše spomine, polne čudovitih vtisov in prijateljskih (tudi novih) vezi. Nekatere trajajo že več kot desetletje še iz časov izobraževanja za markaciste na področju sosednjega Dravskega Kozjaka v odlični organizaciji MDO (Meddruštvenega odbora) Podravje. Še veliko takšnih!

■ **Marija Lesjak**

Vesela družba novomeških in vinskogorskih planincev.

nagrado smo tudi mi dobili njihove majice, nakar je nastala skupinska fotografija. Polni čudovitih vtisov smo izlet zaključili pri sorodnikih v gorci pri Krškem ...

Prijateljsko PD Galicija nas je povabilo na njihov pomemben dogodek, ko so na Gori (Šentjuncert ali Kunigunda) odprli povsem novo, zelo ljubko kočico. Prejšnjo jim je uničil požar in prizadevni, kot so, so zavihali rokave in rezultat je več kot odlični! Slovesno so

dostavili les za obnovo poti med Lovrenškimi jezeri. Polovice hlopdov je bilo treba še olupiti, nato pa jih seveda peš odnesti do neposredne bližine jezer. Tu se je pred časom zgodila huda neprijetnost, ko je nek sicer prizadeven planinski delavec na »svojo roko« porezal borovce po nekdanji trasi planinske poti, ki so jo pristojni skrbniki Lovrenških jezer že davno namenoma opustili, da bi ohranili ta biser Pohorja, ki je že tako ali

KAM NA IZLET?

Petek, 9. 7.: ČEŠKA KOČA (klub upok. Gorenje); sobota, 10. 7.: ZADNJIŠKI OZEBNIK (sekcija Premogovnik in KAISERSCHILD (PDV)); nedelja, 18. 7.: VARNO V GORE (akcija šaleških vodnikov); MAKEDONIJA od 23. do 31. 7. (PD VG); -TATRE od 24. do 30. 7.; BOSNA od 14. do 20. 8. (oboje PDV); za slednje tri so še prosta mesta!

nascas
 Najbolje pri
 enem mestu p.
 informacije in osti.
 www.nascas.si je po
 prav tako tudi na m
 adiovelenje.com, l
 kvencia in tako
 za letos
 Na papirju in št. ostanejo.

Poskrbite za svoje živali!

Zveza društev proti mučenju živali Slovenije opozarja imetnike živali, naj jih redno oskrbujejo s pitno vodo in jim omogočijo počitek v senci. Vsako nasprotno ravnanje je po Zakonu o zaščiti živali kaznivo s plačilom kazni v višini do 800 evrov. Stanje na terenu redno preverjajo sodelavci zveze in veterinarski inšpektorji.

8. julija 2010

naš čas

ŠPORT

15

Ne navdušili ne razočarali

Slovenski smučarski skakalci na letošnjih uvodnih tekmah za celinski pokal niso blesteli kot v prejšnjih letih

S tremi tekmami, prvi dve v Kranju (K-100, HS-109) in tretjo v Velenju (K-85, HS-94), se je konec prejšnjega tedna začela nova sezona v smučarskih skokih. Tokrat slovenski orli niso navdušili, saj se nihče od njih ni niti enkrat uvrstil med najboljšo tro-

sobotni odšel skupaj z **Jernejem Damjanom**, **Luko Lebanom** in **Jurijem Tepešem** na trening v nemški Obersdorf in na testiranje smuči.

Imenitno formo so na prvih poletnih tekmah, ki so štele tudi za celinski pokal, pokazali poljs-

iz ekipe Mietusom Krzysztofom in zmagovalcem prvega dne Strolzom. Na velenjski lepotici je Poljak sploh skakal, kot da že vsa leta vadi na njej. Zmagal je kar z dobrimi 11 točkami razlike (255,5) in skokoma 93,5 ter 90 m, pred reprezentančnim prijateljem Ste-

dobil 211 točk, kar je zadostovalo za 22. mesto.

Skupno po treh tekmah vodi Stoch 280, 2. Strolz 186, 3. Hula 186, ... 9. Pikel 89, 10. Kranjec 82, ... 12. Tepeš 76 ...

Pokrovitelj nedeljske velenjske tekme je bil Holding Slovenske elektrarne. V njegovem imenu je skakalcem zaželel dolge skoke

razlog je bil gotovo v tem, da na letošnjih tekmah ni bilo zvenceh imen, da je ves svet v tem času 'obremenjen' z nogometom, da so ljubitelji skokov v Velenju bili doslej vajeni nočnih tekem ... V nedeljo pa je bilo za nameček še peklensko vroče. Zato dež med podelitvijo pokalov ni nikogar razjezil. Nasprotno, bil je še kako dobrodošel.

Primož Pikel zadovoljen

Čeprav slovenski skakalci niso niti enkrat stopili na zmagovalni oder, med njimi ni bilo nezadovoljstva. Vsi so sredi zavzetih priprav na poletno veliko nagra-

čaju lani. Manjka mi skokov, manjka mi moči, eksplozivnosti. Zaradi operacije sem izgubil tri tedne treningov. Vaditi sem začel šele prejšnji teden, zato od teh prvih nastopov na celinskem pokalu niti nisem veliko pričakoval. Do skokov za veliko nagrado je še veliko časa, da bom do tedaj vse nadoknadil.

Dobro sta skakali

V Kisovcu pri Zagorju pa je potekalo mednarodno tekmovalništvo za dekleta. Nastopili sta tudi dve tekmovalki SSK Velenja, Jerneja Brecl, ki je zasedla 3., in Pia Slamek, ki je zasedla 7. mesto. Dečke in deklice, ki jih veselijo smučarski skoki, z veseljem spre-

Visoko nad "mesto".

jico, kaj šele, da bi dobil vsaj eno tekmo, kar se je dogajalo v prejšnjih sezonah. Še najboljša sta bila Robert Kranjec s četrtrim mestom na drugi tekmi (6. Jurij Tepeš, 7. Jernej Damjan, ... 13. Primož Pikel) in Mitja Mežnar s petim tretjega dne. Na prvi je bil Kranjec 8. za 7. Jurijem Tepešem in pred 9. Primožem Piklom. Na nedeljski tekmi na 'Velenjčanki' Kranjčana sploh ni bilo, saj je po

ki skakalci. V Kranju in Velenju so se počutili kot doma in kot da je to bi bilo njihovo državno prvenstvo. Delna izjema je bila le uvodna tekma, na kateri je bil najboljši avstrijski skakalec **Andreas Strolz** (257,7 točke) pred Poljakom Kasmilom Stochom (256,7). Slednji je še bolj blestel na preostalih dveh tekmah. Obakrat je bil na najvišji stopnički. Na drugi tekmi pred tovarišem

fanom Hulo (86,5, 89) in Avstrijcem Davidom Unterbergerjem (89 in 85,5 m), ki sta si z 240 točkami delila 2. mesto. Čast Slovencev je v Velenju s petim mestom reševal **Mitja Mežnar** 234,5 (85, 88). Veliko boljši kot na prvih dveh tekmah pa je bil s 6. mestom Ljubenc **Primož Pikel**, zbral je 234 točk (87,5, 86). Domači skakalec **Robert Hrgota** pa je za skoka 84,5 m in 80 m

Najboljši v Velenju, z leve: 2. Stefan Hula (P), 2. David Unterberger (A), 1. Kamil Stoch (P), 4. Markus Eggenhofer (A) in dva Slovenca 5. Mitja Mežnar ter 6. Primož Pikel.

generalni direktor **Borut Meh**, nagovorila pa sta jih tudi podžupan velenjske mestne občine **Mišo Letonje** ter predsednik prireditvenega odbora **Franc Dolar**. Žal pa si je velenjsko tekmo, nič bolje ni bilo v Kranju, ogledalo le malo gledalcev. Glavni

do Mednarodne smučarske zveze (FIS), ki bo vrhunec poletne sezone. Več od pričakovanega pa je gotovo dosegel **Primož Pikel**, lanski zmagovalac, ki je bil konec maja na operaciji slepega črevesa: »Zadovoljen sem; res da moji skoki še niso takšni, kot so bili v tem

jmejo v klub. Vaditi lahko začnejo z alpskimi smučmi. Več o klubu lahko najdete na spletni strani www.velenje-skijump.si.

■ vos

Do okrogle manjka le še ena

V Škalah že 28 let pripravljajo Vaško olimpijado, katere osrednji del so šaljive igre, zabava in druženje. Najprej so jo postavili na travnik pri starem gasilskem domu, nato so jo preselili v Ločanovo gmajno, zdaj pa je že nekaj časa v središču kraja, na prostoru zdajšnjega gasilskega doma. Tekmovalci so tudi letos najprej merili moči v vleki vrvi, nato so sledile igre, ki so bile nekoliko manj zahtevne in bolj sproščene. Nekaj utrinkov smo ujeli tudi na spodnjih fotografijah ... ■

Spominska vožnja moto veteranov

Člani kluba Moto veterani Šoštanj so v soboto pripravili že 11. spominsko vožnjo od Šoštanja do Zavodnj, udeležilo pa se ga je kakšnih 180 motoristov iz Šoštanja, Velenja, Slovenskih Konjic, Zreča, Zgornje Savinjske doline, Ptujja, Zasavja in še od kod. Moto veterani Šoštanj na čelu s

predsednikom **Vilijem Pečovnikom**, ki je motorist že 51 let, pripravijo to spominsko vožnjo v spomin na avtomobilsko dirko, ki so včasih potekale na trasi med Šoštanjem in Slemenom. Dirke so organizirali že kmalu po drugi svetovni vojni, saj je bilo v Šoštanju avto-moto društvo ustanovljeno

že davnega leta 1947. Šoštanski moto veterani slavijo - kot jih je pohvalil župan Darko Menih - kot najboljši klub na območju, za katero je pristojna celjska prometna policija, saj nikoli niso udeleženi v prometnih nesrečah. ■

Obvestilo o zapori cest

Obveščamo vas da bo zaradi prireditve v nedeljo 11.07.2010 od 12:45 do 16:30 popolna zapora lokalnih cest Klasirnica - Jezero (od Esotech-a do odcepa za mestni stadion) in mestne zbirne ceste

Simona Blatnika (od križišča pri Komunalnem podjetju s križiščem pri centru Jager in do vključno križišča pri Merkurju).

Prosimo za razumevanje, ter vas vabimo da v čim večjem številu ob progi in na cilju spodbujate udeležence te zahtevne prireditve.

Rudarji stopnjujejo formo

Nadigrali Rjeko, a igrali le neodločeno

Nogometaši Rudarja stopnjujejo priprave na novo tekmovalno sezono. Kot je znano, se bo začela že prihodnji konec tedna. V spre-

hrvaške lige, bodo ljubitelji nogometa tudi letos radi prihajali ob jezero. Predvsem po zaslugi domačih nogometašev je približno 800 ljubiteljev nogometa spremljalo zelo zanimivo tekmo, na koncu pa nezasluzen izid 1 : 1. Nezaslužen za goste z Reke, ki si na vsej tekmi niso priigrali nobene prave priloznosti.

udarcem skorajda zlomil prečko, tik pred izenačitvijo Rečanov pa je povsem neovirani Damjan Trifkovič poslal žogo v levo vratnico. In po nenapisanem pravilu je sledila kazen: če ne daš, dobiš.

Rudar : Savič, Jeseničnik, Dedič, Novakovič, Cipot, Metelka, Korun, Kronaveter, Grbič, Bratanovič,

menjeni postavi se bodo predstavili ljubiteljem nogometa na svojem igrišču šele v 2. krogu, ko bo ob jezeru gostoval Maribor. Novo prvenstveno sezono pa bodo začeli v gosteh z Olimpijo.

Medtem se igralci seveda nadvse zavzeto pripravljajo, saj ne skrivajo želje, da želijo že na začetku prikazati čim boljše igro. Sestavni del priprav so seveda tudi prijateljske tekme. Če sodimo po nedeljski mednarodni tekmi z Rieko, članom 1.

Izenačujoči gol so dosegli v zadnjem napadu z izjemnim prostim udarcem, ob katerem je bil domači vratar **Boban Savič** nemočen. Ob zadetku, ki ga je po lepi podaji Metelka z roba desne strani igrišča že po dobrih dvajsetih minutah igre dosegel z glavo z roba petmetrskega prostora novi igralec **Dejan Djermačević** in povedal z 1 : 0, so domači dvakrat zadeli tudi okvir vrat. Minuto, dve pred vodstvom je **Aleš Jeseničnik** s 'strahovitim'

Djermačević; igrali so še : Trifkovič, Berko, Kramar, Kolsi, Renato, Mujakovič, Tolimir, Roj

Jutri z Romuni

Bojan Prašnikar bo jutri ime še zadnje pomembno preizkušnjo pred začetkom nove tekmovalne sezone. V Zrečah bodo ob 18.00 pomerili z znanim romunskim prvligašem Sportulom iz Bukarešte.

Zmaga Ljubljančanov

Ljubitelji nogometa v Šmartnem ob Paki in njegovi širši okolici so si lahko minulo soboto na nogometnem igrišču pri šmarški

osnovni šoli ogledali malo drugačen nogomet, kot ga igrajo domači nogometaši. Tu je bil namreč finale prvega državnega prvenstva v ameriškem nogometu v sezoni 2009/2010.

Za naslov so se pomerile štiri ekipe, in sicer Maribor Generals, Gold Diggers, ekipa Alp Devils

in Ljubljanski Silverhawks. Zmagali so slednji.

Tekme so bile zanimive, tribuna pa tudi dokaj polna, saj ima ameriški nogomet tudi v Sloveniji vse več privržencev.

Slovinci z enim predstavnikom

Svetovno prvenstvo v castingu - Tekmovalci iz devetih držav - Pomerili so se v peteroboju po posameznih disciplinah

Ribiška družina Šoštanj je bila letos gostiteljica mladinskega svetovnega prvenstva v castingu, ki je na stadionu pod vilo Široko v Šoštanju potekal od četrta do sobote.

31 tekmovalcev in 13 tekmovalk iz devetih držav (Poljske, Slovaške, Češke, Švedske, Norveške, Hrvaške, Avstrije, Nemčije in Slovenije) se je pomerilo v peter-

oboju in v posameznih disciplinah: D1 muha cilj, D2 muha daljava, D3 obtežilnik natančnost, D4 obtežilnik cilj in D5 obtežilnik daljava ter v ekipnem mnogoboju.

Tudi ta konec tedna preskakovanja

V prejšnji številki Našega časa smo pisali o konjeniško obarvanem vikendu, ki ga je pripravil na svojih prostorih Konjeniški klub Velenje. Vikend, ki je za nami, je bil podoben prejšnjemu. Tokrat je turnir orga-

gorija Ma, v kateri je višina zaprek 130 cm. V odprti tekmi se je v soboto pomerilo 25 jahačev. Najbolje sta se odrezala **Tomaž Laufer** in **Lintea Tequila** (KK Velebire), drugi je bil Velenjecan **Tadej Skaza**

zmagala Robi Skaza in Alexandra 37 (KK Velenje), drugi je bil Tomaž Laufer (Lintea Tequila, KK Velebire), tretja pa Maja Laufer Quincy G (JK Maribor).

S tem pa za letos v Velenju še ni

Slaviša Crnobrnja in Cortino A (KK Velenje)

niziral Konjeniški klub Slovenj Gradec. Med 18 tekmami, ki so jih izpeljali, sta bili gotovo najbolj zanimivi tisti dve z najvišje postavljenimi ovirami. Tokrat je bila to kate-

(Armagedon S), tretji pa prav tako predstavnik velenjskega kluba **Gasper Kolar** (Smarty). Tudi v nedeljo je bila najzahtevnejša prav tekma kategorije Ma. Tokrat sta

konec konjeniškega dogajanja. V avgustu boste lahko spremljali državno prvenstvo v preskakovanju ovir za mlade konje.

Mayer dopolnil zbirko kolajn

Velenjski strelci so se 3. julijana strelišču v Ljubljani udeležili prvenstva Slovenije v streljanju s pištolo malega kalibra. Čeprav nimajo svojega strelišča za discipline malega kalibra in večino treningov opravi-

vijo na simulatorjih, so tudi tokrat posegli po najvišjih mestih.

Srebrni in bronasti medalji z državnega prvenstva v streljanju z zračnim orožjem je mladinec **Tomaž Mayer** dodal še zlato kola-

jno v streljanju s pištolo malega kalibra. **Rok Knez** je v isti kategoriji nastopil slabše od pričakovanj in zasedel 5. mesto

Tik pod stopničkami (na 4. mestu) je pri članicah pristala **Alenka Dimec**. Zmagal je Velenjecan **Denis Bola Ujčić**, ki tekmuje za Olimpijo.

Vzpon na Sleme

Šoštanj, 4. julija - V nedeljo so člani Kolesarskega kluba Energija Velenje pripravili 14. vzpon na Sleme. Točno 200 tekmovalcem je dal štartni znak za začetek dirke župna Šoštanja Darko Menih.

Organizatorji so nagradili najboljše v kar štirinajstih kategorijah, skupni zmagovalac med moškimi pa je postal **Jani Prešeren**, BVG Golč, ki je progno od Topolšice do Slemena prevozil v 35 minutah in 11 sekundah. Med ženskami je bila najhitrejša **Natalija Anderluh**, MTB Koroška, ki je za vzpon na Sleme potrebovala 46 minut in 55 sekund.

Točno 200 se jih je zbralo na štartu.

Tekmovalci so morali prevoziti 14,7 km dolgo progno in ob tem premagati kar 715 m višinske raz-

like, tako da so bili ob koncu prav vsi zmagovalci.

8. julija 2010

MŠKAS

ŠPORT IN REKREACIJA

17

Podrli stare, postavili nove

15. atletski miting v Velenju - Tekmovali atleti iz 29 držav - Maja Mihalinec in Nina Kokot

Tek na 100 m

Vesna Glinšek
Foto Stane Vovk

Pred tednom dni so se v Velenju zopet zbrali odlični atleti s celega sveta. Velenjski atletski klub je namreč pripravil 15. mednarodni miting ob dnevu rudarjev. Štel je tudi za slovensko mednarodno ligo za veliko nagrado Vzajemne in postregel z najmočnejšo tujo zasedbo na slovenskih atletskih mitingih do zdaj. Nastopilo je več kot 170 atletov in atletinj iz 29 držav, med njimi so se našli tudi dobitniki

odličij na olimpijskih igrah in svetovnih prvenstvih. Prav zaradi močne konkurence stadion spet krasi nekaj novih rekordov. **Martina Ratej**, tretja v tej sezoni na svetu, je zmagala v metu kopja z rekordom 61,85 m. Konec tedna je rezultat izboljšala, kajti kot edina slovenska predstavnica na atletski diamantni ligi v ameriškem mestu Eugene je v metu kopja zasedla drugo mesto z dolžino 64,40 m.

Drugo slovensko zmago je v četrtek v nekoliko slabši konkurenci skoka v višino dosegel **Rožle**

Rožle Prezelj

Nina Kokot

Prezelj. Skočil je 2,19 m. Rekord stadiona pa je z izvrstnim izidom na 3.000 m zapreke postavil tudi Etiopijec Robe Gary (8:15,00). V skoku v daljino je prek osmih metrov skočil le Rus Pavel Šalin (8,08), v teku na 800 m pa je Čehinja Lucia Klocova tekla pod dvema minutama (1:59,56) in le za malo zgrešila rekord stadiona, ki pripada Jolandi Batagelj. Slovenski rekorder **Matic Osovnikar** je bil peti v teku na 100 m (10,49), zmagal pa je Michael Frater s časom 10,19.

Večkratni zmagovalec velenjskega mitinga **Miran Vodovnik** je bil

tokrat nekoliko slabši. Z 18,95 m je tekmo končal na četrtem mestu.

Od domačink je bila **Maja Mihalinec** četrta v teku na 100 m (11,99), **Nina Kokot** pa šesta v skoku v daljino (6,25 m).

Zmagala je rusinja **Balayeva** (6,61 m), **Lebedeva**, dobitnica številnih medalj na velikih tekmovanjih, med drugim zlata na Olimpijadi 2004, srebrna 2008 ter zlata na SP leta 2007 in srebrna lani, pa žal ni več v vrhunski formi. Kljub temu so ljubitelji atletike vsak njen skok bučno pozdravili.

Organizatorji so, kot je povedal

REKLI IS6..

Maja Mihalinec (4. mesto v teku na 100 m): »Vsekakor je občutek na stezi letos nekoliko drugačen, saj se vračam iz Amerike in se nimam velikokrat priložnosti predstaviti pred domačim občinstvom. Zato sem še posebej vesela, ker sem odtekla tudi najboljše odkar sem doma. Mogoče tudi zaradi močne konkurence, kajti dekleta poznam že od prejšnjih tekmovanj in vem, da so zelo dobra.«

Nina Kolaric (5. mesto v skoku v daljino): »Danes sem se počutila kot da sem čisto prazna in nisem mogla skočiti. Sama sem si želela in pričakovala več, ampak žal, vsakič ne gre. Največ težav sem imela z zacetom, ki ga nisem bila sposobna odteči, pa tudi faza leta ni bila ravno pohvalna. Upam, da bom na naslednjih tekmah

pokazala več kot danes tukaj.«

Nina Kokot (6. mesto v skoku v daljino): »Po poškodbah se zdaj počasi vračam. Nekaj malega mi sicer še manjka, da sestavim celoten skok, tudi zalet mi še dela nekaj težav. Je pa res, da v Velenju vedno rada tekmujem in se rada vračam. Publika je vedno fantastična in se mi zdi kot da ti dajo krila. Sicer pa si v nadaljevanju sezone želim kakšen rezultat blizu osebnega rekorda, še bolj pa, da bi ostala zdrava in nepoškodovana.«

Matic Osovnikar (5. mesto v teku na 100 m): »Moja forma je gotovo boljše kot jo pokažem na tekmi. In to je košček, ki ga moram dodati za dober rezultat. Ta samozavest. Rad bi namreč popravil rekord, ki je trenutno 10,13. Moj cilj je, da to dosežem na evropskem prvenstvu v Barceloni.«

Balayeva in Lebedeva

predsednik **mag. Marjan Hudej**, bili več kot zadovoljni. »Bil smo presenečeni, ker so obiskovalci napolnili stadion že uro pred začetkom mitinga. Mislim, da so imeli kaj videti, saj odličnih predstav res ni manjkalo. Žal je nastop odpovedala olimpijska prvakinja iz Pekinga **Maurren Higa Maggi**. Vsekakor pa je dejstvo, da velenjski miting ostaja. Mi se bomo trudili, da bo še naprej na tako visokem nivoju, saj prav takšnega želimo predati naslednjim generacijam.«

Pomerite se z najboljšimi triatlonci

Velenje - Ob Velenjskem jezeru pri avtokampu Jezero bo to nedeljo, 11. julija, od 10. ure dalje potekal 2. triatlon Velenje za pokal MO Velenje. Poleg državnega pokala Triatlonske zveze Slovenije bo to tekma štela še za srednjeevropski pokal.

Na tekmah lahko sodelujejo vsi, ki bi radi preizkusili svoje sposobnosti v triatlonu v kolesarjenju, plavanju in teku. Udeležbo sta med drugimi potrdila tudi aktualna državna prvaka, domačin **David Pleše** in **Mateja Šimic**.

Če vam bo olimpijska razdalja (1500 m plavanja, 40 km kolesarjenja in 10 km teka) prezahtevna, boste lahko svoje moči preizkusili na triatlonu za vsakogar (200 m plavanja, 8 km kolesarjenja, 2,5 km teka). Vedno zanimive pa so tudi tekme štafete (eden plava, drugi kolesari in tretji teče), ki bodo nastopile vzporedno s posamičnimi preizkušnjami. Najmlajši se bodo lahko preizkusili v »cici akvatlonu« (50 m plavanja in 400 m teka), osnovnošolci in rekreativci pa akvatlonu (100 m plavanja in 800m teka). Po predhodnih prijavah se bo tekmovalni program pričel ob 12 uri.

Gotovo bodo triatlonska tekmovanja poseben užitek tako za gledalce kot tekmovalce, poskrbljeno pa bo tudi za bogat spremljalni program. Pridite in pokažite svoje tekmovalne sposobnosti ali pa le kot gledalci uživajte ob napetih tekmah.

Marko Primožič

Iz Bahraina tri medalje in dva državna rekorda

V Manami, glavnem mestu arabske države Bahrain, so od 28. 6. do 3. 7. potekale 44. mednarodne Otroške igre - Udeležilo se jih je 1.300 mladih športnikov iz 65 mest in 31 držav, starih 12 do 15 let.

elenje, 6. julij 2010 - Velenjski športniki in športnice, ki so se udeležili 44. Mednarodnih iger šolarjev med 28. junijem in 3. julijem, so se v nedeljo zvečer vrnili iz Maname. Velenjska ekipa se je iz Kraljevine Bahrajn vrnila s tremi odličji.

Na igrah, na katerih se je s svojimi športniki predstavilo 60 mest s celega sveta, se je v osmih športnih panogah pomerilo 1.300 otrok. Mestno občino Velenje je nadvse uspešno v atletiki, namiznem tenisu in plavanju zastopalo 13 športnikov, starih med 12 in 15 let.

Velenjčani so tekmovali v plavanju, atletiki in namiznem tenisu. Najbolj so bili uspešni plavalci, ki so osvojili tri bronaste medalje in postavili dva državna rekorda. Vse te izjemne rezultate je dosegla trinajstletna **Nastja Govejšek**. Bronaste medalje je osvojila v disciplinah 50 m in 100 m delfin (1:04,64 - absolutni klubski reko-

rd) ter 50 m prosto (27,51 - klubski rekord za kadetinje in le 5 stotink slabše od državnega rekorda). Že v dopoldanskih kvalifikacijah je z rezultatom 29,34 v disciplini 50 m delfin za dve stotinki sekunde izboljšala svoj državni rekord za kadetinje. V finalu je dopoldanski rezultat popravila še

za 18 stotink sekunde. Rezultat 29,16 je tudi nov absolutni klubski rekord. V finalni del tekmovanja so se uvrstili tudi **Kaja Vrhovnik** (100 m in 400 m prosto), **Kaja Breznik** (200 m mešano) in ženske štafete 4 x 100 m prosto in 4 x 100 m mešano. V obeh štafetah so nastopile **Nastja Govejšek**, **Kaja**

Vrhovnik, **Kaja Breznik** in **Špela Grobelnik**. Med fanti sta najboljši uvrstitvi dosegla **Blaž Kugonič** (9. mesto na 50 m prsno) in **Kristjan Meža** (11. mesto na 50 m hrbtno - 31,39, kar je nov klubski rekord za dečke).

Prav tako so se zelo dobro borili atleti. Zasedli so odlična mesta,

Šoštanjsko jezero vzelo kopalca

Nedeljsko kopanje v Šoštanjskem jezeru se je tragično končalo za 56-letnega kopalca - Kljub hitremu posredovanju mu ni bilo pomoči

Milena Krstič - Planinc
Fotografije: arhiv PGD
Šoštanj - mesto

Šoštanj, 4. julija - Nedeljsko kopanje v Šoštanjskem jezeru se je okoli 17.30, žal, tragično končalo za 56-letnega državljana Bosne in Hercegovine, stanujočega v Florjanu pri Šoštanju.

56- in 28-letna prijateljica sta se kljub opozorilni tabli »Kopanje na lastno odgovornost« odločila za plavanje v jezeru. 56-letni kopalec, se je po nekaj metrih plavanja začel utapljati. Prijatelj mu je skušal pomagati, vendar ga zaradi slabe vidljivosti v vodi ni uspel videti, zato je zaprosil za pomoč. Utopljenega so na dnu jezera našli gasilci Prostovoljnega gasilskega društva Šoštanj-mesto.

Prvi so na kraj nesreče prihiteli gasilci, šestnajst jih je bilo. Predsednik Boris Goličnik je, da bi bil čim-

Po reševanju lovca s poledenelega jezera so se v društvu dobro opremili.

prej na kraju, sedel kar v svoj avto. »Tako smo začeli reševati in aktivirali tudi našo potapljaško enoto, žal pa smo bili kljub temu prepozni. Ponesrečenca je po približno petnajstih minutah reševanja in iskanja našel potapljač, tam so bili že reševalci nujne medicinske pomoči Zdravstvenega doma Velenje...«, je pripovedoval Goličnik.

Šoštanjski gasilci so se po reševanju lovca s poledenelega Šoštanjskega jezera - tega se gotovo mnogi še spomnijo - dobro opremili in dodatno usposobili za tovrstne primere reševanja, kar se je pri tej intervenciji tudi poznalo. A žal se tokrat ni izšlo.

Reševalci so naredili vse, a na koncu so lahko le nemočni pospravili opremo.

»Reševanje je bilo oteženo zaradi kalne vode, čeprav nam je drugi kopalec podal približno lokacijo. V tistem delu jezera, vsaj v začetku, je voda globoka meter, meter in pol, vendar je takoj za tem dovodni kanal za hladilno vodo, s katero se napaja termoelektrarna. Očitno je kopalca to presenetilo, zdrsnil je v kanal in se tam utopil.«

Kopalna sezona se je šele dobro začela, zato naj ne bo odveč še eno že nič kolikokrat ponovljeno opozorilo, bodite previdni, ne podajajte se v neznano in se zaradi stav ali drugih neumnosti ne podajajte v nesrečo.

Varnostno ogledalo

Oskrba živali v poletnih dneh

Adil Huselja

Človeka in žival veže večstoletna povezanost in medsebojna odvisnost. Našim prednikom so najprej predstavljale vir za preživetje, najprej so jih lovili, pozneje pa udomačevali in jih kasneje začeli uporabljati za pomoč pri delu. Udomačevanje živali se je začelo v času, ko se je človek preživil z lovom in nabiralništvom. Udomačeni volk je človeku pomagal pri lovu, iz njega pa se je razvil pes, ki je še danes človekov spremljevalec in pomočnik na številnih področjih človekovega življenja. Pred približno 10.000 leti, ko se je začelo razvijati poljedelstvo, se je začel spreminjati tudi človekov pogled na živali. Razvoj človekovega odnosa do psa in drugih živali lahko razberemo iz ljudske umetnosti, religije in literature, saj so v vseh zgodovinskih obdobjih imele pomembno vlogo v življenju človeka.

In ker nam tudi v današnjem času živali veliko pomenijo, je prav, da smo v teh vročih poletnih dneh še bolj pozorni na njihovo oskrbo, zato naj ne bodo odveč opozorila v nadaljevanju, in sicer:

- oskrba živali v poletnem času zahteva zaradi visokih temperatur prilagojeno oskrbo, predvsem zaradi načina prenašanja vročine, saj živali zaradi različne telesne konstitucije in bioloških lastnosti različno regulirajo toploto. Ker imajo ljudje največ psov in mačk med hišnimi ljubljenci, je to treba upoštevati z dodatno oskrbo s svežo in čisto vodo, za sprehajanje pa izberemo jutranji oziroma večerni čas in se tako izognemo močnemu soncu in vročini.

- Če se odpravljamo od doma, je treba najti zamenjavo, oskrbo na domu ali namestitve živali v centre za oskrbo (hoteli za male živali ali druge organizacije). Precej ljudi ima tudi eksotične vrste živali za hišne ljubljence ter nevarne živali (po zakonu o zaščiti živali so to živali, ki ogrožajo svojo okolico zaradi neobvladljivosti oziroma kažejo napadalno vedenje do človeka), zato morajo lastniki poskrbeti, da le-te niso nevarne okolici, in za njih zagotoviti primerno fizično varstvo.

- Med prevozom živali v osebnih vozilih ali drugih transportnih sredstvih je potrebno živalim omogočiti udobno in predvsem varno vožnjo (uporaba transportnih boksov za prevoz živali ali varnostne mreže). V primeru prometne nezgode boste tako vsi zavarovani, saj je nepritrjen tovor oziroma predmet v notranjosti vozila v primeru trka (smrtno) nevaren, žival pa se ustraši, zaradi česar lahko postane napadalna.

- Na trasi potovanja se je treba večkrat ustaviti in omogočiti sprostitve s sprehodom in opravljanjem male in/ali velike potrebe, osvežitev s svežo vodo in/ali hrano.

- Med vožnjo moramo živali priskrbeti dovolj svežega zraka. Zato živali brez nadzora ne puščamo dalj časa v zaprtem vozilu, zlasti v primerih, ko je vozilo parkirano na soncu, saj se temperatura v zaprtem vozilu hitro povzpne na 50 ali še več stopinj, kar je lahko usodno za vašega ljubljencega.

- Pred potovanjem v druge države je potrebno pridobiti zdravniško spričevalo, potrdilo o cepljenju in potni list za psa oziroma žival. Priporočljivo se je pozanimati tudi zaradi nevarnosti kužnih in drugih boleznih na tistem območju, da se izognete še tem nevšečnostim.

- Pri sprehajanju psov na javnih krajih morajo lastniki oziroma skrbniki imeti pse na povodcih in jih ne smejo zaupati mlajšim, starejšim ali osebam, ki jih fizično ne morejo obvladati.

- Lastniki oziroma skrbniki nevarnih psov pa morajo biti pozorni in zagotoviti fizično varstvo psov, tako da so psi opremljeni z nagobčniki in da so na povodcu (namestitvev na domu pa mora biti takšna, da so zaprti v objektu ali v pesjaku in da le-tega ne morejo zapustiti brez navzočnosti lastnika oziroma skrbnika).

Naj bodo poletno-počitniški dnevi prijetni tudi za vaše hišne ljubljence in živali, za katere skrbite. Srečno!

Nesreča z ultra lahkim letalom

Prebold, 2. julija - V petek, nekaj pred 21. uro zvečer, se je v Kapli vasi zgodila nesreča z ultra lahkim letalom. Pilotu, domačinu, 49-letnemu predsedniku Aero kluba Prebold Edvardu Potočniku, v prvem poskusu ni uspelo pristati, zato je povečal hitrost letala in se dvignil, da je lahko preletel drevje ob koncu pristajališča. Kljub manevru pilota pa je letalo po preletu drevja strmoglavilo na travnik.

V nesreči se je pilot hudo telesno poškodoval. Z reševalnim vozilom so ga prepeljali v celjsko bolnišnico, kjer je ostal na zdravljenju.

Preko betonskega zidu

Šoštanj, 5. julija - V ponedeljek dopoldan je na Cesti talcev voznica osebnega avtomobila, nesreči so botrovala težave z zdravjem, zapeljala preko betonskega zidu in trčila v parkiran osebni avto.

V nesreči sta se voznica in sopotnica lažje poškodovali. Z reševalnim vozilom so ju odpeljali v dežurno ambulanto, sopotnico pa potem naprej v Bolnišnico Celje.

Kolesar v drog javne razsvetljave

Braslovce, 3. julija - V soboto okoli pol enih zjutraj je v Braslovčah 17-letni kolesar pri vožnji po klanecu navzdol zapeljal na robnik in trčil v drog javne razsvetljave. V nesreči se je hujše poškodoval. Pri vožnji s kolesom ni nosil čelade.

Kebab ni bil zastoj

Velenje, 2. julija - Policisti se morajo ukvarjati tudi z neplačanimi računi. V petek zvečer so si v kiosku Kebab na Prešernovi cesti štirje mlajši moški privoščili kebab, potem pa se odpeljali, ne da bi poravnali račun. Mladenice je v jutranjih urah ustavila policija. Kebab jih bo stal več, kot so mislili.

Ostal brez rudarskega suknjiča

Velenje, 2. julija - Na prireditvenem prostoru ob Velenjskem jezeru, kjer so se ob prazniku rudarjev srečali zaposleni, upokojevc prebivalci doline, je brez rudarskega suknjiča in kape - v žepu pa je bila tudi bančna kartica - ostal 82-letni upokojenec. Suknjič je imel odložen na klopi. Lahko, da je kdo svečano obla-

čilo vzel pomotoma, zato ga oškodovanec in policisti prosijo, da suknjič, ki rudarjem veliko pomeni, vrne.

Vlomilec ni prevroč

Velenje - Kljub vročini se je na območju Policijske postaje prejšnji teden zgodilo nekaj vlomov. V torek, 29. junija, je bilo vlomljeno v osebni avto, parkiran na Koroški v Velenju. Vlomilec je iz avtomobila odnesel dva kotna brusilna stroja, vrtni stroj in več kosov zidarskega orodja. Pri podjetju Avto Velenje na Koroški cesti je vlomilec segel v tri avtomate za sesanje in vzel večje število žetonov. Hkrati pa je na parkirnem prostoru iz tovornega vozila iztočil še okoli 400 litrov nafte.

Očividec ni bil ravnodušen

Velenje, 3. julija - V soboto popoldan je neznan voznik osebnega avtomobila na Kersnikovi cesti trčil v parkiran osebni avto, po trčenju pa s kraja odpeljal. Zahvaljujoč očividcu, ki ob dogodku ni ostal ravnodušen in je oškodovancu posredoval registrsko številko pobeglega vozila, bodo policisti povzročitelju izdali plačilni nalog za dva prekrška.

V bankomatu pozabila denar

Velenje, 30. junija - V sredo dopoldan je v reži avtomata SKB banke občanka pozabila dvignjeno gotovino. Ko je to čez čas ugotovila, se je vrnila, a denarja tam ni bilo več.

Vsilila sta ji posodo

Velenje, 29. junija - V torek popoldan sta na Kajuhovo prišla moška, ki sta prodajala posodo. Prišla sta tudi do gospe, ki ni hotela od njih kupiti ničesar, a sta ji posodo vsilila in od nje vzel 120 evrov. Preden sta odšla, si je glede nakupa premislila in zahtevala denar nazaj, a ga ni dobila. Prodajalca sta se odpeljala, policisti so ju kasneje izsledili in predali v postopek tržnemu inšpektorju.

So zdaj hit električni kablji?

Velenje, Topolšica - V četrtek, 1. julija, je neznanec na gradbišču Term Topolšica odrezal in odnesel okoli 80 metrov električnega kabla. V ponedeljek, 5. julija, je bilo vlomljeno v ograjeno območje podjetja Elektro Celje na Partizanski cesti. Storilec je odnesel 230 metrov zemeljskega električnega kabla.

Iz policistove beleške

Zasegli sadike konoplje

V torek, 29. junija dopoldan, so policisti pri hišni preiskavi, ki so jo opravili pri 30-letniku iz Završ, zasegli osem večjih sadik rastline cannabis sativa (konoplja).

Pretepel jo je pred otroki

V torek, 29. junija, je v stanovanju na Koželjskega v Velenju 53-letni mož vpriči otrok pretepel

47-letno ženo. Ne prvič. Možu so policisti izrekli ukrep prepovedi približevanja, čaka pa ga tudi kazenska ovadba.

Policistom ni odprla

V torek, 29. junija zvečer, sta se v stanovanjskem bloku na Vojkovi v Velenju sprla zunajzakonska partnerja. Policistom, ki so želeli posredovati, kršiteljica ni odprla vrat. Plačilni nalog bo prejela po pošti.

Nasilje v družini v Lokovici

V torek, 29. junija, so šli policisti zaradi nasilja k družini v Lokovico, kjer je 49-letni partner izvajal nasilje nad 40-letno partnerko. Kršitelja so zaslislali in mu izrekli ukrep prepovedi približevanja. Seveda pa ga čaka tudi ovadba.

Nedostojno v ambulanti

V sredo, 30. junija, se je v ambu-

lanti Zdravstvenega doma Velenje nespodobno vedel obiskovalec. Prisluzil si je plačilni nalog.

V pretepu grozil z nožem

V sredo, 30. junija zvečer, je v kava baru Podhod v Šoštanju 35-letni moški pretepal in grozil z nožem 39-letnemu znancu. Kršitelja so pridržali.

Brata nad sstanovalca

V sredo, 30. junija, so policisti

zaradi nasilništva posredovali v stanovanju na Koroški cesti v Velenju, kjer sta brata, stara 24 in 29 let, pretepala 26-letnega znanca, ki trenutno biva pri njiju. Zaradi lažjih poškodb, ki jih je pri tem utrpel, so mu v dežurni ambulanti nudili zdravniško pomoč.

»Red« delal na tujem

V četrtek, 1. julija, je prišel sosed na sosedovo dvorišče v Gavcah. Tam je premetaval stvari in razgrajal. Ker je odšel, preden so na kraj prišli policisti, mu bodo plačil-

ni nalog poslali po pošti.

Gost udaril gosta

V petek, 2. julija zvečer, je v Mercatorjevem bistroju v Šmartnem ob Paki gost udaril gosta.

Preglasno na parkirišču

V soboto, 2. julija ponoči, je bilo posredovanje potrebno zaradi predvajanja glasne glasbe na parkirišču na Tomšičevi v Velenju.

Vredno pohvale

V soboto, 3. julija dopoldan, je Velenjčanka policistom prinesla bančne kartice, ki jih je našla v Sončnem parku. Lastnici so jih že vrnil. V ponedeljek, 5. julija popoldan, pa je občan v bližini Centra Nova našel osebne dokumente. Policisti jih bodo vrnil lastniku, Šoštanjčanu.

Horoskop

Oven 21.3.-20.4.

Zaradi nekega doslej zelo dobrega prijateljstva se boste počutili izdani. Morda boste ugotovili, da ni iskrenosti in topline na obeh straneh, morda le, da je ni na eni strani. Slednje bo še huje, saj tega nikoli niste bili navajeni. Znani ste po tem, da naravnost poveste, kaj mislite in kaj želite. Čeprav imate veliko znanec, pa zelo malo pravih prijateljev, vas bo nastala situacija precej strla. Najbolje je, da se ne obremenjujete preveč in s to osebo prekinete vse stike. Le tako boste namreč lahko spet normalno zaživeli. Zdravje bo veliko boljše, tudi zato, ker ste si že uspeli nabrati nove energije in moči. Najbolj utrujajo vas razmere v družini, pri čemer partner ni kriv čisto za vse. Me dopustom si vzemite čas za spoznavanje samega sebe.

Bik 21.4.-20.5.

V ospredje bodo v naslednjih dneh končno stopili vaši cilji in vaše srčne želje. Pri svojih odločitvah se ne boste ozirali na druge, niti jih ne boste spraševali po nasvetih. Včasih je bolje malo razmisлити in se o nekaterih stvareh posvetovati z ljudmi, ki jim zaupate. Pa četudi niso čisto nič povezani z zadevo. V sedanjem primeru bo to še bolje, saj bodo nepristranski. Prenajljubljena dejanja boste morda kasneje še močno občudovali, zato se ustavite in si pred odločitvijo vzemite dovolj časa. Enkrat ste se že opekli, pa od tega ni minilo prav veliko časa. Previdni bodite tudi z denarjem, saj čas za nepotrebnne nakupe ni pravil! Prilivov bo manj, kot ste računali.

Dvojčka 21.5.-21.6.

Končno se bodo vaše sanje in cilji začeli uresničevati. Ob tem pričakujete tudi velike spremembe v vašem življenju, ki bodo za vas večinoma pozitivne. Računajte na krajša in tudi daljša potovanja, preko katerih boste spoznali nove ljudi in navezali nova prijateljstva. Lahko se vam zgodi celo, da se boste popolnoma nepričakovano močno zaljubili. Veliko vprašanje je, če boste imeli pogum za tako veliko spremembo v življenju, ki jo to lahko prinese za seboj. Morda bi bilo dobro, da malo počakate in pred ugodnimi koraki preverite, ali je šlo le za trenutno čustveno zmedenost ali gre za pravo ljubezen. Nikamor se vam ne mudi, poterjate samo poskrbi za to, da se počutimo bolj ranljivi in da potrebujemo več nežnosti.

Rak 22.6.-22.7.

Čeprav bo kar pogosto kakšna nevihta, je v deželo končno prišlo tisto pravo poletje, ki ste ga res težko čakali. To pa bo tudi čas sreznine, saj boste v teh dneh nehali sanjari. Mogoče ste se predolgo zavajali o nekaterih dejstvih in bežali od resnice. Do konca meseca pa se boste napolnili z novo energijo in vse doživljali popolnoma drugače. Ugotovili boste, da le niste rojeni pod nesrečno zvezdo, saj vam bo vse, kar si boste zadali, šlo kot po maslu. Tudi tokrat se bo izkazalo, da čas vedno zaceli rane, tudi če se zdijo zelo hude. In da je potrpežljivost lastnost, ki se vedno obrestuje. Kar se ljubezenskega življenja tiče, pa se bo vse vrtele v pravo smer. Zdravje pa bo občutljivo; pazite se prepiha in preveč ohlajenih pijač.

Lev 23.7.-23.8.

Precej aktivnosti vas čaka, če boste v teh dneh še službi. Če pa že uživате dopustniške dni, pa vam v teh dneh tudi vsakodnevni opravil, kjerkoli že boste, ne bo zmanjkalo. Zato boste pogosto utrujeni in raztreseni, namesto da bi bili vsak dan bolj spočiti. Prenaporni in stresni dnevi vas lahko stanejo tudi vašega zdravja, bližnji pa vam bodo očitali, da si zanje vzemete premalo časa. V mislih imejte, da služba in obveznosti, ki se vam zdijo neodložljive, niso vedno na prvem mestu. Privoščite si več časa za lenarjenje in počitek. Pri tem ne smete imeti slabe vesti, ker je nimate zakaj imeti. Domači vas bodo v teh dneh z veseljem razvajali.

Devica 24.8.-23.9.

Čeprav ste se tudi vi resnično veselili letošnjega poletja, se skoraj nič v njem ne vrti tako, kot ste si želeli. Svojo trmo, ki tudi tokrat ne bo prav močna, boste potlačili. In to zato, da bi bil mir v hiši. Pripravljeni boste na kompromise, čeprav bodo odločitve zelo težke, lahko pa bi jih sprejeli tudi sami. Dogovori v teh dneh bodo izjemno dobri za vas in vašo kreativnost, ki jo boste začutili v sebi v naslednjih nekaj dneh. Tako boste v nadaljevanju meseca zelo ustvarjalni in polni pozitivne energije, ki jo boste našli predvsem v sebi. Zdelo se vam bo, da letite visoko nad oblaki, saj se vam bo po teži odločitvi odvalil kamen od srca. Zdravje bo trdno, počutje odlično. Denarnica pa ravno prav debela, da vam ne bo treba skrbeti.

Tehtnica 24.9.-23.10.

Za mnoge se bo življenje za nekaj dni vrnilo v stare tirnice. Čisto resno bo. Partner bo imel pomembno vlogo pri nekaterih vaših odločitvah, čeprav si boste želeli nekatere stvari opraviti brez njegovega soglasja. Vse skupaj vas bo malce jezilo, vendar pa do hujših preprirov ne bo prišlo, če se boste le uspeli brzdati svojo jezo. V mislih imejte, da tudi vi prispevate velik del pri njegovih življenjskih odločitvah. V službi pričakujete nenapovedano nagrado, ki se je boste krepko razveselili. Prišla bo v pravem času, saj boste poleg kratkih počitnic poskušali osvežiti tudi dom. Vse to pa stane, kajne?

Škorpion 24.10.-22.11.

V naslednjem tednu se vam bo zdelo, da se vse odvija prepočasi. Zaradi tega boste precej obremenjeni in živčni. Pa ne bi bilo treba, če bi se spustili in se začeli zavdati, da delo ni vse, da se je treba znati tudi sprostiti in enostavno pozabiti nanj. Vsak za kakšen dan. Zaradi tega, kako se obnašate, krepko trpi tudi vaše zdravje. Ob koncu tega tedna boste spoznali, da večinoma ne morete nič spremeniti in se boste "vda-li" v te okoliščine. Če pa ste bolj avanturistični tip, vas morda čaka menjava delovnega mesta, ki se zna izkazati za zelo pozitivno. A le, če boste zbrali pogum in se res odločili, da tvegate.

Strelec 23.11.-21.12.

Do sredine julija boste odločni in boste imeli nadzor nad vsakim trenutkom poslovnega ali zasebnega dogajanja. Ker boste hoteli imeti vse niti v svojih rokah, zna priti do preprirov tako v službi kot tudi s partnerjem. Zvezde vam priporočajo, da vsaj malo popustite, saj bo sicer vse skupaj iz dneva v dan slabše. Posvetite se kakšnemu hobiju, ki vas bo umiril. Če bo ustvarjalno, bo v teh dneh vaša domišljija dobila krila. Čeprav se boste počutili izjemno močne, vas zna v horizontalni položaj zvrniti kakšna manjša poškodba, zato bodite pri rekreaciji zelo previdni. Prijatelji vas bodo konec tedna presenetili z vabilom, ki ga ne pričakujete. Ne razočarajte jih!

Kozorog 22.12.-20.1.

Že na začetku drugega tedna boste temeljito premislili o svojih čustvih, dejanjih in odnosih. Ugotovili boste, da se sami ne veste kaj hočete. To vas ne sme spraviti v slabo voljo ali obup, ampak smatrajte celotno situacijo kot začetek novega poglavja v vašem življenju. Poskusite nekaj novega ali pojdite nekam, kjer še niste bili. Četudi ste letošnje počitnice že načrtovali, ni še nič prepozno, da povsem spremenite načrte. Sploh, ker vse kaže, da bi si tudi finančno lahko privoščili več kot ste sprva načrtovali. Prijateljica vam bo zaupala nekaj zelo lepega. Zelo ji boste hvaležni, ker vam je s tem izkazala veliko zaupanje.

Vodnar 21.1.-20.2.

Letošnje celo poletje boste izjemno aktivni tako v vašem zasebnem kot tudi družabnem življenju. Polni boste energije, ki jo boste poskušali pokuriti na vse možne načine. Vse skupaj se bo navezovalo tudi na vašo kariero, saj boste dodatno energijo lahko koristno porabili za dosego ciljev, ki so vam pomembni. Če boste ohranili pobudo, vam napredovanje ne bo ušlo. Pri tem pa ne smete biti neučakani in nestrpni, saj poletje ni ravno čas za velike spremembe. Raje si sedaj privoščite dober oddih, vse do konca premlisite, z akcijo pa začnite tik pred iztekem poletja. V naslednjih dneh boste obkroženi z dobrimi prijatelji, vseeno pa boste pogrešali nežnosti v dvoje. Tudi zato, ker končno veste, s kom bi jih radi delili.

Ribi 21.2.-20.3.

Mnenja drugih se vas bodo v naslednjih dneh dotaknila bolj kot ponavadi. Občutljivi boste in brskali boste po skrivnostih in globljih motivih vaše družine, okolice in partnerja. Bližnjim boste tudi težko zaupali, saj se vam bo zdelo, da ste na dveh različnih bregovih. Sami veste, da se včasih preveč obremenjujete z drugimi, zato poskusite sprostiti svoje misli z dolgimi sprehodi ali razvajanjem, ki si ga že dolgo občudujete. Masaža, plavanje ali dobra partija kar s prijatelji? Ni pomembno, važno je le, da vam bo godilo. Na ljubezenskem področju pa vas čaka lep, optimističen teden. Sploh, če se boste prepustili resničnim čustvom in na ljubezen nehali gledati le z možgani.

Nagradna križanka Jagros, d. o. o.

			SESTAVIL PEPS	TUJA, EKSO TIC-NA ŽIVAL	NAJTRŠI DRAG KAMEN	IZVIRNI KRAK REKE MENAM	AZUSKA DRŽAVA, GL. MESTO NEW DELHI	OTOK OB SUMATRI, INDONESIA	NORVEŠKO MOŠKO IME				
			SLOVNIČ. ŠTEVILO, ZAZNAM. ENO STVAR						N				
			ALUMINIJEV SILIKAT						I				
			TROPSKO DREVO Z TRDIM LESOM RESNA GLEDALIŠKA IGRA						A				
								MESTO NA JAP. OTOKU HONŠUJU ODTENK RAZLIČNOSTI				S	
NEG. ČAS D.O.O.	KRATICA ZA ELEKTROKARDIOGRAM	ŠPORTNIK, KI GOJI MARATONSKE TEK	ZENITOVANJSKI SKOLJAC POSVEČENEC STROKOVNJAK (EKSPR.)							LUTKARSTVO (ZARG.)	MESTO NA JAPONSK. OTOKU KJUŠU		
ANTIČNO IME ZA MESTO HOMS V SIRIJI					AFRIŠKA ANTILOPA								
JEČA V TRONJAVI					MEŠANA SOLATA						NEKD. GLAVNO MESTO STARE BIBLIOTHE SKOT. PREHRAM STROKOVNJAK JOHN BOYD		
HRVAŠKA OPERNA PEVKOVA										GLASBENI ZNAK ZA TON			
										PODROČJE VLADANJA			
NEG. ČAS D.O.O.	OČE				TAVČARJEV ROJSTNI KRAJ								
	GLASBENA VAJA				SLOVENSKA MANEKENKA TATJANA								
PLESNA FIGURA PRI ČETVERKI					RUSKO Ž. IME								ELEKTRIČNA MORSKA RIBA
					MEHKA RUŽNINA, SMUKEC								
MUČENJE, TRPINČENJE										SRBSKO MOŠKO IME, ALEKSANDAR			
											RISTO SAVIN		
KATOLIČAN VZHODN. OBREDA, GRŠKI KATOLIK											LEV IVANOV		
UMETNIŠKI PODAJANJE BESEDILA NA PAMET													
ANTON CEBEJ					BIČ. SPLETEN IZ JERMENOV								
													ARABSKI ZREBEC

Trgovski center Jager Velenje

Cesta Simona Blatnika 7

www.trgovinejager.com

Živila: 03/ 896 41 30
Tehnika: 03/ 896 41 31
Keramika: 03/ 896 41 33
Tekstil: 03/ 896 41 32

Del. čas:
Pon. - sob. 7.30 - 20.00
Ned., praz. 8.00 - 12.00

Parkirajte v sodobni GARAŽNI HIŠI

Vse za gospodinjstvo, družino, dom in okolico

IZJEMNO ugodna in bogata izbira:

- živila in pijače
- gradbeni material
- vse za kmetovalce in vrtičkarje
- keramika in tuš kabine (španski, italijanski proizvajalci)
- tehnično blago
- tekstil (Mustang Jeans, Kenny's, Lisca, Svilanit...)

Izrezano rešeno geslo pošljite najkasneje do 19. julija 2010 na naslov: Naš čas, d.o.o., Kidričeva 2 a, 3320 Velenje. Izrezali bomo 3 nagrade in sicer nakup v vrednosti 10 evrov. Nagradenci bodo prejeli potrdila po pošti.

Postanite naročnik

nascas

Za naročnike kar 8 številik zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar devet številik zastonj. Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2 a, 3320 Velenje.

Zgodilo se je ...

od 9. julija do 15. julija

- **10. julija 1979** se je pričela lokalna delovna akcija pri izgradnji »Šaleške magistrale«, na kateri je sodelovalo okoli 100 brigadirjev;
- **10. julija 1988** je bila v Velenju prva prireditev na novi 75-metrski skakalnici, prevlečeni s plastično maso;
- **11. julija 1981** pa je na svetovnem prvenstvu pihalnih godb na Nizozemskem Rudarska godba iz Velenja že drugič zapored osvojila zlato medaljo;
- **12. julija 1999** so v prostorih Muzeja premogovništva Slovenije na Starem jašku v Velenju predstavili monografijo Emila Šterbenka z naslovom Šaleška jezera;
- **14. julija 1993** so pričeli z gradbenimi deli pri izgradnji čistilne

naprave na četrtem bloku šoštanjске termoelektrarne; najprej so nameravali preselitev občine na direkčijo Rudnika lignita Velenje opraviti 3. julija, zaradi zakasnitve pri urejanju stavbe pa so to preselitev izvedli v tednu od 8. do 12. julija 1963. V ponedeljek, **15. julija 1963**, pa so v novih prostorih občine Velenje začeli sprejemati tudi prve stranke. S predstavitev občine v Velenje je bil ukinjen Krajevni urad Velenje, ustanovljen pa je bil Krajevni urad Šoštanj; **15. julija 1975** je bil v prostorih družbene prehrane Tovarne gospodinjске opreme Gorenje Velenje izbor za najlepšo Slovenko leta 1975. **Pripravlja: Damijan Kljajič**

Skakalnica v Velenju (arhiv Muzeja Velenje)

NAGRAJENCI NAGRADNE KRIŽANKE »BIO SECURE« objavljene v tedniku Naš čas 24. junija:

1. NAGRADA: ANICA BOLHA, Gaberke 137, Šoštanj
2. NAGRADA: MARIJA LEČNIK, Šercerjeva 13, Velenje
3. NAGRADA: DORA VELUNŠEK, Kersnikova 21, Velenje

Nagradenci lahko dvignejo nagrade v uredništvu tednika Naš čas, Kidričeva cesta 2 a, vsak dan med tednom med 8. in 15. uro. S seboj prinesite potrdilo.

107,8 MHz
Smj na isti frekvenci?
Radio Velenje

20

TV SPORED

ČETRTEK, 8. julija	PETEK, 9. julija	SOBOTA, 10. julija	NEDELJA, 11. julija	PONEDELJEK, 12. julija	TOREK, 13. julija	SREDA, 14. julija
TV SLO 1	TV SLO 1	TV SLO 1	TV SLO 1	TV SLO 1	TV SLO 1	TV SLO 1
06.40 Kultura 06.45 Odmevi 07.30 Na zdravje! 08.50 Sporočamo 09.00 Nuki in prijatelji - Nuki na vrtu 09.05 Mojster Miha - Janez barva 09.15 Marči Hlaček - otok lemurijev 09.40 Modro poletje, 9/38 10.10 Bibiji: megleni dan, ris. 10.25 Telebajski: peščeni gradovi, nan. 10.45 Mbia in njegova krava, igrani f. 11.00 Berlin: bodi močan kot Hart, 14/20 11.30 Sveto in svet 13.00 Poročila, šport, vreme 13.25 Danes dot, jutri gor, nan. 13.55 Vrtičkarji: trava 14.20 Vrtičkarji: oktoberfest 15.00 Poročila 15.10 Mostovi 15.45 Cofko Cof, 25/26 16.05 Nogomet ni za punce, igr. film 16.20 Enajsta šola 17.00 Novice, šport, vreme 17.20 Gledamo naprej 17.30 (Ne)pomembne stvari: rojstvo 18.25 Zrebanje deteljice 18.35 Bela, risanka 18.45 Oči in sine, risanka 19.00 Dnevnik, vreme, šport 19.50 Gledamo naprej 19.55 Tednik 21.00 Potopljene darovi Ekorne, dok. odd. 22.00 Odmevi, šport, vreme 23.15 Osmi dan 23.45 Tv dnevnik 8.7.1992 00.20 Dnevnik, pon. 01.15 Infokanal	06.40 Kultura 06.45 Odmevi 07.30 Na zdravje! 08.50 Sporočamo 09.00 Nuki in prijatelji - barve na nebu 09.05 Mojster Miha - Janez in Nejc tekmujeta 09.15 Marči Hlaček: konji 09.35 Modro poletje, nad. 10.10 Bibiji: skrivne barve, ris. 10.15 Bisergora: kdo je pacek 10.35 Martin in pičije strašilo: naležljivo 10.45 Preigravanje in kuhinja, dok. f. 11.00 Enajsta šola 11.30 To bo moj poklic: oblikovalec kovin 12.20 Osmi dan 13.00 Poročila, šport, vreme 13.35 Zdravje v Evropi, onesnaženje - dihati... ali ne dihati 14.20 Slovenci in Italiji 15.00 Poročila 15.10 Mostovi 15.50 Doktor Pes, 46/52 16.05 Iz popotne torbe: mehurčki 16.25 Sola Einstein, 19/52 17.00 Novice, šport, vreme 17.20 Posledna ponudba, potr. odd. 17.40 Gledamo naprej 17.50 Duhovni utrip 18.05 ZGNZ - big father/2, 10. odd. 18.35 Larina zvezdica, risanka 18.55 Vreme 19.00 Dnevnik, vreme, šport 19.50 Gledamo naprej 20.00 Danes dot, jutri gor, 30. del 20.30 Festival Vurberk, 2. del 22.00 Odmevi, šport, vreme 22.10 Polnočni klub: (ne)ljubim nogomet 00.30 Duhovni utrip 00.45 Tv dnevnik 9.7.1992 01.10 Dnevnik 01.40 Dnevnik Slovencev v Italiji 02.05 Infokanal	06.10 Kultura 06.20 Odmevi 07.00 Zgodbe iz školjke: mehurčki 07.20 Zgodbe iz školjke: kaznovana trdščrnost 07.45 Križ krač: sledi Mihec in Maja: Jozej, Tinčej, Kojeje sledi Sejalci svetlobe: govoreča tišina sledi Ribič Pepe 09.20 Veliki Ribon kanu, am. film 10.35 Polnočni klub: (ne)ljubim nogomet 11.50 Tednik, pon. 13.00 Poročila, šport, vreme 13.20 Glasbeni spomini z Borisom Kopitarjem 14.15 Mali veliki Cezar, franc. film 15.55 Sobotno popoldne sledi O živilih in ljudeh 16.10 Iz sobotnega popoldneva 17.00 Poročila, šport, vreme 17.15 Ozare 17.20 Sobotno popoldne sledi Zakaj pa ne 17.35 Na vrtu 18.00 Popolna družina 18.10 Z Damijanom 18.40 Prihaja Nodi, risanka 18.55 Vreme 19.00 Dnevnik, vreme, šport 19.55 Gledamo naprej 20.05 Pasti slavo, franc. film 21.35 Prvi in drugi 22.30 Poročila, vreme, šport 22.35 Legende velikoga in malega ekrana: Mito Tréfalt 23.40 Gandža, 27/28 00.05 Gandža, 28/28 00.40 Tv dnevnik 10.7.1992 01.05 Dnevnik, ponov. 01.25 Dnevnik Slovencev v Italiji 01.50 Infokanal	07.00 Živ žav sledi Telebajski, 66/90 sledi Pika Nogavička, 9/26 09.50 Mučki: vrtec Jelka Ljubljana 10.15 Animalija: ne pozabi me, 5/40 10.45 Priljubimo tišini 11.15 Ozare 11.20 Obzorja duha 12.00 Ljudje in zemlja 13.00 Poročila, šport, vreme 13.35 Festival Vurberk, 2. del 14.50 Prvi in drugi 15.15 Anne z zelene domačije, kan. film 17.00 Poročila, šport, vreme 17.15 Potopljene darovi Ekorne, dok. odd. 18.05 Gasilci!!!, dok. film 18.25 Katkina šola, risanka 18.30 Musti, risanka 18.35 Čarli in Lola, ris. 18.55 Vreme 19.00 Dnevnik, vreme, šport 19.55 Gledamo naprej 20.05 Povest o dobrih ljudeh, slov. film 21.35 Zrebanje leta 21.50 Večerni gost: Jana Valenčič 22.45 Poročila, vreme, šport 23.20 Ko napade tiger, 1/2 01.10 Tv dnevnik 11.7.1992 01.35 Dnevnik, ponovitev 01.55 Dnevnik Slovencev v Italiji 02.25 Infokanal	07.00 Utrip 07.10 Zrcalo tedna 07.30 Na zdravje! 08.50 Sporočamo 09.00 Nuki in prijatelji: Lola in oblaki, ris. 09.05 Mojster Miha: Poredni Pepi, risanka 09.15 Marči Hlaček: pingvini, ris. nan. 09.35 Modro poletje, 11/38 10.05 Bibiji: pismo, risanka 10.10 Cofko Cof, 25/26 10.40 Mučki: vrtec Mavrica Izola 11.35 Azijske pustolovščine, 8/25 11.50 Sola Einstein, 9/52 12.05 Ljudje in zemlja 13.00 Poročila, šport, vreme 13.30 Pogled na... Robbov vodnjak 13.40 Polnočni klub: (Ne) ljubim nogomet 15.00 Poročila 15.10 Dober dan, Koroska 15.45 Pika Nogavička, 4/26 16.10 Buba Guba: pičiki, 5/10 16.35 Podstrešje: gate, 5/10 17.00 Novice, šport, vreme 17.20 Gledamo naprej 17.30 Glasbeni spomini z Borisom Kopitarjem 18.25 Zrebanje 3 x 3 plus 6 18.40 Pingu, risanka 18.45 Pusa Pepa, risanka 18.55 Vreme 19.00 Dnevnik, vreme, šport 19.50 Gledamo naprej 19.55 Polemika 21.00 Starši v manjšini, 9/13 21.30 Indijska dežela Gujerat, dok. feljton 22.00 Odmevi, vreme, šport 23.15 Umetnost igre 23.45 Glasbeni večer Tv dnevnik 12.7.1992 01.40 Dnevnik, ponovitev 02.10 Dnevnik Slovencev v Italiji 02.40 Infokanal	06.50 Kultura 07.00 Odmevi 07.40 Na zdravje! 09.00 Nuki in prijatelji: zabava v dežju 09.05 Mojster Miha: strašni Pepi, ris. 09.15 Marči Hlaček: s kajakom po slapovih 09.35 Modro poletje, špan. nad. 10.15 Bibiji: noč brez sna, risanka 10.20 Na ptepe po spominu Zlati prah: duh iz steklenice 10.35 Mladi znan, Janko: plazici 10.50 Zgodbe iz školjke - Timček petelinček 11.20 Zgodbe iz divjine, 3/20 11.55 Večerni gost: Jana Valenčič 13.00 Poročila, šport, vreme 13.15 Iran 1385, dok. feljton 13.35 Umetnost igre 14.05 Duhovni utrip 14.20 Obzorja duha 15.00 Poročila 15.10 Mostovi 15.45 Izganjalci vesoljcev, 2/26 16.10 Profesor pustolovec, 6/10 16.30 Poplatopis, 6. odd. 17.00 Novice, šport, vreme 17.20 Gledamo naprej 17.30 Zgodovina arhitekture: klasicizem in historizem 18.00 Naši vrtovi: Božidar Zavšek, dr. Judi Zupan 18.30 Zrebanje Astra 18.40 Bacek Jon, risanka 18.45 Pokukajmo na zemljo, risanka 18.55 Vreme 19.00 Dnevnik, vreme, šport 19.50 Gledamo naprej 19.55 Vrtičkarji: voluhar, nad. 20.20 Vrtičkarji: zločinci, nad. 21.00 JAR, dok. odd. 22.00 Odmevi, šport, vreme 23.05 Zadnji dnevi slavni: Jurij Gagarin, 3/3 00.05 Prava ideja!, posl. odd. 00.30 Zgodovina arhitekture: klasicizem in historizem Tv dnevnik 13.7.1992 01.00 Dnevnik, ponovitev 02.05 Dnevnik Slovencev v Italiji 02.25 Infokanal	06.50 Kultura 07.00 Odmevi 07.40 Na zdravje! 09.00 Nuki in prijatelji: črvički Suzi 09.05 Mojster Miha: postavlja senik 09.15 Marči Hlaček: hobotnica 09.35 Modro poletje, 13/38 10.00 Bibiji: cylinder, risanka 10.10 Obisk v akvariju, 2. del 10.15 Kot ata in mama: novi dom, 3/7 10.40 Profesor pustolovec, 6/10 10.55 Poplatopis, 6. odd. 11.20 Zgodovina arhitekture: klasicizem in historizem 11.55 JAR, dok. odd. 13.00 Poročila, šport, vreme 13.15 Polemika 13.25 Slovenski magazin 15.00 Poročila 15.10 Mostovi 15.45 Maks in Rubi, risanka 15.50 Milan, risanka 15.55 Medvedek, risanka 16.10 Male sine celice, kviz 17.00 Novice, šport, vreme 17.20 Gledamo naprej 17.30 Zdravje v Evropi - zasvojenost z igrami, dok. odd. 18.25 Bojan, risanka 18.30 Leni in Civka, risanka 18.35 Vrtni palček Primož, risanka 19.00 Dnevnik, vreme, šport 19.55 Gledamo naprej 20.05 Klokde denarja, am. film 22.00 Odmevi, šport, vreme 23.10 Brez reza: slovenska državnost kot je pojmiem 00.15 Zdravje v Evropi - zasvojenost z igrami 01.00 Tv dnevnik 14.7.1992 01.25 Dnevnik, ponovitev 02.00 Dnevnik Slovencev v Italiji 02.25 Infokanal
TV SLO 2	TV SLO 2	TV SLO 2	TV SLO 2	TV SLO 2	TV SLO 2	TV SLO 2
06.30 Zabavni infokanal 07.00 Infokanal 08.00 Otroški infokanal 09.00 Zabavni infokanal 13.15 Tv prodaja 13.45 Brez reza: (pre)huda jama 14.15 Tv dnevnik 8.7.1992 14.40 Slovenska jazz scena 15.55 Evropski magazin 16.25 Med valovi, tv Koper 16.55 Mostovi 17.25 To bo moj poklic: oblikovalec kovin 18.00 SP v nogometu, polfinale, posnetek 20.00 Nogometni studio 20.40 Akrobat, južnoafr. film 22.15 Na mejo, nem. film 23.55 Zabavni infokanal	06.30 Zabavni infokanal 07.00 Tv dnevnik 9.7.1992 08.05 Črno beli čas 08.25 Evropski magazin 08.55 Seja državnega zbora, prenos 15.00 (Ne)pomembne stvari: rojstvo 15.50 Mulčki: Ljutomer, otr. ser. 16.50 Opus 17.20 Mostovi 18.00 Človek, ki zmore več, dok. feljton 18.20 Primorski mozaik 18.50 Zlata šestdeseta z Mihom Jazbinškom 20.00 Sp v nogometu, nogom. studio 20.55 Maribor, nogomet, superpokal Slovenije, Maribor - Luka Koper, prenos 22.50 Pretkana lepota, am. film 00.40 Zakon v modrem: dolga roka spomina, 3/12 01.40 Zakon v modrem: nevarni um, 4/12 02.35 Zabavni infokanal	06.30 Zabavni infokanal 07.40 Tv prodaja 08.10 Skozi čas 08.20 Tv dnevnik 10.7.1992 08.50 Med valovi 09.20 Posledna ponudba, potr. odd. 10.05 Polemika 11.15 Asterix in Obelix proti Cezarju, franc. film 14.00 Primorski mozaik 15.15 Kolesarska dirka po Franciji, 7. etapa, prenos 17.55 Argentinski rojaki iz bariloča v Patagoniji, tv Maribor 18.30 SP v nogometu, nogometni studio 20.20 Prenos tekme za 3. mesto 22.20 Nogometni studio 23.30 Tekma za 3. mesto, posnetek 00.30 Sobotno popoldne, ponov. 02.45 Zabavni infokanal	07.30 Živ žav sledi Pika Nogavička, 9/26 09.50 Mučki: vrtec Jelka Ljubljana 10.15 Animalija: ne pozabi me, 5/40 10.45 Priljubimo tišini 11.15 Ozare 11.20 Obzorja duha 12.00 Ljudje in zemlja 13.00 Poročila, šport, vreme 13.35 Festival Vurberk, 2. del 14.50 Prvi in drugi 15.15 Anne z zelene domačije, kan. film 17.00 Poročila, šport, vreme 17.15 Potopljene darovi Ekorne, dok. odd. 18.05 Gasilci!!!, dok. film 18.25 Katkina šola, risanka 18.30 Musti, risanka 18.35 Čarli in Lola, ris. 18.55 Vreme 19.00 Dnevnik, vreme, šport 19.55 Gledamo naprej 20.05 Povest o dobrih ljudeh, slov. film 21.35 Zrebanje leta 21.50 Večerni gost: Jana Valenčič 22.45 Poročila, vreme, šport 23.20 Ko napade tiger, 1/2 01.10 Tv dnevnik 11.7.1992 01.35 Dnevnik, ponovitev 01.55 Dnevnik Slovencev v Italiji 02.25 Infokanal	07.00 Tv dnevnik 12.7.1992 07.30 Slovenci v Italiji 08.00 Naši vrtovi: Janez Bevc, Gustav Gnamuš 08.30 Prvi in drugi 08.55 Seja državnega zbora, prenos 16.35 To bo moj poklic: instalater strojnih instalacij 17.00 Polly Adler, 1/4 18.00 Finalna tekma SP v nogometu, posnetek 20.00 Zaključna oddaja SP v nogometu 21.00 Studio City 22.00 Knjiga mene briga 22.20 RKD21, am. film 23.40 Kaj dogaja, rokenjil, am. film 23.50 Zabavni infokanal	07.00 Tv dnevnik 13.7.1992 07.30 Dober dan Koroska 08.00 Studio city 08.55 Seja državnega zbora, prenos 15.15 Kolesarska dirka po Franciji, 9. etapa, prenos 17.40 Festival Vurberk, 2. del 18.50 Družinske zgodbe: družina Isakovič 20.00 Med valovi, tv Koper 20.30 Muzikajeto: romska, izob. ser. 21.10 Prava ideja!, posl. odd. 21.35 Histerična slepota, agn. film 23.10 Ljubezen in akcija v Čikagu, am. film 00.45 Zabavni infokanal	06.30 Tv prodaja 07.00 Tv dnevnik 14.7.1992 07.30 Knjiga mene briga 07.50 Legende velikoga in malega ekrana: Mito Tréfalt 08.55 Seja državnega zbora, prenos 15.15 Kolesarska dirka po Franciji, 10. etapa, prenos 17.50 Minoes, niz. film 19.15 O živilih in ljudeh, tv Maribor 19.30 Na vrtu, tv Maribor 20.00 Šport 21.50 Zrebanje leta 22.00 Zemitna mešetarka, drama sng Maribor 23.50 Slovenska jazz scena 00.40 Zabavni infokanal
POP	POP	POP	POP	POP	POP	POP
07.00 Tv prodaja 07.30 24ur, pon. 08.35 V imenu ljubezni, nad. 09.30 Carovnja ljubezni, nad. 10.20 Tv prodaja 10.50 Iskrice v obeh 11.40 Tv prodaja 12.10 Čista hiša, resničnostna serija 13.00 24ur ob enih 13.30 Najboljši domači video posnetki 14.00 Konica kopja, am. film 16.00 Iskrice v obeh, nad. 16.55 24ur popoldne 17.05 Carovnja ljubezni, nad. 18.00 V imenu ljubezni, nad. 18.55 24ur vreme 19.00 24ur 20.00 Slovenija ima talent 22.50 24ur zvečer 23.10 Na kraju zločina, nan. 00.05 Kronike Sare Connor, nad. 01.00 Nevarna igra, nan. 02.10 24ur, ponov. 03.10 Nočna panorama	07.00 Tv prodaja 07.30 24ur, ponov. 08.35 V imenu ljubezni, nad. 09.30 Carovnja ljubezni, nad. 10.20 Tv prodaja 10.50 Iskrice v obeh, nad. 11.40 Tv prodaja 12.10 Čista hiša, resnič. serija 13.00 24ur ob enih 13.30 Najboljši domači videoposnetki 14.00 Konica kopja, zab. ser. 16.00 Velike ideje za majhen planet, dok. odd. 14.25 Kaskader Rod, am. film 16.00 Iskrice v obeh, nad. 16.55 24ur popoldne 17.05 Carovnja ljubezni, nad. 18.00 V imenu ljubezni, nad. 18.55 24ur vreme 19.00 24ur 20.00 Slovenija ima talent - finale 23.05 24ur zvečer 23.25 Kače na letalu, am. film 01.20 Sest modelov, nan. 01.55 24ur, ponov. 02.55 Nočna panorama	07.30 Tv prodaja 08.00 Pingvini v vesolju, risanka 08.25 Poštar Peter, ris. ser. 08.50 Jaka na Luni, ris. ser. 09.00 Florjan, gasilski avto, ris. ser. 09.15 Jagodka, ris. ser. 09.40 Slonček Benjamin, ris. ser. 10.05 Bakuganski bojevniki, ris. ser. 10.30 Hevreaka! 10.45 Kim Possible, ris. ser. 11.10 Mega strukture, dok. ser. 12.15 Umor na počitnicah, kanad. film 13.55 Formula 1, posnetek kvalif. za VN Velike Britanije 15.05 Najboljši avtomobili, dok. ser. 15.15 Poirot, nan. 16.15 Monk 17.05 Umori na podeželju: fotografova smrt, ang. film 18.55 24ur vreme 19.00 24ur 20.00 As ti tud not padu?! gost Gornir Lešnjak 02.15 Obala, am. film 23.55 Zadnji dnevi Johna Lennona, kanad. film 01.30 24ur, ponovitev 02.30 Nočna panorama	07.30 Tv prodaja 08.00 Pingvini v vesolju, ris. serija 08.25 Poštar Peter, ris. serija 08.50 Jaka na Luni, ris. ser. 09.00 Florjan, gasilski avto, ris. ser. 09.15 Jagodka, ris. ser. 09.40 Slonček Benjamin, ris. ser. 10.05 Bakuganski bojevniki, ris. film 10.25 Tom in Jerry, risanka 10.35 Kim Possible, risanka 11.00 Preverjeno, ponov. 12.05 Njena usodna napaka, am. film 13.45 Formula 1, prenos dirke za VN Velike Britanije 15.45 Najboljši avtomobili, dok. ser. 15.50 Najbolji nori športi, dok. odd. 16.20 Monk, nan. 17.10 Družinski varuh, am. film 18.55 24 ur vreme 19.00 24ur 20.00 As ti tud not padu?!, gostja Špela Grošelj 21.35 Najini mostovi, am. film 00.00 Kralj Kalifornije, am. film 01.40 Palača, ang. nad. 02.35 24 ur, ponovitev 03.35 Nočna panorama	07.00 Tv prodaja 07.30 24ur, ponovitev 08.35 V imenu ljubezni, nad. 09.30 Carovnja ljubezni, nad. 10.20 Tv prodaja 10.50 Iskrice v obeh, venezuelska nad. pon. 11.40 Tv prodaja 12.10 Čista hiša 13.00 24ur ob enih 13.30 Najboljši domači videoposnetki 14.00 Goonji, am. film 16.00 Iskrice v obeh, nad. 16.55 24ur popoldne 17.05 Carovnja ljubezni, nad. 18.00 V imenu ljubezni, nad. 18.55 24ur vreme 19.00 24ur 20.00 Naša mala klinika, nan. 20.50 Sedem dni, sedem noči, am. film 22.40 24ur zvečer 23.00 Terminator: Kronike Sare Connor, am. nad. 23.55 Eli Stone, nan. 00.45 24ur, ponovitev 01.45 Nočna panorama	07.00 Tv prodaja 07.30 24ur, ponovitev 08.35 V imenu ljubezni, nad. 09.30 Carovnja ljubezni, nad. 10.20 Tv prodaja 10.50 Iskrice v obeh 11.40 Tv prodaja 12.10 Čista hiša, resnič. ser. 13.00 24ur ob enih 13.30 Najboljši domači videoposnetki 14.00 Up in slava, ang. film 16.00 Iskrice v obeh, nad. 16.55 24ur popoldne 17.05 Carovnja ljubezni, nad. 18.00 V imenu ljubezni, nad. 18.55 24ur vreme 19.00 24ur 20.00 Preverjeno 20.55 Usodni skok, am. film 22.35 24ur zvečer 23.50 Kronike Sare Connor, am. nad. 00.40 24 ur, ponovitev 01.40 Nočna panorama	07.00 Tv prodaja 07.30 24ur, ponovitev 08.35 V imenu ljubezni, nad. 09.30 Carovnja ljubezni, nad. 10.20 Tv prodaja 10.50 Iskrice v obeh 11.40 Tv prodaja 12.10 Čista hiša, resnič. ser. 13.00 24ur ob enih 13.30 Najboljši domači videoposnetki 14.00 Up in slava, ang. film 16.00 Iskrice v obeh, nad. 16.55 24ur popoldne 17.05 Carovnja ljubezni, nad. 18.00 V imenu ljubezni, nad. 18.55 24ur vreme 19.00 24ur 20.00 Preverjeno 20.55 Usodni skok, am. film 22.35 24ur zvečer 23.50 Kronike Sare Connor, am. nad. 00.40 24 ur, ponovitev 01.40 Nočna panorama
TV 5	TV 5	TV 5	TV 5	TV 5	TV 5	TV 5
09.00 Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, videospot dneva, jutranji gost 10.25 Vabimo k ogledu 10.30 Hrana in vino, kuharski nasveti, ponovitev (442) 11.00 Čas za nas, mladinska oddaja 11.40 Videospot dneva 11.45 Odprta tema, ponovitev 12.45 Country folk blues festival, Little Pigeon's Forhill Blues 13.30 Videostrani, obvestila 18.25 Vabimo k ogledu 18.30 Regionalne novice 18.35 Trije mušketirji, otroški ris. film 19.20 Moja in medvedek Jaka, otroška oddaja 19.55 Vabimo k ogledu 20.00 Iz oddaje Dobro jutro 21.25 Regionalne novice 21.30 Naj viža, oddaja z narodnozabavno glasbo, gostje: Jodi Expres, ans. Vihar 22.45 Hrana in vino, kuharski nasvet, 443. oddaja 23.15 Skrivnostna sončnica, dokumentarna oddaja 23.45 Vabimo k ogledu 23.50 Videospot dneva 23.55 Videostrani, obvestila	09.00 Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, videospot dneva, jutranji gost 10.25 Vabimo k ogledu 10.30 Hrana in vino, kuharski nasveti, ponovitev (443) 11.00 Moja in medvedek Jaka, otroška oddaja za najmlajše 11.30 Videospot dneva 11.35 Naj viža, oddaja z narodnozabavno glasbo, gostje: Jodi Expres, ans. Vihar 12.50 Skrivnostna sončnica, dokumentarna oddaja 13.30 Videostrani, obvestila 18.25 Vabimo k ogledu 18.30 Regionalne novice 18.35 Zožica nogjica, gledališka predstava 19.05 Videospot dneva 19.10 MIS MAS, otroška oddaja 19.55 Vabimo k ogledu 20.00 Iz oddaje Dobro jutro 21.25 Regionalne novice 21.30 Skrbimo za zdravje, svetovalna oddaja, Skodljivost prekomerne uporabe antibiotikov 22.20 Hrana in vino, kuharski nasvet, 444. oddaja 22.50 Iz našega glasbenega arhiva: Ta svet je za otroke, 1 del 00.20 Vabimo k ogledu 00.25 Videospot dneva 00.30 Videostrani, obvestila	09.00 Miš maš, otroška oddaja, ponovitev - Reševalni psi 09.45 Otroški igrani program: Srečna miška 10.10 Hrana in vino, kuharski nasveti, ponovitev (444) 10.40 Videospot dneva 10.45 Iz našega glasbenega arhiva: Ta svet je za otroke, 1 del 12.20 Videostrani, obvestila 18.55 Vabimo k ogledu 19.00 To bo moj poklic: Silkopleskar - črkoslikar, 1. del, izobraževalna oddaja 19.25 Videospot dneva 19.30 Naj živi otroški glas, pesmice v izvedbi OPZ Vrta Velenje 19.45 Pravljica za otroke 19.55 Vabimo k ogledu 20.00 Novice tega tedna, informativna oddaja 20.30 Zupan z vami: Jože Čakš, zupan Občine Smarje pri Ješah 21.30 Naj viža, oddaja z narodnozabavno glasbo, ponovitev 22.45 Jutranji pogovori 00.10 Videospot dneva 00.15 Videostrani, obvestila	09.00 Moja in medvedek Jaka: vodene pike, otroška oddaja 09.45 Glasba za otroke, ponovitev 10.15 Pravljica za otroke 10.30 Vabimo k ogledu 10.35 1851. VTV magazin 11.05 Kultura, informativna oddaja 11.10 Šport, športna infor. oddaja 11.15 Zupan z vami: Jože Čakš, zupan Občine Smarje pri Ješah 12.05 Vabimo k ogledu 12.10 Naj viža, oddaja z narodnozabavno glasbo 13.25 Videostrani, obvestila 18.55 Vabimo k ogledu 19.00 Pozdrav pomladi - 1. del - nastopi mladinskih in otroških pevskih zborov 19.40 Hrana in vino, kuharski nasveti - tedenski izbor 20.40 Popotniške razglednice: Po Turčiji z motorjem 21.35 Graška Gora poje in igra 2009, posnetek 2. dela 23.00 Videostrani, obvestila	09.00 Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, videospot dneva, jutranji gost, koledar dogodkov 10.20 Videospot dneva 10.25 Vabimo k ogledu 10.30 Hrana in vino, kuharski nasveti (445) 11.00 Videospot dneva 10.25 Vabimo k ogledu 10.30 Nanovo, mladinska oddaja 11.10 Hrana in vino, kuharski nasveti - tedenski izbor 12.10 Naj viža, oddaja z narodnozabavno glasbo, pon. 13.25 Videospot dneva 13.30 Videostrani, obvestila 18.25 Vabimo k ogledu 18.30 Regionalne novice 1 18.35 Dobri snežak, igrna za otroke 18.55 Pingvinčkova pošta, pravljica za otroke 19.10 Mladi upi, otroška oddaja 19.50 Videospot dneva 19.55 Vabimo k ogledu 20.00 Iz oddaje Dobro jutro 21.20 Regionalne novice 21.25 Vabimo k ogledu 21.30 Zupan z vami: mag. Branko Kidrič, zupan Občine Rogaska Slatina 22.25 Vabimo k ogledu 22.30 Hrana in vino, kuharski nasveti, 445. oddaja 23.00 Country folk blues festival: Beer belly Band 23.55 Vabimo k ogledu 00.00 Videospot dneva 00.05 Videostrani, obvestila	09.00 Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, videospot dneva, jutranji gost, koledar dogodkov 10.20 Videospot dneva 10.25 Vabimo k ogledu 10.30 Hrana in vino, kuharski nasveti (446) 11.00 Videospot dneva 10.25 Vabimo k ogledu 10.30 Hrana in vino, kuharski nasveti (446) 11.00 Nanovo, mladinska oddaja 11.40 1852. VTV magazin, regionalni - informativni program 12.05 Kultura, informativna oddaja 12.10 Sport, infor. športna oddaja 12.15 Videospot dneva 12.20 Iz našega arhiva 13.40 Videostrani, obvestila 18.25 Vabimo k ogledu 18.30 Regionalne novice 1 18.35 Atlantida, risani film za otroke 19.15 Čas za nas, mladinska oddaja 19.55 Vabimo k ogledu 20.00 Iz oddaje Dobro jutro 21.20 Regionalne novice 21.25 Vabimo k ogledu 21.30 Na obisku pri tabornikih v Ribnem, reportaža 22.20 Hrana in vino, kuharski nasveti, 447. oddaja 22.50 Mura Raba TV, infor. oddaja 23.20 Naša Evropa, izobr. oddaja 23.50 Vabimo k ogledu 23.55 Videospot dneva 00.00 Videostrani, obvestila	

Knjižne novosti

Muriel Barbery: Eleganca ježa

Kaj je majhno, okroglo, zunaj bodičasto, znotraj toplo? Jež, seveda! In kaj pomeni »eleganca ježa«? Eleganca ježa je, če ste navzven rahlo sivi in ne prav lepi ter se z bodicami branite pred banalnostmi zunanjega sveta, zato da navznoter ostane prostor za nekaj več: globino, eleganco, nežnost, tenkočutnost.

Renée Michel je povprečna in neopazna 54-letna vratarica bogataškega stanovanjskega bloka v Parizu. Ker je del hišnega »inventarja«, je stanovanjci niti ne opazijo. V stavbi živi tudi inteligentna dvanajstletnica Paloma Josse, ki obnašanje svoje snobovske družine zapisuje v dnevnik. Odloči se, da bo za trinajsti rojstni dan naredila samomor. Toda videz vara: Renée je v resnici izjemno izobrazjena in kultivirana, Paloma pa na svet gleda drugače kot njena starejša sestra, tipična mladostnica. Kot hči visokotelečih staršev seveda pridno hodi v šolo, a hkrati zaničuje snobizem svoje družine in je tudi edina, ki zasluži prefinjenost vra-

nekaj, zaradi česar je vredno živeti. Priluhni naravi, koliko lepote ti nudi. Večna, nepremagljiva, cinično hladna do naših težav, naše žalosti. Vedno enako lepa, ne dotakne se je naša žalost, stiska, gre naprej svojo večno pot. Hvala Bogu, da je tako. Ona je lahko naše pribežališče. Knjiga s pozitivnim sporočilom, ki vam bo ostala v spominu za vedno.

Sveva Casati Modigliani: Vanilija in čokolada

Penelope in Andrea povezuje osemnajst let zakona, rojenega iz velike ljubezni, trije prekrasni otroci in še mnogo drugega. Zakon pa pojmujeta vsak po svoje.

Nekega dne se Penelope razočarana odloči, da bo odvrгла vlogo poslušne žene. Zapusti moža, da bo še on spoznal probleme, s katerimi se sama srečuje vsak dan. Utrujena je od njegovih prevar, sebičnosti in površnosti. Umakne se v samoto, v njihovo počitniško hišico. Ta ločitev je priložnost, da oba z razdalje pogledata na svoj zakon ter se znova spomnita preteklosti, njihovih mnogih napak in napačnih odločitev. In tudi vsega lepega, kar sta na skupni poti doživela. Se bosta znova našla ali se bosta popolnoma izgubila?

Naslov je simbolen, saj sta vanilija in čokolada nasprotje barv in okusov, v končni obliki pa soglasje užitka.

Mojiceja Podgoršek: Čarovnica Uršula

Mala čarovnica Uršula je živela sredi gozda. Za svoje vsakodnevno čaranje je potrebovala metlo, palico, klobuk in škornje. Kadar česa ni imela, ni mogla čarati. Nekega dne je izgubila svoje črne špičaste lakaste škornje. Iskala jih je vsepovsod in se jezila na cel svet. Jezne čarovnice pa so nevarne ... Jih je našla, kaj mislite? Je spet lahko čarala? In kje so se skrivali?

Pravljica pove vse. In še več. Ob prijetni zgodbi se mladi bralci vadijo tudi v izgovorjavi šumnikov. Čji, Šji in Žji mrgolijo v pravljici. Obenem so še dodatno barvno označeni. Pravljica za razvijanje domišljije in oblikovanje govora!

Prestolnice Evrope

Prestolnice Evrope so tako različne kot celina sama. Bogato in privlačno ilustrirana knjiga nas popelje po evropskih vele-mestih. Ob njej lahko obudimo spomine na mesta, ki jih že poznamo, načrtujemo

nova potovanja ali se veselimo opisov in podob krajev, ki jih mogoče nikoli ne bomo videli. Spoznamo kratko zgodovino, geografijo in umetnostno zgodovino evropskih prestolnic. Izvemo marsikaj novega in osvežimo znanje. Ponovno se v mislih odpravimo po največjih znamenitostih, pa tudi po skritih koticah, ki bi nam morda celo pri ogledu v živo ostali skriti.

No, kam gremo tokrat – Dublin, London, Pariz, Dunaj, Praga, Atene, Sarajevo? Ali bomo ostali kar v Ljubljani? Odločitev je naša, vsa mesta so nam na dosegu roke!

Prilpavila: Stanka Ledinek

tarice njihovega bloka. Življenje obeh junakinj se usodno zasučje in preplete, ko se po smrti enega od prebivalcev v njuno bivališče, razkošno hišo na eni najbolj imenitnih pariških ulic, priselijo Japonci Kakuro Ozu. Paloma, ki je dotlej načrtovala samomor, spozna, da je morda le vredno še nekaj časa ostati na tem svetu. Renée v deklici odkrije svojo sorodno dušo. Usodni Japonci pa v hišnici prepozna Lepoto.

Gre za enega tistih romanov, ki jih kar ne morete odložiti, a se nato v to prisilite, da ga ne bi bilo prehitro konec. Eleganca ježa je očarljivo delo, polno zanimivih likov, popelje nas tudi do drugih velikih literarnih del, glasbenih in filmskih mojstrov in umetnosti slikarskih platen. Roman, ki ga iz srca priporočam sladokuscem!

Vela Wallis: Ženici

Roman Ženici je Velma Wallis, ki se je rodila 1960 v družini s trinajstimi otroki v vasi Fort Yukon na Aljaski, napisala po legendi, ki kroži med ljudmi v tej pokrajini.

Nenapisan zakon ljudstev Aljasko določa, da lahko rod pusti starce za seboj, ko je hrane premalo, da bi se vsi pretolčki skozi neizprosno zimo. Zapusčeni starci sta soočeni z mrazom in lakoto, ko rod sklene, da bo nadaljeval pot brez niju. Zelo sta prizadeti, razočarani nad svojimi bližnjimi, ki se ne zavzamejo zanju, da bi z njimi nadaljevali pot. Vendar se ne vdata in skleneta, da bosta poskusili preživeti. Že davno je tega, ko sta nazadnje lovili, nastavliali pasti in ribarili. To so počeli mlajši, močnejši, onidve pa sta betežni le tarnali in čakali na pomoč drugih. V sebi sta odkrili nenavadno moč, modrost in najbrž tudi trmo in slo po življenju. Preživita. Še več. Rod, ki ju je zapustil, se komaj prebije, starki mu pomagata preživeti.

Knjigo preveva preprosta življenska filozofija: »Poskusi, nimaš kaj izgubiti!« Ne vdaj se pred vsako težjo oviro v življenju. Na koncu nas tako ali tako čaka smrt, vmes pa je veliko veselja pa tudi žalosti. Ne obupaj pred vsako oviro, težo udarca, ki te doleti v življenju, vedno se najde

Kdaj - kje - kaj

VELENJE

Četrtek, 8. julija

8.00 – 14.00 TRC Jezero Športni tabor Zmaga Kuštrina ob TRC Jezero

8.00 – 14.00 Mestni stadion Velenje Športni tabor Zmaga Kuštrina ob stadionu

9.00 – 18.00 Vila Mojca Poletne počitnice v Vili Mojca

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškemigrišču

15.00 – 21.00 Mladinski center Velenje in kotalkališče Mladi v popoldanskem centru Velenje in Poletje na kotalkališču Predstavitev projekta Kolpa 2010: Odvestajmo prepreke, priveslajmo veselje

20.30 Atrij Centra Nova 26. Poletne kulturne prireditve Kvintet Gamma

Petek, 9. julija

8.00 – 14.00 TRC Jezero Športni tabor Zmaga Kuštrina ob TRC Jezero

8.00 – 14.00 Mestni stadion Velenje Športni tabor Zmaga Kuštrina ob stadionu

9.00 – 18.00 Vila Mojca Poletne počitnice v Vili Mojca

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču

10.00 – 12.00 Knjižnica Velenje, pravljina soba Igralne urice Ploščad pred barom Mozaik Koncert Aleš Hadalin in Joži Šalej »Finale pred finalom«

21.00 Mladinski center Velenje Klubski večer - Glasba & klepet

Sobota, 10. julija

7.00 Ob Škalskem jezeru Ribiško tekmovanje Maraton dvojice Šaleške doline

8.00 – 13.00 Ploščad pri Centru Nova Kmečka tržnica

8.00 – 12.00 Cankarjeva ulica 26. Poletne kulturne prireditve Boljši sejem

10.00 Travniki pri Domu kulture Velenje 26. Poletne kulturne prireditve Predstava za otroke - KUD Dudovo drevo Velenje, Marička z zelenega vrtička

10.00 Atrij pri Pivnici Zoro Poletni nastop pri Zoru ŠFD Koleda Velenje

11.00 Pred prodajalno Nitka Modna revija Nitka

19.00 Dom kulture Velenje 26. Poletne kulturne prireditve Predavanje ob diapozitivih Mavična in nogometna Afrika

20.30 Atrij Velenjskega gradu Koncert Mešanega pevskega zbora Gorenje

Nedelja, 11. julija

10.00 Velenjski grad Poletje v Muzeju Velenje. Skupaj raziskujemo črno Afriko

20.30 Platno pred Barom mozaik Prenos finala svetovnega nogometnega prvenstva

Ponedeljek, 12. julija

9.00 – 18.00 Vila Mojca Poletne počitnice v Vili Mojca

10.00 – 12.00 Knjižnica Velenje, pravljina soba Igralne urice

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču

15.00 – 17.00 Mladinski center Velenje Študijski krožek Kult – Kreativis Svetovno prvenstvo v nogometu JAR

15.00 – 21.00 Mladinski center Velenje in kotalkališče Mladi v popoldanskem centru Velenje in Poletje na kotalkališču Alternativna rules z Nives

21.00 Pred Domom kulture Velenje 26. Poletne kulturne prireditve Poletne filmske projekcije Zvezde pod zvezdami Snaha da te kap, romantična komedija

Torek, 13. julija

9.00 – 18.00 Vila Mojca Poletne počitnice v Vili Mojca

10.00 – 12.00 Travniki pri Domu kulture 26. Poletne kulturne prireditve

16.00 – 20.00 Poletje na travniku Skrivnost slikarskega platna Mestno otroško igrišče Otroška predstava Skupina Potovke Čirule čarule

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču

15.00 – 21.00 Mladinski center Velenje in kotalkališče Mladi v popoldanskem centru Velenje in Poletje na kotalkališču Sprayanje in moda z Nives

20.00 Kulturnica – literarna kavarnica Poletna branja

21.00 Letni kino ob Škalskem jezeru Potopisno predavanje V iskanju anakonde pod Altiplanom Peruja, Bolivije in Čila

Sreda, 14. julija

9.00 – 18.00 Vila Mojca Poletne počitnice v Vili Mojca

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču

10.00 – 12.00 Knjižnica Velenje, pravljina soba Igralne urice

15.00 – 21.00 Mladinski center Velenje in kotalkališče Mladi v popoldanskem centru

Velenje in Poletje na kotalkališču EVS slovo od Gabrielle 20.30 Atrij Velenjskega gradu 26. Poletne kulturne prireditve Monokomedija - Tone Partljič: Čistilka in predsednik uprave

Za dodatne informacije o prireditvah in dogodkih lahko pokličete Festival Velenje (03/898 25 71) ali Turistično-informacijski in promocijski center Mestne občine Velenje (03/896 18 60).

ŠMARTNO OB PAKI

Četrtek, 8. julija

Od 10.00 do 21.00 Hiša mladih Poletno počitniško dogajanje v Hiši mladih (družabne igre, igre z žogo, ustvarjalne delavnice ...)

Petek, 9. julija

Od 10.00 do 21.00 Hiša mladih Poletno počitniško dogajanje ...

Od 18.30 naprej Dvorana gasilskega doma in prireditveni prostor pred gasilskim domom Svečana seja ob 90. obletnici PGD Paška vas, Noč na vasi v Paški vasi z ansamblom Navdih

Sobota, 10. julija

Od 15.00 do 21.00 Kmetija Ježovnik – Napotnik, Veliki Vrh 34, Šmartno ob Paki Dnevi kislega mleka in mlečnih izdelkov

Od 17.00 naprej Prireditveni prostor pred gasilskim domom v Paški vasi Svečana parada z otvoritvijo obnovljenega gasilskega doma; kulturni program: (MoPZ Franc Klančnik, domači kulturniki, godba Zarja Šoštanj), obisk ministrice za obrambo RS, gospe Ljubice Jelušič, Noč na vasi v Paški vasi z ansamblom Svetlin, Tanja Žagar in Miranom Rudanom ter bogatim srečelovom

19.30 Letni vrt ob Hiši mladih Ogled tekme za 3. mesto svetovnega nogometnega prvenstva na velikem platnu, turnir v ročnem nogometu

Nedelja, 11. julija

Od 15.00 do 21.00 Kmetija Ježovnik – Napotnik, Veliki Vrh 34, Šmartno ob Paki Dnevi kislega mleka in mlečnih izdelkov

Ob 19.30 Letni vrt ob Hiši mladih Ogled finalne tekme svetovnega nogometnega prvenstva na velikem platnu, turnir v ročnem nogomet

Ponedeljek, 12. julija

Od 10.00 do 21.00 Hiša mladih Poletno počitniško dogajanje

Torek, 13. julija

Od 10.00 do 21.00 Hiša mladih Poletno počitniško dogajanje

Sreda, 14. julija

Od 10.00 do 21.00 Hiša mladih Poletno počitniško dogajanje ...

Koledar imen

Julij/mali srpanj

- 8.** četrtek - Špela
- 9.** petek - Veronika
- 10.** sobota - Malija, Ljubica
- 11.** nedelja - Olga
- 12.** ponedeljek - Mohor, Feliks
- 13.** torek - Evgen, Henrik
- 14.** sreda - Bogdan, Franc

Lunine mene

11. julij, prazna luna (mlaj), ob 21:40

CITYCENTER Celje

- četrtek, 8. 7. Biotržnica
- nedelja, 11. julij, ob 11. uri pravljina urice v Džungli
- do 11. julija ogledi nogometnih tekem v gostinskih lokalih Citycentra z »ugodno nogometno ponudbo«
- od 12. julija poletna razprodaja
- do 17. julija Nogometni utrinki SP JAR 2010
- od 18. julija do 1. avgusta fotografska razstava Društva fotografov Svit - UTRINKI 09 na temo zgodbe o odnosih in komuniciranju z življenjem
- preizkusite se v spretnosti vožnji v atraktivnem kartingu na vrhnjem parkirišču garažne hiše Citycentra

KINO VELENJE :: SPORED

VELIKA DVORANA HOTELA PAKA: 9. julij - 11. julij

NA POTI

(Na putu) Drama, 100 minut. Režija: Jasmila Žbanić. Igrajo: Zrinka Cvitešić, Leon Lučev, Mirjana Karanović, Jasna Žalica, Mirvad Kurić, Sebastian Cavazza idr. **Petek, 9.7. ob 19.00**

Nedelja, 10.7. ob 20.00 Režiserka čustvene drama Grbavica prikazuje življenje običajnega bosanskega para, ki se znajde v slepi ulici življenja, ko Luna nikakor ne more zanositi, Amar pa zaradi težav z alkoholom izgubi službo. Po naključju srečata Amarjevega prijatelja iz vojne, ki mu ponudi delo v zaprti muslimanski skupnosti. Luna kmalu opazi številne spremembe pri Amarjevem dojemanju vere in odnosu do žensk, kar njuno razmerje postavi na dodatno

preizkušnjo. S podporo Ministrstva za kulturo!

9. julij - 11. julij

BOŽJI BOJEVNIK

(Valhalla rising) Vikinška akcijska pustolovščina, 100 minut. Režija: Nicolas Winding Refn. Igrajo: Mads Mikkelsen, Gary Lewis (Kare), Jamie Sives (Gorm), Ewan Stewart (Eirik), Alexander Morton (Barde), Callum Mitchell, Andrew Flanagan, Douglas Russell, Gary McCormack, idr. **Petek, 9.7. ob 21.00** **Sobota, 10.7. ob 19.00**

11. julij

KAKO IZURITI SVOJEGA ZMAJA

(How to Train Your Dragon) - sinhroniziran! Animirana družinska

avantura, 98 minut. Režija: Dean DeBlois, Chris Sanders. Slovenski glasovi: Primož Forte, Daniel Bavec, Katja Ajster, Gojmir Lešnjak, Oscar Krajnc, Neža Buh, Tadej Pišek, Jernej Čampelj idr. **Nedelja, 11.7. ob 16.00 - otroška matineja**

PLOŠČADI PRED DOMOM KULTURE VELENJE: ZVEZDE POD ZVEZDAMI (poletna DVD projekcija):

SNAHA, DA TE KAP (Prime) Romantična komedija, 105 minut. Režija: Ben Younger. Igrajo: Uma Thurman, Meryl Streep, Bryan Greenberg, Jon Abrahams, Adriana Biassi, David Younger, Palmer Brown, Zak Orth, Annie Parisse idr.

Ponedeljek, 12.7. ob 21.00

Uspešna poslovna ženska Rafi je pred kratkim prebolela ločitev, toda v njenem

srcu je že vzplamtel nov ogenj, ki ga je zanel 14 let mlajši slikar Dave. Toda Rafi ne ve, da je Dave sin njene psihologinje Lise, ki ji seveda zaupa vse podrobnosti, tudi tiste najbolj intimne. Lisa tako postane glavni jeziček na tehtnici uspeha te nevsakdanje, toda iskrene ljubezni. **ZVEZDE POD ZVEZDAMI** (prost vstop) V primeru slabega vremena bo projekcija v predverju kulturnega doma ! **Naslednji vikend, od 16.7. do 18.7. 2010 napovedujemo:** dramo TRIAŽA, mladinski film POSLEDNJA PESEM, melodrama BOŽIČNA ZGODBA .

V ponedeljek, 19.7. ploščad ob Domu kulture Velenje - Zvezde pod zvezdami, kriminalka PRAVIČEN UMOR, v vsakem vremenu !

Pazite na svoja stopala – vaša so za večno

Vsi tisti, ki dalj časa vztrajajo pri neprimeri obutvi in nezdravem načinu nošenja, imajo posledično z nogami največ težav. »Izvirni greh« se – zdaj res že precej poredko, a vendarle še vedno – začne pri otrocih, nadaljuje skozi dobo odrasčanja, nečimrnost pa tudi v zrelih, odraslih letih naredi svoje. Prav vsaka doba torej zahteva posebno pozornost pri izbiri, nakupu in načinu nošenja dobrega čevlja.

Doba otroštva

Že ob prvih znakih samostojnih korakov malčka bi morala postati glavna skrb staršev nakup dobrih in anatomsko primerno oblikovanih čevljev. Veliko mladih staršev posoja oziroma si izposoja čevlječke od drugih ne samo zaradi stroškov ampak tudi zaradi njihove ohranjenosti. Če gre za prvo obutev, ki ni copatek, še ni usodno, a takoj, ko je otrok sposoben samostojne hoje, naj dobi zares svoje, za njega ustrezne čevlje, ki naj bodo anatomsko oblikovani po vseh standardih sodobnih ortopedskih dognanj in tudi iz najboljšega materiala. Tako kot je na vsakem otroku vse enkratno in neponovljivo, je tudi njegova nogica. In ko enkrat čevlji dobi obliko po njej, se ne more več ustrezno prilagoditi drugim nogicam, pa čeprav je na prvi pogled videti, da je obutev »prav« tudi drugemu otroku. Zdrava in primerna obutev je torej le tista, ki bo služila samo enemu otroku. Ko se bo začel pritoževati, da ga bolijo prstki, je treba v trgovino po nove. Doba odrasčanja

Samo navidezno je v tej dobi najmanj težav z otrokovo in mladostnikovo obutvijo, kajti »superge« v najrazličnejših izvedbah in cenovnih razredih razrešijo problem obutve za večino ter oba spola na dokaj enostaven način. Ampak... Skoraj vedno obstaja neki »ampak« in tale je namenjen dvema pomislekoma. Prvič: ali se mladostnik res zna odločiti za najboljšo, kar potrebuje njegova noga (in je to odločitev ob vsakokratnem nakupu, ker noga hitro raste, sposobna prenesti tudi denarnica staršev); in drugič: ali se mogoče noga z leti nošenja morda ne »razvadi« tako, da mlad človek ni sposoben ne samo izbrati ampak tudi, da sploh ne zna nositi nobene druge obutve, razen te, ki ga spremlja tako rekoč od zgodnjega otroštva. Vprašanje je vredno razmisleka, čeprav je malo verjetno, da naši pomisleki lahko odtehtajo nekaj, kar ni le »moda«, ampak je z leti postalo prepro-

sto način življenja mladih (in tudi starejših!) ter njihovih nog seveda. In prav neverjeten je pogled na mladega fanta, ki se za kakšno posebno priložnost, na primer kakšen javni nastop, tudi matura je ena od njih, mora naučiti hoje v »normalnih« čevljih, vsekakor v obutvi, ki niso superge. Da ne govorimo o dekletih, za katere je preskok iz superg v čevlje z nekaj centimetrsko peto skoraj nekaj vrzlotolmnega...

Kako pa je z odraslimi?

Že zaradi dobrega občutka, ki mora spremljati nošenje obutve, si večina zna izbrati pravilno obutev, vprašanje je le, ali tudi dovolj kakovostno. Kar zadeva anatomsko oblikovanje, večina proizvajalcev to že dobro obvlada, vprašljivi pa so materiali. Naravni materiali so dražji, vendar noga v njih »dihaja«, tudi pri dolgotrajnejšem nošenju se ne znojijo tako kot v cenenih umetnih materialih. Usnje je še vedno standard, ki nekaj jamči. Večje težave so pri tistih odraslih (in kar zrelih) ženskah, ki za svoje zdravje škodljivo izbirajo večinoma čevlje z visoko ali celo zelo visoko peto, kar je antianatomski napad na zdravje celih nog, kolkov in hrbtenice, pa morda še kakšnega dela telesa. Pri vztrajnem nošenju takih čevljev se namreč sčasoma mišice meč skrijajo, posledično se nezdravo upogne hrbtenica, pojavljati se lahko začnejo bolečine v stopalih, kolkih, včasih celo v spodnjem predelu trebuha... A ženska, kljub težavam, ponavadi še kar vztraja. Dokler gre, plačuje davek trendom in svojemu občutku, da je v takih čevljih gospodariča sveta in je deležna (zavistnega) občudovanja drugih žensk, predvsem pa moških. Škoda.

Strokovnjaki ugotavljajo ... in priporočajo

Preozka ali preširoka obutev povzroči otrokom začetno škodo, lahko pa tudi težko popravljivo. To kažejo različne deformacije stopal, ki jih ugotavljajo zdravniki pri sistematskih pregledih. Mladostniki naj ne bi oblikovali svojih nog zgolj v eni vrsti obutve, torej supergah, ampak naj bi se navadili tudi na kakšen pravi čevlji. Vsak odrasel bi moral imeti vsaj dva do tri pare obutve za dnevno noše-

nje za vsak letni čas, katere naj bi nosil izmenično. Ne čakajte, da čevlji »razpade« na vaših nogah in se popolnoma pošvedra. Tak čevlji izgubijo funkcijo, pravzaprav je že lahko vzrok različnih okvar. Zaradi higiene in zdravja je primerno že otroke navaditi, da notranjost čevlja zavrujemo z vložki, ki jih je treba pogosto menjavati. Vložki za čevlje vpijajo pot in preprečujejo razvoj bakterij in glivic, ki

lahko postanejo zelo neprijeten »sopotnik« najprej naših čevljev, potlej pa tudi naših stopal. V toplejših obdobjih razbremenimo noge v lažji obutvi, ki prepušča zrak. In ni nujno, da so (pri ženskah) to sandali z vrtozglavo visokimi petami!

Velenje, Prešernova 9a Prodajalne ZDRAVILA Reha izdelki za zdravo življenje
Trgovine z medicinskimi pripomočki in zdravili brez recepta

DREAM WALK

Anatomska in delovna obutev

INFOTEL 040 460 332

SLODAR BCS

KMETIJSKA ZADRUŽA ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-salestadolina.si

VELIKA IZBIRA PRIKLJUČKOV GF IN CEVI ZA ZALIVANJE TRICO LUX 1/2" - 15 m

7,80 €

6,50 €

Prodaja, servis, rezervni deli!

GNOJLO ASEF ZA CVETOČE BALKONSKE RASTLINE 2 L

UGODNA PONUDBA SREDSTEV ZA ZAŠČITO RASTLIN PRED BOLEZNIMI IN ŠKODLJIVCI S STROKOVNIM SVETOVANJEM!!

Z vami in za vas!

RADIO VELENJE

ČETRTEK, 8. julija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18. Zanimivosti; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 9. julija: 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 10. julija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 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; 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; Čistitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 16.00 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 13. julija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 14. julija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Šolski radio; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 28. jun. 2010 do 4. jul. 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂

od 28. jun. 2010 do 4. jul. 2010
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:
Poroč za objavo ni.

Smrti:

Petar Maglica, roj. 1929, Rogaška Slatina, Zdraviliški trg 6; Frančišek

Uršej, roj. 1934, Lopatnik 7, Velenje; Alojzija Viher, roj. 1935, Kavče 37, Velenje; Stanislav Hrovat, roj. 1931, Velenje, Kersnikova c. 17; Marko Gerold, roj. 1958, Slovenj Gradec, Šolska ul. 10.

Naj bo vaš dopust še bolj brezskrben! Shranite svoje dragocenosti in pomembne listine v NLB Seфе, ki so vam na voljo v nekaterih NLB Poslovalnicah.

V času od 21. 6. do 31. 8. 2010 je cena najema kar 50% ugodnejša*.

* Popust velja le za najem novega sefa za eno leto.

NLB

www.nlb.si/sefi

Vem zakaj.

MEGA M
informacijske tehnologije d.o.o.

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

Informacije: 03 777 0077

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom gsm: 031/443-365 (AA)

OPRAVIČILO

M. Š. iz Velenja se opravičujem vsem prizadetim za žaljive besede, ki sem jih izrekel okrog 30. maja 2010 na stopnišču stanovanjske hiše Vojkova 12/a v Velenju. Zahvaljujem se osebjem Zdravstvenega doma Velenje in Splošne bolnišnice Celje za takojšnjo pomoč.

IŠČEM

MOŠKEGA za pomoč pri spravihiu drv pri hiši iščemo. Tel: 03/588-10-79

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNA posredovalnica Zaupanje brezplačno za ženske do 47 let, ostale

plačajo 14 evrov za 2 letno sodelovanje, ugodno tudi za moške. Gsm: 031/836-378, tel.: 090-6286 (1,99 evra/minuto)

USPEŠEN podjetnik z otrokom išče prijazno punco za skupno delo in življenje. Gsm: 041/229-649

KDOR si resne trajne ljubezni želi naj nemudoma pokliče. Gsm: 031/505-495, tel.: 090-6286 (1,99 evra/minuto)

39-LETNA vdova se preseli tudi na kmetijo in je pripravljena dobremu moškemu roditi potomca. Gsm: 031/505-495

ODDAM

APARTMA v Izoli, štiri ležišča, velika terasa, s pogledom na morje, oddam. Gsm: 041/952-449

RAZNO

DVOBRAZDNI hidravlični obračalni plug rigent, 14 col. prodam. Gsm: 040/123-549

NAKLADALKO sip senator 28-9 pro, staro 4 leta, malo rabljeno, prodam. Gsm: 041/239-651

BAZEN za mleko, neros, 1200 l, star 4 leta, ugodno prodam. Gsm: 041/239-651

CISTERNO, 1000 l, pvc, na paleti s kovinskim ogrodjem (za vodo, nafto ali kurilno olje) prodam. Cena po dogovoru. Gsm: 041/291-476

ŠTIRI delno omaro za spalnico in dve komodi ter tv prodam. Tel: 03/589-37-78, gsm: 041/311-946

PRIDELKI

KOZJE mleko oddajam. Gsm: 031/460-128

VINO: refošk, merlot, rose, pinela in zelen, prodam. Vinska klet (Čehovin Bogdan - Štanjel) Velenje - Konovo. Gsm: 031/749-671

JABOLČNIK, medenovec, borovničevce in več vrst žganja prodam. Gsm: 041/344-883.

ŽIVALI

ŽREBIČKO staro 6 mesecev prodam. Cena po dogovoru. Gsm: 031/233-314

MINI koze prodam. Gsm: 031/233-314

PUJSKE, težke od 25 do 30 kg, prodam. Gsm: 031/542-798

habit
nepremičnine
Habit, d.o.o., Kersnikova 11, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

Prodamo hišo na mirni legi v Pirešcih, v treh etažah, 180 m², l. 1952, obnovljeno 2008, 688 m² zemljišča. Cena 140.000 evr.

Prodamo 3-sobno stanovanje na Šercerjevi, 74 m², 2/8 nad., lemlik 1979, zelo prostorno in dobro vzdrževano. Cena 83.000 evr.

Prodamo 2-sobno stanovanje na Šercerjevi, 61 m², l. 1973, 4/4 nadstropje, obnovljeno in lepo vzdrževano. Cena 75.300 evr.

Prodamo 2-sobno stanovanje v Šaleku, 70m², l. 2005, 4/4 nadstropje, vredno ogleda. Cena 81.000 evr.

več na www.habit.si

DEŽURSTVA

Zdravstveni dom Velenje

OBVESTILO

Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite **SAMO V NUJNIH PRIMERIH**, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-448, dežurno službo pa na 8995-445.

Lekarna v Velenju:

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:

10. in 11. julij - Ana Franjkovič, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, od 8. do 12. ure).

Veterinarska postaja Šoštanj:
Dežurni veterinar - gsm 031/688-600.

Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

POGREBNE STORITVE USAR

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

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

ZAHVALA

ob boleči izgubi našega očeta

FRANCA URŠEJA

11. 9. 1934 - 28. 6. 2010

Srce je omagalo, dih je zastal, a spomin nate bo vedno ostal.

Vsem sorodnikom, sosedom in prijateljem se iskreno zahvaljujemo za darovane sveče, cvetje, svete maše in izrečeno sožalje. Zahvala velja tudi osebju Doma za varstvo odraslih Velenje, Pogrebni službi Usar, govorniku, pevcem ter gospodu župniku za opravljen obred.

Zaljuoč: sinovi Branko, Viktor, Slavko z družinami, hčeri Sonja in Marta z družinama ter vnuk Damjan z družino

V SPOMIN

Boleč je spomin na 11. 7. 2008, ko se je za vedno poslovil od nas naš dragi

FRANCI KOVAČIČ

iz Rečice ob Paki

Le kako bi pozabili, kar nekoč smo ljubili.

Vedno boš ostal v naših srcih.

Vsi tvoji, ki te močno pogrešamo.

ZAHVALA

Ob boleči izgubi dragega moža, očeta, tasta, dedija in pradedija

STANISLAVA HROVATA

28. 4. 1931 - 28. 6. 2010

Srce je omagalo, tvoj dih je zastal, a nate spomin bo večno ostal.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče. Posebno se zahvaljujemo osebju Kardiološkega oddelka Splošni bolnišnice Celje, Reševalni službi Zdravstvenega doma Velenje ter osebju Internega oddelka Bolnišnice Topolšica. Za iskreno pozornost in spremstvo na njegovi zadnji poti se zahvaljujemo tudi Pogrebni službi Usar, pevcem, gospodu kaplanu za lepo opravljen obred, Društvu upokojencev Velenje, Premogovniku Velenje za darovano cvetje, rudarski častni straži in rudarski godbi.

Zaljuoč: žena Franciška, sin Milan in hči Zdenka z družinama

ZAHVALA

Ob izgubi sestre, svakinje, tete in botre

ALOJZIJE EBERLINC

roj. PAJER

26. 1. 1929 - 26. 6. 2010

se zahvaljujemo vsem, ki ste jo imeli radi, ji kakor koli polepšali dneve z obiski vsa ta leta. Iskreno se zahvaljujemo osebju Doma za varstvo odraslih Velenje za oskrbo, pomoč in podporo v času njenega bivanja. Hvala g. Luku za cerkveni obred v Marijini cerkvi v Starem Velenju, govorniku Bojanu Pustineku za besede slovesa, kvartetu Oljka za zapete pesmi, pogrebni dejavnosti Komunalnega podjetja Velenje. Hvala vsem, ki ste nam izrekli sožalje, darovali cvetje, sveče in svete maše, se od nje poslovili ter jo pospremili na zadnji poti.

Zaljuoč: sestri Martina, Marija, brata Ivan in Milan z družinami, nečaki in nečakinje

ZAHVALA

Ob boleči izgubi našega dragega

MAKSIMILJANA KRAJNCA

iz Škal pri Velenju
1926 - 2010

se iskreno zahvaljujemo vsem, ki so mu priskočili na pomoč v času bolezni, in vsem, ki so kakor koli počastili njegov spomin.

Vsi njegovi

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedija in pradedija

JOŽETA POSTRUŽINA

iz Šaleka

9. 3. 1934 - 30. 6. 2010

Ne jokajte na mojem grobu, ni me tam, ne spim. Sem v pomladni sapi vetra, v zimskem snegu se iskrim. Sem sončni žarek v žitnem polju, in dežna kaplja na jesen. Sem jutraj ptica v mirnem letu, zvečer kot zvezda zažarim. Prosim, ne jokajte na mojem grobu, nisem tam, ne spim.

se iskreno zahvaljujemo vsem sosedom, sorodnikom, prijateljem in znancem za pomoč v težkih trenutkih. Hvala za izraženo sožalje, darovano cvetje, sveče in svete maše. Posebna zahvala Bolnišnici Topolšica, Domu starejših občanov Radlje ob Dravi, govornikom za poslovilne besede, praporščakom, rudarski godbi in častni straži Premogovnika Velenje, gasilcem, LD Velenje, DU Šalek, KS Šalek, gospodu Dolamiču za opravljen obred in sveto mašo ter Pogrebni službi Usar, pevcem in za lepo zaigrano Tišino.

Hvala vsem, ki ste ga imeli radi in ste ga v tako lepem številu pospremili na njegovi zadnji poti.

Vsi njegovi

Življenje z naravo

Čeprav se je šolsko leto 2009/2010 končalo že pred 14 dnevi, se je v prostorih osnovne šole bratov Letonja v Šmartnem ob Paki od ponedeljka so srede prejšnjega tedna še razlegal otroški vrvež. Zanj so poskrbeli udeleženci tradicionalnega poletnega tabora za učence od 1. do 5. razreda, ki ga je pripravilo tamkajšnje društvo pri-

jatelj mladine.

Jožica Malus, predsednica društva, je povedala, da se ga je tokrat udeležilo 17 otrok, kar je sicer nekoliko manj kot prejšnje leto. A so bile kar zadovoljne, saj tudi animatorke ni bilo več. Kaj so počeli? »Vse v skladu s kratkim sporočilom tabora: Živeti z naravo. Za temo smo se odločile na osnovi aprilske

akcije Očistimo Slovenijo in tudi drugih aktivnosti, povezanih z naravo, kamor sodi ločevanje odpadkov.« Tako so si ob tej priložnosti na kmetiji Remenih ogledali malo elektrarno in spoznali, kako izkoriščajo alternativni vir energije (reko Pako), družili so se s člani Športno rekreacijskega društva Gavce - Veliki Vrh. Drugi dan so

Živeli smo z naravo – udeleženci in animatorke letošnjega poletnega tabora.

Noč pod šotori je bila zanimiva, a streha nad glavo v osnovni šoli, kjer so bili tudi računalniki, pa že bolj všečna

bili gostitelji udeležencev tabora na velenjskem Inštitutu ERICO, kjer so jim predstavili nekaj njihovih delavnic in se udeležili kratkega sprehoda okoli jezera. »Moram se zahvaliti dr. Emilu Šterbenku, ki je poskrbel, da je bil obisk brezplačen in še zelo prijetno doživetje.« Prav takšno je bilo tudi srečanje s šmarškimi taborniki rodu Hudi potok. Z njimi so skuhal golaž v naravi, postavljali šotor, streljali so z lokom ter v gozdu iska-

li tabornico Andrejo. Spanje v šotorih je bilo za mnoge doživetje posebne vrste. Minulo sredo dopoldan so preživeli v Velenju v vili Mojca in na otroškem igrišču, popoldne pa so v ustvarjalnih delavnicah iz odpadnega materiala izdelovali obleke za modno revijo, ki so jih predstavili staršem na zaključku poletnega tabora.

Otroci so povedali, da so se imeli lepo. Spoznali so nove prijatelje, se naučili marsikaj novega, prežive-

ta noč v šotoru jim bo ostala še dolgo v lepem spominu. Animatorke Andreji pa je bilo všeč kar malce adrenalinsko prečkanje jezusa pri mali hidroelektrarni. Otroci so jo presenetili, ker so vsi po vrsti jedli golaž, čeprav so še dva dni prej trdili, da ga ne jedo.

Organizacija tabora je finančno in tudi časovno zahteven projekt. Jožica Malus upa, da jim ga bo uspelo pripraviti tudi v prihodnje. ■ Tj

Podkrajčani med pohodom obnovili znanstva

V krajevni skupnosti Podkraj praznujejo krajevni praznik 25. junija. Tradicionalno že vrsto let začnejo praznovanje na predvečer z mašo v »svoji« cerkvi sv. Jakoba, na praznični dan pa pripravijo pohod po mejah krajevne skupnosti.

Letos se je na štiriurni pohod – seveda s postanki za okrepčilo pri nekaterih domačijah – podalo okoli 40 krajanov različnih starosti. Nezahtevno in prijetno pot skozi gozdove in čez travnike so ob hrani, pijači in s klepetom sklenili pri domačiji Melanšek, kjer jih je gospodinja posebej prijetno presenetila s kruhom iz kmečke peči in domačim pecivom. Praznovanje organizirata Krajevna skupnost in Kulturno-športno društvo Podkraj.

■ Diana Janežič, foto Lajt

Prva revija pevskih zborov

Na Osnovni šoli Livada je bila pred nedavnim revija pevskih zborov ŠPZDU Velenje. Nastopilo je sedem zborov: MePZ DU Šentilj, MPZ DU Velenje, MePZ DU Pesje, MPZ PO Kavče, MePZ PO Paka Paški veseljaki in ŽePZ DU Velenje. Slednjega je komisija izbra-

la kot najuspešnejšega. Zbor, ki nastopa pod vodstvom Manje Gošnik Vovk, je tako dobil vabilo za nastop na Festivalu za III. življenjsko obdobje – Reviji pevskih zborov v Cankarjevem domu v Ljubljani, ki ga v septembru organizira Hevreka.

Na Festivalu je komisija za kulturo ZDUS povabila tudi ljudske pevce MePZ PO Paka Paške veseljake, ki bodo tako sodelovali na prireditvi Večer ljudskih pesmi in plesov. Tudi ta bo septembra v Cankarjevem domu. ■

Tradicionalno srečanje upokojencev na Rogli

»Družina je največja vrednota. In srecen zakon je nekaj najlepšega v življenju. Graditi ga je treba leta in leta, opeke pa povezovali s trenutki neznosti in jeze.« so med drugim poudarili na 29. tradicionalnem srečanju upokojencev na Rogli. Letos je slavilo 46 zlatoporočencev, na slovesnosti in zaključku športnih iger ŠPZDU Velenje pa je sodelovalo 350 udeležencev. Pomerili so se v štirih disciplinah in plesu, za veselo razpoloženje pa so poskrbeli Podkrajski fantje.