

ISSN 0350-5561

za konec tedna

V petek (17/32 °C), soboto (18/34 °C), in nedeljo 18/35 °C) bo sončno z občasno oblačnostjo.

Možna kakšna ploha.

MARSIKAS

60 let

številka 29

četrtek, 25. julija 2013

1,80 EVR

Male umetnije na travniku

Velenje, 23. julija – Vsaj terek v okviru prireditev Poletje na travniku pod senco moških dreves zaživi ustvarjalnost. Tista mlada, iskrena, otroška ustvarjalnost. Torkove igrarije, ki jih Festival Velenje tudi letos pripravlja v sodelovanju z Zvezo kulturnih društev Šaleške doline, so odlično obiskane. Ta teden so rezali, lepili in ustvarjene kolaže tudi razstavili na mala stojala, da so si jih lahko ogledali tudi mimoidoči. Pri tem jih je vodila Irena Kočevar, članica Društva šaleških likovnikov, ki izjemno uživa v delu z otroki. Zato jim je letos svet umetnosti predstavljala že tretje leto zapored.

■ bš

Juhuhu ... vročina je tu!

Poletna vročina je zdaj res tista ta prava. Možnosti za prijetno hlajenje in zanimivo preživljanje prostega časa pa je tudi v naši neposredni bližini obilo. To spoznavajo številni Šalečani, ki se vse pogosteje odločajo, da preživljajo počitnice doma.

Brežine Velenjskega jezera so vedno bolj oblegane, plaža pa vse bolj pristna. Tudi ljubiteljev vodnih športov je vse več. Polne so sprehajalne poti, pa tudi igrišča, kot je recimo tole – oblečeno – Tresimirjevo v Šoštanju. Izkoristite priložnosti in si naredite nepozabno poletje. Ne velike, drobne radosti, delajo življenje polno in prijetno.

■ mz

Vse ni tako hudo!

Mira Zakošek

Kriza kar traja in traja in nič ni videti, da bi se poslovlila. Marsikom je že močno stajšala denarnico in možnost normalnega preživetja. Marsikoga v tem poletju navdaja z obupom, ko stiška zadnje evre za pot do bližnje osvežujoče »luže«, če to seveda še sploh zmore.

Marsikdo se namreč otepa le še z vprašanjem golega preživetja. In poletje se še da preživeti dokaj poceni, potem prideta jesen in zima ... Seveda obstaja tudi drugi breg, a je namenjen le peščici, ta finančnih tegob sveta pač ne občuti. Bolj jo pestijo večini drugim nevsakdanji problemi.

Toda ne glede na breg in bolj poln ali prazen želodec je dejstvo, da se je ta beseda in misel »kriza« tako zajedla v naš vsakdanjik, nas tako zaobjela, da tudi tistih dobrih stvari, ki jih še vseeno premoremo, skoraj ne vidimo več. Pa jih je veliko - tudi takšnih! In te bi nam morale biti navdih, spodbuda, da vendarle lahko dosežemo še kanček več - kanček boljšega življenja za vse nas in tudi zase. Ne obratno in ne zgolj zase.

Statistike in primerjave z drugimi pa nam pogosto dokazujejo, da se tudi drugje ne cedita zgolj med in mleko in da nam marsikje v primerjavi z ostalim svetom sploh ne gre tako zelo za nohte. Tako sem bila osebno zelo presenečena nad evropsko primerjavo o tem, kakšen je naš riziko revščine in socialne izključenosti. Na vasi znaša ta povprečno v Evropi 29,3 odstotka, v malih mestih 21,3 in v velikih mestih 23,3 odstotka. Slovenija je v tej primerjavi na desetem mestu (za njo so Finska, Češka, Švedska ...) ta odstotek pa znaša pri nas na vasi 20,3, v malih mestih 18,5 in v velikih mestih 18,3 odstotka. Še bolje smo se Slovenci odrezali v primerjavi, ki govori o delovni intenzivnosti, v kateri smo dosegli deveto mesto. Evropsko povprečje znaša na vasi 9,7, v malih mestih 9,3 in v velikih mestih 11,1 odstotka. V Sloveniji pa 8,1 na vasi, 6,7 v malih mestih in 8,2 v velikih mestih. Za nami so Francija, Švedska, Češka, Avstrija ... Še bi lahko naštevali pozitivne primerjave - recimo o lastniških stanovanjih, premoženju državljanov ..., tako kot bi seveda lahko naštevali tudi kopico manj spodbudnih rezultatov.

Statistike in primerjave so res velikokrat le beg od realnosti in slab odsev stanja, a nekaj vendarle povedo. Ne gre, da bi se tolažili, da so za nami veliki in v naših očeh bolj uspešni. A prav je, da svoje države ne vidimo zgolj črno. Predvsem pa bi bilo dobro, da jemljemo takšne in podobne za nas pozitivne podatke za spodbudo, uspešno nadaljnje delo, za razmišljanje, kako bi kaj vendarle dopolnili, spremenili in »postavili na boljše«. Dobro bo, če bomo začeli pri čisto malih stvareh, saj veste, kako je s tem, zrno na zrno pogača, kamen na kamen palača.

■

lokalne novice

Marta Ročnik iz Zavodenj tretja

Gornja Radgona – Minulo soboto so na Pomurskem sejmu v Gornji Radgoni izbirali mlado kmetico Slovenije za leto 2013. Društva podeželskih žena in deklet so za tekmovanje prijavile 11, za mladega gospodarja pa šest kandidatov. Društvo podeželskih žena Šaleške doline je letos prvič prijavilo svojo kandidatko, in sicer **Marto Ročnik** iz Zavodenj, ki je osvojila tretje mesto. Na letošnjem izboru si je naziv mlade kmetice leta izborila **Damjana Žogan** iz Grobelna, gospodar leta pa je postal **Janez Lekše** iz Skocjana na Dolenjskem.

Marto Ročnik je na izboru bodrila tudi številčna navijaška skupina

Marta je povedala, da se je na tekmovanje sicer pripravila, vendar so bile zelo dobro pripravljene tudi preostale kandidatke, zato je bila uvrstitev v finale zanjo presenečenje. Prav tako ni vedela, da je to tako zahtevno, saj kakšnih informacij ni imela, ker doslej na izboru za mlado kmetico ni sodelovala še nobena kandidatka iz Šaleške doline.

■ Tp

Gradijo kanalizacijo Gorica – Zgornji Šalek

Velenje, 18. julija – Mestna občina Velenje bo v okviru operacije Odvajanje in čiščenje odpadne vode v Šaleški dolini med drugim zgradila tudi kanalizacijo Gorica – Zgornji Šalek. Na javnem razpisu so za izvajalca del izbrali gradbeno podjetje AGM Nemeč iz Laškega.

Med blokoma Goriška 53, 55, 57 in Goriška 59, 61 že potekajo dela na obstoječem kanalizacijskem omrežju. Zaradi priključitve nanj bodo izvajalci del do 27. julija in od 12. do 17. avgusta uporabljali transportno pot med blokoma Goriška 53, 55, 57 in Goriška 59, 61.

Zaradi del bo od 12. avgusta delno oviran promet na cesti, ki vodi v Zgornji Šalek.

Nepremičnine Vegrada se slabo prodajajo

Velik del nepremičnin propadlega velenjskega gradbinca Vegrada še ni prodan. Stečajna upraviteljica Vegrada **Alenka Gril** ocenjuje, da so vzrok za to zaostrene razmere na trgu, vsi pa pričakujejo tudi nižje cene. Tako je tudi s samskim domom v Velenju. Celjsko okrožno sodišče, prek katerega poteka stečajni postopek Vegrada, je sedaj sprejelo sklep, da se prodaja samskega doma v Velenju tudi tokrat izvede na osnovi javne dražbe. Izključna cena pa znaša le še 660 tisoč evrov, medtem ko je na prvi javni dražbi oktobra lani izključna cena znašala dober milijon evrov. Prav tako je sodišče soglašalo, da se 100-odstotni poslovni delež Vegrada v družbi Vegrad Projektivni biro opravi na javni dražbi.

Kam s kolesom na pokopališču?

Odgovor Komunalnega podjetja Velenje

V zvezi z objavljenim prispevkom podajamo naslednjo obrazložitve: Na pokopališču Podkraj imamo v območju zemljišča v najemu in upravljanju KPV namensko urejen en prostor za parkiranje koles, in sicer pred vhodom A oziroma na levi strani mrliških vežic, kjer je cvetličarna in vhod v upravne prostore pokopališča Podkraj.

Glede na dano pobudo bralca smo kot upravljalec pokopališča Podkraj že podali predlog na Mestno občino Velenje za ureditev dodatnih parkirnih prostorov za kolesa. Ta bi se nahajala v območju že obstoječih parkirišč za osebna vozila in ob stranskem vstopu na zahodni strani pokopališča, kjer je sicer makadamsko parkirišče za osebna vozila.

■ Komunalno podjetje Velenje

Anonimka: Občini ni mar za samooskrbo?

Pri gradnji kanalizacijskega omrežja Ravne – center vsaj nekdo negoduje – Vedno se trase ne da umakniti toliko, kot bi si kdo želel, pa čeprav kje ta čas raste paradiznik

Milena Krstič – Planinc

Šoštanj – Prejeli smo anonimno pismo. Avtorji se niso podpisali, ker je menda danes škodljivo zagovarjati svoje pravice. V njem pišejo o težavah, ki naj bi jih imeli z gradnjo kanalizacijskega omrežja v Ravnah – center, ker se izvajalci naj ne bi držali ustnih zagotovil, da bo gradnja potekala v »nerastni« sezoni. Obljubljeno naj bi jim bilo, da bodo traso nekoliko prilagodili, da bi bila škoda na zemljiščih, pridelkih in objektih čim manjša. Zdaj pa se tega ne držijo.

Župan Občine Šoštanj **Darko Menih**, ki je anonimko dobil v roke posredno – naslovljena je bila na osebo, ki ne dela v upravi Občine Šoštanj, je bil nad vsebino in neresnicami, kot je rekel, ogorčen, prizadet in užaljen. Zaradi vseh izvajalcev in celotne ekipe, ki dela na terenu in se trudi za projekt, ki bo centru Ravne znatno dvignil standard komunalne opremljenosti. »Za vse težave smo vedno odprti in nikomur se ni

Župan Darko Menih: »Bolj ko berem, bolj sem prizadet.«

treba bati, da bi se mu kaj zgodilo. Čeprav pismo ni podpisano, se ve, kdo je avtor. Pa imena javno ne bom povedal.«

Ta oseba naj bi se podpisala sama s citiranjem enega od odgovornih na delovišču, ki so ga zaprosili za preustavitev voda meter južneje, kot je predvideno, da ne bi bil uničen vrt in pridelek na njem. Pa je odgovorni zabrusil: »Kaj se tako obremenjujete s tem paradiznikom! Za 15 evrov ga dobite ravno toliko.«

Kanalizacijsko omrežje Ravne – center so v občini Šoštanj načrto-

vali dalj časa. »Do leta 2017 moramo to urediti. Zdaj, ko smo se iz Lokovice, ki smo jo s kanaliza-

Vprašanje iz anonimnega pisma, ki je župana najbolj prizadelo je - kam je šel ves denar namenjen za izgradnjo, če pa morajo krajani plačati vrtoglavih 800 evrov?

Pojasnjuje, da gre za vrednost, ki jo je dolžna poravnati vsaka hiša, da dobi v zameno kanalizacijo in hišni priključek. »Naj se prosim tisti, ki so to pismo napisali pozanimajo, kakšni so ti prispevki v drugih občinah in kaj se zanje za ta denar dobi. Mi smo denar, ki smo ga dobili iz SVRL in denar iz proračuna smotno vložili v krajevno skupnost Ravne in ni nam vseeno, da zdaj nekdo namiguje, da je nekam izgubil in da si z njim polnimo žepa na Občini. Pridete, vse vam razložimo.«

savinjsko šaleška naveza

Za vsako rit se šiba najde

Strelna udarja tudi v vrhove – Ogrožena demokracija – Zadnje praznovanje v Dobju? – Bisol v Italijo, Matek iz »Laškega«

Mnenja so deljena: naj zaščitimo naše šibe ob potokih in gozdnih ali naj ga posekamo. Mnenja so različna glede na to, ali se posamezne strani bojijo, da bo »šiba božja« zadela še koga od njih. Vse bolj je namreč jasno, da sodne strele udarjajo tudi v vrhove in tudi velike ribe niso več zaščitene, zato postaja spet bolj aktualen star ljudski pregovor, da se za vsako rit šiba najde. Pa se nekateri bojijo, da bo udarila tudi po njihovih. Zato bi radi, da bi bilo šib ali palic čim manj. Drugi so seveda drugačnega mnenja, šibe potrebujemo, da z njimi vendarle naredimo malo več reda.

V zadnjih dneh sta se druščini takih »z vrha«, ki so stopili pred sodnike, pridružila še dva. Eden s Primorske in drugi z našega območja. Nekdanji znani politik, Janšev podpornik, zadnji čas pa gospodarstvenik Igor Bavčar, ter nekdanji prvi mož naše znane pivovarne iz Laškega Boško Šrot. Na prvostopenjskem sodišču sta že slišala izrek sodbe, oba pa še vedno trdita, da nista storila nič narobe, in napovedujeta oprostitev na drugih instancah. Bomo videli, če se jima bodo želje izpolnile.

Še en pomemben dogodek, ki »vzivira« iz našega okolja, je zadnje dni odmeval po državi. Menda je sam Janez Janša, predsednik SDS, povabil svoje strankarske kolege na evropski ravni, da pridejo k nam, saj da je v Sloveniji ogrožena demokracija in še kaj. Na to so že opozarjali v pismih, ki so romala po Evropi, zdaj so se nekateri člani domala na skrivaj prišli še sami prepričati na »lice mesta«. Ker izjav niso dajali, ne vemo, ali so pogovori s slovenskimi predstavniki v njihovih očeh potrdili sume iz pisem ali ne. Morda tega niti nikoli ne bomo izvedeli; ali pač!?

Seveda take obtožbe (ali kakršne druge, lahko tudi z drugih strani) nič kaj ugodno ne vplivajo na naš ugled. A niso le politiki tisti, ki lepijo etikete. Izjave menedžerjev samih so nas potisnile v sam vrh v koruptivnosti. Nič kaj razveseljivo tudi ni, da naši gospodarstveniki opozarjajo tuje, kako nemogoči so pri nas pogoji poslovanja. Tako si sami še dodatno kvarimo podobo v svetu. Tudi zaradi tega so bonitetne ocene manj ugodne in naše zadolževanje dražje.

Kljub zaskrbljenosti, ki je je med ljudmi vse več, ponekod še kar praznujejo. Poleti je pač največ občinskih praznikov. Slavja so sicer manj vesela, otvoritve skromnejše. Nekoliko zaskrbljeni so bili v nedeljo tudi v Dobju na Kozjanskem. To je v vzhodnem delu Savinjske regije najmanjša občina, a po številu prebivalcev še vedno dvakrat večja od Solčave. A petkrat manjša po velikosti od te najmanjše občine celotne statistične regije. Na nedeljskem slavlju so bili v Dobju zato zaskrbljeni zaradi napovedi o manjšanju števila slovenskih občin. Odločni so, da samostojnosti ne dajo, saj so v času, odkar so na svojem, veliko postorili. Delo pa zastavili tako, da jim bo tudi v prihodnje šlo dobro. Bolje, kot če bi spet padli po kakšno drugo občino.

Zdaj, ko naj bi bila gradnja bloka 6 v Šoštanju kriva, da Holding Slovenske elektrarne ne more začeti graditi drugih načrtovanih elektrarn, naša podjetja gradijo elektrarne v tujini. Preboldska družba Bisol je pred časom v Italiji odprla svojo prvo sončno elektrarno. Elektrarna z nazivno močjo enega megavata bo letno proizvedla 1,32 gigavatnih ur električne energije, kar ustreza potrebam 330 gospodinjstev.

Polletni turistični rezultati so pri nas še kar ugodni, slabši obisk beležijo le v večini zdravilišč. Čeprav naj bi bili za to krivi gostje, ki ne prihajajo, so lastniki v Thermani Laško prst uperili tudi v vrh vodstva. Nadzorni svet je tako pred dnevi razrešil Romana Matka, ki je to družbo vodil kar 18 let.

■ k

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje. Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €, cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, 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 graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d. Nenaročenih fotografij in rokopisov ne vračamo! Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števk.

25. julija 2013

naš čas

INTERVJU

3

Gorenje in TEŠ strateškega pomena za to okolje

Ureditev plaže ob jezeru zaznamovala to poletje – Kohezijski projekt vodooskrbe in kanalizacije že stekel – Intenzivna stanovanjska izgradnja – Šaleška dolina zahteva od energetike, da vodi prijazno politiko do tega okolja – Gorenje naj ohrani delovna mesta

Mira Zakošek

Na pogovor smo povabili župana Mestne občine Velenje **Bojana Kontiča**.

Počitniški čas je tukaj, številni so na dopustih, v upravi Mestne občine Velenje pa je tudi ta čas zelo živahno. Med drugim udejanjate številne naložbe?

»Dejavnosti, ki smo jih načrtovali znotraj letošnjega občinskega proračuna, so v polnem teku. Lahko rečem, da skorajda vsak dan kaj pridobimo. Najbolj opazne so ta čas obnove cest. Še posebej ponosen sem na posodobitev Ceste talcev, ki je bila v nemogočem stanju. Na začetku tega tedna smo začeli obnavljati tudi cesto od Šumija proti Gorjanovemu klanecu. V Plešivcu smo pred dnevi asfaltirali en odsek ceste ter zgradili pločnik v Starem Velenju ...«

Veliko se dogaja tudi na območju Šaleških jezer?

»Da, na tem območju je kar nekaj novosti. Pred dnevi smo pridobili še en javni WC. Pravzaprav je zanimivo, da imamo mesta s tem veliko težav, da poteka celo tekmovanje na to temo in Velenje je na tem področju kar visoko uvrščeno. Javni WC smo postavili v bližino Ribiškega doma – pod golf vadbišče pri jezeru, primerno pa je tudi za invalide.

Na tem območju bo zaživela še ena sprememba. V naslednjih dneh bomo prestavili zapornico in onemogočili promet neposredno do jezera. Smo pa seveda uredili novo parkirišče.

Plaža, ki ste jo uredili, je bila resnično zadetek v polno, občani in tudi drugi obiskovalci so jo sprejeli?

»Vse skupaj se je zgodilo zelo spontano. Jezero namreč še vedno nima statusa kopaljšča. A že lani

smo opazovali navdušene obiskovalce in se potem letos odločili, da jim za kopanje omogočimo vsaj najnujnejše in poskrbimo tudi za varnost. Naj povem, da smo zelo težko našli (kljub številnim prijavljenim na Zavodu za zaposlovanje) reševalca z B licenco, ki se k nam zdaj vozi iz Maribora. Nad odzivom kopalcev pa smo navdušeni. Moram pa žal poudariti, da se obiskovalci še vedno kopajo na lastno odgovornost, med tem pa pripravljamo vse potrebno, da dobi jezero status kopalne vode. Njeno kakovost tudi redno spremljamo.

'Dogaja se' tudi v Sončnem parku?

»Da, z leti ta res dobiva tisto končno podobo. Ta čas obnavljamo mozaik fontane, katere avtor je domačin, kipar Ciril Cesar. Nasip z nekdanjega bazenčka smo že odstranili, zdaj bomo obnovili še fontano in pot okoli nje. Omenjeni mozaik je veliko Cesarjevo delo, ki je pomembno obogatilo naš park. Ob njegovi 90-letnici ga vračamo Velenju. Obnovo parka, ki je eden najlepših delov naše občine za preživljanje prostega časa, bomo nadaljevali prihodnje leto in takrat, upam, obnovo tudi sklenili.

Objublimate tudi drsališče?

»Urediti ga nameravamo na kotališču že do te zime, če ne bo posebnih zapletov.

Kako daleč pa je ureditev promenade?

»Tudi tega dvoletnega projekta se bomo lotili, če ne bo kakšne pritožbe ali drugih zapletov ob izboru izvajalca (kdo je, še ne morem povedati), že v prihodnjem mesecu. Takrat naj bi stekla tudi izgradnja garažne hiše oziroma dvonivojskega parkirišča ob Zdravstvenem domu in energetska sanacija te ustanove. V celoti naj bi bila prome-

nada zgrajena jeseni prihodnje leto, bo pa po mojem mnenju izjemno obogatila središče našega mesta.

Najobsežnejši je vsekakor 42 milijonov evrov vreden kohezijski projekt vodooskrbe in kanalizaci-

»Vesel sem, da po začetnih težavah zdaj res poteka vse po načrtu, in če bo šlo vse tako naprej, bodo stanovanja zgrajena še pred koncem letošnjega leta. Skupaj s Stanovanjskim skladom bomo pridobili 130 stano-

Bojan Kontič, župan Mestne občine Velenje: »Tuji vedo, da se naložba v Gorenje splača.«

je. Ustanovitelji Komunalnega podjetja (vse tri občine Šaleške doline) imate največ dela seveda do takrat, da projekt steče. Zapletov je bilo veliko še zlasti z izbiro izvajalcev. Je zdaj vse nared za nemoteno delo?

»Po vsem, kar se je dogajalo, lahko rečem, da se bodo izbrani izvajalci tudi dokazali, da so najboljši. Mislim, da smo pripravili izredno dobro projektno vodenje tega projekta, nad katerim bdi projektni svet, ki ga sestavljamo vsi trije župani. Naloge pa seveda v našem imenu opravlja Komunalno podjetje Velenje. Doslej so vse naloge dobro opravili. Zelo aktivno sodeluje operativno pri tem

v našem imenu naš vodja urada za gospodarske javne službe Tone Brodnik. Dobro vodenje je še toliko pomembnejše, ker moramo z njim zagotoviti tudi zahtevam Evropske skupnosti, ki prispeva znatna sredstva.

V preteklosti ste imeli kar nekaj težav s Komunalnim podjetjem, kako to posluje letos?

»V prihodnjih dneh bomo obravnavali njihovo poletno poslovanje, ki je po besedah novega direktorja dr. Uroša Rotnika pozitivno. Izvajajo vse načrtovane aktivnosti, tako znotraj projekta kohezije kot obnove infrastrukture. To pa je tudi tisto, kar želimo. Našim prebivalcem hočemo zagotavljati zanesljivo, konkurenčno in kvalitetno komunalno oskrbo.

Tudi poslovno-stanovanjski objekt na Gorici »raste kot gobe po dežju?«

vanj, ki jih bomo razdelili v najem našim občanom. Mislim, da je to največji tovrstni projekt v Sloveniji, ki ga še sofinancira stanovanjski sklad (ta zdaj predvsem odkupuje že zgrajena stanovanja). To bo vsekakor velika pridobitev za tiste, ki težko čakajo na razrešitev svojih stanovanjskih vprašanj. Pomembna pa bo tudi pridobitev garaž pod objektom, saj je bil vprašanje parkirišč na Gorici izjemno pereče.

V Velenju pa se veliko dogaja tudi na prirreditvenem področju?

»Res se veliko dogaja, poletne prirreditve so že utečene, letošnje pa so še posebej bogate, in kar je najbolj pomembno, tudi množično so obiskane.«

Vse pa vseeno ni tako lepo, med drugim se znova zapleta pri bloku 6 Termoelektrarne Šoštanj?

»Zapleti so stalnica te gradnje, prav tako pa tudi govorjenje na pamet. Tako danes ugotavljamo, da je bila naložbena vrednost znana že prej. Ugotavljamo, da bi lahko projekt vodili drugače. Govorim o revizijah, ki sploh niso bile opravljene ... Osebo nikakor ne pristajam na enostaven javni linč. Sem pa zato, da si nalijemo čistega vina. Naj torej tisti, ki govorijo o nepravilnostih, že enkrat te tudi dokažejo in seveda morajo biti krivci, če so, v tem primeru tudi kaznovani, ne glede, od kod prihajajo in kdo so.

Naj pa poudarim, da že ves čas primerjamo neprimerljive zadeve in tega v tej dolini ne moremo več dopuščati. Kar pogledamo, kaj se dogaja v drugih energetskih okoljih v infrastrukturi. Ob bloku 6 to okolje razen skromnega krožišča v Šoštanju ni prav nič pridobilo. Povsod druge zapirajo energetske objekte s posebnimi zakoni, takšnega imamo tudi za jedrsko elektrarno Krško, samo v Šaleški dolini je tako, da so vse odškodnine in sanacije okolja, pa tudi kasnejše zapiranje premo-govnika, vključene v osnovno ceno.

Prepričan sem, da bo Slovenija na koncu spoznala, da je bil ta projekt nujen. Kakšna bo denimo cena električne energije, ko bomo znova beležili gospodarsko rast, ne moremo ocenjevati kar

podjetje, kot je Gorenje, zanima takšen strateški partner, kot je Panasonic. To je spodbudno in kaže na to, da znajo ceniti tisto, česar mi v

Sloveniji ne znamo. Torej blagovno znamko Gorenje cenijo na Japonskem. Ocenjujejo, da je to dobra naložba. Tudi sam sem zadovoljen, če gre za strateško partnerstvo, za sinergijske učinke, za nadaljnji razvoj Gorenja v tem okolju. To seveda pomeni tudi ohranjanje tukajšnjih delovnih mest, za produkte z višjo dodano vrednostjo.

Obiskali ste tovarno Gorenja v Valjevu, kako ste to doživljali?

»Kar se tiče selitve proizvodnje, sem bil v Valjevu kar malo žalosten. Žal moram ugotoviti, da se srbska politika bistveno drugače obnaša do perspektivnih gospodarskih subjektov, kot smo vajeni v Sloveniji. Rezultat tega je tudi to, da Gorenje tam zaposluje namesto nedavnih 400 kar 1.400 delavcev. To so nova delovna mesta v Valjevu, kar seveda navdušuje lokalno politiko. Tega navdušenja mi z njimi ne moremo deliti, saj je Gorenje v zadnjih letih v tem okolju zmanjšalo število zaposlenih kar za 2.000 delavcev. Zdaj sicer zagotavljajo, da se ne bo več zmanjševalo, in v Velenje selijo proizvodnjo iz Skandinavije.

Srbska vlada se torej zaveda, kako pomemben gospodarski subjekt je Gorenje, in želi vstopiti v lastništvo s 15 milijoni evrov, ki jih je zagotovila. Menim, da bi to morala narediti tudi slovenska vlada, zato upravičeno pričakujem, da

bo ta sodelovala v procesu dokapitalizacije, o kateri bodo glasovali na skupščini prihodnji mesec. Če tega ne bodo storili, se lahko zgodi, da bo Gorenje v prihodnje prešlo korak za korakom v tuje roke. Upam, da mi tudi na osnovi teh izjav ne bo kdo očital, da ne poznam osnovnih načel korporativnega upravljanja. A ne smemo mimo dejstva, da je Gorenje tukaj v dolini. Nikakor si ne smemo zatiskali oči in ne opozoriti, kako pomembno je za to okolje, da ohranimo delovna mesta. Na to opozarjamo tudi slovensko vlado.

Še ena težava je zelo očitna, stečaj Vegrada ni in ni konca in vse kaže, da ga še tudi nekaj časa ne bo. Občina seveda s tem nima nič, pa vendar je tukaj veliko njihovih objektov, ki jih ne morejo prodati.

Po mojem mnenju je v tem trenutku v danih razmerah cena še vedno previsoka. Banke pač hočejo dobiti svoje iz stečajne mase, a res ne razumem, zakaj vztrajajo pri takšnih cenah. Kot tudi ne razumem, zakaj so investirale na takšen način. Objekti so sedaj tukaj in vsaj za enega smo zainteresirani v lokalni skupnosti (samski dom). Vem pa tudi, da je kar nekaj interesa izraženega za območje Vemonta. Med drugim se za to območje zanima Dinos, ki bi ga tudi mi radi umaknili s sedanje lokacije v Stari vasi. Skratka, zanimanja ni malo in prepričan sem, da bodo objekte, ko jih bodo ponudili po sprejemljivih cenah, tudi prodali. Res je, da mi na občini na stečaj Vegrada nimamo nikakršnega vpliva, a resnično si želimo, da objekti, ki so tu, čim hitreje zaživijo, in da v njih pridobimo tudi kakšno novo delovno mesto.

V Gorenju ohraniti delovna mesta

Komunalno podjetje brez izgube

Šaleška dolina dobila le krožišče pri TEŠ

Pismo vladi in kapitalski družbi

Skupina Gorenje sodi med vodilne evropske izdelovalce aparatov za dom z več kot šestdesetletno zgodovino. Gorenje je največji slovenski izvoznik. V letu 2012 so z 10.895 zaposlenimi ustvarili 1,26 milijarde evrov prihodka od prodaje.

Glede na predviden potek povečanja osnovnega kapitala ni težko predvideti, da se bo – po načrtovani skupščini Gorenja, d. d., 23. avgusta – letos lastniška struktura Gorenja, d. d., ene redke še slovenske blagovne znamke, temeljito spremenila. Slovenija ne bo več imela vidnega deleža v lastniški strukturi Gorenja.

Po naših informacijah (izjave ministra srbske vlade za gospodarstvo in finance Dinkiča v medijih) se poleg družbe Panasonic Corporation za vstop v lastništvo Gorenja (operacije v Srbiji) zanima tudi srbska vlada preko svojih institucij. Zanimivo pa je, da bi Republika Srbija rada pridobila lastništvo v družbi Gorenje. Skozi delokalizacijo proizvodnje je Gorenje v preteklih nekaj letih v Srbiji odprlo približno 2.000 delovnih mest (Valjevo, Stara Pazova, Zaječar). Po izjavah ministra Dinkiča naj bi s selitvijo pralnih strojev (cca. 450.000 kosov letne proizvodnje) v Zaječarju dodatno pridobili še okoli 700 delovnih mest. V enakem obdobju se je število zaposlenih v slovenskem (predvsem velenjskem) delu Gorenja zmanjšalo za več kot 2.500. Ta trend se nadaljuje. Dodatno se znižuje tudi število zaposlenih pri dobaviteljih zaradi selitve dobaviteljske verige v Srbijo. Za Velenje znižanje števila zaposlenih v Gorenju pomeni tudi v socialnem smislu velik udarec. Brezposelnost v Velenju narašča in je maja letos dosegla 15,1 % (stopnja brezposelnosti za Slovenijo je 13,0 %).

Predlagam, da se odgovorne institucije Republike Slovenije aktivno vključijo v postopke v zvezi z nameravanim povečanjem osnovnega kapitala družbe tako, da v Gorenju, d. d., ostane lastniška struktura takšna, da bomo še lahko govorili o tem, da je Gorenje gospodinjiski aparat, d. d., slovenska družba s sedežem na Partizanski 12, Velenje, v Sloveniji.

Bojan Kontič, župan Mestne občine Velenje

»V teh težkih časih ni enostavno biti sindikalni zaupnik«

Delavci Gorenja imajo močan sindikat, ki se vključuje v vsa dogajanja v podjetju – Po kolektivnem dopustu volitve v svet delavcev – Predsednik sveta delavcev je tudi njihov predstavnik v nadzornem odboru Gorenja

Mira Zakošek

Sindikat v Gorenju je aktiven, čeprav je v kriznih časih težko dosežati vse tisto, kar si člani želijo. S predsednikom podjetniškega sindikata SKEI Gorenja Žanom Zebo smo se pogovarjali o trenutnih aktualnih vprašanjih.

Čemu ste namenili največ pozornosti v zadnjem obdobju?

»Novi podjetniški kolektivni pogodbi. Pogajanja so bila trda in zahtevna, saj so želeli delodajalci znižati število dni dopusta, zmanjšati dodatke na delovno dobo in solidarnostne pomoči. Seveda razumemo obremenitve dela, ki so pri nas velike, razumeti pa je treba tudi delavce. Uskladili smo se tako, da omejenih znižanj ni.«

Kako pa je s plačami?

»Za najnižje smo dobro uredili. Podpisali smo socialni sporazum, po katerem znaša najnižja neto plača v Gorenju 624 evrov. Mislim, da je to največ v Sloveniji v naši branži. To je bilo upoštevano že pri zadnji plači. Je pa seveda res, da takšne plače ne sledijo življenjskim stroškom, zato ostajajo želje po večjih zaslužkih, velikokrat neizpolnjene. Še posebej to velja za plače v srednjem razredu, za zahtevnejša dela, ki pa jih še nismo uspeli uskladiti. Res je velik problem v Sloveniji, da so plače tako močno obremenjene.«

Z vodstvom ste po zadnji stavki podpisali socialni sporazum, da se število delovnih mest ob optimizaciji proizvodnih lokacij v Velenju ne bo zmanjševalo. Kako je s tem?

»Moram reči, da smo ta vprašanja z vodstvom že vsa leta dobro reševali, saj pravzaprav odpuščanj v Gorenju nikoli ni bilo. Trdno upam, da bo tako tudi v prihodnje. Vodstvo se drži dogovora, saj niso odpuščali niti sedaj, ko je od 250 do 300 delavcev preveč. Stanje bo seveda boljše po kolektivnih dopustih, ko bomo začeli proizvodnjo pomivalnih strojev, ki jo ravno v tem času dokončno selimo iz Švedske na lokacijo v Velenju. Proizvodnjo pralnih in sušilnih strojev te višje cenovne blagovne znamke Asco smo že začeli. Je pa res, da še ni takšna, kot bi si želeli. Od prodajne službe vsekakor pričakujemo, da bo te dražje proizvode uspešno tržila.«

Kako pa v sindikatu doživljate takšne selitve proizvodnje, kot je bila zadnja v Valjevo?

»Takšne selitve se nam ne zdijo sporne vse dotlej, dokler bomo imeli tudi v Velenju dovolj dela, še posebej, če mi proizvajamo aparate z višjo dodano vrednostjo. Jaz včasih malo za šalo, pa malo tudi zares pravim, da lahko delamo tudi raket, če bo treba, samo da bo posel, da bomo torej proizvodnjo, ki jo selimo, nadomestili z drugo. Verjamem naši upravi, da bo uspela zagotoviti dovolj dela tudi za nas v Velenju.«

Kako pa ste v sindikatu in delavci o takšnih dogajanjih obveščeni?

»O vsem dobivamo nenehne informacije. V zvezi s tem smo podpisali tudi prej omenjeni sporazum o ohranitvi delovnih mest, ki ga delavci dobro poznajo. Seveda se pojavljajo stiske, ko selijo aparate, ki

so prihajali izpod tvojih rok, v oddaljene kraje. Toda razumemo tudi razloge, da ti aparati nam ne prinašajo dovolj dodane vrednosti, da bi z njimi pokrili stroške proizvodnje, v kateri predstavljajo plače pomemben del. Moram priznati, da je bila zadnja selitev zahtevnejša, saj tokrat ni šlo samo za nizkocenovne

Tudi vodstvo Gorenja nenehno poudarja, da so Gorenje ljudje. Vi in vaši sodelavci to še čutite tako?

»Vsekakor. To čutimo in zaupamo vodstvu, da nas bo vodilo tako, da bo to tudi ostalo. Sicer pa smo tukaj sami domačini, ki nikoli in nikdar ne bi dopustili, da bi se zgodilo drugače.«

Žan Zebo, predsednik podjetniškega sindikata SKEI Gorenja: »Želimo ohraniti delovna mesta in naše Gorenje.«

ampak tudi zahtevnejše aparate, ki pa so imeli zaradi manjših serij v Velenju veliko podpornih služb (različni modeli, barve ...). Seveda so stiske tudi, ko se pripravljamo v Velenju na zahtevno proizvodnjo pomivalnih strojev, ki jih še ne poznamo. A sodelavcem zaupam in vem, da bomo zmogli.«

Kako pa pravzaprav delujete, kako se povežete s svetom delavcev?

»Imamo redne sestanke vsaj enkrat mesečno, po potrebi pa tudi večkrat. Dobimo prav vse informacije, tudi odgovore na vprašanja. Naš predstavnik (predsednik sveta delavcev je tudi član nadzornega odbora in tudi tam zastopa interese

delavcev). Pravzaprav smo tako dobro informirani, da dobijo celo vodje posameznih programov v proizvodnji pogosto informacijo prej od nas kot od svojih nadrejenih.

Moram pa povedati, da v teh gospodarsko težkih časih ni enostavno biti sindikalni zaupnik. Ljudje, ki opravljajo to delo, so pod velikim pritiskom, včasih tudi obupajo. Jaz bi jih javno pohvalil. Po navadi je tako, da ko kaj dobrega naredimo, ni pohval, ko pa z nami niso čisto zadovoljni, moraš »požreti« veliko pikrega.

Pri svojem delu pač moramo upoštevati trenutno gospodarsko stanje, razmišljati o ohranitvi delovnih mest in samem obstoju podjetja. Vedno ne morejo biti v ospredju le plače.«

Kako pa sodelujete z vodstvom?

»Kot sem že omenil, preko sveta delavcev in nadzornega sveta, imamo pa tudi neposredne sestanke z vodstvom, kadar se pojavijo kakšna vprašanja. Ravno v zadnjem času smo veliko govorili o vzpostavitvi boljših medsebojnih odnosov. Storili bomo vse, da postane Gorenje spet »toplo podjetje«. Pripravili smo tudi zanimivo akcijo s kapami, kaj na njih piše, pa naj ostane skrivnost do konca kolektivnih dopustov.«

Kljub vsemu temu, kar pravite, in kljub dejstvu, da je vaša najnižja plača najvišja v vaši panogi, sta se ravno pri vas zgodili dve najbolj odmevni stavki?

»Mislim, da ravno zato, ker je v Gorenju tolikšna pripadnost, ker jemljejo delavci to podjetje za svoje.

Leta 2009 se je nabralo veliko odprtih vprašanj, pri zadnji stavki pa so delavci pričakovali enako božičnico kot prejšnje leto, saj so veliko delali, imeli tudi po 15 delovnih sobot. Žal se nismo uspeli pogajati, to se je dalo šele po stavki.«

Kako pa gledate v sindikatih na prihod Panasonica?

»Zadnjič smo gledali eno predstavitel in med drugim ugotavljali, da so družine, ki že tretjo generacijo delajo v Gorenju v Velenju, in vsi skupaj želimo, da bi delale tudi četrta, peta ... Seveda sledimo svetovnemu dogajanju in se zavedamo, da je Gorenje potrebovalo strateškega partnerja. Upamo, da bo tako tudi ostalo. Računamo, da bo pri načrtovani dokapitalizaciji sodelovala država in da bomo tudi zaposleni. Upamo pa tudi, da bo država, podobno kot Srbija v Valjevu, pripravljena kaj prispevati, ko bomo tukaj v Velenju skupaj s Panasonicom postavljali kakšen razvojni center.«

Odhajate na kolektivni dopust. Katere najpomembnejše naloge vas čakajo po vrtnitvi?

»Najpomembnejše bo vsekakor čim hitreje in čim bolj uspešno vzpostaviti proizvodnjo pomivalnih strojev. To je zdaj za nas najpomembnejše. Čakajo pa nas tudi volitve v svet delavcev.«

In kako je to videti?

»Zelo resno in odgovorno, pa tudi čisto profesionalno. O volitvah obveščamo preko internega časopisa, z objavami na oglasnih deskah, na sestankih ... V svet želimo izvoliti tiste predstavnike, ki jim zaposleni najbolj zaupajo, velikokrat so to predsedniki izvršnih odborov sindikata. Kandidate že imamo, izvolili pa jih bomo 19. med njimi tudi predsednika, ki nas bo v naslednjem obdobju zastopal tudi v nadzornem odboru.«

Šokov za družinske proračune ne bo

Z vodjo prodajno komercialne službe Komunalnega podjetja Velenje Matejo Knez smo se pogovarjali o obračunu komunalnih storitev v individualnih hišah

Mira Zakošek

V teh dneh ste uporabniki komunalnih storitev v individualnih hišah verjetno že dobili obračune komunalnih storitev za prvo polletje letošnjega leta (če jih še niste, jih boste v kratkem). Ti obračuni so v preteklosti velikokrat razburjali uporabnike, saj so bila odstopanja obračunane in dejanske porabe precejšnja. Zdjaj pa je povsem drugače.

Zakaj pravzaprav ti obračuni?

»V individualnih hišah obračunavamo komunalne dobrine in storitve akontativno, in sicer na osnovi primerjalne porabe enakega preteklega obdobja. Tako so plačevali uporabniki akontacije za letošnje prvo polletje na osnovi primerjalne porabe prvega polletja leta 2012. Zdjaj smo naredili poračune za čas od začetka leta pa do konca junija. V tem času seveda popišemo vse merilne naprave in z upoštevanjem dejanske porabe izvedemo dejanski obračun komunalnih storitev.«

Včasih je prihajalo do velikih razlik in potem seveda tudi do negotovnosti uporabnikov. Zdjaj ni več tako?

»Res smo napravili veliko analiz

in se potem odločili, kako zaračunavati akontacije. Kot sem omenila, je osnova leto pred obračunskim obdobjem. Uporabnikom dajemo tudi možnost, da si akontacije spremenijo po želji, če predvidevajo, da bodo imeli večjo ali manjšo porabo.«

In kaj kažejo letošnji izračuni?

»Moram priznati, da sem osebno zelo zadovoljna, saj tokrat resnično ni velikih odstopanj. Ko seštejemo vse poračune v minus in plus, dobimo le približno 12 tisočakov v breme. 3479 uporabnikov je plačalo 123 tisoč evrov prene več in jim bomo to upoštevali pri naslednjih akontacijah. V glavnem se ti zneski gibljejo med 50 in 500 evri (teh zadnjih je le nekaj). 3228 uporabnikov pa bo moralo komunalne storitve doplačati v višini 135 tisoč evrov. Tudi ti zneski se gibljejo od 50 evrov naprej, takšnih, ki morajo doplačati po več kot 500 evrov, pa je le 11.«

Velikih poračunov torej ne bo, kako pa je, če se znajdejo uporabniki zaradi poračunov v težavah, jim omogočite tudi obročna odplačila?

»Ja, pripravljani smo jim prisluhniti, z vsakim posebej pa v tem primeru sklenemo poseben dogovor, tako da vsaj nekoliko razbreme-

Mateja Knez, vodja prodajno-komercialne službe Komunalnega podjetja Velenje: »Do uporabnikov želimo biti prijazni in obzirni in zelo neradi posegamo po najbolj neprijaznih ukrepih izterjave.«

nimo družinske proračune in jim omogočimo, da dolgove poravnajo v daljšem časovnem obdobju.«

Ste na podobne dogovore pripravljene tudi, ko se uporabniki znajdejo v finančni stiski in svojih dolgov ne uspejo sproti poravnati?

»Seveda, ampak vsakega uporab-

javam po »sodnih poteh«. Vsekakor pa sledijo vsakemu neplačevanju postopki izterjave, najprej opomini, opomini pred tožbo, prekinitve oskrbe in seveda tožbe. Verjemite, da tega ne počnemo radi, a če ne gre drugače ...«

Kako pa je pravzaprav s plačeva-

njem komunalnih storitev, kako pridni smo vaši uporabniki?

»Stanje ni ravno bleščeče, ni pa tudi ne tako zelo slabo. Uporabniki plačujejo račune sproti 85-odstotno, odvisno od obravnavanega obdobja. Zelo pozna se, da so družinski poračuni bolj obremenjeni.

Kljub težki gospodarski krizi, ki jo vsi čutimo, se v naši službi trudimo, da vodimo vse restriktivne ukrepe, ki sem jih prej omenila, čim manj boleče. Skušamo čim hitreje ukrepati in strankam tudi jasno povemo, da bodo »zapit« morale poravnati. Pošiljamo opomine, jih pokličemo po telefonu in jim omogočamo obročno odplačevanje ...«

Omenili ste, da ste namenili veliko skrbi temu, da vam je zdaj uspelo akontativne zneske čim bolj približati dejanski uporabi. Veliko analiz ste naredili tudi, da bi bili poračuni čim bolj pregledni in uporabnikom razumljivi. A vsi se na številke ne spoznajo. Kaj lahko naredijo, kadar obračuna ne razumejo?

»Najbolje, da se oglasio pri nas na sedežu podjetja, kjer jim bomo vse razložili. Lahko nas seveda tudi pokličejo.«

Omenjeni obračun komunalnih storitev opravljate samo za indivi-

dualne hiše? Kako pa je z uporabniki večstanovanjskih objektov?

»Samo uporabniki individualnih hiš plačujejo akontativne zneske komunalnih storitev, zato jih tudi tako poračunavamo. V večstanovanjskih objektih te stroške obračunavamo redno mesečno po dejanski porabi glavnih merilnih naprav in jih nadalje razdelimo na posamezne uporabnike po prejetih delilnikih upravnikov, seveda tam, kjer so delilniki nameščeni.«

Se lahko tudi uporabniki v individualnih hišah odločajo za enak način obračunavanja?

»Seveda to možnost imajo, a se morajo obvezati, da nam bodo redno, ob koncu vsakega meseca, posredovali podatke o porabi.

Računamo na njihovo točnost in korektnost. V nasprotnem primeru lahko pride kasneje do še večjih poračunov.«

Pravite, da v večstanovanjskih objektih obračunavate dejansko mesečno porabo, upoštevate pri tem tudi toplotne delilnike?

»Seveda, tudi te podatke nam posredujejo upravniki z delilniki. Stroški delilnikov se obračunajo po veljavni zakonodaji.«

Tekoče poravnanih 85 odstotkov komunalnih dobrin

Če računov ne morete poravnati, se lahko dogovorite za obročna odplačila

Poračuni se zmanjšujejo

3479 uporabnikov je plačalo 123 tisoč evrov preveč, 3228 uporabnikov pa bo moralo komunalne storitve doplačati v višini 135 tisoč evrov.

Šli smo na razprodaje

Koliko preplačamo izdelke, ki jih kupimo po rednih cenah med letom?

Milena Krstič - Planinc

Velenje, 17. julija – Malo zaradi ohlajenih trgovin, malo pa zaradi sezonskega znižanja smo se v sredo podali po trgovinah v Velenju. Brskali smo med obešalniki, prelagali, nekaj malega tudi poskusili. Predvsem pa smo spraševali. Tiste na eni in tiste na drugi strani trgovinskih pultov.

V Velenjki smo srečali dijakinjo **Vanjo Nakič** in študentko **Duško Pušnik**. Prišli sta iz Slovenj Gradca, ker je v Velenju večja izbira, sta rekli. Nič posebnega nista imeli v mislih. »Če bo kaj ugodno, če nama bo všeč, bova kupili.« Povedali sta, da je dijaški in študentki žep vedno bolj plitek, zato si veliko ne bo sta mogli privoščiti, in dodali, da po rednih cenah zelo redko kupjeta. Ali pa sploh ne.

Slovenski trgovci so letos že 8. julija začeli sezonske razprodaje tekstila in obutve. Po pravilih lahko trajanje določi vsak trgovec sam, vendar ne smejo trajati več kot 60 dni. Večina se jih odloča za klasične dvo- do tritedenske razprodaje. V tem času občutno znižajo cene izdelkov. Številni trgovci pa so te znižali že pred uradnim začetkom razprodaj v okviru raznih akcijskih ponudb in popustov. Ponekod so take akcije pogoste tudi med letom, vendar morajo tudi pri drugih oblikah znižanj pred imenovanimi sezonskimi razprodajami, med njimi ali po njih tako spoštovati veljavno zakonodajo s tega

področja. **Minka Breznik**, poslovodkinja trgovine Bags & More, je povedala, da je pri njih vsak mesec kakšna akcija izbranih kosov. Med njihovimi akcijami, je med potrošniki bolj znana akcija »top artikli«, v kateri ponudijo deset izbranih izdelkov po nižjih cenah. »Za sezonske razprodaje smo ženskim torbicam znižali cene za 30 do 50 odstotkov. Z obiskom smo zadovoljni. Pozna se, da marsikdo počaka na razprodaje,« pravi. Več izdelkov bodo prodali, več bo prostora za nove kose, ki prihajajo.

Minka Breznik pravi, da jih veliko počaka na razprodaje.

Jaka Žohar se je spraševal, za koliko izdelke preplačamo med letom.

Urška Delopst je prišla slučajno, z nakupom pa bila zadovoljna.

Razprodaje tekstilnega blaga pri trgovcih, ki so se odločili za uvedbo razprodaj, ter pri tistih, ki se odločajo za uvedbo drugih oblik znižanj cen blaga in jih pomenjujejo z različnimi imeni, spremljajo tržni inšpektorji.

kinja **Anika Martinc**, niso odločili. »Med letom večkrat potrošnikom ponudimo nižje cene izbranih kosov garderobe, tudi med temi razprodajami smo se odločili za akcijsko znižanje,« je povedala. Tam smo srečali **Urško Delopst** iz Topolšice. Rekla

Vanja Nakič in Duška Pušnik sta prišli iz Slovenj Gradca.

Uvedba razprodaj ali drugih oblik znižanj za trgovce ni obvezna. Ti se sami odločajo, ali bodo izdelkom znižali cene ali ne. V trgovini La Luna v Velenju se za sezonsko razprodajo, kot je povedala poslovod-

je, da je v trgovini povsem po naključju, da pa je opazila dober kos. »Telega bom kupila, pa z razprodajo ali brez. Če mi je nekaj všeč, če imam denar, kupim.«

Če se trgovec odloči za uvedbo razprodaje, mora spoštovati določbe zakona, ki se nanašajo tudi na označenost blaga s ceno pred znižanjem in znižano ceno. Najvišji odstotek znižanja – če je znižanje objavljeno v razponu npr. od 20 do 40 odstotkov, mora zajemati vsaj eno četrtino vrednosti blaga v razprodaji.

Potem smo iskali še kakšnega moškega. Večino jih že brez razprodaj težko spraviš v kakšno trgovino. Mislili smo si, če kje, potem ga bomo srečali v kakšni športni. Prav smo imeli. V Intersportu v Mercator Centru je bil **Jaka Žohar** iz Velenja. Ne zaradi razprodaj, zato, ker večkrat kaj pogleda. Se je pa ob tej razprodaji spraševal prav tisto, kar najbrž zanima še koga: »Tele razprodaje so že fajn, ampak trgovci že med letom ponujajo številne popuste. Prav zanima me, koliko preplačamo izdelke, ki jih kupimo po redni ceni med letom.«

Prejeli smo

Premogovnik še vedno zaposluje

Ko smo v tedniku Naš čas, ki je izšel 11. julija, prebrali članek z naslovom Kako ohraniti obstojča in pridobiti nova delovna mesta?, nismo mogli mimo tega, da se ne bi odzvali. Čeprav smo avtorici prispevka **Miri Zakošek** mi posredovali podatke, po katerih je spraševala, navedbe v povezavi z zaposlovanjem Premogovnika Velenje niso točne, saj jih je predstavila zunaj konteksta.

Ob koncu leta 2002 je bilo v Premogovniku Velenje res 2522 zaposlenih in konec leta 2012 1333 zaposlenih delavcev. Je pa novinarka ob tem pozabila navesti – zato na to opozarjamo sami, da je v letu 2002 poleg Premogovnika Velenje poslovalo 7 povezanih (odvisnih in pridruženih) družb Premogovnika s skupno 1065 zaposlenimi, konec leta 2012 je bilo pridruženih družb 12 s skupno 1429 zaposlenimi.

Število zaposlenih v povezanih družbah že nekaj let presega število zaposlenih v matični družbi. Kot družbeno odgovornemu podjetju, kar Premogovnik Velenje nedvomno je, je osnovni namen ustanavljanja povezanih družb zagotovitev novih, kvalitetnih delovnih mest zaradi zmanjševanja letih v dejavnostih, ki so vezane na pridobivanje premoga. Ustanavljanje novih delovnih mest je tudi ena od strateških usmeritev Premogovnika Velenje, za katero si prizadevamo tudi v teh gospodarsko izjemno težkih časih, in kar nam kljub težki situaciji tudi uspeva realizirati – le koliko podjetij v naši regiji in širše v slovenskem prostoru se lahko pohvali, da je v zadnjih petih letih ustanovilo več kot 80 novih zaposlitev, ki pri nas seveda niso vezane na osnovno dejavnost (PV center starejših Zimzelen, Golte, Razvojni center Energija). Ravno zaradi tega se nam zdi, da omemba Premogovnika Velenje v povezavi z zniževanjem števila delovnih mest brez omembe vseh navedenih vidikov ni ne točna, še manj papravnica.

■ **Tadeja Jegrišnik, vodja Službe za odnose z javnostjo Skupine Premogovnik Velenje**

1188 SMS

POTREBUJEŠ TEL. ŠTEVILKO ALI NASLOV?
POŠLJI SMS NA 1188!

Storitev 1188 SMS je plačljiva. Cena poslanega sporočila je odvisna od izbranega operaterja in se obračuna po ceniku posameznega operaterja. Strošek povratnega SMS sporočila je od 1. 6. do 31. 8. 2013 BREZPLAČEN. Storitev 1188 SMS lahko uporabljajo naročniki vseh večjih operaterjev v Sloveniji. Storitev je na voljo doma in v tujini. Več informacij o storitvi in cenah poiščite na www.1188.si.

OD SREDE DO TORKA

Sreda, 17. julija

Sin ljubljanskega župana Zorana Jankovića Jure Janković je podjetniku Marjanu Pišlarju vrnil tri milijone evrov dolga. Mediji so poročali, da je za vračilo dolga poskrbel Zoran Janković.

Jure Janković je vrnil tri milijone evrov.

Državni svet se je odločil, da poslanci še ne bodo odšli na počitnice. Izglasoval je namreč odločilna veta na zakon o davku od srečk in na novelo zakona o zvišanju sodnih taks.

A predsednik DZ Janko Veber je vendarle potegnil črto pod delo DZ-ja v minulem letu. Dejal je, da je zadovoljen, saj je DZ svoje delo opravil uspešno in mu je uspelo odgovoriti na ključne izzive tako v okviru notranje politike kot EU-ja.

Javnost se je ukvarjala z obtožnico zoper Vladimirja Voduška. Tako smo slišali, da prisluhi razkriva, da naj bi Vodušek tajnemu policijskemu sodelavcu dejal, da ga ne bo več izsiljeval, če dobi 150 tisoč evrov.

Panama je ustavila severnokorejsko ladjo, na kateri je bilo naložena ogromno sladkorja – pod njim pa ogromno orožja. Šlo je za zastarelo sovjetsko orožje.

Potem ko je v državni osnovni šoli zaradi zastrupitve s hrano umrlo 25 otrok, 23 pa jih je moralo v bolnišnico, so v indijski zvezni državi Bihar izbruhnili nasilni protesti.

Četrtek, 18. julija

Vlada je pozno v noč razpravljala o finančnem položaju in nadaljnjih ukrepih. Kaj več uradno ni bilo znano, saj so se vsi prisotni zavili v molk, je pa Gregor Virant pred sestankom napovedal, da bodo ukrepi resni.

Vlada je razpravljala pozno v noč. O čem točno, ne vemo.

Se pa ni tega dne vlada ukvarjala z vinjetami in cestninami - preložila je namreč odločanje o njihovi podražitvi, ker mora opraviti dodatne izračune in usklajevanja.

Tik pred počitnicami se je DZ sesel na izredni seji. Znova so odločali o zakonih o davku od srečk in sodnih taksah in oba zakona še enkrat potrdili.

Egipt je obiskala visoka zunanje-politična predstavnik EU Catherine Ashton. Pozvala je k izpustitvi odstavljenega predsednika Mohameda Mursija in vseh političnih zapornikov.

Ameriško biotehnoško podjetje Monsanto je sporočilo, da bo prenehalo vse dejavnosti za pridobivanje dovoljenj za gojenje gen-

ske spremenjenih rastlin v Evropski uniji.

Nad Evropo pa ni obupala Grčija. Tamkajšnji parlament je namreč na zahtevo mednarodne trojke in kljub množičnim protestom potrdil sporni zakon, ki predvideva občutno krčenje delovnih mest v javnem sektorju.

Petek, 19. julija

Izvedeli smo, da nekdanjega predsednika vlade Janeza Janšo in njegovega brata Rajka ter Jureta Jankovića preiskuje Urad za preprečevanje pranja denarja.

Predsednik republike Borut Pahor se je odpravil na delovni obisk v kneževino Monako, kjer se je pogovarjal predvsem o možnostih povečanja gospodarskega sodelovanja.

Policijski sindikat Slovenije se je vendarle odločil, da bo počakal z zaostrovanjem stavke.

Odjeknila je dolgo pričakovana razsodba: v zadevi Istrabenz je sodišče odločilo, da so Boško Šrot, Igor Bavčar ter Kristjan in Nastja Sušinski krivi zlorab položaja, pranja denarja in pomoči pri tem. Tako je sodišče Bavčarju določilo sedem let, Šrotu pa pet let in sedem mesecev zaporne kazni.

(Tudi) Bavčar in Šrot sta kriva.

Papež Frančišek je ustanovil preiskovalno komisijo za finančne in upravne strukture v Vatikanu.

Detroit je postal največje ameriške mesto v zgodovini, ki je s svojimi 18 milijardami dolarjev dolga razglasilo stečaj.

Sobota, 20. julija

Na slovenskih cestah so že od jutra nastajali zastoji.

Pogled na ceste gotovo ne priča o tem, da je Hrvaška članica EU.

Očitno niso ovirali kriminalistov, ki so odvetniku Miru Senici zaradi domnevne zlorabe položaja in pranja denarja blokiral za okoli pet milijonov evrov premoženja in tri osebne bančne račune.

Po ZDA so potekali protesti proti oprostilni sodbi za Georgea Zimmermana, ki je bil oproščen umora neoboroženega temnopoltega najstnika Trayvona Martina.

Venezuela je zaustavila obnavljanje diplomatskih vezi z ZDA, saj je nominiranka za bodočo veleposlanico ZDA v Združenih narodih dejala, da spada Venezuelah med države, v katerih se »zatira civilna družba«.

Indijsko sodišče je odločilo, da je šest moških, ki so bili obtoženi skupinskega posilstva švicarske turistke

marca letos, krivih, in jih obsodilo na dosmrtni zapor.

Na italijanskem sodišču so izrekli prve obsodbe za primer nesreče križarke Costa Concordia.

V egiptovskem mestu Mansura so se znova vneli spopadi med privrženci in nasprotniki odstavljenega egiptovskega predsednika Mohameda Mursija. Umrla so najmanj trije ljudje.

Nedelja, 21. julija

V podjetju Surovina v mariborski četrti Tezno je izbruhnil velik požar.

Nemirno je bilo v Franciji. Potem ko je v petek aretacija moškega, ki je pred pregledom policistov branil ženo, zakrito s prepovedanim mu-

Iz Maribora se je velik gost, črn dim.

Slovenija bo vendarle glasovala proti.

vici, da je bila Norvežanka, ki je v Dubaju policiji prijavila, da je bila poslana, oblasti pa so jo nato obsodile na 16 mesecev zapore zaradi zunajzakonskega spolnega odnosa in pitja alkohola, pomiloščena.

Zunanji ministri EU so vojaško krilo libanonskega šiitskega gibanja Hezbolah uvrstili na seznam terorističnih organizacij.

Severozahodno kitajsko pokraj-

no Gansu je stresel močan potres z magnitudo 6,6 stopnje; ta je po prvih podatkih zahteval najmanj 47 smrtnih žrtev, skoraj 300 je bilo ranjenih.

Torek, 23. julija

Sešla sta se premierka Alenka Bratušek in ljubljanski župan Zoran Janković. Zavrnila sta namigovanja, da sta sprta in se dogovarjala o rokih za rešitev odprtih vprašanj med državo in ljubljansko občino.

Dogovarjala sta se tudi minister Virant in predsednik KPK. Ko sta tudi javnosti predstavljala novo zakonodajo na področju financiranja strank, je Klemenčič pojasnil, da ima Slovenija na tem področju enega najslabših zakonov v Evropi in je »zato gojišče politične korupcije«.

Francoška ministrica za zdravje je lokalne oblasti pozvala, naj prepovedo kajenje v parkih in na plažah in v državi vnela burno razpravo. Val ogorčenja je požel tudi francoski poslanec in župan mesta Chole, ki je dejal, da Hitler morda ni pobil dovolj Romov.

S povsem drugačnimi mislimi so se veselili v Rio de Janeiru, kjer je množica navdušenih mladih vernikov pozdravila papeža Frančiška.

A ne glede na to, kaj se je zgodilo, se je zdelo, da se ves svet vrti okrog Velike Britanije. Dan po tem, ko je vojvodinja Catherine rodila prestolonaslednika, tretjega v vrsti za prestol, je bilo slišati topovske salve, opaziti množice novinarjev in pa tudi drugih navdušencev moharhije, ki so čakali, da »presrečna« družina, kot jih je opisal William zapusti poročnišnico.

Zdelo se je, kot bi se svet vrtel okrog novorojenega princa.

žabja perspektiva

Identiteta

Tjaša Zajc

Spoznavanje novih ljudi je v življenju ena bolj vznemirljivih dogodivščin. Vsakič lahko postane raziskovalna misija in sploh tisti, s katerimi se ujamemo, utegnemo postati gonilna sila dobre volje in uživanja v vsakdanu. Ni treba, da posamezniki, katerih poti se križajo z našimi, v naših življenjih tudi ostanejo. Lahko pa ga zaznamujejo. In to, da ne veš, koga boš srečal ali spoznal čez mesec, leto ali desetletje, je na nek način čarobno. Lahko je stvar optimizma. Ali pesimizma, če (pre) dolgo ne naletimo na koga »posebnega« ...

V novinarskem poklicu je verjetnost za prihajanje v stik z Velikimi ljudmi večja, saj to sodi k službi. Eden večjih privilegijev tega poklica je, da lahko do takih ljudi prideš tudi namerno, ne le po naključju. Ko se zgodi, da nekdo vzbudi naše zanimanje, ga je spoznati danes bistveno enostavneje kot včasih. Več je medijev, več je komunikacijskih kanalov in zato lahko marsikaj o človeku izveš, še preden stopiš v stik z njim. Za nekatere je to prednost, za druge prekletstvo.

Včasih si informacije o nekom iskal po časopisih in predvsem poznanskih, danes je največji pomagač predvsem stric Google. Nekaj časa je veljalo, da če te ni na Googlu, na obstajaš. Odvisno seveda je, kaj Google o tebi najde. Ker ni povsem naključno, katere informacije bo ob vpisu imena med zadetki prikazal iskalnik, obstaja celo poklic urejevalcev identitete, ki skrbijo za to, kaj bo naključni posameznik videl ob preiskovanju tvojega imena na spletu. Google lahko mimogrede o posamezniku ponudi zelo enostransko sliko in večno zaznamovanost. Če je denimo prvi zadetek na tvoje ime zapis o napaki izpred desetih let, si lahko radovedni iskalec mnenje o tebi ustvari na podlagi te napake in hitro dobi napačen vtis.

V zadnjem času se več razprav odpira v zvezi s podatki, ki niso dostopni 'na prvo žogo'. To so naše iskalne navade, naši zapisi in obnašanje na socialnih omrežjih, naši spletni nakupi, telefonski klici, elektronska sporočila. Vse to ponuja vpogled v naše navade, naše razmišljanje in osebnost, ki je morda ne želimo razkrivati. S tem, ko je Američan Edward Snowden razkril, kaj vse zbira ameriška obveščevalna služba, je po svetu završalo ogorčenje in globalna panika o tem, kako brez nadzora smo v resnici s sledmi, ki jih pušča naše početje.

Dodatno razpravo o tem je vzbudila evropska direktiva, zaradi katere morajo vse spletne strani obiskovalce opozarjati, da uporabljajo spletne piškotke. Brez njih mnoge spletne strani ne delujejo v celoti, zato se v praksi enostavno moramo strinjati z njihovo uporabo. S tem pa za sabo puščamo stopinje. Na vprašanje, kako problematično je to, je novinar in publicist Lenart J. Kučič dobil pomenljiv odgovor enega od hekerjev: »Če niste tarča obveščevalnih agencij, je načeloma vseeno, kaj počnete na internetu, ker tako ali tako niste zanimivi. Če ste tarča, pa je ravno tako vseeno, saj enostavno nimate znanja in možnosti zakrivanja sledi, ki jih hekerji ne bi mogli najti.«

Povsod, z vsako stranjo, ki jo obiščemo, z vsako prijavo v spletne trgovine, opazovanje, všečkanje na Facebooku, sledenje ljudem na Twitterju, razkrivamo, kdo smo. Za nekoga, ki je spreten z brskanjem podatkov, bo torej mala malica izrisati naš osebni profil. Razkrivanje nepravilnosti in usposobljenost za iskanje podatkov pa ni pomembno le za nadzorne organe in obveščevalne službe, temveč tudi za novinarje, ki preiskujejo sumljive posle. V tem smislu je danes pri usposabljanju novinarjev občutno premalo poudarka na učinkovitem iskanju in interpretaciji podatkov. Ne glede na to je še vedno neizogibno pogovarjanje z ljudmi, znanci osebe, o kateri želimo izvedeti čim več.

Mediji jasno ne pišejo zgolj o izkoriščevalcih in prevarantih, ki se jih trudijo razkrivati. Prijetneje je brati zgodbe o tistih, ki s svojim delom in ustvarjalnostjo navdušujejo, dajejo inspiracijo in navsezadnje motivacijo pri tlakanju lastne življenjske poti. Da lahko o njih napišeš kakovostno zgodbo, pride prav, če jih spoznaš. In to je tisti čar, ki ga novinarstvo še vedno nosi. Dragocenosti, ki jo prinaša pogovor in razprava z Velikimi, iskrenosti, topline in življenjske energije, ki jo daje pogled iz oči v oči, ne omogoča nobena knjiga, pripoved ali internetni zapis.

Vročinski val je tu!

Kot ugotavljajo vremenslovci, se je ta teden začel drugi vročinski val letos. Temperatura naj bi se konec tedna in v začetku naslednjega povzpela celo preko 35 stopinj Celzija. Najhujša vročina bo trajala od petka do vsaj sredine prihodnjega tedna, lahko pa tudi kakšen dan dlje. Statistično gledano so bile temperature v mesecu juliju sicer nekoliko pod povprečjem, sedaj pa naj bi se to spremenilo. Prav tako do konca meseca ne bo omembe vrednih padavin. Pri naših sosedih Hrvatih se bo te dni temperatura zraka dvignila krepko nad 35 stopinj Celzija. Na Zavodu za zdravstveno varstvo zato pozivajo vse ljudi, da se v času najhujše vročine zadržujejo doma in se držijo nasvetov zdravnikov. Ob tem Uprava za zaščito in reševanje povečuje požarno ogroženost okolja ter opozarja na previdno ravnanje. Na nekaterih območjih v državi je razglašena najvišja požarna ogroženost. Prepovedano je kuriti v naravi, pri izvajanju dejavnosti in aktivnosti, ki lahko povzročijo požar, pa je potrebna velika previdnost.

V vročini poskrbite, da boste dovolj pili in dovolj vode dajte tudi svojim živalim. Sicer pa ponekod vode že primanjkuje.

25. julija 2013

MIRČAS

UTRIP

7

Letos po starem, prihodnje leto v novem Šolsko leto zaključili brez telovadnice

Medtem ko v številnih vrtcih čez poletje obnavljajo in opravljajo vzdrževalna dela, se v Šoštanju lotevajo gradnje novega vrtca

Milena Krstič - Planinc

Šoštanj - V Šoštanju se začena gradnja novega vrtca, ki bo pod eno streho združil vse otroke sedanjih enot, razpršenih po mestu. Načrtovali in želeli so si ga dolgo.

V teh dneh zaključujejo potrebne administrativne postopke, vključno s pridobitvijo gradbenega dovoljenja za rušitev objekta nekdanje šole Bibe Roecka, kjer bo vrtec stal. »Pričakujemo, da bodo na upravni enoti do konca meseca izdali dovoljenje za rušenje, potem bo, po terminskem planu koncesionar Esotech začel ograjevati prostor in pripravljati vse potrebno najprej za rušenje, potem za gradnjo.« pravi podžupan Občine Šoštanj, zadolžen za področje negospodarskih dejavnosti, Vojko Krneža. Vrtec naj bi po terminskem planu vrata odprl že 1. septembra prihodnje leto.

Ker gre za finančno zelo zahteven projekt, so se v Občini Šoštanj odločili, da vrtec zgradijo v javno-zasebnem partnerstvu. 15-letno koncesijo za gradnjo in obratovanje so podelili družbi Esotech. »Občina Šoš-

Vojko Krneža: »Občina Šoštanj bo na letni ravni za novi vrtec namenjala 690.000 evrov.«

stanj je bila z naravnimi ujmami v zadnjih letih zelo prizadeta, iz preteklosti v sedanost prenaša tudi precejšnja bremena na infrastrukturi. Za to potrebujemo ogromno sredstev. Želimo pa, da tudi razvoj ostalih področij ne zaostaja. Če smo že

leli graditi nov vrtec, je bila najbolj enostavna rešitev, da poiščemo zasebnega partnerja in gremo v javno-zasebno partnerstvo.« razlaga Krneža.

Idejni projekt za 16-oddelčni, nizkoenergetski vrtec so izdelali v projektantskem biroju Modular arhitekti iz Ljubljane. Strošek izgradnje 3.600 kvadratnih metrov velikega vrtca je 5.300.000 evrov (brez davka). »V to ceno je vključeno rušenje stare šole, postavitve toplotne podpostaje, ki napaja širše območje, izgradnja povezovalnega dela med športno dvorano in vrtcem, saj bo športna dvorana dopoldne na voljo tudi vrtcu.« Krneža pove-

ma osnovne podatke iz tripartitne pogodbe, ki so jo sklenili Občina Šoštanj, Vrtec Šoštanj in Esotech Velenje. Občina Šoštanj bo potem petnajst let na letni ravni za novi vrtec namenjala blizu 690.000 evrov.

Občina v partnerstvo prispeva zemljišče. Po petnajstih letih objekt (in zemljišče) preide nazaj v last in uporabo občini.

Šolsko leto zaključili brez telovadnice

Ta bo formalno postala last Občine Šoštanj 30. julija, ko bodo za finančni lizing Raiffeisen banki plačali zadnji obrok

Milena Krstič - Planinc

Šoštanj - Učenci Osnovne šole Karla Destovnika - Kajuha so šolsko leto zaključili brez telovadnice, ki je bila poplavljena 5. novembra. Čeprav je bilo od takrat kar nekajkrat napovedano, da ta čez mesec dni bo, se to ni zgodilo. Učenci so k telesni vzgoji hodili v športno dvorano pri bivši šoli Bibe Roecka in v telovadnico TVD Partizan in bili zaradi poti prikrajšani za kar precejšnje število minut.

Nekaj zadreg je nastalo, ker sprva ni bilo jasno, kdo je dolžan novo športno dvorano s popolnoma uničenim parketom ter izolacijo za talno gretje obnoviti. Občina Šoštanj je v sklopu gradnje nove šole leta 2005 telovadnico gradila s finančnim lizingom, ki ga je najela pri Raiffeisen banki, ni pa imela v času poplav še plačanih vseh obrokov. Zadnjega bo plačala 30. julija letos in takrat bo telovadnica formalno postala njena last.

Šele ko so se uspeli s to banko dogovoriti za obnovo, se je ta lahko začela. Potem pa se je pokazalo tisto, kar se najraje v takih primerih. Ne samo parket in talno gretje, uničene so bile tudi druge stvari. Da so obnovo sploh lahko začeli, pa je bilo potrebno »izvleči« težke tribune, kar se je izkazalo za zelo zahtevno opravilo. Pri tem je nastalo tudi nekaj dodatnih poškodb.

»Zdaj gredo dela naposled h koncu. Zarisati je treba le še črte in zadnja obljuba, da bodo učenci že prvi dan novega šolskega leta telovadnico lahko uporabljali, ne bo snedena.« zatrjuje župan Šoštanja Darko Menih.

Bo po novem vsako delo štelo?

Z novo uredbo zakona o delu dijakov in študentov naj bi ukinili študentske servise? - Pristojno ministrstvo bo pri pripravi sprememb sodelovalo s študentsko organizacijo in drugimi socialnimi partnerji, ti pa se z vsemi predlogi v novi zakonodaji ne strinjajo

Bojana Špegel

Velenje, 21. junija - Že dolgo si v Sloveniji prizadevajo, da spremenijo način dela dijakov in študentov, ki danes poteka preko študentskih servisov in napotnic. Temu smo bili še najbližje ob zakonu o malem delu, ki je na referendumu »padel«. Sedanja vlada pa pripravlja nove spremembe, ki v osnutku predvidevajo korenite posege v dosedanjo prakso občasnega dela mladih. Če bi jih uveljavili, bo to pomenilo ukinitve študentskih servisov. Temu bodo, razumljivo, nasprotovali, vprašanje pa je, kako uspešni bodo. Kako bo v prihodnje urejenočasno in občasno delo študentov, pa skrbi tudi Študentsko organizacijo Slovenije (ŠOU), zato smo za pojasnila, kako se vključuje v oblikovanje nove, tudi za mlade zelo pomembne zakonodaje, prosili njihovega predsednika Mitjo Urbanca.

S študentskim delom do priznanja pripravništva?

Najprej pa pogledajmo, kaj piše v osnutku nove ureditve študentskega dela, ki že med pripravo buri duhove. V ministrstvu za delo, družino in socialne zadeve, ki je za to področje pristojno, predvidevajo ukinitve dela preko napotnic. Začasno in občasno delo dijakov in študentov naj bi uredili po vzoru začasnega in občasnega dela upokojencev, brez omejitev pri delavcu in z omejitvami pri delodajalcu. S tem naj bi preprečili izrivanje rednih zaposlitev, saj je znano, da bi marsikje morali redno zaposlovati, če ne bi bilo za njih ugodnejše, da delo opravijo študenti z napotnicami. V uredbi piše tudi: »Ukine se posredovanje začasnega in občasnega dela študentov in dijakov, kot ga poznamo danes (študentski servisi, napotnice). Dijake in študente, ki bodo opravljali takšno delo, se vključijo v socialna

zavarovanja in se jim zagotovi minimalno socialno in ekonomsko varnost, ob tem pa se jim beležijo delovne izkušnje, ki se pod določenimi pogoji lahko upoštevajo tudi kot pripravništvo.«

Ob tem naj bi določili tudi minimalno postavko za uro dela. Znašala naj bi 4,20 evra

Mitja Urbanc

neto. Dijakom in študentom bi po novi zakonski ureditvi pripadala davčna olajšava v višini polovice minimalne letne plače, nad to mejo pa bi bili njihovi dohodki obdavčeni v skladu z dohodninsko lestvico. Podobno velja že sedaj. Na ministrstvu pa so ob tem dodali, da bodo novi zakon poskušali pripraviti tako, da bo sledil načelu »vsako delo šteje«.

Vprašanje pa je, če bi tako urejeno delo omejilo ali pa celo pospešilo delo na črno, saj vsi vemo, da se večina delodajalcev otepa z vse večjimi težavami pri poslovanju, posledično pa tudi pri zaposlovanju. Osnutek reforme študentskega dela namreč prinaša tudi omejitve za delodajalce. Delo-

dajalci, ki nimajo zaposlenih delavcev, bi namreč lahko najeli študentsko pomoč za največ 120 ur mesečno, tisti z do deset zaposlenimi dvakrat toliko študentske pomoči, tisti, ki imajo do 30 zaposlenih, bi lahko imeli z adelo študente v obsegu 480 ur, večji delodajalci pa do 1.920 ur mesečno. Delodajalci, ki zaposlujejo več kot 1.250 delavcev, bi lahko pristojno ministrstvo zaprosili za odobritev dodatne študentske pomoči, ministrstvo pa bi po predhodnem posvetovanju s socialnimi partnerji za največ tri mesece določilo večje število ur, vendar ne več kot 3.840 ur mesečno.

Kaj pripravljajo, študenti izvedeli iz medijev

Trenutno vsaj delno znan osnutek novele zakona bo, kot kaže, osnova za pogajanja z ostalimi socialnimi partnerji. Predsednik Študentske organizacije Slovenije (ŠOS) Mitja Urbanc nam je povedal: »ŠOS se je v preteklih dneh dogovorila z ministrstvom, da ustanovimo »delovno skupino«, v kateri poskušamo pripraviti skupni predlog ureditve študentskega dela. Ministrstvo nam na teh sestankih še ni predstavilo svojega predloga ureditve študentskega dela, tako da po tem sklepamo, da uradnega predloga še nimajo. Prav to so nam odgovorili na naše zanimanje po objavah v medijih. O predlogu ureditve smo bili doslej seznanjeni le iz medijev, vendar predlog bolj ali manj spominja na ureditev, predvideno s predlogom zakona o malem delu, ki je bil na referendumu v letu 2010 prepričljivo zavrnjen.«

Študentsko delo za mnoge »nujno zlo«

Na ŠOS sedaj pripravljajo izhodišča. »Najprej bi jih želeli predstaviti ministrstvu in šele nato tudi širši javnosti. Zavzemamo

V tem poletju mladi še delajo preko študentskih napotnic. Kako bo drugo leto?

se za stališče, po katerem vsako delo šteje. To pomeni, da je študentsko delo priznано kot delovna izkušnja pri nadaljnjih delodajalcih. Strinjamo se, da se iz študentskega dela vplačujejo prispevki v pokojninsko in zdravstveno blagajno. S formalnim beleženjem izkušenj s študentskim delom, ki ga zagovarjamo, bi prispevali k lažji zaposlitvi mladih diplomantov oziroma k lažjemu prehodu med izobraževanjem in trgom dela. Zaradi posebnega položaja študentov in dijakov, katerih primarna naloga je študij, pa smo proti administrativnim omejitvam delodajalca in delojemalca, saj lahko študent tako lažje kombinira delo in študij. Predvsem pa zagovarjamo preprečevanje anomalij v študentskem delu s strožjim nadzorom opravljanja panoge, kot tudi konkretnimi sankcijami ob ugotovljenih kršitvah. Poudarjamo, da bo do omejevanja študentskega dela prišlo s spremembo študija v bolnijskem procesu, kar se že dogaja. Z začet-

kom delovanja enotne evidence vpisov bo manj tistih, ki bodo status študenta iskali le zaradi dela preko študentskih servisov, svoj prispevek k temu pa že ima davčna zakonodaja in tudi zakon o uveljavljanju pravic iz javnih sredstev, ki prihodek iz študentskega dela šteje v cenzus.« nam je še povedal Urbanc.

Obenem je naš sogovornik poudaril, da se na ŠOU dobro zavedajo, da ob gospodarski krizi in socialni politiki države študentsko delo mnogim študentom in dijakom omogoča študij oziroma izobraževanje, ki bi jim bilo brez študentskega dela onemogočeno. »Ob visokih življenjskih stroških lahko ugotovimo, da štipendija ne zadostuje za osredotočen študij, zaradi česar je študentsko delo za mnoge mlade nujno zlo, sploh za tiste, ki jim zaradi takšnih ali drugačnih razlogov pri stroških študija ne morejo pomagati starši.« In takih je, žal, vse več.

Naziv »zlati maturant« odpira vrata vseh fakultet

Zlati maturanti Gimnazije Velenje želijo postati pravnik, geologinja, zdravnici in farmacevtka – Dijaška leta jim bodo ostala v prelepem spominu

Bojana Špegel

Velenje, 18. julija – Prejšnji ponedeljek je bil poseben dan za vse, ki so uspešno opravili zrelostni izpit na spomladanskem roku letošnje mature. Zagotovo pa si ga bodo v svoj spomin trdno vtisnili tudi vsi, ki so maturo opravili tako dobro, da so si pridobili naziv »zlati maturant«. Čeprav vemo, da se mladi iz Šaleške doline izobražujejo na gimnazijah tudi v Celju, Slovenj Gradcu, Rav-

in direktor ŠCV Ivan Kotnik, ki sta jim zaželela veliko uspehov v študijskih letih in življenju nasploh. In na srce položila, da se večkrat spomnijo na gimnazijska leta. Vseh pet zlatih maturantov je prepričan, da se res bodo.

Rok Dacar: »Letošnja matura po moje ni bila bolj zahtevna kot lani, le pri slovenščini je bilo več težav, ker je bila obsežnejša kot prejšnja leta. Zato preprosto ni bilo časa, da bi v miru rešil naloge. Obe točki na maturi

mijoj in pravom, izbral pa sem slednje, ker me res zanima. Kako bom proslavil uspeh na maturi? Vprašajte me jutri.«

Polona Berber: »Tako dobrega rezultata na maturi nisem pričakovala, priznam pa, da sem upala, da mi bo uspelo zbrati več kot 30 točk. Seveda sem bila uspeha zelo vesela, saj sem jih zbrala 31. Največ točk sem izgubila pri slovenščini, ki je bila letos res težka. Zagotovo je uspeh na maturi vsaj malo rezultat dela skozi vsa štiri gim-

prijateljstva ohranila.«

Eva Hrovat: »Danes je zame odličen dan. Že včeraj sem se odločila, da se bom naspala, ker se je verjetno navsezgodaj zaradi številnih ogledov rezultatov mature sesul server. Vstala sem ob 7. uri, potem pa je bilo zelo smešno, ker sem se vsaj desetkrat poskušala registrirati, da vidim rezultate mature, pa ni šlo. Vnašala sem napačno kodo (smeh). Ko mi je končno uspelo in sem videla, da sem dosegla 31 točk, je bilo res 'fajn'. Uspeha so bili veseli in nanj ponosni tudi moji starši, ati mi je večkrat povedal, da mi bo za uspeh čestital tudi predsednik države. Študirati grem medicino, vpisana sem v Ljubljani. To je moja želja od tretjega razreda osnovne šole. Od nekdanj imam raje

tako da upam, da bom po študiju medicine uspela specializirati eno od vej psihiatrije. Upam, da bom nekoč dobra zdravnica, da bom znala pomagati ljudem na področju duševnega zdravlja. Sicer pa sem imela na maturi največ težav pri angleščini, to sem vedela že, ko sem končala preizkus. Zanimivo je, da sem se najbolje odrezala pri slovenščini, kjer je imela večina sošolcev težave, saj je bil letošnji preizkus res težji kot prejšnja leta, dobra sem bila tudi pri kemiji. Pomagalo je tudi to, da sem bila vsa gimnazijska leta odličnjakinja.«

Katja Šopar: »Nisem pričakovala, da bom med zlatimi maturanti. Rezultati so bili najslabši pri slovenščini, a sem to ob zbranih 30 točkah že nekako pozabila. Dobra

Rok Dacar

Polona Berber

Eva Hrovat

Veronika Sllemenšek

Katja Šopar

nah na Koroškem, Ljubljani in Mariboru, kjer so nekateri prav tako dosegli ta naziv, vam bomo danes predstavili le zlate maturante velenjske gimnazije. Nemogoče je namreč preveriti, kdo od mladih Šalečanov je ta naziv dobil na drugih šolah.

Za vseh 5 najuspešnejših velenjskih gimnazijcev velja, da so bili odlični vsa štiri leta srednje šole. To je dokaz, da se jim je trud obrestoval tudi na maturi. To, da je praviloma vedno tako, sta na podelitvi zaključnih maturitetnih spričeval v prijaznih nagovorih opozorila tudi ravnatelj **Rajmond Valcl**

sem zato izgubil prav pri slovenščini. Sicer pa mi priprave na maturo niso bile posebej težke, ker sem se veliko učil sproti, pomagalo pa je tudi to, da sem bil vsa leta odličnjak. Vseeno sem zadovoljen. Vpisan sem na pravno fakulteto v Ljubljani, kjer mislim, da bom sprejet. Sem bolj družbosloven tip, zato vem, da bi užival tudi v študiju arheologije ali zgodovine. Tudi v delu na teh področjih se lepo vidim. Žal bi bila odločitev za takšen študij karierni samomor, saj vemo, kako težko je dobiti zaposlitev na teh področjih. Zato sem se odločil med ekono-

nazijska leta, ki sem jih opravljala z odliko. Strahu, da ne bi bila sprejeta na izbrani študij, pri meni ni bilo. Kolebala sem med študijem kemijske tehnologije in geologije. Odločila sem se za geologijo, kjer nas je prijavljenih manj, kot je razpisnih mest. Študirala bom torej v Ljubljani, do jeseni pa bom predvsem maksimalno užila sedaj res brezskrbne počitnice. Nekaj dni bom preživela na morju, nekaj v hribih. Na gimnazijska leta bom imela vedno prelepe spomine; bila so zabavna, spoznala sem veliko novih prijateljev. Upam, da se bodo

naravoslovje, zato sem tudi pod drugo željo vpisala medicino, v Mariboru. A mislim, da bom sprejeta v Ljubljani. Do začetka študija bom res uživala v počitnicah, sedaj bodo še bolj sproščene.«

Veronika Sllemenšek: »Iskreno, nisem pričakovala, da bom dosegla 31 točk. Upala sem, da bo uspeh dober, saj si želim biti sprejeta na medicinsko fakulteto v Ljubljani. Komaj čakam pismo s potrdilom, da sem sprejeta, upam, da bo uspeh na maturi pri tem pomagal. Zelo me zanima psihoterapija in vse smeri, povezane s psihologijo,

uspeha na maturi so se prvi z mano veselili domači, čeprav ni bilo nič posebnega. Smo pa nazdravili in verjetno še bomo. Upam, da bom sprejeta na študij farmacije v Ljubljani, kar je moja prva izbira. Druga je medicina, saj sem zelo naravosloven tip. Sedaj bom uživala v poletju in brezskrbnih počitnicah, veselim pa se tudi študentskih let. Po študiju ne vem, ali se bom vrnila v Velenje. Mogoče, bolj verjetno pa je, da ne.«

Poletje je čas za obnove šol in vrtcev

V MO Velenje tečeta dve večji obnovi, na OŠ Miha Pintarja Toleda in v vrtcu Lučka - Poleg beljenja in čiščenja v ostalih objektih tudi redna vzdrževalna dela

Bojana Špegel

Velenje, 18. julija – Ko se šole poleti izpraznijo, ko tudi niso odprte vse enote Vrtca Velenje, saj je otrok, ki potrebuje varstvo čez poletje, manj, je čas za obnove in prenove. Zanimalo nas je, kaj vse bodo do novega šolskega leta pridobile šole in vrtci v občini, odgovore pa smo poiskali na občinskem Uradu za družbene dejavnosti.

V okviru Urada za družbene dejavnosti MO Velenje vodijo v tem poletju dve večji investiciji, za kateri so izvajalce del pridobili preko javnega razpisa. Vodja urada **Drago Martišnek** nam je povedal: »Gre za drugo fazo res celovite obnove vrtca Lučka, ki je največji velenjski vrtec. Dela potekajo pospešeno, skupaj z nadzorniki redno opravljamo ogleda, zato mislim, da bo do začetka septembra vrtec pripravljen na prvi šolski dan. V njem trenutno potekajo različna gradbena dela, prenavljamo pa tudi strojne instalacije. Druga faza obnove teče tudi na OŠ Miha Pintarja Toleda, kjer letos

Osnovna šola Miha Pintarja Toleda bo v tem poletju dobila novo kanalizacijo ter elektro-strojne instalacije.

v drugem traktu šole prenavljamo kanalizacijo in elektro-strojne instalacije. Dela šole ob telovadnici letos še ne bomo uspeli urediti, to bo ostalo za prihodnje poletje. Več ali manj pa bomo uspeli vsa načrtovana strojna, elektro in gradbena dela končati v tem poletju.«

Tudi v vseh ostalih osnovnih šolah v mestu v teh dneh tečejo manjše investicije. Poleg rednih beljenj učilnic in skupnih prostorov na OŠ Gustava Šiliha prenavljajo elektroinstalacije, na OŠ Gorica pa popravljajo

sanitarije v pritličju. Na OŠ Livada poteka obnova kompletnega trakta sanitarij ob telovadnici, kar je bilo po Martišnkovih besedah že nujno potrebno. K temu doda: »Ravnatelj velenjskih osnovnih šol se resnično trudijo, da smiselno porabijo sredstva, ki jih šole dobijo od občine ali same zagotovijo s tržno dejavnostjo za redno vzdrževanje objekta.« Pove še, da so tudi na velenjski glasbeni šoli uspeli popolnoma prenoviti sanitarije v prvem nadstropju šole. Dela so že končana, saj so začeli že 25. junija.

Po notah Vrtca Velenje večjih vlaganj drugje ne bo. »Poleg beljenja in čiščenja bomo na osmih peskovnikih postavili strehe, da jih lahko pokrijemo v nočnem času. Tako preprečimo tudi škodo, ki jo na njih povzročajo razni objestneži.« še izvemo.

Šola v Cirkovcah še ni rešena

V teh dneh teče obnova tudi na stavbi podružnične osnovne šole v Cirkovcah. Kot je že znano, so se na MO Velenje odloči-

li, da kljub temu, da tam letos v 1. razred niso vpisali niti enega učenca, šole ne bodo zaprli. **Drago Martišnek** nam pojasni: »Pogovori so bili resnično zahtevni. Mestni občini Velenje ni v interesu, da zapira šole. Vendar, če ni otrok, šole ne more več biti. S krajani, starši in vodstvom KS Cirkovce smo poskušali utemeljiti, kako naprej. Ker kaže, da bi se v naslednjih letih lahko v 1. razred vpisalo kar nekaj otrok, smo skupaj poiskali rešitev. Zavedamo se namreč, da šola za manjši kraj veliko pomeni; pomeni utrip, življenje. Zato smo se dogovorili, da krajani s svojim delom pomagajo obnoviti objekt, saj ga je inšpektor zaradi dotrajanoosti zaprl. Pred dnevi so krajani skupaj z izvajalcem del končali novo streho na šoli, v občinskem proračunu pa smo zato zagotovili 25 tisoč evrov za plačilo materiala. To je prvi pogoj, da lahko začnemo popravljati tudi notranje prostore, vse stene, saj je v šolo zamakalo. Če bo inšpektor, ki je izdal odločbo, da je treba šolo zapreti, zadovoljen z opravljenimi popravili, bomo septembra lahko šolo odprli.«

Žal pa to še ne pomeni, da bo ostala odprta tudi v prihodnjih letih, saj je učencev na šoli malo. »Če bodo normativi na osnovnih šolah po novem strožji, kar napoveduje država, bo treba podružnično šolo Cirkovce v šolskem letu 2014/15 zapreti zaradi državnih normativov. Želimo pa si, da bi življenje v tem objektu, tako ali drugače, ostalo tudi v prihodnje.« doda naš sogovornik.

Če bodo normativi strožji, bo prihodnje šolsko leto enaka usoda doletela še eno majhno podružnično šolo, v Plešivcu.

25. julija 2013

naš čas

IZOBRAŽEVANJE IN KULTURA

9

Čudežno čaroben svet gline

V razstavišču vile Bianca lahko do 14. avgusta občudujete glinena dela članov Društva šaleških likovnikov – 15 avtoric, 15 različnih umetniških zgodb

Bojana Špegel

Velenje, 19. julija – V petek popoldne so v razstavišču Vile Bianca odprli razstavo, ki bo temu poletju dala barve. »Življenje je lepše ob zavedanju, da lahko nekaj ustvariš, spremeniš, polepšaš in razveseliš druge.« smo slišali na odprtju, kjer je Nives Kraševc, ki mentorsko vodi skupino keramičark v Društvu šaleških likovnikov (DŠL), izdala tudi, da se same šaljivo imenujejo Rožletke. Ker ustvarjajo v vili Rožle, seveda. Vprašanje pa je, kako dolgo bodo še, saj naj bi MO Velenje vilo namenila za druge dejavnosti, društvu pa zagotovila nadomestne prostore za delo.

»Ko glina zaživi, vstopimo v drugačen svet, čudežno čaroben, a vseeno resničen. Ko po žganju odpremo peč, se nam razprejo oči in odprejo usta ... Čarovnija barv se zasveti kot mavrica.« smo še slišali. Da je bila čarovnija še lepša, so dodali glasbo; zanjo so na odprtju poskrbeli violončelistka Ajda Florjan, violinist Edin Okić in harmonikar Tomaž Ocvirk.

»Vila Rožle ne bo več naša«

Salih Biščić, predsednik DŠL, je bil ob odprtju razstave ponosen na izdelke članic društva. »Sploh, ker je to pregledna razstava naših »Rožletk«. Večina del je nastala v zadnjem letu, le nekaj jih je starejšega datuma.« nam je povedal v uvodu.

Salih Biščić in Nives Kraševc med razstavljenimi keramičnimi izdelki v vili Bianca

Večina avtoric res odličnih razstavljenih glinenih izdelkov je bila navdušena, ko so trud svojih rok in plod domišljije videle v razstavišču. Nives Kraševc, ki že vrsto let predaja znanje oblikovanja gline v DŠL na različnih tečajih, pa je k temu dodala: »Zadnja tri leta smo postali homogena skupina, učimo pa se ves čas »od začetka«, saj v skupino prihajajo nove in nove članice. Na izdelkih pa se vidi, da je napredek tistih, ki so z nami že od začetka, velik.«

Kako velik, ugotovite sami. Unikatne keramične izdelke vam v teh poletnih dneh

predstavljajo Ana Jevšek, Antonija Florjan, Breda Prižrnik, Editra Kos Martinšek, Ina Križič, Joža Vidmar, Lidija Veber, Ljubica Donko, Minka in Nada Borovnik, Marija Šinkovec, Biserka Filipan Kraljič, Tatjana Džumhur, Zora Poznič-Polh in vodja skupine Nives Kraševc.

Čeprav smo le na ulici slišali, da naj bi vila Rožle kmalu ne bila več njihovo ustvarjalno središče, smo preverili, kako je s tem. »To drži. Bil bi smo že na nekaj sestankih, res nas skrbi, kako bo. Vemo, da nam bodo omogočili druge prostore, a nam je težko. Navajeni

Vsak izdelek je zapis avtorice

Mentorica skupine keramičark Nives Kraševc se je z glino srečala pred davnimi leti, decembra 1975, ko se je zaposlila v Keramiki Gorenje. »19 let sem ostala v tem podjetju, potem sem se prestavila v Gorenje dizajn studio, kar je bil zame nov izziv.« A kmalu je začela pogrešati glino, zato se je dodatno izobraževala pri Igorju Bahorju v Topolšici. »Pri njem sem izdelke tudi žgala, saj še danes nimam svoje peči. Potem sem kmalu začela znanje predajati v Društvu šaleških likovnikov.«

»Rožletke« ustvarjajo vsak torek popoldne. »Delam z enim razlogom. Želim, da ko prideš na »gline«, izklopiš ves zunanji svet in delaš samo v svojem svetu. Največji uspeh zame je, ko vidim, da nam to uspe, da res »preklopimo«. V vsakem izdelku, ki ga razstavljamo tukaj, je zapis umetnice. V vsakem izdelku se lahko opazi ali je bila dobro razpoložena, jezna ... Dotiki, oblike izdelka, to izdajajo. Zato je vsak izdelek zapis osebe, ki ga je ustvarila.«

Na začetnih tečajih Nives vedno le predstavi glino kot material. »Sedaj delamo že tako dolgo, da dodajamo barve, zahtevnejše tehnike. Izdelek lahko nastaja en teden, lahko pa tudi pol leta. Meni je pomembno, da vidim, da je vanj vtkana duša, osebna nota.« nam je še povedala Nives, ki se na razstavi predstavlja s svojimi unikatnimi vazami. Ena od njih bo po razstavi krasila prostore MO Velenje, ki podpira delovanje društva.

smo na Rožleta, kjer nismo le ustvarjali, ampak tudi razstavljali. Doslej smo imeli tako dobre pogoje kot verjetno nobeno drugo likovno društvo v Sloveniji. Temu primerno smo našo občino tudi odlično predstavljali na Zlatih paletah, likovnih kolonijah. Veliko odličnih rezultatov in priznanj so na njih prejeli naši člani. Trenutno smo najmočnejše likovno društvo v Sloveniji, lani smo imeli kar 86 članov. Število pa še raste.« je še dodal Biščić.

Letošnje poletje so veseli, ker sodelujejo

tudi z mladimi. Tako so kot mentorji pomagali v delavnicah za otroke na »Poletju na travniku«, sedaj se pripravljajo na sodelovanje na likovnih kolonijah. Letos bodo v sodelovanju z likovnim društvom iz Lendave pripravili kolonijo na sosednjem Hrvaškem. Sodelovali bodo tudi na jesenskem sejmu, izvedli Martinovo kolonijo, jesen pa bodo začeli tudi v novih likovnih delavnicah, ki jih praviloma vodijo akademski slikarji.

Kulturna pečica bo še pekla

Stari pekarni, ki je postala mladim in umetnosti namenjen prostor, so z manjšimi obnovami dali nov pridih – Dobilni vodo, elektriko, kanalizacijo in novo steno na Stari trg

Velenje, 21. julija – Ko so lani, ko je bilo mesto Velenje del Evropske prestolnice kulture, na Mestni občini Velenje ugotovili, da imajo mladi izjemen interes, da bi se v dolgo opuščenih starih pekarinah odvijalo kulturno dogajanje mladinskih aktivnosti, so jim na občini prisluhnili. »Ker je bilo časa malo, smo lani poleti malce improvizirali, a mladi so lahko ustvarjali v njej. Čez zimo pa smo se na osnovi projektne naloge, ki so jo izdelali mladi v okviru Mladinskega centra Velenje in novoustanovljenega društva Koncentrat, dogovorili, da je smiselno v objekt, ki je v prihodnosti po zazidalnem načrtu določen za rušitev, vložiti nekaj denarja,« k temu doda vodja Urada za družbene dejavnosti na MO Velenje Drago Martinšek. Želeli so, da bodo mladi v nekdanji pekarni lahko ustvarjali v varnem okolju, zato so poskrbeli za elektriko, vodo in kanalizacijo. Poleg tega so pred kratkim odstranili staro hišo na Ljubljanski 2, tik ob pekarini, kjer so začasno uredili parkirišča.

Dotrajane hiše na Ljubljanski 2, tik ob pekarini, ni več. V okviru prenove trga naj bi jo nekoč ponovno zgradili, do takrat pa bo na tem mestu začasno parkirišče.

Hkrati so v Krajevni skupnosti Staro Velenje začeli projekt oživitve dogajanja na Starem trgu. »Zato smo prisluhnili tudi njihovi želji in porušili dotrajano nosilno steno prizidka k pekarini, ki gleda na Stari trg. Pozidali smo jo na novo, v dneh do krajevnega praznika, ki bo v drugi polovici avgusta, pa jo bodo opremili s starimi fotografijami Starega Velenja. S tem bodo trgu dali novo privlačnost,« je dodal Martinšek. Izvedeli smo še, da so v eni od hiš na trgu, ki je v lasti občine, omogočili vaje mladim velenjskim glasbenim skupinam. »Vodstvo krajevne skupnosti vse to podpira, zato sem pričnan, da se bo v tem delu mesta dogajalo še več. Upam pa tudi, da bodo mladi v času letošnjega festivala Kunigunda dobro pokazali, kaj vse so ustvarili v objektu Pekarne,« je še dodal naš sogovornik.

■ bš

Glasbena nostalgija godi

Velenje, 18. julija – V četrtek zvečer je festival Velenje spet poskrbel za nostalgijo. V atriju Velenjskega gradu jo je začutilo več kot 100 obiskovalcev večera, v katerem je za dobro počutje poskrbel legendarni Aleksander Mežek in njegova kitara. Kantavtorski nastop je bil prežet s starimi hiti, ob katerih so »pritegnili« tudi obiskovalci, nemalo pa je bilo tudi novejših skladb, ki se bodo verjetno prav tako dobro usedle v uho, čeprav so precej drugačne od skladb, kot so Siva pot, Julija, Vremenska napoved in drugih Mežkovih, sedaj že zimzelenih melodij. Sploh uspešna Prešernova poezija je zvenela odlično.

Aleksander Ježek, ki je še vedno razpet med Londonom in rodno Gorenjsko, v svoji glasbi uspešno združuje oba svetova. Na četrtkovem večeru pa je znal povezati tudi preteklost s sedanostjo. V ravno pravem razmerju.

■ bš

Pročelja stare pekarnice postaja lepše, v njej pa bo to poletje spet veliko umetniškega dogajanja.

Pekarna za nekaj let

Mladi umetniki bodo Staro pekarno lahko uporabljali še nekaj let. Dokler ne bo celovite zasnove nove ureditve Starega trga, stavbe ne bodo porušili.

Kitara in Aleksander Mežek. Pričarala sta glasbeni večer po okusu vseh, ki prisegajo, da so časi najboljših slovenskih pesmi v bližnji preteklosti.

V ritmu židovske glasbe

Pionirji sodobne klezmer glasbe, leta 2007 dobitniki nagrade »Grammy«, v vrt Vile Herberstein privabili okoli 400 obiskovalcev iz vseh koncev Slovenije

Bojana Špegel

Velenje, 16. julija – Ni prav pogosto, da se morajo ljubitelji drugačne glasbe po edinstveno koncertno izkušnjo odpraviti v Velenje. Prejšnji torek pa se je zgodilo prav to. Na vrtu vile Herberstein so namreč nastopili zvezdniki t. i. klezmer glasbe, The Klezmatics, ki prihajajo iz New Yorka. Skupina tokrat ni prvič nastopila v Sloveniji, saj so jo lansko leto gostili na festivalu Folkest v Kopru, leta 1995 pa je nastopila tudi na festivalu Druga godba v Ljubljani. Po obisku sodeč jo pozna kar nekaj slovenskih ljubiteljev etno glasbe, saj je bilo med obiskovalci več »tujih« kot domačih obrazov.

Skupina The Klezmatics deluje že dobri dve desetletji, od leta 1986. Izdali so devet albumov, ki jih zaznamuje temperamentna, vesela in harmonična glasba. V Velenju

Člani skupine The Klezmatics na odru pod vilo Herberstein. Prislunhili so jim ljubitelji etno glasbe z vseh koncev Slovenije.

smo slišali tako balade kot skladbe, ki so kar klicale k plesu, ob odličnem ozvočenju pa je bil zvok zelo mehak. Izvorno židovsko tradicionalno glasbo so spretno prepletli s

sodobnimi glasbenimi tokovi. Ob tem so poslušalcem pripovedovali kratke zgodbe iz svojega življenja, tudi z besedili v glasbi, saj ima vsaka njihova pesem svojo zgodbo,

Klezmer glasba izhaja iz glasbene tradicije Aškenazi Židov iz vzhodne Evrope. Z njihovo selitvijo na zahod, še posebej po drugi svetovni vojni, pa je ta glasbena zvrst postala vse bolj popularna tudi drugje.

povezano z židovsko kulturo. Člani skupine so večkrat poudarili, da so navdušeni nad prizoriščem koncerta. Ta je bil namreč letos njihov edini v Sloveniji.

Fred rad prihaja v Velenje

V okviru enotedenskega plesnega tečaja je nastala tudi njegova koreografija, ki jo bomo spoznali med festivalom Kunigunda

Velenje, 18. julija - Fred Lasserr je mednarodno aktiven plesni pedagog, slovenski plesni sceni najbolj znan kot učitelj hortona in floor barra. Trenutno je vodja jazz oddelka na nacionalnem plesnem konzervatoriju v mestu Cery Pontoise blizu Pariza. V Velenje se v času poletnih počitnic vrača že nekaj let. Tudi letos je pod okriljem Plesnega studia N Festivala Velenje in Mla-

Fred Lasserr med plesnim tečajem, ki je teden dni potekal v mali dvorani velenjskega kulturnega doma.

dinskega centra Velenje teden dni v juliju predajal svoje plesno znanje mladim plesalcem iz vseh koncev Slovenije.

Dopoldne se je 15 plesalk in plesalcev učilo novih plesnih tehnik, zvečer pa je nastajala koreografija, ki jo bo Plesni studio N predstavil na letošnjem festivalu Kunigunda. Takrat smo pri delu v mali dvorani velenjskega doma kulture zmotili priznanega koreografa, ki slovensko plesno sceno dobro pozna tudi zato, ker je nekaj časa živel in delal v Sloveniji. Povedal nam je:

»Rad prihajam v Slovenijo, v Velenje prav tako. Sem prihajam zato, ker je Nina Mavec Krenker ena mojih najboljših prijateljic. Vedno, ko me povabi, da tukaj predajam svoje plesno znanje mladim plesalcem, rad pridem, ker resnično uživam v tem. Pogoji za delo so odlični. Tudi letos poučujem horton tehniko, ki je osnovna plesna tehnika v sodobnem plesu. Tudi v Sloveniji imate nekaj odličnih plesalcev, ki jo dobro obvladajo. Učil sem jo tudi znanemu plesalcu, kot je Gregor Luštrek. Pravzaprav se včasih vprašam, ko

ga od dobrih plesalcev v Sloveniji še nisem učil.«

Fred Lasserr je bil navdušen tudi nad napredkom udeležencev letošnje velenjske plesne delavnice. »Vsak dan dela se pozna,« je še dodal, preden so skupaj s plesalkami in enim plesalcem nadaljevali graditi plesno zgodbo, ki jo bomo spoznali konec avgusta, ko bo Plesni Studio N v okviru festivala Kunigunda svoje koreografije predstavil na Cankarjevi ulici v središču mesta.

bš

Goterjevima tekmovalcema prvo in drugo mesto

Učenca Žiga Stropnik in Gregor Kuhar uspešna na evropskem prvenstvu v igranju na ditonično harmoniko 2013

V italijanskem kraju Attimis je bilo v parku Villa Conti 19. evropsko prvenstvo v igranju na ditonično harmoniko, na katerem sta učenca glasbene šole Goter osvojila vrhunska rezultata. V svoji starostni kategoriji je Gregor Kuhar z Raven na Koroškem osvojil 2. mesto, Žiga Stropnik iz Velenja pa je v svoji starostni kategoriji osvojil 1. mesto.

V glasbeni šoli Goter so seveda na učenca zelo ponosni in si želijo, da bi jim bila ta rezultata spodbuda za nadaljnje izobraževanje.

Žiga in Gregor sta tudi člana orkestra Goter, ki veliko nastopa doma in v tujini.

Gregor Kuhar

Žiga Stropnik

ALTERNATOR

Pre-prodajalci navdiha

Nataša Tajnik Stupar

Že tradicionalno mi pripada kolumna v vrhuncu dopustniške sezone in že tradicionalno pišem julijsko kolumno na Susku, ki je sedaj skupaj z ostalo Hrvaško del Evropske unije. Res, fino se je bilo peljati čez mejo kot v mladosti, in se počutiti doma v isti domovini. No, tudi tradicija moje dopustniške kolumne je ta, da se ne ukvarjam z nekimi težkimi temami in da se prepuščam pisanju in razmišljanju v možganskem »off« stanju. Sicer je današnja tema, o kateri bom modrovala, lahko dvorezna, nekaterim se bo mogoče zdela prav neumna, drugi boste našli v njej kakšno novo iztočnico za kakšne nove misli in poglede. Je pa zagotovo moja dopustniška okupacija, o kateri razmišljam tam zadaj, poleg vseh čisto nerazmišljujočih fizioloških potreb dopustniškega bivanja.

Zadnje čase me zelo zanima navdih. Od kod pride, kaj ga naredi in kako lahko poganja človeka, da se loti še tako neumnih, razsvetljenih, modrih, težaških ... idej. Kako lahko ta navdih tako prevzame in skoraj tiransko okupira človeka, da le-ta začne delovati po nekakšnem programu k izpolnitvi ideje, razmišljanja, ki ga je ta isti navdih prinesel s sabo. Ljudje, ki se ukvarjamo z navdihom, se skozi življenjsko izkušnjo nekako naučimo, kje in kako ga lahko v največji meri najdemo in kako ga zadržujemo čim dlje, da postane naša življenjska stalnica. Človeški navdih je po vsej verjetnosti star toliko kot človeštvo, prav patetično, mar ne? Je nosilec vsega novega in je tisto najbolj človeško, ki se skriva prav v vsakem od nas. V čistih otroških očeh, v zgarani hrbtenici delavke za tekočim trakom, v inteligentnem učitelju mladih in v prav vsakem človeškem srcu. Kolikor sem opazovala navdih, se mi zdi, da za svojo najbolj plodno manifestacijo potrebuje slo po življenju na eni strani in mir po preživetju na drugi. En navdih nam verjetno omogoči, da lažje živimo, drug pa poskrbi za to, da lepše preživimo. Navdih se da tudi fino zatreti z jasno določenimi navodili za izvedbo brez dopuščanja improvizacije, s strašenjem o strašni prihodnosti, ki nas čaka, in z zbujanjem obstoja lažne avtoritete, ki budno pazi na vsak naš korak, in še z marsičim. Včasih, ko opazujem nekatere ljudi, tudi takšne, ki so na vodilnih družbenih in gospodarskih položajih, se mi zdi, da so izgubili svoj življenjski navdih in da so se, kakor da ne po svoji volji, prepustili toku misli drugih, ki usmerjajo njihova življenja in njihovo dejavnost. Verjetno so začeli skrbeti za uresničevanje navdiha drugih in tako pozabili nase, na svoje ideje, ideološka prepričanja in moralno vrednost lastnega navdiha. Toliko o navdihu velikih. Navdih nas malih ljudi pa je v iskanju lepote in kreativne misli vsakodnevnega bivanja na našem prečudovitem planetu, v naši prečudoviti zeleni Sloveniji. Kako narediti eko visečo gredico pred Pekarno v starem Velenju in kako s svojo kreativno idejo na Kickstarterju zaslužiti toliko, da si lahko postaviš del spodobne strehe nad glavo. Navdih je vedno začetni del poti, ki te pripelje do rezultata, ki te z novim navdihom pelje dalje. Zabetonirana kapitalistična družba brez navdiha pa skrbi le za hranjenje same sebe, za peščico ljudi z nekim preteklim navdihom, ki drugim ljudem (potrošnikom) ponujajo lažno obliko navdiha o tem, kaj bi bilo dobro imeti in kaj resnično nujno potrebujemo za svoje življenje.

Velenje je imelo v preteklosti za svoj glavni propagandni slogan »Mesto priložnosti«. V Velenju živi veliko ljudi, ki imajo navdih in ga uspešno prelivajo v uresničevanje novih, kreativni zamisli. Te ne nosijo s sabo nekega presežnega kapitalnega potenciala, so pa nove prebujene zamisli o izboljšanju kvalitete življenja celotne skupnosti vseh nas ljudi. Dober navdih, ki s sabo prinaša dobro idejo in še boljše rešitev za njeno izvedbo, je neselektiven v kontekstu, komu je namenjen, ne izbira med rdečo, črno ali zeleno. V dobrem navdihu in njegovi posledici se skriva resnična kultura življenja, ki namesto razdeljuje ljudi združuje. Ljudi, ki imajo navdih, se pogosto izkorišča v delovanje družbenega dobrega. Ker je navdih zelo težko tržno ovrednotiti ali ga postaviti v nek sistem, ki omogoča merjenje količine, uspešnosti in vrednosti, ostaja v žaklju metafizike in neotipljivosti, pogosto neprepoznan in zavržen. Mogoče pride kdaj čas, ko bomo lahko trgovali z navdihom tudi v kontekstu vsakdanjega življenja, do takrat pa ... vam želim, da znate uloviti čim večjo količino navdiha, sploh sedaj, v času dopustov, ko lahko neobremenjeni premišljujemo in opazujemo, med drugim in ostalim tudi lasten navdih. Lepo preživite poletje! ☺

N A Š Č A S
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

RADIJSKI IN ČASOPISNI MOZAIK

Nagrade tudi letos žrebali v živo

V pomladnih mesecih so vsi kupci v kmetijskih trgovinah Kmetijske zadruga Šaleška dolina z izpolnitvijo kupona sodelovali v nagradnem žrebanju in se tako potegovali za zelo privlačne nagrade in glavno nagrado, 5-dnevni paket bivanja v apartmajskem naselju Podčetrtak - Lipa v Termah Olimia, za 4 osebe z vstopnicami za bazen. Javno žrebanje prvih nagrad smo speljali v živo v studiu Radia Velenje skupaj z direktorjem Zadruga Šaleška dolina Ivanom Drevom, ki je bil tudi tokrat zelo zadovoljen z odzivom strank. V škatli se je namreč znašlo okoli 2.000 kuponov. Seveda smo ob tej priložnosti nekaj besed namenili tudi aktualnim dogodkom na Zadrugi. 'Iz prve roke' smo zvedeli, da je od sredine julija odprta nova živilska trgovina v Topolšici, ki je po besedah direktorja Ivana Dreva tudi nujno potrebna. Poleg trgovine bo tudi Pošta. To pa še ni vse, pravi direktor, pospešeno tečejo vsa dela v Nazarjah, kjer bodo v bližnji prihodnosti se-

Direktor Kmetijske zadruga Šaleška dolina Ivan Drev v studiu Radia Velenje

danji ponudbi Zadruga dodali še eno trgovino, namenjeno kmetovalcem. Skratka, pri njih se ves čas nekaj dogaja, pravi direktor. Ampak mi smo bili tam tudi zato, da podelimo nagrade, saj smo že težko čakali, koga bomo to poletje razveselili z dopustom in drugimi praktičnimi nagradami. Direktorjeva mirna roka je segla v škatlo s kuponi in nagrade so bile oddane. Dobitnik prve nagrade je bil Lado Hrastnik iz

občine Šmartno ob Paki, ki je tudi član zadruga. Nagradjenca smo poklicali, a ker je ravno opravljal kmečka opravila - »košnjo«, se nam ni uspel odzvati. Zagotovo pa mu bo nagrada prišla prav, smo komentirali v studiu.

Uredništvo tednika Naš čas in Radia Velenje čestita vsem nagradencem in seveda tudi direktorju za okrogli jubilej.

■ bm

PESEM TEDNA NA RADIU VELENJE

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

1. ČUKI - Krokodilčki (2013 rmx)
2. JELENA ROZGA - Obožavam
3. LENA - Mr. Arrow key

LESTVICA DOMAČE GLASBE

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

1. AZALEA - Don Juan
2. MLADI UPI - Je sonce vroče
3. RUDI ŠANTL - Brez muzike življenja ni
4. NAVIHANI MUZIKANTI - Glasbeni problem
5. MLADIKA - Najino hrepenenje
6. BISERI - Punči, ni debate
7. DONAČKA - Pravi kavboj
8. ANSAMBEL BRATOV AVBREHT - Očka zakaj tajš
9. VASOVALCI - Starec in tambura
10. KORENINE - Čebelarska

... več na www.radiovelenje.com

Glasbene novičke • Glasbene novičke • Glasbene novičke

Krokodilčki imajo novo obleko!

Leto 2013 je gotovo prelomno za znano slovensko skupino Čuki, saj mineva že četrto leto, odkar so fantje stopili na skupno glasbeno pot. Pa to še ni vse. Hkrati mineva tudi 20 let od predstavitve ene njihove največjih uspešnic - pesmi Krokodilčki z nekoliko hudomušnim besedilom, ki je za rojstni dan dobila svežo preobleko in nove ritme.

Vrnili so se ... Kings of Leon!

Ameriška rock skupina Kings of Leon se je odločila, da bo poletje začela s singlom, ki vsekakor še vedno diši po svežem. Pa ne samo to ... Hkrati je skladba, ki so jo fantje poimenovali Supersoaker, na-

Supersoaker - napovednik šestega albuma

povednik novega, zdaj že šestega albuma Mechanical Bull. Njegov izid je napovedan prav kmalu, še v letošnji jeseni, natančneje - 24. septembra. Basist Jared Followill ga je opisal kot mešanico njihovega debitantskega albuma Youth and Young Manhood iz 2003 in albuma iz 2007 Because of the Time, ob tem pa še dodal: "Mislim, da bomo ustvarili bolj zrel album, a sem zelo presenečen, saj je izpadel izredno mladostno." Konec koncev to tudi ni presenečenje ... njihove rockovske duše so še vedno izjemno mlade!

Oboževalke bodo same ocenile ... Je to res najboljša pesem vseh časov?

Rekorderji, kot se reče!

One Direction, člani ene najbolj vročih najstniških skupin zadnjih let, se lahko v svoji karieri pohvalijo z rekordno prodajo obeh albumov Up All Night in Take Me Home. Številka trenutno kaže na več kot 30 milijonov prodanih izvodov, poletje pa so svojim oboževalkam polepšali še s težko pri-

čakovano skladbo Best song ever. 1D s singlom napovedujejo tudi tretji studijski album, ki bo izšel že novembra, in seveda težko pričakovani film This is Us v 3D tehniki, ki ga lahko pričakujemo že ob koncu poletja. A še pred tem ... fantje počitka očitno ne poznajo, saj pred uradnim pričetkom vseh omenjenih novosti nadaljujejo razprodano svetovno turnejo Take Me Home.

Zmagovalka talentov s svojim prvencem

Če komu, potem se je življenje zadnje tedne spremenilo sicer zelo mladi Alji Krušič, ki je v juniju postala zmagovalka tretje sezone šova Slovenija ima talent. Čeprav je zdaj zaposlena z nastopi, intervjuji in snemanji, pa je mladenka našla čas tudi za svoje prve urice v snemalnem studiu in posnela času primerno skladbo - morda bodo čisto poletno uspešnico z naslovom A boš malo moj. Avtor besedila in glasbe je Alex Volasko, pesem pa Aljo predstavlja kot poskočno in razigrano najstnico.

Avril Lavigne z novim ...

Če mislite na kakšnega fanta ali pa celo moža, ste v popolni zmoti. Sicer že poročena pevka ima namreč nov, drugi single z naslovom Rock'N'Roll. Besedilo zanj je napisala skupaj z možem Chadom Kroegerjem, J Kashem in Davidom Hodgesom, za aranžma pa je poskrbel mojster svoje stroke in ustvarja-

lec mnogih svetovnih uspešnic Max Martin. Seveda bo skladbo pospremil tudi videospot, ki je že v nastajanju ... Videli ga bomo lahko v sredini avgusta.

zelo
... na kratko ...

Inna išče novega ljubimca?

Romunska dance izvajalka Inna, ki je pred nedavnim izdala nov studijski album Party Never Ends, zdaj predstavlja že drugi single s te plošče: Be My Lover. V Romuniji je album že izšel, v Veliki Britaniji ga pričakujejo 28. julija.

Kdo ima velki gun?

Denis Špičić - Nisde je izvajalec, avtor in tekstopisec iz Zapršiča, ki je po mnogih rap skladbah, albumih in številnih koncertih začel nov projekt, katerega temelj je zvok rock'n'rolla. Trenutno namreč ustvarja album, ki bo izšel v začetku leta 2014, najavlja ga pa s singlom Kety ima velki gun.

Pepetuum jazzile dvakrat

Devetega novembra se bo v Stožicah zgodil tako imenovani Perpetuum Jazzile the show. Zaradi velikega

povpraševanja po vstopnicah so se odločili, da bodo za vse

ljubitelje tovrstne glasbe pripravili še dodaten večer 10. novembra. Vstopnice so že v prodaji.

100.000 ogledov za Anavrin

Skupina Anavrin se po dveh letih mirovanja vrača na domačo glasbeno sceno s singlom Premalo enakih, ki je za zasedbo pomemben mejnik. Zakaj? Ne le zato, ker je videospot že presegel 100.000 ogledov na kanalu YouTube in so se z njim uspešno vrnili na sceno, ampak tudi zato, ker najavlja njihov tretji studijski album Mika Male iščejo izhod iz labirintov melanhollje. Želijo se potopiti v globine in poiskati odgovor na vprašanje, kaj se dogaja znotraj nas samih. Prav to so prikazali tudi v novem videospotu za skladbo Bijeg, s katero napovedujejo izid novega albuma Gdje se sastaju ljudaci. Spot je v črno-beli tehniki, predstavlja pa skupino v svojem lastnem svetu, izolirano od sveta, zunanjih vplivov in v pripravah na beg.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Čvek,
čvek...

↑ Še ena o cestah in divah. Veste, kdo se tudi veseli novih cest v Šaleški dolini. Diva Helena Blagne. »Odkar sem ločena, rabim dobre ceste, da bom lažje prišla do svojih prijateljev,« je zatrnila. S čisto pravim glasom. O stasu čvek raje ne bo razpredal. Vsekakor pa je, četudi le imitatorica, poskrbela, da so se tisti, ki so bili zraven, nasmejali in sprostiti. V današnjem času je to vredno toliko kot čisto zlato. Ali pa še več.

↑ Srečali jih boste povsod, kjer bodo letos odpirali obnovljene lokalne ceste. Bojan Prelovšek, Gašper Koprivnikar, Vinko Meža in Janez Vranc so namreč tisti, ki službeno poskrbijo za to, da na cestah, ki jih obnavljajo v Velenju, vse »štima«. In ko režejo otvoritvene trakove, njihov nasmeh ni »bolj grenak«, ampak vedno »zelo sladak«. Do jeseni jih nove otvoritve ne čakajo, bodo pa zato septembra in oktobra pogosto skupaj. Nasmejani, seveda.

← Aljaž Sedovnik iz Vinske Gore je odlični harmonikar, ki je doslej prejel nekaj prestižnih nagrad na tekmovanjih. Tokrat je meh raztegnil s kolegom iz istega kraja in se skromno skrtil za imenom »vinskogorski harmonikaši«. Harmoniki sta bili vsekakor dobro uglaseni, ko sta zaigrala za množico. Verjetno zato, ker sta si pred tem vzela čas za to, da sta ju »nastavila«.

frkanje

levo & desno

Teža besed

Besede imajo moč. Celo v našem parlamentu. A bloka 6 le ne bodo porušile.

»Pasji« po naše

V torek so se začeli pasji dnevi. Uradno bodo trajali do 23. avgusta. Pri nas bodo pasji dnevi trajali mnogo mnogo dlje.

Domače je, domače

Zadnji čas veliko govorimo o tem, ali je tisto, kar na tržnicah in po trgovinah prodajajo za domače, res tudi domače. Nekateri (pre)prodajalci pridelkov menijo, da v Evropi ni meja in je tako vse domače.

Zavist

Te dni so nekateri z zavistjo gledali na občino Šoštanj, ki je od vseh v dolini dobila največ državnih pomoči za odpravo posledic zadnje hude poplave. Novembra, ko je Šoštanj najbolj zalila voda, jim ni bil nihče »favn«.

Prava obala

Velenjsko jezero je postalo pravo morje. Tako seveda ni nič čudnega, če so ob njem tudi fige.

V jame

Podražil se je prispevek za uporabo vozil v cestnem prometu. Država ima namreč veliko luknjo v proračunu. Upajmo, da bo ta povišan prispevek vsaj kaj pomagal pri zamašitvi lukenj na cestah.

Sanacija

Velenjski Zdravstveni dom bodo energetsko sanirali. Mnogi bolniki in zaposleni menijo, da je potreben tudi drugačne, vsebinske sanacije.

Prepoznavnost

Slovenija je dolgo slovela po lepota; zdaj vse bolj po sramotah.

Blokade

Policisti grozijo, da bodo blokirali mejne prehode. Kmetje, da bodo blokirali ceste. Tako naj bi bila naša država povsem zablokirana. Mar ni že sedaj?!

ZANIMIVO

70 let starejši ženin

Muslai Mohammed iz Iraka je pred tremi leti izgubil ženo. Počutil se je osamljenega, nato pa je spoznal, da si želi lepe trenutke življenja vendarle še naprej deliti z nekom. »Želel sem se imeti lepo in uživati, vendar nisem imel nikogar, s komer bi to lahko počel,« je povedal danes 92-letni Muslai. Kmet, ki je v svojem življenju vzgojil 18 otrok, je sinove vprašal, ali se lahko znova poroči. Niso mu nasprotovali in tako si je pred kratkim znova nadel poročno obleko. »Sinovi so mi obljubili, da mi bodo pomagali pri iskanju žene, nato pa mi jo je bog poslal,« je zadovoljen mladoporočenec. Njegova izbranka je 70 let mlajša (torej

so se udeležili njuni številni prijatelji in seveda družina.

Zasvojenosti s spolnostjo ni

Nič koliko jih je že bilo, ki so pod razloge za svojo nezvestobo našli zasvojenost s spolnostjo. A znanstveniki so zdaj dokazali, da takšne odvisnosti sploh ni. Raziskave so se strokovnjaki iz univerze UCLA lotili tako, da so izbrali skupino 39 moških in 13 žensk, ki so trdili, da ne morejo brzdati svoje spolne sle. Medtem ko so jim kazali fotografije spolnosti, so spremljali delovanje njihovih možganov.

»Če bi v resnici trpeli za hiperspolnostjo ali zasvojenostjo s seksom, bi

bil odziv njihovih možganov na podobe spolnosti drugačen, bolj intenziven. Podobno, kakor se odzovejo možgani zasvojenca s kokainom na fotografije tega mamila v preteklih študijah,« je pojasnil vodja raziskovalne skupine Nicole Prause. Pa takšnih in podobnih reakcij ni bilo, zato znanstveniki utemeljeno domnevajo, da spolna zasvojenost ne obstaja, temveč je hiperspolnost verjetno le posledica močne spolne sle. To ima očitno razvito 16 milijonov Američanov, ki so doslej verjeli, da so odvisni od spolnosti.

Pes sprožil alarm

Te dni, ko vročina ne popušča, dobro razumemo, zakaj ni sprejemljivo ostati v pregretem avtomobilu – ne za ljudi, pa tudi ne za živali. V Veliki Britaniji pa se je zgodilo prav nekaj takšnega: poleg obale v Devonu so lastniki svojega psa v vročem avtomobilu pustili celo uro. Zunaj je bilo 30 stopinj, pes ni imel vode,

sačami, nato pa ga je bilo treba še umiriti, saj je bil precej paničen. Lastnik se je pojavil kmalu po rešitvi.

Lepotna operacija dlani

Na Japonskem velja, da je branje iz dlani starodavna umetnost napovedovanja prihodnosti. Veliko ljudi verjame vanjo – celo do te mere, da so se začele pojavljati lepote operacije dlani, s katerimi skušajo ljudje spremeniti svojo usodo. V eni sami japonski kliniki so med januarjem 2011 in letošnjim majem operirali 37 dlani, izredno priljubljena pa je omenjena operaciji tudi v Južni Koreji. Lepotna klinika Shonan iz

Mars ob atmosfero pred štirimi milijardami

Astronomi imajo vselej možnost, da odkrijejo kaj novega. Tokrat so raziskali, da je pred štirimi milijardami let »katastrofalni dogodek« uničil Marsovo atmosfero. Takšno trditve je strokovnjakom omogočila analiza podatkov, ki jih je na Zemljo poslal rover Curiosity, iz njih pa je razvidno, da se je na rdečem planetu pred milijardami let zgodilo nekaj velikega; lahko bi šlo za močne izbruhe vulkanov ali pa trk z nebesnim telesom. »Ko je Mars postal planet in se je magma strdila, je pri-

Tokia je tovrstno storitev pred časom ponujala za 657 evrov, a so jo morali umakniti, saj je bilo pacientov preveč. Večinoma gre za moške in ženske v tridesetih, ki močno verjamejo v vedeževanje; moški si po navadi želijo daljše denarne črte, ženske pa podaljšujejo svoje ljubezenske in poročne črte. Tamkajšnji zdravnik pravi, da ne more trditi, da operacija spreminja človeške usode, lahko pa verjame v placebo učinek. »Črte na dlaneh niso vrezane v kamen in jih spreminjamo tudi s tem, kako uporabljamo roke,« je še dodal zdravnik.

šlo do katastrofalnega razplinjevanja, ki je bilo tudi posledica udarov kometov in drugih manjših teles,« je povedal Chris Webster iz Nasinega laboratorija v Pasadeni, glavni avtor ene od raziskav. »Ta odkritja negirajo rezultate misije Phoenix in razjasnjujejo zmedo glede sestave marsovske atmosfere,« je potrdila profesorica planetarnih znanosti Monica Grady.

Slike so simbolične

22-letna) Muna al Jabouri, ki pravi, da je razlika v letih ne skrbi. »Da se poročim z njim, sem se odločila, ko sem videla njegovo fotografijo. To je moja usoda in sprejela sem jo,« je dejala nevesta, ki jo je za roko pravzaprav prosil ženinov sin. Poročnica slavlja v vasi severno od Bagdada

sprednja okna pa so bila le malce odprta. Nič čudnega, da so mnogi očividci opazili, kako je pes lajal na pomoč. In ne samo to, kuža je uspel celo sprožiti alarm v avtu. Rešili so ga policisti, ki so vdrli pri zadnjem oknu. Psa so ohladili z mokrimi bri-

25. julija 2013

naš čas

MED VAMI

13

Vabljeni na raziskovalni tabor 2013

V Velenju in njegovi širši okolici smo do letos organizirali in izvedli 24 poletnih taborov za dijake in študente. Prvih 6 je vodil takratni Kulturni center Ivana Napotnika, leta 1995 pa jih je pod svoje okrilje sprejel ERICO. V sklopu taborovskih dejavnosti smo veliko informacij iztrgali pozabi, ugotovili mnogo novih dejstev in pomagali pri razvojnih dejavnostih našega

območja. Poletno raziskovanje mladine so v vseh teh letih podpirali številna podjetja, organizacije in posamezniki, ki so prav tako zaslužni za dobre rezultate.

Letošnji tabor je torej 25. po vrsti v Šaleški dolini in na njenem obrobju. Tako kot zadnji dve leti se bo potekal na podružnični osnovni šoli v Škalah, in sicer od 19. do 25. avgusta. Nadaljevali

bomo z raziskovanjem Velenjskega jezera in njegove okolice, ki sta neusahljiv vir novih strokovnih izzivov. S to tematiko se bodo ukvarjali predvsem kemiki, biologi in gozdarji. Novinarji se bodo posvetili preučevanju zgodovine taborov, kraja, v katerem bomo bivali, in njegovih prebivalcev. Pol dneva bomo namenili spoznavanju širšega okolja, v katerem živi-

mo. Udeleženci bodo spoznali gospodarske dejavnosti v Šaleški dolini, dobili nekaj zgodovinskih podatkov in začutili utrip našega človeku prijaznega mesta.

V tednu dni pa ne bomo samo raziskovali in delali, ampak se bomo tudi družili in kakovostno preživljali svoj prosti čas – saj so vendar počitnice!

■ Emil Šterbenk, ERICO

Četrtoletja raziskovanja, več kot 1.500 udeležencev, novih poznanstev ...

Klemen Kotnik, vodja tabora: »Že samo dejstvo, da je tabor samo 30 let mlajši od mesta Velenje je dovolj zgovorno. Vsi skupaj so bili nekaj posebnega in vsak posamezen prav tako. Prepričan sem, da bo tudi letošnji tabor ravno prava mešanica resnega dela na eni ter zabave na drugi strani in da nihče od udeležencev ne bo niti za trenutek pomislil, da se ne bi udeležil tudi prihodnjih taborov v Šaleški dolini.«

Nezasedenih je še pet mest v naravoslovnih skupinah. Če ste stari med 16 in 22 let in imate veselje do raziskovalnih izzivov, se nam lahko pridružite. Podatki o taboru in pogoji za prijavo so na voljo na povezavi <http://www.eric.si/tabor-2013>.

Udeleženci tabora Velenje 2012

Za raziskovanje jezera sta potrebna dobra ekipa in zanesljiv čoln.

Vodno mesto ponovno na sredini Velenjskega jezera

Lansko leto je med počitnicami potekla otvoritev vodnega mesta na Velenjskem jezeru. Ta otok so postavili ob pomolu pri čolnarni, konec avgusta pa ga prestavili na sredino jezera. Vodno mesto je bilo tam namenjeno umetnikom, da so izolirani od sveta v miru ustvarjali. Privabilo pa je tudi mnoge druge obiskovalce.

Kaj je vodno mesto?

Vodno mesto je arhitekturna umetnina velenjskega umetnika Elvisa Halilovića. Je lesena konstrukcija, ki pluje na bojah iz reciklirane plastike. Vodno mesto je

dostopno z vodnimi plovili. Do njega seveda lahko tudi plavate. Na njem so štiri kupole, na otoku je prostora za približno trideset ljudi.

Obnova in vrnitev v središče jezera

Ročno izdelani otok je prezimil ob pomolu, ob začetku poletja pa so ga obnovili in pred približno mesecem dni ponovno povlekli do sredine jezera, kjer je zasidran in dostopen obiskovalcem.

■ Vid Hrovat

Vodno mesto znova vabi.

Prepoznaven topolški obraz

Drago Tamše Fili povsod, česar se loti, pusti svojo sled – Pušča jo tudi v športu

Milena Krstič - Planinc

Drago Tamše, številni ga poznajo pod vzdevkom Fili – je prepoznaven obraz Topolšice. Dejaven na nešteto področjih, gotovo pa izstopa njegovo zanimivo športno udejstvovanje. Za delo pri tem je prejel številna priznanja, med drugim ga je Občina Šoštanj nagradila za življenjsko delo.

Živa enciklopedija je. Podatke, imena, letnice ... niza, kot bi bili povezani z včerajšnjim dnem. Pri-poveduje živahno in tekoče. Niti enkrat ni popravil nobenega imena in nobene letnice.

S športom se je srečal kot tabornik. V Topolšici so leta 1955 na pobudo učitelja Vilija Vibihala ustanovili odred Topli vrelc. »Taborili smo v Lescah pri Bledu, udeležil sem se gozdne šole v Letušu, kjer smo se učili različnih taborniških veščin, tudi veščino plavalca. Spomnim se, da smo morali v taborniški obleki, v hlačah in srajci, skočiti v takratni jezero v Letušu in plavati po kanalu proti Preserskemu jezeru pol kilometra daleč,« je nakazal, da mu je bilo na začetku blizu tudi plavanje.

Smučanje mu je bilo dobesedno položeno v zibel-

ko. »Oče mi je leta 1953, ko sem bil star 5 let, kupil »elanke«. To je bilo neverjetno doživetje, saj so bile prve v Topolšici. Otroci so se zbrali pri nas v kuhinji in jih gledali ... Takrat je imela večina še lesene nemške smučke s značilnimi »špicami« spredaj,« pripoveduje. Kasneje, ko je obiskoval Rudarski šolski center v Velenju, se je med odličnimi in prav dobrimi dijaki lahko udeležil brezplačnega tedenskega tečaja na Paškem Kozjaku. »Rudi Ževart nas poskakovanja v smučanju. Tako smo takrat rekli.« Po odsluženem vojaškem roku se je kot rezkalec zaposlil na RŠC-ju. »Nace Šalej je za zaposlene organiziral tečaje na smučišču Partizanka. Sodeloval sem dve leti zapored. Dal mi je dober nasvet, češ, če hočeš, da boš v smučanju napredoval, se malo »vrzi« naprej ... Ni mislil dobesedno. Nasvet sem upošteval, vozil sem takoj za učiteljem Vilijem Šinkovcem in se res veliko naučil. Potem me je Šalej navdušil za obisk vaditeljskega tečaja. Tega sem opravil na Golteh leta 1972.« V Smučarskem klubu Velenje je bil takrat predsednik Jože Melanšek. Tu je tri leta za tem opravil tudi izpit za učitelja smučanja. To je bil čas, ko je Fili že delal

Drago Tamše Fili

na Premogovniku, kjer so imeli športno društvo, ki ga je vodil Jože Grubelnik. Mogoče ga je prav on spodbudil, da se je lotil poučevanja smučanja v šolah v naravi za osnovnošolce. Spomnili se ga bodo učenci Osnovne šole Karla Destovnika

-Kajuha Šoštanj ter Gustava Šiliha in Liva-de iz Velenja. »Smučanja sem naučil več kot šesto mladih.«

Ljubi so mu bili tudi smučarski skoki. »V Topolšici smo začeli skakati v šestdesetih letih. Skakalnico smo si izdelali na »Breclovih bregih«. Pobudo za skoke je dal Janko Kugovnič, ki je skakal v velenjskem klubu.

Zanimivo iz tistega časa da je takratni predsednik ba inženir Jevšenak v Topolšico pripeljal cel avtobus skakalcev iz Velenja, med njimi Krevzlovega Polda, Švenerja, Špegla ...

Takrat smo na naši skakalnici izvedli prvo tekmovanje v Topolšici. »Spomni se, da je bil eden najboljših skakalcev Jani Bernard. »Ko si je ta pri skokih zlomil nogo, smo vsi skakalne smučiče prodali in se začeli ukvarjati z alpskim smučanjem.«

Odbojka. Ta je tako in tako »rojena« v Topolšici. Čudno bi bilo, če Filija ne bi bilo zraven. »Odbojko so v Topolšico prinesli po drugi svetovni vojni zdravniki, ki so na takratnem igrišču v Dolini meseca v »luftpodu« organizirali srečanje bolnišnic. Odbojka

je bila zelo priljubljena. Igrale so jo tudi ženske. Med njimi gospa Vida Klemenčič, ki je bila zaposlena v bolnišnici. Otroci smo odbojko z navdušenjem spremljali in leta 1965 ustanovili svoj klub, Odbojarski klub Topolšica. Pobudnik ustanovitve je bil Franc Kavnik, ki se je učil za vrtnarja v Novi Gorici. Od tam je v Topolšico prinesel novo tehniko primorskega načina odbojke. »Že v tistih prvih letih se jim je pridružil sedanji župan Šoštanj, Filijev sosed v Topolšici Darko Menih.« Ta je pred tem eno leto treniral roket v Šoštanju, a ga je Kavnik navdušil za odbojko. »Tekmovali so v celjsko-mariborski podzvezi. »Na tekme smo potovali z vlakom, ko pa so fantje zrasli, so si kupili prve mopede, smo se na tekmovanja vozili z njimi.« Dobri so bili. V sezoni 1979/80 so se uvrstili v prvo slovensko odbojarsko ligo.

Danes je Fili že pet let upokojen. »Še vedno rad hodim na odbojarske tekme v Šoštanj. Vseč mi je, da so v klubu ponovno začeli delati z mladimi in ne kupujejo več toliko igralcev, kot so jih.« Poleti igra tenis in se udeležuje turnirjev, ki jih organizira Zveza učiteljev trenerjev Slovenije. Pozimi pa smuča in servisira smučiče. Ne da se. Januarja so mu operirali žile na obeh nogah, deset ni po operaciji je že tekmoval na nočnem slalomu kralja Matjaža v Črni na Koroskem. »Ko sem šel na kontrolo, me je dr. Praznikova vprašala, če kaj smučam. Pa sem ji pokazal tri kolajne.«

Rad kosi. Njegova posebnost je »kosa za levake«. Z veseljem pogleda kakšno tekmovanje koscev. »Na teh, ki se odvijajo po Sloveniji, vedno pogledam, če je kak tekmovalc z levo koso, a ga doslej še nisem opazil.«

Poletna priporočila, da ostanemo zdravi

Varno s kopanjem, soncem in pripravo hrane na piknikih - Bodimo pozorni tudi na zagotavljanje varnosti in kopalniški red - Tudi na piknikih je higiena zelo pomembna

Velenje - Celje, 18. julija - Vroči poletni dnevi razvajajo z vso močjo, pa tudi čas počitnic in poletnih dopustov je na vrhuncu. Na Zavodu za zdravstveno varstvo Celje svetujejo, da med poletnimi počitnicami upoštevamo preproste previdnostne ukrepe, s katerimi zavarujemo svoje zdravje tedaj, ko smo v bazenskih kopalniških, ob morju, jezerih ali kje drugje v naravi. Na piknikih bodimo pozorni na ravnanje s hrano, predvsem upoštevajmo temeljne higienske postopke za pripravo in shranjevanje živil. Pri različnih sprostitvenih, rekreativnih in športnih dejavnostih spoštujemo priporočila za varno kopanje, kopalniški bonton, poskrbimo za osebno higieno in se zavarujemo pred nevarnimi vplivi sonca. Tako bodo lahko za nas in za naše družinske člane počitnice brezsrčne in brez zdravstvenih nevšečnosti.

Kopalne vode redno vzorčijo

V celjski regiji imajo kopalci na voljo okoli 40 bazenskih kopalniških z več kot 150 bazeni, kar je skoraj četrtina vseh bazenov v Sloveniji. Na Zavodu za zdravstveno varstvo Celje tudi letos izvajajo nadzor nad kakovostjo kopalnih voda v bazenskih kopalniških celjske regije. Po veljavni zakonodaji analizirajo vzorce kopalne vode na bazenskih kopalniških, ki obratujejo vse leto, enkrat na mesec, na sezonsko odprtih poletnih kopalniških pa dvakrat na mesec. »Na osnovi rezultatov laboratorijskih analiz vzorcev, odvzetih ob pregledih, ugotovljamo, da je kopalna voda na bazenskih kopalniških v celjski regiji praviloma primerna za kopanje. Opravljene analize so občasno pokazale manj-

- Dermatologi nam priporočajo, da omejimo izpostavljanje soncu v času največje moči ultravijoličnega sevanja, poskrbimo za naravno zaščito s primernimi pokrivali, oblačili, očali in redno uporabljamo učinkovite zaščitne kreme. Ultravijolično sevanje je danes dejavnik tveganja, ki močno ogroža otroke in odrasle.
- Poletna oblačila naj bodo lahka, gosto tkana, z dolgimi rokavi in hlačnicami. Glavo pokrijmo s širokokrajnim klobukom ali čepico s ščitnikom v legionarskem kroju, oči pa zaščitimo s kakovostnimi sončnimi očali.

ša odstopanja od priporočenih vrednosti, a ne tolikšna, da bi bila voda nevarna za zdravje.« je povedala mag. Simona Uršič, predstojnica oddelka za zdravstveno ekologijo na Zavodu za zdravstveno varstvo Celje. Celosten pregled nad stanjem bazenskih vod v Sloveniji ima Inštitut za varovanje zdravja RS. V Velenju vodo v Velenjskem jezeru Inštitut za varovanje zdravja RS. V Velenju vodo v Velenjskem jezeru Inštitut za varovanje zdravja RS. V Velenju vodo v Velenjskem jezeru Inštitut za varovanje zdravja RS. V Velenju vodo v Velenjskem jezeru Inštitut za varovanje zdravja RS.

kopalniške, si telo dobro umijemo in tako odstranimo s kože številne mikrobo, znoj, izločke lojnic in propadle celice kožne povrhnjice. Ko smo že na kopalnišču, vstopamo v čisti del kopalniške preko higienske pregrade in se vsakič pred vstopom v bazen oprhamo. Na kopalniških vselej uporabljamo stranišča - teh naj nikoli ne nadomesti kopalna voda.

Pa še to: našemu zdravju ne koristijo, če se v vodi zadržujemo pretirano dolgo. Nevarnost okužbe je večja tedaj, kadar je organizem pod-

UV žarkov največja. Upoštevajmo pravilo sence: kadar je naša senca krajša od telesa, se umaknimo v senco.

Kreme, ki jih uporabljamo za zaščito pred soncem, naj imajo sončni zaščitni faktor 30 ali več. Znano je, da dermatologi opozarjajo, da zdrave zagorelosti ni.

Da nam po pikniku ne bo slabo

Poletje je tudi čas piknikov in družabnih srečanj, na katerih moramo poskrbeti za zagotavljanje varnosti živil. »Neprimerna priprava in shranjevanje živil na piknikih, še posebej neustrezna priprava mesnih jedi na žaru, je lahko vzrok za različne okužbe in zastrupitve

okužb s hrano in najpogosteje nastanejo zaradi nezadostne toplotne obdelave živil s kuhanjem, pečenjem, cvrtjem ali zaradi neustrezne priprave jedi na žaru.« je pojasnila mag. Simona Uršič. S pravilnimi postopki in higienskimi navadami si lahko zagotovimo, da bo hrana, ki jo zaužijemo, mikrobiološko varna.

Na piknikih pripravljamo hrano največkrat v improviziranih pogojih, ob visokih zunanjih temperaturah, običajno brez tekoče pitne vode, zadostnih hladilnih naprav in delovnih površin ter pripomočkov in opreme. Zato mora biti priprava hrane enostavna in sprotna, po končani pripravi pa je treba živila hitro zaužiti. Meso, solate in druga pokvarljiva živila shranjujemo v hladilniku, dokler jih ne tran-

rabljamo ločene hladilne torbe za surova živila, gotova živila in pijačo.

Ožgano ni zdravo

Tudi v zasilnih improviziranih pogojih vzdržujemo higieno rok. Roke si umijemo vedno, preden začnemo pripravljati gotova živila (rezanje kruha, mešanje solat ...), ko pripravljamo različna živila, po vsakem stiku s surovimi živali, še zlasti pa po stiku s surovim mesom in ko končamo delo. Ves pribor, orodje, oprema in posode za surova živila morajo biti ločeni od tistega za gotova živila: ne uporabljamo istega pladnja ali krožnika za surovo in pečeno meso.

Žar pred pečenjem temeljito mehansko očistimo in pregrejemo. Ker največkrat nimamo pri roki termometra za merjenje središčne temperature v živilih, moramo meso pred uživanjem obvezno prebrati (s čistim nožem) in ugotoviti, ali je sok že bister in ne več rožnat oziroma krvav. Največje tveganje predstavlja dotikanje surovega in že pečene mesa in izdelkov ter premalo pečeno meso oziroma mesni izdelki, ki so v sredini (na primer ob kosti) še rožnati ali krvavi. Zunanji videz pečene mesa, zažgana, pooglenela površina ni zagotovilo, da je meso dovolj pečeno v sredini. Poleg tega v primeru zažgane, pooglenele površine živila pri peki na žaru nastajajo zdravju škodljive kemične snovi, ki jih uvrščamo med potencialne rakotvorne snovi. Zažgane dele zato obrežemo in zavrzemo.

Pečena živila položimo na čist krožnik ali pladenj. Omak ali marinad, v katerih je že bilo surovo živilo (meso), nikoli ne smemo uporabljati za gotova (pečena) živila. Ko so živila gotova, jih je treba čim prej porabiti. Izogibamo se shranjevanju živil v nevarnem temperaturnem območju od 5°C do 63°C. Če so bila živila shranjena v tem temperaturnem območju več kot dve uri, jih zavrzemo. Vse te nasvete smo za vas zbrali tudi zato, ker vam želimo varno in prijetno poletje. Uživate v njem, saj bo hitro minilo.

■ bš

Velenjsko jezero je sicer čisto, v njem pa se vseeno še kopate le na lastno odgovornost.

Brez »lulanja« v vodo

Da bodo kopalne vode še naprej kvalitetne, lahko veliko naredi vsak od nas. Na bazenskih kopalniških je izredno pomembno vzdrževanje osebne higiene. S tem prispevamo k večji čistoči kopalne vode in zmanjšamo možnosti za nastanek okužb. Še preden odidemo na

hlajen in utrujen. Boljše je, da gremo v vodo večkrat in za krajši čas.

Pravilo sence

Na celjskem zavodu za zdravstveno varstvo, kjer izvajajo nacionalni preventivni program Varno s soncem, so za varovanje zdravja otrok in odraslih izpostavili pomen zaščite pred nevarnimi vplivi sonca. V času kopanja in drugih poletnih dejavnosti moramo poskrbeti za ustrezno zaščito. Dojenčkov in malih otrok, ki se še ne gibljejo samostojno, ne izpostavljamo soncu. Tako za odrasle kot za otroke je priporočljivo, da se v času največje moči sonca zadržujemo v senci in se zaščitimo po naravni poti s obleko, s pokrivalom in sončnimi očali. Soncu naj se ne bi izpostavljali od 10. do 16. ure, ko je moč njegovih

z živil. Največjo težo ima toplotna obdelava surovih živil do varnih temperatur. Dovolj visoka temperatura namreč uniči zdravju škodljive mikroorganizme, kot so salmonelle in kampilobakter, ki povzročijo večino bakterijskih

sportiramo na piknik. Z uporabo hladilnih torb za živila zagotavljamo neprekinjeno hladno verigo. To je eden od osnovnih pogojev za zagotavljanje varnih živil. Upo-

Previdno pri skakanju v vodo!

Za zdravje in varnost kopalcev je pomembno, da poznajo in upoštevajo preproste previdnostne ukrepe za brezskrbno kopanje. Pri tem je mag. Uršičeva še posebej opozorila na skrb za dosledno vzdrževanje osebne higiene in spoštovanje kopalniškega reda: »Nezgodam in poškodbam na kopalniških se lahko v veliki meri izognemo, če upoštevamo kopalniški red. Izogibajmo se skakanju v vodo, saj je možnost poškodb precej velika. Previdnosti učimo tudi otroke. Vodna igrala, še posebej tobogane, uporabljamo pazljivo in po navodilih. Potapljanje ni priporočljivo tako zaradi večje možnosti okužbe kot tudi zaradi možnosti nastanka poškodb.«

Psi v poletni vročini

Pred nami so vroči dnevi in dejstvo je, da predvsem psi bistveno težje prenašajo vročino kot ljudje. Psi v koži (razen v šapah) nimajo žlez znojnic in se ohlajajo večinoma s sopenjem, zato je v vročih dneh treba zanje še posebej dobro poskrbeti. Nekateri psi so bolj občutljivi na vročino - zlasti starejši in zelo mladi psi, psi s prekomerno telesno težo, temni psi in "kratko-nose" pasme, kot so buldogi. Skrb naj se začne doma, kjer je potrebno poiskati udoben senčen kotiček in omogočiti vedno zadostno količino sveže pitne vode. Psa peljite na sprehod v hladnejših delih dneva, torej zjutraj ali pozno zvečer. Omejite tudi njegovo aktivnost. Asfalt se lahko močno

ogreje in poškoduje šape vaših štirinožnih prijateljev, zato jih raje sprehajajte po travi. Psi, ki imajo belo obarvana ušesa, so bolj izpostavljeni kožnemu raku, zato naj se izogibajo direktnega sonca.

Poleg temperature je zelo pomembna vlažnost zraka. Psi se ohlajajo s sopenjem, ki omogoča izločanje odvečne toplote skupaj z vodo. Če je vlažnost zraka previsoka, se psi ne morejo ohladiti.

Psom nikoli ne puščajte v avtomobilih, tudi če imate avto parkiran v senci in okna rahlo priprta. Na vroč dan lahko temperatura v avtu izredno hitro naraste. Če je zunanja temperatura 30 °C, lahko temperatura v avtu v 10 minutah naraste na 39

°C in v 30 minutah celo na 49 °C. Pri tako visokih temperaturah pogosto pride do toplotnega udara. Toplotni udar je stanje, ko normalni telesni mehanizmi ne morejo

več varno vzdrževati telesne temperature. Ko opazimo znake vročinskega udara, je na voljo izredno malo časa, preden pride do odpovedovanja organov ali celo smrti.

Znaki vročinskega udara so povišana temperatura (nad 40 stopinj Celzija), pohitreno in oteženo hropeče dihanje, pospešeno bitje srca, nemir, nervoza, motne sivkaste ali rožnate dlesni, lepljiva ali suha sluznica (zlasti dlesni), živo rdeč jezik, ležanje in neprimernost vstati, šibkost okončin in opletajoča hoja, omotičnost in zmedenost, kolaps in/ali izguba zavesti. V hujših primerih pes pade v šok in komo. Če opazite te znake, čim hitreje poiščite pomoč veterinarja. Do njegovega prihoda žival umaknite v senco in jo postopoma ohlajajte z mokrimi hladnimi brisačami, predvsem po glavi, vratu, prsih in trebuhu. Živali ne polivajte z mrzlo vodo, saj lahko s tem stanje še poslabšate. Živali omogočite pitje mrzle vode - večkrat v majhnih količinah.

■

Mestne ceste spet lepše in varnejše

Mestna občina Velenje v tem poletju obnavlja tudi mestne ceste - V teh dneh nadaljevanje obnove Ceste talcev - Več težav pri državnih cestah, sploh na delu Kidričeve - Jo bo obnovila občina?

Bojana Špegel

Velenje, 21. julija - Po tem, ko so delavci koncesionarja za ceste, podjetja PUP Velenje, končali obnovo prvega dela Ceste talcev, so v ponedeljek pričeli sanacijo odseka Ceste talcev od križišča s Tomšičevo cesto pri Šumiju, do križišča s Koroško cesto pri bivšem Avto-centru Meh. Določena dela pa bodo potekala tudi na »Gorjanovem klancu«. Nas pa je zanimalo, katere mestne ceste bodo v tem poletju še dobile lepšo podobo in s tem postale tudi varnejše za vse udeležence v prometu.

Velenjski župan **Bojan Kontič** nam je v uvodu povedal: »Kar nekaj težav imamo s cestišči v mestu samem. Tudi zime so hujše kot včasih, kar pušča posledice tudi na cestah. To pomeni, da pozimi porabimo veliko posipnega materiala, da koncesionar omogoči normalno prevoznost. Na to smo v Velenju

prav posebej občutljivi, saj prebivalci želimo imeti takoj po sneženju vse ceste očiščene in posute. To pa pušča posledice na infrastrukturi. Zavedamo se, da jih je treba tudi odpraviti,« nam je povedal najprej.

Letos obnovljene vse občinske ceste

Zaradi del je odsek med Tomšičevo in Koroško cesto popolnoma zaprt. Obvoz je urejen. Dela bodo predvidoma končana do 27. julija.

Še enkrat je poudaril, da je za Mestno občino Velenje sreča, da ima koncesijo za urejanje in vzdrževanje cest s podjetjem PUP. »Ceste po krajevnih skupnostih ravno zato hitro dobivajo novo podobo. Po pogodbi morajo v letošnjem letu

končati obnovo vseh občinskih cest, ki jih bodo potem še 12 let vzdrževali. Za občinski proračun bo to v tem času manjši strošek, kot je bil pred sklenitvijo pogodbe,« še doda župan. A temu sledi »sredstva za obnovo cest, ki se smatrajo kot investicijski poseg v prometno infrastrukturo, so omejena, ker

vemo, kako je z globino občinske malhe. Kljub temu bomo letos popravili kar nekaj mestnih cest, nekaj pa smo jih že,« pove Kontič.

Cesta talcev je bila najbolj dotrajana od vseh mestnih cest, zato je to poletje predvidena za temeljito obnovo. Kot že rečeno, so prvi del, od križišča s Foitovo do križišča pri Kmetijski zadrugi, obnovili v prvi polovici julija. »Mislim, da bo Cesta talcev dobro obnovljena, kar velja tudi za del pri Šumiju, ki ga obnavljamo sedaj. Vse ostale ceste, ki tudi niso v najboljšem stanju, bomo do takrat, ko je še mogoče dobiti asfalt, obnavljali po inancah možnosti proračuna. Računamo, da bomo največje težave na občinskih cestah letos vendarle odpravili,« je še dodal.

Bo občina vskočila namesto države?

Zgodba je drugačna na državnih cestah, med katerimi izstopa Kidričeva cesta. Sploh od križišča s Tomšičevo proti mestu, mimo odcepa za velenjski Zdravstveni dom, je povsem uničena, zato se po njej vozimo kot »Schumacherji«, kar je ob izogibanju največjim

Cesta talcev je bila najbolj uničena, a bo že do konca meseca obnovljena na vseh kritičnih mestih.

luknjam lahko tudi zelo nevarno. »To je težava, vemo zanjo,« pravi župan, a ker gre za državno cesto, doslej kaj več kot opozarjati odgovorne nanjo niso mogli. »Na Šaleški cesti so spomladi odpravili nekaj udarnih jam, Kidričeva pa še ni prišla na vrsto. Po mojem bi morali na državnih ravni za tovrstne mestne ceste nameniti več sredstev. Ko to omenimo odgovornim, imamo včasih občutek, da nas ne razumejo ali pa da mi živimo v nekem drugem času.«

Od državnih cest je trenutno najbolj kritična Kidričeva cesta na delu pred odcepom za velenjski zdravstveni dom. Bo morda le obnovljena pred novo zimo?

Direktoratu za ceste RS so že poslali podroben opis stanja na velenjskih mestnih cestah in predlagali srečanje, ki naj bi se zgodilo avgusta, po parlamentarnih počitnicah. »Predlagali bomo, da bi MO Velenje vskočila in obnovila najbolj nevarne odseke na Kidričevi cesti. To ne bo prvič, saj smo tudi pri čiščenju vodotokov, za katere bi morala skrbeti država, lokalno bolj aktivni, kot nam predpisuje zakonodaja. Zato bomo

poskušali tudi na mestnih cestah, za katere je zadolžena država, narediti več, kasneje pa pri kakšnem drugem državnem projektu na ta račun zmanjšati delež sofinanciranja lokalne skupnosti. Zagotovo bomo iskali rešitve. Upam, da bomo še letos uspeli odpraviti najbolj nevarne luknje na mestnih cestah.«

Ob tem je pravzaprav ironično, da v teh dneh koncesionar obnavlja talne oznake tudi na najbolj dotra-

janih delih mestnih cest. Očitno je ocenil, da letos ne bodo prišle na vrsto za obnovo. Župan sicer ob tem ocenjuje: »Nisem najbolj zadovoljen, da koncesionar talne oznake obnavlja šele sedaj. Kriva naj bi bila dolga zima. Zato tudi še niso obnovili vseh oznak na občinskih cestah. Kar se državnih cest tiče, pa nam vedno znova sporočajo, da denarja ni.«

S pticami si delijo nebo

Zgornje Pobrežje, 20. julija - Kakor vsako društvo, si tudi člani Društva letalcev Zgornje Savinjske doline prizadevajo v čim večji meri v svoje vrste privabiti ljubitelje letenja vseh generacij. V ta namen so organizirali letalski piknik, pred zabavnim delom pa je potekala še posvetitev obnovljenega križa, krst vzletišča ter novega letala EuroStar SL.

Na prostoru, kjer je danes vzletišče, je 6. novembra 1944, potem ko je odvrnil pomoč slovenskim partizanom, zasilno pristal angleški štirimotorni bombnik EB188 Halifax, 148 eskadrilje kraljevega vojnega letalstva. Predsednik društva letalcev, Sašo Kronovšek je kot zanimivost povedal, da obstajajo še popolnoma ohranjeni aluminijasti deli tega letala.

V Zgornjih Pobrežjih je trenutno parkirano eno letalo, ostala pa so na drugih lokacijah. Zanimanja za letenje v Zgornji Savinjski dolini precej, a kaj, ko je denarja za takšen šport trenutno malo.

Kljub temu se za pilota ultra lahkega letala šola deset prebivalcev doline. Sašo pravi, da se je nad letenjem navduševal že kot otrok, pred dobrim letom dni pa se mu je ponudila priložnost, da se je odločil za šolanje na Brniku. V društvu je trenutno 28 članov, vsaj še enkrat toliko pa je podpornikov letenja.

Za vzletno stezo v Zgornjih Pobrežjih se zanimajo tudi tuji turisti, saj si marsikdo sem želi pri-

leteti z lastnim letalom in izkoristiti lepote doline. Zato si društvo prizadeva, da bi bilo ob njihovi stezi čim bolj živahno, razmišljajo tudi o kakšnem lokalu. V mesecu avgustu pripravljajo nov večji dogodek in sicer bo v okviru sekcije modelarjev organizirali modelarski tečaj za otroke. Če vas letenje resneje zanima, pravi Sašo, pa se oglasite na sedežu Društva letalcev v Zgornjem Pobrežju.

■ Irena Budna

Kosi na oknu

Pri neki stanovanjski hiši v naselju Gorica so se domačini razveselili dokaj nenavadnega »prijateljstva«. Mati kosovka in oče kos sta se brez posebnega soglasja z lastniki hiše odločila zgraditi mali domek kar na okenski polici, le 20 cm od šipe. Tako je bil ves čas, od valjenja jajčec do izvalitve šestih »koskov«, lep vpogled na vzgojo mlade »kosove družine«. Ko je bilo gnezdo premajhno in so se mladiči »oblekli« v puhasto perje,

je mati kosovka pričela priganjati otroke k treningu za prvi polet. In ko je poletel prvi (negotovi in zelo nevarni prihodnosti naproti), so se, hočeš-nočeš, v nekaj urah odpravili »v svet« tudi ostali. Koliko jih zdaj lepša vrtove tam za Pirlgom, je neznanka, znano pa je, da se bodo prihodnje pomlad spet priselili črni rumenokljuni gizdalini, ki se bodo na glas močno pripravili za malo manj zalo grahasto gospodično.

■ Jože Miklavc

Handanović in šolske napake nekaterih domačih igralcev

Želja, odličen umetniški vtis, razmerje v kotih 9 : 2 premalo, da bi po zmagi nad podprvakom Olimpijo Rudar premagal še prvaka Maribor – V soboto lokalni derbi v Celju

Nogometišem Rudarja se ni uredila želja, da bi po uvodni zmagi novega prvenstva v Ljubljani nad Olimpijo premagali na prvi domači tekmi tudi Maribor. Doživeli so nepričakovano visok poraz, saj je bil Maribor rezultatsko boljši kar s 3 : 0. Vendar pa izid ni pravi kazalnik sobotnega večernega dogajanja na igrišču ob jezeru.

Ljubitelji nogometa so spremljali zelo zanimivo tekmo, ki so ji ton dajali domači nogometaši, zadevali pa gostje po načetu, če ne daš, dobiš. Rudarji so si ob lepih akcijah priigrali številne priložnosti za gol. Toliko jih že dolgo nismo videli na kaki njihovi tekmi ob jezeru, sploh pa ne proti evropskemu Mariboru.

Na njihovo premoč kaže tudi razmerje v kotih. Kar 9 : 2 v njihovo korist. Da si niso priigrali zelo zelene zmage ali vsaj neodločenega izida, je bil najbolj zaslužen reprezentančni vratar Maribora **Jasmin Handanović**, ki je v soboto ubranil

tudi takšne žoge (predvsem **Elvisu Bratanoviću** in **Mateju Eteroviću**), ki so jih nekateri že videli v mreži. Ob njegovih obrambah so tako domači navijači kot igralci samo začudeno zmajevali z glavami. Enako pa tudi ob zadetkih, saj so gostje tako rekoč vse tri dosegli po velikih napakah nekaterih domačih igralcev. Skratka, Maribor je pač Maribor, pa čeprav ne igra v vrhunski formi. Dovolj je (bilo) vrhunsko branjenje vratarja. Igralci Rudarja pa morajo čim prej spoznati, da tudi v nogometu še vedno točke prinašajo le goli, ne pa umetniški vtis.

V sobotnem 3. krogu bodo rudarji na lokalnem derbiju gostovali v Celju proti trenutno zadnjevrščenim domačim nogometašem. Po tem, kar so pokazali proti prav gotovo tudi v novem prvenstvu prvemu kandidatu za naslov, so gotovo veliki favoriti. Če! Če bodo strelci spretnejši, obrambni igralci pa pazljivejši oziroma odgovornejši

ali še bolje – bolj zbrani. Seveda to velja le za nekatero. Predvsem pa ne za desnega in levega branilca **Senada Jahića** (ki je tudi odlično preigral) in **Aleša Jeseničnika**, ki sta poslala kar nekaj zelo nevarnih predložkov pred Handanovića, a jih igralci niso mogli oziroma znali spremeniti v zadetek.

Tekmo so začeli – kot je ugotovljalo po njej tudi trener **Jernej Javornik** – s prevelikim spoštovanjem do nasprotnika. To je bil tudi glavni razlog, da so že v 8. minuti morali pobirati žogo iz svojega gola, ki ga je dokaj srečno in spretno zadel v prejšnjem prvenstvu najboljši strellec lige Tavares Morales. »Zaradi prevelikega spoštovanja nam je Maribor vsilil svoj način igre, nas na začetku umiril in po prvi (pol)priložnosti zadel. Pred koncem polčasa smo prejeli še drugi gol in naši upi na ugoden razplet so bili potopljeni. Kljub temu se nismo predali. Toda po novi šolski napaki, kar se v pri-

hodnje vsekakor ne sme dogajati, smo prejeli še tretji zadetek, sami pa nismo uspeli premagati na tej tekmi resnično izjemnega vratarja gostov. Z malo sreče, spretnosti in z odgovornejšo igro nekaterih igralcev bi bil lahko končni izid

drugačen. Toda v nogometu se vse vrača. Mislim in upam, da bo že na naslednji tekmi v Celju drugače. Pričakujem zanimiv dvoboj, derbiji pač imajo vedno posebno težo. Želimo se jim oddolžiti za zadnji poraz, ki se je zgodil na našem igri-

šču ob koncu prejšnjega prvenstva, in popraviti slab rezultatski vtis tekme z Mariborom. Na pot bomo odšli samozavestno in odločni, da zmagamo.«

■ S. Vovk

Tako so igrali

Prva liga Telekom Slovenije, 1. krog

Olimpija - Rudar 1:2 (1:1)
Strelci: 0:1 Kašnik (13.), 1:1 Trifković (16.), 1:2 Eterović (64./11 m)
Olimpija: Džafić, Jović, Zarifović, Trifković (od 89. Bajrić), Šporar, Valenčič (od 60. Đurković), Ivelja, Delamea
Mlinar, Omladić, Bagarić, Zeba (od 75. Zorc)
Rudar: Rozman, Jeseničnik, Kašnik, Knezović (od 82. Bubalo), Jahić,

Stjepanović, Radujko, Firer, Rotman, Bratanović (od 72. Črnčić), Eterović (od 77. Podlogar)

2. krog

Rudar - Maribor 0:3 (0:2)
Strelci: 0:1 Morales Tavares 0:1 (8), 0:2 Nusmir Fajić (44), 0:3 Jean Philippe Mendy (79)
Rudar: Rozman, Jahić, Knezović, Kašnik, Jeseničnik, Stjepanović, Radujko, Bratanović, Rotman, Eterović, Firer.
Trener: Jernej Javornik.

Maribor: Handanović, Mejač, Rajčević, Arghus, Viler, Mertelj, Dervišević, Ibraimi, Mezga, Tavares, Fajić.

Trener: Ante Čačić.
Drugi izidi: Domžale - Triglav 2:2 (2:2), Krka - Gorica 1:1 (0:0), Zavrč - Celje 2:1 (0:1), Luka Koper - Olimpija 1:1 (0:1).
Vrstni red: Maribor 6 (2), Gorica 4 (2), Luka Koper 4 (2), Zavrč in Rudar po 3 (2), Domžale 1 (1), Krka, Olimpija po 1 (2), Triglav 1 (2), Celje (1) 0.

REKLISA

Ante Čačić, trener Maribora:

»Sodeč po izidu bodo tisti, ki niso bili na tekmi, ob rezultatu verjetno pomislili, da smo zlahka zmagali. Nasprotno! Domači so se predstavili kot zelo dobro moštvo in

prepričan sem, da bodo mnogi tukaj puščali točke. Za nas je bila to zelo pomembna zmaga. V naši igri je bilo še precej pomanjkljivosti, ki pa na srečo niso bile usodne. Imeli pa smo tudi odličnega vratarja, ki nam je z dobrim branjem zagotovil 'udobno' zmago.

Na začetku sezone igre niso lepe. Pomemben je dober rezultat, ki ustvarja dobro razpoloženje in da spodbudo za delo. Skratka, zelo sem zadovoljen, saj smo dobro zakorakali v novo prvenstvo.«

Nina Drolc zmagala na odprtem prvenstvu Srbije

V soboto, 20. julija, so **Nina Drolc, Medeja Jevšnik** in **Igor Đukanović** nastopili v Beogradu na odprtem prvenstvu Srbije, ki se ga je udeležilo 367 plavalcev iz Bolgarije, Bosne in Hercegovine, Grčije, Izraela, Makedonije, Srbije in Slovenije.

Velenjski plavalci so v Beograd odpotovali s ciljem, da si pridobijo status kategoriziranega športnika, in to jim je tudi uspelo. Odlično je tekmovala Nina Drolc,

ki je osvojila prvo mesto na 100 m prosto in drugo mesto na 100 m hrbtno. Dosežen rezultat na 100 m prosto (56,81) je bil le za pet stotink sekunde slabši od njenega osebnega rekorda, ki ga je priplaval v visokotehnoloških kopalkah na svetovnem prvenstvu v Rimu leta 2009.

Najmlajšim plavalcem dve medalji

Pričela so se letošnja prvenstva Slovenije v 50-metrskih bazenih. Prvi so konec preteklega tedna na prvenstvu v Kranju tekmovali mlajši dečki (rojeni leta 2001 in mlajši) in mlajše deklice (rojene leta 2003 in mlajše). Na dvodnevem ekipnem in posamičnem tekmovanju se je zbralo 166 mlajših dečkov in 103 mlajše deklice iz 23 klubov. Plavalni klub

Velenje je zastopalo pet mlajših dečkov in dve mlajši deklici. V posamični konkurenci se je zelo izkazal Jaša Gradišek, ki je osvojil dve bronasti medalji na 200 m in 400 m prosto. V najdaljši disciplini, 400 m, je letos že tretjič izboljšal klubski rekord (4:50,48) za mlajše dečke. Tudi v ostalih disciplinah se je uvrstil med najboljše plavalce. Zelo dobri uvrstitvi sta dosegla še Matija Pohorec (peto mesto na 200 m hrbtno) in štafeta mlajših dečkov 4 x 50 m prosto (šesto mesto). V štafeti so nastopili Matija Pohorec, Jaša Jernej Rakun Kokalj, Dani Matanovič in Jaša Gradišek. V ekipnem vrstnem redu je Plavalni klub Velenje osvojil 11. mesto in 8.955 točk. Zmagali so mladi plavalci Olimpije (24.095 točk) pred Ljubljano (22.562 točk) in Triglavom (20.424 točk). Za ekipno točkovanje so upoštevali le rezultate nad 150 FINA točk in največ po tri plavalce na disciplino iz vsakega kluba.

■ Marko Primožič

Varna odločitev za vaš denar
Ugodna ponudba depozitov Banke Celje.

Oplemenitite vaše prihranke z ugodno obrestno mero:

do **2,85 %** do **3,80 %**
6-mesečni depozit 13-mesečni depozit

Depozit sklenjen preko Klik-a NLB vam do konca julija obrestno mero poveča še za **0,10 odstotnih točk**. Preverite v najbližji poslovalnici ali na spletni strani.

banka celje
www.banka-celje.si

25. julija 2013

naš čas

ŠPORT IN REKREACIJA

17

Dobili vstopnico za Portugalsko

Igralci Golf kluba Velenje zmagali na Klubskem ekipnem državnem prvenstvu Slovenije

Od petka, 19., do nedelje, 21. 6., je na golf igrišču na Ptuj potekalo Klubsko ekipno državno prvenstvo Slovenije. Tekmovanja, ki je štelu tudi za uvrstitev na svetovno lestvico (WAGR) in za olimpijsko kategorizacijo, so se udeležile ekipe šestih slovenskih klubov.

Posamezno ekipo so sestavljali trije igralci in rezerva. Ekipe so

Arboretuma in Ptuja, ki so dan zaključile z enakim rezultatom. Drugi dan je ekipa GK Velenje povečala prednost pred ostalimi ekipami na 10 udarcev, zadnji dan pa zaslužno slavila zmago s prednostjo 15 udarcev pred drugouvrščeno ekipo Arboretuma, tretje mesto pa je zasedla ekipa Bleda.

Tudi v posamični konkurenci

prvemu dnevu z dvema odličnimi rezultati v drugem in tretjem dnevu prvenstva uvrstil na enajsto mesto. Odlično igro je prikazal tudi Janez Zaluberšek, najmlajši član naše ekipe, ki je na koncu zasedel zelo dobro petnajsto mesto. Tekmovanje je spremljal tudi trener ekipe GK Velenje Damjan Murgelj, ki se je na koncu tekmovanja, skupaj

igrale po načinu seštevne igre, za ekipni rezultat pa sta štela dva boljše rezultata vsakega dne. GK Velenje so zastopali igralci Gašper Brodnik, Andrej Kovač, Jure Vasle, rezervni igralec pa je bil Janez Zaluberšek. Naši igralci so začeli odlično in že prvi dan povedli s prednostjo enega udarca pred ekipami Bleda,

so se igralci GK Velenje odlično odrezali. Prvo mesto v posamični konkurenci je dosegel Tim Gornik, član ekipe GK Bled, ki se bo jeseni poskušal uvrstiti tudi na tekme Evropske profesionalne turneje. Drugo mesto je dosegel Andrej Kovač, tretje mesto Gašper Brodnik, Jure Vasle pa se je kljub ponesrečenemu

s svojimi varovanci veselil velikega ekipnega uspeha.

Z zmago na državnem prvenstvu si je ekipa GK Velenje pridobila pravico zastopanja Slovenije na Klubskem ekipnem evropskem prvenstvu, ki bo oktobra letos potekalo na Portugalskem.

■ Marjan Kovač

Rezar tretji, Siršetova svetovna podprvakinja

V Bolgariji je bilo 18. člansko svetovno prvenstvo v tekvondoju verzije ITF - Na odru za najboljše dvakrat videli slovenske predstavnike

Sofija, 21. julij - Med 15. in 21. julijem je v Sofiji v Bolgariji potekalo 18. člansko svetovno prvenstvo v tekvondoju verzije ITF. Prvenstva so se udeležili predstavniki in tekmovalci iz 70 držav. Slovensko izbrano vrsto je zastopalo deset tekmovalcev (pretežno članov kluba

poskrbela Saša Sirše (Škorpiljon, Ljubljana) v kategoriji nad 75 kg. Siršetova je šele v finalu morala priznati premoč Korejki in tako osvojila naziv svetovne podprvakinje.

Druga slovenska medalja je bila dosežena v moški kategoriji nad 85 kg, priboril pa si jo je Velenčan

Kar nekajkrat pa so slovenski predstavniki že v prvih krogih naleteli na kasnejše svetovne prvake: Staša Lipnik je v borbah do 63 kg izgubila proti Korejki šele po drugem podaljšku na prvo točko, Sarah Sobota je v formah črni pas I. dan prav tako premagala predstavnica

Skala Velenje) in dva trenerja, ki so znova pokazali, da se lahko kosojo z najboljšimi na svetu, saj so v skupnem seštevku osvojenih odličij osvojili trinajsto mesto. Kot se za borilno večino, ki izvira iz severne Koreje, spodobi, je bila ponovno najuspešnejša reprezentanca DLR Koreje, ki je po številu osvojenih zlatih medalj povsem zasenčila ostale države.

Za to, da smo imeli Slovenci svojo predstavnico v finalnih borbah, je

Matej Rezar. Pot do bronaste medalje so mu križali Kanadčan, Tadžikistanec in Rus, a le ruski predstavnik, ki je tekmovalje končal kot svetovni prvak, je uspel premagati slovenskega težkokategornika.

Dvakrat so tik pod stopničkami stale članice, in sicer Kristina Podgrajšek v borbah do 57 kg, ki je po podaljšku izgubila proti predstavnici Rusije, in ženska članska ekipa (Lipnik, Podgrajšek, Sirše, Sobota, Verboten) v testu moči.

Koreje, ženska ekipa pa je v ekipnih borbah že tretjič zapored v prvem krogu naletela na Bolgarke, aktualne evropske in svetovne prvakinje.

Trenerja Peter Landeker in Ismet Ičanović sta zelo zadovoljna z nastopi žensk, medtem ko del moške reprezentance ni izpolnil njunih pričakovanj.

Trideset let planinske poti »Po poteh Vinske Gore«

V Vinski Gori je duh planinstva prinesel žal smrtno ponesrečeni v gorah Janko Lesjak. Krog ljubiteljev planin se je med mladimi širil in leta 1981 je bila ustanovljena Planinska sekcija pri TVD (Telovadnem društvu) »Partizan« Vinska Gora (VG). Osnovale jo je skupina mladih zanesenjakov. V svoj krog so sčasoma pritegnili tudi starejše. Iz tega je nastala potreba, da Planinska sekcija odpre pot okoli Krajevne skupnosti Vinska Gora

Cez dve leti, to je leta 1983, je takratna (še) Planinska sekcija izdala priložni vodnik in poleti leta 1983 je bila na odmevni prireditvi »Mladost 83« uradno odprta planinska pot »po poteh Vinske Gore«. Pot so pregledali in prehodili: Adi Vidmajer kot strokovni sodelavec Telesnokulturne skupnosti v Žalcu - najbolj zaslužen za razmah telesnokulturnih aktivnosti v kraju, Franc Špegel kot predsednik TVD »Partizan« Vinska Gora, Miran Lesjak, takratni predsednik Planinske sekcije, in žal pokojni Tone Ajtnik.

Od otvoritve te poti je minilo natanko trideset let, doslej pa je celotno pot prehodilo že tisoč petsto šestintrideset pohodnikov.

Zadnjih sedemnajst jo je prehodilo v čast njene 30-letnice.

Za vzdrževanje te planinske poti se trudijo markacisti Planinskega društva (PD) VG s planinci pomočniki. Prvi trije so uspešno opravili tečaj leta 1999, sedaj pa društvo šteje devet izsolanih mar-

Markacisti na delu na poti.

kacistov, kar je za slovensko povprečje lepo število.

Na poti je bilo opravljenih ogromno prostovoljnih ur, saj smo jo popolnoma obnovili, jo opremili s smernimi tablami, ji zaradi lažjega dostopa dodali dve priključni

poti in leta 2011 ob njej v Sloveniji odprli prvo zavarovano plezalno pot - učni poligon Gonžarjeva peč. Na njej se urijo plezalci alpinisti in si nabirajo izkušnje za visokogorje.

Ob poti je moč videti marsikaj zanimivega. Med pomembnejšimi zanimivostmi so obnovljen in delujoč Vovkov mlin v Dolini mlinov,

lovška kočica in turistična kmetija Tuševo na Lopatniku (ta je strehljaj od poti in še posebej aktualna ob zimskem pohodu na Ramšakov vrh, kjer je cilj pohoda), že omenjena Gonžarjeva peč s krasnim razgledom na Vinsko Goro

»Zmagovalci« po opravljenem jubilejnim pohodu

in Spodnjesevinsko hribovje vse tja do Kamniško-Savinjskih Alp, Pece in Uršlje gore. Ob poti na Gonžarjevo peč se nahaja naravovarstvena tabla, saj je peč naravna vrednota. V Lipju teče pot mimo obnovljene Grilove domačije, kjer se dogaja marsikaj zanimivega in je pod okriljem Muzeja Velenje. Gostišče v Zgornji Črnovi je trenutno žal zaprto, pot pa nas pripelje na območje Črnove mimo dveh spomenikov iz časa NOB (narodnoosvobodilne borbe). V Prelski naši pozornost pritegne obora divjadi pri domačiji Lamperček, kjer

si lahko odpočijemo v domačem okolju.

Na začetku priključne poti, ki vodi iz centra kraja, se ob informacijski tabli lahko podrobno seznanimo z zanimivostmi Vinske Gore. Pod cervkijo ob skalovju je postavljena naravovarstvena tabla »Šentjanska jama na Peči 1«, ki nas pouči o nastanku skalovja, na katerem se nahaja cerkev sv. Janeza Krstnika in istoimenski dom. Tu je bil nekoč center kraja.

Pot je dolga petindvajset kilometrov in ima štirinajst kontrolnih točk. Za celotno prehojeno pot

dobi pohodnik ob predložitvi z žigi opremljenega kartončka čestitko in značko z logotipom poti. Vse informacije o poti in PD VG najdete na spletu <http://pd-vg.velenje.si>, predvsem pa si morate vzeti nekaj prostega časa zase, da jo prehodite, za kar potrebujete okrog osem ur, ali pa si jo razdelite na več delov. Za odločitev vam ne bo žal, saj je pot prestra in zanimiva, predvsem pa dobro označena. Vabljeni!

■ Marija Lesjak

Kazal ga je

Velenje, 16. julija – V torek okoli 18. ure so bili velenjski policisti obveščeni, da sta mati in hči med igro na trampolinu ob cesti Bratov Mravljakov v Velenju opazili neznanca, ki jima je kazal spolovilo in ju opazoval med igro. Policisti še iščejo starejšega moškega sivih las, visokega okoli 175 cm. Med dejanjem je bil oblečen v črasto majico in črno trenirko. Ko bodo predrzneža našli, ga bodo kaznovali za kršitev javnega reda in miru.

Ostal brez Iphona

Velenje, 17. julija – Prejšnjo sredo sta se na velenjski policijski postaji oglasila mama in mladoletni sin. Prijavila sta krajo kar 700 evrov vrednega Iphona. Izginil je iz garderobe fitness centra v Beli dvorani. Na podlagi klicev, ki so bili opravljeni z

Policija svetuje

Policisti v teh vročih poletnih dneh priporočajo vsem, ki se boste podali na krajšo ali daljšo pot, da hitrost vožnje prilagodite trenutnim prometnim razmeram in upoštevate prometne predpise. Nikar za volan ne sedite utrujeni ali pod vplivom alkohola. Če ste na poti utrujeni, se ustavite in si privoščite krajši počitek. Avtomobil pred nadaljevanjem poti prezračite in ohladite. Ob tem ne pozabite, da lahko za svojo varnost in varnost vaših bližnjih, pa tudi drugih udeležencev cestnega prometa, največ storite sami.

dragega mobilnika, bodo policisti skušali izslediti tatu. Vsekakor pa je tako drage »igračke« med rekreacijo bolje pustiti doma.

Našli ponarejen bankovec

Velenje, 18. julija – V četrtek so velenjske policiste poklicali iz trezorja velenjske Nove ljubljanske banke, saj so našli ponarejen bankovec v vrednosti 20 evrov. Bankovec so policisti zasegli in poslali na analizo v forenzični laboratorij. Unovčen je bil v trgovini Momax, policisti pa se bodo trudili, da izsledijo nepridiprava, ki ga je uspešno unovčil.

Trčila v robnik in padla

Velenje, 18. julija – V Velenju se je v četrtek okoli 19. ure v prometni nesreči huje poškodovala 47-letna kolesarka. Med zavijanjem s kolesarske steze na dovozno pot je trčila v robnik in padla. Zlomila si je gleženj. Zdravi se v celjski bolnišnici.

Padel čez zapornico

Velenje, 19. julija – V petek popoldan so bili policisti obveščeni o prometni nezgodi kolesarja, ki so ga oskrbeli v dežurni ambulanti Zdravstvenega doma Velenje. V razgovorih in pri ogledu kraja dogodka so ugotovili, da se je kolesar hudo telesno poškodoval pri padcu na zapornici pri Rdeči dvorani. Pri padcu si je poškodoval glavo in nožno arterijo, zdravijo ga v bolnišnici v Celju.

Okradena med selitvijo

Velenje, 19. julija – V petek so policisti obravnavali čuden primer kraje. Oškodovanka jih je obvestila, da ji je neznan storilec v času, ko se je izseljevala iz najemniškega stanovanja na novo lokacijo, izpred hiše odpeljal večjo količino stvari, ki jih je tam pripravila za selitev v novo stanovanje. Oškodovana je bila za 2 tisoč evrov. Policija storilca še išče.

Prekratka varnostna razdalja

Velenje, 20. julija – Velenjski policisti so v soboto obravnavali prometno nezgodo na Vinskogorskem klancu. Do prometne nesreče na hribu, ki je znan kot prometna šibka točka, se je prometna nesreča

Dejanja, vredna pohvale

Pohvala gre občanu, ki je v Šmartnem ob Paki našel ukradeno registrsko tablico in jo prinesel na velenjsko policijsko postajo. Vrnili jo bodo lastniku.

Policisti se zahvaljujejo skrbnim občanom, ki jim v primerih vlomov v objekte in tatvinah pomagajo z opisi storilcev. Številni si zapišejo tudi registrske številke vozil, ki se v času kaznivih dejanj nahajajo na kritičnih lokacijah. To je policistom v veliko pomoč pri razjasnjevanju dogodkov.

tokrat zgodila zaradi prekratke varnostne razdalje med voziloma. V nesreči je bil eden od udeležencev lažje poškodovan. Povzročitelju so policisti napisali plačilni nalog.

Vzel denarnico in izginil v noč

Šoštanj, 21. julija – V nedeljo so velenjski policisti v večernem času obravnavali vlom v stanovanjsko hišo v Belih Vodah. Storilec je iz hiše odnesel denarnico z 200 evri, drugega pa lastniki ne pogrešajo. Policija storilca še išče.

Odneseš pištoli in šatuljo

Mozirje, 21. julija – V nedeljo v popoldanskih urah so policisti PP Mozirje opravili ogled kraja velike vlomne tatvine iz stanovanjske hiše na območju Mozirja. Storilec, ki ga še iščejo, je odtužil dve pištoli in šatuljo z več kosi zlatnine. Višino pridobljene protipravne premoženjske koristi policisti še ugotavljajo.

Ročna bomba v steni hleva

Šmartno ob Paki, 22. julija – V ponedeljek ob 18.03 je na Velikem Vrhu občan pri podiranju stene v gospodarskem posloju naletel na ročno bombo. Pripadnika enote NUS Zahodnoštajerske regije sta nevarno najdbo odstranila in jo uskladiščila v začasnem regijskem skladišču.

Več poškodb v gorah

V teh vročih dneh se mnogi po osvežitvev odpravijo v gore. Povečan obisk priljubljenih vršacev pa je žal zaznamovan tudi z večjim številom poškodb v gorah.

Solčava, Mozirje, 16. julija – Prejšnji torek sta se v Savinjskih Alpah zgodili kar dve. Ob 8.25 si je na Dleskoviški planoti na Velikem vrhu v občini Solčava plezalec pri plezanju hudo poškodoval roko. Posredoval je policijski helikopter s posadko, ki je plezalca rešil in ga prepeljal v bolnišnico Jesenice.

Že v zgodnjih dopoldanskih urah istega dne so bili policisti iz letalske policijske enote z Brnika obveščeni, da je njihova posadka s helikopterjem opravila reševanje hudo poškodovanega planinca. Med plezanjem na Velikem vrhu pod Korošico na območju Mozirja je zdrsnilo 55-letnemu planincu iz Velenja. Pri tem si je zlomil desno zapestje. Plezal je skupaj s hčerko, oba pa sta imela ustrezno opremo. O dogodku bodo policisti Policijske postaje Mozirje podali poročilo na pristojno državno tožilstvo.

V četrtek v zgodnjih dopoldanskih urah so bili policisti iz letalske policijske enote z Brnika obveščeni, da je njihova posadka s helikopterjem opravila še eno reševanje hudo poškodovane planinke. Pri dostopu do stene Korošice na območju Mozirja je zdrsnilo 47-letni planinki s Polzele. Pri tem je utrpela odprto zlom gležnja. Imela je primerno planinsko opremo.

Ko odhajate od doma, poskrbite za njegovo varnost

Poleti se pogosteje odpravimo na krajše ali daljše počitnice. Da bi poletni oddih preživel čim bolj prijetno in varno, vam policisti svetujejo, da še pred odhodom od doma poskrbite za nekaj osnovnih zaščitnih ukrepov.

S preventivnim ravnanjem in zavarovanjem svoje lastnine lahko že sami precej zmanjšate priložnosti za tatvine in se izognete neljubim dogodkom, kot so vplomi v stanovanja, hiše, vozila, tatvine vozil, drzini ropi ipd.

Število vlomov v stanovanja ali stanovanjske hiše, pa tudi vikende, iz leta v leto narašča, storilci pa so čedalje bolj predrzni ali nasilni. "Prilika dela tatu" in vlomilec bo raje izbral tisto stanovanje ali hišo, kjer bo za kaznivo dejanje najmanj ovir in tveganje za odkritje najmanjše. Stavba, v kateri ni nikogar, ker so stanovalci na dopustu ali ki je očitno brez varovanja, bo bolj verjetno tarča vlom kot obratno. Posebno "vabljliva" za vlomilce so odprta vrata ali okna, razpoložljivo orodje za dostop (na primer zaboji, lestev, ki omogoča dostop do drugače nedosegljivih oken ipd.),

vrtnarsko orodje, s katerim lahko vlomilec nasilno vlopi, zapuščene žive meje ali visoke ograje ...

Zato pred daljšo odsotnostjo z doma: zaklenite vrata in zaprite okna; ne pozabite zapreti plina in vode ter izklopiti električne, predvsem na aparatih; vklopite alarmno napravo, ključev ne puščajte na "skritih mestih", ne puščajte doma dragocenosti in denarja, o svoji odsotnosti ne puščajte sporočil, poskrbite, da bo videti, kot da je nekdo vedno doma, doma parkirana vozila zaklenite ter varno shranite dokumente in ključe, tudi rezervne, ne puščajte orodja ali drugih vrednejših predmetov ali jih celo fotografirajte, po možnosti pa tudi označite.

Pa lepe in brezkrbne počitnice!

Gorelo v Gorenju Surovina

Razmere na lokaciji družbe Gorenje Surovina na Tezmem v Mariboru, kjer je v nedeljo popoldne izbruhnil požar, so se povsem umirile. V torek je sicer na lokaciji še vedno potekalo gašenje posameznih zasevkov tlenja na deponiji odpadkov, včeraj pa so lahko pričeli z vzpostavljanjem sistema požarne straže, da bi preprečili ponovni vžig odpadkov.

Požar je uničil dve tretjini industrijske hale, kjer poteka zbiranje in predelava odpadkov, ter sončno elektrarno, ki je bila na hali. V družbi škodo še ocenjujejo. Vzrok požara bo ugotovljen med preiskavo, v tem trenutku je vsako navajanje potencialnih vzrokov preuranjeno.

Na dan izbruha požara delo na lokaciji ni potekalo, in tako na srečo nihče izmed zaposlenih ni bil poškodovan v požaru

za topel dom
 www.zatopeldom.com
 03/620 3 620
 080/8240
 brezplačna telefonska številka
Izkoristite predsezonske cene
NAROCITE SE DANES!
DRVA - PELETI - BRIKETI - PREMOG
 Prodaja trgovina Košarica
 Inštitut: Ravnik 1.6, Pomena 17a, Julina 22/8

www.radiovelenje.com

☎ 897 50 05 | radiovelenje@siol.net

25. julija 2013

NAŠ ČAS

UTRIP

19

Z jadralskim letalom letiš, z motornim se prevažáš!

Šaleški aeroklub bo zastopan na državnem prvenstvu na Slovaškem – David Sevčnikar bo skušal ponoviti lanski uspeh

Zala Fendre

Jadralski letalci najbolj vedo, kako je leteti v pravem pomenu besede. Jadralsko letalo namreč ostaja v zraku zaradi naravnih fizikalnih pogojev in nima motorja. »Kako dolgo bo pilot ostal v zraku, je odvisno od njegovega znanja. Vsak naj bi začel z jadralskim letenjem, da sploh dobi občutek, kaj je letenje,« je poudaril predsednik Šaleškega aerokluba Zvonimir Mavri.

V klubu imajo 46 članov, ki imajo licenco jadralskega ali motornega pilota. Nekateri pa imajo licenco obeh. Eden teh je David Sevčnikar, ki v jadralskem letalstvu tudi tekmuje. Konec julija se odpravlja na Slovaško, kjer bo na državnem

prvenstvu branil naslov podprvaka. Na Slovaškem so pogoji boljši, tekmovalci pa traja 10 dni. Sezona letenja se začne konec marca, traja pa do jeseni, saj je sonce pri tem športu najpomembnejši dejavnik. »Sonce da energijo, zaradi katere se ozračje segreva in dviguje topel zrak. Tako ostajamo v zraku,« pravi Sevčnikar. Najvišja hitrost, ki jo jadralsko letalo lahko doseže, se giblje od 250 do 300 kilometrov na uro, letala so težka od 250 kilogramov naprej, v zraku pa piloti preživijo tudi 7 ur – čim dlje, tem bolje. Zanimiv šport, v katerem pa, vsaj v Šaleškem aeroklubu, primanjkuje mladih letalcev.

Športni vikend v Logarski dolini

Nova mednarodna športno rekreacijska prireditve morda (p)ostane tradicionalna?!

Minulo soboto in nedeljo je bila cesta proti Logarski dolini še dodatno zatrpna s prometom. V soboto so kolesarili fantje in dame jeklenih mišic, ki so se najprej pomerili v veslanju ter druga skupina v plavanju na Šmartinskem jezeru, nato pa so morali prevoziti 80 km dolgo, vseskozi vzpenjačo se cestno traso do Logarske doline. V podaljšku srdite tekme in boja s kalorijami ter časom so pretekli še 20 km po Logarski dolini. Triatlon jeklenih (veslanje) je dobil Kamničan Peter Koželj, Dolgi triatlon (plavanje) pa Tim Gošnjak iz Celja. Nedelja je bila v znamenju zatrpne Logarske tako z obiskovalci kot tekmovalci tamkajšnjih preizkušenj v tekih, nordijski hoji ter nazadnje še v

prestižni preizkušnji kolesarjenja izpred Hotela Plesnik do Pavličevega sedla. V konkurenci 27 sotekačic je rekreativni tek na 8,5 km dobila Laura Betet Đorđević, med 24 moškimi rekreativci pa Andrej

Anita Gregorc (31-40), Andreja Ferlan (41-50) ter Sonja Robnik (nad 51) ter moškimi Luka Ljubič (do 30), Luka Banič (31-40), Matjaž Vrhunec (41-50), Martin Kemperle (51-60) in Ivan Ruparčič (nad 61). Srdita borba je bila tudi med kolesarji in kolesarkami iz Logarske na vzpon na 7 km oddaljeno Pavličovo sedlo (mejna črta z Avstrijo), kjer so bili najuspešnejši v različnih starostnih razredih: Tilen Glinšek (do 20), Matic Boštjan (21-30), Matjaž Jakvac (31-40), Simon Alič (41-50), Jože Rogelj (nad 61) ter; Laura Šimenc (do 30), Irma Piuk (31-40) ter Irena Berčon (nad 51). V internem tekmovanju »duatlon« (tek po Logarski in kolesarski vzpon na Pavličovo sedlo) pa je odlično drugo mesto dosegel Jože Podbregar iz Podvolovljeka Lučan Jan Bezovnik pa je bil peti. Vsekor obsežno in dobro opravljeno organizacijsko delo za glavnega pobudnika in organizatorja prireditve Nina Ocepka, ki je projekt z več sto športnimi udeleženci izpeljal s pešičko sodelavcem in prijateljev brez vseh nezgod.

■ **Jože Miklavc**

Zgodilo se je ...

od 26. julija do 1. avgusta

- leta 1871 se je 26. malega srpana v Velenju rodil filolog, profesor in politik dr. Karel Verstovšek. 1. novembra leta 1918 je Verstovšek kot predsednik Narodnega sveta za Štajersko podpisal odlok o povišanju majorja Rudolfa Maistra v generala in mu predal vojaško oblast na Spodjem Štajerskem, pogosto pa ga imenujejo tudi »politični oče ljubljanske univerze«, saj je bil nadvse zaslužen za njeno ustanovitev;

- 26. julija 1978 se je v velenjskem premogovniku zgodila huda delovna nesreča, v kateri so življenje izgubili trije rudarji;

- 28. julija 1995 je na evropskem mladinskem atletskem prvenstvu na Madžarskem Jolanda Steblovnik (Batagelj) v teku na 1500 metrov z novim mladinskim državnim rekordom osvojila tretje mesto;

- 29. julija 1976 se je v velenjskem premogovniku zgodila huda nesreča, ki je zahtevala štiri življenja. Jalovina, zmes blata in zdrobljenega laporja je vdrla skozi strop in 300 kubičnih metrov brozge je zalilo rov, v katerem so bili rudarji;

- leta 1893 je bil 31. julija v Velenju rojen Gustav Šilih, pomemben slovenski pedagog, pisatelj in pesnik. Vsem Slovincem, še zlasti pa Šaleški dolini in njenim prebivalcem, je Gustav Šilih poklonil čudoviti knjigi: mladinsko povest Nekoč je bilo jezero in mladinski roman Beli dvor. Šilih je bil tudi avtor številnih del, ki sodijo med najvidnejše dosežke slovenske pedagogike. Objavil je

deset knjig, nad 60 obsežnejših in okrog 300 krajših razprav in člankov, bil pa je tudi urednik Roditeljskega lista in Pedagoškega zbornika;

- 31. julija 1956 so Velenjčani začeli s prostovoljnimi delom urejati pomožno športno igrišče, igrišča za odbojko, košarko in mali nogomet nad stadionom ob jezeru, otroškega igrišča v Novem Velenju ter naselje Jezero in poti okoli takratnega velenjskega Turističnega jezera;

- 1. avgusta 1969 so svečano odprli

Rdeča dvorana v gradnji (Foto Arhiv Muzeja Velenje)

novi cesti med Velenjem in Šentiljem, ki je bila v okviru akcije »Mesto – vasi« narejena z udarniškim delom;

- v dneh od 1. do 10. avgusta 1997 je ob Velenjskem jezeru potekal zlet tabornikov Slovenije z mednarodno udeležbo na temo Energija. Na zletu, ki ga je odprl nekdanji predsednik Slovenije Milan Kučan, je sodelovalo okoli 800 tabornikov iz 6 evropskih držav;

- v začetku avgusta 1974 so začeli graditi velenjsko Rdečo dvorano.

■ **Damijan Kljajič**

Horoskop

Oven od 21. 3. do 20. 4.

Veliko boste pričakovali od naslednjih dni. Pa ne, ker bi si to samo želeli, ampak ker je dobro tudi kazalo. Ne bo se izšlo po vaših željah, ker bo enostavno premalo časa, da bi se vam vse, kar ste želeli, tudi uresničilo. Tokrat vas bo razočaral dober znanec, ki ste ga imeli celo za prijatelja. Še sami boste presenečeni nad odzivi sorodnikov in znancev, pa tega ne boste pokazali. Zdravje vam bo te dni odlično služilo, za dobro voljo pa bo poskrbela oseba, ki jo zaenkrat le rahlo opazujete. Pazite le, da se boste spretno izogibali najhujši vročini, saj jo vse slabše prenašate. V nedeljo ostanite doma, v ponedeljek pa nikar. Čaka vas nekaj res lepega.

Bik od 21. 4. do 21. 5.

Uživali boste v brezskrbnih poletnih dnevih, saj dobro veste, da ne bodo večno trajali. Veselili se boste vsakega dne posebej, sploh, ker bo delo v hiši, ki vam res ni bilo najbolj všeč, kmalu za vami. Tudi sicer vas bo življenje razvajalo z dobrimi novicami. Še najbolj veseli boste novice, povezane z vašo družino. Tudi zato, ker veste, da bo prinesla nemalo pozitivnih sprememb v življenje vseh vas. Kar se denarja tiče, se vam ne bo izšlo po željah in načrtih. Ker pa imate v takih primerih vedno pripravljen rezervni načrt. Tudi tokrat ga boste imeli. Zato se bo na koncu vseeno dobro izteklo. Temu primerno bo tudi vaše počutje. Brez pripomb, kajne?

Dvojčka od 22. 5. do 21. 6.

Že nekaj časa si niste čisto na jasnem s svojimi čustvi. V družbi nekoga, ki ga zelo pogosto srečujete, se zelo dobro počutite. Če boste iskreni, si boste priznali, da pogosto mislite nanj tudi, ko ni z vami. Ob tem nikoli ne razmišljate, zakaj se vam tolikokrat prikade v vaše misli. Morda tudi zato, ker podobno razmišljata, se smejata podobnim stvarim in vaju tudi zanimajo podobne reči. Čutite, da se na nasprotni strani bijejo iste bitke, a koraka naprej ne upa narediti nihče. Morda pa samo še ni bilo prave prilike. Dajte času čas, če je kaj na tem, se bo že kmalu izkazalo. Poletje je čisto pravi čas za nove ljubezni, kar boste spoznali prav v teh dneh.

Rak od 22. 6. do 22. 7.

Čisto brez energije boste. Morda tudi zaradi hude vročine, ki jo boste v teh dneh vedno težje prenašali. Normalno boste funkcionirali le zjutraj in pozno zvečer, čez dan pa od vas ne bo kaj prida korist. Ni pa rečeno, da je za vaše počutje krivo le vreme. Lahko, da ste le preutrujeni, zaradi tega pa velikokrat tudi naveličani. Priznajte, da se zadnje čase sploh niste znali umiriti, v teh dneh pa vam bo uspelo tudi to. Celo sedeti in nič delati boste znali. In to brez slabe vesti. Sploh, ker veste, da vas še nekaj dni nihče ne bo preganjal. Veselite se novih izzivov, ki vam jih bo navrgel že jutrišnji dan, stopnjevali pa se bodo v naslednjih dneh. Povezani bodo izključno z vašimi čustvi. In to vam bo všeč.

Lev od 23. 7. do 22. 8.

Prišel je vaš čas. V teh dneh kraljite na ne bi, večino vas jih bo že praznovalo tudi osebni praznik. Za večino bo ta letos še posebej čaroben, to pa boste lahko pripisali. Čeprav imate tudi kakšno čudno misel, se res veselite preostanka v teh dneh res vročega poletja. Za tiste, ki še niste bili na dopustu, bo ta točno takšen, kot si želite, tisti, ki nanj še čakate, pa boste vsak dan težje čakali. Vsi levi, ki ste se že morali vrniti na ustaljene tirnice življenja, boste manj srečni. Tožilo se vam bo po poležavanju v senci, hlajenje v vodi pa si boste lahko privoščili tudi doma. Skratka počutje bo še nekaj dni odlično, kar razganjalo vas bo od energije in dobre volje. In ta bo, k sreči, naležljiva, zato se boste v teh dneh veliko smejali.

Devica od 23. 8. do 22. 9.

Ste med tistimi, ki dobro vedo, da poleti ni pametno delati kratkoročnih načrtov. Ker se bo v naslednjih dneh življenje precej ustavilo, jih tudi tokrat ne boste želeli. Žal pa ne bo šlo po vaše, dogodki vas bodo prisilili, da boste reagirali takoj. Če boste hoteli rešiti, kar se rešiti da, boste morali rešitev poiskati v nekaj dneh. Pri tem boste presenetljivo uspešni, še sebe boste navdušili. Mirni pa vseeno še vsaj teden dni ne boste, saj tokrat tistemu, ki vam bo ponudil pomoč, ne boste čisto zaupali. Izkušnje iz preteklosti so še vedno preveč žive, tokrat pa se bo izkazalo, da boste dvomili o nepravi osebi. Vse bo tako, kot vam bo objubila. Vaša hvaležnost bo neskončna.

Tehtnica od 23. 9. do 22. 10.

Končno, si boste rekli. Čas za počitek in nabiranje energije je pred vami. Ob koncu tedna boste imeli še nekaj težav, da boste odložili vse skrbi in se navadili, da vam ni treba gledati na uro. Potem pa vas bo počitniški čas vsrkal vase. Uživali boste, kot že dolgo ne. In pri tem se sploh ne boste pustili motiti. Če vam bo kdo želel razlagati o svojih težavah, ga boste na hitro odpravili. Enostavno se vam ne bo dalo, tudi na svoje boste poskušali vsaj za nekaj časa čisto pozabiti. Končno si boste priznali tudi, da ste vredni ljubezni in da vam tega nihče ne bo pokazal, če se ne boste imeli radi tudi sami. V teh dneh boste to res želeli, ne le razmišljali o tem. Skratka, lep teden je pred vami.

Škorpion od 23. 10. do 22. 11.

Pripravljeni ste na vse. Dobro namreč veste, da poletje letos za vas ne bo čisto brezskrbno. Zato vas ne bo presenetilo, da vam bodo v teh dneh naložili veliko več dela, kot ga boste zmogli. In to velja tako za službo kot dom. Ker vam bo vročina jemala energijo, ne boste tako učinkoviti, kot bi želeli. A se s tem od ponejdeljka dalje ne boste več obremenjevali, saj se bo izkazalo, da ste uspeli urediti nekaj, č kar nihče ni verjel. Še vi sami boste dvomili, da vam bo uspelo. Nekdo od sorodnikov si bo želel, da bi mu priskočili na pomoč. Ne boste mu je odrekli, pa čeprav boste v časovni stiski. Že kmalu se vam bo to dvojno vrnilo. Srečni boste, ker veste, kako močno ste družinski povezani med sabo.

Strelec od 23. 11. do 21. 12.

Nekaj tihih dni doma je že za vami, nekaj pa jih je pred vami. Partner vam enostavno ne zaupa več, vi pa dobro veste, da lahko imate slabo vest. Zato nikar ne mislite, da bo vse tisto, kar vam ne paše, hitro minilo. Ne bo, tudi zato, ker vi ne boste in ne boste mogli najti razlogov za boljše počutje in dobro voljo. Nehote boste spet veliko boste o spremembah, ki si jih želite v svojem življenju. Ni jih malo in kar na več področjih si jih želite. Globoko v sebi se zavedate, da so vse to bolj želje kot pa izvedljive rešitve, a upanje bo vseeno veliko. Vprašajte se raje, kaj je resnično krivo za nezadovoljstvo v vašem življenju. In tudi, kaj lahko spreminite sami, kaj pa je odvisno od partnerja. Morda bi mu to tudi na glas povedali, čeprav vam to nikoli ni šlo lahko od rok.

Kozorog od 22. 12. do 20. 1.

Veselite se konca tega tedna, saj veste, da vas čaka sprostitve v dobri družbi. Manj se veselite tega, da boste morali kar nekaj časa preživeti na cesti, da boste prišli do cilja. V hudi vročini se vedno bojite, če je pot dolga. In tokrat k sreči ne bo, zabava pa bo še boljša, kot si sploh lahko predstavljate. Partner bo poskrbel, da boste še bolj sproščeni kot sicer, saj vam bo v nedeljo povedal nekaj tako lepega, da se boste še nekaj dni samo smejali. Ker dobro veste, da lahko preveč sanjarjenja škodi, boste poskušali na novo situacijo v vašem življenju gledati realno. A vam ne bo uspelo. Tu in tam se boste zazibali na oblaku sreče, prijatelji pa bodo ugotavljali, da vas ta dela zelo zanimuje. Zdravje? Odlično bo.

Vodnar od 21. 1. do 19. 2.

Ko se človek spočije in pozabi na tegobe vsakdanjika, postane čisto drugačen. To boste spoznali prav v teh dneh, ko vam bo še vedno dovoljeno lenariti. In točno to boste počeli. Uživali boste v vročem poletju in počeli vse tisto, kar ste si želeli, preden ste šli na dopust. Pri tem boste še uspešnejši, kot ste upali. Dobra družba vas bo namreč v teh dneh pripravila do dejanja, ki si ga niti sami ne bi upali pripisati. Rezultat bo odličen tudi za vašo prihodnost. Sploh, ker boste zelo osrečili partnerja, ki je že rahlo dvomil, da sploh še znate biti sproščeni. Odkrili boste, da je tudi v zrelih letih včasih prav zabavno biti otročji, zato boste novo odkrito razpoloženje v vas gnojili še nekaj dni. In pri tem neznansko uživali.

Ribi od 20. 2. do 20. 3.

Kar nekaj razočaranj so vam pripravili tako vaši prijatelji kot sodelavci. Največ tisti, ki ste jim slepo zaupali. Še najhujše pa je, da ste zelo dobro varovano skrivnost v dobri vni zaupali nekemu, ki je objubil, da bo molčal in pomagal. Žal ne bo, kar vam je po svoje že jasno. Da ste storili napako, si boste spoznali v nedeljo, ko si boste morali priznati, da jo boste morali tudi rešiti. Pa čeprav vam ne bo čisto nič dišalo. Kako boste gasili posledice svojih nepremišljenih dejanj, je tokrat res odvisno od vas samih. Vsekakor bi bilo dobro, če bi čim manj razlagali in čim hitreje ukrepali. Partner bo namreč vsak dan manj razumevajoč. Pazite, ko bosta bila besedni dvojoj; ugriznite se v jezik, da vam ne bo žal za izrečene besede.

TV SPORED

25. julija 2013

20

Četrtek, 25. julija

TV SLO

06.45 Poletna scena
07.15 Odmevi
08.00 Rjavi medvedek, ris.
08.03 Karli, ris.
08.05 Adi v morju, ris.
08.10 Pokukajmo na Zemljo, ris.
08.15 Gregor in dinosavri, ris.
08.25 Kanopki, ris.
08.30 Pusa Pepa, ris.
08.35 Pokukajmo na Zemljo, ris.
08.40 Čebelica Maja, ris. nan.
09.00 Minuta v muzeju, ponov.
09.05 Zvernice iz Režije, lutkovna ganizanka
09.25 Zabi kralj, lutkovna predstava
10.10 Mami sedi z nekom drugim, krat. igr. film
10.30 Latina, kr. dok. film
10.40 Male sive celice, tv kviz
11.20 Mladi Leonardo, 19/26
12.00 O živalih in ljudeh, tv Maribor
12.25 Na vrtu, tv Maribor
13.00 Dnevnik, vreme, šport
13.30 Studio city, ponov.
14.25 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.45 Medo Popi in prijatelji, ris.
15.50 Adi v vesolju, ris.
15.55 Mladi znanstvenik Janko, ris.
16.05 Anica, nan.
16.30 Taborniki in skavti, ponov.
17.00 Poročila, vreme, šport
17.15 Poletna scena, ponov.
17.40 Strasti, 39/60
18.10 Zapeljevanje pogleda: M. Pungarčar in P. Trat
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Svetovno Fontana, ital. mini serija 1/2
21.40 Slikovitih 55: Okupacija Škotskoslavske
22.00 Odmevi, vreme, šport
22.50 Poletna scena
23.25 Sveto in svet, oznanjevalec evangelija
00.15 Dnevnik, vreme, šport
00.40 Slovenska kronika
00.55 Vreme, šport, ponovitev
01.05 Dnevnik Slovencev v Italiji
01.30 Infokanal

TV SLO

07.00 Otroški infokanal
08.00 Zabavni infokanal
14.00 Točka, glas, odd.
15.40 Evropski magazin
16.25 Slovenski vodni krog: Temenica
16.50 Muzikajeto: Bentiška banda, gl. oddaja
17.30 Mostovi Hidak
18.00 Skriti kotički sveta: Inkovske soline, 8/10
19.00 Točka, glas, odd.
19.50 Zrebanje Deteljice
20.00 Koncert pihalnega orkestra, ponovitev
21.35 Scott in Bailey, 4/6
22.20 Dvignja preiskava, fr. mini ser. 1/2
23.35 Točka, glas, odd.
00.25 Zabavni infokanal

POP

06.00 Čarobni vrtljak, ris.
06.10 Radovedni Jaka, ris.
06.20 Moji žepni ljubljenci, ris.
06.35 Spuži Kvadratnik, ris.
07.00 Ko listje pada, nan.
07.45 Pingvini z Madagaskarja, ris.
07.55 Grozni Gašper, ris.
08.05 Monster High, neobičajna šola, risanka
08.25 Pod košem, ris.
08.50 Skrivnost Silvestra in Twetija, risanka
09.10 TV Dober dan, slov. nanizanka, 4 sezona, 12 del
09.55 Iv prodaja
10.15 Ljubljena moja, nan.
11.05 Iv prodaja
11.20 Rožnati diamant, nan.
12.05 Iv prodaja
12.25 Kot ukaže srce, nan.
13.15 TV Dober dan, nan.
14.00 Pod eno streho, nan.
14.45 Mladi zdravniki, nan.
15.15 Precej legalno, nan.
16.05 Ljubljena moja, nan.
17.00 24ur popoldne
17.10 Rožnati diamant, nan.
18.00 Kot ukaže srce, nan.
18.55 24ur vreme
19.00 Dobre mrhe, am. film
21.50 24ur zvečer
22.10 Razočarane gospodinjne, nan.
22.50 Dogodek, nan.
23.40 Na robu znanosti, nan.
00.45 Pejji me na žur, am. film
02.20 24ur
03.20 Zvoki noči

VTV

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Aktualno: Pomoč na domu
11.35 Pop corn - Zlatko, Dandilion children
12.35 Kuhinijca, izobraževalna oddaja
13.00 Videospot dneva
13.05 Prodajno TV okno
13.20 Videostrani, obvestila
16.25 Astro svet, astrologija, vedeževanje inosebno svetovanje, kontaktna oddaja
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Modri Jan: energetsko varčen dom
18.20 Vabimo k ogledu
18.25 Malinova babica, gledališka predstava Vrtca Velenje
18.40 Kuhinijca, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Maj viza: ans. Toplar, Navihani muzikanti
21.15 Regionalne novice
21.20 Nadomestne županske volitve v občini Smartno ob Paki - Janko Kopačar, kandidat za župana
21.55 Videospot dneva
22.00 Vabimo k ogledu
22.05 Iz oddaje Dobro jutro, ponovitev
23.35 Prodajno TV okno
23.50 Videospot dneva
23.55 Videostrani, obvestila

Petek, 26. julija

TV SLO

06.45 Poletna scena
07.15 Odmevi
08.00 Rjavi medvedek, ris.
08.03 Karli, ris.
08.05 Adi v morju, ris.
08.10 Pokukajmo na Zemljo, ris.
08.15 Gozdna družčina, ris.
08.25 Dimko pod krinko, ris.
08.30 Pusa Pepa, ris.
08.35 Pokukajmo na Zemljo, ris.
08.40 Čebelica Maja, ris. nan.
09.00 Minuta v muzeju, ponov.
09.05 Ali me poznaš? Jaz sem voda v jezer, otr. odd.
09.20 Pozabljene knjige naših babic: Trodglav
09.35 Buba Guba, lutke
09.50 Ali me poznaš? Jaz sem steniča, pouč. nan.
10.00 Tomažev svet, Presenečenje za babico
10.00 Anica, nan.
10.20 Mladi Leonardo, 20/26
11.05 Zgodbe iz gozda, sonaravno gozda., dok. odd.
12.00 Svetlo in svet
13.00 Poročila, vreme, šport
13.30 Polnočni klub: Ponarodele
15.00 Poročila
15.10 Mostovi Hidak
15.45 Aleks v vodi, ris.
15.55 Gregor in dinosavri
16.00 Taborniki in skavti, nan.
16.20 V boju s časom, 5/13
17.00 Poročila, vreme, šport
17.15 Poletna scena, ponov.
17.35 Strasti, TV nadaljevanje, ponovitev
18.05 Ribniki, izobraževalna dok. odd.
18.35 Leonardo, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.30 Slovenska kronika
20.00 Steverjan 2013 1 del
21.25 Slikovitih 55, Fleur de Marie
22.00 Odmevi, vreme, šport
22.50 Poletna scena
23.20 Polnočni klub: Karizmatičnost, pogov. odd.
00.35 Dnevnik, vreme, šport
01.00 Slovenska kronika, ponovitev
01.15 Vreme, šport
01.25 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO

07.00 Otroški infokanal
08.00 Zabavni infokanal
14.00 Točka, glas, odd.
15.40 Evropski magazin
16.25 Slovenski vodni krog: Temenica
16.50 Muzikajeto: Bentiška banda, gl. oddaja
17.30 Mostovi Hidak
18.00 Skriti kotički sveta: Inkovske soline, 8/10
19.00 Točka, glas, odd.
19.50 Zrebanje Deteljice
20.00 Koncert pihalnega orkestra, ponovitev
21.35 Scott in Bailey, 4/6
22.20 Dvignja preiskava, fr. mini ser. 1/2
23.35 Točka, glas, odd.
00.25 Zabavni infokanal

POP

06.00 Čarobni vrtljak, ris.
06.10 Radovedni Jaka, ris.
06.20 Moji žepni ljubljenci, ris.
06.35 Spuži Kvadratnik, ris.
07.00 Ko listje pada, nan.
07.45 Pingvini z Madagaskarja, ris.
07.55 Grozni Gašper, ris.
08.05 Neobičajna šola, ris.
08.25 Pod košem, ris.
08.50 Skrivnost Silvestra in Twetija, risanka
09.10 TV Dober dan, nan.
09.55 Iv prodaja
10.15 Ljubljena moja, nan.
11.05 Iv prodaja
11.20 Rožnati diamant, nan.
12.05 Iv prodaja
12.25 Kot ukaže srce, nan.
13.15 TV Dober dan, nan.
14.00 Pod eno streho, nan.
14.45 Mladi zdravniki, nan.
15.15 Precej legalno, nan.
16.05 Ljubljena moja, nan.
17.00 24ur popoldne
17.10 Rožnati diamant, nan.
18.00 Kot ukaže srce, nan.
18.55 24ur vreme
19.00 Dobre mrhe, am. film
21.50 24ur zvečer
22.10 Razočarane gospodinjne, nan.
22.50 Dogodek, nan.
23.40 Na robu znanosti, nan.
00.45 Pejji me na žur, am. film
02.20 24ur
03.20 Zvoki noči

VTV

09.00 Dobro jutro, inf. oddaja
10.05 Oglasi
10.10 Moja in medvedek Jaka: Promet Naj viza: ans. Gadi, ans. Drakslerji
12.05 Napovedujemo
12.10 Kuhinijca, izobraževalna oddaja
12.35 Videospot dneva
12.40 Prodajno TV okno
12.55 Videostrani, obvestila
14.45 Prodajno TV okno
14.50 Napovedujemo
15.15 Vabimo k ogledu
15.20 Mladi zdravniki, nan.
15.25 Precej legalno, amer. nanizanka
16.05 Ljubljena moja, nan.
17.00 24ur
17.10 Rožnati diamant, nan.
18.00 Kot ukaže srce, nad.
18.55 24ur vreme
19.00 Dobre mrhe, am. film
21.50 24ur zvečer
22.10 Razočarane gospodinjne, nan.
22.50 Dogodek, nan.
23.40 Na robu znanosti, nan.
00.45 Pejji me na žur, am. film
02.20 24ur
03.20 Zvoki noči

VTV

09.00 Dobro jutro, inf. oddaja
10.05 Oglasi
10.10 Moja in medvedek Jaka: Promet Naj viza: ans. Gadi, ans. Drakslerji
12.05 Napovedujemo
12.10 Kuhinijca, izobraževalna oddaja
12.35 Videospot dneva
12.40 Prodajno TV okno
12.55 Videostrani, obvestila
14.45 Prodajno TV okno
14.50 Napovedujemo
15.15 Vabimo k ogledu
15.20 Mladi zdravniki, nan.
15.25 Precej legalno, amer. nanizanka
16.05 Ljubljena moja, nan.
17.00 24ur
17.10 Rožnati diamant, nan.
18.00 Kot ukaže srce, nad.
18.55 24ur vreme
19.00 Dobre mrhe, am. film
21.50 24ur zvečer
22.10 Razočarane gospodinjne, nan.
22.50 Dogodek, nan.
23.40 Na robu znanosti, nan.
00.45 Pejji me na žur, am. film
02.20 24ur
03.20 Zvoki noči

Sobota, 27. julija

TV SLO

06.10 Odmevi
07.00 Radovedni Taček
07.20 Zgodbe iz školjke
07.45 Marči Hlaček, ris. nan.
08.10 Sejalci svetlobe, Čarobno jabolko
08.25 Čarobne roke: Metla
08.30 Zivali iz kock: Flamingo
08.35 Tuki se Sanja
09.05 Anica in velike skrbni
09.30 Bukvožer: Teta Magda
09.35 Male sive celice, tv kviz
10.15 Besedi na sledi: D. Zajc, otr. nanizanka
10.45 Moja soba: Ula, frizerka
11.10 Nina, randi, mlad. nad.
11.50 Čudovito popotovanje Nilsa Holgersona, 4/4
13.00 Dnevnik, vreme, šport
13.20 Tednik
14.20 Prava ideja!
14.45 Podobe Slovenije: Tešanovci
15.15 Kako živijo slovenski gradovi, dok. ser.
15.55 Vse poti vodijo k vodi, dok. odd.
16.25 O živalih in ljudeh
17.00 Poročila, vreme, šport
17.15 Na vrtu
17.35 Skriti kotički sveta, 9/10
18.35 Ozare
18.40 Vse o Rozi, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Zakonsko življenje, amer. film
21.40 Poročila, šport, vreme
21.55 Poletna scena
22.45 Sinovi anarhije (IV.), 4/14
23.20 Dvanajst: Vikas Swarup
00.20 Ozare, ponov.
00.15 Dnevnik, vreme, šport
00.40 Utrip, vreme, šport, ponovitev
01.05 Dnevnik Slovencev v Italiji
01.30 Infokanal

TV SLO

10.30 Skozi čas
11.40 Poletna scena
12.05 Umetni raj
12.35 Slovenski utrinki
13.55 Formuka 1
15.05 Zgodovina atlet, svet. prvenstev
15.55 Nogomet, fita
16.30 Košarka, ep 2011
18.30 Ruth 246,8 dok. film
19.55 Nogomet dpj
22.00 Brata v vojni, južnokorejski film
00.20 33/45, sobotna glasbena noč
Zabavni infokanal

POP

07.00 OTO čira čara
07.01 Igra vlog, ris.
07.05 Drobrički, ris.
07.10 Mumu, ris.
07.15 Balonar Oskar, ris.
07.30 Kopalčki, ris.
07.40 Medved Rupert, ris.
07.50 Tobi in njegov lev, ris.
08.00 Lupidul, ris.
08.05 Angelina balerina, ris.
08.20 Bratillas, ris.
08.25 Sabrinino skrivno življenje, ris.
08.50 Najlepše pravljice H.C. Andersena, Paltica, ris.
09.15 Doktor Glavca, ris.
09.25 Hitri prstki, ris.
09.45 Vprašaj Laro, ris.
10.00 Profesor Baltazar
10.05 Monsuno, ris.
10.30 Nora Roberts: Polnočni zaliv, am. film
12.25 Ljubzenska zgodba, am. film
14.15 Opremljevalci za milijon dolarjev, am. ser.
15.10 Kamera teče, am. ser.
15.40 Očetje pod krinko, ang. ser.
16.50 Moji prijatelji gosak, kan. film
18.25 Trafika, ris.
18.55 24ur vreme
19.00 24ur
20.00 Tomb Raider, Zibelka življenja, am. film
22.00 Ljubezen je glavna, am. film
23.45 Dežela senc, ang. film
02.00 24ur, ponov.
03.00 Zvoki noči

VTV

09.00 Miš maš: Kaj nam pove kri?
09.40 Napovedujemo
09.45 Ustvarjalne iskrice (27): Pika Nogavičica
10.05 Zlata ptica, gledališka predstava Vrtca Velenje
10.45 Oglasi
10.50 Gostilna pr Francet (41), zabavno glasbena oddaja
11.45 Napovedujemo
11.50 Kuhinijca, izobraževalna oddaja
12.15 Videospot dneva
12.20 Prodajno TV okno
12.35 Videostrani, obvestila
18.00 Prodajno TV okno
18.30 Vabimo k ogledu
18.35 Moja in medvedek Jaka: Promet Oglasi
19.20 Zogarija, 11. oddaja
19.25 Videospot dneva
19.50 Vabimo k ogledu
20.00 Novice telega tedna
20.20 Oglasi
20.25 Videospot dneva
21.20 Jutrjani pogovori, ponovitev
21.20 Napovedujemo
21.25 Graška Gora poje in igra 2012, posnetek 1. dela festivala
22.40 Popotniške razglednice: Langtang Lirung - zadnja pot
22.45 Tomaža Humarja
23.45 Prodajno TV okno
00.00 Videospot dneva
00.05 Videostrani, obvestila

Nedelja, 28. julija

TV SLO

07.00 Aleks in glasba, ris.
07.05 Karli, ris.
07.20 Igrače, gugalnica
07.10 Musti, ris.
07.20 Metka in Zverinko Zver, ris.
07.25 Lokomotivček Tomaž in prijatelji, ris.
07.30 Ava, Riko, Teo, ris.
07.40 Pokukajmo na Zemljo, ris.
07.45 Neli in Cesar, ris.
07.50 Dimko pod krinko, ris.
07.55 Svet živali, ris.
08.00 Timi gre, ris.
08.10 Nodi v deželi igrač, ris.
08.25 Vse o Rozi, ris.
08.35 Bine, ris.
08.45 Pokukajmo na Zemljo, ris.
08.55 Tim in babuvčički na počitnicah, risanka
09.20 Leonardo, ris.
09.20 Minuta v muzeju
09.45 Pusa Pepa, ris.
09.50 Bacek Jon, ris.
09.55 Tapirji, risanka
10.10 Minuta v muzeju
10.15 Dedež v mojem žepu, 47/66
10.30 Dedež v mojem žepu, 46/66
10.45 Prislulnimno tišini, odd. za gluhe
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.25 Stevenjan 2013, 1 del
15.00 Trans Kanada, Van Kuver-Toronto
16.00 Komisar Rex, 7/12
17.00 Poročila, vreme, šport
17.15 Mali širni svet (II), 8/12
18.10 Naši vrtovi, dok. ser.
18.40 Nodi v deželi igrač, ris.
19.00 Dnevnik, vreme, šport
20.00 Umri na podeželuji, 1/6
21.00 Družina Starmar, dok. odd.
22.25 Poročila, vreme, šport
22.55 Poletna scena
23.20 Skrivna država, 4/4
00.00 Dnevnik, pon.
00.35 Zrcalo tedna, vreme, šport, ponovitev
01.05 Dnevnik Slovencev v Italiji
01.30 Infokanal

TV SLO

07.50 Skozi čas
08.30 Poletna scena
08.55 Dvanajst: Vikas Swarup
09.55 Globus, Boj za semena
10.25 Turbulenca: Ali moramo imeti vse pospravljeno
10.55 Festival Arsana Pruj
12.20 A.L. Webber, Fantazija za violino, pon. koncerta
13.50 Formula 1, velika nagrada Madžarske
16.50 Zgodovina atletskih svetovnih pr. Berlin 2009
17.55 Migaj raj z nami
19.40 Zrebanje Lota
19.50 Košarka, prijateljska tekma
21.50 Na hrana lahko škoduje, fr. dok. oddaja
23.20 Obisk, kratki igrani film
23.50 Zabavni infokanal

POP

07.00 OTO čira čara
07.01 Igra vlog, ris.
07.05 Drobrički, ris.
07.10 Mumu, ris.
07.15 Balonar Oskar, ris.
07.30 Kopalčki, ris.
07.40 Medved Rupert, ris.
07.50 Tobi in njegov lev, ris.
08.00 Lupidul, ris.
08.05 Angelina balerina, ris.
08.20 Bratillas, ris.
08.25 Sabrinino skrivno življenje, ris.
08.50 Najlepše pravljice H.C. Andersena: Sopnotnik Doktor Glavca, ris.
09.15 Hitri prstki, ang. ser.
09.25 Vprašaj Laro, ris.
10.00 Charlie Brown in Snoopy, risanka
10.05 Monsuno, ris.
10.40 Točno opoldne, am. film
12.20 Rezervat panda medvedkov, amer. film
14.05 Nova ameriška restavracija, am. ser.
15.00 Kuharski mojster, am. ser.
15.55 Kuharska žilica, am. ser.
16.40 Ljubezen skozi železode
18.25 Trafika, 1 sezona, 8 del slov. nanizanka
18.55 24ur vreme
19.00 24ur
20.00 Reci da, am. film
21.50 Angliški pacient, amer. film
00.40 Čistilec trupel, am. film
02.15 24ur, ponov.
03.15 Zvoki noči

VTV

09.00 Miš maš: Sabljanje Ustvarjalne iskrice (28): Obešanka za vrata
10.00 Oglasi
10.05 Miš maš: Kaj je ribogojnica
10.50 Graška Gora poje in igra 2012, posnetek 1. dela festivala
12.05 Oglasi
13.00 Napovedujemo
13.05 Videospot dneva
13.10 Prodajno TV okno
13.25 Videostrani, obvestila
17.50 Prodajno TV okno
18.20 Napovedujemo
18.25 Regionalne novice
18.30 Modri Jan: Gasilci
18.55 Oglasi
19.15 Polž Vladimir gre na štop, gledališka predstava Vrtca Velenje
19.15 Ustvarjalne iskrice (29): Prijazno strašilo
19.30 Kuhinijca, izobraževalna oddaja
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro, ponovitev
20.05 Oglasi
21.00 Pop corn: Bohem
21.10 Polet kreativnosti, utrip velenjskih zgodb EPK 2012
21.10 Jutrjani pogovori
21.10 Gostilna pr Francet (41), zabavno glasbena oddaja
22.00 Napovedujemo
22.00 Prodajno TV okno
23.30 Videospot dneva
23.50 Videostrani, obvestila

Ponedeljek, 29. julija

TV SLO

06.55 Poletna scena
07.25 Utrip
07.40 Zrcalo tedna
08.00 Rjavi medvedek,ris.
08.03 Karli, ris.
08.05 Adi v morju, ris.
08.10 Pokukajmo na Zemljo
08.15 Gozdna družčina, Grad, risanka
08.25 Dinko princ, ris.
08.35 Pusa Pepa, ris.
08.40 Pokukajmo na Zemljo, ris.
08.45 Čebelica Maja, ris.
09.05 Minuta v muzeju
09.10 Sejalci svetlobe, Pobejla trnkola,
09.25 Obisk v akvariju, 11. in 12. del iz popotne torbe: Lahko noč
09.35 Nočko, Deljena nagrada, pravljica
10.10 Potepanja III.: Živalski vrt, 3. del
10.25 Mladi Leonardo, 21/26
11.10 Tista lepa leta, dok. film
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, vreme, šport
13.35 Polnočni klub: Karizmatičnost, ponovitev
15.00 Poročila
15.10 Dober dan, Koroška
15.45 Moj prijatelj Zajec, ris. nan.
16.30 Sejalci svetlobe, Čarobno jabolko, otr. odd.
17.00 Taborniki in skavti, nan.
17.15 Poletna scena
17.35 Strasti, 41/60
18.05 Zgodovina arhitekture, 6/8
18.35 Franček, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
22.00 Studio city
22.00 Odmevi, vreme, šport
22.50 Poletna scena
23.20 Podoba podobe
23.50 Knjiga mene briga: Fradric Jameson
00.20 Slovenska jazz scena
01.45 Dnevnik, vreme, šport
02.10 Slovenska kronika, ponovitev
02.25 Vreme, šport, ponovitev
02.35 Dnevnik Slovencev v Italiji
03.00 Infokanal

TV SLO

07.00 Otroški infokanal
08.00 Zabavni infokanal
14.05 Točka, glas, odd.
15.45 Družinske zgodbe
16.40 To bo moj poklic, medijski tehnik, dok. odd.
17.15 Dober dan Koroška
17.55 Pletanje sp
19.50 Zrebanje 3 x plus 6
20.50 Dedščina Evrope: Van Gog
20.50 Vera, 3/4
22.20 Točka, glas, odd.
23.05 Zabavni infokanal

POP

06.00 Čarobni vrtljak, ris.
06.10 Radovedni Jaka, ris.
06.20 Moji žepni ljubljenci, ris.
06.35 Princeška Lili, ris.
06.50 Lupidul, risanka
07.00 Ko listje pada, nan.
07.40 Pingvini z Madagaskarja, ris.
08.00 Grozni Gašper, risanka
08.15 Pod košem, ris.
08.40 Tv Dober dan, nan.
09.25 Tv prodaja
09.40 Ljubljena moja, nan.
10.35 Tv prodaja
11.50 Rožnati diamant, nan.
11.55 Tv prodaja
11.55 Kot ukaže srce, nan.
12.50 Tv Dober dan, nan.
13.50 Pod eno streho, nan.
14.45 Mladi zdravniki, nan.
15.15 Precej legalno, nan.
16.05 Ljubljena moja, nan.
17.00 24ur popoldne
17.10 Rožnati diamant, nan.
18.00 Kot ukaže srce, nad.
18.55 24ur vreme
19.00 24ur
20.00 Vse za denar, am. film
21.50 24ur zvečer
22.10 Razočarane gospodinjne, nan.
23.00 Dogodek, nan.
23.50 Na robu znanosti, nan.
00.40 V tranzitu, angleško-ruski. film
02.15 24ur, ponov.
03.35 Zvoki noči

VTV

09.00 Dobro jutro, informativna oddaja
10.00 Oglasi
10.05 Miš maš: Kaj je ribogojnica
10.50 Graška Gora poje in igra 2012, posnetek 1. dela festivala
12.05 Oglasi
13.00 Napovedujemo
13.05 Videospot dneva
13.10 Prodajno TV okno
13.25 Videostrani, obvestila
17.50 Prodajno TV okno
18.20 Napovedujemo
18.25 Regionalne novice
18.30 Modri Jan: Gasilci
18.55 Oglasi
19.15 Polž Vladimir gre na štop, gledališka predstava Vrtca Velenje
19.15 Ustvarjalne iskrice (29): Prijazno strašilo
19.30 Kuhinijca, izobraževalna oddaja
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro, ponovitev
20.05 Oglasi
21.00 Pop corn: Bohem
21.10 Polet kreativnosti, utrip velenjskih zgodb EPK 2012
21.10 Jutrjani pogovori
21.10 Gostilna pr Francet (41), zabavno glasbena oddaja
22.00 Napovedujemo
22.00 Prodajno TV okno
23.30 Videospot dneva
23.50 Videostrani, obvestila

Torek, 30. julija

TV SLO

06.45 Poletna scena
07.15 Odmevi
08.00 Rjavi medvedek,ris.
08.03 Karli, ris.
08.05 Adi v morju, ris.
08.10 Pokukajmo na Zemljo, ris.
08.15 Gozdna družčina, ris.
08.25 Dimko pod krinko, ris.
08.30 Pusa Pepa, ris.
08.35 Pokukajmo na Zemljo, ris.
08.40 Čebelica Maja, ris.
09.00 Minuta v muzeju
09.05 Ali me poznaš? Jaz sem koprnjar, nan.
09.15 Sejalci svetlobe, Pobejla trnkola,
09.40 Zgodbe iz školjke: Martina in ptičje strašilo
09.40 Zgodbe iz školjke, Zabava v žizmah
10.05 Ali me poznaš: Jaz sem jablana
10.20 Moja soba: Ula, frizerka
10.30 Mladi Leonardo, 22/26
11.15 Biseri glasbene prihodnosti
12.20 Podoba podobe
13.00 Poročila, vreme, šport
13.30 Studi city
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi Hidak
15.45 Neli in Cesar, ris.
15.55 Dimko pod krinko, ris.
16.00 Barni, ris.
16.05 Ribič Pepe
16.30 Taborniki in skavti, nan.
17.00 Poročila, vreme, šport
17.15 Poletna scena
17.40 Strasti, 42/60
18.15 Lov na čarovnice, dok. serija 2/3
18.45 Simfonorije: Trampolin, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Doktor Martin V, 4/8
20.50 Zakaj revščina, dok. serija
22.00 Odmevi, vreme, šport
22.50 Poletna scena
23.20 Globus, zunanjeop. odd.
23.55 Družinske zgodbe, družina Starmar
00.50 Dnevnik,

Knjižne novosti

BLAKE, Quentin:
Kakaduji

ml – Mladina / C – Sz – Cicibani – Slikanice zaboj

Quentin Blake, ki ga slovenski bralci poznamo kot znanega ilustratorja knjig Roalda Dahla, se v svoji novi slikanici loti izziva, kako na prijeten način naučiti otroke šteti.

Profesor Dupont ima deset kakadujev in je nanje zelo ponosen. Vsako jutro je šel v svoj rastlinjak, kjer so bili njegovi kakaduji in vzklikli: »Pozdravljeni, predragi pernat priatelj!« Ker so se kakaduji naveličali tega pozdravljanja, so se nekega jutra pošalili s profesorjem in so se mu skrili. In zdaj se začne iskanje kakadujev. Profesor jih išče povsod po hiši, a kakadujev ni nikjer. Le kam so se skrili nagajivci? In tako kakaduji s svojo pretanjeno duhovitostjo in skrivanjem po slikah učijo otroke šteti, zraven pa nas zabavajo.

JEREB, Antonija:
Pravljica o nagajivih
in igrih prstih

ml – Mladina / C – Sz – Cicibani – Slikanice zaboj

Pisateljica je v pravljici izzvala svojih pet prstov na levi roki in jih vprašala, kaj bi kdo od njih počel, če bi bil sam, samostojen in bi mu bilo vse dovoljeno. Popeljala jih je v svet domišljije in prstki so si izbrali nova imena in se nam predstavijo.

Primež je najmočnejši prst na levi roki in pravi, da je svoboden. Če noče, ne uboga in takrat gospodarici marsikaj pade na tla. Pokažeš – kazalec vedno pokaže, kaj si njegova lastnica želi in se zelo dobro razume s Primežem. Njegova želja je, da bi poletel z letalom v širne višave. Poprimež je vedno na zlati sredini in poprime le, če je potrebno, drugače pa je lenuh in rad počiva. Poročnik je resen in strog, na porokah je glavni in rad bi se poročil. Najmanjšemu prstu so dali ime prisklednik in vsi mislijo, da jih mora ubogati. Ima največ domišljije, rad se smeji, igra in sanja. Njegova želja je, da bi našel deželo srečnih in veselih ljudi kjerkoli na svetu. In tako so se prsti leve roke podali na pot domišljije in če vas obiščejo, jih pozdravite.

ŠTAMPE ŽMAVC, Bina:
Tri pravljice

ml – Mladina / C – Cicibani

Bina Štampe Žmavc je v slovenskem prostoru uveljavljena predvsem kot ustvarjalica pravljic in poezije za otroke ter poezije za odrasle. Ustvarja tudi na dramskem področju saj je napisala več radijskih iger za otroke in priredb svojih prozaičnih besedil za lutkovne predstave. Dobila je več nagrad, leta 2010 večernico, leta 2011 desetnico, leta 2012 pa še častno listo svetovnega združenja za mladinsko književnost (IBBY).

V knjigi Tri pravljice, so združene tri zgodbe, ki so že pred leti izšle posamezno. Prva je klasična avtorska pravljica Ure kralja Mina, ki govori o kralju, ki se je počutil starega. Uraček poskuša kralju razložiti, da ure lahko upočasnijo, ne pa tudi časa. Kralj spozna svojo zmoto in se spriznati z minevanjem in minljivostjo.

Druga sodobna pravljica Muc Mehkošapek govori o mucu s čudežno močjo, ki pomaga fantku pisati domače naloge. Govori o težavah, kakršne imamo vsi (preobremenjenost, hitenje, odtujenost) in nam

svetuje, da si vzamemo vsaj za eno muco časa.

Tretja pravljica Bajka o svetlobi pa je fantastična in govori o pisateljici Svetki, ki išče svojo pravljico.

Pravljice Bine Štampe Žmavc niso namenjene samo otrokom, nekatere teme in motivi se dotaknejo predvsem odraslih bralcev.

LE VANN, Kate:
Zaljubljena Tesa

ml – Mladina / M – Mladina

Tesa je bila čedna, a zelo sramežljiva in nesamozavestna šestnajstletnica, ki je pogosto izginila v senci svoje popularne in glasne najboljšje prijateljice Urše. Z družinskimi psom je zelo rada zahajala v lokalni park in ko se je pojavila groznja, da bo park uničen, se je Tesa prvič v življenju uprla in ude-

ležila demonstracij. Tam je srečala Volka, znanega okoljevarstvenega aktivista. Ščasoma sta ugotovila, da imata veliko skupnega in se globoko zaljubila. Tesa je zaradi Volkove vere vanjo postala vedno bolj samozavestna, kar je spremenilo njen pogled na svet in odnos z Uršo. Ko je njena ljubezen v polnem razcvetu se zgodi nesreča, ki jo Tesa zelo težko preživi. Ob strani ji stojijo starši, sošolci in prijateljica Urša.

PUŠENJAK, Miša:
Zelenjavni vrt
od – Odrasli / 635 – Poljedelstvo

Zelenjavni vrt je poljudno – strokoven priročnik, ki je nastal na podlagi znanja in bogatih izkušenj strokovnjakinje Miše Pušenjak. Priročnik je pomemben zaradi tega, ker se nanaša na domače pridelovalno območje in upošteva načela zdravega življenja. Pouči nas, da naj

bo naš vrt zdrav in barvit, da lahko uspešno vrtnarimo brez uporabe kemičnih sredstev, kako izbrati primerno zemljišče, o kolobarjenju, izbiri in vzgoji sadik, o boleznih in škodljivcih na vrtu ... Zdrava, doma pridelana hrana pa je veliko bolj okusna, vrtnarjenje pa nam je lahko za sprostitev in v veselje.

■ BL

Kdaj - kje - kaj

VELENJE

Četrtek, 25. julij

10.00 – 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
17.00 – 21.00
Kotalkališče Velenje
Poletje na kotalkališču 3102
18.00
Gostišče Kavčič v Šaleku
Bridge turnir
21.30
Letni kino ob Škalskem jezeru
Filmske projekcije mladinskega, dokumentarnega in neodvisnega filma

Petek, 26. julij

10.00 – 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
15.00 – 18.00
TRC Jezero – Vila Čira-Čara
Vila Čira Čara vabi
20.00
Havana bar
Poletje v Havani baru / Latino-salsa party
21.00
Titov trg Velenje
Veliki koncert ABBA revival

Sobota, 27. julij

8.00
Ploščad Centra Nova
Kmečka tržnica
9.00
Krščanska adventistična cerkev,
Efenkova 61 b
Obnova in preobrazba – Pričanje
in služenje
10.00 – 18.00
TRC Jezero – Vila Čira-Čara
Vila Čira Čara vabi
10.30
Travnik pri Domu kulture Velenje
Poletje na travniku – Sobotne
lutkarije: lutkovna predstava
Mojca Pokrajčulja
12.00
Letni kino pri Škalskem jezeru
Festival nasledlega kita

Nedelja, 28. julij

10.00 – 18.00
TRC Jezero – Vila Čira-Čara
Vila Čira Čara vabi
15.00 – 20.00
Velenjsko jezero – pri čolnarni

Ponedeljek, 29. julij

10.00 – 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
17.00 – 21.00
Kotalkališče Velenje
Poletje na kotalkališču 3102
18.00
Ribiški dom ob Škalskem jezeru
Redni tedenski bridge turnir
21.30
Pred Domom kulture Velenje
Poletni kino Zvezde pod zvezdami
– komična kriminalka Sedem
psihopatov in shih tzu

Torek, 30. julij

10.00 – 12.00 in 16.00 – 19.00
Travnik pri Domu kulture Velenje
Poletje na travniku – Torkove
igrarije: Igrače, igre, igrarije
10.00 – 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
17.00 – 21.00
Kotalkališče Velenje
Poletje na kotalkališču 3102

Sreda, 31. julij

10.00
Knjižnica Velenje
Zabavna sreda
10.00 – 16.00
Vila Mojca
Poletne počitnice v Vili Mojca
17.00 – 21.00
Kotalkališče Velenje
Poletje na kotalkališču 3102
18.00 – 19.30
pred telovadnico CVIU, Kidričeva
19
Organizirani treningi karateistov

ŠOŠTANJ

Četrtek, 25. julij

X Račji polotok ob Šoštanskem
jezeru
Sončenje (delavnice, šport,
glasba, kino...) (do 27. 7.)

Ponedeljek, 29. julij

8.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje

Sreda, 31. julij

12.00-14.00
Središče za samostojno učenje
Šoštanj
Računalniška delavnica: Osnove
Excela

ŠMARTNO OB PAKI

Četrtek, 25. julij

10.30 do 12.00
Hiša mladih
Brezplačen poletni tečaj španščine
10.00 do 20.00
Hiša mladih
Počitniške aktivnosti (družabne
igre, ročni nogomet, igre z žogo,...)

Petek, 26. julij

10.30 do 12.00
Hiša mladih
Brezplačen poletni tečaj španščine
10.00 do 20.00
Hiša mladih
Počitniške aktivnosti (družabne
igre, ročni nogomet, igre z žogo,...)

Ponedeljek, 29. julij

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

Torek, 30. julij

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

Sreda, 31. julij

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

Koledar imen

Julij/mali srpan

25. Četrtek - Jakob

26. Petek - Ana

27. Sobota - Sergij

28. Nedelja - Zmago

29. Ponedeljek - Marta

30. Torek - Julita

31. Sreda - Ignac

Lunine mene

29. julija, ob 19.43, zadnji krajec

CITY CENTER Celje

- četrtek, 25. 7., od 14.00-19.00, Biotrznica
- 27. in 28. 7., od 9.00-12.00 in od 14.00-17.00 Poletna dekleta Citycentra, Letni bazen Celje
- vsak petek od 17.00-19.00 borza-menjava sličic Eurobasket pri Eventimu
- nedelja, 28. 7., 11.00 pravljicne urice v Džungli Metuljček
- 13.00 lutkovna predstava Metuljček
- vsak dan od 10.00-21.00 Karting na strehi. Preizkusite se v spretnostni vožnji.

21. Solčavski dnevi

Konec tedna bodo potekali na Solčavskem že 21. tradicionalni dnevi. Začeli jih bodo že jutri popoldne s citrarskim koncertom, odprtjem razstav, opazovanjem metaljev in prižigom kope.

V soboto bo planinski pohod na Jezersko, delavnica v naravi, vaška tržnica, zabavne igre. V nedeljo pa pripravljajo veliko citrarsko srečanje, vodene pohode, vaško tržnico, ribiške in zabavne igre.

■ mz

Lutkovna predstava
v City Centru

Celje - V nedeljo, 28. julija, ob 13. uri, bo v Citycentru v Celju lutkovna predstava Metuljček in metuljčica. Predstava bo na osrednjem prostor trgovskega središča. Lutkovne predstave so vsako zadnje nedeljo ob 13. uri.

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

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI
HOTELA PAKA:

PADEC OLIMPA

(Olympus Has Fallen) Akcijski triler, 120 minut. Režija: Antoine Fuqua.
Igrajo: Gerard Butler, Morgan Freeman, Dylan McDermott, Ashley Judd, Aaron Eckhart, Radha Mitchell, Morgan Jaye Williams, Melissa Leo, Cole Hauser, Angela Bassett, idr.

Petek, 26. 7., ob 19.00
Sobota, 27. 7., ob 21.00
Nedelja, 28. 7., ob 20.30

Ko Belo hišo (koda tajne službe: »Olimp«) zajame terorist in pri tem ugrabi predsednika ZDA, se osramočeni nekdanji predsedniški stražar Mike Banning znajde ujet v stavbi. Medtem ko se ekipa za Nacionalno varnost trudi razrešiti položaj, so se prisiljeni zanašati na Banningovo pomoč, da rešijo predsednika in preprečijo še večjo katastrofo.

ČUDEŽU NAPROTI

(To the Wonder) Romantična drama, 132 minut. Režija: Terrence Malick.
Igrajo: Rachel McAdams, Olga Kurylenko

ko, Ben Affleck, Javier Bardem, Charles Baker, Romina Mondello, Darryl Cox, Gregg Elliott, idr.

Petek, 26. 7., ob 20.00 - m. dvorana
Sobota, 27. 7., ob 20.00 - m. dvorana
Nedelja, 28. 7., ob 18.00

Ko se Marina in Neil vrmeta iz Mont Saint-Michela v Oklahomo, se začeta vedno bolj oddaljevati drug od drugega. Marina spozna župnika, ki se trudi sprizniti s svojim poslanstvom. Neil pa obnovi vezi z Jane, prijateljico iz otroških dni.

STRANSKI UČINKI

(Side Effects) Kriminalka, drama, triler, 107 minut. Režija: Steven Soderbergh, igrajo: Rooney Mara, Channing Tatum, Jude Law, Catherine Zeta-Jones idr.

Petek, 26. 7., ob 21.15
Nedelja, 28. 7., ob 19.00 - mala dvorana

Mlada in depresivna ženska Emily Taylor ima moža Martina, ki bo kmalu izpuščen iz zapora. Emily svet se obrne na glavo, ko ji psihater predpiše zdravilo, ki ima nepričakovane stranske učinke.

KRUDOVI

(The Croods) - sinhroniziran v slovenščino. Animirana komična pustolovščina, 98 minut. Režija: Kirk De Micco, Chris Sanders. Slovenski glasovi: Štefan Kušar, Ajda Smrekar, Aljaž Jovanovič, Alenka Tetičkovič, Andrej Kušar, idr.

Sobota, 27. 7., ob 19.00
Nedelja, 28. 7., ob 16.00 - otroška matineja

Nov animirani film iz delavnice DreamWorksa prinaša zgodbo o prvi družini na svetu, ki se odpravi na pustolovščino in odkriva neznani svet. Čarobni svet živali, neverjetna narava in zanimivi člani družine Krud, vas bodo popeljali na nepozabno potovanje.

SEDEM PSIHOPATOV IN SHIH TZU

(Seven Psychopaths) Komedija, kriminalka, 110 minut. Režija: Martin McDonagh. Igrajo: Colin Farrell, Abbie Cornish, Woody Harrelson, Christopher Walken, Sam Rockwell, Olga Kurylenko, Tom Waits, Zeljko Ivanek, Helena Mattsson, Kevin Corrigan, Gabourey Sidibe, Joseph Lyle Taylor, idr.

Ponedeljek, 29. 7., ob 21.30 – ploščad pred Domom kulture Velenje
(v primeru slabega vremena v Kinu Velenje)

Marty piše scenarij, vendar zaradi pomanjkanja idej še ni prišel dlje od naslova »Sedem psihopatov« in prvega psihopata. Njegov najboljši prijatelj, neuspešni igralec Billy, se preživlja tako, da s starejšim Hansom ugrablja pse, ki jih kasneje v zameno za lepo nagrado vračata lasnikom. Marty kar hitro dobi inspiracijo, ko Billy nekemu gangsterju ugrabi ljubljena Shih tzu-ja in imajo opravka s kriminalnim podzemljem. ZVEZDE POD ZVEZDAMI (ni vstopnine)

Naslednji vikend, od 2. 8. do 5. 8. napovedujemo: družinski animirani film SKRIVNOSTNI VARUHI GOZDA, grozljivo ZLOBNI MRTVECI, akcijsko kriminalko, triler OKUS MAŠČEVANJA, ter v Zvezdah pod zvezdami, v ponedeljek, 6. 8. ob 21.00 romantično dramo 360.

mali OGLASI

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

NUDIM

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

PRIDELKI

JABOLČNIK, domači kis, borovničev, medico in več vrst žganja prodam.

Gsm: 041 687 371.
KAKOVOSTNO belo vino ugodno prodam. Gsm 031 517 415.

POSEST

ZAZIDLJIVO posest v Kavčah, 1156 m², ob asfaltirani cesti, na sončni legi, prodam. Cena po dogovoru. Telefon: 03 5871 156 ali gsm: 041 418 249 in 041 210 265.

ŽIVALI

SEDAJ je čas za piknike. Prodajamo odojke in prašiče za zakol. Kmetija Marovt Parizlje. Gsm: 041 783 825.

BREJO telico prodam. Telefon 03 5893 279.

STIKI = POZNANSTVA

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

Mali oglasi, zahvale in osmrtnice
898 17 50

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

• **Samostojna hiša** v Pesju, 218 m², 598 m² zemljišča, zgrajena 1970. Cena cca 140.000 evr.

• **3-sobno stanovanje** v centru Velenja 92 m², 4/5 nad. Adaptirano 2010. Cena 88.000 evr.

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO

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

LEKARNA VELENJE

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

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

ZOBOZDRAVNIKI

27. in 28. 7. 2013, Olivera Saveva, dr. dent. med. (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Stanislav Lesjak, Janškovo selo 25, Velenje in Nina Aplinc, Janškovo selo 3b, Velenje

1942, Rečica ob Paki 4, Šmartno ob Paki. Frančiška Rakun, rojena 1933, Nazarje, Lesarska cesta 23. Rozina Janežič, rojena 1935, Silova 25, Velenje. Zofija Mastnak, rojena 1939, Šaleška cesta 19, Velenje. Genovefa Potočnik, rojena 1931, Ponikva pri Žalcu 26 a, Žalec. Janez Kramer, rojen 1939, Žetale, Čermožiše 65.

SMRTI

Karolina Videmšek, rojena 1930, Šalek 89, Velenje. Ivan Goričnik, rojen

KOMUNALNO PODJETJE VELENJE d.o.o.
Pogrebno pokopališka dejavnost
Koroška cesta 37 b, Velenje

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZSZ
- PLAČILO NA OBROKE

Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

Postanite naročnik

Za naročnike do 8 številok zastonj!
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 2a, 3320 Velenje.

Ob boleči izgubi naše ljube mame, stare mame, prababice, tašče in sestre

KAROLINE VIDEMŠEK

17. 10. 1930 - 13. 7. 2013

Po isti poti, koder odhajaš, nevidno prihajaš nazaj - med svoje, ki jih ne nehaš ljubiti in ki živijo od tvoje ljubezni.

(Kuntner)

se z globoko žalostjo v srcu zahvaljujemo vsem, ki ste jo pospremili skupaj z nami v raj k večnemu počitku, darovali cvetje in sveče, ali nam kakorkoli drugače lajšali bolečino ob slovesu. Iskrena hvala kolektivoma Zdravstvenega doma Velenje, Doma za varstvo odraslih Velenje, kolektivoma Sipoteh in HTZ Velenje, Bolnišnici Topolšica, gospodu župniku za opravljen obred, Pogrebni službi Usar, Komunalnemu podjetju Velenje, Društvu upokojencev Šalek in pevcem.

Žalujoci: sin Marjan in hčeki Dragica in Barbara z družinami

Nagrajenci nagradne križanke Kava bar M in kombi prevozi oseb Šoštanj», objavljene v tedniku Naš čas, 11. 7., so:

- 1. nagrada: kompletno čiščenje vozila v avtopralnici California na Žarovi v Velenju prejme: **MOJCA DROLČ**, Kardeljev trg 1, Velenje
- 2. nagrada: osnovno pranje avtomobila v avtopralnici California na Žarovi cesti: **FRANČEK KLANČNIK**, Topolšica 78 a, Topolšica
- 3. nagrada: kombi prevoz oseb do 20 km: **PAVEL ŽUPEVC**, Gaberke 132, Šoštanj

Nagrajenci naj se oglašijo s potrdili, ki jih dobijo po pošti, v avtopralnici California na Žarovi v Velenju, za kombi prevoz pa pokličite 031 311 757, g. Matevž Perovec.

KOMUNALNO PODJETJE VELENJE – PE ENERGETIKA,

obvešča svoje odjemalce toplotne energije, da bomo v času od 2. avgusta do vključno 4. avgusta 2013 izvajali nujna vzdrževalna in remontna dela na sistemu daljinskega ogrevanja Šaleške doline.

V tem času bo na posameznih področjih Mestne občine Velenje in občine Šoštanj prekinjena ali motena dobava toplotne energije.

Cenjene odjemalce prosimo za razumevanje!

KOMUNALNO PODJETJE VELENJE d. o. o.

Koroška cesta 37/b
3320 Velenje

T: 03 896 11 00
F: 03 896 11 27
E: kpv@kp-velenje.si

nikoli sami 107,8 MHz
RADIO VELENJE

Spomin ...
edini, ki ostane močan nad vsem,
edini cvet, ki ne ovene,
edini val, ki se ne razbije,
edina luč, ki ne ugasne.
(Jimenez)

LEOPOLDA LUKIČ

1934 - 2013

Ob boleči izgubi mame se iskreno zahvaljujemo vsem, ki ste se dotaknili njenega življenja in jo pospremili na njeni zadnji poti.

Bernarda Prašnikar, Uroš Lukič

ZAHVALA

Ob boleči izgubi drage mame, tašče, stare mame, prababice in sestre

ROZINE JANEŽIČ

26. 1. 1935 - 11. 7. 2013

Glej zemlja je vzela,
kar je njeno.
A kar ni njeno, nam ne more vzeti.
In to, kar je neskončno dragoceno,
je večno in ne more umreti.

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za darovano cvetje in sveče, izrečena sožalja ter spremstvo na njeni zadnji poti. Zahvala tudi duhovniku gospodu Mazeju za opravljen obred, pevcem, govorniku gospodu Kolarju ter pogrebni službi Usar.

Žalujoci vsi njeni

Nagradna križanka Jagros d.o.o.

SESTAVIL PEPS	DESTILAT PREMOGA- TER	RAVNIK, POLUT- NIK	KOS POHIŠTVA, ZA SEDENJE	PERZUJSKI KRALJ, USTANOVITELJ PERZUJSKE DRŽAVE	ZNAMKA KAMIONOV	NADIH (KNIŽ., REDKO)
MESTO V TURCIJI, VZHODNO OD ANKARE						
ČISTO PREMOŽEN- JE, GOTOVINA						
USTVAR- JALEC, AVTOR (KNIŽ.)						
ORNA ZEMLJA, ORANJE				CHARLES IVES		
RANOCE- NIK, PADAR				NAČIN IZRAZANJA, SLOG		
MIS ČAS D.O.O.	RAHEL VETRIČ	ZBIRKA NPR. ZNAMK. SLIK	POVEZAVA GLAVE S TRUPOM		SADNA PIJACA	
			NAZIV		Reč, PREDMET	
REZULTAT KISANJA						BREZ- NAGLASNA BESEDA
KITAJSKO IME ZA PORTUGAL KOLONIJO MAKAO				VISOK GORSKI VRH, HRBET		KĐOR KAJ DELA ČINITE LJ (LAT.)
PLEZALEC (ZAST.)				ČRNKAST VOL (NAK.)	ZELEZNIŠKA KOMPZICI- JA	
RAZLIČNA VOKALA		PISANA TROPŠKA PAPIGA		RAČJI SANEČ, RACAK		SLAVKO TIHEC
MIS ČAS D.O.O.	POSODA ZA KOPANJE, BANJA	OČE AGAMEMNONA IN MENELAJA	POKLON		TURSKA BAKRENA KAVNA ROČKA	
DREVO S PERNATO DELJENIMI LISTI	LOMLJEN STROP, ARKADA	A	ODDELEK ZELEODCA PRI GOVEDU		IGLASTO DREVO	
KRŠČANSKI ZAKRAM- ENT		T			SLOVENSKI KANTAVTOR (SMOLAR)	POVRŠINSKA MERA
VPREŽNI DROG KMEČKEGA VOZA		R		SLOVENSKI JEZIKOSLOVEC JOSIP LEE AARON	M	A
MARIBORSKI TEDNIK		E	DREVESNA VEJICA, POGANJEK KI ZRASTE V 1. LETU			N
		J	PANIČAR (KNIŽ.)			

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

**Vse za gospodinjstvo,
družino, dom in okolico**

IZJEMNO ugodna in bogata izbira:

- živila in pijače;
- vse za kmetovalce in vrtničarje (orodje, stroji, semena, sadike, gnojila ...);
- materiali za gradbeništvo (zidaki, strešne kritine, tlakovci, cevi ...);
- vse za ogrevanje (peči, kamini, drva, briketi, peleti ...);
- keramika in tuš kabine;
- bela tehnika in mali gospodinjstvi aparati;
- tehnično blago (TV, akustika, računalniki ...);
- tekstil za celo družino (Mustang Jeans, Mustang Shoes, Kenny's, Liska, Brugi, Glo-Story, Tamaris, S.Oliver ...)
- igrače.

**Za kupce je na voljo 180
parkirnih mest (pred centrom
Jager in v garažni hiši).**

Izrezano rešeno geslo pošljite najkasneje do 5. avgusta 2013 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje. Izrezali bomo 3 nagrade (nakup v vrednosti 10 evr v trgovskem centru Jager in Velenju). Nagradenci bodo prejeli potrdila priporočeno po pošti.

UNIFOREST

- gozdarski vtili
- cepilniki drv
- krožne žage
- gozdarske klešče
- ovijalci drv
- gozdarska oprema

Dobriša vas 14 a, 3301 Petrovče, 03 777 14 10 / 20, www.uniforest.si

RADIO VELENJE

ČETRTEK, 25. 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; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 26. 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; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 27. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 28. 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 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 29. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 30. 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 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 31. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

107.8 MHz
RADIO
VELENJE

MEGATEL
Poslovna IP telefonija
www.megatel.si • prodaja@megatel.si
03 777 00 77

- nižji stroški in več funkcionalnosti kot pri klasični telefoniji
- brezplačna analiza prihrankov, uvedba in šolanje

Želimo vam prijetne prvomajske praznike.

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami. Info: 03 898 17 50

CITROËN
AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s. p.

Šalek 20, Velenje, tel.: 03 897 0 300
GSM: 070 849 569, del. čas: 8. - 16., sob. 8. - 13. ure

Kljub višjemu DDV-ju ostajajo naše cene enake!

Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov.

Dobava okenskih polic v dveh delovnih dneh! Večje količine polic vam tudi pripeljemo.

www.kamnosestvo-podpecan.si

SKG

Igor Gominšek s.p.
Ložnica pri Žalcu 11 / b
3310 Žalec
E-mail: igor.skg@gmail.com

**KLEPARSTVO
KROVSTVO
TESARSTVO**

GSM 031 592 573

ONESNAŽENOST ZRAKA

V tednu od 15. do 21. julija niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 15. jul. 2013 do 21. jul. 2013
(v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

**100% DOBRA NALOŽBA
POSTANITE NAROČNIK
in prejmite do 8 števil zastonj!**

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem števil zastonj,
ugodnejše tudi cene malih oglasov in zahval!

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

Dovolj možnosti za igro in šport

Ker smo prejšnji teden opazili, da vsa športna igrišča pri šolah niso odklenjena, smo preverili, katera so – Mladim in otrokom brezplačno na voljo veliko možnosti za popestritev poletnih dni

Velenje, 18. julija – V prejšnji številki našega tednika smo že poročali o tem, da so se na velenjski občini odločili, da tudi letos med šolskimi počitnicami odprejo vrata nekaterih športnih igrišč in otroških igrišč, ki so jih morali zaradi vandalizma v preteklih letih ograditi in dati pod ključ. Ob tem smo objavili fotografijo vrat na športno igrišče Livada,

igrišča pri šolah in otroška igrišča pri nekaterih vrtcih. Takšna praksa je sedaj že stalnica, saj je tako že tretje leto zapored. Res pa je, da je bilo do preteklega tedna kakšno igrišče zaklenjeno prej zaradi vestnosti hišnikov na osnovnih šolah. Upam, da smo to sedaj uskladili in da do tega ne bo več prihajalo. Igrišča odklepajo in zaklepajo občinski

teh poletnih dneh se lahko družine zadržujejo tudi na otroških igriščih vrtcev Tinkara, Vrtiljak in Ciciban ter pri vili Mojca. Poleg tega jih vabi zanimivo otroško igrišče na TRC Jezero. »Mislim, da je v Velenju resnično dovolj možnosti, da se lahko otroci in mladina rekreira in igra. Ob tem naj dodam, da se veliko dogaja tudi ob Velenjskem

Na centralnem mestnem igrišču ob Šaleški cesti lahko obiskovalci dopoldne uživajo tudi v ustvarjalnih delavnicah.

ki je bilo zaprto, na njem je bila celo ključavnica. Sedaj ni več, saj tudi to šolsko igrišče sodi med tista, na katerih se lahko v tem poletju od 10. ure do mraka, od ponedeljka do petka rekreirajo mladi Velenjčani.

Drago Martinšek, vodja urada za družbene dejavnosti na MO Velenje, nam je pojasnil: »Čez poletje so v Velenju brezplačno odprta številna športna igrišča, vsa športna

redarji, čistijo pa jih dijaki, ki delujejo v okviru projekta Čisto moje Velenje, v okviru počitniškega dela.

Seveda je odprto tudi centralno otroško igrišče ob Šaleški cesti, vsak dan od 8. do 21. ure. MO Velenje tudi tam skrbi za red in čistočo, Medobčinska zveza prijateljev mladine Velenje pa ob delavnicah v dopoldanskem času na njem pripravlja tudi različne ustvarjalnice. V

jezeru, kjer je v letošnjem poletju res živahno,« je še dodal naš sogovornik.

In kakšen je obisk na športnih in otroških igriščih? Martinšek pravi: »Čez dan, v teh vročih dneh, niso tako zelo polna, v poznem popoldanskem in večernem času pa so igrišča dobro obiskana. Žoge veselo odbijajo.«

■ bš

Prvo državno v tekmovanju v beatboxu

V soboto je na terasi eMce plača v Velenju potekal beatbox koncert. Za marsikoga nekaj novega, nekaj »odštekanege«. Kaj pa je res beatbox? »Beatbox je način izvajanja glasbe, pri kateri se le s človeškimi organi ustvarja melodija in ritem, ki je ključnega pomena«, nam je povedal Ervin Opitz – 100tka, ki se s to glasbo ukvarja že vrsto let. Tekmoval pa bo tudi na »Beatbox Battle«, ki bo v letnem kinu ob Škalskem jezeru 23. avgusta.

O tem inovativnem dogodku je več povedal vodja projekta **Mitja Švener**: »Sobotnemu koncertu lahko rečemo tudi »Beatbox Battle Pre-Party«, saj je bil glavni namen dogodka predstavitev tega, kar

se bo dogajalo avgusta v letnem kinu. Z udeležbo smo bili zelo zadovoljni glede na to, da beatbox v Sloveniji še ni tako popularen«. Na terasi eMce plača so se predstavili trije beatboxovci, dva od teh tekmujeta tudi na državnem tekmovanju. »Na dogodek avgusta se je prijavilo 28 tekmovalcev, ki se bodo pomerili v beatboxu, ocenjevala jih bo strokovna žirija iz tujine. »Na tekmovanju bo nastopila tudi domača hip-hop skupina Velebor, zato pričakujemo ogromno število ljudi« je še dodal moj sogovorec.

■ Vid Hrovat

ABBA CZ Revival (Češka)

Velenje, 26. julija – Če želite preživeti prijeten večer, potem pridite ob 21. uri na Titov trg, kjer boste lahko nostalgичno stopili v obdobje 70-let z ABBA CZ revival. Obeta se izvrsten koncert, posvečen legendarni švedski skupini ABBA, eni največjih pop skupin vseh časov. Z izvirno kostumografijo, plesno koreografijo ter odlično interpretacijo vas bo skupina ABBA CZ Revival v živo popeljala skozi največje Abbine uspešnice, kot so Waterloo, Mamma Mia, Knowing Me Knowing You, S. O. S, Chiquitita, Take A Chance On Me, Voulez Vous nazaj v stare dobre čase te glasbe.

V primeru slabega vremena bo koncert v Domu kulture Velenje. ■

Poletni utrip Šoštanja

Dnevi minevajo bolj umirjeno – Ne dogaja se veliko, a anketiranim ni dolgčas

Šoštanj – Poleti vse teče počasneje. Tudi zaradi vročine. V nekaterih mestih v tem času, za tiste, ki ostajajo doma, in goste pripravijo poletne prireditve, po katerih postajajo prepoznavni. V enih mestih jih je veliko, v drugih manj. Za Šoštanj bi se lahko reklo, da postaja prepoznavno po Ani Desetnici, tista ta prava zabava, ki bo Šoštanj gotovo dvignila na noge, pa bo šele avgusta, ko šoštanjski gasilci pripravljajo dnevno prireditev. Takrat bo tudi brizgalo s starimi brizgalnami.

Kako in kje pa Šoštanjčani preživljajo poletne dneve in večere? **Denisa Karahasanovića** in **Žana Primika** srečam v mestu s kolesoma. »Prav nič nama ni dolgčas v Šoštanju. Veliko se druživa s prijatelji in kolesariva. Vse do Bele dvorane v Velenje in nazaj. Na stadionu pod vilo Široko na igrišču pri Elektri igramo nogomet,« je pripovedoval prvi. Drugi pa dodal: »Meni je bilo super na Ani Desetnici. V Šoštanju se kar dogaja! Sem mladi gasilec in rad grem tudi na kakšno veselico. Zdaj pomagam pri pripravah, ko bodo sredi avgusta naši gasilci pripravili tekmovanje s starimi brizgalnami.«

V Kajuhovem parku v živahnem klepetu srečam **Olgo Medved** in **Štefko Donko**. Slednja pravi, da je poleti obdobje zatišja. Ljudje so na počitnicah. »Še upokojenski pevski zbor, kjer pojem, nima vaj. Z njimi

začnemo šele septembra,« pravi. Devetdesetletna Medvedova, ki je vedno rada hodila na prireditve, pa pravi, da zdaj zaradi slabšega vida tega ne dela več. »Žal. Zdaj

pregled usmerjam bolj v hojo. Leta naredijo svoje. Še vedno pa zelo rada poklepetam z ljudmi, ki jih srečujem. Zvečer se veliko pogovarjam z možem in niti pod razno mi ni dolgčas,«pravi.

■ mkp

Olga Medved in Štefka Donko sta klepetali.

Denisu Karahasanoviću in Žanu Primiku v Šoštanju ni dolgčas.

'Vražjim gatam' sledijo še kopalke

Na modnem dogodku Fashion night predstavili najnovejšo kolekcijo – vražje kopalke

Podjetje HTZ Velenje je v lanskem letu z odmevnim medijskim projektom Knapi 2013: Stojimo trdno in pokončno do leta 2054, zelo uspešno umestilo na trg blagovno znamko Vražje gate. Z najnovejšo poletno vražjo kolekcijo, s katero so se nedavno predstavili

v Velenju na modnem dogodku Fashion night, so se postavili ob bok številnim slovenskim modnim blagovnim znamkam.

Zaradi velikega zanimanja in pozitivnih odzivov javnosti so v podjetju HTZ Velenje spomladi prenovili kolekcijo Vražjih gat in jih poso-

dobili še z Vražjimi kopalčkami. Po modni brvi so se sprehodile znane in uveljavljene slovenske manekenke, kot so Katarina Jurkovič, Daša Hrvatič, Loretta Dominkovič, Urša Gaber in druge, med manekeni pa prav tako že zelo dobro uveljavljena "knapa" Damir in Igor. ■

Vražje kopalke