

ISSN 0350-5561

za konec tedna

V petek (14/34°C),
soboto (15/36°C)
in nedeljo (17/34°C)
bo sončno in vroče.

MAŠKAS

60 let

številka 30

četrtek, 1. avgusta 2013

1,80 EVR

Manj kitov, več glasbe

Na festivalu Nasedlega kita je bilo tudi letos veliko ustvarjanja, predvsem pa prijaznega druženja in dobre glasbe

Narobe svet slovenskega zdravstva

Bojana Špegel

»Slovenske čakalnice pri družinskih zdravnikih in na urgencah so polne. Polne otrok, žena, hudo bolnih ljudi... Vsa od nas se včasih znajde v taki polni čakalnici. Medtem ko boste naslednjič čakali več ur, pomislite, da isti čas doma sedimo brezposelni zdravniki, ki imamo znanje, sposobnost in voljo, da bi vam pomagali, pa ne moremo.« Tako so svoj govor na shodu za pravico zdravljenja začeli mladi brezposelni slovenski zdravniki. In dodali: »Ni nas 10, 20, kmalu nas bo 300! Davkoplačevalci ste drago plačali naš študij. Tudi zdaj bremenimo državno blagajno, ko namesto da bi delali, nosimo svoje prijave na Zavod za zaposlovanje in dobivamo socialno podporo. Službe dobivajo kolegi iz tujine, 400 jih je. Za naše službe pa ni denarja. A še vedno je v zdravstvu zaposlenih veliko dobro plačanih starejših zdravnikov, ki izpolnjujejo pogoje za upokožitev. Če ti zdravniki ne bi vztrajali na delovnih mestih, bi lahko namesto vsakega od njih zaposlili tudi do 6 mladih zdravnikov.«

Ne, pismo ni staro, je še zelo sveže. Na medije so ga mladi zdravniki naslovili konec junija. Od naše vlade so zahtevali rešitev, ki bi izpraznila čakalnice v zdravstvenih domovih. Te so zadnje mesece zelo polne tudi v Šaleški dolini. Za težave v dolini v javnem zavodu Zdravstveni dom Velenje krivijo prav pomanjkanje zdravnikov. Ta

je še večja, ker je nekaj zdravnikov odsotnih tudi zaradi dolgotrajnih bolniških dopustov. Razumemo, tudi zdravniki so le ljudje, ki lahko kdaj zbolijo. Toda ob pozivu mladih zdravnikov ne razumem v celoti, kako je lahko prišlo tako daleč, da si recimo v velenjskem zdravstvenem domu trenutno številni pacienti ne morejo urediti novega osebnega zdravnika, ker je njihov prejšnji odšel ali pa je na dolgotrajnem bolniškem dopustu. Kako je mogoče, da je tako na pediatriji kot v zdravstvenem domu Šoštanj delo odvisno predvsem od upokoženih zdravnikov? Ta težava namreč ni od včeraj. Je res dovolj, da javni zdravstveni zavod objavi potrebo po zdravnikih in čaka, če se bo kdo prijavil na razpis? V teh časih verjetno ne. Verjetno bi bilo nujno, da bi že

med študijem medicine navezali stike s študenti iz Šaleške doline, ki jih ni malo. In jih povabili domov. Jim morda uredili še službeno stanovanje? To, kar se v zadnjem času dogaja v šaleškem zdravstvu, ni dobro ne za ljudi ne za zdravnike, ki delajo in nadomeščajo tudi kolege. Zagotovo so preobremenjeni, a to tistega, ki zboli, ne zanima preveč. Želi priti na vrsto v pravem času, želi, da dobi občutek, da mu bo zdravnik pomagal, ko je prestrašen, ko boli. In ne, ni mu lahko, če mora, ker ne pride do družinskega zdravnika, potrkati na urgenci. Vsa od nas dobro ve, da je ta namenjena nujnim primerom. Toda če drugače ne prideš do zdravnika, kaj ti preostane? Greš na urgenco in po novem plačaš, če pregled ni nujne narave. Torej si kaznovan trikrat - bolan si (a ne na smrt), nimaš zdravnika, plačaš. Narobe svet, v katerem se mnogi resno sprašujejo, zakaj plačujejo prispevke za zdravstveno zavarovanje. Katere pravice so jim iz tega naslova še ostale? In kaj bo, če resno zbolijo? Takšno stanje tako med ljudi vnaša strah! Pa bi vsi pacienti tudi v Šaleški dolini po zakonu morali imeti zagotovljene približno enake zdravstvene usluge. In to ne jutri, ampak danes. Ker jutri je za bolnike marsikdaj lahko prepozno.

Ob tem, ko 300 in več brezposelnih mladih zdravnikov prosi državo, da poskrbi za njihovo zaposlitev, težko verjamem trditvam tistih, ki zatrjujejo, da je zdravnikov premalo. Tudi ne vidim potrebe, da bi tako kot pri nas, v Šaleški dolini, primarno zdravstvo reševali upokoženi zdravniki. Resno pa se sprašujem, kdo v tej državi se sploh zaveda, da je današnja težava mladih brezposelnih zdravnikov pravzaprav težava pacientov, neodzivnost odgovornih pa ogroža prihodnost slovenskega zdravstva. Če drug ne, jih bo posrkala tujina. Četudi bodo tudi tam morali na začetku delati z mentorji. Vem, da bi bili naši pacienti s takšno storitvijo več kot zadovoljni.

Veter odkrival strehe in lomil drevje

Dežja v ponedeljek skoraj ni bilo, več težav je povzročil orkanski veter - Šaleški dolini dokaj prizaneseno

Šaleška in Savinjska dolina, 29. julija - Neurje z močnim vetrom in tudi dežjem, ki je v ponedeljek popoldne prizadelo večji del Slovenije, je dokaj prizaneslo Šaleški

dolini. V Savinjski in Zgornji Savinjski dolini pa je bila škoda nekoliko večja. Do nas je s primorske strani neurje pridrivalo okoli 17. ure, v Zgornji Savinjski dolini pa so imeli

težave z njim tudi po 20. uri. Poglejmo podrobnosti. Malo po 17. uri je območje občine Velenje zajelo neurje z vetrom. Veter je podrl drog električne napeljave in drevo, ki je zaprlo prometno povezavo. Posredovali so gasilci PGD Velenje in PGD Šentilj, ki so odpravili posledice. Po mestu je bilo opaziti tudi več polomljenih vej, sploh z večjih dreves; te so odstranjevali še v torek dopoldne. Ob 17.40 so v Lokovici

tamkajšnji gasilci začasno prekrili streho gospodarskega poslopja, ki jo je razkril močan veter. V Šoštanjju so imeli največ težav z drevjem, ki ga je lomil močan veter. Gasilci so ga morali odstraniti predvsem na severni obvoznici in pri vrtcu. O večji škodi tudi ne poročajo iz občine Šmartno ob Paki, kjer pa so zaradi neurja dobri dve uri ostali brez elektrike.

Nadaljevanje na 13. strani.

Številna vzdrževalna dela na cestah v Velenju

Koncesionar za ceste, podjetje PUP Velenje opravlja v teh dneh obsežnejša vzdrževalna dela na Splitski cesti na Gorici, pri odcepu Muršič v krajevni skupnosti Staro Velenje, na Cesti za gradom, na Cesti talcev, na Špeglovi cesti v Pesju, pri odcepu za vrtec v Pesju, na cestah Sopota-Plešivec, Paka-Paški Kozjak in Cirkovce-Golob. Na številnih območjih rišejo tudi talne oznake.

Med izvajanjem del prihaja do občasnih delnih zapor cest, obvozi pa so povsod urejeni.

Prav tako so zaradi izgradnje kanalizacije v Kavčah že od 15. julija delno ali popolnoma zaprte ceste na relacijah Zgornje Kavče-Spodnje Kavče, pri odcepu Pečnik in pri odcepu Honorjev breg.

Počitnice so se že prevesile v drugo polovico

Zgodbe se vsako leto ponavljajo. Mladež, ko nastopijo počitnice, kar ne ve kaj vse bi počela, tako zelo lepo je, ko se zapro šolska vrata! Potem pa se vse pogosteje dogaja, da je prostega časa preveč, da kar ne vedo kaj bi z njim. Predvsem pa se je ob vsej ponudbi tako težko uskladiti, kaj bi počeli. Sicer pa se včasih prileže tudi klepet s prijatelji, v prijetni senčki seveda. Trenutno vlada v Šaleški dolini sicer precejšnje zatišje. Z odhodom delavcev Gorenja na kolektivni dopust so se ulice razredčile. Še bolj se bodo konec tedna, ko odhajajo na »boljše« še velenjski rudarji. V tem času zamro tudi organizirane aktivnosti, ki se bodo znova prebudile sredi avgusta.

Tako mislim

Intervju s Franjem Bobincem:
"Gorenje tudi po dokapitalizaciji samostojno"

4

lokalne novice

Zbirali bodo stara kolesa

Velenje, 25. julij – V velenjskem Centru ponovne uporabe bodo v avgustu zbirali rabljena kolesa. Če imate doma kolo, ki ga ne potrebujete, vam zavzema prostor in bi ga želeli podariti v dobre namene, ga peljite k njim. Prostore imajo v bivši poslovni stavbi M kluba, kolesa pa boste od 1. avgusta dalje lahko oddali vsak delavnik od 7. do 17. ure. In kaj bodo z njimi? Ob evropskem tednu mobilnosti, ki bo tudi v Velenju potekal od 16. do 22. septembra, jih bodo ponudili v prodajo, z izkupičkom pa bodo kupili stojala za kolesa.

■ bš

Vse več inkasa v mestni blagajni

Za občane brezplačna mestna blagajna deluje v prostorih Mestne občine Velenje že od leta 2010, v njej pa lahko občani brezplačno poravnajo položnice za 27 pravnih oseb, ki so pristopile k temu projektu. Te tudi prispevajo za delovanje večji del inkasa, mesečno okoli 4.500 evrov, občina pa primakne iz proračuna še okoli 500 evrov. V maju je bilo na treh okencih vplačanih kar 16.980 položnic.

Obnavljajo most med pošto in Kardeljevim trgom

Mestna občina Velenje bo namenila za sanacijo mostu med pošto in Kardeljevim trgom, ki je namenjen pešcem, nekaj manj kot 29 tisoč evrov. Dela že potekajo.

■ mz

Lekarna Center po 15. avgustu začasno zaprta

Zaradi obnove bo Lekarna Center po 15. avgustu zaprta. Nепrekinjena dežurna služba bo zato organizirana v lekarni na Kersnikovi 2 d.

Konec tedna brez tople vode

Z remontom sistema daljinskega ogrevanja Šaleške doline želijo odpraviti vse do sedaj znane najbolj kritične točke, ki bi lahko v novi ogrevalni sezoni povzročile motnje energetske oskrbe porabnikov toplotne energije – Letošnji obsežnejši in daljši

Tatjana Podgoršek

Od 2. do 5. avgusta bo poslovna enota Energetika Komunalnega podjetja Velenje izvajala redni remont sistema daljinskega ogrevanja Šaleške doline. Z obnovitveno-vzdrževalnimi deli želijo odpraviti vse do sedaj znane najbolj kritične točke, ki bi lahko v prihodnji ogrevalni sezoni povzročile motnje v energetski oskrbi porabnikov toplotne energije v občinah Velenje in Šoštanj. V tem času bodo uporabniki brez tople vode.

Miran Zager: »Letošnji remont bo v primerjavi z lanskim daljši za 12 ur.«

smo usklajevali možen čas izvedbe.«

Od petka zjutraj do predvidoma iz nedelje na ponedeljek

Po izdelanem programu naj bi zamenjali približno 20 večjih najbolj kritičnih armatur ter blizu 400 metrov dotrajanih odsekov cevovodov ter izolacij. Dela bodo začeli jutri (v petek) ob 6. uri zjutraj, končali pa naj bi jih predvidoma v ponedeljek, 5. avgusta. Temu bodo sledile polnitve in predogrevanje celotnega energetskega omrežja. »Načrtujemo,

Sistem v številkah

Sistem daljinskega ogrevanja Šaleške doline je star 54 let. S 1400 kilometri energetskega razvoda, 400 kilometri cevovodov, 350 toplotnimi podpostajami in 270 tisoč kilovatno toplotno močjo je drugi največji tovrstni sistem v državi in edini, ki ima daljinsko hlajenje s toploto. Približno 13 tisoč priključkov omogoča oskrbo s toplotno energijo blizu 35 tisoč občanom v občinah Velenje in Šoštanj.

Kolikšni prsti je letošnji remont, Miran Zager ne ve. Zanesljivo pa sistem obnavljajo vsako leto od leta 1982 naprej.

da bi v nedeljo pozno zvečer ali naslednji dan dopoldan porabnikom znova zagotovili nemoteno oskrbo s toplo vodo.«

Miran Zager je zagotovil, da zaradi remonta cena storitve oskrbe s toplotno energijo ne bo višja. Tudi sicer je do konca leta ne namerava jo dvigniti.

Letos usklajevanje tudi s Tešem

Miran Zager, vodja omenjene poslovne enote, je povedal, da bo letošnji remont daljši in tudi obsežnejši v primerjavi z lanskim. Trajal bo 12 ur več, skupaj torej 84 ur, izvajalo ga bo 58 delavcev (od tega 40 zaposlenih v poslovni enoti), dela pa bodo stala blizu 200 tisoč evrov. Zagotovilo jih bo Komunalno podjetje Velenje iz naslova najemnin. »Znajo je, da remont izvajamo v času, ko je poraba toplotne energije manjša, čas izvedbe del

pa smo tudi tokrat usklajali z največjimi porabniki, predvsem Gorenjem in Premogovnikom Velenje oziroma glede na njihove kolektivne dopuste. Prvič smo program predvidenih del oblikovali junija in ga posredovali lastnikom sistema – občinama Velenje in Šoštanj. Kasneje je potrebo po izvedbi rekonstrukcijskih del pokazal še Teš, ki namerava vgraditi na sistemu na svoji lokaciji večje armature. Že izdelan program remonta smo zato novelirali, v minulih dneh pa smo ga poslali vsem večjim industrijskim uporabnikom, s katerimi

Na pokopališču Podkraj potekajo številna dela

V poletnih mesecih poteka na pokopališču Podkraj kar nekaj del. Porušili so pred nedavnim pogorelo hišo nad pokopališčem. Za to so namenili dobrih 16 tisoč evrov.

Do konca letošnjega leta bo Komunalno podjetje Velenje uredilo še drenažo v vrednosti približno 48 tisoč evrov, z njo pa bodo stabilizirali teren in uredili odvodnjavanje zaledne vode.

Na vse štiri vhode na pokopališču bodo namestili kovinska vrata in obnovili poslovilni prostor.

■ mz

savinjsko šaleška naveza

Bo Slovenija kmalu (še) bolj brezsrčna

Predsednik ni obiskal kralja - Slovo od treh src - Župnije in šole - Ob tržnici je najdražje

Pa smo ga dočakali. Prvič, odkar je Slovenija samostojna, je na naša tla stopil predsednik Francije, gotovo ene najpomembnejših evropskih držav. Ob Hollandovem obisku je bilo seveda veliko vprašanj, zakaj do takega obiska ni prišlo že prej, seveda tudi, kaj bomo od njega imeli. Vsak tak politični obisk bi namreč radi tudi čim bolj gospodarsko unovčili (tudi nedeljski obisk ruskih predstavnikov ob Ruski kapelici). In Holland naj bi vsaj namignil na možnost francoskih vlaganj pri nas. Vsi seveda upamo, da se ni delal francoza.

Francoski predsednik je pri nas obiskal vse najpomembnejše politike, od predsednika države do predsednice vlade, ni pa imel časa za obisk »svojega« kralja. Na francosko zemljo pri nas pa ne bi mogel povsem stopiti. V samostanu nad Novo Gorico je sicer pokopan zadnji francoski kralj Karel X. in to le na prgišču francoske zemlje. Ni tudi znano, če je morda Holland ponovil željo nekdanjega predsednika Francije Mitterranda, da bi posmrtno ostanke zadnje francoske kraljeve rodbine Burbonov prinesli v Francijo. Morda pa bo za to čas, če se bo sodelovanje med državama vendarle poglobilo. Res bi lahko sodelovanje bolj »speljal«, saj imamo pri nas uveljavljeno francosko tovarno avtomobilov.

Za bolj poglobljeno sodelovanje, s kateri koli že, je potrebna tudi srčnost. A kaže, da bo te pri nas še manj. Nekateri za to krivijo Pivovarno Laško, a pravi krivec naj bi menda bile brezsrčne banke, ki od nje terjajo prodajo vsega, kar ne diši po pivu. Tako naj bi bila najprej na udaru Radenska, med ljudmi seveda najbolj znaka kot »tri srca«. Ker je menda najresnejši kupec iz tujine, bo Slovenija izgubila tri srca. In čeprav bo tako tudi Pivovarna izgubila tri srca, je kar čudno, da bo s to

prodajo lažje dihala!

Nekateri pri nas opozarjajo tudi na nekakšno podobnost med šolstvom in cerkvijo. Vsaj v tem, da je v manjših krajih ljudi strah, da bi ukiniteli šolo, čeprav podružnično, ker šola pač v vsakem kraju nekaj pomeni. In nekaj podobnega gre za župnišča oziroma za to, da imajo v posameznih župnijah svojega duhovnika. A razlika vendarle je: podružnične šole bi ponekod ukiniteli, ker ni otrok, župnije pa, ker je premalo duhovnikov. V celjski škofiji je nekatere najbolj presenetljivo, da se bo iz Andraža nad Polzelo poslovil po vsej državi znani župnik Janez Furman. Ob tem so nekateri takoj pomislili, da gre (spet) za kakšno kazensko menjavo, pa naj ne bi bilo nič takega. Andraž bo enostavno ostal brez župnika, saj se v škofiji celjskega škofa Stanislava Lipovška premalo mladih odloča za duhovniški poklic. Brez svojega župnika bodo ostali tudi v Kompolah nad Štorami.

V Celju pa je spet sprememba. Statična, saj velja za »mirujoči promet«, kot nekateri radi rečejo parkiranju. V središču mesta, ob mestni tržnici, so dobili najdražja parkirna mesta. Za uro bo treba odšteti dva evra, za dve kar štiri. Le prvih petnajst minut bo parkiranje brezplačno, da bodo lahko prodajalci pripeljali svojo robo. Za tiste, ki parkirajo na ulicah ob celjski regijski bolnišnici, pa velja drugačna novost. Odslej je treba tu, kjer je tako imenovana II. cona, parkiranje plačati med 6. in 15. uro. Torej enako kot na ostalih delih mesta. In ne več med 5. in 14. uro kot je bilo doslej.

V Rogaški Slatini pa bodo ob avtobusni postaji zgradili novo tržnico in ob njej garažno hišo. V tem zdraviliškem kraju nadaljujejo svojo odločitev, da bodo čim več avtomobilov spravili pod streho. V ognju imajo še eno železo: garažno hišo ob lekarni ob sami zdraviliški promenadi. Le da se tu zaradi enega od stanovančev malo zatika, pa gradnje še niso začeli. V načrtih sta še garažni hiši pod bregom na vzhodni strani centra, ki bi bili povezani z že obstoječo garažno hišo Janina.

■ k

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

KOMUNALNO PODJETJE VELENJE – PE ENERGETIKA,

obvešča svoje odjemalce toplotne energije, da bomo v času od 2. avgusta do vključno 5. avgusta 2013 izvajali nujna vzdrževalna in remonturna 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!

1. avgusta 2013

MIRČAS

ZDRAVSTVO

3

Bo pomanjkanje zdravnikov jeseni preteklost?

V javnem zavodu Zdravstveni dom Velenje trenutno zaradi spleta več okoliščin kadrovska močno podhranjeni – Izbira osebnega zdravnika trenutno nemogoča, dostopnost do zdravstvenih storitev omejena, zavarovanci pa pogosto jezni in razočarani

Velenje, 22. julija – Prejšnji teden smo v našo medijsko hišo dobili dokaj skopo poročilo o sestanku, ki ga je z vodstvom Zdravstvenega doma (ZD) Velenje sklical župan Bojan Kontič. Predvsem zato, ker so domačini na velenjsko občino naslovili več vprašanj, pripomb in opozoril, vezanih na delovanje velenjskega zdravstvenega doma, ki kot javni zavod deluje pod okriljem Mestne občine Velenje. Več vprašanj naših bralcev smo dobili tudi mi, zato smo se odločili, da direktorju ZD Velenje Jožetu Zupančiču postavimo nekaj dodatnih, konkretnih vprašanj, saj smo v zadnjem času nemalokrat slišali, da se bolniki, ki v teh vročih poletnih dneh potrebujejo pomoč pediatra ali družinskega zdravnika v Šaleški dolini, upravičeno sprašujejo, zakaj plačujejo zdravstveno zavarovanje. Stanje je namreč tako hudo, da bi se lahko vprašali, ali so kršene pacientove pravice. Teh namreč ni malo, zapisane so celo v posebnem zakonu. In imajo svoje varuhe.

»Imamo izredno stanje«

Jože Zupančič nas zgodaj zjutraj sprejme v svoji direktorski pisarni. Tam je le kakšno uro, potem gre v svojo ordinacijo, kjer ga vsak dan čaka veliko bolnikov. Tisti zdravniki, ki trenutno delajo, so močno obremenjeni, izvemo. In tudi, da so na sestanku pri županu govorili predvsem o tem, kdaj bo kadrovska zasedba v ZD Velenje boljša. Pripomb namreč ne dobivajo le na občini, pogosto jih zavarovanci naslavljajo tudi na vodstvo zdravstvenega doma Velenje in zaposlene v njem. Jože Zupančič pojasni, kaj se dogaja: »Soočili smo se s precejšnjo kadrovsko stisko, ki je na nek način izredno stanje. Poleg že znanega splošnega pomanjkanja zdravnikov v Sloveniji se je pri nas

Prihajajo (tudi) novi zdravniki

Ob tem Zupančič dodaja, da se stanje že izboljšuje: »Pred kratkim smo zaposlili zdravnico pediatrijo, ki je k nam prišla iz Ljubljane. V kratkem dobimo novo pediatrijo, ki končuje pripravljalo obdobje. Do konca leta smo načrtovali zaposlitev še ene pediatrije in pediatra, ki končujeta pripravljalo obdobje. Pri tem se zna zgoditi, da se bo še malo zavleklo, da prideta spomladi. Oktobra pridejo 4 mladi specializanti, ki bodo že lahko samostojno delali, seveda pod mentorstvom. Ena zdravnica se je pred kratkim vrnila s porodniškega dopusta, ena se vrača jeseni, poleg tega zdravnik, ki so v daljši »bolniški«, pridejo v službo konec septembra in v oktobru. Sedaj resnično z velikimi napori, s pomočjo upokojenih zdravnikov in zdravnikov iz drugih zavodov ob velikem angažiranju naših zdravnikov zagotavljamo vsaj zadovoljivo dostopnost do zdravstvenih storitev. Za nujne primere pa je ta zagotovljena, to lahko zatrdim. Čez najpозnejše tri mesece pa bo tudi izbira osebnega zdravnika pri nas bistveno lažja.«

Ob tem nam pove, da ima v ZD Velenje osebnega zdravnika tudi skoraj 1.000 otrok in 4.500 odraslih, ki niso iz občin Velenje, Šoštanj in Šmartno ob Paki. »Prvih je za eno ambulanto, drugih za dve do tri ambulante. Veseli smo, da so z našimi uslugami zadovoljni, da k nam prihajajo tudi od drugod, je pa res, da to pomeni dodaten pritisk na razpoložljiv kader. Morda

ki se veliko vključujejo tudi v urgenco, zato je pri njih to v teh dneh malo težje,« še doda. Ob tem izvemo, da v Šoštanju pediatrijo, ki je dlje časa odsotna zaradi zdravstvenih razlogov, nadomešča upokojeni pediater. »Šoštanjčani zato njene odsotnosti niso občutili. Ko se pediater vrne, pa računamo, da bo pomagala še v Šmartnem ob Paki. Tam je družinska ambulanta dobro zapolnjena, tudi referenčna ambulanta dobro deluje, primanjkljaj pa je na pediatričnem področju.«

Ker smo slišali, da ob delu upoko-

jo. To niso zdravniki, ki bi že lahko začeli delati samostojno.« Ob tem doda, da naj bi nova zakonodaja bolje uredila tudi število in razpršenost specializacij.

»Vsi operaterji so zasedeni«

Potem smo našemu sogovorniku zastavili še nekaj vprašanj, ki so jih na nas naslovili jezni uporabniki zdravstvenih storitev. Zakaj je recimo velenjski zdravstveni dom sko-

Manj zanimanja za koncesije

Zdravstveno mrežo na primarni, osnovni ravni, v Šaleški dolini poleg ZD Velenje tvorijo tudi zasebni zdravniki s koncesijo. Imamo tri družinske, dve ginekologinji, največ pa je zasebnih zobozdravnikov. Jože Zupančič ni seznanjen, da bi na MO Velenje še kdo prošil za koncesijo. »Razmere v zdravstvu se izjemno zaostrujejo, nadzori so praktično dnevni, zato je interes verjetno manjši.«

lahko na interno številko dežurne službe ali pa na številko 112. Morda se slednja v nujnih primerih premalo uporablja, res pa je, da tam

je plačevala zdravstveno zavarovanje. Pred dnevi je zbolela za angino. Njen osebni zdravnik je na bolniškem dopustu, nadomestnega ni našla, pa je šla na urgenco. Da je dobila antibiotik, ki ga je tokrat res potrebovala, je morala plačati. Direktorja zato vprašamo, ali se mu zdi pošteno, da ob velikem pomanjkanju zdravnikov zaračunavajo t. i. nenujne obiske na urgenci. »Prisiljeni smo bili, da smo uvedli plačilo nenujnih obiskov v urgentni službi. Vsi okoli nas so to že uvedli, zato se je dogajalo, da so k nam prihajali tudi od drugod. Tako so tisti, ki so bili res potrebni hitre pomoči, pogosto čakali v vrsti. Ni naš interes, da s tem kaj zaslužimo. Želimo, da ljudje sami preценijo, ali je njihovo stanje res tako nujno, da bi morali poiskati pomoč prav v urgentni ambulanti. Tistim, za katere presodimo, da so bili nujno upravičeni do obravnave, obiska ne zaračunavamo. Gre za novost, na katero se navajamo tudi mi. Če pacienti menijo, da so jim obisk zaračunali nepravilno, naj se obrnejo na nas. Prepričan sem, da bomo zaplet rešili.«

Dežurnih zdravnikov v ZD Velenje že nekaj časa nimajo. »Princip je, da so tisti, ki delajo v svojih ambulantah, tudi nadomestni zdravniki za kolege, ki jih ni v službi. Seveda le za primere, ki so potrebni obravnave v relativno kratkem času. Želimo pa si, da bi imeli stalno ekipo v nujni medicinski pomoči, v kateri bi delali prav za to usposobljeni zdravniki. Zdravniki iz drugih ambulant pa bi se vključevali le kot »drugi dežurni«. Cilj je, da bi bil drugi dežurni zdravnik lociran poleg urgentne službe. Vse to pa bo mogoče šele, ko bomo kadrovsko dovolj močni,« zaključuje naš sogovornik.

■ **Bojana Špegel**

Jože Zupančič: »Zdravniki, ki delajo v tem času, so trenutno zelo obremenjeni.«

Župan MO Velenje je nadzornemu odboru Mestne občine Velenje predlagal pregled poslovanja Zdravstvenega doma Velenje. Na osnovi njihovega poročila bodo sprejeti ustrezni ukrepi, sklicana pa bo tudi seja sveta zavoda Zdravstvenega doma Velenje.

jnih zdravnikov ZD Velenje ne dobi tako imenovane glavarine, smo preverili, kako je s tem. »To ne drži. Glavarino dobimo za vse paciente, ki so vpisani pri nas, saj jih pogodbeni zdravniki obravnavajo v odsotnosti njihovih zdravnikov,« zatrdi Zupančič. Vprašamo tudi, ali ima ZD Velenje stike s študenti medicine iz našega okolja, ki jih je na obeh medicinskih fakultetah veliko, ali jim že med študijem ponudijo delo doma. Ob tem namreč zagotovo zbode tudi podatek, koliko mladih diplomantov medicinskih fakultet je prijavljenih na Zavodu za zaposlovanje. Jože Zupančič nam odgovori: »Imamo stalno odprta delovna mesta za zdravnike družinske medicine in pediatrie. Naše potrebe so znane. Drži pa, da so se mladi v zadnjih letih odločali predvsem za tiste specializacije, ki jih mi ne izvajamo, ker jih le bolnišnice. Te doslej niso bile standardizirane na kadrovske področju, zato so se na nekaterih področjih zelo napolnile. Ponekod imajo že preveč določenih specialistov. Primarni nivo pa je izpadel v celi državi, šele zadnje čase se interes povečuje, zato imamo tudi mi na specializaciji več mladih zdravnikov s področja pediatrije, družinske in urgentne medicine. Specializacije so relativno dolgotrajne, trajajo štiri do pet let. V prihodnosti bo zdravstvena mreža za primarni nivo pokrita v 5 do 7 letih. Zna se zgoditi, da bo takrat mladih slovenskih zdravnikov preveč. Na zavodih za zaposlovanje pa so večinoma tisti, ki čakajo na pripravništvo ali pa na specializaci-

rajo nemogoče priklicati po telefonu. Po navadi se oglasi odzivnik, ženski glas pa nam pove, da so vsi operaterji zasedeni. Telefoni pogosto zvonijo v prazno, tudi ko kličemo na direktne številke ambulant. Zupančič odgovarja: »Da nas je povsem nemogoče priklicati, ne verjamem, je pa res, da je težko. V ambulantah so medicinske sestre zelo obremenjene, zato težko vedno dvignejo telefon. Šele ko bomo kadrovska popolni in bodo frekvence v ambulantah nižje, bo dostop preko telefonov lažji.«

Predstavimo mu primer, ko bi lahko v večernem času prestrašeni mamički že z svetlo pomagal v urgentni službi, a se nihče ni oglasil na telefon. Zato je z malim otrokom morala tja. Zupančič pravi: »Urgentna služba je namenjena nujni medicinski pomoči. Kličejo

vse pogovore snemamo. Urgenca je prav tako močno zasedena. Telefonski pogovori res lahko marsikaj razrešijo, nemalokrat pa so tudi obremenjujoči. Postavite se v vlogo pacienta, ki mora v kratkem času, ko ga obravnavamo, poslušati še pogovor zdravnika z drugimi pacienti. Zdravniki se želimo posvetiti pacientu, ki je pred nami. Tudi to bo drugače šele, ko bo na primarni ravni več zdravnikov, ki bodo imeli manj pacientov.« Trenutno imajo v povprečju zdravniki, zaposleni v ZD Velenje, okoli 1.800 do 2.000 pacientov. To je ogromno.

»Urgenca je za nujne primere«

Še ena zgodba naše bralke. 20 let ni bila pri zdravniku. Vsa leta

Specialisti v zdravstvenih domovih preteklost?

Velenjski ZD je bil zasnovan kot poliklinična ustanova z močno specialistično dejavnostjo. Nova zdravstvena zakonodaja pa naj bi predvidevala, da v zdravstvenih domovih ne bi bilo več specialističnih ambulant. Jože Zupančič pravi, da se mnogi temu že upirajo, tudi njemu se to zdi slaba poteza. V ZD Velenje imajo trenutno dva koncesionarja, okulista in ginekologinjo. Svoje specialistične ambulante pa imajo iz psihiatrije, interne medicine, v otorinolaringološki ambulanti imajo lasten program, izvajajo pa ga s specialisti iz celjske bolnišnice. Imajo tudi »svojo« dermatologinjo. Delujeta tudi pulmološka in diabetološka ambulanta, delno opravljajo alergološka testiranja.

zgodilo, da je kar nekaj naših zdravnikov zaradi zdravstvenih razlogov odsotnih z dela. In to ne za kratek, ampak nekoliko daljši čas. To je povzročilo slabšo dostopnost do storitev. Drži tudi, da v tem trenutku pri nas ni možno izpolniti vseh pogojev za izbiro osebnega zdravnika. Zato razumem zavarovance, da so nejevoljni. Vendar moram poudariti, da gre res za posebne razmere; v svoji dolgotrajni praksi se ne spomnim, da bi se že kdaj zgodilo, da je toliko zdravnikov naenkrat zbolelo. Poleti pa je še čas rednih dopustov, kar dodatno prispeva h kadrovski krizi.«

so čakalne dobe tudi zato daljše, kar ni mišljeno kot očitke,« doda Zupančič.

Pomanjkanje tudi v Šoštanju in delno v Šmartnem

Podatka, koliko je trenutno zavarovancev, ki si v Velenju, Šoštanju ali Šmartnem ob Paki ne morejo izbrati osebnega zdravnika, naš sogovornik nima. »Dokler se kadrovske ne okrepijo, se lahko tisti, ki nimajo druge možnosti, oglasijo tudi v moji ambulanti. Naši zdravniki

Začetek energetske obnove Zdravstvenega doma

Mestna občina Velenje vodi postopke v zvezi z energetske obnove Zdravstvenega doma Velenje, saj je objekt energetske zelo potraten. Na javnem razpisu, ki je namenjen energetske sanaciji objektov v občinski lasti, so uspeli pridobiti 836.387 evrov nepovratnih sredstev, celoten projekt pa je ocenjen na 1.046.996 evrov. Razliko bo občina plačala iz lastnih sredstev. Cilj projekta je zmanjšati porabo energije (menjava oken, toplotna izolacija ovoja stavbe ter ostrejša na treh delih zdravstvenega doma, izvedba del na strojnih inštalacijah ...) ter stroškov obratovanja objekta.

Lotili so se tudi reševanja problematike parkiranja v okolici objekta zdravstvenega doma. V sklopu

projekta Promenada, za katerega so uspeli pridobiti skoraj 2 milijona evrov evropskih sredstev, bodo obnovili del mestnega središča od velenjskega zdravstvenega doma do Cankarjeve ceste, vključno z novim mostom čez reko Pako in izgradnjo prireditvenega prostora ob Paki. Na obstoječem parkirišču bodo zgradili delno vkopano garažno hišo z dvema etažama in tako podvojili število parkirnih mest. Oba projekta bosta zaradi povezanosti terminsko usklajena. Urejanje promenade bodo pričeli avgusta, energetske sanacije zdravstvenega doma pa predvidoma oktobra letos. Predvidevajo, da bodo vsa dela zaključili avgusta 2014.

■

Gorenje tudi po dokapitalizaciji

V Gorenju se dogajajo velike spremembe - Po dopustih začenjajo proizvajati pomivalne stroje - 23. avgusta skupščina, na kateri bodo odločali o dokapitalizaciji - Velike razvojne priložnosti bodo udeleženi skupaj s Panasonicom

Mira Zakošek

Na pogovor smo povabili predsednika uprave Gorenja Franja Bobinca

Pred dnevi, natančneje 19. julija, ste nastopili že svoj tretji mandat kot predsednik uprave Gorenja. Najprej iskrene čestitke!

»Hvala lepa. Tretji mandat jemljem kot priznanje za dosedanje delo in nadaljevanje načrtov, ki smo si jih zastavili. Ogromno smo naredili in trdno sem prepričan, da bomo s sodelavkami in sodelavci uresničili zastavljeno. Da bomo Gorenje še bolj trdno zasidrali na svetovnem zemljevidu bele tehnike. Vsekakor v teh težkih časih ni enostavno biti tako dolgo na čelu največjega slovenskega industrijskega podjetja in izvoznika, stabilnost vodstvene ekipe pa je izjemno pomembna, tudi v odnosu do bank, poslovnih partnerjev.«

Zagotovo je sedanje obdobje za vas izjemno težko, saj je cela Evropa v težavah, vi pa ste že dolgo del Evrope?

»Evropa je, če jo primerjamo z ostalimi deli sveta, v najslabšem položaju. Pravzaprav je presenetljivo, da se ZDA, kjer se je kriza leta 2008 začela, relativno uspešno »pobirajo«. Očitno so znali zastaviti pravilne ukrepe. Tudi Azija je hitrejša od Evrope, to velja še posebej za Kitajsko, v Latinski Ameriki prav tako beležijo gospodarsko rast ...

Evropa je sicer ohranila visok nivo sociale in življenjskega standarda, vendar izgublja konkurenčnost. Težko je ocenjevati, kaj je za to vzrok. Morda je vzrok sicer lepa politična zgodba o združenih državah Evrope, ki pa prav politično postaja vse bolj problematična. Potem je tu še grozovito visoka stopnja brezposelnosti, ki je v nekaterih državah 12-, 15- ali celo

25-odstotna, največja pa je nezaposlenost mladih, ki prvič opremljajo stanovanje, in sicer že 25-odstotna, v Evropski uniji, v mediteranskih državah tudi več kot 50-odstotna. Lahko si mislite, kako tako velika brezposelnost vpliva na nakupo

te, ki jih je treba v maksimalni meri izkoristiti. Rezultate prvega polletja bomo objavili konec avgusta.«

V tem poletju se v Gorenju dogajajo velike spremembe. Presenetili ste s strateškim partnerjem - japonskim Panasonicom, in ob

valne navade, še posebej trajnih potrošnih dobrin, h katerim sodijo tudi naši izdelki.

V Gorenju tudi v takšnih razmerah načrtujete rast. Kako?

»Rast je na začetku letošnjega leta napovedala tudi Evropa. Mi jo vsekakor v svoji krovni dejavnosti načrtujemo in računam, da jo bomo tudi dosegli, in to kljub temu, da podatki prvega četrtletja kažejo, da je evropski trg bele tehnike padel za tri odstotke. Druga polovica leta je običajno prodajno močnejša in želimo si, da bi bilo tudi letos tako. To je za nas izjemno pomembno, saj imamo velike proizvodne kapacite-

tem osebno dejali, da pomeni to zgodovinski mejnik za Gorenje in pomemben korak pri uresničevanju strateških usmeritev.

»Res smo veseli, da se nam je uspelo strateško dolgoročno povezati s tako ugledno mednarodno korporacijo, kot je Panasonic. Ta bo čez nekaj let slavil že 100-letnico delovanja. Gre za ugledno blagovno znamko, za multinacionalno, ki pa v Evropi ni prisotna z aparati, ki jih mi ponujamo.

Lastniška struktura bo bolj razpršena

Ponosni smo lahko, da je Panasonic za svojo proizvodno in prodajno platformo za evropski kontinent izbral prav Gorenje. To ni bilo kar samo po sebi umevno, gre za priznanje Gorenju, njegovim blagovnim znamkam, menedžmentu, razvojnemu, prodajniku ... Nam takšno partnerstvo v prihodnje zagotavlja še večji pretok znanja v obeh smereh, razvoj novih generacij aparatov, zagotovo pa tudi dodatna naročila in večjo zasedenost proizvodnih kapacitet. Pridobiva tudi Panasonic, saj ima v Gorenju

učinke pri razvoju. Ta korporacija je sestavljena iz številnih divizij, mnogih perspektivnih programov, ukvarja se denimo tudi z razvojem gorivnih celic, avtomatskih vozniških sistemov, zelenih tehnologij, sodeluje z avtomobilsko in letalsko industrijo ... Po informaciji, ki jih imamo, prijavijo letno kar okoli 2.500 patentov, približno 5 milijard evrov vložijo v raziskave in razvoj, kar je 4-krat več, kot je Gorenjev celoten letni promet. To seveda dokazuje,

čaka ogromen potencial ponuja sodelovanje. Gorenje s Panasonicom zastavilo enakopravno partnerstvo, ki ga bo nadziral nadzorni odbor, sestavljen iz po štirih predstavnikov Gorenja in Panasonic. Učili se bomo drug od drugega in skupaj razvijali nove proizvode.«

Razvoj še okrepi!

Omenili ste razvoj: vsa leta ste bili ponosni na lasten razvoj, s katerim se uspešno kosate tudi s tako velikimi, kot je Panasonic, ga boste sedaj uspeli ohraniti?

»Ne samo to, celo okrepi se bomo. To je fantastična spodbuda tudi za pridobivanje novih kadrov. Od jeseni bo tu v Velenju delalo približno 20 japonskih razvojnikov in za približno 10 razvojnikov bomo povečali tudi naše razvojne ekipe in s tem še hitreje in kakovostneje razvijali izdelke za dom.«

Gre za panogo, ki je že tradicionalna, velikih odkritij ni pričakovati, pa vendar ste vi še vedno uspevali z novimi in novimi tehnološkimi in oblikovnimi izboljšavami.

»Največje novosti v naši industriji so bile, ko smo začeli proizvajati prve hladilnike, štedilnike, pralne stroje, pa potem pomivalne stroje ... Velika novost so bili tudi mikrovvalci, pa indukcija in pirolitične peči. Tem velikim inovacijam danes dodajamo manjše inovacije, s katerimi skušamo olajšati in polepšati življenje našim uporabnikom. Gre

za inovacije, s katerimi zmanjšujemo porabo vode, energije, pralnih praškov. Skrbimo, da so izdelki ekološko prijazni, da jih je mogoče reciklirati in da tudi proizvodnja čim manj obremenjuje okolje. Aparati so danes tehnološko vedno bolj zapleteni, vendar uporabnik tega ne čuti, saj skrbimo, da so zanje aparati čim bolj prijazni.

Za nas je sicer izjemno velika novost, da bomo septembra prvič v zgodovini Gorenja na lokaciji v Velenju začeli proizvajati pomivalne stroje, ki so nje je s Panasonicom eden najbolj zahtevnih gospodinjskih aparatov.«

Vse pomembnejši postajate v Srbiji, kjer zaposlujete že 1.400 delavcev. Tam vas izjemno cenijo in država tudi vstopa v lastništvo Gorenja?

»V zvezi s tem moram najprej pojasniti, da država Srbija ne vstopa v lastništvo Gorenja. Torej, informacije, ki so se začele širiti po Velenju, so povsem napačne. Srbija bo morda vstopila z manjšinskim deležem v naša proizvodna hčerinska podjetja v Srbiji na podoben način, kot se je Republika Srbija kapitalsko povezala s Fiatovo tovarno v Kragujevcu, nikakor pa ne vstopa Republika Srbija v lastniško strukturo Gorenja, d. d., ki ima sedež na Partizanski 12 v Velenju.«

Kdo pa so pravzaprav lastniki Gorenja in kako naj bi bilo v prihodnje?

»Trenutno je največji lastnik Kapitalska družba z dobrimi 22 %, na drugem mestu je mednarodna finančna korporacija IFC, ki je članica Svetovne banke. Prihodnja lastniška struktura bo še bolj mednarodno obarvana, saj pričakujemo, da bodo delničarji na skupščini 23. avgusta podprli predlagane dokapitalizacije. V prvi dokapitalizaciji bo sodeloval Panasonic z 10 milijoni evri, s katerimi izkazuje zaupanje v poslovno sodelovanje pri razvoju, proizvodnji in prodaji. V drugi dokapitalizaciji bodo pred-

Slovenija naj ne zmanjšuje deleža v Gorenju

Bojan Kontič ponovno poudaril, da pričakuje od slovenske vlade, da se njen delež ob načrtovani dokapitalizaciji Gorenja ne bo zmanjševal

Mira Zakošek

Pismo, ki ga je poslal župan Bojan Kontič prejšnji teden vladi in drugim odgovornim ter upravi Gorenja (povzeli smo ga v prejšnji številki Našega časa - v njem poziva, da naj vlada ob načrtovani dokapitalizaciji ohrani vsaj sedanjí delež v Gorenju), je naletelo na precejšen odmev, zato je dal ta ponedeljek novinarjem skupno izjavo.

Med tem so mu odgovorili tudi iz Gorenja (njihovo stališče lahko preberete v intervjuju s predsednikom uprave Gorenja Franjem Bobincem na 5. strani).

Kontič je v ponedeljek ponovno poudaril, da ceni uspehe Gorenja in vstopa Panasonic vanj. To je vsekakor veliko priznanje Gorenju, saj dokazuje, da ta velika svetovna korporacija ceni to podjetje. Več kot očitno pa ga ceni tudi srbska vlada, ki bo verjetno,

vložila delež v podjetja, ki jih ima Gorenje v Srbiji.

»To seveda kaže na to, da se tamkajšnja politika, za razliko od slovenske, zavzema za to, da bi država imela svoj delež v dobrih podjetjih in to lastniško potem, tudi upravljalsko uporabila, kar seveda pomeni, da bi odločali o ustvarjenem dobičku. To si želimo za Gorenje tudi mi tukaj v tem prostoru. Torej pričakujemo od slovenske vlade, da v uspešnem podjetju, kar Gorenje nedvomno je - to dokazuje s svojim vstopom tudi Panasonic, svoj delež ob dokapitalizaciji vsaj ohrani, če že ne poveča. Navsezadnje

Župan mestne občine Velenje Bojan Kontič: »Če ne bo delovnih mest, tudi v proračunu ne bo prihodkov

si bo čez nekaj let ta vložek poplačala z dividendami. Če so za vlaganje zainteresirani tujci, res ne vem, zakaj ne bi bila slovenska vlada,« je poudaril župan Bojan Kontič in dodal, da ga bo morda znova kdo ožigosil, da je socialist in da ne pozna načel kapitalizma. Zavrnil pa je tudi namige, da trenutno, ko se je vlada odločila prodajati deleže v mnogih slovenskih podjetjih, ni čas, da na drugi strani ne bi vlagala drugam. Poudaril je, da je pridobljena sredstva treba usmeriti tja, kjer bodo uspešno naložena, in to je očitno tudi Gorenje. Za nakup pa je zanimivo tudi za to, ker ko so njihove delnice poceni, prepoceni, in bodo nekateri tako prelahko prišli do lastnine.

Kontič je znova izrazil tudi bojazen, da bi Gorenje v Velenju zmanjševalo število delovnih mest. »Delovna mesta potrebujemo in jih bomo še bolj, ker postaja čut za socialno državo vedno manjši. Skozi delovna mesta si bodo ljudje še lahko zagotavljali normalno preživetje. Če teh ne bo, ne bo prihodkov, ne bo sredstev v proračunu in na koncu tega začaranega kroga ne bo možno pomagati tudi tistim, ki dela niso izgubili po lastni krivdi.«

Po kolektivnih dopustih proizvodnja pomivalnih strojev

Velenje - V četrtek se je začel kolektivni dopust za večino proizvodnih delavcev Gorenja. Trajal bo do 12. avgusta. Ta čas pa bodo izkoristili vzdrževalci za nujna vzdrževalna in obnovitvena dela. Predvsem bodo v prihodnjih dneh opravili še zadnje selitve opreme za proizvodnjo pomivalnih strojev iz Švedske, kjer so tovarno uklinili. Redna proizvodnja naj bi stekla takoj po kolektivnih dopustih. Doselej v Sloveniji proizvodnje pomivalnih strojev še ni bilo.

Samostojno

nostno pravico nakupa delnic lahko izkoristili vsi obstoječi delničarji, v drugem krogu druge dokapitalizacije pa bomo k sodelovanju povabili nove investitorje ter vse naše zaposlene. K sodelovanju želimo privabiti tudi nove partnerje, ki bi nam lahko odprli kakšna nova tržišča. Za nas so še posebej zanimiva tržišča Azije in Latinske Amerike.

Vsekakor bo lastniška struktura po zaključku dokapitalizacije še veliko bolj razpršena. Upam, da bomo z bolj razpršenim lastništvom dosegli tudi, da bo naša delnica postala bolj likvidna. Razmišljamo o uvedbi vzporedne kotacije na varšavski borzi, ki je ena najbolj propulzivnih borz v vzhodni in srednji Evropi, s čimer bi lahko privabili nekaj manjših investitorjev ter tudi tako zagotovili večjo likvidnost delnice, pa tudi večjo transparentnost.

Torej se lastniška struktura Gorenja spreminja, v njej pa ne bo srske države.

O dokapitalizaciji boste torej odločali na skupščini 23. avgusta. Zakaj in v kolikšni meri jo predlagate ter kam boste usmerili ta sredstva?

»Dokapitalizacija ima kar nekaj namenov, osnovni namen pa je zaokrožitev dobre zgodbe o strateškem partnerstvu s Panasonicom.

V Gorenje bo Panasonic vložil 10 milijonov evrov in tudi ta vložek je dokaz, da oboji verjamemo v poglobljeno sodelovanje na vseh ravneh, ki smo si jih zastavili, še posebej pri razvoju in prodajnih aktivnostih.

Ob tem, ko odpiramo pot Panasonicu v lastniško strukturo Gorenja, pa dajemo možnost tudi obstoječim delničarjem, da sodelujejo pri dokapitalizaciji pod enakimi pogoji. To se nam zdi pošteno in prav. Je pa tudi v skladu z vsemi standardi mednarodnega upravljanja takšnih korporacij, kot je Gorenje. Podobno smo naredili tudi pred tremi leti, ko je v Gorenje vstopila IFC.

Pri tej dokapitalizaciji ne postavljamo nobenega praga uspešnosti, računamo pa, da bomo z njo pridobili blizu 40 milijonov evrov vložkov. Dodaten kapital bo Gorenju omogočil razdolžitve, kar je v

teh časih izjemno pomembno, saj bomo manj odvisni od bank, na drugi strani pa bomo lahko vlagali v hitrejši razvoj izdelkov.

Ena največjih napak je visoka obdavčitev dela

Poslušate v več državah, toda primerjajva le Slovenijo in Srbijo. Videti je, da tamkajšnja vlada bolj razume gospodarstvo in je pripravljena tudi konkretno vlagati vanj?

»Poslujemo v kar 60 državah po svetu, pogoji pa so zelo različni. Proizvodnjo imamo v Sloveniji, na Češkem, v Srbiji, v Skandinaviji pa jo ukinjamo.

Gorenje je trenutno po moji oceni eden največjih tujih investitorjev v Srbiji. Tja smo v 8 letih vložili okoli 100 milijonov evrov. Temu delu svetva smo po kulturi, izkušnjah, svojih koreninah blizu. V njihovi vladi smo našli sogovornika, ki nas podpira tudi s finančnimi vložki. To je seveda dobro. V Srbiji si zelo prizadevajo dobiti investitorje iz tujine.

Po drugi strani ima Gorenje sedež tukaj v Velenju, kjer tudi ostajamo. Na to smo ponosni. Vendar želim

poudariti, da smo že vrsto let izrazito mednarodno podjetje, saj kar 95 odstotkov prihodkov ustvarimo zunaj Slovenije. V lastniški strukturi imamo tretjino tujih lastnikov. 3 od 10 članov nadzornega sveta so tujci. Od 10 tisoč ljudi, kolikor jih zaposluje v Skupini Gorenje, je že kar 4.000 tujcev iz različnih koncev sveta. Med našimi sodelavci so Nemci, Rusi, Danci, Švedi,

Ugled države je padel

napak visoka obdavčitev dela, ki pomeni še posebej veliko nevarnost za delo visoko izobraženih ljudi, saj v tem postajamo zelo nekonkurenčni. Še vedno je pretoga tudi delovnopravna zakonodaja, in to kljub reformi, ki je bila izvedena. Predvsem pa bi si tudi želeli, da bi se ugled slovenske države izboljšal. To pa je izključna domena politikov, ki ne smejo več vleči vsak v svojo smer.

Vas ta naša politična nesoglasja ovirajo pri vašem delovanju?

»Seveda. Naše partnerje zanima, kaj se pravzaprav dogaja v Sloveniji. Verjamem, da bo dobra zgodba s Panasonicom pozitivna spodbuda tudi za druge gospodarske subjekte.

Največ pa morajo narediti politiki, ki morajo izpeljati nujne refor-

zadnjih dveh letih, obetate in kdaj bodo vidni učinki?

»Polne učinke prestrukturiranja proizvodnje si obetamo šele v naslednjem letu. Letošnje leto pa je še prepredeno z negativnimi učinki selitev. Leto je torej izredno težko. Ne samo, da trgi v Evropi padajo, da narašča brezposelnost, da pada kupna moč, Gorenje dela v zadnjem letu in pol z vidika proizvodnih lokacij ogromne spremembe. Tisto, kar druga podjetja udeležajo štiri, pet let, smo uspeli narediti v dobrem letu in pol. To seveda pomeni, da se naše ekipe ukvarjajo z na primer dvema prenosoma proizvodnje naenkrat, da imamo v Velenju večje število zaposlenih, kot je dejansko treba glede na obseg proizvodnje, da imamo dvojne zaloge. V relativno kratkem času je potrebno celotno proizvodno postrojenje preseliti v drugo državo in tam vzpostaviti proizvodnjo, hkrati pa s proizvodnjo na stari lokaciji zagotoviti dovolj zaloga za vmesno obdobje. V prvih letošnjih devetih mesecih to seveda negativno vpliva na naše poslovne rezultate, zadnje četrletje bo že ugodnejše, polni učinki teh procesov pa bodo, kot že omenjeno, vidni prihodnje leto.

S sindikati ste podpisali socialni sporazum, v katerem ste zagotovili, da boste ohranili obstoječe število delovnih mest. Tega dogovora ste se v prvi polovici leta držali, kljub temu da ste imeli od 250 do 300 delavcev preveč. Kako bo v prihodnje?

»Gorenje je poslovni subjekt, ki se nenehno prilagaja trendom in poslovnim izzivom. Za enostavna dela, takšna z nizko dodano vrednostjo, je slovenska država nekonkurenčna in treba jih je seliti drugam. Modernizacija delovnih procesov terja tudi višje izobražene delavce in teh je zdaj v Gorenju bistveno več kot pred leti.

Poleg tega Gorenje deluje kot družbeno odgovorno podjetje, zato smo se ob selitvi dela proizvodnje v Srbijo zavezali, da zaposlenih na lokaciji v Velenju ne bomo odpustili. Bolj boleči so bili rezi na Švedskem, kjer smo proizvodnjo ukinili in jo preselili v Velenje.

Socialni sporazum seveda velja in je zelo pomemben za zaposlene v Velenju, je pa socialni dialog

Socialni sporazum velja

trajna naloga, ki se bo nadaljevala tudi v prihodnje. Ves čas bo treba biti na preži, se prilagajati novim razmeram, ki so žal v okolju, kjer ustvarjamo in prodajamo, hude. Mi smo se zavezali, da v času optimizacije lokacij ne bomo odpustili. V naslednjem obdobju bomo morali preveriti nekatere poslovne procese v Skupini Gorenje tako tukaj v Velenju kot v naših filialah v tujini, preveriti poslovne modele. Menim, da imamo ob ustrezni informatizaciji in posodobljenem načinu dela še rezerve v podpornih službah in temu bomo morali posvetiti v prihodnjih mesecih še veliko pozornost.

Na lokaciji v Velenju aparati višjega cenovnega razreda

Na lokaciji v Velenju usmerjate predvsem višje cenovne proizvode, ki prinašajo seveda višjo dodano vrednost, a treba jih je tudi prodati. Kako vam to uspeva v kriznem času?

»V prvem četrletju smo nekoliko (za pol odstotne točke) povečali tržne deleže, kljub temu da je evropski trg bele tehnike padel za tri odstotke. Žal se slabi trendi prvega četrletja nadaljujejo in še poslabšujejo. Vajeni smo plavati proti toku, razmišljamo o novih izdelkih, ki so z več vidikov še bolj privlačni za naše potrošnike. Oziramo se po novih trgih, uvajamo nove prodajne prijeme ...

Prodajo na novih trgih povečujemo, računam, da bomo letos več kot 100 milijonov ustvarili na trgih zunaj Evrope. Velike priložnosti nam odpira premijska blagovna znamka Asko, ki jo cenijo v Avstraliji. Večje možnosti s to znamko vidimo tudi v ZDA, Aziji in Latinski Ameriki.

Zdaj so v Gorenju kolektivni dopusti, potem pa vas spet čaka delovna jesen.

»Verjamem, da bo poletje dolgo in vroče, da si bodo bralci Našega časa nekoliko spočili, predvsem pa želim lep dopust vsem našim Gorenjčanom. Po poletju pa nas čaka delovno zelo zahtevna jesen.

Uspešni na turškem trgu

Premogovnik Velenje za turški rudnik izdelal garniture hidravličnega podporja - Zdaj še dva napredovalna stroja

Premogovnik Velenje je pred dobrim letom podpisal pogodbo s prvimi turških rudnikov, ki želi posodobiti svojo proizvodnjo. Turškemu rudniku SOMA KÖMÜR İŞLETMELERİ A.Ş. je že dobavil osemdeset garnitur ščitnega hidravličnega podporja za podzemni kop, zdaj poteka še odprema dveh napredovalnih strojev.

Prvi napredovalni stroj Eickhoff ET 180-L PV so v Turčijo odpeljali v petek. Oba stroja sta namenjena izdelovanju jamskih prostorov in izbirnemu pridobivanju kakovostnih plasti iz jalovine in sta primerna za rezanje materialov do okoli 70 N/mm² enoosne tlačne trdnosti kocke. Teža posameznega stroja je okoli štirideset ton.

Premogovnik Velenje bo tudi

Napredovalni stroj za pridobivanje kakovostnih plasti jalovine

v prihodnje za domači in tuji trg nadaljeval razvoj in izdelavo rudarske opreme, ki bo zagotavljala rast celotne Skupine s prodajo znanj in storitev na trgih zunaj osnovne dejavnosti.

Napredovalni stroj za pridobivanje kakovostnih plasti jalovine so izdelali v velenjskem premogovniku, težak je 40 ton, proti Turčiji pa so ga odpeljali v petek.

Esotech bo gradil v Makolah in Poljčanah

Velenjsko podjetje ima vse večje reference pri gradnji tovrstnih objektov, v Šaleški dolini gradijo čistilne naprave

Velenjski Esotech je pred dnevi podpisal še eno pomembno pogodbo. Izbrali so ga na razpisu za kohezijski projekt oskrbe s pitno vodo v porečju Dravinje, tega bosta skupaj gradili občini Makole in Poljčane. Vrednost celotnega

V imenu Esotecha je pogodbo podpisal direktor Marko Škoberne.

projekta znaša 6.591.342,66 evrov in ga delno financira Republika Slovenija (710.080,64 evrov), delno kohezijski sklad Evropske skupnosti (4.023.790,32 evrov), delno pa bodo stroške pokrili iz občinskih proračunov obeh občin (1.857.471,70 evrov). Po investiciji je predvidena boljša oskrba s pitno vodo za že do sedaj vključene porabnike ter za nove uporabnike. Projekt Oskrba s pitno vodo v porečju Dravinje se bo predvidoma

zaključil konec leta 2015. Župana občine Makole Alojz Gorčenko in občine Poljčane Stanislav Kovačič sta ob podpisu pogodbe poudarila, da bo projekt neposredno vplival na učinkovitost in kakovost pitne vode in zdravje ljudi, razvoj in prihodke iz turizma, vrednost nepremičnin, estetsko vrednost in rekreacijske možnosti. Pričakovati je, da bo vse to več kot ugodno vplivalo na razvoj območja v tem delu Slovenije.

OD SREDE DO TORKA

Sreda, 24. julij

Na mejnem prehodu Dragonja sta se mudila notranja ministra Slovenije in Hrvaške, Gregor Virant in Ranko Ostojić, ki sta si že drugič ogledala potek enotne mejne kontrole slovenskih in hrvaških policistov. Sodelovanje sta oba ocenila pozitivno.

V Moskvi se je začelo sojenje petim obtoženim za umor ruske novinarki Ane Politkovske.

Snowden je dobil začasen azil za vstop v Rusijo.

Edward Snowden je vendarle dobil listine, ki mu dopuščajo, da zapusti moskovsko letališče Šeremetjevo in zakonito vstopi v Rusijo.

V Bolgariji je policija po 40 dneh protestov, ki potekajo v središču Sofije, posredovala proti demonstrantom in razbila zapore okoli parlamenta.

Policiji se je predala ravnateljica, ki je dobavljala hrano šoli na vzhodu Indije, kjer je 23 otrok umrlo zaradi zastrupitve s kosilom.

Četrtek, 25. julij

V Sloveniji se je mudilo osem predsednikov. V središču medijske pozornosti je bil francoski predsednik Francois Hollande, ki je ostale predsednike (bili so iz držav zahodnega Balkana) pozval, naj nadaljujejo reformni proces in se še naprej približujejo evropskim vrednotam.

Vlada je medtem razmišljala o prihodnjih proračunih. Pripravili so načrt za leti 2014 in 2015 in upoštevali zaveze iz programa stabilnosti, tako da naj bi se proračunski primanjkljaj prihodnje leto skrčil na tri odstotke BDP, leta 2015 pa 2,5 odstotka BDP.

O proračunu se je premierka v družbi nekaterih ministrov pogovarjala tudi s sindikati. A konkretnih predlogov za znižanje primanjkljaja jim niso zaupali - sindikati so tako dobili le obljubo, da jih bodo videli pred javnostjo.

Vlada je sprejela predlog zakona o odškodninski shemi za izbrisane, s katerim predstavniki izbrisanih niso zadovoljni. Hitro so opozorili na

Vlak je v ovinek pripeljal občutno prehitro.

sodbo Evropskega sodišča za človekove pravice. Pred svojim domom v Tunisu je bil ubit tunizijski opozicijski voditelj Mohamed Brahm.

Ves svet so obšle fotografije in posnetki iztirjenja vlaka v Španiji. Vzrok nesreče je bila prevelika hitrost, umrlo pa je 78 ljudi, veliko je bilo ranjenih.

Petek, 26. julij

Novinarji so brskali in poročali, da Nacionalni preiskovalni urad v Sloveniji in v tujini preiskuje več fizičnih in pravnih oseb, pri čemer naj bi se zaključku približevala preiskava Francija Zavrla.

Borut Pahor je tudi uradno za veleposlanika določil Marto Kos Marko (v Berlin) in Primoža Šeligo (v Moskvo).

Vlada je sporočila, da bo v enem letu uvedla nove davke, preuredila družinsko zakonodajo, ustanovila državni holding, izvedla fiskalno pra-

vilo in prodala del premoženja.

Socialni partnerji so na seji Ekonomsko-socialnega sveta presodili, da gre vlada z osnutkom zakona o preprečevanju dela na črno in nadzoru

Papež se je z mladimi srečal kar na plaži.

dela v pravo smer, ter sporočili, da bodo predlog uskladjali do konca avgusta.

Potem ko je zasedal nadzorni svet NLB, smo izvedeli, da navkljub 85,5-milijonski izgubi v zadnjem polletju Janko Medja ostaja na čelu največje banke v državi.

Iz ZDA je prišla vest, da je voznik avtobusa Ariel Castro priznal krivdo za ugrabitev, mučenje in posiljevanje treh deklet, ter se tako izognil smrtni kazni - čaka ga dosmrtna ječa in še 1000 let za zapahi za povrh.

V Kairu se je spopadlo na desetisoče privržencev in nasprotnikov odstavljenega egiptovskega predsednika Mohameda Morsija. Umrla sta dva človeka.

Papež Francišek se je mudil na prvem obisku v tujini. Na srečanju z mladimi na plaži Copacabana v Rio de Janeiru je mlade katolike pozval, naj ne podležejo materializmu in naj postavijo Boga v središče svojega življenja.

Sobota, 27. julij

V Bovcu so se srečali člani in simpatizerji stranke SDS. Predsednik Janša je dejal, da je njegova stranka lani dokazala, da je Slovenija na pravi poti, nato pa se je zgodil prikrit državni udar.

Ministrstva so pripravila predloge kadrovskih načrtov, ki jih bo vlada obravnavala na eni od prvih sej po dopustih.

Ceste po državi so bile znova prepolne.

Na cestah po državi so bili znova zastoji. Poleg siceršnje gneče na cestah so bile za zastoje tokrat krive tudi prometne nesreče.

V Španiji je policija prišla strojevodjo vlaka, ki se je iztiril v sredo. Obtožili so ga povzročitev smrti iz malomarnosti - Francisco Jose Garzon pa na vprašanja policije ni želel odgovarjati.

ZDA so Rusiji zagotovile, da Edwarda Snowdena ne bodo mučile in zanj zahtevale smrtne kazni, če jim ga bo izročila.

Nedelja, 28. julij

Na slovesnosti v spomin na ruske vojake se je pred kapelico pod Vrščem zbralo okoli tisoč ljudi. Navkljub žgoči vročini so prišli tudi predstavniki slovenske in ruske strani; govornika sta bila slovenski zunanji minister Karl Erjavec in podpredsednik zgornjega doma ruskega parlamenta Jurij Vorobjov.

V francoskem letovišču Cannes je oboroženi ropar oropal razstavo nakita in odnesel za 40 milijonov evrov zaklada.

Podporniki odstavljenega egiptovskega predsednika Mohameda Mursija se niso zmenili za grožnje z odstranitvijo in so kljub žrtvam še naprej

Ogrela se je do 38 stopinj Celzija.

vztrajali na protestih v Kairu.

Iz zapora na vzhodu Libije je pobegnilo 1200 zapornikov, med katerimi jih je bila večina obsojena hujših kaznivih dejanj.

Je pa zato v Italiji nekdanji premier Berlusconi presenetil z izjavo, da bo - če bo obsojen - odšel v zapor in ne bo izkoristil možnosti hišnega pripora, kaj šele, da bi zapustil državo.

Ponedeljek, 29. julij

Po hudi vročini so državo zajela neurja. Veter je ponekod odkrival strehe in lomil drevesa.

Sešla sta se slovenski zunanji minister Erjavec in ruski minister za komunikacije Nikolaj Niki-forov. Govorila sta o projektih med državama

Neurje je zahtevalo svojo ceno.

in se za enega tudi dogovorila. Kot je medijem povedal Rus, je v Sloveniji še veliko za Rusijo zanimivih projektov.

Po več tednih pogovorov sta Evropska unija in Kitajska dosegli dogovor o solarnih ploščah.

V Švici se je zgodila železniška nesreča - na postaji sta čelno trčila dva vlaka, pri čemer so 4 ljudje hudo ranjeni, še 40 potnikov pa je dobilo lažje poškodbe.

V Italiji pa je prišlo do avtobusne nesreče. Na viaduktu je namreč ta trčil v kolono vozil, nato pa prebil varnostno ograjo in zgrmel v prepad. Umrlo je 39 ljudi, deset je bilo ranjenih.

Torek, 30. julij

Šteli in popisovali smo škodo, ki jo je dan pred tem po državi povzročil veter.

Bil pa je tudi dan, ko so po pol leta nekateri policisti vendarle prenehali stavkati. Tako so se odločili, ko sta njihov sindikat in notranje ministrstvo potrdila sporazum, ki prepoveduje nižanje mase plač za letošnje in prihodnje leto.

Sešla sta se predsednik Komisije za preprečevanje korupcije Goran Klemenčič in predsednik republike Borut Pahor. Klemenčič je predstavil pripravljen nabor ukrepov, ki jih bo njegova komisija predlagala vladi in državnemu zboru, da bi bila proces privatizacije in projekt slabe banke transparentna in uspešna.

Manning je bil v večini obtožb spoznan za krivega.

Sodišče je odločilo, da ameriški vojak Bradley Manning, ki je WikiLeaksu posredoval zaupne ameriške dokumente, ni kriv najhujše obtožbe pomoči sovražniku. A je kriv za vse druge obtožbe, zaradi česar mu vseeno grozi zaporna kazen do 136 let.

Nebo nad
Berlinom

Soseda v skupnem dvorišču Kostanjeve ulice številka 45 sem slišala reči, da je bil včeraj najbolj vroč dan. Kadar je v Berlinu vroče, vsi spakirajo piknik košare, brisače, ležalke in kopalke, napihljive čolne in žare in se odpravijo k nemu od mnogih jezer ležat en čez drugega. Sploh ob nedeljah popoldne se rado zgodi, da osvežite željni kopalec komaj najde mini prosto zaplato trave/zemlje/peska za svojo mini brisačo. Zrak prežema kiselkast vonj po ljudeh, ki jim je vroče. Vsak človek rahlo drugače smrdi in občutljivi vonjavec kmalu zapazi očitne smradne razlike, ki so odvisne od prehranskih navad posameznika. Kar se vnese notri, mora slej ko prej prilesti ven, v takšnem ali drugačnem agregatnem stanju. Jezerska voda je pretopla in prestoječa, da bi ohladila razgreteže, in vonj ne popusti, dokler pozno popoldanski veter ne prinese zgodnjevečerne čistilno-razkuževalne vročinske nevihte.

Pred nekaj dnevi sem slučajno vstopila v prostor z velikansko mizo, odrezano iz enega samega drevesnega debla in posejano z zibajočimi kozarci z drobnimi rožami. Na policah vsenaokoli so v vitrinah stali veliki hiperrealistični modeli raznovrstnih gob, semen, kalčkov, eksotičnih cvetočih rastlin. Dišalo je po pecivu in čez nekaj korakov sem vstopila v pravi pravcati wunderkammer, sobo tako ali drugače čudnih artefaktov (čudnih iz "čuditi se"), ki jih povezuje ravno ta dražljiva in nikdar do konca razumljiva lastnost. Soba ni bila samo ena, kar nizale so se, in kadar me nekaj potegne vase, se mi časovno-prostorska zaznava izkrivi kot v tistih rahlo strašljivih ogledalih, v katerih človek vidi, da tisto, kar opiše kot "lastno podobo", sploh ni tisto, kar vidi ogledalo, gre pa za eno in isto reč... Kakorkoli, kolega, ki v wunderkamre ni hotel vstopiti, je bil malo hud, ker je želel čimprej kupiti točno določen model hlač v točno določeni verižni trgovini, ki pa jih v Sloveniji ne more dobiti, ker nam tja pošiljajo samo ostanke kapitalistične produkcije. (Menda je čokolada z vijoličasto kravo, ki jo človek kupi v Sloveniji, popolnoma neprepoznavnega okusa za navdušenca nad taisto čokolado, ki jo je navajen kupovati v Nemčiji. Ja, saj.) Hecno, ne? Potovati iz svoje države v tujo zato, da bi tam postal vse tisto, česar si vajen doma. Sto ljudi, sto čudi in prilagodljivost je mati modrosti, si pravim. Trano se odločim, da pridem čez nekaj dni pisat ravno tole kolumno v ravno tisto čudno sobo z velikansko mizo, da si bom naročila Tasse kaffee pa še kos rabarbarine pite, recimo. To, da bom pisala pod Berlinskim nebom in zatorej o njem, pa sem tako in tako vedela že med pisanjem prejšnje Žabe.

In je že danes. Počakam, da dež mine, in se odpravim svoji nomadski pisarni naproti (oz. s svojo nomadsko pisarno čez ramo). Moj wunderkammer je zaprt, ponedeljek je, torej ni to nič čudnega. Zoprno, če si človek nekaj zacementira v glavo in se mu potem načrt ne uresniči. Sploh če je še vizualni tip za povrh in že vnaprej vidi scene v svojem filmu-ki-se-ima-zgoditi. Nič za to, rahlo povešenega nosu pomislil, v temle kvartu je toliko čednih kafičev, v enem bom že našla košček zase. (Mimogrede: med bivanjem v Berlinu sem se dobila tudi s priznanim švedskim avtorjem stripov, ki že vrsto let živi tu; predlagala sem, naj predlaga prijeten kraj srečanja, pa je odvrnil, da je to kar težko. Na vsakem voglu je čeden kafič in v vsakem kafiču imajo čedne doma narejene sendvičke in za vsako mizo sedijo čedni mladi ljudje s čednimi računalniki z obgrizenimi jabolkom na pokrovu in vse je takoo čedno in takoo isto v svoji hočemo-biti-družačni-in-kreativni maniri, da se nič več od ničesar ne razlikuje, kar posledično pomeni dolgčas. Kot bi vrgel vse barve na kup, saj vesta, kakšna dreka sta rjava packarija nastane?) K iskanju kafiča: poskusim enega in je vroč, drugega in je poln (no, tu so vsi kafiči venomer polni), tretji nima internetne povezave, četrta ima mokre stole, peti, OK, peti naj bo, soba polna obgrizenih jabolok. Kelnarca zažge rogliček in parkrat jo je potrebno opomniti za kozarec vode. Je pa čedna! V mestu, (pre)zasičenem z dizajnerji (kdo bo bolj drugačen!?), super bleščočimi dogodki, ki se odvijajo s tako pogostostjo in v takem številu, da še izbrati ne zmoreš več (in ostaneš doma), kjer moraš, tak občutek sem dobila, kreativno uporabljati (predvsem) svoje komolce, manjka edinole kanček normalnosti. Kajti normalno je novo eksotično, novo čudno, nekaj za v wunderkammer.

Epilog: Mi je rekel: "Pa samo normalno punco sem si želel." Mi je rekla: "Nočes živeti v Berlinu!? Uau, super! Vsi hočejo živeti v Berlinu!" Sem si rekla: "Če je sonce in voda, sem na soncu in v vodi."

■ Kaja Avberšek

Ročniku odvzeta pooblastila za vodenje podjetij

Zaradi uvedbe insolventnega postopka v celjskem Klasju je velenjski podjetnik Tomaž Ročnik, dokler ne prepriča sodišče z drugačnimi dokazi, izgubil pooblastila za vodenje družb Millcom Group, NIP naložbe, Toming inženiring, IGEM, Pilon Center, Imponia Group, Fraktal Consulting, Framin in Tosting Consulting, ni pa tudi več nadzornik v celjskem Klasju.

Bodo kmetje namesto v hlevih na cestah?

Ivo Drev, direktor Kmetijske zadruga Šaleška dolina: "Moramo zdržati posledice naravnih nesreč in političnih neumnosti."

Tatjana Podgoršek

Ukrep slovenske vlade, ki zaradi posledic gospodarske krize vse bolj obremenjuje gospodarstvo, kmetijstva niso zaobšli. Med aktualnimi temami je tako ta trenutek davk na nepremičnine, ki je dvignil na noge kmete in zaposlene v kmetijstvu. V zvezi s tem – polletnimi rezultati poslovanja in uresničevanjem predvidenih projektov Kmetijske zadruga Šaleška dolina, smo se pogovarjali z njenim direktorjem Ivom Drevom.

Med tistimi, ki močno nasprotujejo predlogu zakona o davku na nepremičnine, je tudi Kmetijsko-gozdarska zbornica Slovenije. Sindikat kmetov je prav tako že zažugal s protestom, saj naj bi se obremenitve za povprečnega kmeta povečale za več kot dvakrat. Vaš komentar.

»To je zgodba, katere posledice so dolgoročno lahko usodne. Kmetje so danes že nenormalno obdavčeni preko svojega katastrskega dohodka, novi davki pa bodo totalno uničili njihovo gospodarsko moč in to bo nevzdržno stanje. Če bo vlada vztrajala pri predlogu zakona o davku na nepremičnine,

verjemite, bodo kmetje namesto v hlevih, na travnikih in njivah na cestah.«

Kaj pomeni novi davki za zadrugo, ki so tudi lastnice nepremičnin?

»Zadruga so letos že precej udarili višji prispevki iz komunale, novi davki pa pomenijo zanje med dru-

gim višje stroške. Vsako povečanje slednjih je lahko usodno. Naj ob tem rečem še nekaj: kmetje in kmetijska gospodarstva potrebujemo za svojo dejavnost velike objekte. Na vladi bodo morali razmisliti, kaj obdavčiti in kako. Novi davki so povsem nesprejemljivi.«

Ivo Drev: »Vesel sem, ker v zaostrenih gospodarskih razmerah obvladujemo finančne tokove.«

Kako pa sicer ocenjujete položaj kmetov v Sloveniji?

»Težak je zanje in tudi za zaposlene v kmetijstvu. Obremenitve so vse večje, prav tako zahteve, rezerv pa ni več. Ne glede na to menim, da kmetje morajo vztrajati, pridelovati hrano. Samooskrba v Sloveniji je že tako zelo nizka.«

Zadruga naj bi bile servis kmetov, same pa se prav tako srečujejo s posledicami krize.

»Kar se je dogajalo v zadrugi pred 140 leti, se sedaj ponovno dogaja. Zadruga moramo zdržati, biti pravi servis kmetom, jim poma-

razvoj, kajti le na osnovi tega lahko pričakujemo pozitivne rezultate. Dobra zadruga je porok za uspešno

Polletni rezultati gospodarjenja so nekoliko nad pričakovanimi. Kažejo se sadovi umnih vlaganj v preteklih letih.

poslovanje kmetov.«

Za kaj ste iskali nepovratna sredstva in koliko ste jih pridobili?

»Uspešni smo bili na razpisu za Leader sredstva preko LAS-a, in sicer za izgradnjo linije za stiskanje jabolčnega soka na Turnu. Naložba bo omogočila novo storitev, saj bodo lahko kmetje iz doline in tudi širšega okolja iz kmečkih jabolok »pridelali« kakovostne sokove. Na Turnu izvajamo po programu še protitočno zaščito sadovnjakov. Letos bomo to uredili na 1,7, prihodnje leto bomo z mrežo zaščitili še 2,5 hektarja površin. Sicer pa protitočno zaščito načrtujemo na 5,6 hektarja veliki površini. V to bomo vložili 151 tisoč evrov, od tega bo 92 tisoč evrov evropskega denarja. Uspešni smo bili še na razpisu

evropskih razvojnih projektov, na katerega smo prijavi projekta ekološko meso in sadje moramo spraviti do slovenskih kupcev, v javne zavode. Pri tem namenimo veliko pozornost tudi marketingu. Vse to delamo za to, da zagotovimo finančni tok in tako kmetom v dogovorjenih rokih plačamo odkupljene proizvode. Plačilni roki se marsikje podaljšujejo, na naši zadrugi pa ostajajo takšni, kot so.«

Uspeh zagotavlja naložbe in ...

»... resno ter vztrajno delo. V zadrugah ni tajkunskih afer. Mi se ukvarjamo s pravim, poštenim delom, želimo pomagati kmetom, da lažje premagujejo težke čase.«

Kako načrtujete letos pomoč kmetom pri tem?

»Zaradi suše iščemo po Evropi voluminozno krmo. Prav v minulih dneh smo poskrbeli za nekaj tovarnjaki s prikolico za oskrbo višinskih kmetij z lucerno. Skrbimo za pošteno plačila kmetom, zavzemamo se za prave cene repromateriala, kar je včasih zelo težko. Menimo, da kmet mora dobiti plačilo, da lahko vsaj ohranja reprodukcijo.«

V zadrugi ni tajkunskih afer. Mi delamo pošteno in zavzeto.

gati. Tako bomo eni in drugi lažje zdržali posledice naravnih nesreč in političnih neumnosti.«

Polovica leta 2013 je za nami, posledice krize pa vse večje, v marsikaterem okolju so razhajanja med načrti in doseženimi rezultati večja od pričakovanih. Kaj ugotavljate na zadrugi?

»Z doseženimi rezultati poslovanja smo zadovoljni, saj so ti v skladu s pričakovanji, celo malo nad tem, za kar gre zahvala celotni ekipi. Kažejo se sadovi umnih vlaganj v preteklih letih.«

Kako pa je s projekti, ki ste si jih zastavili?

»Trgovino v Topolšici smo že predali svojemu namenu, konec leta načrtujemo otvoritev neživilske trgovine v Nazarjah. Tudi v Zgornji Savinjski dolini želimo potrditi sloves dobrega oskrbovalca s kmetijskim repromaterialom. Uspešno zaključujemo še nekatere projekte. Uspeši smo na evropskih razpisih, kar nam daje polet za vlaganja v

Posledice suše se že kažejo

Zaradi dolgotrajne vročine brez omembe vrednih padavin se na kmetijskih površinah v Šaleški dolini že kažejo posledice suše.

Kot ugotavlja Ivo Drev, so te najbolj vidne in tudi že zaskrbljujoče na višinskih travnikih, ki so dobesedno osmojeni. Tu druge košnje ne bo. »Če bo suša trajala še 14 dni, bomo lahko govorili o katastrofi z razsežnostmi iz leta 2003. Dejavnost na kmetijah v Šaleški dolini je dokaj intenzivna, črede urejene, zato bodo posledice suše večje kot marsikje drugje. Na kmetijah potrebujejo več voluminozne krme in v zvezi s tem na zadrugi že ukrepamo.«

Po Drevovih besedah zadruga že kupuje voluminozno krmo in pesne rezance po Evropi, da bo lahko kmetije pravočasno oskrbela s krmo za živino za zimski čas.

REKLI SO...

Bogdan Kuhar: »Državi že pričujemo dokaj visoke obveznosti, ta pa se velikokrat do nas obnaša, kot da nam je vse samo dano. Upam, da predvideni zakon ne bo sprejet. Kajti za mlade kmete, med katerimi sem tudi sam, novi davki v zvezi z nepremičninami pomenijo propad. Že danes težko premagujemo posledice gospodarske krize. Cene naših izdelkov se znižujejo, cene repromateriala pa

rastejo. Predvidenih ukrepov mi ne moremo zdržati. Po prvih izračunih, ki jih je pripravila Kmetijsko-gozdarska zbornica Slovenije, naj bi za povprečno veliko slovensko kmetijo (stanovanjska hiša, hlev, kozolec in 6,4 hektarja obdelovalnih površin) davk na nepremičnine znašal najmanj 1000 evrov. Če ima kmetija še nezazidana stavbna zemljišča, bo ta še višji. Zaradi obilice dela še nisem izračunal, kaj bi novi davki pomenili za našo kmetijo, ki ima sicer malo katastra, a veliko površin v

najemu. Po pravici za kaj takega nimam interesa, ker verjamem, da nam bo država prislunila in tega ne bo sprejela. Nočem verjeti, da bi bila sposobna narediti nekaj takega, kar mi je povedal eden od lastnikov gozda v Šaleški dolini. Po njegovih besedah bi to zanj pomenilo 60 odstotkov etata, ki mu ga država dodeli za sečnjo na leto. Mislim, da smo pri tej zadevi kmetje dovolj odločni in enotni. Pripravljamo ukrepe, s katerimi, verjamemo, se bomo uspešno uprli takšni politiki obdavčevanja.«

Gospodarske novice

Rudarji gredo na dopust ...

Na Premogovniku bodo delali le še jutri, potem pa bodo med 5. in 16. avgustom na kolektivnem dopustu. Računajo, da bo v tem času na dopustu 2.200 zaposlenih Premogovnika in hčerinskega podjetja HTZ. Večjih vzdrževalnih del ne načrtujejo, seveda pa bodo skrbeli za varnost v rudniških rovih, intenzivno pa bodo potekala tudi gradbena dela na novem izvoznem jašku.

... nekateri z njim že končujejo

Nazarje - Po dveh tednih kolektivnega dopusta se je v začetku tedna vrnila na delovna mesta večina od več kot 1200 zaposlenih podjetja BSH Hišni aparati Nazarje. Po informacijah ostajajo še nekaj dni na dopustu zaposleni v programu Tassimo. Razlog za to naj bi bila postavitve dodatne tretje linije za proizvodnjo aparatov za pripravo napitkov Tassimo.

Poleg tega so čas dopustov v tovarni izkoristili še za preventiv-

ni letni pregled naprav ter opreme pred začetkom »visoke« sezone, za obnovo in zamenjavo cevodovodov za hladilno vodo v oddelku plastike ter za dograditev dodatne rampe za gotove izdelke v distribucijskem centru. Vse dni kolektivnega dopusta je bilo v tovarni od 70 do 80 vzdrževalcev in zunanjih sodelavcev.

Tovarna BSH Hipni aparati Nazarje je v zadnjih letih postala največja tovarna malih gospodinjstevskih aparatov v Evropi. Lani so izdelali blizu sedem milijonov kosov različnih vrst malih hišnih aparatov.

116 potreb po kadrovskih štipendijah

Savinjska regija - Razvojna agencija Savinjske regije je sklenila razpis za vključitev delodajalcev iz regije v štipendijsko shemo za šolsko oziroma študijsko leto 2013/2014.

Vloge je oddalo 50 delodajalcev, izkazali pa so potrebe po 116 kadrovskih štipendijah. Od tega so jih 60 namenili dijakom, preostalih 56 pa študentom. Največ štipendij

delodajalci namenjajo za deficitarne poklice (področje strojništva) tako za dijake kot študente. Pri tem so izkazali potrebo za podelitev 44 kadrovskih štipendij (23 za dijake, 21 za študente). Tem pri dijaki sledijo potrebe po izobraževanju v poklicih s področja gostinstva in turizma, kovinarstva, pri študentih pa s področja elektrotehnike in računalništva.

Direktor Razvojne agencije Savinjske regije Janez Jazbec je dejal, da so z odzivom delodajalcev glede na razmere v gospodarstvu zadovoljni. Dijake in študente bodo sedaj poskušali čim bolj seznaniti z razpisanimi štipendijami, saj si želijo, da bi delodajalci dobili za isto kadrovske štipendije več ponudb. Javni razpis štipendij za dijake in študente za šolsko/studijsko leto 2013/2014 bodo na osnovi zbranih prijavi delodajalcev objavili 10. septembra.

■ tp

TEŠ naj bo zgrajen

Po anketi, ki jo je opravila časopisna hiša Delo, je slovensko javno mnenje naklonjeno temu, da se gradnja šestega bloka šoštanjske termoelektrarne dokonča. Na vprašanje v anketi, ali bi ne glede na dosedanje stroške gradnjo Teš 6 morali ustaviti ali jo nadaljevati, je bilo 58 odstotkov vprašanih za nadaljevanje, za ustavitve pa slaba tretjina oziroma 32 odstotkov.

Neopredeljenih je bilo 10 odstotkov vprašanih. Ustavitvi so bolj naklonjeni zaposleni in anketiranci srednjih let, stari od 36 do 49 let. Za nadaljevanje gradnje pa se najbolj vneto izrekajo mladi od 18 do 25 let.

Anketa je pokazala tudi, da ima vlada veliko podporo v nasprotovanju gradnji plinskega terminala v Žavljah, saj se je 78 odstotkov vprašanih strinjalo z njeno odločitvijo. ■

»Ko je kriza, je treba vlagati«

Pečečnikovi iz Velenja gradijo največji hlev v Šaleški dolini - Je novost v Sloveniji - Kmetijstvo dejavnost, v kateri moraš vztrajati ne glede na čase

Tatjana Podgoršek

Pečečnikovi - gospodar Anton, gospodinja Dragica, njuna sinova Miha in Gašper ter partnerica slednjega Simona - iz Starega Velenja v teh dopustniških časih gotovo ne razmišljajo o oddihu kje na morju, zdravilišču ali v hribih. To bo morda prišlo na vrsto po tem, ko bodo končali dela pri izgradnji hleva v Spodnjih Lazah pri Šentilju. To naj bi se zgodilo čez kakšen mesec dni. Po informacijah gradijo največji hlev v Šaleški dolini in menda tudi takega, ki ga v Sloveniji še ni.

Hlev za več kot 200 glav živine

»Nam ne bo treba več hoditi na ogled v Avstrijo,« nam je dejal ob pogledu na velik hlev Anton. Gašper, ki je na kmetiji zadolžen za novogradnjo, pa: »Dela izvaja podjetji Oder in Vopi - Dejan Vodovnik iz Šmartnega ob Paki. Hlev je novost v slovenskem prostoru. Gradimo ga po najnovejših standardih za dobro počutje živali, kar pomeni, da se bodo te v njem prosto gibale. Same se bodo torej odločale, kdaj bodo jedle, pile, tudi kdaj bodo voljne za molžo s pomočjo robota. Računamo, da ga bomo čez mesec dni že napolnili

li z 80 kravami molznicami in 70 plemenskimi telicami za obnovo črede. Sicer pa je v objektu dovolj prostora za več kot 200 glav živine.« Pojasnil je še, da je naložba finančno in tudi sicer res velik zalogaj.

Gašper Pečečnik: »Naš cilj je čim prej optimizirati mlečno proizvodnjo, da bodo stroški čim manjši, mleko in meso pa čim bolj kakovostna.«

Vredna je več kot 800 tisoč evrov, a ne vedo, ali bo to dovolj, saj se med samo gradnjo pojavljajo še dodatna dela. Kljub nujni so dolgo časa tuhtali o naložbi, odločitev pa so sprejeli praktično potem, ko so dobili zagotovilo, da jim bo pri tem pomagala tudi EU. Na ugotovitve, da so kar

drzni, ker so se v kriznih časih lotili tako »težkega« finančnega zaloga, se je Gašper odzval: »Pravijo, da moraš investirati takrat, ko je kriza, in se tudi tako pripravljati na druge, boljše čase.« Torej v kmetijstvu le ni tako hudo, kot tarnajo mnogi kmetje? Gašperjev zadržan nasmeh je bil zgovoren: »Kmetijstvo je dejavnost, v kateri moraš vztrajati ne glede na čase, v katerih živimo. Le tako lahko kmet, ki je klen, delaven, preživi.«

Nujno povečanje črede

Po Gašperjevih besedah so se Pečečnikovi odločili za gradnjo novega hleva zato, ker na lokaciji, na kateri kmetujejo danes (pod skakalnico v

Pečečnikovi obdelujejo blizu 50 hektarjev kmetijskih površin, v hlevu majno v tem trenutku 38 krav molznic in 40 plemenskih telic. Na leto oddajo približno 240 tisoč litrov mleka celjski mlekarni.

V Spodnjih Lazah pri Šentilju gradijo Pečečnikovi največji hlev v Šaleški dolini. Čez približno mesec dni naj bi vanj že namestili nekaj živine.

Starem Velenju), nimajo možnosti za povečanje črede, kar pa je glede na čase nujno. Večja proizvodnja pomeni manjše stroške. Ker imajo večino zemljišč v Šentilju in da ne bi bilo preveč stroškov s prevozi krme, so se odločili za postavitev novega hleva v omenjenem kraju. »Nova lokacija omogoča tudi pašo krav na prostem, kar prav tako vpliva na kakovost mleka in mesa.« V Spodnjih Lazah načrtujejo Pečečnikovi postavitev še štirih objektov: hišo in gospodarska poslopja. V prvi fazi gradijo hlev in gnovišče, čez kakšno leto bodo še stanovanjsko hišo. Gradijo po fazah, glede na možnosti. »Naprej je treba poskrbeti za nemoteno proizvodnjo, potem za

drugo,« je glasno razmišljal Gašper, ki je - tako kot brat Miha - končal študij na Biotehniški fakulteti v Ljubljani, smer zootehnika. Oba sta v zvezi s selitvijo kmetijskega gospodarstva na novo lokacijo napisala tudi diplomsko nalogo.

Na kmetiji se ukvarjajo s proizvodnjo mleka. Na leto ga oddajo Celjski mlekarni približno 240 tisoč litrov. Ali bodo izkoristili pogoje za večjo proizvodnjo morebiti še za kakšno dopolnilno dejavnost na kmetiji? Za zdaj ne. Bodo videli, kako se bo izkazal sistem proste reje. Dolgoročno pa bodo morda razmišljali še o predelavi mleka.

Dan odprtih vrat podjetja Vopi projekti s partnerji

Podjetje Vopi projekti - Dejan Vodovnik iz Šmartnega ob Paki skupaj s partnerji, ki sodelujejo pri izvedbi projekta - bo pripravilo ob predaji hleva, ki so ga zgradili, dan odprtih vrat. Ta bo predvidoma 1. septembra.

Ob tej priložnosti bo podjetje Vopi predstavilo javnosti tudi celotno dejavnost podjetja, v katerem se ukvarjajo z lesenimi konstrukcijami, skeletno gradnjo, krovstvom ter kleparstvom.

Življenje na kmetiji je lepo, če imaš rad delo

Za Marto Ročnik iz Zavodenj je bilo sodelovanje na izboru za mlado kmetico izziv - Bolj kot lepota pomembno znanje - Dogodek kot posebna priložnost, ki ti ostane v spominu

Tatjana Podgoršek

Društvo podeželskih žena Šaleške doline je za nedavni izbor Mlada kmetica 2013 na Pomurskem sejmu v Gornji Radgoni prvič predlagalo svojo kandidatko - še ne 30-letno Marto Ročnik iz Zavodenj. Med 11 udeleženkami je osvojila tretje mesto in s tem - med drugim - poskrbela za veselje svoje številne navijaške skupine.

Izziv, priložnost za promocijo kmetij, nova znanja

Vedno nasmejana simpatična Marta nam je ob obisku povedala, da je bila najmlajša kandidatka, odločitev za sodelovanje na izboru

»Med 200 otroki iz Vrtca Velenja je bilo veliko takih, ki so prvič videli kravo v živo, kar me je zelo presenetilo!«

sprejela kot izziv, kot eno od priložnosti za promocijo kmetij in spoznavanje novih ljudi.«

Mesec dni pred izborom, pravi, so kandidatke prejele 300 strani gradiva, ki ga je bilo treba predelati, da so

Marta Ročnik: »Predelati je bilo treba 300 strani gradiva s štirih področij. Čas, ki sem ga namenila za to, se mi je obrestoval.«

lahko odgovarjale na vprašanja. Ta so bila iz štirih področij: vinogradništvo, krave molznice, žganjekuha in buče. In na katerem je bila najbolj »doma«? Krave molznice, je odgovorila kot iz topa, saj se na kmetiji ukvarjajo s prirejo in predelavo mleka. Tudi o žganjekuhi je nekaj že vedela, ker se s tem ukvarja njen

oče. Bolj pa se je morala poglobiti pri gradivu o bučah in vinogradništvu. »Nisem doma iz vinorodne dežele, na kmetiji pa se z vinogradništvom prav tako ne ukvarjamo. Da ne bo pomote: tudi vprašanja

ga je namenila za izbor, obrestoval. Pridobila je nova znanja, spoznala nove ljudi iz različnih koncev Slovenije. Z udeleženkami izbora je že navezala stike in verjame, da se bodo še kdaj srečale. Se bo - potem - prijavila na izbor tudi prihodnje leto? Širok nasmeh in mimika na njenem obrazu sta pozornemu poslušalcu že dala slutiti, kakšen bo njen odgovor: »Mislim, da ne. Bi bila pa vesela, če bi se iz Šaleške doline še katero dekle odločilo zanj. Izbor je dogodek, ki ti ostane v spominu.«

Dodatne dejavnosti pomagajo pri razvoju kmetije

Mlada kmetica in mamica 3-letnega sina je prišla v Zavodnje z manjše kmetije na Gorenjskem, na kateri so se ukvarjali s prirejo krav dojilj. Pri Potočnikovih, kot pravijo domačini Ročnikovim, pa so usmerili proizvodnjo v prirejo in predelavo mleka - v zahtevnejšo dejavnost, ki so jo letos posodobili z milijonsko naložbo. Veliko dela in časa je potrebnega, da »stvari tečejo, kot morajo«, časi pa so vse prej kot enostavni. »Trudimo se z dodatnimi dejavnostmi. Z njimi ustvarjamo prihodek, s katerim si pomagamo pri razvoju kmetije,« pojasnjuje Marta. Sami oddajajo in predelujejo mleko v mlečne izdelke,

prodajajo še pridelke drugih kmetij. Letos so začeli novo dopolnilno dejavnost - učna kmetija. Doselej je kmetijo obiskalo že blizu 200 otrok starejše starostne skupine iz Vrta Velenja. »Otroci so bili navdušeni, sama pa sem bila kar presepečena, koliko med njimi je prvič

Vprašanja na letošnjem izboru za Mlado kmetico so bila iz štirih tem: vinogradništvo, krave molznice, žganjekuha in buče

videlo kravo v živo. Na ogledu so spoznali tudi, da hrana ne raste na trgovskih policah.« Čeprav je svojo izobraževalno pot končala na Visoki šoli za turizem v Portorožu, se za turizem še niso odločili. Kdaj kakšna prosta ura kar »paše«, pravi in pri tem skomigne z rameni. Če se greš turizem, se mu moraš posveti 24 ur na dan.

Marta doslej ni obžalovala odločitve o življenju na veliki kmetiji. Vedno je bila rada v naravi, rada ima živali. »Spoštovati je treba vsako delo, ga imeti rad in je potem marsikaj lažje,« je sklenila pogovor Marta Ročnik.

Kaj bo na Mozirskih tratih?

Mozirje - Na Mozirskih tratih stoji pisan objekt, v katerem naj bi investitor - podjetje Interdesign Group iz Ljubljane - uredil prostore za varstveno-delovni center z bivalno enoto za osebe s posebnimi potrebami iz regije Saša, a je kasneje dogovor med investitorjem in prihodnjimi uporabniki padel v vodo. Nato naj bi se lastnik Jurij Malešević dogovoril s priznanim zdravnikom avtizma Marto Macedoni Lukšič o ureditvi mednarodnega centra za osebe s posebnimi potrebami in v okviru tega tudi za inštitut za avtizem ter sorodne motnje, vendar je ta od pogodbe odstopila. Trdi, da zaradi tega, ker mozirski center ni bil dokončan pravčasno. Malešević pa trdi, da ga je zdravnica izigrala. Slednja naj bi po pridobitvi koncesije za dejavnost najela prostore v zdravstvenem domu Medvode, kjer dejavnost tudi izvaja. Kaj bo o objektom na Mozirskih tratih, ne ve nihče. Prav tako ne, kdaj se bo lotil preureditve objekta bivše občinske stavbe v Mozirju, kjer naj bi bila varovana stanovanja. Malešević se na telefonske klice ne odziva.

tp

Kulturna pečica dobro peče

Mladi umetniki ustanovili društvo Koncentrat, ki ima velike načrte – Poleti ustvarjajo v stari pekarni – V njej »dogaja« že nekaj tednov, tako bo do jeseni

Velenje, 26. julija – V Šaleški dolini se lahko pohvalimo s številnimi kreativnimi mladimi ustvarjalci. Zadnja leta je močno poraslo tudi število študentov in diplomantov umetniških akademij, če k temu dodamo še fotografe, oblikovalce in arhitekte, pa je umetniški potencial mladih še večji. Že nekaj let so si želeli pridobiti tudi prostore, v katerih bi lahko ustvarjali, saj vsi

kot kaže, pa jih bo še nekaj. V pekarni se namreč »dogaja« že nekaj tednov. Sedaj, ko je občina poskrbela za vodo, elektriko in kanalizacijo, ko so dobili tudi prostorno dvorišče, je ustvarjanje še lažje. Mladi umetniki iz Šaleške doline so, da bi bili še bolj povezani, ustanovili tudi svoje društvo, simpatično imenovano Koncentrat. Predsednica društva je bodoča industrij-

valce, arhitekte in glasbenike, pa tudi študente teh smeri. »Trenutno nas je skoraj 30, res aktivnih pa 10. Želimo delovati pri različnih projektih in se predstaviti Velenju in Sloveniji kot društvo, ki ima dodano vrednost v ustvarjalnosti,« še doda Darja. Izvemo, da organizirajo delavnice za otroke, tudi delavnice, v katerih si znanje »delijo« med sabo, in tudi

povezati tudi z ostalimi organizacijami, od Galerije do Mladinskega centra. »Dokler ne dobimo stalnih prostorov za delo tudi čez leto, bomo delali na različnih lokacijah.« Naslednja stvar, ki se bo zgodila

atlejeje za svoje delo, še živi. »Z društvom Koncentrat želimo to še spodbuditi. Občina nam je radodarno pomagala obnoviti stavbo, zato si sedaj prizadevamo, da umetniki v njej čim več ustvarjamo. Pripravili smo že več t. i. kulturnih pečic, delavnic, v katerih je ta ideja že zaživela, saj so se nam pridružili umetniki iz Kranja, Nove Gorice in Ljubljane. Zdi se nam dobro, da pripravljamo tudi od drugod, saj želimo, da se Pekarna »oglašuje«, da zanj izve čim več ljudi,« doda.

Delo, ki so ga letos že in ga še bodo opravili, bo najbolj vidno in slišno med letošnjo Kunigundo

Parkarta, za katerega pripravljajo program **Juma Valenček**. « In od kod tema? » Peti element kot človek sam, v katerem pa prevladujejo čustva, s katerimi se izraža. To pa je tudi umetnost. Zato želimo, da vsak od 20 umetnikov v Velenju pokaže svoj peti element, svoja čustva, svoj pogled na umetnost. »

Tudi zato bodo v Pekarni to poletje izdelovali sceno za Pikin festival, v septembru pa v njej pripravili še zanimivo interaktivno plesno predstavo z glasbo, izvajano v živo, to pa bodo nadgradile tudi video projekcije.

Same dobre stvari

Urška Mazej, študentka slikarstva, je ena tistih, ki veliko ustvarja v Pekarni. Pove nam: »Vsak umetnik ima svoj prostor, v katerem dela. Ta je namenjen le njemu. Taki prostori, kot so v Pekarni, pa omogočajo, da se umetniki združujemo, da se povezujemo. Zato taki prostori ponujajo čisto drugo izhodišče za ustvarjanje; gre za izmenjavo in prenos idej, pomoč med različnimi kadri. Same dobre stvari.«

Nekaj podobnega kot v velenjski pekarni se dogaja tudi v Ljubljani v Coni Šiška in nekdanji tovarni Rog, še doda Urška. »Želimo si, da postanemo prepoznavnejši, da se še več družimo med seboj.« Sezono letošnje Kulturne pečice v stari pekarni se je odprla z razstavo skicirka, na kateri je sodelovalo več kot 30 avtorjev iz vse Slovenije, večina jih je bila iz našega prostora. Darja Osojnik je vodila delavnico vezave skicirka. V juliju so izvedli tudi delavnico preureditve zunanosti pekarnice, zasadili so lično oblikovana cvetlična korita, ki so jih pred tem porisali sami. Posadili so zelišča, tudi bolj redka. Delavnico je vodila **Julija Šumič**. Slikarki **Uršula Skornšek** in **Klavdija Zupanc** sta na novo preuredili in poslikali del oken v pekarni. V juliju so v stavbi potekali tudi risarski tedni, zaključili so jih z odprtim razstavo. In teh bo, kot napovedujejo mladi velenjski umetniki, še veliko. Upam, da bo tudi vse več tistih, ki si jih bodo ogledali.

Bojana Špegel

Darja Osojnik, Nina Cvirn in Urška Mazej, tri od najbolj aktivnih članic umetniškega društva Koncentrat, v enem od prostorov pekarnice, ki se po potrebi spremeni v atelje.

To poletje je v pekarni potekalo že več umetniških delavnic, ki se po pravilu končajo z odprtjem razstave nastalih del.

doma nimajo ustreznih pogojev za umetniško ustvarjanje. Želja se jim je ob podpori velenjske občine, Mladinskega centra Velenje in Šaleškega študentskega kluba uresničila lani, ko so tudi s svojim udarniškim delom očistili dolgo zapuščeno staro pekarno v Starem Velenju in jo spremenili v ateljeje in zanimivo razstavišče. Jeseni, ko je postalo prehladno, da bi se ustvarjali v njej, pa so začele zoreti želje in ideje, da pekarna ne bi »živela« le eno poletje. Letos živi že drugo,

sko oblikovalka **Darja Osojnik**, ki nam pove: »Leta 2010 se je med festivalom Kunigunda s projektom Trgovina na belo rodila ideja, da se umetniki iz Šaleške doline še bolj povežemo. Želeli smo, da s svojim znanjem in idejami sodelujemo tudi pri drugih projektih v dolini. Društvo smo ustanovili letos januarja. Verjetno je na to vplivalo tudi lansko dogajanje v stari pekarni, saj smo z njo dobili vsajčasne prostore za delo.« Društvo povezuje profesionalne likovnike, obliko-

delavnice za zunanje udeležence. »Računamo, da bomo svoje delo delno financirali s pomočjo državnih in občinskih razpisov. Delavnice, ki jih bomo pripravljali, bodo tudi plačljive. Za člane društva so vse to aktivnosti brezplačne, drugi pa plačajo kotizacijo. Nekaj denarja so nam prinesle priprave na sprejemne izpite na umetniških akademijah,« še doda predsednica Koncentrata. Umetniške delavnice bodo večinoma potekale v pekarni, a le poleti. Čez leto pa se želijo

pred Pikinim festivalom, je plesna predstava, ki bo interaktivna, saj bo dopolnjena tudi z videom. Pripravljata jo **Neža Jamnikar** in ...

Kultura kot peti element

Likovna pedagoginja **Nina Cvirn**, ki je bila med lanskim festivalom umetniški vodja dogodkov v stari pekarni, nam potrdi, da ideja, da si v stavbi mladi umetniki uredijo

zadnji teden v avgustu » Lani se je Pekarna prvič pojavila kot razstavišni prostor predvsem za lokalne umetnike, nekaj jih je bilo tudi od drugod.

Letos smo se odločili za objavo razpisa. S ponosom povem, da se je prijavi 25 umetnikov iz vse Slovenije, izbrali pa smo jih 20. Polovica je iz okolice, polovica od drugod. Tema ustvarjanja bo »Kultura kot peti element«, prepričani pa smo, da bo pekarna s tem projektom še bolj zaživela. To bo tudi tema

V Solčavi res »luštno« je

V ospredju ohranjanje naravne kulturne in etnološke dediščine: volne, lesa in kulinarike

Irena Budna

Solčava, 28. julija – Zadnji konec tedna v juliju so v Solčavi izvedli že 21. tradicionalne Solčavske dneve, katerih bistvo je ohranjanje naravne, kulturne in etnološke dediščine in na katerih vsako leto predstavijo ključne teme tega območja: volno, les in kulinariko. Solčavo obdajajo gozdovi z raznolikim lesom, visoke gore ter – kar je najpomembnejše – tam živijo veseli in delovni ljudje, ki si želijo ohraniti stare navade in šege, zato jih obujajo na vsakoletnih Solčavskih dnevih, saj želijo pri mlajših vzbuditi zanimanje za izročilo, ki se prenaša skozi generacije. Pohvalijo se lahko z avtohtono jezersko-solčavsko pasmo ovc, ki so tudi vir volne, iz katere filcajo – to je postopek, ko iz surove skrtačene volne nastane blago

– filc, iz katerega največ izdelujejo klobuke in copate, seveda pa ne manjka tudi drugih izdelkov, ki si jih je bilo moč ogledati na razstavi. V okviru Solčavskih dnevov so se obiskovalci lahko podali na pohod z **Davom Karničarjem**, lahko so nabirali zdravilna zelišča, si ogle-

dali tudi lovsko razstavo, razstavo metuljev, ki jih je na tem območju preko 800 različnih vrst, saj je na Solčavskem velika biotska pestrost, kar jih še posebej razlikuje od ostalega dela Slovenije. Domačini so se predstavili z lesenimi izdelki, ki so nastali s spretnimi rokami, v cerkvi Marije Snežne je odzvenel citrarski koncert, veliko je bilo etno sprehodov in delavnic za otroke, tisti, ki se navdušujejo nad dobro domačo hrano, so lahko

poizkusili tudi ovčjo obaro in domače žlikrofe ter ribe iz Savinje. Predstavili so tudi knjigo z naslovom **Gori, doli, sem in tja**, ki je izšla v dveh delih. V njej je avtorica **Marta Orešnik** s pomočjo sodelavcev 15 let zbirala zgodbe, ki so se ohranjale po ustnem izročilu na območju vseh občin Zgornje Savinjske doline. Posebnost te knjige je, da je pisana v narečju, slovarček na koncu knjige pa je bralec v pomoč pri razumevanju narečnih besed. Dogodkov, ki so se odvijali v okviru Solčavskih dnevov, je bilo dovolj, da je vsak našel nekaj zase, se kaj novega naučil in si popestril zadnji konec tedna v juliju.

Kiti tokrat niso le nasedali

Doslej najbolje obiskan festival z ekološko noto – Manj kitov, več glasbe – Obeti za prihodnost dobri

Velenje, 28. julija – Pretiravali bi, če bi rekli, da je iz letnega kina ob Škalskem jezeru v soboto popoldne odmevala glasba. Bila je namreč takšne jakosti, da si jo slišal šele, ko si se približal zanimivemu prostoru, kjer je ta dan potekal 3. festival nasedlega kita. Prvi mrak se

riala, ki ga bom hitro zbrala. Želela sem, da je ta takšen, da v prejšnjih letih še ni bil uporabljen. Ker delam za šankom v klubu eMce plac, sem začela pred dvema tednoma zbirati prazne škatlice cigaret, v tem času sem jih zbrala ogromno. Dodala sem vrvi-

jajca,« resno povesta, ko ju povprašam, iz česa je njun kit, ki je medtem »brzel« po prizorišču. Da, to je bil tisti mali modri kit, ki ni nasedel, ampak se je ves čas gibal. Fanta, ki sta festival označila kot »zanimiv, cool«, sta namreč za osnovo uporabila avtomatsko vrtno kosilnico, ki sta ji z žičkami omejila prostor gibanja. In da, še bosta prišla. Prihodnjič bosta s sabo pripeljala še koga, sta zatrdila med smehom.

nas je na vsakem festivalu po svoje presenetilo tudi vreme. Imeli smo že dež, normalno poletje, letos pa hudo vročino. Tudi zato so tri ekipe tik pred zdajci prihod odpovedale. Kljub temu smo si naredili hladilnico in špricalnico, med delom smo se zalivali, kot bi vrtno travo. Pa je šlo,« nam je povedal.

Nastalo je nekaj zelo zanimivih kitov, tudi po Matevževem mnenju je bil zmagovalec vseh treh let mali

Dolenjca Jošt in Dejan sta izdelala malega modrega kita, ki ni nasedel. Osnova je bila namreč robotska kosilnica, zato se je ves čas motal pod nogami občudovalcev letošnjih nasedlih kitov.

Ana Marija Kolar je bila na festivalu prvič. Čeprav je »umetnica po duši, ne po poklicu«, je izdelala prav zanimivega kita.

Matevž Čas: »Lušno nam je.«

je začel spuščati nad od sonca razbeljen dan, ko so ekipe, ki so se letos udeležile festivala, končale svoje delo. Nekateri so začeli zgodaj popoldne, drugi pozneje. In prav vsi kiti so tudi letos nastali iz odpadkov. Takšnih in drugačnih. Ti so, predelani, le povod za prijetno poletno druženje mladih, ki je bilo letos res prav zabavno.

Ana-Marija Kolar je bila letos prvič na Festivalu nasedlega kita. Ne le to, bila je tudi ustvarjalica. »Ideja mi je bila tako simpatična, da sem se določila, da bom izdelala svojega nasedlega kita. Uporabila sem prazne škatlice cigaret, ideja pa ni dolgo zorela. Ko sem se odločila, da sodelujem, sem najprej pomislila, da moram kita izdelati iz mate-

ce, nekaj lepila in kit je tu. Drugače sem umetnica bolj po duši, ne po poklicu,« nam je povedala simpatična Ana-Marija.

Zmagovalec mali modri kit

Jošt in Dejan, avtorja letos zmagovalnega kita, sta v Velenje prišla iz Dolenjske, iz Male Češnjice in Volčje Jame. »Priimka nista važna, saj sva povedala, kje sva doma,« sta nam povedala. Bila sta odlično razpoložena, takšni so bili tudi odgovori. Za festival sta izvedela od velenjskih prijateljic, nanj pa se menda nista posebej pripravljala. »Najin kit se je kar materializiral pred najinimi očmi. Uporabila sva črno maso iz veselja in domača

Smejalo se je tudi glavnemu organizatorju dogodka Matevžu Času, ki je na dan dogodka praznoval tudi rojstni dan. »To je zgolj slučajno, je pač sobota,« je dodal v svojem stilu med sprejemanjem čestitk obiskovalcev festivala. »Doslej

modri kit, ki sta ga izdelala Dolenjca. Sam je izdelal kita iz odpadnih sodov, nasedel je še belo-črn kit iz balonov in zelo pisan velik kit iz odpadnih blazin, ki je zvečer služil kot počivalnik obiskovalcem. Bolj ko se je spuščala noč in bolj ko je vročina popuščala, več jih je bilo. Letni kino ob Škalskem jezeru je tako letos doživel najbolje obiskan festival nasedlega kita doslej. Narečja mladih obiskovalcev so pričala, da so prišli od vsepovsod. Njihovi zadovoljni obrazi ob izborni glasbi, ki je poletno noč s pomočjo bolj in manj znanih DJ-ev odela v hip-hop, chillout in elektro tone, pa so potrjevali, da se še vrnejo. Ko bodo kiti nasedali četrtič. Ko so tretjič, je bila noč v letnem kinu dobesedno mlada. Zabavna in sproščujoča.

■ Bojana Špegel

ALTERNATOR

Mozaik festival

Matjaž Šalej

Letošnje poletje velenjsko glasbeno sceno poživlja tudi letošnja izvedba Mozaik jazz festivala, ki se dogaja na odru pod magnolijami pred barom Mozaik. Organizator glasbenega cikla, pa tudi začetnik Max klub jazz festivala, obujenega v zadnjih dveh sezonah, je ob prizadevanjih za nov glasbeni cikel dodal prepoznavnemu Max Klub jazz festivalu še njegovo različico, poletni Mozaik jazz festival. Kljub občasnim vremenskim težavam in še kakšnim PR-rovskim nedoslednostim in porodnim krčem novega glasbenega cikla se je z nekaj odličnimi dogodki pokazalo, da mesto potrebuje tudi takšen koncept glasbenega festivala. Pa ne zato, ker je brezplačen za poslušalca, predvsem zato, ker je ob kvalitetnih imenih dobro obiskan, konceptualno morda celo bolj zaokrožen kot nekateri drugi glasbeni cikli. S konceptualno kvaliteto presega čisti komercialni populizem.

V minulih dneh smo bili priča nekaj izjemnim glasbenim dogodkom – koncertu pianista Uroša Periča, izjemnemu jazzovskemu večeru ob avtorskem projektu štajerskega bobnarja Mathiasa Ruppniga. Z njim sta se v zasedbi predstavila tudi oba vodilna velenjska ustvarjalca sodobne improvizirane glasbe Jure in Robert, da omenjamo samo večera, ki sta se mi bolj vtisnila v spomin. In čaka nas še nekaj dogodkov, ki bodo v drugem delu poletja glasbeno obogatili prostor pod »magnolijami«. Prišel bo že (skoraj domačin), mladi vibrafonist Vid Jamnik s triom, dober znanec velenjske džez scene, pojavil se bo Brass band Radlje, ki ima zametke v uspešnem Big Bandu iz tega kraja.

Pomembno v vsem skupaj pa je tudi to, da »magnolije« dajo možnost mladim domačim glasbenikom, takšnim, ki sodelujejo programsko, kot je Miha Koren, ustvarjalno in poustvarjalno, kot Miha Hrustelj, in tudi vsem, ki začenjajo svojo profesionalno glasbeno pot, kot tudi prepoznavnim »starim« znanecem »world« glasbenih zvrsti. Velik pomen ima široka pestrost glasbenih zvrsti, ki so prisotne na festivalu in kljub glasbeni raznorodnosti ne zapadejo v klišejsko popularno godbo. Ta vse prepogosto kot vodilo svoje odigranosti v ospredje postavlja zabavo. Glasba za zabavo pa je le ena od funkcij tovrstne glasbe. Vloga in značaj glasbe pa ima filozofsko in etično predvsem drugačen značaj. Njena primarna funkcija je vse kaj drugega. Primaren je estetski učinek, socialni, obredni in še kakšen ... Tako pa na žalost dandanes v večini primerov nad vsem prevlada populizem. Ta se vrašča v večino kulture javnega sektorja preko kulturne politike. Obilje kakovostnih glasbenih dogodkov v Velenju je programsko zasnovana tako, da kokerira z »mainstream« populističnimi glasbenimi okusi, ki prinašajo bolj zabavo kot kulturo, bolj populistično katarzo kot kulturno zadoščenje, bolj miselni odklop kot glasbeno bogatenje in rast. Na srečo lahko rečemo, da je tega v Velenju manj kot v drugih sredinah.

Danes ni problem količina kulturnoumetniških dogodkov, prepoznavnost zvrsti ali zadoščenje potrebam čim širše populacije ljubiteljev, ki jim je glasba osnovno kulturno hranilo. Problem danes jev nečem drugem: v tolerantnosti do drugačne glasbe, ki ti po okusu, vzgoji ali sprejemanju ni pisana na kožo in od katere se rajši umakneš, kot pa da bi jo okusil, poskušal razumeti in spoznati.

ABBA po češko

Velenje, 26. julija – Vroč petek je popoldne izpraznilo mesto. Zdelo se je, kot da je udarila atomska bomba, tako prazno je bilo. A večer je bil drugačen; koncert ene boljših skupin, ki imitirajo legendarno švedsko glasbeno skupino ABBA, je na Titov trg privabil množico Šalečanov. V kratkih pogovorih z njimi so vsi zatrjevali, da so prišli tudi zato, ker je bila vsaj ena plošča popularnih Švedov tudi v njihovi fonoteki.

Da, bil je večer za nostalgijo. Čehi so že s kostumografijo spomnili na čase, v katerih je blestela ABBA; bleščice in bogati kostumi so bili del zgodbe, ki, kot kaže, še vedno ni umrla. Starejši so vse skladbe lahko popevali z njimi, mlajši so migali ob ritmičnih in melodijah, ki gredo hitro v uho. Največje uspešnice skupine so se vrstile, množica se je večala. In spet se je pokazalo, da se tudi v času kolektivnih dopustov lahko zbere veliko zabave željnih. Ker je, če se v mestu kaj dogaja, to pravi magnet za odhod od doma. Do konca poletja bo festival Velenje poskrbel, da bo takih večerov še veliko, kar je res osvežujoče za vse, ki poletje preživljamo doma.

■ Bojana Špegel

Češka skupina je glasbo izvajala v živo, tudi kostumi so bili kot v časih, ko je bila ABBA najbolj popularna. Množica pod odrom in okoli njega je bila res velika, v prvih vrstah so tudi plesali.

RADIJSKI IN ČASOPISNI MOZAIK

Pogled iz sence v sonce je prijetnejši

Eni prihajamo, drugi odhajajo dopustniškim dnevom naproti tudi v naši redakciji. Na boljšem so seveda tisti, ki odhajajo, saj imajo več možnosti skriti se pred neznošno pripeko, kakršne ne pomnijo tudi starejši. S klimo si v redakciji sicer pomagamo do znosnih delovnih pogojev, a je treba tudi na teren.

Naš radijski sodelavec **Simon Ogrizek** je nekaj dni dopusta že »pokuril«. »Ta čas bi seveda najraje izkoristil za pogled iz sence v sonce, pravi, saj je ta pogled prijetnejši. A bo še nekaj časa obratno, preden se bo to znova zgodilo. »Pravzaprav velikega dopusta niti ne načrtujemo, ker nam je sredi poletja bližji vrt, rastline in oprava v njem. V tej vročini so sploh posodovke – torej cvetlice, ki

smo jih nasadili v korita, okrasne lonce, še posebej potrebne naše pozornosti,« je dejal.

Rastline, ki so nam – po njegovih besedah – ljube, je treba 'pocrkljati' z vlogo. In ne samo to. Žejni so tudi škodljivci, zato ti rastline »napadajo« bolj kot sicer, kar je zanje še dodaten udarec. Če smo bolj pozorni, jih lahko pravočasno zaščitimo. Je pa to težje narediti z zelenicami. »Marsikje so te že rjave in v jeseni nas čaka obilo dela, da jih bomo spravili v red. Sicer pa bom kaj več o tem, kako poskrbeti za rastline, travno rušo, povedal v nasvetih na Radiu Velenje,« je povedal Simon in k temu dodal povabilo k poslušanju.

■ Tp

Simon Ogrizek: »Rastline, ki so nam ljube, je v teh vročih dneh treba 'pocrkljati!'.

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. ALJA KRUŠIČ - A boš malo moj
2. KLAPA RIŠPET - Čača
3. PRIYANKA FEAT. PITBULL - Exotic

Glasbene novičke • Glasbene novičke • Glasbene novičke

Je bil to vrhunec portoroškega poletja?

Mnogi temu nedvomno pritrjujejo. V soboto se je namreč slovenski Portorož z nastopom hrvaške dive Severine spremenil v pravo glasbeno oazo. Priljubljena pevka je doživeto zapela večino svojih

Bilo je vroče.

uspešnic. Na odru se ji je kot gost presenečenja pridružil njen dobri prijatelj, hrvaški glasbenik Petar Grašo. "Zaljubljena sem vanj, a ga je Danijela videla prva," je v smehu povedala Severina. Obiskovalci so lahko videli tudi vedno usklajene fante zasedbe Maestro, na koncu pa je nebo nad obalo razsvetlil še ognjem.

Ne samo Severina, tudi Valentino Kanzyani

Kot ste že lahko prebrali, je bilo ta konec tedna na obali pestro in izjemno živahno. Poleg tega, da je številno občinstvo na noge dvignila hrvaška pop zvezdnica Severina, je v Kopru za elektronske ritme poskrbel didžej Valentino Kanzyani. Na odru so se mu pridružili glasbeni prijatelji, kot so: Rareshem,

Kanzyani v Kopru nastopil za ljubitelje elektronske glasbe

Francescom del Garda, Ianom F, VJ Rastom On The Mouse ...

Miley Cyrus se ne more/noče ustaviti

Jesen na TV zaslone prihaja enourni dokumentarec o Miley Cyrus in njenem novem albumu We Can't Stop, ki bo izšel konec letošnjega leta. Istoimenski single se trenutno nahaja na drugem mestu Billboardove lestvice singlov, videospot pa ima na portalu YouTube že več kot 103 milijone ogledov. Točen datum premiere dokumentarca, ki zaenkrat še nima naslova, še ni znan.

Več kot 103 milijone ogledov za singel We can't stop

Če kdo, potem zna pozornost pritegniti Lady Gaga

Kontroverzna pevka Lady Gaga se je (ponovno) slekla – tokrat njena gola fotografija napoveduje njen prvi single s tretjega albuma Artpop. Glasbenica je zaradi poškodbe kolka večino letošnjega leta preživela v postelji in na vozičku, z izdajo novega singla pa se ta mesec vrača na glasbene odre.

Besedilo o pogumu in kreposti

Finalistka oddaje Slovenija ima talent Ivana Hosnić je izdala pesem z naslovom Rdeča nit. "Besedilo govori o tem, da moraš biti krepak, pogumen in samosvoj, če želiš uspeti v tem, kar si res želiš. Nikoli ne oklevaj, saj v življenju samo od

Lady Gaga gola na naslanjaču, sestavljenem iz računalniških delov; z rokama si prekriva prsi, na sebi pa ima le neobičajna očala in čevlje ...

sebe nič ne pride. Tako kot sem jaz stopila na oder Talentov in presegla ter presenetila samo sebe, saj sem si zaradi govorne napake v življenju zapirala marsikatera vrata in si svojo posebnost predstavljala kot življenjsko oviro,«

je o pesmi povedala mladenka in dodala, da je omenjena skladba njen navdih za prihodnost.

Naša je svojo rdečo nit ...

LESTVICA DOMAČE GLASBE

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

- 1 DITKA - Ne bodi kot drugi
- 2 SOPRANOS - Edina 81
- 3 NUŠA DERENDA - Kakor ptica, kakor pesem
- 4 I.C.E. - Stara gara
- 5 NUDE - Še imam te rad
- 6 VLADO PILJA - Vino, morje in kitare
- 7 MANOUCHE - Men si fensi
- 8 E.V.A. - Kako lepo te srečat bo spet
- 9 KATARINA MALA - Znucana
- 10 SANDIEGO - Sonce je tam kjer si ti

... več na www.radiovelenje.com

zelo
... na kratko ...

Nekaj, kar ne mine v novi podobi

Darja Švajger je s svojo skladbo Nekaj, kar ne mine, ki jo je zapela na letošnjem festivalu Melodije morja in sonca, povsem nezadovoljna. Zato se je vrnila v studio in ji dodala nekaj svojih ritmov - tako je nastala skladba Nekaj, kar ne mine - Summer Night Special Version.

kombinirano: nastopa in uživa ob morju. Jesen bo zanjo nekaj posebnega - začela bo namreč novo koncertno turnejo, za konec leta pa napoveduje tudi izid četrte plošče.

J. J. Cale umrl v 75. letu starosti

Svetovno uspešnico Cocaine je napisal on, prav tako številne pesmi, s katerimi je uspelo drugim, bolj znanim glasbenikom od njega, kot so Eric Clapton, Carlos Santana ali Johnny Cash. V petek je ameriški pevec in pisec pesmi umrl v 75. letu starosti za posledicami srčnega infarkta.

Maja z besedami brez pomena

Maja Jajalo iz Novega mesta je te dni posnela svojo novo pesem z naslovom Besede brez pomena. Avtorica besedila je Bojana Cvijčić Zagorc, avtor glasbe in arazmaja pa Gregor Zagorc.

Osenarjeva ponovno na glasbenih odrih

Pevka in voditeljica oddaje Moj dragi zmore Nina Osenar se vrača na glasbeno sceno. Na radijskih postajah že lahko slišite njeno novo pesem z naslovom Čist smooth, za katero je posnela tudi videospot.

Pred Tanjo Žagar naporna jesen

Slovenska priljubljena in energična pevka Tanja Žagar poletje preživlja

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

Čvek,
čvek...

Dr. Adman Glotič svojima sve-tniškima kolegicama Marjani Koren in Majdi Gaberšek: »Se mi zdi, da smo zmeraj bolj konspirativni, takole organizirani v trojke. Morda bi se katera od vaju infiltrirala k sosedom. Le kaj oni diskutirajo tako zavzeto?«

Janez Herodež, šef velenjskega podjetja za urejanje prostora Lidiji Fijavž, direktorici Zdravilišča Topolšica: »Veš kaj, Lidija, ti imaš toplo vodo, jaz pa rože. Kaj, če midva šoštanjskega župana prepričava, da naredimo v Topolšici tropski park. Vsi bomo imeli korist.«

Robert Goličnik (v sredini) - lastnik zasebnega glasbenega centra, mentor številnim mladim glasbenikom na diatonični harmoniki, sam vnet harmonikar in izdelovalec slednjih - je slabo leto nov Šmarčan. To se pozna v soseski, v kateri živi (»fešt« menda ne manjka) in na prireditvah v domačem okolju. Pred nedavnim se je svojimi nadobudnimi harmonikarji predstavil na prireditvi ob praznovanju 110-letnice šmarškega gasilskega društva. Gasilci so mu za pomoč pri izvedbi dali priznanje. Morda ga bo to spodbudilo, da bo postal gasilec. V domačem okolju menda že ugibajo, ali bo v društvu skrbel za dobro voljo ali bolj za gašenje takšnih in drugačnih požarov.

frkanje

levo & desno

Šale in resnica

Srbski predsednik Tomislav Nikolić je nedavno na srečanju razširjene »ex Jugoslavije« v šali dejal, da so se srečali na njihovem Brdu. V Velenju se nekateri bojijo, da bi lahko kmalu med obiskom v Velenju brez šale dejal, da so se srečali v njihovem Gorenju.

Popravljen

Feministično popravljen star poletni pregovor: julij in avgust, dedec pr mir pust! Samo ta meseca?

Podpora poslancem

Zadnje preverjanje javnega mnenja je pokazalo večinsko podporo nadaljnji gradnji in dokončanju bloka 6. Torej vsaj v nečem ljudje podpirajo poslance, ki so se tudi tako odločili.

Strah

Čeprav se vsi bojimo požarov, nam vendarle ni vseeno za g(G)orenje. Ali prav zato.

Manj in več

Zaradi krize je strank v trgovinah vse manj. Več pa naj bi jih bilo v politični »trgovini«. Šlo naj bi za uravnoteženo širitve; ena stranka na levi, ena na desni. Treba je pač paziti, da ne bi prišlo do prevelike enotnosti.

Selitve

Šoštanjsko knjižnico so preselili v trgovski center. V staro knjižnico pa so preselili vrtec. Ker so morali izprazniti staro šolo. Ta bo jeseni padla - in zrased bo nov vrtec. Potem se bodo otroci spet selili. Veseli!

Privrženost Velenju

Nekateri se čudijo močni privrženosti mladih največjemu mestu v Šaleški dolini. Pri tem mislijo na naslov akcije Čisto moje Velenje. Kaj hočemo, če tisto »čisto« razumejo kot »povsem moje - Velenje«, in ne, da je namen akcije, da bo Velenje čisto mesto.

Cesta

Zgornjesavinjska panoramska cesta bo potekala po območju Natura 2000. Vendar to naj ne bi pomenilo, da bo ostala v »naturi« - v celoti v makadamski izvedbi.

Hčerke naprodaj

Premogovnik Velenje naj bi prodal svoje hčerke. Pa tako lepo jih je vzgajil in spravil h kruhu. A ne gre za brezbržnega »očeta«, le zaradi razmer bi menda moral biti poslušen oče.

ZANIMIVO

V Franciji žaljenje predsednika ni več kaznivo

Drži: vsemu sodobništvu navkljub je v Franciji do vključno prejšnjega tedna veljal zakon, po katerem je bilo žaljenje njihovega domačega predsednika kaznivo dejanje. Odlok iz leta 1881 je tako določal, da je vsakršna neolikana opazka tveganje za avtomatično kazen zaradi žalitve predsednika države, predvidena pa je bila zaporna kazen od treh mesecev do enega leta. To je neposredno spoznal protestnik, ki je pred Nicolasom Sarkozyjem nosil transparent, na katerem je pisalo »poberi se, kreten«. Pa ne kar tako - omenjeno geslo je postalo znano prav zaradi nekdanjega predsednika Sarkozyja, ki je leta 2008 točno te besede namenil obiskovalcu kmetijskega sejma, ki se ni hotel rokovati z njim. A Sarkozy je uporabil odlok iz leta 1881, tako da se je moral protestnik obrniti na Evropsko sodišče za človekove pravice. To je razsodilo, da je levčarski aktivist, ki je imel na transparentu napisane enake besede, uporabil satiro in zatorej ni kriv. Francozi so se zdaj odločili stopiti v korak z evropskimi standardi. Tamkajšnja socialistična stranka je predlagala spremembo zakona, ki ga je opisala kot »neopravičljivega v moderni demokraciji«, in poslanci ter senatorji so njihov predlog soglasno podprli. Tako bodo morali tudi v

Franciji odslej predsednik, ministri in poslanci na sodišču dokazovati, da so žrtve razžalitve.

Najsrečnejši pri 23 in 69 letih

V Londonu so na School of Economics izvedli raziskavo, v kateri je sodelovalo več kot 13 tisoč prebivalcev Nemčije, starih med 17 in 85 let. Njihova naloga je bila oceniti, kako srečni bodo čez pet let. Ko je pet let tudi dejansko minilo, so znanstveniki iste ljudi vprašali, kako se dejansko počutijo.

Rezultate so nato pregledal in pro-

učili. Ugotovili so, da so mladi precenili svoje

počutje v naslednjih letih, medtem ko so bili starejši pri ocenjevanju nekoliko bolj realni. »Oboji pa so bili srečnejši,« je povedal strokovnjak Hannes Schwandt. Raziskava je pokazala, da ima vzorec sreče pri ljudeh obliko črke U - s svojim življenjem smo zadovoljni v mladosti in v starejših letih, medtem ko je pri 43 letih naše zadovoljstvo na najnižji točki. Ljudje so, sodeč po rezultatih raziskave, najsrečnejši pri 24 in 69 letih, prvi zato, ker so polni upanja

glede prihodnosti in optimizma, drugi pa zato, ker so bili zadovoljni s svojim življenjem in so pripravljeni, da preostanek časa le še uživajo.

Novorojeni George dobil krokodila

Mnogo je bilo slišane o novorojenem princu Georgu in premnogi so se trudili biti izvirmi z darili ter čestitkami. Avstralskemu Severnemu teritoriju pa je uspelo: britanskemu princu so podarili zares neverjetno darilo - krokodila, ki se je izvalil na isti dan, ko sta oče William in mamica Kate oznanila, da pričakujeta otroka. Krokodila, ki so mu prav tako nadeli ime George, bo mogoče videti v akvariju v Darwinu. »Vemo, da bodo princ George in njegova starša prejeli veliko daril in čestitk iz vsega sveta, a naše darilo je nekaj posebnega. Upamo, da

bo spodbudilo princa in njegova starša, da obišejo severni del Avstralije,« je povedal predsednik vlade Severnega teritorija Adam Giles. Še več, Vlada Severnega teritorija je krokodilu Georgeu odprla profil na Facebooku, kjer bo princ lahko spremljal njegov razvoj. »Ko bo krokodil dopolnil 18 let, se bo princ George lahko odločil, ali ga želi odpeljati v Veliko Britanijo,« je še povedal Giles.

Park z robotskimi dinosaurji

Poročali smo že o avstralskem mogulcu Clivu Palmerju, ki se ukvarja z gradnjo replike Titanika. A četudi ima s projektom verjetno veliko dela, se bo lotil še enega - dobil je namreč dovoljenje za izgradnjo parka z robotskimi dinosaurji. Omenjeni park bo stal v njegovem letovišču na avstralski obali v Queenslandu. Navkljub

številnim pritožbam prebivalcev so namreč tamkajšnje oblasti soglasno sprejele predlog Palmerja, ki pa so mu vendarle postavili nekaj omejitev - v parku, kjer si bodo obiskovalci lahko ogledali 165 dinozavrskih robotov naravne velikosti, dinozavri ne smejo biti preglasni, ne smejo biti višji od 10 metrov, vegetacija v parku mora ostati nespremenjena ... Zaenkrat so pogoji izpolnjeni. V letovišču sta namreč razstavljeni dva ogromna dinozavra, imenovana Jeff in Bones, ki pa nista mehanska. Takšne name-rava Palmer naročiti na Kitajskem. Mehanski dinozavri bodo premikali svoje repe in trupe ter mežikali, težki pa bodo tudi do 1,2 tone. »Park ima potencial, da pritegne nove vlagatelje in s tem prinese finančne koristi

za regijo,« so zapisali predstavniki mestnega sveta. Kaj takšnega vlagatelja ne skrbi. Za projekt se je avstralski milijarder namreč odločil zato, ker želi zapraviti denar, preden umre.

Kozarec vode pospeši delovanje možganov

Ne le v vročih dneh, znanstveniki z londonske univerze East London so razkrili, da kozarec vode pospeši delovanje možganov za 14 odstotkov. Otroci, ki pred testom spijejo kozarec vode, naj bi imeli do trikrat boljše rezultate od tistih, ki vode pred testom ne pijejo. Strokovnjaki so raziskavo opravili na 34 prostovoljcih, ki so jih izpostavili različnim aktivnostim, potem ko so preživeli noč brez pitja kakršnih koli tekočin. Pred vsakim testom so jim nato dali žitno ploščico z vodo ali pa zgolj žitno plo-

ščico. »Izkazalo se je, da voda razbremeni tisti del možganov, ki opozarja na pomanjkanje vode v organizmu, zaradi česar so bile misli po zaužitju vode mnogo bolj zbrane,« je pojasnil vodja raziskave Edmonds. Že pred tem je ista ekipa strokovnjakov potrdila, da prinašanje vode na izpite študentom pomaga pri zbranosti. »Okoli 80 % možganov predstavlja voda, zato je očitno pomembno, da je dobijo dovolj,« je še povedal Edmonds.

1. avgusta 2013

MED VAMI

13

Več mestnih koles, dve novi postaji

Sredi poletja število uporabnikov rdečih mestnih koles hitro raste - Da bodo s kolesi prišli dlje od centra mesta, so nove postaje uredili v Sončnem parku in priljubljenem rekreacijskem območju ob stadionu

Bojana Špegel

Velenje, 25. julija - V četrtek so v avtomatiziran sistem izposoje mestnih koles Bicy vključili dve novi izposojevalni postaji. Lokaciji sta Mestna občina Velenje in Šolski center Velenje, ki sta partnerja v projektu, skrbno izbrala. Ena je pri mestnem stadionu v neposredni bližini Medpodjetniško-izobraževalnega centra (MIC), druga pa v Sončnem parku. Tako so še obogatili sistem, ki se je med domačini in obiskovalci mesta

Za izposajo mestnih koles uporabnik potrebuje Bicy kartico in PIN številko. Oboje brezplačno dobi v TIC Velenje v vili Bianca.

odlično prijel.

Kot nam je povedala Špela Šeliga iz MO Velenje, so »odzivi pozitivni že vse od začetka, zato smo se že na začetku letošnjega leta odločili, da sistem za uporabnike ostane brezplačen in da ga bomo še širili. Doslej smo imeli pet izposojnih mest, na katerih je bilo 25 koles znamke Krpan. Vsaka postaja ima 8 priključnih stebričkov za kolesa,« je dodala.

Sistem Bicy so namreč namenu predali lani na dan, ko velenjska občina praznuje svoj praznik. Od 20. septembra 2012 pa do prej-

šnjega tedna je število registriranih uporabnikov mestnih koles naraslo na skoraj 700, beležijo pa že več kot 7000 izposoj. Zato na MO Velenje računajo, da bo število uporabnikov še letos doseglo številko 1000. »To pa je število, ki je zavidljivo tudi v primerjavi z drugimi mesti, ki podoben sistem izposoje mestnih koles že imajo vzpostavljen,« doda Špela Šeliga.

Mestni kolesarji

»dobri gospodarji«

Na MO Velenje so pozitivno presenečeni, da uporabniki mestnih koles po besedah naše sogovornice za njih skrbijo »kot dobri gospodarji«. K temu doda: »Prihaja sicer do poškodb, vendar so posledica redne uporabe, kar je razumljivo. Če je poškodba kolesa večja, imamo pogodbo z dobaviteljem Krpanov, da jih servisirajo. Pri tem so zelo odzivni. Imamo pa tudi svojega serviserja, zaposle-

Špela Šeliga:
»Število uporabnikov sistema se bliža številki 700, v zadnjih tednih pa hitro narašča. To nas res veseli.«

Ob vzpostavitvi dveh novih izposojnih postaj so dokupili 7 koles. V sistemu Bicy je sedaj 7 izposojnih postaj in 32 koles.

Stroški vzdrževanja sistema minimalni

Za postavitev dveh novih izposojnih postaj za kolesa so na MO Velenje namenili dobrih 64 tisoč evrov, saj so dokupili 7 koles, ŠCV je izdelal potrebno strojno opremo, vzpostavil delovanja aplikacije za krmljenje s sistemom, plačali pa so tudi vzpostavitev nadzornega sistema, dostop do interneta, elektro rešitve, podzemni del priprave podlag ter izdelavo tabel z navodili, znaki, nalepke za kolesa in stebričke.

Vzdrževanje sistema Bicy zaenkrat ni drago, saj so doslej zanj porabili manj kot 1000 evrov.

nega preko javnih del, ki manjša popravila opravi sam. Poleg tega skrbi, da je na vsakem izposojnem mestu vedno kakšno prosto kolo. Še to - nobeno kolo doslej še ni bilo ukradeno, kar nas res veseli. »Vandalizem je bil namreč tisti, ki so se ga pred uvedbo sistema najbolj bali, bali pa so se tudi kraj.

Inovativni in okolju prijazni

Ko smo si sami ogledali novo izposojno mesto koles pri MIC-u, ki so ga tik pred predajo v sistem Bicy še opremljali z nalepkami in navodili za uporabo, smo izvedeli, da je to izposojno mesto nekaj posebnega. »Zanimivo je zato, ker na njem že udeležujemo inovativne ekološke vidike, saj ga napajamo iz sonarnih panelov, ki stoji tik ob njej. Inovativno je tudi zato, ker je postavljeno tik ob postaji mestnega potniškega prometa Lokalca. Zato lahko tu uveljavljamo v mestih vse bolj aktualni prometni vidik »Parkiraj in pelji«. To bo hkrati ena prvih točk, kjer bomo začeli

»Velenje je naš naravni laboratorij«

Igor Doler je eden od 5 inovatorjev, zaposlenih na Šolskem centru Velenje (ŠCV), ki so razvili avtomatiziran sistem izposoje mestnih koles. Povedal nam je: »Idejo, da se lotimo razvoja tega sistema, smo dobili ob pregledovanju realiziranih evropskih projektov. A mi smo se odločili, da poskusimo sistem razviti sami, saj smo zanj zaznali interes slovenskih občin. Zato smo najprej pristopili k občini Velenje, ki je takoj izrazila interes, da se projekta lotimo skupaj,« nam je povedal, ko smo ga vprašali, kako se je zgodba začela.

Sistem so na ŠCV res v celoti razvili čisto sami. »Vsa tehnologija, strojni in elektro del sistema ter informatika - vse je razvito znotraj hiše. Sistem je res plod domačega znanja,« doda Doler. Ekipa, ki ga je razvila, je izjemno vesela, da se je v Velenju tako dobro prijel, da se po manj kot letu dni delovanja že širi. »Tudi obe novi točki sta v okolju, kjer bosta verjetno zelo hitro sprejeti in tudi uporabljani.« Ponosni so tudi, da so za svoje inovatorsko delo dobili srebrno priznanje Savinjsko-šaleške gospodarske zbornice. »Ob tem moram povedati, da smo imeli tudi zunanje sodelavce, da je zgodba širša,« še doda Doler.

Njihov sistem Bicy trenutno uporabljajo le v Velenju, a so ga že začeli tržiti. »Smo konkurenčni, ker je sistem plod našega znanja, je naša prednost tudi v tem, da ga lahko prilagajamo željam naročnika. Tega pri sistemih, ki jih kupijo v tujini, kjer kupijo gotov izdelek, ni. Tam se nič ne da spreminjati in prilagajati željam naročnika,« izvememo. Trenutno sicer še niso sklenili nobene pogodbe, dogovori pa so aktivni v kar nekaj slovenskih mestih.

Velenje je ekipi, ki je razvila sistem Bicy, »laboratorij v naravi, mesto v malem«, še pove Doler. »Zelo lepo se da delati in razvijati ta naš produkt. Sedaj razvijamo električna kolesa. Mislim, da bomo prvi v Sloveniji, ki bomo lahko ponudili izposajo električnih koles. Po vsej verjetnosti jih bomo razvili na Krpanih, ker gre za slovenski proizvod, ki se je v velenjskem sistemu Bicy zelo dobro pokazal. Ali bodo prva električna kolesa v sistem vključili že leta 2014, je odvisno predvsem od sredstev naročnika. Če bo denar, je odgovor DA.«

Igor Doler: »Velenje bo prvo v Sloveniji, ki bo v sistem vključilo električna kolesa.«

Še zadnja dela na novi izposojni postaji v bližini MIC-a, preden so jo predali v uporabo. Nanjo so prvi dan namestili vseh 7 novih mestnih koles.

Veter odkrival strehe in lomil drevje

Nadaljevanje s prve strani.

Skoraj ob istem času je neurje zajelo območje občine Gornji Grad. Veter je odkril strehe na najmanj štirih stanovanjskih in dveh družbenih objektih. Gasilci PGD Gornji Grad so na poškodovane strehe ponovno namestili kritino in jih zasilno pokrili.

Okrog 17.13 je bilo hudo tudi na območju občine Ljubno. V Lokah je močan veter razkril industrijsko halo podjetja KLS Ljubno, d. d. Posredovali so gasilci PGD Ljubno ob Savinji, PGD Okonina in PGD Radmirje, ki so streho zasilno prekrili. V Okonini je močan veter razkril in poškodoval streho na eni stanovanjski hiši ter dveh kmetijskih objektih. Posredovali so gasilci PGD Okonina in ponovno namestili kritino, strehe pa zasilno prekrili.

Okrog 17.23 je neurje zajelo območje občine Nazarje. Veter je odkril več streh na objektih in podrl nekaj dreves, ki so padla na cestišča. Gasilci PGD Gorica ob Dreti so nudili pomoč pri prekrivanju 4 stanovanjskih hiš in 9 kmetijskih objektov, ter odstranili 26 podrtih dreves s cest. Gasilci PGD Šmartno ob Dreti so nudili pomoč pri ponovni namestitvi kritine in zasilno prekrili 3 stanovanjske hiše in 14 gospodarskih poslopj ter odstranili 6 dreves. Gasilci PGD Nazarje pa so nudili pomoč pri ponovnem prekritju ene stanovanjske hiše in enega negospodarskega objekta.

Skoraj v istem času je veter v občini Rečica ob Savinji razkril več stanovanjskih in gospodarskih objektov, podrl nekaj dreves, ki so zaprta prometne povezave in poškodovala električne vodnike.

Posredovali so gasilci PGD Rečica ob Savinji, PGD Grušovlje in PGD Pobrežje ob Savinji.

Ko se je neurje malo po 20. uri že poglobilo, se je v Novem naselju v Gornjem Gradu odlomil vrh drevesa in padel na električne vodnike med transformatorsko postajo in stanovanjsko hišo ter povzročil požar. Posredovali so gasilci PGD Gornji Grad, ki so preprečili nadaljnje širjenje požara in drevo obrezali.

Močan veter je razkril več streh tudi na območju občin Žalec, Prebold in Polzela, kjer so imeli prav tako kar nekaj dela s polomljenim drevjem in poškodovanimi električnimi vodniki. Posledice neurja so tudi tam odpravili gasilci.

Ocena materialne škode, ki jo je povzročilo ponedeljkovo neurje, zaenkrat še ni znana.

Po pošto na Polzelo

Šmartno ob Paki - Spremembe, ki jih načrtuje Pošta Slovenije za racionalizacijo poslovanja, se dotikajo tudi enote pošte v Šmartnem ob Paki.

Od 1. septembra naj bi namreč tamkajšnji poštarji prevzemali pošto za naslovnike z območja 3327 na Polzeli, kamor bo Pošta Slovenije prenesta dostavo. Poštarji iz Šmartnega ob Paki bodo torej zjutraj prevzemali pošto v središču Polzele in od tam krenili na dostavo na domačem območju. Na Pošti Slovenije zagotavljajo, da so se tako odločili tudi zato, ker jim omenjene spremembe omogoča obstoječa strojna oprema. Za občane in občanke premostitev dostave naj ne bi prineslo nobenih sprememb.

Več prireditev in nekaj manjših otvoritev

Ob letošnjem prazniku občine Ljubno več kot 40 prireditev - Med večjimi razvojnimi projekti ureditev kanalizacije v Radmirju in Juvanju

Tatjana Podgoršek

»V počastitev letošnjega občinskega praznika se bo vrstilo več kot 40 prireditev. Zadnja bo na programu v nedeljo, 4. avgusta. To bo 53. flosarski bal, ki sodi med najstarejše etnografske prireditev v Sloveniji. Prireditelji so se zelo potrdili in letošnji praznik si bodo občani zapomnili predvsem po bogatem in pestrem šprtnem, etnološkem in kulturnem dogajanju. Večjih otvoritvenih slovesnosti pa ne bo,« je odgovoril na vprašanje, ali bo morda letošnji občinski praznik slovesnejši v primerjavi z lanskim, Franjo Naraločnik, župan Občine Ljubno ob Savinji.

Franjo Naraločnik: »Na letošnji občinski praznik večjih otvoritev ne bo.«

Tudi letos za naložbe blizu 1,6 milijona evrov

Naraločnik je povedal, da so nekaj manjših otvoritvenih slovesnosti že pripravili, več jih načrtujejo jeseni in prihodnje leto. Med drugim upa, da bodo dokončno rešili vprašanja ob načrtovani obnovi trškega

jedra in se konec tega leta ali v začetku prihodnjega veselili končanja del pri revitalizaciji zgornjega trga Ljubnega. Manj kot mesec dni časa imajo še za ureditev

tematske poti Za Lubnico. Prav tako je lokalna skupnost ena od petih, ki sodeluje pri ureditvi odlagališča v Podhomu v občini Gornji Grad. »Naša lokalna skupnost je znana po tem, da namenja za vlaganja v kakovostnejše življenje občanov in občank kar precej denarja. V letošnjem 3,6 milijona evrov »težkem« proračunu imamo predvidenih za naložbe nekaj manj kot 1,6 milijona evrov.«

Zelo velik projekt kanalizacija

Čeprav časi večjim vlaganjem niso naklonjeni, v občini Ljubno upajo na nadaljnji razvoj na osnovi raznih projektov. Med slednje sodi več kot milijon evrov vredna izgradnja kanalizacijskega omrežja v naseljih Radmirje in Juvanje. Čakajo jih večja vlaganja v ureditev vodovodnega sistema. Pri čemer naj bi sodelovalo nekaj občin Zgornje Savinjske doline, nadaljnji razvoj naj bi si zagotovili še s kakšno večjo posodobitvijo ceste. Za razvoj turizma kot ene

Osnovni podatki o občini Ljubno:

Število prebivalcev: 2.800. Površina občine: dobrih 7.911 hektarjev, od tega je kmetijskih zemljišč 1.560 hektarjev ali slabih 20 odstotkov celotnega območja, gozdnih površin 6.057 hektarjev (nekaj manj kot 77 odstotkov), zazidljivih površin in območje neplodnih površin 240 hektarjev ali 3 odstotke celotnega območja lokalne skupnosti.

Letošnji občinski nagrajenci

Osnovna prireditev ob občinskem prazniku bo slavnostna seja ljubenskega občinskega sveta. Ta bo jutri, v petek, 2. avgusta, ob 19. uri v dvorani kulturnega doma na Ljubnem. Na njej bodo med drugim nekaterim najzaslužnejšim posameznikom podelili občinska priznanja in nagrade.

Letošnji nagrajenci so: zlato priznanje: Primož Pikel; srebrno: Janez Globočnik, Alojz Atešek; bronasto priznanje: Darinka Dobovičnik, Bogomir Terbovšek, Janez Solar in ekipa Tri solara su; priznanje župana: družina Žerovnik, Ivan Retko in Jožica Pustoslemšek.

od prednostnih razvojnih dejavnosti lokalne skupnosti predvidevajo ureditev kolesarskih poti. »Program slednjih usklajujemo z ostalimi občinami v Savinjski statistični regiji. Želim si, da bi ujeli pravi ritem in čim prej pridobili potreben denar. Poleg tega tudi upam, da bo zakonodaja glede urejanja prostora do lokalnih skupnosti mnogo bolj prijazna, kot je danes. Obstoječa

namreč onemogoča sprejemanja občinskih prostorskih načrtov, ki so osnova vsakega načrtovanja in s tem tudi razvoja okolja,« je še dejal Franjo Naraločnik.

Praznik za krajane, občino in turiste

Za osnovno oskrbo z živili v Topolšici poskrbela Kmetijska zadruga Šaleška dolina - Trgovina kot Mercatorjeva franšiza v najem za eno leto - Od septembra tudi pogodbeni pošta

Tatjana Podgoršek

Topolšica, 25. julija - Pred tednom dni je bilo slovesno v središču Topolšice, kjer je Kmetijska zadruga Šaleška dolina predala svojemu namenu obnovljeno trgovino z živili. Na 155 kvadratnih metrov površin ponuja tamkajšnjim krajanom, turistom in naključnim obiskovalcem predvsem blago široke potrošnje za vsakdanjo rabo v gospodinjstvu. Po le-to so morali v zadnjih 5 letih velikokrat v najbližjo trgovino v Šoštanju. Gre za Mercatorjevo franšizo, v kateri bodo od 1. septembra opravljali tudi poštno

Obnova trgovine je zadrugo stala blizu 50 tisoč evrov (brez vrednosti zaloga), v njej pa je na novo zaposlila štiri trgovke. Ob tej priložnosti je namenila tudi 1.000 evrov za delovanje prostovoljnega gasilskega društva Topolšica.

Prva, a ne zadnja živilska trgovina

Na otvoritveni slovesnosti je direktor zadruge Ivo Drev dejal, da je to zanje prva živilska trgovina, saj so se doslej ukvarjali le s prodajo neživilskega blaga. Novost je

nova zgodba glede oskrbe z živili, zato smo pobudo župana Občine Šoštanj Darka Meniha ter njenega podžupana in dolgoletnega predsednika krajevne skupnosti Topolšica Vikija Dreva sprejeli kot izziv. Ne nazadnje smo si to upali, ker imamo za sabo pridne ljudi.« Po zagotovilih Dreva bodo poskrbeli, da bo na trgovskih policah čim več blaga slovenskih proizvajalcev, veliko pozornosti bodo namenili zdravi prehrani. Uredili so še kotiček, v katerem bodo lahko potrošniki kupili hrano, pridelano ekološko, med drugim tudi ekološko meso.

V dneh pred uradno otvoritvijo so domačini novost sprejeli zelo dobro, kar Dreva še posebej veseli. Trgovina je bila zadnjih nekaj let v lasti podjetja Koroška trgovina, ki je v stečajju. V najem so jo vzeli za eno leto. Je sestavni del stečajne mase, in če bo zanjo ponujena ugodna cena, jo bodo tudi odkupili. Trgovina zagotovo ne bo edina živilska, saj se želi zadruga - po zagotovilih Dreva - približati kupcem na podeželju.

Bogdan Kuhar,

predsednik upravnega odbora zadruge, je pozval krajanje, da s svojimi predlogi pomagajo sooblikovati njeno ponudbo v zadovoljstvo vseh.

Vidno zadovoljen je bil ob otvoritvi tudi Darko Menih, sam krajan

Ček v vrednosti 1.000 evrov je Bogdan Kuhar vročil predsedniku topolških gasilcev Boštjanu Mikužu.

Antonija in Martin Srnovrnik

Topolšice. »No, pa je le napočil trenutek, ki smo si ga vsi tako dolgo želeli. Vsak dan na vsakem koraku so krajanje izražali potrebo po ureditvi oskrbe z živili. V krajevni sku-

pnosti živi 1.300 ljudi, sem prihajajo številni turisti, tu sta bolnišnica, dom Zimzelen in res je bil skrajni čas. Danes smo »kronali« prizadevanja, vztrajnost, voljo, pogum.«

REKLI ISO...

Predsednik KS Topolšica Herman Pergovnik:
»Oskrba z živili je bila v našem sodobnem zdraviliškem kraju zadnjih več kot 5 let na psu. A kjer so posluš, volja in vztrajnost, se najde rešitev. Upam, da se zgodba zadnjih let glede oskrbe v našem kraju nikoli več ne bo ponovila.«

Zahvalil se je vsem, ki so prisluhnili njihovim potrebam.

Pa smo jo le dočakali

Da so si boljše oskrbe z živili zelo želeli, so dokazali krajanje z udeležbo na otvoritveni slovesnosti, na kateri ni manjkalo besed: »Oh, končno.

Sedaj nam ne bo treba po vsako najmanjšo stvar v Šoštanj. Tudi »fasunga« ne bo potrebna. To je praznik za nas, turiste, krajevno skupnost, občino in še koga.« Krajan Drago Tamše je prepričan, da bo boljša oskrba z živili prispevala k razvoju okolja, Antonija in Martin Srnovrnik pa: »Res sva je vesela, da nama, ki sva v letih, ne bo treba po vsako najmanjšo stvar v Šoštanj. Nam starejšim nakup na dosegu rok veliko pomeni.«

Blagoslovitveni obred je opravil monsinjor Jože Pribožič, za kulturno noto prireditev pa so poskrbeli godba Zarja, ljudske pevke in citrar Ivan Knez.

Zadruga bo pri ponudbi blaga za široko potrošnjo skrbela, da bo na trgovskih policah čim več izdelkov slovenskih proizvajalcev, uredila je tudi kotiček z ekološko pridelano hrano.

storitve. Kot smo že poročali, se je Pošta Slovenije odločila za zaprtje enote pošte v omenjenem zdraviliškem kraju, zadruga pa je že usposobila eno od trgovk tudi za opravljanje vseh poštnih storitev, ki so bile doslej na voljo krajanom.

pomembna pridobitev za zadrugo, krajanje, turiste in še koga. Odločitev zanjo v teh kriznih časih ni bila enostavna, saj se je članom upravnega odbora zadruge ob tem porajala vrsta pomislekov. »Zavedali smo se, da je v Topolšici potrebna

1. avgusta 2013

naš čas

NAŠI KRAJI IN LJUDJE

15

Manj dela tudi za dijake in študente

Tudi na velenjskih študentskih servisih opažajo manj povpraševanja po delu študentov in dijakov – Zanimanje zanj je veliko, urne postavke nizke

Velenje, 30. junija – Gospodarska kriza verjetno ni edini razlog zato, da po študentskih in dijaških servisih po vsej Sloveniji beležijo precejšen upad povpraševanja delodajalcev po mladi delovni sili. Dajatve na študentsko delo so višje, zato nekateri delodajalci z mladimi, ki jih potrebujejo le za določen čas, sklepajo tudi podjemne pogodbe. V poletnem času, ko imajo dijaki in študenti največ časa, pa je povpraševanje po delu precej večje. To velja tudi za Velenje.

Največji zaposlovalec občina Velenje

Na velenjski izpostavi Študentskega servisa Maribor najprej prelistamo mapo, v kateri lahko dijaki in študenti najdejo povpraševanje po delovnih mestih. Čiščenje, pomoč v strežbi. Pa se konča. Bojana Pocajt, vodja izpostave, nam pove: »Težko povem, koliko dijakov in študentov smo letos napotili na počitniško delo. Dejstvo je, da je povpraševanje po delu med mladimi vsako

leto večje, ponudba pa vse slabša. Dejstvo je, da si v tej krizi večina mladih želi vsaj v času poletja nekaj zaslužiti, že zato, da si lahko kaj privoščijo ali pa za nakup šolskih potrebščin. Že nekaj let počitniško delo v večini primerov delijo na osnovni prošnji, ki jih morajo dijaki in študenti poslati v kadrovske službe podjetij. To velja tudi za občini Velenje in Šoštanj, ki v tem poletju nudita delo številnim dijakom. Počitniškega dela v Šaleški dolini je iz leta v leto manj, največji zaposlovalec čez poletje je letos Mestna občina Velenje. Ob izdajanju napotnic za delo sem opazila, da je nekaj počitni-

škega dela mladim omogočilo tudi Komunalno podjetje Velenje, PV Invest in HTZ. Predvidevam, da so ga nudili predvsem otrokom zaposlenih. V zadnjih dneh smo nekaj mladih napotili tudi na delo v podjetje Gorenje Orodjarna. «

Ostala ponudba prostih del je po

besedah naše sogovornica klasična. Že nekaj let prevladujejo strežbe v lokalih, nekaj povpraševanja je bilo po proizvodnem delu, kjer so zahtevali izobrazbo, delo pa je bilo za daljše časovno obdobje. Tu in tam dobijo povpraševanje za delo v trgovini, v prodaji. »Urne postavke

so glede na lansko leto nespremenjene; gibljejo se od 3 do 3,8 evra,« še izvemo.

Mladinski servis preseljen

Mladinski servis Velenje se je preselil v nove, nekoliko manjše prostore. Od 1. julija jih še vedno najdete na naslovu Trg mladosti 2, vhod pa imajo na drugi strani stavbe, kjer je bil nekoč vhod v Zavod za urbanizem. Strokovna sodelavka servisa Danijela Ožir nam pove: »Tako kot drugje po Sloveniji tudi mi opažamo, da je mladih, ki iščejo delo, vse več, ponudbe del pa je žal zelo malo. Sploh v zadnjih dneh, ko

so marsikje kolektivni dopusti, se to še bolj pozna. Trenutno imamo povpraševanje za pomoč v strežbi, v slovenjgraški izpostavi pa tudi nekaj del v proizvodnji. Še največ naših članov je v tem poletju dobilo delo na občinah Velenje in Šoštanj. «

Tudi na Mladinskem servisu se urne postavke od lani niso spremenile. Največ del oddajo za 3 evre na uro, kar je isto kot lani. Najbolje plačano delo je bilo prevajanje, kjer pa študentov ne plačajo na uro, ampak po prevedenih straneh. Tudi v času našega obiska so mladi prihajali na servis in spraševali: »Ste dobili še kakšno delo?« Odgovor je bil: žal, ne.

■ Bojana Špegel

Danijela Ožir: »Urne postavke se od lani niso spremenile, največkrat mladi zaslužijo 3 evre na uro.«

Bojana Pocajt: »Povpraševanje mladih je veliko, ponudba del pa majhna.«

Velenje zahteva ohranitev izpitnega centra

V mestu trenutno delujejo tri šole vožnje, vozniški izpit pa letno opravi okoli 1500 kandidatov

Velenje, 24. julija – V zadnjih dneh se v medijih pojavljajo informacije, da naj bi javna agencija Republike Slovenije za varnost v prometu v Velenju ohranila le praktični del voznškega preizkusa, teoretično znanje pa naj bi kandidati odslej opravljali v drugih izpitnih centrih.

V izpitnem centru Velenje, ki deluje že več kot 40 let, naj bi vozniški izpit po javno objavljenih podatkih in podatkih šol vožnje vsako leto opravljalo približno 1.500 kandidatov. Na območju mestne

občine Velenje trenutno delujejo tri šole vožnje, nekaj šol je tudi iz sosednjih občin.

Župan Mestne občine Velenje **Bojan Kontić** je na v. d. direktorja javne agencije Republike Slovenije za varnost prometa **Franca Pojbiča** naslovil dopis, v katerem agencijo poziva k ohranitvi teoretičnega in praktičnega dela voznškega preizkusa v Velenju. Župan je prepričan, da je Šaleška dolina z okolico dovolj velika lokalna skupnost z zadostnim številom kandidatov, ki se jim mora opravljati celo-

tnega voznškega izpita zagotoviti v Velenju. Zato je predlagal, da lahko občina zagotovi souporabo prostorov in računalniške opreme v katerem od izobraževalnih centrov v Velenju, če je težava v tehnični izvedbi teoretičnega dela voznškega izpita.

Izpitnemu centru Velenje so pripravljeni tudi v prihodnje omogočiti brezplačno uporabo treh parkirnih mest na Prešernovi cesti, za izvajanje poligonskega dela voznškega izpita pa parkirišče v Arnačah v KS Šentilj. ■

Skupina za samopomoč pri demenci

V PV Centru starejših Zimzelen so prepričani, da lahko svojci obolelih veliko pomagajo

Ustanovili so skupino za samopomoč svojcem oseb, obolelih za demenco. Bolezen bližnjega je tisto, kar jih povezuje.

Osnovna dejavnost skupine je pogovor in druženje članov z istimi interesi. Koncept samopomoči je v obliki skupine ljudi, ki se družijo prostovoljno, izhodišča za srečevanja so medsebojno spoznavanje, pridobivanje informacij o demenci, iskanje oblik pomoči, izmenjava izkušenj, medsebojna pomoč, podpora in opora. Je tudi podoživljajne podobnih stisk in izkušenj, zato lahko drug drugega bolje razumejo in podpirajo.

Nada Vukadinović Beslić, ki se je udeležila srečanja, je povedala, da

so tovrstna srečanja za svojce oseb z demenco več kot dobrodošla, predvsem za tiste, ki imajo doma starše z demenco in se spopadajo s težavami, ki jih ta bolezen prinaša. »Z možem sva prebrodila hude čase in doživela veliko neprijetnosti, ko je bila moja mama še doma, v svojem stanovanju. Marsikaj bi lahko uredili drugače, če bi mamine težave, spremembe pripisali demenci. Kljub temu da zdaj že imava nekaj izkušenj z demenco, sva na srečanju v PV Zimzelen dobila nove informacije, dobro je o tem tudi spregovoriti glasno. Srečanje je bilo dober začetek in upam, da boste s temi skupinami nadaljevali in pritegnili še več ljudi.«

Ida Arcet se je skupine za samopomoč svojcem udeležila z možem. »Bila sva zelo vesela, da sva se prvič srečala z ljudmi, ki to bolezen spoznava in jo skušajo razumeti tako, kot sva jo midva že najmanj pred petimi leti. Takrat nama na žalost ni znal nihče laično povedati, kaj se dogaja in kako se začnejo kazati prvi simptomi demence ter kako se sprijazniti s tem. Zato bi si želela, da bi v tej skupini sodelovalo čim več svojcev, znancev in prijateljev.«

Srečanja bodo potekala vsak zadnji četrtek v mesecu ob 18. uri v prostorih PV Centra starejših Zimzelen v Topolšici. Naslednje bo v septembru. ■

Odstranili hišo, naredili oporni zid

Velenje, 26. julija – Mestna občina Velenje je v juliju končala odstranitev objekta na Ljubljanski 2 v Velenju, ki je bil v slabem gradbenem stanju in zato nevaren za okolico. Izvajalec del je bilo podjetje HTZ Velenje I. P., d. o. o. Na območju bivšega objekta so uredili začasno parkirišče in oporni zid. Vrednost celotnega projekta (projekt za pridobitev gradbenega dovoljenja, izvedba, nadzor, zapora ceste) je znašala 69.567,39 evra.

Komunalno podjetje Velenje je hkrati vkopalo toplovodno kineto, ki poteka od »Stare pekarnice« po Ljubljanski cesti proti župnišću. ■

Po odstranitvi stare in dotrajane hiše so zgradili tudi močan oporni zid. Na tem mestu bodo čez čas postavili nov objekt, ki bo posnetek nekdanjega. (foto:bs)

Obnavljajo vhod v občinsko stavbo

Pred dnevi so začeli obnavljati vhod v občinsko stavbo, tako da je zdaj mogoče vanjo vstopati preko servisnega vhoda neposredno s parkirišča. Obnova bo predvidoma zaključena sredi tega meseca, zanjo pa so v proračunu zagotovili 24.500 evrov. ■

Eterovič 'zgrešil' in zadel

Nogometaši Rudarja s polnim izkupičkom iz Celja – Maribor nezadržen – Olimpija se je znesla nad novincem Krko

V 3. krogu prve lige so ljubitelji nogometa videli največ zadetkov v Mariboru, ki je s 6 : 1 premagal Koper, in v Ljubljani, kjer je Olimpija s 'petardo' poplavalila Krko, novinca v ligi. Aktualni prvaki so skupaj z Domžalami, ki so sinoči igrale zaostalo tekmo 1. kroga v Celju, še brez poraza, Celjani pa do sinoči še brez točke. Krog bo ostal v spominu tudi po tem, da so kar tri moštva (Rudar, Domžale in Zavrč) slavila v gosteh.

Nogometaši Rudarja so po pravzaprav nezasluzenem porazu z aktualnimi prvaki v predprejšnjem krogu odšli v Celje odločeni, da si povrnejo doma izgubljene točke. Zavedali so se, da so bolj izkušeni od pomlajenega in oslabiljenega domačega moštva, in to potrdili tudi na zelenici. Točke jim je zagotovil **Mate Eterovič**, ki je ob pomoči Elvisa Bratanoviča namesto osmoljenca postal najzaslužnejši za drugo zmago v novem prvenstvu.

Takoj po začetku tekme so imeli Celjani rahlo pobudo, toda že v četrti minuti je ljubljanski sodnik

Zmagali tesno, a zaslužen. Če bodo tako nadaljevali, bomo morda spet potovali.

Mitja Žganec pokazal na najstrožjo kazen, ker je ocenil, da je eden od domačih igralcev nepravilno (vlečenje za dres) oviral **Daliborja Radujka**. To je bila lepa priložnost za hitro vodstvo gostov, s čimer bi si gotovo zagotovili mirnejše nadaljevanje. Toda Rudarjev najboljši strelec Eterovič se ni izkazal, je pa z odlično obrambo zablestel domači vratar **Matic Kotnik**, ki je uganil, kam bo poslal žogo. Sicer pa napisano nogometno reklo pravi, da so enajstmetrovke 'loterija', možnosti strelca in vratarja

pa naj bi bile 50 : 50. Eterovič se je soigralcem, trenerju in skupini svojih navijačev oddolžil v deseti minuti nadaljevanja. Bratanovič je z desne strani pobegnil dvema domačima igralcema v kazenski prostor in zavrnil žogo na petmetrsko črto. Tam jo je odlično zadel Eterovič, sicer obkrožen s tremi domačimi igralci, vendar ne tesno pokrit, in jo neubranljivo poslal za hrbet nemočnega vratarja Kotnika.

Zmaga rudarjev je bila zaslužena, saj so bili za odtenek boljši. Po treh krogih so skupaj z novincem Zavrčem, ki je gotovo doslej največje presenečenje prvenstva, pod samim vrhom lestvice. Ta položaj lahko obdržijo tudi po sobotni tekmi ob jezeru, v kateri bodo gostili Triglav, veliko razočaranje 3. kroga. Gorenjci bodo gotovo skušali po nepričakovanem porazu z Zavrčem v Velenju doseči nemogoče – zmagati ali dobiti vsaj točko. Glede na zelo dobro igro rudarjev v prvih treh krogih je to težko pričakovati. Toda pozor! Tudi v soboto bo žoga okrogla in rudarji bodo morali znova igrati

nadvse odgovorno, disciplinirano in zavzeto – tako kot na prvih treh tekmah. Temu pa dodati še nekaj več strelske spretnosti, iznajdljivosti in zbranosti, kot so jih pokazali zlasti proti Mariboru in tudi v celjski Areni Petrol

■ **S. Vovk**

REKLI IS6..

Trenerja po tekmi:

Miloš Rus: »Svojim igralcem nimam kaj očitati. Trudili so se in poskušali proti Rudarju, ki je izredno homogeno, kvalitetno in čvrsto moštvo, nekaj doseči. Res pa je tudi dejstvo, da so nekatere dosedanje tekme, vključno tudi evropska, pustile na njih posledice. Igralci delujejo manj samozavestno in odločno, kot so spomladi in kot so tudi na obeh tekmah proti norveškemu Tromsju (2 : 1 v gosteh, 0 : 2 doma – op. a.). Razlog naših neuspehov je pač precej očiten: mladost in pomanjkanje izkušenj, pa tudi nekatere poškodbe. Neigranje dveh, treh igralcev se v takšnem moštvu, kot je naše, zelo pozna.«

Jernej Javornik: »Zgrešena oziroma ubranjena enajstmetrovka ni omajala naše samozavesti. 'Iskali' smo zadetek in ga na srečo v drugem polčasu tudi našli. Ti derbiji so skoraj vedno za obe moštvi težki in nepredvidljivi. Želja po zmagi je vedno velika. Ni pomembno, kdo je v boljši formi. K sreči smo tokrat zmagali mi. Tako smo delno povrnili nesrečno izgubljene točke proti Mariboru. Pred nami je druga domača tekma. Že v uvodni smo želeli zmagati, saj so porazi pred svojimi gledalci zelo boleči. Upam, da bomo proti Triglavu uspešnejši, kot smo bili pred štirinajstimi dnevi. Skratka, moramo zmagati in s tem zadržati visoko mesto na lestvici.«

Ko gre dobro njihovim starejšim idolom tudi mladi upi zavzeto trenirajo. Morda bo med njimi tudi kakšen, ki ne bo popolnil zgolj Rudarjeve vrste, ampak se bo uspel zavihteti med največje zvezde, ki jih danes želi posnemati.

Prva liga Telekom Slovenije, 3. krog

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

Strelec: 0:1 Eterovič (55.).

Celje: Kotnik, Korošec, Žitko, Krajcer, Gobec, Jugović, Zajc, Kolman, Žagar Knez (od 60. Srdić), Žurej, Bajde (od 66. Jovanović). Trener: Miloš Rus.
Rudar Velenje: Rozman, Jahić (od 78. Dedić), Kašnik, Knezović, Jeseničnik, Radujko, Rotman, Bratanovič (od 86. Rošer), Črnčič, Firer, Eterovič (od 74. Klinar). Trener: Jernej Javornik.

Drugi izidi: Olimpija - Krka 5:0 (3:0), Triglav - Zavrč 1:2 (0:1), Maribor - Luka Koper 6:1 (2:0), Gorica - Domžale 1:2 (0:0); sinoči preložena tekma 1. kroga Celje - Domžale.

Vrstni red: 1. Maribor 9 (11:2), 2. Zavrč 6 (5:4), 3. Rudar 6 (3:4), 4. Olimpija 4 (7:3), 5. Domžale (-1) 4 (4:3), 6. Gorica 4 (3:3), 7. Luka Koper 4 (4:8), 8. Triglav 1 (3:5), 9. Krka 1 (2:8), 10. Celje (-1) 0 (1:3).

Mladincem Šampiona sedmi spominski turnir

Vodstvo velenjskega Rudarja je tudi letos izvedlo mladinski turnir v spomin na nekdanjega odličnega nogometaša Matjaža Cvikla.

Nogometno pot je začel v Rudarju, med drugim je igral tudi za Maribor in v Turčiji, kjer je med leti 1993 in 1995 nastopal v tamkajšnji tako imenovani Super Ligi

za klub Zeytinburnuspor, za slovensko reprezentanco pa je nastopil na šestih tekmah.

Poleg Rudarjevih mladincev so se petkovega turnirja na travnem

igrišču ob Škalskem jezeru udeležili še njihovi sovrstniki iz celjskega Šampiona in Dravograda.

Izidi: 1. Šampion - Dravograd 4 : 0, Šampion - Rudar 3 : 1, Rudar

čič in Kovačević. Sedmi memorial Matjaža Cvikla so s tekmo zaočkrožili veterani domačega in trboveljskega Rudarja. Velenjčani so z zadetkom Andreja Gorška zmagali z 1 : 0.

■ **VOS**

- Dravograd 3 : 1. Vrstni red: 1. Šampion, 2. Rudar, 3. Dravograd. Tekme so sodili domači sodniki Oder, Huselja, Stevanovič, Kova-

Pokale sta vsem trem mladim moštvom podelila brat in sestra Zdravko in Milena ter se nogometašem in vodstvu Rudarja zahvalila za obujanje spomina na njegovega brata.

Mladi domači 'rudarji'

Dečkom srebro

Nadaljujejo se prvenstva Slovenije v plavanju. Dečki in deklice so v Kamniku od 26. 7. do 28. 7. 2013 tekmovali na ekipnem in posamičnem državnem prvenstvu. Nastopilo je 223 plavalcev, starih 11 do 14 let iz 23 slovenskih klubov. Med njimi je 11 velenjskih plavalcev tekmovalo po sistemu dopoldanskih predtekmovalj in večernih A in B finalov. Med njimi je največji uspeh dosegel **Luka Geršak**, ki je osvojil srebrno medaljo v disciplini 200 m hrbtno. V mlajšem letniku, ki prejme diplome, je bila **Nika Geršak** druga na 200 m prosto in tretja na 100 m prosto, **Tamara Logar** tretja na 200 m prsno in **Aida Jusič** tretja na 50 m hrbtno. V A finale med najboljših osem so se uvrstili še **Aida Jusič**, **Tamara Logar** in štafeta deklic 4 x 100 m mešano. V štafeti so nastopile **Aida Jusič**, **Tamara Logar**, **Ana Katarina Fidler** in **Nika Geršak**. V B finale pa **Nika Geršak**, **Tine Praprotnik** in **Timotej Brežnik**. V ekipnem vrstnem redu v katerem so upoštevali vse uvrstitve v A in B finale, je Plavalni klub Velenje osvojil 12. mesto (155 točk). Zmagali so plavalci Fužinarja (792 točk) pred Triglavom (684 točk) in Ilirijo (579 točk).

■ **Marko Primožič**

»Da se nikoli ne ponovi in ne pozabi«

Velenjski kolesarji so se poklonili žrtvam genocida v Srebrenici – Med letos pokopanimi tudi nekdanji velenjski rudar – Želijo si, da pot postane tradicionalna

Velenje, 25. julija - Ekipa šestih kolesarjev iz Šaleške doline in okolice se je tako kot lani tudi letos udeležila tokrat že 9. tradicionalnega maratona miru, ki ga je organiziral klub ekstremnih športov Limit iz Srebrenice. Njihovemu vabilu se je skupaj odzvalo skoraj 300 kolesarjev iz 10 evropskih držav, med njimi tudi več slovenskih, ki so prevozili tudi več kot 800 kilometrov v spomin na žrtve genocida v Srebrenici. Že samo maraton, ki se je začel v Bihacu, je bil dolg 500 kilometrov.

Mujo Nuhanović: »Želimo si, da naša udeležba na maratону miru postane tradicionalna.«

Predstavniki mesta Velenje so se na pot podali s Titovega trga v petek, 5. julija, kar je izzvalo veliko pozornost meščanov, pa tudi sponzorjev. Njihovo pot je tudi letos podprl Premogovnik Velenje, kjer se je ekipa oglasila uro pred odhodom iz mesta. 10. julija so prispeli na cilj. Tam so se poklonili tudi 18 rudarjem Premogovnika Velenje, ki so pri reševanju svojih družin postali žrtve genocida, enega od njih so pokopali prav letos. Nekaj jih v skupnih grobiščih še vedno niso identificirali. »Tudi zato je parola kolesarskega maratona miru »Da se nikoli ne ponovi in ne pozabi«, nam je ob vrnitvi domov povedal član velenjske kolesarske ekipe Mujo Nuhanović.

Povsod toplo sprejeti

Zanimalo nas je, kako je velenjska delegacija doživela letošnjo pot do Srebrenice. »Pot je bila naporna, brez dobre fizične kondicije je ne bi mogli premagati. Res pa je, da nas je ves čas spremljal kombi; če je kdo omagal, se je lahko malce spočil v njem. Ne nazadnje smo na dan prekolesarili od 120 do 190 kilometrov, del poti smo več ur skupaj kolesarili v hrib. Sicer pa je vse teklo dobro brez večjih posebnosti. Le kakšno prazno zračnico smo morali zamenjati,« je povedal naš sogovornik.

Prvi dan so kolesarili do Karlovca, kjer so po 180 kilometrih poti tudi prespali. Drugi dan jih je čakala

pot do Bihaca, pred njimi je bilo 120 napornih kilometrov. »Ekipi Slovenije so pripravili veličasten sprejem na mejnem prehodu Velika Kladuša ob vstopu v Bosno in Hercegovino. Tudi pogostili so nas. V Bihacu nas je zvečer sprejel tudi vodja maratona miru. Tretji dan smo izkoristili za počitek in srečanje z ostalimi udeleženci maratona,« pripoveduje naš sogovornik. Pot do Srebrenice so nadaljevali v ponedeljek, 8. julija, ko se je uradno začel tridnevni maraton miru. Pred njimi je bilo ta dan 160 kilometrov ceste, naslednji dan še 144, zadnji dan pa še 196. »V Srebrenico smo prispeli 10. julija, dan kasneje pa je bila spominska komemoracija in pokop 409 novo identificiranih

Kosilo je teknilo vsem ...

žrtve genocida. Na prizorišču nas je sprejel tudi mufti islamske skupnosti v Sloveniji Grabus Nedžad in nam čestital za podvig,« še izvemo. Potem je kolesarje čakala le še pot domov. Te niso prekolesarili, so se pa na povratku ustavili v Tuzli, kjer jih je sprejel in pogostil podžupan. V Velenje so se, kot je poudaril naš

sogovornik, »živi in zdravi« vrnili teden dni po odhodu, v petek, 12. julija. Spomini pa bodo ostali. In topel občutek, da so bili del ekipe, ki svet opominja, da se Srebrenica ne sme ponoviti. Ta jih bo grel še dolgo. Morda do naslednjega maratona miru.

■ **Bojana Špegel**

Ni počitka za skakalce

Naša najobetavnejša nordijska kombinatorca **Marjan Jelenko** in **Gasper Berlot** se po pripravah v Beljaku, odpravljata na treninge na Pokljuki in českem Liberecu. Marjan Jelenko, ki trenutno razmišlja le o pripravah, je povedal: »Na skakalnici mi trenutno kar gre, saj je bil storjen korak naprej. Tudi pri tekaški opremi je bil storjen korak naprej, tako da bo v sezoni bolje.« **Gasper Berlot** pa je dejal, da bo poskusil izboljšati predvsem skakalni del: »S tekaškim delom sem zadovoljen, manj pa s skoki.« Poletna velika nagrada, ki bo vsebovala pet tekem, se bo za nordijske kombinatorce pričela 24. avgusta v nemškem Oberwiesenthal.

V sklopu uvodne postaje poletne velike nagrade FIS Youth cup 2013 so v nemškem Hinterzartnu (HS 77) pripravili tekmovanje mladih skakalcev. Tekmovalo je kar 61 skakalcev iz Avstrije, Bolgarije, Češke, Estonije, Finske, Francije, Italije, Kazahstana, Nemčije, Norveške, Poljske, Romunije, Švedske, Švice in Slovenije. Poleg **Domna Prevca**, ki je zmagal, in **Kristjana Lesnika**, sta slovenske barve zastopala tudi dva člana SSK Velenje. **Aljaž Osterc** je bil 11. in **Vid Vrhovnik** 19. V Garmisch - Partenkirchnu na FIS Schüler Grand Prix je med deklicami do 13 let **Jerneja Brecl** zmagala, **Pia Slamek** pa je osvojila tretje mesto med deklicami do 12 let. Konkurenca je bila to leto zelo močna, saj je bilo na tekmovanju preko sto mladih skakalcev in skalk iz štirinajstih držav. Dobre uvrstitve naših tekmovalcev kažejo na dobro delo v klubu, hkrati pa dajejo motivacijo mladim za trdo delo tudi vnaprej

Ultramaratonec Hilarij s kolesom tudi skozi Velenje

Prekolesaril bo 159 občin in jim pustil sporočilo o tem, kako pomembno je povezovanje in varovanje okolja

Mestne občine Velenje dr. Franc Žerdin.
Radovan Skubic Hilarij bo v 12 dneh obiskal

159 občin in prekolesaril približno 2.200 kilometrov. V slovenske kraje bo dostavil zeleno sporočilo, s katerim opozarja na pomen povezovanja in varovanja okolja. V občinah, ki jih bo obiskal, bodo ob sprejemu zelenega ambasadorja na skupen zemljevid Slovenije simbolno pritrtili vsak svoj lipov list.

Na poti skozi Velenje bo skupaj z Radovanom Skubicem Hilarijem v znak podpore kolesaril tudi župan občine Mengeš Franc Jerič. Ultramaratonec bo podvig »211 lipovih listov za zeleno Slovenijo« zaključil v soboto, 3. avgusta 2013, v Zagorju ob Savi, kjer je doma.

Hilarij je prepričan, da je ohranjanje naravnega okolja ključ za boljšo kakovost življenja na vseh ravneh.

Cvetoča Raduha

Skupina krožka Pohodništvo UNI 3 Velenje pridno nadaljuje svoja potepanja tudi med počitnicami. Medse sprejme tudi vnuke članic, ki si tako družno in koristno polepšajo dan, saj je sprehod v naravo v vsakem času zelo koristna »naložba«.

To pot se nas je nabralo kar lepo število in prevozni sredstvi sta hiteli proti Logarski dolini in v kraju Struge pred Lučami zavili desno. Cesta je vijugala vse do planine Vodol, kjer smo izstopili in se razdelili v dve skupini. Ena za ogled Snežne jame, druga za vzpon na vrh Raduhe. Slednja je zaradi dolžine poti malce pospešila korak, prva pa se na pot podala bolj v sprehajalnem tempu.

Vsi smo imeli skupen vmesni cilj – kočjo na Loki pod Raduho. Do tja nas je vodila lepa pot, na kateri smo opazovali gorsko cvetje, na planini Javorje se pomešali med skupino krav, iz svoje hiške pa nas je zve-

davo opazoval prašiček, saj smo po videzu in glasnosti bili nekako drugačni ...

Odstrel se nam je pogled na Luče, streljaj od poti smo pokukali v globoko brezno Snežnice ter kmalu prišli do ciljne kočje. Tudi tu sta si družbo v posebni ogradi s »hiško« delala dva prašička. Prilegel se nam je postanek in kakšna poslastica iz kuhinje ali nahrbtnika, nato pa smo se mimo prijazne opozorilne table vzpenjati v planinski raj z raznovrstnim cvetjem, da nam je zaradi njegovih lepot marsikdaj zastal korak.

Proti vrhu se nam je pridružila pot, ki pripelje iz Durc, mi pa smo nadaljevali v levo, kjer so se pričeli odstirati razgledi na vse strani neba. Na vrhu nas je prevzela lesena skulptura iz smrekovih debel, ki smo jo poimenovali »Ljubezen na Raduho«, nato pa smo se predali lepim razgledom in okrepčilu iz nahrbtnikov. Na svojo priložnost je na sosednjem skalnem roglju

čakala številna skupina planinskih kavk, ki vedno popestrijo dogajanje pri počitku.

Po njem smo se podali naprej proti zahodu v smeri planine Arta. Pot se je nato spustila strmo navzdol in nas s svojo lepoto in divjino ter razgledi prav očarala. Na cilju smo posedli okrog ljubke lesene, zelo lepo urejene kočice, saj smo že bili v neposredni bližini Snežne jame, kjer je bil drugi del naše skupine. Počasi smo se jim pridružili, posedeli v družbi jamarja in izvedeli informacije, ki so nas zanimale, nato pa se družno odpravili do parkirišča, kjer smo nazdravili slavljenki Anici. Zadovoljni nad zelo lepo preživetim dnevom smo se odpravili proti domu. Hvala Mariji in Darki za »počitniški« trud.

■ **Marija Lesjak**

Proti planini Arta.

Trčil v drevo

V ponedeljek, nekaj minut po 14. uri, je 56-letni voznik iz Velenja vozil iz smeri Črnega Kala proti Kozini. Pri odcepu Prešnica je zapeljal v levo in trčil v drevo. V nesreči je bil lažje poškodovan, 60-letna sopotnica pa huje.

Dvakrat po kable v isto skladišče

Šoštanj, 23. julija - V Šoštanju so neznanci iz ograjenega zunanega skladišča enega od podjetij odtujili več metrov električnega kabla. Podobno tatvino so izvedli tudi že 10. julija letos. Velenjski policisti so opravili ogled, tatove pa še iščejo.

Iz avtov odnesli DVD in anteno

Velenje, Robanov kot, 23. julija - Na Kardeljevem trgu v Velenju je neznanec preko noči vlomil v osebni avtomobil oškodovanke, tako da je na silo potisnil steklo okna navzdol in iz notranjosti vozila odtujil prenosni DVD v vrednosti okoli 130 evr. Podobno kaznivo dejanje so policisti PP Mozirje obravnavali tudi v Robanovem kotu na območju Logarske doline. Neznanec je vlomil v osebni avtomobil tujih državljanov in odtujil nosilec satelitske antene. Pri vlamljanju v vozilo je povzročil za okoli 150 evr škode.

Belgijskemu motoristu pomagal domačin

Ravne pri Šoštanju, 26. julij - V petek zvečer je v Ravnah pri Šoštanju padel motorist. Voznik motorja je državljani Belgije, do padca pa je prišlo, ko je zapeljal s poljske poti in skušal obrniti motorno kolo, pri tem pa padel po pobočju. Ob tem se je hudo telesno poškodoval, saj

si je zlomil zapestje. Pomagal mu je domačin, ki mu je nudil prvo pomoč, o dogodku obvestil policijo, začasno pa je shranil tudi njegov motor. Motorista so na zdravljenje odpeljali v celjsko bolnišnico.

Župnik zalotil vlomilca

Velenje, 24. julija - V sredo popoldne je na velenjsko policijsko postajo poklical župnik iz Starega Velenja, ki je zalotil dva storilca, ki sta vlomila v cerkev. Ko sta ga opazila, sta pobegnila. Policisti so ju hitro izsledili. Storilca sta se skrila v podhod na Foičevi cesti. Ker sta bila vlomilca tujca, so ju 48 ur pridržali, potem pa privedli k preiskovalnemu sodniku.

Drzne tatvine na stopniščih blokov

Velenje, Šoštanj, 25. julija - V četrtek, bilo je okoli 13. ure, so velenjske policiste obvestili, da se je na Gorici na Splitski cesti 61 zgodila drzna tatvina. Dva mlajša neznanca - točnega opisa žal niso uspeli pridobiti - sta opalpa starejšo občanko na stopnišču v bloku in ji pri tem ukradla denarnico. Policisti še ne vedo, kam sta jo lopova popihala, zato si želijo, da se pri njih oglašijo vsi, ki bi kar koli vedeli o tem dogodku. Velikokrat namreč lahko storilce izsledijo ravno zato, ker jim pri razjasnjevanju okoliščin dogodka pomagajo vestni občani.

Isti dan so policisti obravnavali zelo podoben dogodek še na Kajuhovi cesti v Šoštanju. Neznanca

Kje je Zvonko?

Velenje - 29. julija - V ponedeljek so bili policisti obveščeni, da od 24. julija pogrešajo 56-letnega Zvonka Briševca s Prešernove ceste 10 v Velenju. Je vitke postave, visok okoli 170 cm, svetle polti in svetlejših kostanjevih las. Ima modre oči. Ko so ga nazadnje videli, je bil oblečen v modre jeans hlače, majico s kratkimi rokavi ter črno jakno.

Če ste pogrešanega morda opazili, to sporočite na telefonsko številko policijske postaje Velenje 03 898 61 00 ali na telefonsko številko 113.

mlajša storilca sta izkoristila nepazljivost oškodovanke in ji med hojo po stopnišču stanovanjskega bloka iz ženske torbice odtujila denarnico z manjšo vsoto gotovine in dokumenti.

Ribe ostale brez kisika

Velenje, 27. julija - V soboto ob 10.44 so v potoku v Vinski Gori domačini opazili pogin rib. Na kraj so odšli gasilci PGD Velenje, ki so

ugotovili, da je poginilo približno 2 kg manjših rib. Do pogina je prišlo zaradi nizkega vodostaja, hude vročine in pomanjkanja kisika. O dogodku so bili obveščeni tudi predstavniki Ribiške družine Celje, podjetja VGP Drava Ptuj in policisti.

Preblizu skupaj

Šoštanj, 27. julij - V soboto ob 9. uri so bili velenjski policisti obveščeni o prometni nezgodi pri trafiki Most. Do prometne nezgode je prišlo zaradi prekratke varnostne razdalje med voziloma. Sopotnica v enem od vozilu se je pri trku lažje telesno poškodovala. Povzročitelju so izdali plačilni nalog zaradi vožnje na prekratki varnostni razdalji.

Kolesarju izsilil prednost

Velenje, 28. julija - V nedeljo okoli 19. ure, sta na Kidričevi cesti trčila osebni avto in kolesar. Prometno nesrečo je zakrivil voznik osebnega avtomobila, ki je kolesarju izsilil prednost. Ta je pri padcu dobil lažjo telesno poškodbo.

Kriv je bil denar

Velenje, 28. julija - Star pregovor pravi, da nikar ne posojaj denarja, če nočeš izgubiti prijateljev. Očitno to velja tudi za družinske člane. V nedeljo zvečer je na Kajuhovi cesti prišlo do spora v družini prav zaradi posojila denarja. Policisti so pomirili strasti med sorodniki in izrekli opozorilo po Zakonu o javnem redu in miru.

Usoden padec s plezalne stene v Lipju

Vinska Gora, 27. julija - V soboto okoli 8.45 se je v Vinski Gori smrtno ponesečil 49-letni plezalec, doma z območja Ljubljane, ki je po plezalni poti, imenovani Gonžarjeva peč, plezal skupaj z 61-letnim plezalcem iz Medvoda. Ko je slednji priplezal na polico plezalne poti, ga je vprašal, kdaj bo priplezal do njega. Odvrnil mu je, da se odpravlja, nakar je slišal, da je zavpil in padel v globino. Do med plezalci prijubljeni registrirane plezalne stene v Lipju so prihiteli reševalci Gorske reševalne službe Celje, vendar pa so bile poškodbe plezalca tako hude, da je izgubil življenje na kraju nesreče.

Ugotovitve policistov, ki so si ogledali prizorišče, so pokazale, da je 49-letni plezalec najverjetneje padel za to, ker je imel pomožno vrstico nepravilno pripeto v plezalni pas, zaradi česar se je vrstica odtrgala od pasu. 49-letnik je omahnil 70 metrov v globino.

Ujeli tatova žlebov

Velenje, 22. in 24. julija - Očitno so barvne kovine na trgu spet pridobile ceno, saj policisti vedno, ko se to zgodi, obravnavajo več kraj barvnih kovin. Med njimi je očitno zelo cenjen baker. Prejšnji ponedeljek popoldne so sosedji na Efenkovi opazili, da so njihove mu sosedu ukradli bakrene žlebove na hiši. Izkazalo se je, da so ti izginili na dveh hišah; neznanec je v enem primeru odtujil 7 metrov, v drugem pa 13 metrov bakrenih žlebov.

V sredo so bili policisti obveščeni še o treh tatvinah bakrenih žlebov v Velenju. Pri odkupovalcih barvnih kovin so policisti preverili morebitno prodajo žlebov in potrdili njihove sume o storilcih. Žlebove so zasegli, storilca pa prijeli. Ovadili ga bodo pristojnemu državnemu tožilstvu.

Varnostno ogledalo

Preživljanje počitnic ob vodi in v gorah

Počitniško-dopustniški dnevi so na vrhuncu. Če odštejemo tiste, ki so izbrali preverjeno kombinacijo zgodnjega vstajanja in opravljanja del v zgodnjih dopoldanskih ali večernih urah, vmes pa ležernega počivanja, je precej ljudi trenutno ob vodi ali višje v hribih oziroma gorah. Lahko smo ponosni na naravo, ki nam tako v bližnji kot daljni okolici nudi možnosti za preživljanje prostega časa in nabiranje novih moči ob številnih rekah, jezerih, hribih in gorskih vrhovih. Tudi ponudba zdravilišč, vodno zabavišnih parkov in bazenskih kompleksov je pri nas na dokaj visoki ravni, zato tudi ne preseneča, da je med domačimi gosti tudi precej tujih turistov. Bolj sproščeno preživljanje počitniško-dopustniškega časa pa zahteva tudi upoštevanje določenih pravil in zakonitosti, ki se nanašajo na zagotavljanje varnosti, ne glede, ali se vozimo v avtu, potimo ob poležavanju na plaži, kolesarjenju ali plezanju proti vrhu kakšnega vršca. Preživljanje počitnic pod vodo ali na vodi ali v visokogorju zahteva dodatno pozornost, kajti na teh mestih veljajo posebna pravila, ki jih je priporočljivo spoštovati, če se želimo izogniti majhnim nevarnostim ali tragičnim posledicam.

V teh dneh tudi Policija opozarja na večjo pazljivost tako ob vodi kot v visokogorju. Opozorila in nasveti za varno preživljanje prostega časa ob vodi temeljijo na dokaj tragični bilanci zadnjih treh let. Policisti so v zadnjih treh letih obravnavali 54 utopitev, v prvih šestih mesecih letošnjega leta pa se je zgodilo 5 utopitev s tragičnimi posledicami. Največ utopitev je bilo na rekah, kjer se je utopilo 20 oseb. V jezerih se je utopilo 5 oseb. Posebej nevarna so mesta, ki jih policisti evidentirajo kot divja kopališča, in različne gramoznice, kjer se je v treh letih utopilo 12 oseb. Kopanje na takšnih mestih policisti odsvetujejo, ker tam ni organizirana služba za reševanje iz vode niti ni upravljalca, ki bi skrbel za ustrezno kakovost vode. Po 5 utopitev pa so policisti obravnavali v bazenih in v morju.

Navedene številke so nedvomno resno opozorilo, da se zavedamo nevarnosti, preden vstopimo ali skočimo v vodo. Za večjo varnost ob kopališčih policisti svetujejo, da:

- pred skokom v vodo preverite njeno globino in ali lahko to storite brez nevarnosti, da bi poškodovali sebe ali koga drugega, ki je že v vodi;
- ne skačite v mrzlo vodo vroči oziroma razgreti;
- ne skačite v vodo in ne plavate, če ste pod vplivom alkohola ali prepovedanih drog;
- ne odpravljajte se na plavanje, če ste preveč siti ali lačni;
- upoštevajte svoje sposobnosti glede na vodno površino, saj močni vodni tokovi, vrtinci, tolmini in rečni jezovi predstavljajo dodatno nevarnost, zato se jim je bolje izogniti;
- ne puščate otrok brez nadzora, ne glede, ali znajo plavati ali ne, saj so otroci nepredvidljivi in se ne zavedajo vseh nevarnosti vode.

Poleg tega je prav, da opozorim tudi na varnost premoženja. Ko se pripeljemo do zelenega kraja, avto zapustimo zaklenjen z zaprtimi okni. Prezračili ga bomo že pozneje, ko se vrnemo in zložimo osebne stvari oziroma odpremo prtljažni prostor. V notranjosti ne puščamo predmetov, ki bi lahko »privabili« tatove in vlomilce. Veliko bolje je avto parkirati na parkirnem prostoru kot pa na zapuščenem kraju ali v grmovju. Na plažo ali na kopališče ne nosimo vrednejših predmetov, med katere sodijo tudi »pametni« telefoni, ki so magnet za nepridiprave.

Za visokogorje veljajo druga pravila, ki so ravno tako pomembna. Vsak pohod ali vzpon naj bo prilagojen našemu zdravstvenemu stanju in psiho-fizični kondiciji. Prvi ukrep pa je zagotovo spremljanje vremenskih razmer, čeprav je treba v poletnem času upoštevati hitro spreminjajoče se razmere in nevihtne oblake, ki lahko zelo hitro prekrijejo nebo in nas presenetijo. Ne glede, kje se boste potili ali hladili, naj bo sproščujoče in varno. Srečno!

■ Adil Husejja

Nasveti za varnost

Nepridipravi na plažah, ob bazenih

Nepridipravi na plažah in bazenih, zlasti, kadar je gneča, za razliko od kopalcev ne počivajo, temveč "delajo". Vsako leto je na plažah veliko tatvin torb, denarnic, dokumentov, ključev, mobilnih telefonov, denarja in drugih predmetov, ki jih ljudje nosijo s sabo na plažo. Med sproščanjem poležavanjem ob vodi ali živahnim čofotanjem v njej namreč kar prekmalu pozabimo, da smo na plaži pustili ležati torbo povsem brez nadzora. Predvsem pa si zapomnite, da vrednejših predmetov pač ni smiselno nositi na plažo!

Poskrbite za varnost plovil

V poletnih mesecih so ob morju in ob jezerih tarče tatov tudi vaše jadralnice, čolni, jadrnalne deske in druga plovila. Poskrbite, da bodo na privezih trdno privezani. Za

zaklepanje pogonskih delov plovila uporabljajte tudi verigo in ključavnico, vaš privez pa naj znanci večkrat preverijo.

Zavarujte tudi kolesa

Kolesa, predvsem v poletnih mesecih, so pogosta tarča storilcev kaznivih dejanj, ki vaše kolo uporabijo le za vožnjo, za rezervne dele ali za nadaljnjo prodajo. Te tatvine so najbolj pogoste v strnjjenih naseljih večstanovanjskih zgradb in kadar so kolesa slabo zavarovana, tako pred vhodi v zgradbe kot v kolesarnicah in kletih. Policija priporoča, da kolesa po uporabi skrbno zaklenete v za to namenjene prostore, kolesarnice, kleti ... Uporabite ključavnice za kolesa, na tržišču pa so tudi elektronske naprave za varovanje koles. Pametno je, da si ob nakupu kolesa zapišete serijsko številko okvirja, znamko, tip in barvo kolesa in skrbno hranite dokumentacijo.

Iz policijske beležke

Pridržali le enega

Velenje, 28. junija - Na velenjski policijski postaji so ta teden zaradi vinjenosti pridržali enega voznika. Pri njih se je treznil v soboto. Niso pa zasegli nobenega avtomobila.

Policisti utišali noč

Velenje, 25. julija - V četrtek ponoči je nekdo v bloku na Goriški cesti poslušal glasbo. Nič ne bi bilo narobe, če ne bi tega počel zelo glasno, ob tem pa je bilo iz stanovanja slišati še razgrajanje. Policisti so se oglasili pri razgrajajočih,

ki pa so se ob njihovem prihodu takoj umirili. Kršitelje so tokrat le opozorili.

Medsosedsko zmerjanje

Cirkovce, 26. julija - V petek okoli poldneva sta brat in sestra pridno spravljala drva. Do njiju je pristopil sosed, ki ju je ozmerjal, brata pa tudi odrinil. Za nespodobno vedenje so mu policisti izdali plačilni nalog po Zakonu o javnem redu in miru.

Najprej ključ, potem avto?

Velenje, 26. julija - V jutranjem času

je policiste poklicala občanka, ki je ugotovila, da ji je neznanec odtujil ključje njenega avtomobila Citroen C3. Ker je takšna tatvina resna, saj ji lahko sledi kraja vozila, policisti storilca zelo resno iščejo.

Preglasen televizor motil spanec

Velenje, 29. julija - V ponedeljek ob 1. uri zjutraj je na velenjsko policijsko postajo poklical stanovalec bloka na Stantetovi ulici, ki ni mogel spati. Motil ga je preglasen televizor, zvok pa naj bi

prihajal iz zgornjih nadstropij stanovanjskega bloka. Policisti so preverili sosed, a hrupa ni bilo več. Prijavitelj jim je povedal, da je sosed televizor ugasnil že pred njihovim prihodom.

Mladi so imeli žur

Velenje, 28. julija - V nedeljo ponoči so se za žur odločili tudi mladci v stanovanjskem bloku na Kidričevi cesti 57/a. Ker so pri tem navijali glasbo tako glasno, da sosedji niso mogli spati, so žur »zmotili« policisti. Skrbniku stanovanja so izdali plačilni nalog, glasba pa je utihnila.

Kako vozimo v krožišču?

Krožna križišča marsikomu še vedno povzročajo težave, čeprav je takšnih voznikov iz leta v leto manj. Zato pa so tudi ostali vozniki manj pazljivi, saj so prepričani, da že vsi poznajo pravila. Potem pa ugotovijo, da ni tako. Zato še

enkrat pogledimo, kaj je prav.

Na krožnem križišču mora biti promet s prometno signalizacijo urejen tako, da ima voznik na voznišču krožnega križišča prednost pred voznikom, ki se vključuje na to voznišče.

Voznik, ki zapelje na krožno križišče, katerega vozišče ima dva ali več prometnih pasov, se razvrsti na notranji prometni pas in s tem omogoči vključitev v promet na križišču tudi drugim voznikom, razen če zapušča križišče na naj-

bližjem izvozu ali mu prometna ureditev ali prometna situacija tega ne dovoljuje.

Pri vključevanju na krožno križišče po smernem vozišču, ki ima dva prometna pasova, se vozilo na desnem prometnem pasu razvrsti na zunanji prometni pas, vozilo na levem prometnem pasu pa na notranji prometni pas vozišča krožnega križišča.

Preden zapusti križišče iz prejšnjega odstavka, se mora voznik razvrstiti na zunanji prometni pas, razen na izvozu, na katerem je s predpisano prometno signalizacijo dovoljeno zavijanje desno tudi z notranjega prometnega pasu. Na izvozu iz krožnega križišča, na katerem je dovoljeno zavijanje desno tudi z notranjega prometnega pasu, mora biti zunanji prometni pas namenjen izključno zavijanju desno.

Pri vožnji med prometnimi pasovi v krožišču in ob izvozu iz krožišča uporabljajte smerne tipalke. ■

Prahu skoraj kot snega

V naši redakciji so že večkrat zvonili telefoni zaradi miniranja v kamnolomu Paka. Ponedeljkovo neurje z močnim vetrom pa je nedovoljstvu zblo dno. »Malo pred njim so minirali, in ko je takoj nato zavel močan veter, smo imeli prahu na strehah hiš (in po stanovanjih) skoraj toliko, kot je bilo snega minulo sezono. Niti meter nisi videl pred sabo. Preden je kdo sedel v avto, ga je moral prej oprati. Ker pa očitno veter in predhodno miniranje nista zadovoljila odgovornih, ga je okoli 19. ure dvigoval še bager,« nam je razlagal jezni krajan.

Sogovornik se je spraševal, ali so morebiti občani, ki živijo v okolici kamnoloma, drugorazredni državljani. Odgovorne so menda že seznanili s svojimi pripombami, a jim doslej v kamnolomu niso prisluhnili. Nasprotno. »Včasih so minirali enkrat na teden, običajno ob četrtrkih, danes pa, kadar je. Razumem, da je treba delo opravi-

viti takrat, ko je povpraševanje, vendar bi vsaj tokrat lahko počakali, saj so bile vremenske napovedi jasne in pravočasne,« je še menil naš sogovornik, ki pa je želel ostati neimenovan.

Kamnolom v Paki upravlja podjetje RGP Premogovnika Velenje. Zato smo poklicali tja in poskušali preveriti informacije o miniranju ter željah krajanov. Zaradi dopustov žal nismo našli za pristojnega odgovornega sogovornika. ■ T p

Zgodilo se je ...

od 2. do 8. avgusta

- **2. avgusta 2000** je v Šoštanju umrl Viktor Kojc (rojen 13. 3. 1925 v Šoštanju), ki je šele po svoji smrti postal častni občan mesta, ki mu je v njegovem življenju pomenilo skorajda vse;
- **3. avgusta 1994** se je v velenjskem premogovniku zgodila huda delovna nesreča, v kateri so se težko poškodovali trije delavci, od katerih je eden kasneje umrl;
- v mestu Lexington v ameriški zvezni državi Kentucky je velenjska teniška igralka Katarina Srebotnik **4. avgusta leta 2001** osvojila svoj sedmi turnir v posamični konkurenci;
- v začetku avgusta leta **1982** so lahko občani v blagovnici ERA Standard v Velenju začeli za devi-

- ze kupovati proizvode Gorenja, ki jih za dinarje skorajda ni bilo mogoče kupiti; v Velenje so se zato začele stekati reke ljudi iz celotne bivše Jugoslavije, ki so tako lahko uresničili svoj sen in kupili zamrzovalno omaro ali zamrzovalno skrinjo;
- **avgusta leta 1981** je bila na Golteh mladinska delovna akcija, na kateri je brigada Karla Destovnika - Kajuha, ki so jo sestavljali mladi iz Kikinde, Pucareva, Subotice in Velenja, urejala smučišča;
- **8. avgusta 1862** je škof Anton Martin Slomšek posvetil večjo cerkev sv. Križa na Sv. Križu nad Belimi Vodami;
- okraj Šoštanj so **8. avgusta 1945** razdelili na 42 krajevnih ljudskih

Sv. Križ (Foto Arhiv Muzeja Velenje)

- odborov, spadal pa je v okrožje Celje. 2. marca leta 1946 je bil okraj Šoštanj ukinjen ter skupaj z okrajem Gornji Grad preimenoval v Šaleško-savinjski okraj s sedežem v Mozirju, ki je bil razdeljen na 41 krajevnih ljudskih odborov; predsednik okraja je bil Vlado Miklave, tajnik pa Rudi Jesenšek;
- **8. avgusta 1998** sta Radio Vele-

nje in tednik Kaj v Dravogradu izvedla veliki finale pevske prireditve »Poletnih 13«, na kateri je nagrado zlato sonce osvojila Velenjanka Natalija Verboten; Jolanda Batagelj (takrat Čeplak) je **8. avgusta 2002** osvojila zlato medaljo na evropskem prvenstvu v atletiki v Münchnu.

■ Damijan Kljajič

Horoskop

Oven 21. 3. - 20. 4.

Preveč si prizadevate, da bi imeli vse pod nadzorom. Ne le svoja dejanja, ampak tudi druge. To gre vašim domačim vedno bolj na živce, zato bodo odnosi doma napeti. Ne boste se obremenjevali s tem, odločili se boste, da v teh poletnih dneh izkoristite svojo pustolovsko žilico in se odpravite vsaj na en kratek, zanimiv izlet. Veliko bolj celovito boste videli tudi svoja notranja spoznanja, saj je kar nekaj takih, ki so morala zoreti nekaj časa, preden si boste upali o njih razmišljati tudi na glas. Šele sedaj bo prišel čas, da jih začnete uresničevati. Pri tem ne hitrite. Z neko odločitvijo ne boste več odlašali, saj vas tako svari tudi notranji glas. In spet bo prav, da ste si zaupali. Čeprav ste si vzeli veliko časa, boste vse izpeljali brezhibno.

Bik 21. 4. - 20. 5.

Odločno se boste soočili s problemi, ki so se nakopičili v minulih tednih in tudi končno dočakali pravo rešitev. Tudi zato, ker ste se vendarle premaknili z mrtve točke in sami naredili več, saj se zavedate, da gre za vašo prihodnost. Sedaj pa se veselite in uživajte v družbi družine in prijateljev. Priložnosti boste imeli več kot dovolj, le izrabiti jih morate. V naslednjih dneh boste zamudniki še načrtovali priprave na dopust ali se že predali poletnim sončnim žarkom. Pri tem pazite, kako pogosto boste odprli denarnico. Dobro veste, da mora nekaj ostati na računu, saj vas čaka napoma jesen. Izdatki bodo tolikšni, da vas lahko upravičeno že skrbi. Ob koncu tedna skušajte pozabiti tudi na to, čaka vas dobra družba.

Dvojčka 21. 5. - 21. 6.

Že na začetku avgusta boste ugotovili, da bodo vaši nemajhni načrti težko uresničljivi. Priznali pa tega ne boste zlahka. Čim prej morate prenehati razmišljati o preteklosti, saj boste zaradi tega le še bolj zmedeni in negotovi pri odločitvah o prihodnosti. Kdor se enkrat opeče, je pač bolj pazljiv, kajne? Vas še vedno boljjo dogodki, ki so vas močno prizadeli. Zato prav nič ne bo narobe, če boste tokrat še bolj oprezní. V naslednjem tednu se boste odločno soočili s problemi. Končno boste dočakali tudi pravo rešitev. Pomembno poglavje vaše preteklosti bo končno utonilo v pozabo in lahko boste neobremenjeno načrtovali nova doživetja. Zdravje: občutljivi boste, zato dovolj počivajte. Pazite se prepiha, sicer lahko staknete poletni prehlad.

Rak 22. 6. - 22. 7.

Kot kaže, se vam obeta nekaj novega in zanimivega na področju ljubezni, saj boste preživeli vikend v družbi prijete osebe, ki je zlepa ne boste mogli pozabiti. Spoznali boste, da ste pravzaprav živeli v neki navidezni kletki, iz katere bi lahko že zdavnaj potoletli. Žal se imate premalo radi, da bi vi naredili odločilen korak in stopili iz nje. Srečno naključje bo poskrbelo, da vam ne bo treba narediti nič, ne nasmeljati se boste, ko vam bo partner povedal, kako čuti. S tem bo opravił tisto, česar ste se najbolj bali. Ne bo prijetno. Kljub vsemu boste ob koncu tedna zelo zadovoljni, z ramen vam bo padlo veliko breme. Če boste verjeli, bo kmalu vse drugače. Tudi počutje bo iz dneva v dan boljše.

Lev 23. 7. - 23. 8.

Po navadi niste sanjač, a v teh dneh boste. Sanjarili boste predvsem o neki trenutno nedosegljivi osebi ali nedosegljivem življenjskem cilju. In prav sanjarjenje vam bo pomagalo, da se boste lažje lotili dela, ki vam res ne diši. Tako se boste namreč prepričali, da se je vredno potruditi. Vsekakor boste prav v teh dneh uspešno dokončali neko poglavje svojega življenja. Iz trenutka v trenutek bo vaš korak bolj lahek in varen. Čutili boste namreč veliko nove energije in odločnosti. V naslednjem tednu boste z lahkoto uresničili vse svoje zamisli, edina ovira bo rahlo pomankanje časa. Morda boste morali biti le malo bolj potrpežljivi, kajti rezultati bodo kmalu vidni tudi v vaši denarnici. V avgustu se ne, septembra pa zagotovo.

Devica 24. 8. - 23. 9.

Na začetku meseca avgusta boste zelo skeptični zaradi neke osebne okoliščine. Že ob koncu tedna se boste sprijaznili s to situacijo in spontano pričakovali rešitve, ki tokrat niso odvisne le od vas. Možnosti bodo majhne, vi pa ne boste obupali, saj ste pravi borec. Tudi zdravje bo v teh dneh odlično. K temu bo zagotovo pripomoglo tudi to, da že nekaj časa živite zelo nestresno. Morda boste v naslednjih dneh nekoliko nervozni le zaradi materialnih skrbi, vendar boste tokrat o denarju razmišljali malo drugače. Veliko bolj razumno se boste začeli zavedati, da boste brez posojila težko uspeli uresničiti neke sanje. Ko si boste to priznali, boste finančne težave hitro uredili. In lažje zadihali.

Tehtnica 24. 9. - 23. 10.

Prve dni v avgustu se boste trudili, da na vse, kar se vam bo dogajalo, gledate čim bolj pozitivno. Ne bo lahko, saj se vam bodo spremembe dogajale tako bliskovito, da skoraj ne boste mogli verjeti. Kakšen dan bo zato precej naporen, kar vam ne bo všeč. Potem se boste ulovili in prisluhnili sami. Kmalu boste ugotovili, kako naprej. Znali se boste pravočasno ustaviti, da ne bi s svojimi besedami v navalu jeze naredili še več škode. Sodelavci nad vsemi vašimi idejami ne bodo navdušeni, a bodo tiho. Vi pa boste že v ponedeljek vedeli, da ste na pravi poti, zato se ne boste pustili motiti. Zdravje? Izogibajte se težki hrani, predvsem pa več pijte. Telo včasih ne uboga, ker je dehidrirano.

Škorpion 24. 10. - 22. 11.

V naslednjih dneh se boste res spočili. Tudi zato, ker boste končno pustili neki osebi, da odide iz vašega življenja. Veselili se boste že pozabljene občutka svobode. Zdelo se vam bo, da ste lahkotni kot ptica, ki od daleč vidi nesteto možnosti pred seboj. Šele zdaj boste neobremenjeno videli svoje bodoče korake, vendar pa bodite pri odločitvah vseeno previdni. Dobro premislite, preden boste iz idej prešli v dejanja, saj ni vredno, da se vam sedaj, ko je spet vse tako, kakor ste si nekaj mesecev želeli, ponovno zaplete. Zvezde vam priporočajo, da naslednje dni izkoristite za res aktiven počitek. To pa ne pomeni, da morate le poležavati. Rekreativne vam manjka, že nekaj časa. Ukrepajte, pa bo počutje še boljše.

Strelec 23. 11. - 21. 12.

Zadnje dni tega tedna boste slabe volje. To bo tudi posledica slabe vesti, saj veste, da ste grešili. Predvsem pa veste, da bi močno prizadeli partnerja, če bi izvedel za vašo dejanja. Počutili se boste krivi tudi za tisto, kar ni odvisno le od vas. Če boste veliko premišljevali o tem, miru ne boste našli. Tudi ponoči počitek ne bo miren, spanec pa ne bo globok. Zavedali se boste, da vas čaka dolga pot do nekih življenjskih ciljev, ki bo posuta tudi z odrekanjem in večjimi spremembami življenjskega stila. Najslabše, kar lahko naredite, je molk. Partnerju čim prej poveste, kaj se dogaja z vami. Njemu prepustite, ali je to pripravljen sprejeti. Pripravevanje tokrat ne bo pomagalo.

Kozorog 22. 12. - 20. 1.

Na začetku naslednjega tedna boste z lahkoto uresničevali svoje poslovne cilje in opravljali delovne obveznosti, ki jih sploh ne bo malo. Kljub času dopustov vi res ne boste mogli počivati. Zato pazite, kako boste ohranjali energijo in dobro počutje, saj je pred vami nekaj intenzivnih, delovno napornih dni. Ob koncu prihodnjega tedna se boste pri neki odločitvi spet obračali vase, ker ne boste nikomur zaupali, kaj vas muči. Brez skrbi, tudi tokrat boste našli ravno prave odgovore. In to sami. Odločili se boste tudi za korak, s katerim ste predlogo odlašali. Šokirali boste predvsem tiste, ki so mislili, da vas dobro poznajo. Ne, tega res ne bodo pričakovali. Vi pa boste ponosni, ker boste stvari izpeljali do konca.

Vodnar 21. 1. - 20. 2.

V teh dneh boste našli delo, ki vas bo resnično osrečevalo. Pa čeprav ne bo bajno plačano. Vse bo spet tako, kot mora biti, zato se boste končno spet dobro počutili. Morda boste dokončno spoznali, kje delate največjo napako in kaj vaše telo od vas pričakuje. Manjše zdravstvene težave, ki ne bodo le posledica hude vročine, vam bodo odprle oči. Spoznali boste, da ste veliko bolj uspešni in zadovoljni, če v življenju iščete preproste rešitve. In tega se boste držali v naslednjih dneh. Vendar ne bo dolgo trajalo, ker enostavno ne boste čutili, da ste to vi. Nekdo, ki vam je objubil majhno uslugo, vas bo pustil na cedilu. Nič ne bo bilo narobe, če mu ne bi zaupali. Tako pa se boste počutili izdane. Vrnite mu, že kmalu boste imeli priložnost.

Ribi 21. 2. - 20. 3.

V teh dneh se boste počutili kot izžeta curija. Popolnoma boste izžrpani, poleg tega boste ves čas prepričljivi, krivdo za nastalo situacijo pa boste iskali v seboj, le pri sebi ne. Nekoliko več pozitivne energije in poguma boste občutili šele ob koncu prihodnjega tedna, ko bodo v vaše življenje posegle bliskovite spremembe, ki jih sploh ne boste pričakovali. Povezane so z delom. Dobra novica je, da so zagotovo rezultat vaše zrelosti in potrpežljivosti. In da se vam bodo z njimi uresničile sanje. Kljub temu vam ne bo lahko, saj boste občutili rahel strah pred prihodnostjo. Da ljubezen dela čudeže, je znano, a za vas doslej tega ne bi mogli reči. Sedaj pa jih bo in to zelo pozitivne. Uživate v njih.

TV SPORED

1. avgusta 2013

20

Četrek, 1. avgusta

TV SLO

06.45	Poletna scena
07.15	Odmevi
08.00	Karli, ris.
08.05	Adi v morju, ris.
08.09	Pokukajmo na Zemljo, ris.
08.10	Godzna družčina, ris.
08.20	Dinko pod krinko, ris.
08.30	Pujaša Pepa, ris.
08.35	Pokukajmo na Zemljo, ris.
08.40	Cebelica Maja, ris. nan.
09.00	Minuta v muzeju, ponov.
09.05	Zvernice iz Režije, lutke
09.25	Pika Nogavičica, lutke
10.10	Prosim, ne kličite ga Armando, igrani film
10.20	Mala Baktistka, dok. film
10.35	Male sive celice, tv kviz
11.20	Mladi Leonardo, 24/26
12.00	O živalih in ljudeh, tv Maribor
12.25	Na vrtu, tv Maribor
13.00	Dnevnik, vreme, šport
13.30	Studio city, ponov.
14.20	Slovinci v Italiji
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.
16.10	Anica, otr. nan.
16.35	Taborniki in skavti
17.00	Poročila, vreme, šport
17.15	Poletna scena, ponov.
17.35	Strasti, 44/60
18.05	Pogled na ... gornjeograjsko katedralo sv. Mohorja in Fortunata
18.20	Pogled na ... silko Toneta Kralja
18.40	Ezopovo gledališče, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Sivilstvo Fontana, 2/2
21.45	Slikovitih 55: Bili smo v vojni
22.00	Odmevi, vreme, šport
22.50	Poletna scena
23.20	Sveto in svet: Vloga ženske v Cerkv
00.10	Dnevnik, vreme, šport
01.05	Dnevnik Slovencev v Italiji
01.25	Infokanal

TV SLO

07.00	Otroški infokanal
08.00	Zabavni infokanal
13.30	Točka, glas. odd.
14.45	Evropski magazin
15.25	Slovenski vodni krog: Kokra
15.50	Muzikajeto: Bentiška banda, 2. del
16.25	Mostovi Hidak
16.55	Skriti kotički sveta: Palawan, 9/10
17.55	Plavanje, sp, prenos iz Barcelone
19.55	Zrebanje Deteljce
20.00	Rolica papirja, koncert Adija Smolarja
21.20	Scott in Bailey, 5/6
22.10	Dvojina preiskava, 2/2
23.40	Točka, glas. odd.
00.30	Zabavni infokanal

POP

06.00	Čarobni vrtljak, ris.
06.10	Radovedni Jaka, ris.
06.20	Moji žepni ljubljenci, ris.
06.35	Princeska Lili, ris.
06.50	Lupdidu, ris.
07.00	Ko listje pada, nan.
07.55	Grozni Gašper, ris.
08.05	Monster High, ris.
08.10	Pod košem, ris.
08.35	Tv Dober dan, 2. del
09.25	Tv prodaja
09.40	Ljubljena moja, nan.
10.35	Tv prodaja
10.50	Rožnati diamant, nan.
11.40	Tv prodaja
11.55	Kot ukaže srce, nan.
12.45	Tv Dober dan, 3. del
13.45	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	24ur
20.00	10 razlogov, zakaj te sovražim, am. film
21.50	24ur zvečer
22.10	Razočarane gospodinje, nan.
23.10	Dogodek, nan.
00.00	Na robu znanosti, nan.
00.50	Na robu vrta, kanad. film
02.25	24ur
03.25	Zvoki noči

VTV

09.00	Čas za nas, tabornike: Predstavitel rodni Pusti grad
09.40	Oglasi
09.45	Pop corn: Cover lover, Zeus
10.45	Napovedujemo
10.50	Skrbimo za zdravje: Operacija kile v lokalni anestezi
11.50	Kuhinja, izobraževalna oddaja
12.15	VideoSpot dneva
12.20	Prodajno TV okno
12.35	Videostrani, obvestila
12.45	Prodajno TV okno
17.45	Napovedujemo
18.15	Regionalne novice
18.20	Regionale novice
18.25	Miš maš: Katere živali se potikajo po naših gozdovih?
18.25	Miš maš: Katere živali se potikajo po naših gozdovih?
18.25	Ustvarjalne iskricke (32): Kača iz kravate
19.05	Napovedujemo
19.30	Kuhinja, izobraževalna oddaja
19.55	Vabimo k ogledu
20.00	Iz arhiva VTV: Plava trava zaborava, 1. del koncerta
20.00	Vabimo k ogledu
20.50	Regionalne novice
20.55	Oglasi
21.00	Naj viža: Atomik harmonik, ans. Zargon
22.15	Oglasi
22.20	Popitniške razglednice: Maroko
23.20	Prodajno TV okno
23.35	VideoSpot dneva
23.40	Videostrani, obvestila

Petek, 2. avgusta

TV SLO

06.45	Poletna scena
07.15	Odmevi
08.00	Karli, ris.
08.05	Adi v morju, ris.
08.09	Pokukajmo na Zemljo, ris.
08.10	Godzna družčina, ris.
08.20	Dinko pod krinko, ris.
08.30	Pujaša Pepa, ris.
08.35	Pokukajmo na Zemljo, ris.
08.40	Cebelica Maja, ris. nan.
09.00	Minuta v muzeju, ponov.
09.05	Ali me poznaš? Jaz sem pozna jesen, otr. odd.
09.15	Pozabljene knjige naših babic: Kresnice
09.30	Buba Guba, lutke
09.45	Ali me poznaš? Jaz sem lazar, pouč. nan.
09.55	Tomažev svet, otr. ser.
10.05	Anica, nan.
10.30	Mladi Leonardo, 25/26
11.05	Slovinci onkraj Atlantika, dok. film
12.00	Sveto in svet: Vloga ženske v Cerkv
13.00	Poročila, vreme, šport
13.30	Polinočni klub: Karizmatičnost
14.00	Poročila
15.10	Mostovi Hidak
15.45	Aleks v vodi, ris.
15.55	Gregor in dinozavri
16.05	Taborniki in skavti, nan.
16.20	V boju s časom, 6/13
17.00	Poročila, vreme, šport
17.15	Poletna scena, ponov.
17.35	Strasti, nad.
18.05	Zvijanje na produ, dok. odd.
18.35	Leonardo, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.30	Slovenska kronika
20.00	Razvedrilna oddaja
21.30	Slikovitih 55, Urban Koder
22.00	Odmevi, vreme, šport
22.50	Poletna scena
23.20	Polinočni klub: Pomagajmo, 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
12.45	Točka, glas. odd.
13.30	AFS France Marolt, Prepletanja, koncert
14.35	Prisluhni moji tišini
15.45	Knjiga mene briga
16.20	Mostovi Hidak
16.50	Zakaj revščina, dok. ser.
17.55	Plavanje, sp, prenos iz Barcelone
20.00	Košarka, prijateljska tekma, Slovenija - Latvija, prenos iz Celja
22.45	Kennedyjevi, 6/8
23.30	Svet brez konca, 6/8
00.10	Tajfun, južnokorej. film
02.10	Točka, glas. odd.
03.00	Zabavni infokanal

POP

06.00	Martinov svet, ris.
06.15	Raziskovalka Dora, ris.
06.40	Princeska Lili, ris.
06.50	Lupdidu, ris.
07.00	Ko listje pada, nan.
07.55	Grozni Gašper, ris.
08.05	Neobičajna šola, ris.
08.10	Pod košem, ris.
08.35	Tv Dober dan, nan.
09.30	Tv prodaja
09.45	Ljubljena moja, nan.
10.40	Tv prodaja
10.55	Rožnati diamant, nan.
11.45	Tv prodaja
12.00	Kot ukaže srce, nan.
12.50	Tv Dober dan, nan.
13.50	Naša mala klinika, nan.
14.45	Mladi zdravniki, nan.
15.15	Precej legalno, nan.
16.05	Ljubljena moja, nan.
17.00	24ur popoldne
17.10	Rožnati diamant, nan.
18.00	Kot ukaže srce, nad.
18.55	24ur vreme
19.00	24ur
20.00	Hiša debele mame, am. film
21.45	24ur zvečer
22.05	Sanijske punce, am. film
23.05	Eurojackpot
23.08	Sanijske punce, nad. filma
00.30	Družniska lilija 3, am. film
02.00	24ur, ponovitev
03.05	Zvoki noči

VTV

09.00	Dobro jutro, inf. oddaja
10.05	Oglasi
10.10	Mojca in medvedek Jaka: Bila je huda mrvljica
10.50	Naj viža: Atomik harmonik, ans. Zargon
12.05	Napovedujemo
12.10	Kuhinja, izobraževalna oddaja
12.35	VideoSpot dneva
12.40	Prodajno TV okno
12.55	Videostrani, obvestila
12.55	Prodajno TV okno
17.45	Napovedujemo
18.15	Regionalne novice
18.20	Regionale novice
18.25	Miš maš: Katere živali se potikajo po naših gozdovih?
18.25	Miš maš: Katere živali se potikajo po naših gozdovih?
18.25	Ustvarjalne iskricke (33): Prijazna čarovnica
19.05	Napovedujemo
19.30	Kuhinja, izobraževalna oddaja
19.55	Vabimo k ogledu
20.00	Iz oddaje Dobro jutro, ponovitev
21.00	Regionalne novice
21.05	Oglasi
21.10	Jesen življenja, oddaja za tretje življenjsko okolje - Jože Doler
21.40	Gostilna pr Francet (42)
22.40	Vabimo k ogledu
22.45	Dobrodelni koncert Odprtih src za Eneja in Anžeta, 1. del
23.45	Prodajno TV okno
00.00	VideoSpot dneva
00.05	Videostrani, obvestila

Sobota, 3. avgusta

TV SLO

06.10	Odmevi
07.00	Radovedni Taček
07.15	Zgodbe iz školjke
07.45	Studio Kriškraš
07.45	Marci Hlaček, ris.
08.10	Sejalci svetlobe: Sejalci sonca
08.25	Čarobne roke: Servis
08.30	Zivali iz kock: Meduza
08.35	Veliki stroji: Bager
08.40	Ribič Pepe
09.00	Anica in skrivnostna maska, nan.
09.25	Bukvožer: Poletje na okenski polici
09.30	Male sive celice, tv kviz
10.10	Grmeje in bliskanje, dok. film
10.25	Moja soba: Maša in Urša
10.45	Nina: Proslava, 3/3
11.25	Predmetni krokodili 3, nem. film
13.00	Dnevnik, vreme, šport
13.20	Tednik
14.15	Prava ideja!
14.45	Podobe Slovenije: Kostel
15.20	Meje mojega jezika niso meje mojega sveta, 1/3
15.50	Zgodbe iz obrazov: Andreja Podlogar in Blaž Bertoncely
16.20	O živalih in ljudeh
17.00	Poročila, vreme, šport
17.15	Na vrtu
17.40	Skriti kotički sveta, 10/10
18.35	Ozare
18.40	Vse o Rozi, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Velike sanje, nem. film
21.50	Poročila, šport, vreme
22.20	Poletna scena
22.45	Sinovi anarhije (IV.), 5/14
23.30	Dvanajst: Felicitas Hoppe, pon.
00.35	Ozare, ponov.
00.40	Dnevnik, vreme, šport
01.30	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO

11.15	Skozi čas
11.20	Polietna scena
11.45	Podoba podobe
12.45	Slovinci v Italiji
13.30	Hud, am. film
15.25	Košarka, ep 2011: Slovenija - Finska, posnetek
16.55	Zgodovina atlet. svet. prvenstev: Daegu 2011, športni film
17.55	Plavanje, sp, prenos iz Barcelone
20.15	Košarka, prijat. tekma: Slovenija - Srbija, prenos iz Celja
22.45	33/45, sobotna glasb. noč: Beati! - od Liverpoola do San Francisca
23.40	Zabavni infokanal

POP

07.00	OTO čira čara
07.01	Igra vlog, ris.
07.05	Drobički, ris.
07.10	Mumu, ris.
07.15	Balonar Oskar, ris.
07.30	Kopalčki, ris.
07.40	Medved Rupert, ris.
07.50	Tobi in njegov lev, ris.
08.00	Lupdidu, ris.
08.05	Angelina balerina, ris.
08.20	Kaja, ris.
08.30	Bratrilas, ris.
08.35	Sabrinino skrivno življenje, ris.
09.00	Najlepše pravljice H.C. Andersena, Stanovinski kostimni vojak, ris.
09.30	Doktor Glavca, ris.
09.40	Hitri prstki, ris.
09.55	Vprašaj Laro, ris.
10.05	Monsuno, ris.
10.40	Hiša debele mame, am. film
12.30	Darilo življenja, am. film
15.10	Kamera teče, am. ser.
15.45	Očetje pod krinko, ang. ser.
16.50	Poletje v školjki, slovenski film
18.25	Trafika, nan.
18.55	24ur vreme
19.00	24ur
20.00	Zorro, am. film
22.30	Številke za umor, am. film
00.30	Popolni soprog, am. film
02.00	24ur, ponov.
03.00	Zvoki noči

VTV

09.00	Miš maš: Katere živali se potikajo po naših gozdovih?
09.40	Napovedujemo
09.45	Ustvarjalne iskricke (34): Jesenske vaze in svečniki
10.05	Polž Vladimir gre na stop, gledališka predstava Vrta Velenje
10.25	Oglasi
10.30	Gostilna pr Francet (42), zabavno glasbeno oddaja
11.30	Napovedujemo
11.35	Kuhinja, izobraževalna oddaja
12.00	VideoSpot dneva
12.05	Prodajno TV okno
12.20	Videostrani, obvestila
12.20	Prodajno TV okno
18.00	Vabimo k ogledu
18.35	Mojca in medvedek Jaka: Bila je huda mrvljica
19.15	Zogarija, 12. oddaja
19.20	Prodajno TV okno
19.50	VideoSpot dneva
19.55	Vabimo k ogledu
20.00	Novice tega tedna
20.20	Oglasi
20.25	VideoSpot dneva
20.30	Jutrani pogovori, ponovitev
21.20	Napovedujemo
21.25	Graška Gora poje in igra 2012, posnetek 2. dela festivala
22.40	Oglasi
22.45	Popitniške razglednice: Maroko
23.45	Prodajno TV okno
00.00	VideoSpot dneva
00.05	Videostrani, obvestila

Nedelja, 4. avgusta

TV SLO

07.00	Aleks in glasba, ris.
07.05	Karli, ris.
07.10	Igrace, gugalnica
07.15	Musti, ris.
07.20	Metka in Zverinko Zver, ris.
07.25	Lokomotivček Tomaž in prijatelji, ris.
07.35	Ava, Riko, Teo, ris.
07.40	Pokukajmo na Zemljo, ris.
07.45	Neli in Cesar, ris.
07.50	Dinko pod krinko, ris.
07.55	Svet živali, ris.
08.00	Timi gre, ris.
08.10	Nodi v deželi igrač, ris.
08.20	Vse o Rozi, ris.
08.25	Bine, ris.
08.35	Pokukajmo na Zemljo, ris.
08.45	Ezopovo gledališče, ris.
08.55	Leonardo, ris.
09.05	Minuta v muzeju
09.10	Pujaša Pepa, ris.
09.15	Back Joni, ris.
09.20	Minuta v muzeju, ponov.
09.25	Dedek v mojem žepu, 49/66
09.30	Dedek v mojem žepu, 50/66
10.40	Nedeljska maša, prenos iz župnije Videm Dobropolje
10.55	Na obisku, tv Koper
11.20	Ozare
11.30	Ozborja duha
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, šport
13.20	Razvedrilna oddaja
14.55	Trans Kanada: Toronto-S. Johns, 2/2
16.00	Komisar Rex, 8/12
17.00	Poročila, vreme, šport
17.15	Mali širni svet (II), 10/12
18.10	Naši vrtovi, dok. ser.
18.40	Nodi v deželi igrač, ris.
19.00	Dnevnik, vreme, šport
20.00	Umor na podeželju, 2/6
21.30	Govoreče glave, dok. odd.
22.25	Poročila, vreme, šport
23.00	Poletna scena
23.00	Dnevnik, pon.
00.20	Dnevnik Slovencev v Italiji
00.45	

1. avgusta 2013

NAŠ ČAS

PRIREDITVE

21

Knjižne novice

MÖDERNDORFER,
Vinko: Kot v filmu

ml – Mladina / P – Pionirji

Pesnik, pisatelj, dramatik in režiser, Vinko Möderndorfer, je tokrat prvič napisal roman, namenjen najstnikom in zanj prejel nagrado Modra ptica. Kot sam pravi, mu je bil pri pisanju v veliko pomoč nečak Gašper, čigar ime si je za knjigo tudi izposodil.

Srč zgodbe je življenje povprečnega najstnika, ki večino prostega časa preživi pred računalnikom. In v teh najbolj občutljivih letih nekega dne izve, da se starša ločujeta. Kako se s tem spoprijeti? Kaj to pomeni zanj? Ali ga starša ne marata več? Takšna in podobna vprašanja rojijo po glavi glavnemu junaku, in najbrž se marsikateremu najstniku, ki je deležen razdora družine. Presunljiva zgodba o odrasčanju, zorenju, zaupanju in številnih stiskah mladega Gašperja je neverjetno živa ter prepletena s humornimi vložki in dejstvom, da lahko v vsaki, na prvi pogled še tako slabi situaciji, najdemo nekaj dobrega in pozitivnega.

ALMOND, David: Ime mi je Mina

ml – Mladina / P – Pionirji

Mladinskega pisatelja, Davida Almonda, ki je leta 2010 prejel nagrado Hansa Christiana Andersena za mladinsko književnost, najstniki resnično obožujejo. Nič čudnega, saj se zna postaviti v njihovo kožo in pisati o stvareh, ki jih zanimajo. Tudi knjiga Ime mi je Mina je takšna, zanimiva, najstniško razigrana in napisana kot dnevniška razmišljanja najstnice. Mina ni tipična punca. Pravzaprav je upornica, ki jo imajo zaradi njenega nenavadnega obnašanja za čudakinjo. A ona se ne da. Ne pusti, da bi ji vzeli njeno identiteto, želi samo, da jo pustijo pri miru in jo sprejmejo takšno kot je. Mina je posebna tudi v tem, da obožuje noč. Nikoli je ni strah teme. Ko pade mrak in drugi zaspijo, Mina končno svobodno zadah. In neke noči, ko je mesec še posebno svetel, se loti pisanja dnevnika in njen prvi stavek se glasi: »Ime mi je Mina in obožujem noč«.

KRALJIČ, Helena:
Imam downov sindrom

ml – Mladina / C – Sz – Cicibani – Slikanice

Na prvi pogled preprosta zgodba o dečku Nejcu skriva v sebi razumevanje in sprejemanje drugačnosti. Nejc se rodi z gensko motnjo, ki ji strokovno rečejo dawnov sindrom. Čeprav mora Nejc že takoj po rojstvu prestati dve operaciji in njegov prihod na svet mladi družini obrne življenje na glavo, si nihče

ne more več predstavljati življenja brez prikupnega in simpatičnega navihanka. Nejc je vedno dobre volje, nasmejan in se zelo rad objema, riše, packa in ustvarja.

Knjiga želi ovreči stereotipno pričanje, da so otroci z downovim sindromom popolnoma neumni, neprilagojeni in sami ne zmorejo nič. Nejc vedno znova dokazuje, da se želi učiti, sodelovati z drugimi otroki in napredovati.

JUUL, Jasper: 4 vrednote, ki jih daste otroku za vse življenje

od – Odrasli / 37 – Vzgoja in izobraževanje

Mednarodno priznan avtor, družinski terapevt in pedagog Jasper Juul po vsem svetu predava in pripravlja delavnice o vrednotah

družin ter o primerni vzgoji – otrok in staršev. Je avtor številnih uspešnih knjig. Zadnja prevedena pri nas je knjiga o 4 vrednotah: enakovrednosti, celovitosti, pristnosti in odgovornosti. Te vrednote naj bi predstavljale vse, kar je potrebno za uspešno delovanje družine. Poseben poudarek daje avtor temu, da moramo otroka obravnavati kot sebi enakovrednega. Seveda imajo glavno vlogo še vedno starši, vendar pa moramo otroka spoštovati, ga jemati resno in pretehtati tudi njegove želje, argumente in odločitve. Poudarja, kako pomembno je, da se preden odreagiramo, vprašamo: »Bi tako ravnali tudi s partnerjem?«

■ Metka Pivk Srdić

Preživite poletje na idiličnih Golteh

Avgusta številne športne, družabne in zabavne prireditve

Alpski vrt je bogata zbirka alpskih rastlin, pa tudi pogled v dolino je nepozaben

Kdaj - kje - kaj

VELENJE

Četrtek, 1. avgust

10.00 – 16.00 Vila Mojca Poletne počitnice v Vili Mojca
13.30 Dom za varstvo odraslih Velenje Bralne urice
17.00 – 21.00 Kotalkališče Velenje Poletje na kotalkališču 3102
18.00 Gostišče Kavčič v Šaleku Bridge turnir
18.00 Predverje Knjižnice Velenje Gobarsko srečanje in determinacija Gobarskega društva Marauh
20.30 Titov trg Velenje Akrobatski cirkus La Follia di Circolya (Ita) (29. PKP)

Petek, 2. avgust

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 Havana baru / Latino-salsa party

Sobota, 3. avgust

8.00 Ploščad Centra Nova Kmečka tržnica s spremljevalnim programom
10.00 – 18.00 TRC Jezero – Vila Čira-Čara Vila Čira Čara vabi
10.30 Travniki pri Domu kulture Velenje Poletje na travniku – Sobotne lutkarije: lutkovna predstava Take ljudske

Nedelja, 4. avgust

10.00 – 18.00 TRC Jezero – Vila Čira-Čara Vila Čira Čara vabi
11.00 Škalske Cirkovce Ožboltov sejem
15.00 – 20.00 Velenjsko jezero – pri čolnarni

Hrčkanje – vodni zorbing

Ponedeljek, 5. avgust

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 – romantična drama 360

Torek, 6. avgust

10.00 – 12.00 in 16.00 – 19.00 Travniki pri Domu kulture Velenje Poletje na travniku – Torkove igrarije: Odpotujmo v svet vitezov in princes
10.00 – 16.00 Vila Mojca Poletne počitnice v Vili Mojca
17.00 – 21.00 Kotalkališče Velenje Poletje na kotalkališču 3102

Sreda, 7. avgust

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
20.30 Atrij Velenjskega gradu Koncert Nane Milčinski: Večer Ježkove poezije, glasbe in humorja (29. PKP)

ŠOŠTANJ

Ponedeljek, 5. avgust

8.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje

Sreda, 7. avgust

12.00 – 18.00 Središče za samostojno učenje Šoštanj Računalniška delavnica: Osnove Worda

ŠMARTNO OB PAKI
Četrtek, 1. avgust

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

Petek, 2. avgust

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

Sobota, 3. avgust

16.00 Kmetija Ježovnik – Napotnik, Veliki Vrh 34 Dnevi kislega mleka in mlečnih izdelkov

Nedelja, 4. avgust

16.00 Kmetija Ježovnik – Napotnik, Veliki Vrh 34 Dnevi kislega mleka in mlečnih izdelkov

Ponedeljek, 5. avgust

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

Torek, 6. avgust

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

Sreda, 7. avgust

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

Koledar imen

Avgust/veliki srpan

1. Četrtek - Peter
2. Petek - Alfonz
3. Sobota - Lidija
4. Nedelja - Dominik
5. Ponedeljek - Marija
6. Torek - Ljubo
7. Sreda - Kajetan

Lunine mene

6. avgusta, ob 23.50, prazna luna (mlaj)

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI
HOTELA PAKA:SKRIVNOSTNI VARUHI
GOZDA

(Epic) Animirana družinska pustolovščina, 102 minuti. Režija: Chris Wedge. Slovenski glasovi: Uroš Maček, Tomo Tomšič, Primož Ekart, Janez Hočvar, Uroš Smolej, Anja Križnik Tomazin, idr.

Petek, 2. 8., ob 19.00
Sobota, 3. 8., ob 19.00
Nedelja, 4. 8., ob 16.00 – otroška matineja

Uporniška najstnica Mary Katherine, se po mami smrti vrne k čudaškemu očetu. Ta živi v koči sredi gozda in že več let neuspešno raziskuje obstoj nenavadnih malih bitij, toda po spletu nenavadnih naključij se prav Mary Katherine pomanjšana znajde med skrivnostnimi varuhi gozda

OKUS MAŠČEVANJA

(Dead Man Down) Triler, 94 minut. Akcijski kriminalni triler, 118 minut. Režija: Niels Arden Oplev Igrajo: Colin Farrell, Noomi Rapace, Dominic Cooper, Raw Leiba, Terrence Howard, Isabelle Huppert, Armand Assante, Raymond Mamrak, idr.

Petek, 2. 8., ob 21.00
Sobota, 3. 8., ob 20.00 – mala dvorana

Nedelja, 4. 8., ob 18.00
Srljiva zgodba o neusmiljenem maščevanju, po katerem hrepeni trdoživi Victor. Ker za smrt svoje hčerke in žene krivi surovega gangsterja Alphonsa, se Victor vtiho-tapi v njegovo skupino kriminalcev in s pogumom in požrtvovalnostjo pridobi zaupanje krvoločnega šefa. Victorjeve naklepe opazi skrivnostna sosedka Beatrice in mu zaupa, da tudi sama kuje hladnokrvno maščevanje, zato se odločita združiti moči

in z zločinci poravnati račune.

ZLOBNI MRTVECI

(Evil Dead) Triler, 94 minut. Režija: Fede Alvarez. Igrajo: Jane Levy, Shiloh Fernandez, Jessica Lucas, Lou Taylor Pucci, Elizabeth Blackmore, idr.

Petek, 2. 8., ob 20.30 – mala dvorana
Sobota, 3. 8., ob 21.00
Nedelja, 4. 8., ob 20.30

Skupina prijateljev se odpravi v osamljeno kočjo sredi gozda, kjer želijo prijateljski Miji pomagati premagati zasvojenost z drogami. V kleti odkrijejo skrivnostna znamenja okultnega obreda, povezana z nenavadno knjigo, ki jo kljub zapisanim svarilom želijo raziskati. Nedolgo zatem se v koči začnejo dogajati čudne stvari.

360

(360) Romantična drama, 110 minut. Igrajo: Fernando Meirelles. Igrajo:

Anthony Hopkins, Ben Foster, Dinara Drukarova, Jamel Debbouze, Johannes Kriech, Jude Law, Rachel Weiss...

Ponedeljek, 5. 8. ob 21.00 – ploščad

pred Domom kulture Velenje (v primeru slabega vremena v Kinu Velenje) 360 je čudovit kaleidoskop človeške ljubezni in harmonije, ki združuje ljudi iz različnih mest in držav. Slikovita, napeta in ganljiva romantična zgodba se prične na Dunaju, nato pa nadaljuje svojo pot do Pariza, Londona, Bratislave, Ria de Janeira, Denverja in Phoenixa. ZVEZDE POD ZVEZDAMI (ni vstopnine)

Naslednji vikend, od 9. 8. do 12. 8. napovedujemo:

družinski animirani film KRILA, akcijsko ZF pustolovščino JEKLENI MOŽ, romantično dramo PREDEN UMREM, ter v Zvezdah pod zvezdami, v ponedeljek, 12. 8. ob 21.00 romantično komedijo LJUBEZEN JE VSE KAR POTREBUJEŠ.

CITY CENTER Celje - prireditve

- četrtek, 1. 8., od 14.00-19.00, Biotržišnica
- 3. in 4. 8., od 9.00-12.00 in od 14.00-17.00 Poletna dekleta Citycentra, Terme Olimpia Podčetrtek
- vsak petek od 17.00-19.00 borza-menjava sličic Eurobasket pri Eventimu
- nedelja, 4. 8., 11.00 pravilne urice v Džungli Gogijev rojstni dan in špargljeva zabava
- vsak dan od 10.00-21.00 Karting na strehi. Preizkusite se v spretnostni vožnji.

nikoli sami 107,8 MHz
RADIO VELENA

OBVEŠČEVALEC

1. avgusta 2013

22

Nagradna križanka Naš čas

Naš čas, d. o. o.
 Telefon 03 898 17 50
www.nascas.com
press@nascas.si

Z vami vsak četrtek!

Naš čas že šestdeset let beleži dogajanje v Šaleški, Zgornji Savinjski in Mislinjski dolini. Bralce seznanja z zanimivimi dogodki iz lokalnega okolja in sveta. Po našem času posegajo vse generacije od mladih do starejših. Po raziskavi agencije Mediana ga bere preko 30.000 bralcev. Naš čas je gotovo pomemben lokalni časopis tudi za oglaševalce, saj objava v njem maksimalno pokrije območje, o katerem poroča. Naš čas ima ime.

Postanite naročnik, pokličite 03 898 17 50 ali pošljite mail: press@nascas.si in Naš čas bo v četrtek že v vašem nabiralniku!

Rešeno križanko pošljite najkasneje do ponedeljka 12. avgusta na naslov: NAŠ ČAS, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Naš čas«. Izžrebali bomo tri praktične nagrade.

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 18. julija 2013, so:

- Zoran Dobnik, Gavce 57 b, 3327 Šmartno ob Paki (mobilni telefon);
- Davorin Djsteršek, C. Borisa Kraigherja 3, 3320 Velenje (avtopolnilec);
- Zvonko Arbeiter, Jenkova 23, 3320 Velenje (torbica za GSM).

Nagrajenci bodo prejeli potrdilo za dvig nagrade pripravljeno po pošti. Čestitamo!
 Rešitev gesla:
MOBTTEL SAMSUNG

POVEČAJTE SI DOBIČEK
 z oglaševanjem v naših medijih!
 časopis/videostrani/radio

03 898 17 50

SESTAVIL PEPS		VEDENJE DO KOGA, RAZMERJE		ZNAMENITI MOST V BENETKAH		DALMATINSKO MOŠKO IME		SOL ALI ESTER VINSKE KISLINE		SPOJINE AMONIAKA		OBMOČJE, REVIR, SEKTOR, PREDEL	
KMET ORAČ (ZAST.)		DINAMO (POG.)		SREBR. BELA KOVINA (NA)		TALNA LESENA OBLOGA		JAPONSKI DROBIŽ		IGRA S KARTAMI			
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
IZDELOVALEC TULOV, ETUJEV		OPOMBA, PRIPOMBA (KNUŽ.)		LOVEC NA MEDVEDE		POVRŠINSKA MERA		ANGLEŠKA DOLZINSKA MERA		VOLNA ZA TOPLOTNO IZOLACIJO		LAJEZ, LAJANJE (REDKO)	
KREMOV SKRILA-VEC ČRNE BARVE		KAMEN Z AVALE		ZNAČILNOST JAREGA, MLADEGA		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		JAPONSKI DROBIŽ	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)		POZDRAV V SLOVO		DRESER DIVJIH ŽIVALI	
KRAJ PRI SEZANI, KJER JE UMRL KOSOVEC		IZVRŠNI ORGAN ALI OBLAST (PUBL.)		ORGANSKO VEČANJE		POSODA ZA KOPANJE, BANJA		OTILJA (KRAJŠE)					

mali OGLASI

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

PLOŠČICE keramične, na zalogo ali po naročilu, italijanske ali španske in ostali gradbeni material ugodno prodam.

Keramika; gsm: 051-617-220
Gradb. material: 041-617-220

Hojnik trgovina, Roman Pešec, s.p., Leskovec 15, 3202 Ljubecna

NUDIM

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

STIKI - POZNAVSTVA

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

RAZNO

ČE oddate hladilno zmrzalno omaro številka K33/2MLB, starejši model, me pokličite na tel.: 03 5870 863
ZAMRZOVALNE rabljene aparate: stoječi hladilnik, visoka zmrzalna omara, mali zamrzovalni aparat prodam. Vsak po 50,00 evrov. Gsm: 041 355 416
DOBRO ohranjene spodnje kuhinjske elemente prodam za simbolično ceno. Štedilnik prodam. Tel.: 03 5860 035

VOZILO

BMW 325 ic coupe, LeMansBlue metalic barva, 64.000 km, 1. lastnik, garažiran, nepoškodovan, prodam. Oprema: Msport paket (podvozje, volan, prestavna ročica, maska, spojlerji), športni sedeži, avtomatska klima, alu notranjost, vreča za smuči, 19 col platišča s kombiniranimi gumami (spredaj 225 in zadaj 255). Gsm: 041 630 469

PRIDELKI

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

KROMPIR, bel, zgodnji in srednje zgodnji, prodam. Gsm: 051 628 677

ŽIVALI

PRODAJA nesnic (cepljene) v nede-ljo, 4. 8., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
PODARIM mlade luštne muce. Tel.: 03 5893 857, gsm: 031 637 471
BIKKA simentalca, starega dva mese-ca, prodam. Gsm: 051 341 360
ODOJKE in prašice težke 80 kg prodam. Gsm: 041 445 315
OSLIČKA starega 18 mesecev prodam. Gsm: 041 258 811
TELIČKO simentalco, težko 130 kg, prodam. Gsm: 031 470 454.
TELIČKO, sivo, staro 13 mesecev, težko okoli 450 kg, prodam. Gsm: 040 865 816

NEPREMIČNINA

MANSARDNO, 2-sobno, opremlje-no stanovanje, 61 m², prodam za 57.000,00 evrov. Gsm: 070 708 154

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 Vele-nja 92 m², 4/5 nad. Adaptirano 2010. Cena 88.000 evr.

več na www.habit.si

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**

SKG **KLEPARSTVO**
KROVSTVO
TESARSTVO
Igor Gominšek s.p.
Ložnica pri Žalcu 11 / b
3310 Žalec
E-mail: igor.skg@gmail.com
GSM 031 592 573

ČARODEJ ANDREJ
Magična zabava za vse priložnosti!
v šolah, vrtcih, abrahamih,
porokah, raznih obletnicah,
rejsnodnevnih zabavah!
info@carodej-andrej.si
041/885 214
WWW.CARODEJ-ANDREJ.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

3. in 4. 8. - Maja Kipič, 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

Dani Avbreh, Velenje, Škalske Cirkovce 19 in Tatjana Štalekar, Velenje, Škalske Cirkovce 19.

SMRTI

Ferdinanda Ježovnik, roj. 1939, Polzela, Andraž nad Polzelo 24; Sonja Mevc, roj. 1964, Šoštanj, Ravne 115; Janez Kramer, roj. 1918, Celje, Trubarjeva ulica 11; Otmar Jedlovčnik, roj. 1940, Velenje, Cesta Františka Foita 6; Srečko Cvikl, roj. 1956, Velenje, Prešernova cesta 4.

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

Ugodno in kvaliteto polaganje parketa in laminata **031 677 018**

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

Za topel dom
www.zatopeldom.com
03/ 620 3 620
080/ 8240
brezplačna telefonska številka
Izkoristite predsezonske cene NAROCITE SE DANES!
DRVA - PELETI - BRIKETI - PREGOG
Prodaja trgovina Košarica

POGREBNE STORITVE USAR

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

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

Postanite naročnik

nasčas

Za naročnike do 8 številok zastoj!

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.

ZAHVALA

Ob boleči izgubi našega dragega

OTONA JEDLOVČNIKA

30. 10. 1940 - 23. 7. 2013

Ugasnila je luč življenja, se prižgala luč spomina, ko ostaja v srcu tiha, skrta bolečina.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste nam pomagali v teh težkih trenutkih. Posebna zahvala tudi Reševalni službi ZD Velenje, zdravnici Zamrnkovi, dr. med., Pogrebni službi Morana, Ribiški sekciji društva upokojencev Gorenja, nogometašem NK Šmartno ob Paki, gospodu župniku Napretu za opravljen pogrebni obred, vsem, ki ste mu v spomin darovali cvetje, sveče ter za svete maše. Lepa hvala tudi guverniku Jožetu Aristovniku.

Žena Marija, sin Robert, hči Marjeta z Marjanom, brat Edo z družino

ZAHVALA

Ob boleči izgubi drage žene, mamice in hčerke

SONJE MEVC

8. 4. 1964 - 20. 7. 2013

se z globoko žalostjo v srcu zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste jo pospremili na njeni zadnji poti, darovali cvetje in sveče ali nam kakorkoli drugače lajšali bolečino ob slovesu. Iskrena hvala kolektivom Premogovnik Velenje, HTZ Velenje, Veplas Velenje ter KK Elektra Šoštanj, g. Dragu Kolarju za vso izkazano pomoč in ganljive besede slovesa, gospodu kaplanu Kozincu za opravljen obred ter Pogrebni službi Usar.

Žalujoci: mož Slavko, sinova Roman in Klemen z Nadjo ter mama

Užitek in ustvarjalnost na travniku

Poletne prireditve, namenjene otrokom, odlično obiskane – Ob koncu tedna vabi tudi vila Čira-čara

Velenje, 30. julija – »Lahko zatrdim, da smo zelo veseli, ker je obisk poletnih kulturnih prireditev, namenjenih otrokom, odličn,« nam je najprej povedala organizatorica tovrstnih kulturnih prireditev na Festivalu Velenje Andreja Zelenik. Vsak terek na poletnih igriščih uživa veliko otrok in njihovih spremljevalcev, vsako soboto na lutkarijah prav tako. »Ugotavljamo, da je ob torkih obisk večji dopoldne kot popoldne. Otroci prihajajo tudi z dedki in babicami, nekateri s starši. Ponavadi kar vsi sodelujejo pri ustvarjanju,« se doda naša sogovornica.

Ustvarjalnost ima krila

Prejšnji terek so v senci dreves otroci izdelovali kolače. Mentorica Irena Kočevar je izdelke mladih umetnikov nameščala na posebne slikarske palete, vmes pa priskočila še na pomoč pri ustvarjanju. »Uporabljamo

različne barvne papirje, podlage in lepilo. Tako ustvarjamo različne kompozicije in motive. Otroci so neskončno ustvarjalni, še posebej presenečajo mali škratki. Na te delavnice se z veseljem pripravljam, vzorce pripravljam v družbi vnukov. Res uživam,« nam je izdala.

Za lepilo so uporabljali tudi moko in vodo, zato ni bilo veliko umazanije. Dve od malo starejših malih umetnic, Amina in Ajda, sta nam zaupali, da sta prvič na igriščih in da se imata zelo »fajn«. Amina je ravno obešala tretjo risbico, pri delu sta ji pomagala tudi babica in

dedek. Ajda ni le trgala in lepila, malce je tudi risala, kar rada počne. Zatrčila je, da se bo ob torkih še vračala, saj je tako zanjo počitniški čas še bolj zabaven.

Minuli terek so ponovili lani eno najbolj uspešnih delavnic; otroci so izdelovali svoje igračke ninice. Prihodnji terek bo na travniku Muzej Velenje otrokom predstavil svet vitezov in kraljičen, vanje se bodo lahko tudi spremenili. 13. avgusta bodo z Boštjanom Odrom odkriva-

li javno nastopanje, teden kasneje pa bodo spoznali jogo za otroke. Zadnja poletna delavnica, zadnji terek v avgustu, pa bo namenjena prvim korakom v svetu plesa. »Pri vseh delavnicah nam pomagajo mentorji iz velenjskih društev in organizacij,« doda Zelenikova, ki jo prijetno preseneča tudi obisk sobotnih lutkarij. Manj kot 200 obiskovalcev doslej na njih še niso našli, do konca avgusta pa bodo gostili še niz zanimivih lutkovnih in

gedaljskih predstav.

Čez poletje, od petka do nedelje, pa vabi tudi Pikin dom v TRC Jezeru. »Pika je v svojo hiško poslala dva nagajiva gusarja, ki vam bosta pokazala njen dom in se igrala z obiskovalci. Morda vam razkrijeta tudi, kje Pika skriva zaklad. Vsekakor tako napovedujemo letošnji Pikin festival.« Priprave nanj so v polnem teku.

■ BŠ

Mentorica Irena Kočevar z malima ustvarjalkama Amino in Ajdo.

Teme torkovih igrišč se spreminjajo, otroci pa na njih vedno uživajo. To velja tudi za sobotne lutkarije, na katerih so le gledalci.

Ko izjemna lepota premaga ekstremno vročino

7. mednarodno srečanje lastnikov starodobnih vozil v Zgornji Savinjski dolini

Srečanje ljubiteljev starih, obnovljenih in do podrobnosti zloženih vozil na motorni pogon, ki ga je v soboto, 27. julija, organizirala zanesljiva skupina Društva ljubiteljev kulturne in tehnične dediščine Zgornjesavinjski starodobniki, ki jo vodi Ljubenec Ivo Sovinšek, se je dogajalo v pregretem sobotnem dnevu. Skoraj tristo gostov iz šestih držav ter veliko število iz Šaleške in Zgornje Savinjske doline je preživelo izjemno lepo srečanje, ki ga je obogatil bogat program. Tudi starodobni lepoteci so se izkazali. Le enemu je ponagajalo »ožilje«, da je »črna kri« stekla po tleh. Vse drugo se je končalo srečno, z izrazi priznanj in občudovanja tega zanimivega dogajanja. Zgodnje sobotno druženje se je začelo v Vrblju na Ljubnem ob Savinji, udeležili so se

Za najstarejša, najlepša, najbolj vzdrževana in originalna vozila so razglasili oltajmerje Franca Firšta iz Radegunde nad Mozirjem.

ga lastniki in spremljevalci ter drugi gostje iz kar 29 klubov s kar 213 starodobnimi vozili, od tega je bilo 117 avtomobilov, 79 motorjev, 24 starih obnovljenih traktorjev in en kamion. Celotna karavana zloščene pločevine se je po nagovorih dobrodošlice odpravila na skoraj 40 km vožnjo s postanki pri katedrali v Gornjem Gradu (z ogledom tega znamenitega sakralnega bisera), na kmetiji Mlačnik na Lepi Njivi, na športnem letališču, pri podjetniku Tiplēs Kopusar v Zgornjih Pobrež-

Ko ti v vročini ponagaja motor, je pa res »vroče«.

jah, dokler se niso zgrnili na zaključno srečanje na Ljubnem. Zelo zadovoljni s programom srečanja so bili tako udeleženci iz Slovenije kot gostje iz Avstrije, Hrvaške, Srbije, Makedonije in Nemčije. Številnim so podelili priznanja za najstarejšo, najlepšo in sploh »naj« ohranjeno in vzdrževano motorno »pločevino«. Mnogi so za popoln »imidž« dodali tudi skladna oblačila iz časov naku-pa vozil, za to pa bili deležni tudi dodatnega občudovanja.

■ Jože Miklavc

Občudovanja vredni so bili tudi stari (a kot novi) traktorji, večina iz Zgornje Savinjske doline.

MALA ANKETA

Kam gremo na dopust?

Poletje je čas, ko si skušamo vzeti vsaj nekaj dni čisto zase, jih preživeti po svoje, pozabiti na težave in skrbi ... Možnosti za uživanje med poletjem je veliko. Še vedno pa največ Velenjčanov očitno dopust preživi na obalah sosednje Hrvaške.

Andrej Cankar: »Na poletni dopust nameravam iti na hrvaško obalo. Skupaj z ženo in sorodniki bom šel v kamp. V službi si vzamemo dopuste v istem terminu, tako da lahko ta čas preživimo skupaj. Kampiranje na Hrvaški obali ne predstavlja velikega stroška, večji strošek je pot tja in nazaj. «Glavni» dopust pa rad izkoristim, ko je pri nas mrzlo in z ženo odpotujem v toplejše kraje.«

Nežka Cestnik: »Letos grem s starši kampirat na hrvaško obalo. Dopust s starši predstavlja manjše finančno breme, saj so stroški dokaj visoki. Za druženje ni težav, saj gre z mano moj fant, v kampu pa imam dosti prijateljev, saj ga obiskujemo že sedem let. Kasneje si bom verjetno privoščila tudi krajši obisk slovenske obale s prijateljicami.«

Davorc Poglaj: »Letošnji dopust sem moral malce odložiti, saj imam neodložljive obveznosti, najverjetneje pa se bomo odločili za pozno potovanje septembra. Pri turistični agenciji bomo poskušali »Last Minute« ponudbo in s punco ter prijatelji odpotovali na kakšen grški otok, najverjetneje Zakintos. Seveda predstavlja takšno potovanje konkreten strošek, ampak bomo zagriznili v to kislno jabolko, saj je po letu trdega dela sprostitev in zabava obvezna.«

Boža Meža: »To poletje sem že bila na morju z družino, z avtomodom v kampu na hrvaški obali. Dopust ne predstavlja večjega stroška, saj so kampi na Hrvaškem relativno poceni. Konec poletja pa nameravam obiskati še toplisce.«

Žiga Žerak: »Najprej se bom udeležil taborjenja v Ribnem, ki ga organizira Šaleški študentski klub, potem pa imam načrt s prijatelji oditi na morje še za dva ali tri dni. S starši že lep čas ne hodim na dopust, saj poiščemo s prijatelji ugodno varianto počitnikovanja.«

■ Vid Hrovat

S pomočjo Petrola obnovili blok

Velenje, 26. julija – Mestna občina Velenje je v tem mesecu zaključila energetska sanacija objekta na Cesti Simona Blatnika 1 a. Projekt so prijavili na javni razpis družbe Petrol, d. d., za pridobitev nepovratnih finančnih spodbud za obnovo posameznih elementov ali celotnega zunanjega ovojja stavb v javnem in storitvenem sektorju. Pridobili so 50 odstotkov nepovratnih sredstev od vrednosti celotnega projekta. Objekt je bil zgrajen leta 1982 kot bivši Vegradov samski dom in leta 2001 predelan v stanovanja brez posegov v zunanje dele objekta. V objektu je 20 neprofitnih stanovanj, ki jih zasedajo družine. Pri energetski sanaciji so zamenjali streho in žlebove, okna, zunanja vrata, obnovili so fasado, požarne stopnice in izolirali temelje. Na javnem razpisu je bilo za izvajalca del izbrano podjetje HTZ Velenje I. P. Celotna vrednost adaptacije je znašala dobrih 124 tisoč evrov. Vrednost nepovratnih sredstev podjetja Petrol je bila 60 tisoč evrov.