

ISSN 0350-5561

za konec tedna

Sončno in vroče bo. V soboto bo zapihal jugozahodni veter.

MAŠKAS

59 let

številka 30

četrtek, 26. julija 2012

1,80 EVR

Prve pogodbe podpisane

Šaleška dolina – V okviru kohezijskega projekta Odvajanje in čiščenje odpadnih voda v Šaleški dolini so sredi julija podpisali prvi pogodbi. Storitve obveščanja javnosti o poteku operacije bo opravljal ERICO iz Velenja, storitev inženirja in nadzornika pa družba Projekt iz Nove Gorice.

Podpisa pogodb sta se ob prisotnosti predstavnikov Komunalnega podjetja Velenje, ki koordinira operacijo, udeležila župana občin investitor, Mestne občine Velenje Bojan Kontič in Občine Šoštanj Darko Menih. Več o obeh kohezijskih projektih – tudi celoviti oskrbi s pitno vodo v Šaleški dolini – pa na notranjih straneh.

■ mkp

Kredite bo odplačeval TEŠ in ne država

Milena Krstič - Planinc

Šaleška dolina si je v sredo oddahnila. Poslanci državnega zbora so na izredni seji sprejeli zakon o državnem poroštvu za najem 440 milijonov kredita pri EIB za projekt blok 6.

A so se na sprejetje zakona že naslednji dan odzvali v koaliciji okoljevarstvenih organizacij in posameznikov pod imenom Ustavimo TEŠ 6 in začeli zbirati podpise za referendum proti poroštvenemu zakonu. Včeraj so, če so zbrali »prvih« 2.500 podpisov, te morali predložiti predsedniku državnega zbora, ki bi na tej osnovi lahko »razpisal« zbiranje 40.000 podpisov za razpis referenduma. Ali so jih ali ne, do zaključka redakcije nismo uspeli zvedeti.

Da je referendum legitimna pravica, se v TEŠ-u zavedajo. A opozarjajo, da pri bloku 6 ne gre za davkoplačevalski denar, kot nekateri nasprotniki projekta nenehno poudarjajo in zavajajo javnost, ampak za projekt, ki je v celoti financiran z lastnimi sredstvi in posojili mednarodnih bank: EIB 550 milijonov evrov in EBRD 200 milijonov evrov.

Kredit bo odplačeval TEŠ.

Zato znova – kolikšni že? – pojasnilo, da ne TEŠ in ne HSE nista javni družbi in se ne financirata iz proračuna Republike Slovenije. To pomeni, da za izgradnjo nadomestnega bloka 6, ki bo zagotovil od ene tretjine do polovice električne energije za celo Slovenijo ter ji tako zagotavljal energetske neodvisnost na okoljsko, ekonomsko in tehnološko optimalen način, ne bo namenjen davkoplačevalski denar.

Do trošenja tega denarja – več milijonov evrov – pa bi zagotovo prišlo, če bo referendum.

■

Zakon o državnem poroštvu sprejet!

Ljubljana, Šoštanj, 18. julija – Zakon o poroštvu države za najetje posojila Evropske investicijske banke v višini 440 milijonov evrov so v sredo poslanci in poslanke državnega zbora sprejeli z 29 glasovi za in 20 proti, a s pogoji za sklenitev poroštva. Med pogoji je, da se cena projekta ne sme povišati nad 1,3 milijarde evrov.

Nadaljevanje na strani 3

Kulturno-ustvarjalno poletje

Velenje, 24. julija – Letos poleti se nihče ne more pritoževati, da v mestu nima kaj početi. Posebno dobro je poskrbljeno za otroke, tako predšolske kot tiste, ki obiskujejo prvo triado devetletke.

Vsak dan se lahko z animatorji ustvarjalno družijo na mestnem otroškem igrišču, pa v Vili Mojca. Do petka so lahko popoldne ustvarjali in »športali« tudi na kotalkališču, kjer so začasno, do 13. avgusta, prekinili aktivnosti. Čisto vsak tork pa otroška ustvarjalnost zaživi na travniku pri Domu kulture. Tako dopoldne kot popoldne. Ta teden so pod vodstvom akademskega slikarja Mitje Koniča ustvarjali akvarele, prejšnji teden so izdelovali izvirne igrače ... V soboto pa bodo dopoldne spet lahko uživali v lutkarijah, na istem travniku.

■ bš

Študentsko delo postalo predrago?

Do kvalitetne vode še 39 domačij

Avstralija v njenem srcu

13

lokalne novice

Priprave na 45. MOS

Celje - Priprave na mednarodni obrtni sejem v Celju so v polnem teku. Letošnji, 45., bo med 12. in 18. septembrom. Obogatili ga bodo z novo vsebinsko razporeditvijo, napovedujejo pa tudi večjo mednarodno zastopnost.

■ mkp

Dva dni brez tople vode

Velenje, Šoštanj - V Komunalnem podjetju Velenje začnajo jutri, v petek, redni letni remont energetskega sistema daljinskega ogrevanja Šaleške doline. Uporabniki v mestni občini Velenje in občini Šoštanj ne bodo imeli tople vode od 6. ure v petek do 18. ure v nedeljo.

■ mkp

Esotech šteje šestdeset let

Velenje - Za družbo Esotech je letošnje leto jubilejno. Obeležujejo šestdesetletnico. Za ustanovno leto štejejo leto 1952, ko je bilo ustanovljeno podjetje ESO, katerega naslednik danes so. V Esotechu je zaposlenih 195 ljudi, njihovi prihodki presegajo 20 milijonov evrov letno.

■ mkp

Blagoslov prenovljene Križanove kapele

Vinska Gora, 29. julija - To nedeljo ob 16. uri bodo v zaselku Lipje odprli in blagoslovili povsem prenovljeno Križanovo kapelo. Zob časa jo je namreč tako načel, da so se krajani zaselka Lipje odločili, da zberejo prispevke in skupaj z lastnikom poskrbijo za prenovo. Tudi zato, ker stoji ob cesti, ki pelje proti Grilovi domačiji, mimo nje teče vedno bolj obiskana kolesarska pot. Ob prenovi kapele so krajani upali, da bodo ob rušenju stare kapele našli kakšno obeležje, ki bi izdalo starost kapele. Žal ga niso, zagotovo pa je bila stara okoli 200 let. Sedaj je povsem nova, blagoslovil pa jo bo domači župnik Tone Krašovec. V kulturnem programu bo nastopila vokalno-instrumentalna skupina ljudskih pevk Jesensko cvetje. Kapelico bodo odprli in blagoslovili v vsakem vremenu.

■ bš

Občina in društvo upokojencev bosta sodelovala

Nazarje, 18. julija - Županja občine Majda Podkrižnik in predsednica Društva upokojencev Nazarje Vera Pečnik sta podpisali sporazum, ki predstavlja okvir za krepitev sodelovanja med lokalno skupnostjo in nevladnimi organizacijami na njenem območju. Po besedah županje Občina podpira več kot 25 društev v kraju. Izpostavila je pomen aktivnih prostovoljnih društev, ki imajo oporo v svoji lokalni skupnosti in nadgradnjo v Stičišču NVO, ki društva strokovno povezuje in jim nudi ustrezno podporo. »Tudi vnaprej upamo na konstruktivno sodelovanje tako z upokojenci kot z ostalimi društvi in Stičiščem NVO,« je dodala.

Vera Pečnik pa je ob podpisu povedala: »Sodelovanje z Občino je zelo dobro, prepričana pa sem, da ostaja veliko stvari, ki bi jih še lahko naredili.« Izpostavila je dejstvo, da »tretje obdobje našega življenja lahko preživiš aktivno, posebej če imaš mlado županjo, ki ti pri tem pomaga«. Občina jim je namreč dala prostor, računalniško izobrazbo in nesebično pomoč.

Vera Pečnik in Majda Podkrižnik

Podzemni del muzeja premogovništva bo ponovno odprt jeseni

Velenje - Podzemni del Muzeja premogovništva Slovenije bo po januarjem požaru za obiskovalce ponovno odprt jeseni. Na ogled bodo postavljene nove scene, oprema in lutke, zato bo ponovni obisk zelo zanimiv tudi za tiste, ki so ga v preteklosti že obiskali. V okviru Evropske prestolnice kulture letos v muzeju poteka več projektov - prihodnja sta Laibach Kunst in Ligičev oder.

Zunanji del Muzeja premogovništva Slovenije je na ogled od aprila, medtem ko bo podzemni del za obiskovalce ponovno odprt jeseni. Ogled podzemnega dela Muzeja bo razdeljen na tri tematske dele - na obredni, zgodovinski in novejši del. Jašek Škale bo predstavljal posebno točko, s katero se bodo obiskovalci srečali kar dvakrat. Vodja Muzeja premogovništva Slovenije Stojan Špegel je povedal: »Obredni del bo sestavljen iz prostora za fotografiranje, scene, v kateri nas bo pozdravila maskota Ligi, Ligičevga salona in kapelice sv. Barbare. V zgodovinskem delu bodo prikazane scene, ki bodo prenesene iz starega dela muzeja. Avdiovizualne scene bodo podprte z novimi tehnologijami. Novejši del bo ohranil večino postavitev, dodane bodo nove, nameščena bo tudi nova jamska jedilnica.« V načrtu so tri nove scene; ena pomembnejših bo predstavitev Velenjske odkopne metode, ki bo nazorno prikazovala pridobivanje premoga v aktivnem delu premo-

govnika danes. Izgradnja novega jamskega objekta bo omogočila dostop tudi težje gibljivim osebam in invalidom.

Zunanji del zaradi nove zasnovane omogoča ogled premogovniške dejavnosti tudi za tiste, ki si zaradi različnih vzrokov ne morejo ogledati

jamskega prostora z jeklenim ločnim podporjem, razvoj premogovništva skozi izdelavo in obstoj jaškov ter prikaz premogovniškega voznega parka.

V Razstavišču Barbara so celo leto postavljene priložnostne razstave. Do 31. avgusta je na ogled raz-

di razstava Ane Ojsteršek na temo rudarski portret.

6. septembra bodo v Muzeju premogovništva Slovenije odprli razstavo velikih slik Laibach, ki upodablja podobe črnega križa in industrijsko-rudarskega rdečega revirja v Zasavju. 4. oktobra pa bo na Li-

dati podzemnega dela muzeja, saj dopolnjuje njegovo zgodbo. Dodano so v muzejskem parku na ogled prikaz starega načina lesene podgradnje in mejnikov v razvoju premogovniške dejavnosti v Šaleški dolini v primerjavi s svetovnimi dosežki in dogodki, prikaz tehnologije podpi-

stava fotografij krajev in zaselkov v Šaleški dolini, ki jih zdaj zaradi odkopavanja premoga ni več, z naslovom Izgubljeni kraji v novi luči. Razstava je del projektov Evropske prestolnice kulture in jo delno sofinancira Mestna občina Velenje. Do navedenega datuma je na ogled tu-

gijevem odru moč prisluhniti glasbi skupine Laibach. Tudi ta dva projekta sta del Evropske prestolnice kulture - Maribor 2012.

savinjsko šaleška naveza

Poslanci jeseni na popravni izpit

Zbližanje ali le iskanje časa - Vsi ne morejo računati na dopust - »Morja« tudi v notranjosti - Evropa na Kozjanskem

Vreme se spreminja, razmere v našem političnem vrhu so pa še kar naprej vroče. Poskus, da bi »pozlatili« našo ustavo, se poziciji še ni posrečil, prav tako Slovenija še ni dobila krognega državnega holdinga. Razdvojen in nastrojen politični vrh je dosegel vsaj to, da so nekatere stvari malo bolj mirno prediskutirali in odločanje o tih projektih, zelo pomembnih za Slovenijo, preložili na jesen. Morda bo tetka jesen obrodila kakšno dobro zamisel in bomo stvari rešili v dobro vseh nas; ne le peščice politikov, ki menijo, da lahko počnejo z državo vse, kar si zamislijo.

Seveda so tudi ob taki odločitvi nekateri skeptični. Menijo, da so si »odločujoči« vzeli le nekaj časa, že zdaj pa vedo, kako se bodo odločili tudi po poletnih počitnicah. Taki, ki verjamejo, da je tudi v glavah najvišjih strankarskih predstavnikov vsaj malo soli in resnične volje, da delajo za dobro vse Slovenije, vseeno menijo, da je že na tem pogovoru prišlo do nekakšnega zblizanja, in če niso spet držali fig v žepih, lahko sredi septembra res upamo na kakšno ugodno rešitev.

Žal pa to ne velja povsem za nekatera podjetja, tudi na našem širšem območju, ki se komaj prebijajo iz krize v krizo, nikakor pa iz nje ne morejo zlesti. V Saši so stvari še kar ugodne, najhujše je zdaj na osrednjem celjskem območju. Zadnji čas je v središču pozornosti poljski Garant, nekoč znani izdelovalec pohištva, kjer so zdaj so delavci močno zaskrbljeni za svojo usodo. Od marca ne dobijo plač, poslušajo pa obljube, da bo zdaj zdaj bolje. Rešitve še tudi ni za celjskega gradbinca CMC in njegove hčerinske firme. Zaradi tega so zaskrbljeni tudi v več občinah, kjer je ta družba prevzela gradnje, največ vrtcev. V samem Celju pa uresničujeta evropski projekt obnove mestnega jedra. Le sami se ne morejo prenoviti, da bi lahko poslovali trdno.

Delavci v takih podjetjih seveda v teh poletnih mesecih težko načrtujejo kaj prida počitnice. Taki, ki na delo čakajo doma, morda še bolj vneto obdelujejo njive in vrtičke, da si pridelajo kaj za v usta ... če le imajo kaj zemlje. Za vsaj malo počitniškega veselja pa se ozirajo po kra-

jih v bližini, saj na morje ne morejo računati. Še sreča, da imamo nekaj »morij« tudi kar na našem območju samem. Nekateri tako imenujejo šaleška jezera, pravo ime Kozjansko morje se je prijelo Slivniškega jezera pri Šentjurju, da je kot pravo malo morje nekateri imenujejo tudi Šmartinsko jezero pri Celju. Nastanki teh so seveda različni. Za šaleška je, jasno, »zaslužno« rudarjenje, za ostala dva pa pregrada na Hudinji in Voglajni. Da bi preprečili poplave, pa tudi da bi dobili industrijsko vodo, ki je nekoč naša industrija veliko potrebovala. Zaradi enakega namena, pa še za zagotavljanje pitne vode, in to predvsem za Hrvaško, so zgradili tudi jez na Sotli. Vendar je tamkajšnje Vonarsko jezero že veliko let suho. A bi tudi to radi kmalu izrabili za turistične namene, kot ostala na našem območju. Ne le za kopanje (zaenkrat na lastno odgovornost), tudi za druge dejavnosti.

O turizmu, zelenem turizmu, so pred dnevi govorili tudi v središču Kozjanskega parka. In to na evropski in sploh mednarodni ravni. Tu je bil slovesen zaključek evropskega praznovanja dveh desetletij delovanja 20. obletnice direktive o habitatih, ki je tudi osnova za območja Natura 2000. In v Podsedro je prišel tudi edini komisar iz Slovenije Janez Potočnik, evropski komisar za okolje. Ob drugih gostih sta se mu pridružila še slovenski in hrvaški okoljski ministri (naš tudi za kmetijstvo). Poudarili so veliko možnosti, ki jih dajejo tudi varovana okolja, kakršnih je kar nekaj tudi pri nas. In to za tako imenovani zeleni oziroma eko turizem, kjer si morajo seči v roke narava in ljudje. Tam živeti in obiskovalci.

■ k

Zakon o državnem poroštvu sprejet!

Državni zbor je v sredo na izredni seji sprejel zakon o poroštvu za TEŠ 6 - Posojilo bi lahko začeli črpati do tri mesece po sprejemu zakona - V Šaleški dolini odločitev pozdravljajo

Milena Krstič - Planinc

Nadaljevanje s 1. strani

Pred sklenitvijo pogodbe o poroštvu bodo morali predstavniki TEŠ in države podpisati pogodbo, s katero bodo določili okvire izvedbe projekta skladno s pogoji vlade (glede investicijske cene, pogodbe s Premogovnikom za premož po najvišji ceni, roka za dokončanje projekta, donosnosti in izpustov ogljikovega dioksida).

Mag. Tot: »Kredit bi lahko začeli črpati do tri mesece po sprejemu zakona«

Mag. Simon Tot: »Počitnic še ne bo.«

»Osnovni pogoji, ki pa se ga mi že ves čas zavedamo, je, da naložba ne sme presežati 1,3 milijarde evrov. Gre za stalno nalogo, ki jo je treba izvesti. Kar pa se tiče izdelave noveliranega investicijskega programa 5, ki ga mora potrditi neodvisen in strokovno usposobljen recenzent, pa lahko povem, da smo se tega že lotili. V najkrajšem možnem času pričakujem interno revizijo, za tem zunanjo, tako da bomo v najkrajšem možnem času skušali uresničiti zahteve, ki so bile postavljene pred nas,« pravi direktor TEŠ mag. Simon Tot.

Na vprašanje, kdaj bodo lahko začeli črpati kredit, pa odgovarja: »Črpanje kredita zahteva določene postopke. Pričakujemo, da bi v treh mesecih že lahko dobili sprostitev teh sredstev. Naš interes pa je, da se

Poslanci Pozitivne Slovenije so, razen enega - Jožeta Kavtičnika iz Velenja, glasovanje obstruirali.

to zgodi čim prej.« Določene aktivnosti so potrebne tudi na finančnem ministrstvu in ministrstvu za infrastrukturo, kjer morajo podpisati dodatno pogodbo, sledijo potrebni koraki pri bankah. »A smo optimisti. Banke že obveščamo. Sprejetje zakona tudi zanje predstavlja olajšanje.« Dodal je, da sprejetje zakona pomeni za vse, ki so vanj vključeni, velik korak, hkrati pa tudi zavezo za naprej.«

Meh: »Vodstvo investicije bo imelo zdaj mir«

Srečko Meh, poslanec Socialnih demokratov, ki je zakon vložil v državnozbornsko proceduro, je po sprejetju preprosto rekel: »Zdaj bo vodstvo investicije imelo mir, da bo lahko delalo. Zaključena je faza, v kateri je ves čas viselo v zraku vprašanje, ali bo zakon sprejet ali ne. Zadovoljen sem. Dobili smo dovolj podpore. Vsem se je treba zahvaliti zanj, vladi, ministrom, poslancem, ki so naredili vse, da lahko mirno delamo naprej.« Vse drugo, je rekel, je povedal že prej.

Srečko Meh: »Zadovoljen sem. Vse drugo sem povedal že prej.«

Menih: »V Šoštanjju smo si oddahnili«

Oddahnili so si tudi v Šoštanjju, ali, kot je rekel župan Darko Menih, »Sreda je polepšala ozračje.« To, da bo država dala poroštvo, pa so ves čas verjeli: »Čeprav so se vmes dogajali številni zapleti, odlašanja,

Skupščina TEŠ je razvojni načrt s šestim blokom potrdila leta 2004.

zahteve po novih in novih dokazilih ..., je naposled zmagal razum.« Ponovil je, da bi se morala vsa Slovenija zavedati dejstva, da v Šoštanjju proizvedejo tretjino energije, ki jo potrebuje Slovenija. »Blok 6 je strateški objekt, v katerega smo vseskozi verjeli in ga podpirali. Zdaj, ko je prižgana zelena

Darko Menih: »Sreda je v Šoštanjju polepšala ozračje.«

luč za nadaljevanje, z optimizmom zremo v prihodnost.«

Podpisi za referendum proti poroštvu

Koalicija okoljevarstvenih organizacij in posameznikov Ustavimo TEŠ 6 je zbirala podpise za referendum proti zakonu o poroštvu. Do včeraj (sreda, 25. julija) bi morali zbrati 2.500 podpisov. Rok za vložitev podpisov v državni zbor je potekel ob 16. uri.

■ mkp

Dr. Žerdin: »Ves čas verjamem, da je ekonomsko in ekološko utemeljen.«

Odločitev pozdravlja tudi podžupan Mestne občine Velenje dr. Franc Žerdin, ki je, kot je rekel, z velikim zadovoljstvom na eni strani in nestrpnostjo na drugi spremljal raz-

Dr. Franc Žerdin: »Razpravo in glasovanje sem spremljal v neposrednem televizijskem prenosu.«

pravo in glasovanje v neposrednem televizijskem prenosu. »Kot velikokrat doslej lahko še enkrat ponovim, da je blok 6 strateško izjemno pomemben objekt za Slovenijo in zagotovo tudi za Šaleško dolino. Ves čas, odkar spremljam rast objekta in dogajanje ob tem, verjamem, da je ekonomsko utemeljen, ekološko ustrezen objekt, zgrajen pa po tehnično najnovejših spoznanjih in znanju.«

Dogajanje pred sprejetjem zakona pa jemlje kot sestavni del vsega, kar se ob tako pomembnih naložbah, kot je ta, odvija. »Ob njej se srečuje veliko interesnih skupin z različnimi pomisleki, tudi potvornimi in takimi, ki sodijo na rob zdravega razuma. Prepričan pa sem, da bomo tisti, ki smo blok 6 ves čas zagovarjali, na koncu poplačani s tem, da bo deloval tako, kot predvidevamo.«

■

Blok 6 bo letno proizvedel 3500 gigavatnih ur električne energije. Poskusno obratovanje je predvideno do novembra 2014. Obratoval bo 40 let.

V Velenju vse manj CO₂

Evropska komisija potrdila skladnost občinskega energetskega akcijskega načrta, ki določa ukrepe za zmanjšanje emisij za 20 %

Velenje, 19. julij 2012 - Mestna občina Velenje je od Evropske komisije prejela sporočilo, da je občinski trajnostni energetskega akcijski načrt (ang. Sustainable Energy Action Plan - SEAP) potrjen. To pomeni, da je uspešno prejel pregled doslednosti in ustreznosti vseh v dokumentu navedenih podatkov, ki ga je opravilo Evropsko raziskovalno središče.

SEAP, ki določa operativne ukrepe za zmanjšanje emisij ter terminski in finančni načrt za njihovo izvedbo, so svetnice in svetniki Mestne ob-

čine Velenje sprejeli junija lani. SEAP je za MO Velenje, ki je trajnostni energetskega akcijski načrt sprejela kot prva občina v Sloveniji, pripravil Zavod Energetska agencija za Savinjsko, Šaleško in Koroško (KSSENA).

Mestna občina Velenje mora Evropski komisiji vsaki dve leti poročati o izvajanju energetskega akcijskega načrta. Tako se preverja skladnost vmesnih rezultatov s predvidenimi cilji ter uspešnost izvedenih ukrepov z vidika zmanjšanja emisij CO₂.

Do 18. julija 2012 se je Konvenciji županov, v okviru katere lokalne skupnosti pripravljajo trajnostne energetske akcijske načrte, pridružilo že 4.137 občin, ki imajo skupaj 165.495.629 prebivalcev. Te številke se še vedno iz dneva v dan večajo. Narašča tudi število slovenskih priduženih občin - doslej jih je konvencijo podpisalo dvanajst.

MO Velenje se je evropskemu gibanju Konvencija županov na pobudo Evropske komisije pridružila leta 2010. V gibanju sodelujejo lokalne in regionalne skupnosti, ki so se prostovoljno zavezale povečanju energetske učinkovitosti ter rabi obnovljivih virov energije. Konvencija županov zavezuje župane in druge nosilce lokalnih in regionalnih oblasti, da v obdobju do leta 2020 na svojem območju zmanjšajo emisije CO₂ za 20 %.

Razpis za oddajo seminarjskih prostorov

Velenje, 23. junija - V prenovljenih prostorih Mladinskega centra Velenje na Efenkovi 61 imajo tri seminarjske dvorane, ki so najbolj zasedene ob koncu tedna, ko v njih delujejo različna društva in organizacije. Urnik je takrat poln od jutra do poznih večernih ur. Med tednom sejemске dvorane uporabljajo v sklopu Mladinskega hotela, sploh za različna srečanja in seminarje, kjer kombinirajo namestitve v hotelu in ponudbo seminarjskih dvoran. Poleg tega v njih med letom popoldne poteka mladim namenjen program dnevnega centra. Po počitnicah bodo pripravili nove razporede uporabe sejemskih prostorov. Do 15. septembra bodo namreč v mladinskem centru Velenje še sprejemali vloge zainteresiranih društev in organizacij, ki bi želela v prihodnje uporabljati njihove seminarjske prostore, ki so tudi odlično multimedijsko opremljeni. Posebna komisija bo do 1. oktobra odločila, kdo bo lahko dobil njihove prostore v najem v sezoni 2012/2013.

■ bš

HTZ Velenje sklenil nov posel

Za žalsko podjetje bo izdeloval zaščitna delovna oblačila

Velenje - Podjetje HTZ Velenje se s svojimi programi vse bolj uspešno uveljavlja na trgu. Eden zadnjih pridobljenih poslov je podpis ane-

ksa h kvotni pogodbi s podjetjem Novem Car v Ložnici pri Žalcu za izdelavo zaščitnih delovnih oblačil in arhiviranje poslovne dokumentacije.

Podjetje Novem Car je del globalnega koncerna Novem Car Interior Design GmbH Vorchach, ki ima svoje proizvodne lokacije po celem svetu in je dobavitelj za najprestižnejše blagovne znamke avtomobilске industrije. Koncern zadnja leta zaznamujeta intenziven tehnološki razvoj in rast. Žalsko podjetje zaradi velikega števila zaposlenih potrebuje velik delež invalidskih kvot, zato

so se odločili za podpis aneksa h kvotni pogodbi z največjim slovenskim invalidskim podjetjem HTZ Velenje.

Velenjsko podjetje bo za njih izdelovalo zaščitna delovna oblačila, zaupali so jim še arhiviranje poslovne dokumentacije, predvsem finančne, za obdobje desetih let. Pogovori potekajo tudi za arhiviranje kadrovske in tehnične dokumentacije. ■

Na Selu športno igrišče in pravo krožišče

Letos pripravljajo gradbeno dokumentacijo, v letih 2013 in 2014 pa naj bi projekte tudi dokončali

Velenje, 23. julija - Po vselitvi družin v nove bloke na Selu si v Krajevni skupnosti Konovo prizadevajo, da bi jim skupaj z Mestno občino Velenje zagotovili čim boljše pogoje za življenje. Zato že nekaj časa načrtujejo preureditev športnih igrišč na mestu sedanjih, tam, kjer je nekoč stal tudi lokal Saloon. Tone Brodnik iz MO Velenje pravi, da pri načrtovanju novega igrišča dobro sodelujejo s krajevno skupnostjo, sploh s predsednikom **Karlijem Stropnikom**.

»Igrišče naj bi bilo sodobno, poleg tega, kar ponuja že danes, bo dobilo tudi igrišče za odbojko na pesku in še marsikaj, kar bodo s pridom uporabljali tam živeči. Ker denarja v proračunu ni, bomo letos pripra-

vili vse potrebne načrte in gradbeno dokumentacijo,« nam pojasni Tone Brodnik. Dela pa bodo verjetno stekla v letu 2013, še izvemo.

Ko so gradili novo naselje blokov

na Selu, so predvideli tudi postavitev stalnega krožišča pri Skalci, kjer je danes montažno. »Imeli smo dober namen, da bi krožišče uredili ob vselitvi v nove bloke. Žal smo uspe-

li s finančnimi sredstvi, ki so bila na voljo, samo za en meter razširiti dovozno cesto in urediti kolesarske steze ter pešpot. Predračun za novo krožišče je približno 200 tisoč evrov, česar nismo zmogli financirati. Upamo, da bomo to investicijo lahko izvedli v letih 2013-2014.« Občina projektno dokumentacijo že ima, sedaj morajo za izgradnjo zagotoviti sredstva v proračunu. ■ bš

Načrti za izgradnjo pravega krožišča na Selu so izdelani, do gradnje naj bi prišlo prihodnje leto.

Na Selu je z novim naseljem tudi več prebivalcev, ki bodo prosti čas zagotovo z veseljem preživljali na športnih igriščih, ko bodo ta posodobljena.

Celjska bolnišnica v rdečih številkah

V prvi polovici leta imajo 860 tisoč evrov izgube - Z vrsto ukrepov se trudijo omiliti primanjkljaj

Celje, 17. julija - V Splošni bolnišnici Celje imajo v prvem polletju letos izgubo v višini 860 tisoč evrov. Zavod za zdravstveno zavarovanje Slovenije jim je po povedanem na torkovi novinarski konferenci letos izplačal za skoraj 2 milijona evrov manj kot lani v enakem času.

Čeprav je višina dolga velika, se v celjski bolnišnici trudijo omiliti izgubo z vrsto ukrepov; že izvedeni rezi pri stroških dela sicer še niso pokazali učinkov, uspešno pa obvladujejo stroške zdravil. Posegli so tudi v stroške drugega zdravstvenega materiala, a žal za zdaj še neuspešno. Zaustavili so tudi nekaj naložb, ki so jih načrtovali, že začete pa bodo vendarle končali. Tako bodo končali ureditev operacijskih dvoran septičnega oddelka operacijskega bloka in nabavili opremo zanje, nakupili bodo opremo za ureditev operacijskega bloka za urologijo in posodobili centralno sterilizacijo. Naložbe, katerih vrednost je ocenjena na 1,8 milijona evrov, naj bi bile dokončane do konca leta.

Z vsemi racionalizacijskimi ukrepi v poslovanju in investicijah je vodstvo celjske bolnišnice maja letos pripravilo uravnotežen finančni načrt za leto 2012, prejšnji mesec ga je potrdil še svet zavoda. So pa v prvi polovici leta ustvarili za 3,8 odstotka manj prihodkov, tudi zaradi 1,8 milijona evrov manj prejetih sredstev od Zavoda za zdravstveno zavarovanje. Če se bo stanje nadaljevalo, bo bolnišnica v celotnem letošnjem letu prejela tri milijone manj, leta 2014 pa štiri milijone evrov manj kot leta 2011. ■ bš

Na dializo se še vedno vozijo

Napovedi o oddelku v Velenju so po štirih letih še vedno le ideja

Velenje - Želja, da bi v velenjskem zdravstvenem domu v sodelovanju z Splošno bolnišnico Slovenj Gradec uredili dializni oddelek in s tem olajšali potovanje bolnikov na dializo v Celje in Slovenj Gradec, je stara že več let.

Razen podpisa pisma o nameri med Zdravstvenim domom Velenje in Splošno bolnišnico Slovenj Gradec o tem, da bo slednja v Velenju izvajala dializni program, pa se doslej nič ni premaknilo. Pa je od marca 2008, ko je bilo pismo podpisano, minilo že več kot štiri leta.

Zastoj je povzročil denar, ki ga (tudi) v zdravstvu primanjkuje, pojasnjuje direktor zdravstvenega doma **Jože Zupancič**.

S postavitvijo oddelka v Velenju bi olajšali življenje tukajšnjih bolnikov, ki se zdaj na dializo vozijo v Slovenj Gradec in Celje, kar zanje predstavlja veliko obremenitev. Takšnih je v Velenju blizu 30.

Da pa je bil namen dober in želja po uresničitvi zamisli velika, kaže dobrodelni koncert Bolero, ki ga je pred štirimi leti pripravila Knjižnica Velenje, enota Prireditve. Z njim so v Velenju (tudi s pomočjo donatorjev) zbrali 8.000 evrov za ta oddelek. Kje je ta denar danes? »Še vedno na posebnem računu in čaka na uresničitve zamisli,« zagotavlja direktor velenjskega zdravstvenega doma. ■ mkp

Nov svet delavcev

Velenje, 19. julija - Letos je potekel mandat članom sveta delavcev v velenjskem premogovniku. Izvolili so nove člane, ti pa so za predsednika na konstitutivni seji izvolili **Bojana Breraja** (na sliki) iz strokovnih služb. ■

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

V ognju dva pomembna kohezijska projekta

Šaleška dolina bo z njima celovito rešila vodooskrbo in kanalizacijo - Prve pogodbe že podpisane - Projekta vredna 45 milijonov evrov

Milena Krstič - Planinc

Šaleška dolina - Poletje bo vroče. V Šaleški dolini sta v ognju dva pomembna kohezijska projekta, oba zaključeni, med seboj ločeni celoti: Celovita oskrba s pitno vodo v Šaleški dolini ter Odvajanje in čiščenje odpadne vode v Šaleški dolini.

Z obema projektoma so se v Komunalnem podjetju Velenje začeli ukvarjati že konec leta 2005. Oba sta se v letu 2006 uvrstila v Nacionalni program. Od takrat do danes so pripravljali prijavo, dokumentacijo in urejali vse potrebno, da so danes tik pred podpisom izvajalskih pogodb. »Ocenjujemo, da bomo v mesecu ali dveh zaključili postopek javnega naročanja, z izvajalci podpisali pogodbe in pričeli gradnjo,« pravi pooblaščen predstavnik naročnika in koordinator celotne operacije, vodja službe za investicijski inženiring mag. Branko Naveršnik iz Komunalnega podjetja Velenje.

Finančno zahtevna projekta

Zanju približno 80 odstotkov sredstev prispevata Kohezijski sklad in proračun Republike Slovenije, 20 odstotkov pa lokalne skupnosti. Celovita oskrba s pitno vodo je projekt, vreden preko 42 milijonov evrov, odvajanje in čiščenje odpadne vode dobre 3 milijone evrov.

»Velik delež denarja prihaja iz evropskih kohezijskih sredstev, za prvega 24, za drugega 1,5 milijona evrov,« razlaga mag. Naveršnik.

Oboje je Šaleška dolina dolžna zgraditi. Za celovito oskrbo s pitno vodo je obstoječe vodooskrbno omrežje v precej slabem stanju, ponekod ga sploh ni. »S tem projektom bomo pridobili preko 42 kilometrov novega vodovodnega omrežja, tri čistilne naprave s tako imenovano ultrafiltracijo in daljinski nadzor nad vodovodnim omrežjem. To je pomembno, ker bo daljinski nadzor uravnaval distribucijo in predstavljal zametek daljinskega odčitavanja vodovodnih števec, največji poudarek pa bo na zmanjševanju vodnih izgub.«

Oba projekta morata biti gotova do leta 2014.

Celovita oskrba s pitno vodo v Šaleški dolini

Vsebuje več podprojektov, tri sklope gradnje. Eno je gradnja treh čistilnih naprav z najsodobnejšo metodo filtriranja (ultrafiltracijo), ki z zelo naravnim sistemom čiščenja očisti vodo do te mere, da je 100-odstotna za uporabo.

Čistilno napravo na Grmovem vrhu bodo obnovili. Zgrajena je bila v osemdesetih letih, ima zastarelo tehnologijo in je na spodnji meji obratovalne sposobnosti. To čistilno napravo, ki je namenjena čiščenju našega največjega vira, Ljubija, je potrebo obnoviti in nadgraditi.

Druga, ta bo nova, manjša čistilna naprava, je t. i. čistilna naprava Čujež, kjer se bo čistila voda iz Hude luknje, tretja, prav tako nova, pa čistilna naprava Mazej nad Topolšico, kjer se bo čistila voda iz tamkajšnjih virov.

Vse tri čistilne naprave bodo med seboj povezane s cevovodi, ob izpadu ene bodo lahko nadomeščale druga drugo.

Cevovodi - ponekod še azbest

V Šaleški dolini je 43,5 kilometra cevovodov. »Dotok iz smeri Hude luknje do Velenja obnavljamo v celoti. V njem so še vedno azbestne cevi, ki jih zaradi pomanjkanja denarnih sredstev še nismo izločili, čeprav bi jih že morali. Zdaj jih bomo v celoti. Vgradili bomo nov, kakovosten material.« Sicer

pa bo cevovodno omrežje v celoti zgrajeno iz kakovostnih materialov z življenjsko dobo okoli 50 let.

Drug zelo pomemben odsek, ki ga bodo gradili, je obnova oziroma dogradnja vodooskrbnega sistema na Konovem. »Konovo ima zaradi hitre gradnje v določenem obdobju, izredno slabe tlake. Predvidena je širitev obstoječega rezervoarja, nova celica in povezovalni vodovod do rezervoarja.«

Področje Cirkovc je, kar se vodooskrbe tiče, vseskozi v izredno slabem stanju. »Tudi ob letošnji suši aprila in maja smo morali vodo prebivalcem zagotavljati s cisternami. Vodnih virov tam preprosto ni oziroma so, a so neustrezni in nekakovostni. Ob vsakem malo večjem sušnem obdobju jih zmanjka.« Cirkovce bodo priključili na centralni sistem.

Naslednji pomemben povezovalni vodovod je tako imenovana Severna veja, od Lajš preko Raven, Gaberk do Škal. »S tem bomo zaključili prstan okoli Šaleške doline. Imeli bomo vodovodno zaprt sistem. Do uporabnikov bomo lahko distribuirali vodo iz tistega vodnega vira, ki bo v danem trenutku najcenejši in najugodnejši. To je velika pridobitev.« Sočasno se bodo lahko na Severno vejo neposredno priključili zaselki dela Ravn, Gaberke, Velunja, Plešivec in Škale.

Projekt vodovodnega sistema Ravne

Krajevna skupnost Ravne v občini Šoštanj je ta trenutek najbolj »podhranjena« krajevna skupnost v Šaleški dolini. Slabo je opremljena tako s kanalizacijo kot vodooskrbo. Ravne so zelo razvejane, zato je težko koncentrirano graditi. »Z zelo dobro študijo smo uspeli dokazati, da je vodooskrba v Ravnah nujna, in projekt uvrstili v kohezijsko financiranje.«

vrh. Cevovod je star dobrih 30 let. »Med obratovalnim časom je prišlo velikokrat do nezgod, plazenja, poplav. Cevovod je bil večkrat poškodovan, pretrgan.«

Priključila se bo občina Šmartno ob Paki

Najbolj pomemben kohezijski projekt - nedvomno - je projekt priključitve občine Šmartno ob Paki na vodooskrbni sistem Šaleške diolini.

»V Šmartnem ob Paki imajo velike težave z vodooskrbo. Napajajo se iz vrtin podtalnice, ki je onesnažena, polna pesticidov, v sušnih obdobjih ima vonjave, je zmanjka ... Zdaj se bodo lahko povezali na centralni sistem, kjer se bo v obstoječih treh čistilnih napravah voda prečistila. Osebnost sem prepričan, da je to za občino Šmartno ob Paki eden največjih prispevkov h kvalitetni pitni vodi. Obstoječe vrtine bodo lahko ukiniti,« pravi Branko Naveršnik.

Kdaj se začne?

»V letu 2011 smo že imeli pripravljeno razpisno dokumentacijo za oddajo del in jo v prvih dneh dostavili v dokončni vpogled takratnemu ministrstvu za okolje in prostor. Potem smo čakali, da so jo pregledali. Konec lanskega oziroma v začetku letošnjega leta smo objavili razpisni tender.«

Celotna gradnja bo sestavljena iz petih ločenih razpisnih pogodb. Ena pogodba, ki je že podpisana, izvajalec izbran, je za strokovni nadzor, izbran pa je tudi izvajalec za stike z javnostjo. »Projekt moramo po evropski direktivi ustrezno predstaviti javnosti.«

Zaradi cevovodov pritožbe

Nekoliko se zatika pri izbiri izvajalcev za gradnjo cevovodov. »Glede na obsežnost razpisne dokumentacije, ki je bilo preko 1000 strani, preko 1000 strani popisov za izvedbo del, se določeni izvajalci ne strinjajo z izborom in so na državno revizijsko

Mag. Branko Naveršnik, koordinator celotne operacije: »Fizično se lahko začne septembra.«

komisijo vložili svoje pripombe. Ta bo odločila v mesecu ali dveh. Po vsej verjetnosti se bo to zgodilo v avgustu, v skrajnem primeru v začetku septembra, ko naj bi se podpisale tudi zadnje pogodbe za izvedbo tega projekta.« Tako računajo, da bi se tudi izvedba teh del lahko začela septembra.

ob Paki zgradili novo čistilno napravo, ki pa je pre malo izkoriščena, saj ima pre malo obremenitev. »Premajhna obremenitev pa zato, ker je zgrajenih pre malo kanalizacijskih sistemov. S projektom smo želeli čistilno napravo normalno obremeniti, »pobratiti« vse odpadne vode in pripadajoči del kanalizacijskega sistema iz občine Braslovce, ki na to čistilno napravo gravitira. Izdelali smo vso projektno dokumentacijo, pridobili pravico gradnje, vendar je žal v letu 2010 prišlo do pomanjkanja denarja v državnem proračunu, zato smo morali ti dve občini izločiti.«

S tem je bila občinama morda narejena krivica, zagotovo pa precejšnja škoda. »Kljub temu da nimata evropskega financiranja, si morata kanalizacijo zgraditi. Še vedno pa intenzivno iščemo ustrezne virov, da bi lahko zgradili vsaj del kanalizacijskih sistemov.«

Podpisani že dve pogodbi

V zvezi s kohezijskim projektom »kanalizacija« sta dve pogodbi že podpisani, in sicer za stike z javnostjo in strokovni nadzor. »Trenutno smo v zaključni fazi izbire izvajalca za gradnjo. Ocenjujemo, da dodatnih pritožb ne bo, izvajalec je izbran, teče še pritožbeni rok. Prihodnji teden (ta teden op.) bo odločba pravomočna, v avgustu pričakujemo podpis pogodbe, dela pa naj bi se začela septembra.«

Projekt »kanalizacije« sicer ni tako velik kot projekt »vodooskrbe«, je pa vseeno pomemben. Sestavljen je iz osmih podprojektov, štirih v mestni občini Velenje in štirih v občini Šoštanj. »So relativno majhni, izvajalec bo moral velikokrat prestavljati opremo in vse drugo. Rok izgradnje je leto 2014, ocenjujemo pa, da bo gradnja končana že prej.« Uporabniki si bodo morali hišni priključek do sistema zgraditi sami. »Evropska sredstva so javna sredstva in ni možnosti, da bi zasebne hišne priključke gradili iz teh virov.«

Na sistem centralne čistilne naprave odpadnih voda bo priključenih 616 novih uporabnikov, s čimer bodo v mestni občini Velenje in občini Šoštanj prešli na izredno bogato opremljenost uporabnikov tudi s kanalizacijskim sistemom.

Kje kanalizacija?

V Mestni občini Velenje in Zgornjem Šaleku, Paki - levi breg, Straži in Podkrajju - Ring. V Šoštanju pa ob Koroški cesti, v Metlečah, Podhrastniku in v Spodnjem Florjanu. »Tudi iz teh dveh občin so nekateri projekti izpadli. Recimo Bevče, Vinska Gora, Ravne, ker niso gravitirali v smerne državnega načrta. Zato bo treba te kanalizacije zgraditi iz drugih virov.«

Gradnja bo potekala etapno. Ob podpisu pogodbe z izvajalcem bo narejena zelo natančna časovnica.

Ravne bodo dobile centralni sistem. »Žal ne bomo mogli v celoti zgraditi sekundarnega omrežja, ker ta ni sofinanciran iz kohezijskega vira, ampak bo to morala zgraditi Občina Šoštanj iz svojega proračuna, podobno kot na območju Velenja, kjer bo Mestna občina morala zgraditi del sekundarnega omrežja v Cirkovc in Hrastovcu.

Zelo pomemben povezovalni vod je iz zajetja Ljubije do čistilne naprave Grmov

Tri pogodbe pa se nanašajo na gradnjo. »To smo razdelili na gradnjo čistilnih naprav, na gradnjo cevovodov in gradnjo daljinskega nadzora. Slednje je oddano. 10. avgusta z izvajalcem svačano podpisemo pogodbo.«

Načeloma je izbran tudi izvajalec za gradnjo čistilnih naprav in tudi pri tem pričakujejo, da bo v kratkem prišlo do podpisa pogodbe.

Odvajanje in čiščenje odpadnih voda

Projekt vključuje le dve občini, mestno občino Velenje in občino Šoštanj, čeprav je bil na začetku zastavljen širše. »V dokumentacijo smo vključili tudi Šmartno ob Paki, ki je, kar se kanalizacije tiče, najslabše opremljena, nanjo pa smo navezali tudi del Braslovce,« razlaga. Pred leti so v Šmartnem

Od srede do torika - svet in domovina

Sreda, 18. julija

Novica dneva je bila, da so poslanci z 29 glasovi za in 20 proti podprli državno poročstvo za projekt Teš 6. Poleg tega so ustavili postopek za spremembo ustave in s tem ohranili državni svet. Koalicija namreč ni zbrala potrebne dvotretjinske podpore za spremembo.

TEŠ 6 ima poročstvo države.

Vlada je socialnim partnerjem v zameno za odpoved referendumu ponudila nova dopolnila k predlogu zakona o holdingu, a jih z njimi ni prepricala. Odrvnili so namreč, da se preveč hiti.

Državni svet je z 19 glasovi za in osmimi proti izglasoval odločilni veto na novoletni zakon o kmetijskih zemljiščih.

Vodja evropskih socialistov Hannes Swoboda je razburil z izjavo, da bi morala Evropska komisija zaradi nujnih zakonodajnih postopkov ob Romuniji pogledati tudi »druge države, kot je Slovenija«.

V Siriji se je na srečanju ministrov s predstavniki službe državne varnosti razstrelil neki samomorilski napadalec, pri čemer sta bila ubita obrambni minister in svak predsednika Asada.

Na letališču v Bolgariji je na avtobusu, na katerem so bili turisti iz Izraela, odjeknila eksplozija. Podtaknjena bomba je ubila 7 ljudi, več kot 30 pa je ranjenih. Netanjahu je za dejanje obtožil Iran.

Četrtek, 19. julija

Doma je bilo spet vroče. Karel Erjavec je tako dejal, da verjame, da bo premier Janša na vnos fiskalnega pravila v ustavo vezal zaupnico. In nekateri so že namigovali, da bo sedanji premier nadomestil Igor Soltes.

Šele v poznih večernih urah – po sestanku vodij parlamentarnih strank – je vendarle postalo jasno: DZ bo o predlogu zakona o Sloven-

O vnosu zlatega fiskalnega pravila v ustavo in nekaterih drugih pomembnih temah znova po počitnicah.

skem državnem holdingu in vnosu fiskalnega pravila v slovensko zakonodajo razpravljaj septembra. Do takrat naj bi skušale parlamentarne stranke uskladiti tudi novo rešitev za sanacijo bančnih bilanc v obliki posebne agencije ali sklada.

Sindikati vzgoje, izobraževanja, znanosti in kulture je na sodišče vložil kolektivni delovni spor zaradi letošnjega regresa.

Varuhinja človekovih pravic je na ustavno sodišče vložila zahtevo za oceno ustavnosti 143. člena zakona za uravnoteženje javnih financ, ki se nanaša na znižanje pokojnin.

Sirska vojska je proti upornikom sprožila ofenzivo s tanki, topništvo in helikopterji.

Rusija in Kitajska sta z vetom v Varnostnem svetu Združenih naro-

dov preprečili sprejem resolucije, ki je Siriji in predvsem režimu Bašarja Al Asada grozila s sankcijami.

Petek, 20. julija

Ustavno sodišče je zavrglo pobudi Franca Jurija in Francija Keka za oceno ustavnosti zakona, ki predvideva skrajšanje časa za prejetje poslanskega nadomestila.

Na Zpiz-u so sporočili, da bodo spoštovali odločitev ustavnega sodišča in upokojencem, ki so se jim pokojnine po varčevalnem zakonu znižale, do sredine septembra izdali odločbe.

Slovenijo je obiskal generalni sekretar Združenih narodov Ban Ki Mun in se s političnim vrhom pogovarjal o razmerah v Siriji, na Zahodnem Balkanu in vlogi Slovenije v ZN.

Damski del obiska je potekal v Lipici, gostila ga je Urška Bačovnik - Janša.

Poslanci so razrešili člana uprave AUKN-ja Goloba in Grašiča. Namesto njiju so kot člana uprave potrdili Ješovnika, drugega kandidata vlade Türka pa ne.

V ameriškem mestu Denver je zamaskirani 24-letni nekdanji študent medicine streljal na obiskovalce polnočne premiere najnovejšega filma Batman in ubil 12 ljudi, okoli 50 jih je ranil.

Finančni ministri držav v evrskem območju so na telefonski konferenci potrdili program do 100 milijard evrov pomoči za Španijo za ureditev razmer v bančnem sektorju. Delež Slovenije v prvem obroku je 175 milijonov evrov poroštev.

Sobota, 21. julija

Zajel nas je dež. Pa ne le nas. Več delov avstrijske Štajerske so zaradi obilnih padavin in neurij prizadele poplave, medtem ko je reka Mura prestopala bregove in odnesla tudi eno življenje.

Kazenska ovadba, ki jo je zoper Janšo zaradi posredovanja osebnih podatkov pri objavi obtožnega predloga zadeve Patria na Facebooku vložila informacijska pooblaščenka, je bila zavržena.

Erjavec je še naprej razmišljal o padcu vlade. Dejal je, da bi bilo v tem primeru prav, da priložnost dobi levsredinska koalicija.

Policisti so v stanovanju Jamesa Holmesa, ki je dan pred tem na premieri filma Batman ubil 12 ljudi, sprožili nadzorovano eksplozijo, saj je bilo polno razstreliva in prepredeno s pastmi.

Svet je bil pretresen nad dejanji 24-letnega Jamesa Holmesa.

V Bolgariji so se trudili odkriti identiteto samomorilskega napadalca, pri čemer dokazov o vpletenosti Hezbolaha niso našli.

Na Norveškem so se spominjali lanskoletne grozote.**Nedelja, 22. julija**

Prah je znova dvigoval Karel Erjavec. Tokrat predvsem na Hrvaškem, in sicer z izjavo, da obstaja »realna možnost«, da Slovenija ne bo ratificirala pristopne pogodbe med Hrvaško in EU, če Zagreb vprašanja LB ne bo hotel urejati v okviru pogajanj o nasledstvu.

Na Norveškem so se spominjali tragedije pred letom dni, ko je 33-letni desničarski skrajnež Anders Behring Breivik ubil 77 ljudi.

Norveški premier Jens Stoltenberg je v Oslu položil venec.

V ZDA so se medtem ukvarjali z morilcem iz kina, ki so ga poimenovali Jocker. FBI je onesposobil vse raztrelnive naprave v stanovanju in potrdil, da je James Holmes pokol načrtoval več mesecev.

Prebivalci kitajske prestolnice so imeli drugačne težave: soočali so se z obilnimi nalivi, ki so zahtevali že 37 smrtnih žrtev.

Ponedeljek, 23. julija

Kot že dan pred tem, je težave povzročala burja, največ na obali. Na Hrvaškem zaradi vetra niso pluli trajekti proti otokom Rab, Pag in Cres, zaprte pa so bile tudi številne ceste. V bližini kraja Novi Vinodolski pa je izbruhnil požar. Burja je dim razpihala tudi na magistralno cesto, zaradi dima pa so morali evakuirati tudi avtokamp v Selcah.

Karel Erjavec je bil odločen tudi v Bruslju.

Slovenski zunanji minister Karel Erjavec je bil vztrajen. Tudi v Bruslju je ponovil, da je rešitev vprašanja Ljubljanske banke pogoj za ratifikacijo hrvaške pristopne pogodbe v slovenskem parlamentu.

Na Hrvaškem je gorelo

Domači mediji so pisali, da naj bi bil premier Janez Janša nezadovoljen z delom notranjega ministra Vinka Gorenaka in ministra za pravosodje Senka Pličaniča. A onadva o tem nista vedela nič.

Arabska liga je na izrednem sestanku o Siriji dosegla dogovor o »varnem izhodu« sirskega predsednika Bašarja Al Asada iz države, a le, če bo ta odstopil.

Kongregacija za škofe v Rimu naj bi Urana pozvala k čim prejšnjemu umiku iz Slovenije.

Znova je bilo krvavo v Iraku. V nizu bombnih in strelnih napadov, katerih tarča so bili pripadniki varnostnih sil, je umrlo 89 ljudi, 144 je bilo ranjenih.

Torek, 24. julija

Doma je odjeknila vest, ki jo je pri zadnji nedeljski maši oznanil župnik Vlado Bizant: da mora nekdanji ljubljanski nadškof Alojz Uran po navodilih Kongregacije za škofe v Rimu čim prej zapustiti Slovenijo.

V OECD so našo državo opozorili, da zakon o državnem holdingu pušča odprta vrata vmešavanju politike ter nekatere nepregledne in nedomišljene rešitve.

Pa niso bili edini, ki so imeli dela s Slovenijo. Britanski Financial Times je v prispevku o trenutnih razmerah zapisal, da bi naša država lahko kmalu zaposlila za pomoč.

Bonitetna agencija Moody's je znižala napovedi za oceno dolgoročnega dolga Nemčije, Nizozemske in Luksemburga.

Okoli 350 hrvaških gasilcev in sto vojakov se je še naprej borilo z ognjenimi zublji na območju Crkvenice. V glavnem so bili uspešni.

žabja perspektiva

Morske zvezde in zastave

Kaja Avberšek

Zaprtili oči (da mi ne odplakne leč) plavam kravlj po zelo slani in malone pretopli črnogorski izpostavi Jadranskega morja. Nese me samo, po nevidnem loku, nekam proti odprtem, proti daleč. V ušesih mi nežno poklja, brbota in šumlja. Kadar imam levo ali desno uho nad vodo, poslušam, o čem razpravljajo leni galebi ali kaj so sanjali dišeči borovci. Ko sta moji ušesi izmenično potopljena, poslušam, kaj čvekajo svetlikajoči se planktončki in nad čim se pritožujejo rdeče morske zvezde. (Tistih z dna morja menda ne bodo prepovedali?! Ali pa se bo vendarle našel kakšen utrgan podvodni zvezdovec in jih, recimo, zaplinil ali, verjetno učinkoviteje, njihove želodce nabital s karbidom?) Izmed nebroja podatkov, ki sem jih v gimnazijskih letih tlačila v glavo pri predmetu biologija, se mi je za veke vekov v spomin vtisnil sklop tistih, ki govorijo o prehranjevanju in prebavljanju morskih zvezd. Nekako takole: morska zvezda je lačna in se odpravi na lov. Ko zazna plen (po vsej verjetnosti ga ne zagleda niti ne zavoha), se mu s svojimi petimi (lahko tudi štirimi ali šestimi, pa recimo, da nam v tem primeru številka pet najbolj ustreza) gibčnimi kraki približa in čezenj z vso močjo zaluča svoj želodec. Plen nima časa niti, da bi ga postalo strah, kaj šele, da bi se uprl. Je že razstavljen na osnovne delce, spremenjen v integralni del morske zvezde, ki počasi zloži izvržen želodec nazaj v svoje zvezdasto telo. Si predstavljata, spoštovana bralka in bralec (upam, da vsaj malo pomorjansko razpoložena), kako hecno bi bilo, da bi ljudje hodili po svetu in metali želodce po raznih šniclih in čevapih in kar na licu mesta, vsem na očeh, zunajtelesno prebavljali? Ah, ko pa zadnje čase jemo predvsem, da se naslajamo nad oblikami, vonji in okusi. Kje so časi lakote ... danes je vendarle težje biti lačen kot sit ... ne, ne, za nas bi bila danes bolj primerna, recimo, nosna prebava. S tem, ko bi vonjali, bi se že najedli, in konec bi bilo težav s holesterolom, špehom, celulitom in kontinenti po oceanih plavajoče plastične embalaže! (Da ne bo pomote, ko pišem o lakoti, si kot primer opazovanja jemljem povprečnega podalpskega Slovenca. Še kako se zavedam šal tipa "Zakaj imajo afriški otroci napihnen trebusek? Lačen si ful drugačen! Ha ha ha ..." Groza. Raje imam tiste o Črnogorcih, recimo "Katera žival je reinkarnirani Črnogorec? Zmija! Ona leži i ide!")

Kravlj zamenjam za plavanje prsno (t. i. žabico, tisti med plavalnimi slogi, zaradi katerega najbolj trpijo kolena in za katerega zmotno mislimo, da je najlažji). V napol lebdedečem, napol premikajočem se stanju se mi utrinja neskončno zaporedje opažanj, ki se razvijajo v serpentinaste misli. Ujamem tole: na črnogorski zastavi je okronani dvoglavi orel z levom v srcu. Uf, toliko bojevitosti in ponosa, da kar poka! Kako lepa je bila nekoč šele naša zastava! Rdeča bela plava, z zvezdico - pentagramom, ki po staroslavnem mitološkem izročilu pomeni izvor svetlobe in upanje, da je črna noč človeške duše mogoče razsvetliti. Brez dvoma, japonska zastava je še vedno najboljša na svetu: rdeče žareče sonce na čistini belini, krog, kozmična popolnost. Slovenske zastave ne bom razčlenjevala, saj vemo, da je sfašljena, pa če je še tako energetsko uravnotežena. V času med osamosvojitvijo in danes smo skozi okno že vrgli denar za neuspeli poskus preoblikovanja simbolov slovenstva. Naenkrat me prebliskne genialno: vem, kakšno zastavo bi morali imeti. Belo, celo belo, čisto kot solza, zastavo predaje in slovesa, ah, ne bodimo patetični, zastavo, kamor se lahko naseli karkoli, kar komurkoli pade na pamet. Tako bi se poleg zastave prodajal neke vrste kit, ki bi se ga lahko kupilo v kompletu ali posamično: nalepke in našitki zastavic drugih držav, logotipi podjetij, izvezeni portreti vseh mogočih VIPjev, estradnih zvezd, nafnih mogotcev in politikov, bleščice, živalice s premikajočimi se očmi ... v zastavo bi se lahko vžil pravi pravcavi gobelin, tudi mreže z motivi bi bile na voljo, kot tudi cela barvna lestvica vodoodpornih flumastrov za tekstil, saj pri nas obstajajo tudi kreativci, ki se najbrž ne bi zadovoljili z vnaprej pripravljenim motivom na nalepki ali našitku in bi želeli na plano izliti nekaj svoje umetniške duše. Zastava, kot ti srce poželi, določen bi bil samo format in bela osnova. Vesoljni svet bi nas prepoznal in veliki umetniki in kritični misleci bi govorili "Oh, kako konceptualno! Kakšna neverjetna mera samoironije in distance do lastnega dreka! Koliko humorja, kako inteligentno! Umetnost! Pozitivna! Ludizem! Za grozečim zidom mavrica! ..." In podobne visokoletečnosti. Saj smo se prodali, saj nismo sposobni imeti samostojne države, pokažimo vsaj, da vemo. Ha!

Dovolj žabjega sloga, sedaj plavam hrbtno. Le kdaj se je zgodilo, da so ženske po plažah nehale uporabljati topless? Sta zaznala to plažno spremembo? Ko sem bila otrok, so vse mamine kolegice sončile svoja oprsja in nihče se ni čudil. Danes sem brez modra jaz, daleč naokoli pa ... dobrodošli v novodobnem srednjem veku. Zakrij se, kdor se more.

Pristanem ob skali in se še enkrat vržem na glavo. Da z veliko mislijo zaključim plažno reportažo: Jugoslavija bi bila najlepša država na svetu! Pa lepe počitnice vama želim ...

P.S.: Če v kratkem pride do natečaja za preoblikovanje državnih simbolov, mi, prosim, ne ukradite zastavne ideje. Če pa že, me o tem obvestita.

26. julija 2012

naš čas

AKTUALNO

7

Energetski portal bo zaživel 27. septembra

Ta dan bo v Velenju tudi mednarodna konferenca na temo učinkovite rabe energije – Portal bo prinašal preverjene informacije

Bojana Špegel

Velenje, 23. julija - Štirje partnerji - Šolski center Velenje (ŠCV), Šaleško-savinjska gospodarska zbornica (SŠGZ) ter celjski podjetji Utrip in Mik - skupaj pripravljajo spletni portal, ki bo prinašal sveže in preverjene informacije o energetski učinkoviti obnovi javnih stavb. Če bomo namreč v Sloveniji do leta 2050 želeli izpolniti direktivo Evropske unije, bi morali vsako leto obnoviti vsaj 3 % javnih stavb, do leta 2050 pa 80 %. Ob tem mnogi investitorji naletijo na težave pri iskanju pravih informacij in dobrih poslovnih partnerjev, vse to pa naj bi prinašal spletni portal, imenovan TIM OVE URE, ki bo uradno zaživel 27. septembra. Takrat bodo v Medpodjetniškem izobraževalnem centru (MIC) v Velenju pripravili celodnevno mednarodno konferenco, posvečeno prav energetsko učinkoviti obnovi stavb. Na njej bodo eminentni predavatelji predstavili tudi dobre prakse iz Evrope, saj jih v Sloveniji menda še ni prav veliko.

Projekt Trajnostna informacijska mreža obnovljivih virov energije in učinkovite rabe energije - partnerji ga krajše imenujejo TIM OVE URE, so v ponedeljek predstavili na novinarski konferenci. Franci Kotnik, direktor SŠGZ, nam je povedal: »Ko smo dobili povabilo ŠCV, da bi sodelovali pri tem proje-

nova delovna mesta, ki so pogoj za spodbujanje povpraševanja na slovenskem trgu.

Da se bo lažje odločiti

Prav na velenjskem Šolskem centru je torej zrasla ideja, da vsem, ki se bodo obnove javnih stavb lote-

stavitev spletnega portala in foruma, spletnih aplikacij infoenergetskih točk, objava kvalitetnih aktualnih digitaliziranih gradiv in e-gradiv s področja obnove stavb. Sedaj se namreč velikokrat pojavljajo tudi nasprotujoče si in netočne informacije. Na spletni strani se bodo lahko predstavili tudi dobavitelji in

administrativne ovire prehude,« je še dodal Fendre.

Obnova stavb ŠCV se že začena

Podjetje Eutrip iz Celja bo še v tem mesecu začelo energetsko obnovo stavb ŠCV. Ta je namreč na razpisu pridobil 2 milijona evrov

za energetske sanacije javnih stavb v lokalnih skupnostih, zato bo zaživel pravi čas. Tako bodo dostopne preverjene informacije, da bodo občine lažje izbrale izvajalce del in opreme.«

Predstavniki podjetja Mik Emil Sirovina pa je poudaril, da danes pri obnovah hiš in javnih stavb vse

Sodelujoči na novinarski konferenci vidijo številne prednosti v spletnem portalu, ki bo predvsem načrtovalcem obnove stavb dal številne preverjene koristne nasvete in napotke.

ktu, nismo niti za trenutek oklevali. Ocenjujemo, da gre za izjemno priljubljen portal, ampak v širšem evropskem prostoru. Energetska obnova stavb je lahko izjemno pomembna odskočna deska, stimulacija za naša gradbena podjetja, ki se soočajo z veliko krizo. Sem lahko prištejemo tudi druge dejavnosti, od inštalacij, informatike ... Menimo, da bi lahko kratkoročno ravno v tem začeli odpirati

vali v prihodnje (in teh bo moralo biti vedno več), pomagajo preko spletnega portala, prvega tovrstnega v Sloveniji in širše. Ta bo dajal številne pravilne odgovore na problematiko in težave, ki so se v tem času pojavile pri energetskih sanacijah zgradb. Cveto Fendre nam je povedal: »Želimo spoznati najširšo javnost, zato bodo v tej mreži lahko sodelovali vsi. Osrednji namen projekta TIM OVE URE je vzpo-

proizvajalci energije, distributerji, proizvajalci opreme za energetsko sanacijo, vzdrževalna dejavnost, lokalne energetske agencije. Na prvem mestu pa bo javnost.« Povedal je še, da smo v Evropi trenutno na repu po do sedaj že energetsko obnovljenih javnih stavbah. Le Romunija in Bolgarija sta za nami. »Do leta 2020 moramo stanje popraviti za 20 %, a se bojim, da nam ne bo uspelo. V Sloveniji pa so zaenkrat

nepovratnih sredstev za energijsko učinkovitejšo obnovo zgradb centra, dela pa je najlažje izvajati med počitnicami. Predstavniki podjetja Primož Praper nam je povedal: »V naši družbi imamo že veliko izkušenj z energetsko sanacijo stavb. Težav na tem področju ni malo, ta spletni portal bo odgovor na vprašanja, ki se pogosto porajajo. Slovenija naj bi še to poletje objavila razpis v vrednosti 60 milijonov

premalo upoštevajo prezračevanje. Stavbno pohištvo, ki ga omogoča, je v prvi fazi res dražje, a so učinki dobri. V Skandinaviji so že pred leti po obnovi oken v stavbah ugotavljali, da je bolniška odsotnost porasla, ker je zaradi pomanjkanja prezračevanja število okužb v prostorih naraščalo. Zato je treba pri načrtovanju obnove upoštevati tudi ta dognanja.

Študentsko delo postalo predrago?

Višja obdavčitev študentskega dela naj bi najbolj udarila delodajalce, vendar sprememba vpliva tudi na zmanjšanje povpraševanja, zato jo bodo močno občutili tudi mladi, ki iščejo delo

Bojana Špegel

Velenje, 23. julija - Ponudba študentskega dela, s katerim večina dijakov in študentov želi zaslužiti kakšen evro, nekateri pa brez tega sploh ne bodo mogli študirati, po zadnjih podatkih upada. Od 1. junija je namreč študentsko delo dražje za 11 odstotkov, obdavčitev je po novem 25-odstotna. Mnoga podjetja zato študentov in dijakov niti ne iščejo več, ponekod pa se že dogaja, da jim nižajo urne postavke. Zanimalo nas je, kako je po spremembi zakonodaje v obeh velenjskih študentskih servisih, izpostavi študentskega servisa Maribor in Mladinskem servisu.

Če pogledamo ponudbo del v času poletnih počitnic samo na dveh velenjskih študentskih servisih, se novost, ki jo je prinesel intervencijski zakon o varčevalnih ukrepih, že rahlo pozna, na obeh servisih pa prave učinke višje obdavčitve študentskega dela šele pričakujejo. Dejstvo je, da v Šaleški dolini delno poletno ponudbo in vključenost mladih v delo rešujeta Mestna občina Velenje in Občina Šoštanj, ki sta tudi letos vanj vključili veliko mladih. Pa

čeprav v Šoštanju delajo le en teden, da bi lahko delo omogočili čim več mladim, v Velenju pa dva. Če pa dijaki in študenti delo iščejo v redni dnevni ponudbi študentskih servisov, je še najlažje dobiti delo v stregbi. Letos namreč tudi večja podjetja v Šaleški dolini počitniškega dela skorajda nimajo niti za otroke svojih zaposlenih, kar je bila praksa minulih let.

Kaj (še) prinašajo spremembe?

Študentom nova ureditev formalno ne prinaša sprememb. A dejstvo je, da na obeh velenjskih študentskih servisih opažajo, da se urne postavke ne zvišujejo, ponekod se za malenkost že znižujejo. Urne postavke zakonsko niso določene, v povprečju pa so študenti in dijaki na velenjskih servisih plačani od 3,5 do 4 evre na uro. Za manj tudi težko dobijo zainteresirane za delo, kar vedo tudi delodajalci. Manj je tudi ponudbe res dobro plačanih del, kamor sodijo težka fizična in strokovna dela, ki zahtevajo posebne spretnosti in znanja.

Bojana Pocaajt, ki vodi velenjsko izpostavo Študentskega servisa Maribor, nam je

o tem, kako se nov zakon pozna pri njihovem poslovanju, povedala, da se bodo pravi učinki šele pokazali. V juniju so namreč dobivali nazaj napotnice za delo, ki je bilo opravljeno v maju, še po starem zakonu. Sedaj dobivajo napotnice za delo v

Bojana Pocaajt

Juliju. Pravi učinek pa bo viden šele konec poletja. Tudi pri samem zaslužku servisa od vsake napotnice letos še ne bo velikih sprememb. Pocaajtova nam pojasni: »Po novem gre kar 63 % iz koncesijskih dajatev od vsake napotnice v proračunski sklad ministrstva za delo, tudi za sofinanciranje štipendij, 14 % dobi študentska organizacija, 19,9 % pa študentski servis. Po 1. januarju 2013 pa se bo odstotek, ki gre v proračunski sklad ministrstva, povišal na 67 %, za študentske organizacije bo ostalo 16,5 %, enako pa tudi za študentske servise.«

Izvedeli smo še, da pričakujejo, da se bo pri zaslužku servisa to, da upada povpraševanje po študentskem delu, že kmalu poznalo. »Letos poleti bo v delo preko obeh šaleških občin vključenih manj mladih, saj imajo v proračunih določena sredstva za počitniško delo, višja obdavčitev pa pomeni, da so lahko vključili manj mladih. Sicer še dnevno dobivamo ponudbe za delo, a je povpraševanje poleti največje, zato ponavadi takoj »izgine«. Težko pa rečem, kaj bo v prihodnjih poletnih dneh, ni recepta, saj velikokrat ponudbe dobimo tudi zaradi bolniških izostankov in poletnih dopustov redno zaposlenih.«

Več slepih napotnic

Na Mladinskem servisu Velenje nam direktorica Stojana Mirst prav tako pove, da je prepričana, da bi lahko sodili, kakšni bodo učinki višje obdavčitve študentskega dela. »Pričakujemo upad prometa, mo-

ram pa reči, da se delodajalci trudijo, da bi mladim omogočili vsaj podoben obseg počitniškega dela kot lani. Opažamo že, da so se ponekod urne postavke že znižale. To smo že zaznali v javni upravi, kjer verjetno to počnejo prav zato, da bi lahko počitniško delo nudili več mladim.« Sicer pa imajo tudi na Mladinskem servisu dnevno kakšno novo povpraševanje po delu, interes za delo pa je seveda večji kot ponudba. Zanimivo je, da najdlje v knjigi povpraševanja ostajajo prav strežbe. Še vedno lahko ponudijo tudi dobro plačana dela, a redkeje kot nekoč.

Izvedemo še, da so tako mladi kot delodajalci dobro seznanjeni z novostmi, ki jih je prinesel intervencijski zakon. »So pa na nekaterih servisih opazili povečano število slepih napotnic, zato se je iz Združenja študentskih servisov pojavila pobuda, da bi inšpektorji za delo to bolj kontrolirali.« Sleppe napotnice namreč delodajalci dvignejo le zato, da so kriti ob inšpekciji, delavca pa plačajo »na roko«. Na študentskem servisu pa potem take izdane napotnice ne dobijo vrnjene, a jo morajo še vedno voditi. Nekateri jih sicer vrnejo, na njih pa je znesek zelo majhen, nelogičen. Ker preostanek verjetno študentu tudi plačajo »na roko«. To naj bi po novem preprečeval tudi Zakon o delu na črno.

Se bodo študentski servisi zapirali?

Po novem je tudi porazdelitev sredstev iz koncesijskih dajatev precej spremenjena. Največji del bo namenjen štipendiranju: od prihodnjega leta kar petkrat več kot zdaj. Študentska organizacija Slovenije (ŠOS) bo dobila manj, s tem pa

tudi študentski klubi. Manj denarja bo tudi za študentske servise. Pripadlo jim bo 3,8 odstotka, in ne več 4,5, a šele od leta 2013 naprej. Letos spremembe še ni, saj imajo z ministrstvom sklenjene letne koncesijske pogodbe. Zaradi tega bodo morali študentski servisi znižati stroške. Mnogi napovedujejo, da bo zaradi tega manj študentskih servisov.

Najbolj prizadeti delodajalci?

Zvišanje dajatve za študentsko delo je formalno najbolj prizadelo delodajalce. Pri 100 evrov neto zaslužka študenta mora po novem podjetje namesto 114 (plus DDV) izplačati 125 evrov (plus DDV). Tako je obdavčitev skorajda izenačen z delom po avtorski pogodbi, res pa je, da lahko po tovrstni pogodbi delodajalci sklepajo le dela, ki jih je po zakonu mogoče opredeliti kot avtorska. In teh ni prav veliko. Zato tovrstno delo kljub

kreplemu povišanju ostaja za mnoge delodajalce še ugodno. Da bi z ukrepom spodbudili redno zaposlovanje, je težko reči, sploh ker se v teh turbulentnih gospodarskih časih za zaposlovanje, četudi le za določen čas, delodajalci zelo težko odločajo. Se pa že dogaja, da v javnem sektorju pozivajo mlade po končanem študiju, da pri njih opravijo prostovoljno (torej neplačano) pripravništvo. Sicer pa poznavalci trga dela ocenjujejo, da se bo obseg študentskega dela zmanjšal za 25 odstotkov na letni ravni.

8 Do kvalitetne vode še 39 domačij

V Vinski Gori nadaljujejo četrto fazo gradnje vodovoda – Obenem bodo preplastili skoraj dva kilometra cest v zaselku Prelska – Meje, še dobrih 700 metrov pa v naselju pod cerkvijo

Bojana Špegel

Velenje, 23. julija – Letošnji velenjski proračun je kljub krizi naravnani investicijsko. Poletni meseci bodo zato marsikje »delavni«. Gradbišča so tako v mestu kot primestju, največja investicija pa je trenutno 350 tisoč evrov vredna gradnja vodovoda v Vinski Gori, kjer nadaljujejo četrto fazo. Obenem bodo na novo preplastili ceste, kjer potekajo vodi, sami pa smo se prepričali, da so mnoge od njih danes bolj podobne kolovozom; so ozke, marsikje še pokrite z makadamom.

»Kljub finančnemu krču se v MO Velenje tudi letos trudimo, da posodablamo infrastrukturo. Koncesionar za vzdrževanje in urejanje cest, podjetje PUP, se trudi, da kljub finančnim težavam v teh dneh obnavlja približno 2 kilometra dolgo cesto Sopota–Plešivec. V Vinski Gori sta dve večji gradbišči: posodablja jo cesto »Usar« v dolžini približno 750 metrov, še večje gradbišče pa je v zaselku Prelska – Meje. Tu bodo posodobili več cestnih odsekov, v skupni dolžini skoraj 2 kilometra. A ceste posodablja jo šele po tem, ko položijo vodovodne napeljave. To območje namreč doslej ni ime-

Jože Ograjenšek: »To področje Pelske je bilo dolgo od vseh pozabljeno.«

lo javnega vodovoda. Izvajalca, Komunalno podjetje Velenje in PUP, delata dobro, lahko jih pohvalim. Kot kaže, bodo investicijo končali predčasno, tudi domačini so zadovoljni z njimi,« nam je povedal Tone Brodnik, vodja urada za komunalne zadeve na MO Velenje.

V teh dneh so že lahko izvedli tlačni preizkus in dezinfekcijo na delu, kjer so sekundarni vodovod

že položili. »Investicija je vredna kar 350 tisoč evrov in je trenutno največja investicija v velenjski občini. Moram pa povedati, da smo dela načrtovali skrbno in jih pripravljali skupaj z vodstvom krajevne skupnosti. Predsednik Jože Ograjenšek je odigral veliko vlogo; na

sestankih s krajanji smo jim jasno povedal, da občina ne bo vlagala finančnih sredstev v gradnjo vodovoda, če se potem ne bodo priključili nanj. V zaselku Prelska – Meje so vsi tam živeči navdušeno podprli investicijo in prispevali svoj delež. Pri odstopnih izjavah za zemljišča,

Vodo »vlečejo« predvsem po cestah, ki jih bodo do konca septembra tudi razširili in preplastili z novim asfaltom.

po katerih teče trasa, nismo imeli ene težave. To je res vzorčni primer sodelovanja krajanov in občine,« je še poudaril naš sogovornik. Investicijo izvajajo skozi najemnino vodooskrbe s KP Velenje, vsi, ki se bodo priključili na javni vodovod, bodo prispevali 1750 evrov, ostalo pa bo šlo iz proračuna MO Velenje.

Nič več pozabljeni kraji

Da to, da gradnja dobro poteka in da so ob njej sosedje zelo složni, drži, nam je ob ogledu trase novega vodovoda v zaselku Prelska – Meje potrdil tudi predsednik sveta Krajevne skupnosti Vinska Gora Jože

Ograjenšek. »Lahko rečem, da so se krajanom zaselka Prelska – Meje uresničile sanje. Krajanji so navdušeni, pomagajo, kjer le lahko. Nobenih težav pri gradnji vodovoda, širitvah in obnovi cest nimamo. Krajanji so pripravljeno udarniško delati, odstopiti zemljo. To je bil dolgo pozabljen košček velenjske občine, sedaj bo res drugače,« je povedal.

Gre za naselje, ki meji na Dobrno; zaselek Prelska se sicer prične 500 metrov od centra Vinske Gore na stari cesti proti Dobrni. Na koncu odseka, kjer tečejo dela, je obora jelenov, ki jo mnogi poznajo. Prelska – Meje je na severni strani zaselka Prelska, teren je razgiban, zato projekt ni enostaven. »Na tem območju smo doslej vsi imeli svoja zajetja vode. V času suše vode ni bilo, če je prišlo do večjih neurij, pa je bila kalna. Zato bomo vode resnično veseli. Na nov vodovod se bo priključilo 33 hiš, v nižjem predelu zaselka pa še 6. Tam sicer vodo že imajo, a je nagajal pritisk. Celotna dolžina vodovoda je 1880 metrov, na delu trase vodovoda pa bo posodobljen kilometer in 800 metrov ceste,« dodaja Ograjenšek. Med cestnimi odseki, ki bodo obnovljeni, je nekaj zadnjih odsekov makadamskih cest v Vinski Gori, med vožnjo po njih pa sem ugotavljal, da so tudi zelo ozki. Do konca septembra bo zgodba na njih povsem drugačna, saj bodo širše, pokrival pa jih bo nov asfalt. Dela so začeli maja, končana pa bodo zagotovo v septembru, saj izvajalec dela končuje pred planom. ■

Šaleško bodo »krpali« še po levi

Temeljita obnova Šaleške ceste bo morala še počakati – Država naj bi to poletje poskrbela še za posodobitev najbolj dotrajanih delov na levi strani vozišča

Velenje, 23. julija – Kot je znano, je Šaleška štiripaspovnica najbolj obremenjena cesta v mestu. Za njeno urejenost skrbi država, ta pa je za letos načrtovala popolno rekonstrukcijo ceste, ki je bila že tako dotrajana, da ni bila več varna. Žal zaradi pomanjkanja sredstev v državnem proračunu do temeljite prenove ni prišlo. Spomladi je Direkcija za ceste RS financirala izrez najbolj uničenih delov ceste in novo preplastitev, sploh ob novem Mercator Centru. Takrat so napovedali, da bodo poleti začasno posodobili še

nekaj kritičnih odsekov na tej cesti.

Nas je zanimalo, ali to še drži. Tone Brodnik, vodja Urada za komunalne dejavnosti na velenjski občini, nam je povedal: »Dve za letos načrtovani večji obnovi sta odpadli zaradi rebalansa državnega proračuna; to je temeljita obnova Šaleške ceste in ureditev križišča pri Obircu v naselju Črnova. Obljubljeno je, da naj bi to križišče semaforizirali in posodobili v letu 2013.« Takšne naj bi bile informacije iz pristojnega ministrstva, kjer pravijo tudi, da naj bi letos v začasno prenovno Šaleške

ceste vložili še blizu 50 tisoč evrov.

»Spomladi so obnovili predvsem cestišče na desni strani, sedaj naj bi še najbolj uničene dele cestišča na levi. Dela naj bi začeli v drugi polovici avgusta, najpozneje pa v začetku septembra. Upam, da bodo besedo držali,« dodaja Brodnik. In pojasni, da temeljita obnova Šaleške ceste ni preteklost. »Od križišča pri Mercator Centru do križišča za Goričo naj bi cesto temeljito prenovili v prihodnosti. Vse je odvisno od sredstev v državnem proračunu, projekti pa so že pripravljeni. Kdaj bo pri-

Največje udore cestišča na Šaleški cesti naj bi v drugi polovici poletja izrezali in obnovili še po levi strani vozišča.

šlo do tega, pa je nemogoče napovedati,« je še dodal naš sogovornik. ■ bš

mala anketa

Morje, sonce, plaža ...

... Besede, ki dišijo po poletju, uživanju na sončku in zabavah. Julij je skorajda pri svojem koncu, zato so nekateri naši občani že izkoristili nekaj dni dopusta, eni ga še bodo, tretji ostajajo doma. Kaj pa tisti, ki smo jih srečali na velenjskih ulicah?

Miha Zager: »Dneve v juliju in avgustu preživljam večinoma v senci, v centru mesta ali skate parku. No, ta je na soncu, pa nič za to. Pravkar pa sem se vrnil iz Ribnega, kjer je bilo milo rečeno božansko! Naslednje dni odhajam še na hrvaško obalo, na otok Krk, kjer je prav tako čudovito. A najpomembnejši del poletja zame vseeno ostaja Ribno.«

Tilen Srednšek: »Zaključek tretjega letnika srednje šole je bil uspešen, zato lahko zdaj uživam in si med poletjem kaj privoščim. Te dni delam, tu in tam grem na kolo, igrar harmoniko, upam pa tudi na kakšno morje. Če ne prej, pa pred začetkom četrtega letnika odhajam s sošolci na maturantski izlet, na Krf. Že zdaj se ga zelo veselim.«

Damir Pan: »Letošnje poletje bom večinoma preživel na rehabilitaciji, saj sem bil na operaciji kriza. Na dopust se tako odpravljam jeseni. Letos na Zelenortske otoke. Vedno pa ostajajo neizpolnjene lokacije. Moja je Južna Amerika in najverjetneje se bom tja odpravil naslednje leto.«

Erna Ljolić: »Trenutno, ko je bolj kislno vreme, smo večino časa doma. Konec tedna pa, če se bo otropilo, gremo na morje – V Makarsko. Tam je preprosto najboljšo. Želim pa si še na otok Pag, kjer je lepo in imajo široko ponudbo tako za mlade kot nekoliko starejše turiste.«

■ vg

Brezčasna glasba skupine Pepel in kri

Generacijsko mešana publika je na Velenjskem gradu prepevala skupaj s člani skupine, ki nikoli ni razpadla, zamenjala pa je veliko članov

Velenje, 19. julija – Skladba, ki jo (tudi) danes poznajo vse generacije, je zagotovo zimezelena Dan ljubezni. Že daljnega leta 1975 jo je skupina Pepel in kri predstavila na festivalu v Opatiji, istega leta pa z njo

Današnja zasedba skupine Pepel in kri. Še vedno radi nastopajo, dobro pa jih sprejemajo tako njihovi vrstniki kot mladi.

takatratno domovino Jugoslavijo zastopala na Evrosongu v Stockholmu. Zanimivo je, da skupina, ki je istega leta nastala po razpadu skupine Bele vrane, nikoli ni razpadla. Kot tudi nikoli ni imela stalne zasedbe, saj so se člani nenehno menjavali. Petčlanska zasedba, v kateri je tudi ustanovni član **Tadej Hrušovar**, poleg njega

pa v njej najdlje, že tri desetletja, prepeva **Meta Močnik**, je v četrtek zvečer napolnila atrij Velenjskega gradu. Organizator Festival Velenje je vabili na nostalgichen večer. In tak je tudi bil.

Tik pred koncertom, na katerem so člani zasedbe Pepel in kri ob glasbeni matrici v živo večglasno odpeli največje hite skupine,

smo poklepetali z Meto Močnik. Priznala je, da se tudi sama ob koncertih skupine vedno znova počuti nostalgčno. »Vedno pojemo naše stare hite, a je še vedno zelo lepo,« je začela in priznala, da si koncerta brez skladbe Dan ljubezni ne zna predstavljati. »Tudi če je mi ne bi uvrstili na program, ne bi šlo brez nje,« je prepričana.

Meta je v skupino prišla po odhodu **Ditke Haberl** leta 1982. **Vojko Sfligoj** je sedaj že 15 let član skupine, na odru pa se jim občasno pridruži tudi **Edvin Fliser**. »Osnovna zasedba je sedaj že nekaj let podobna. Nazadnje smo snemali za različne festivale, pa vendar vemo, da kaj veliko novega ne moremo ustvariti. Na koncertih od nas pričakujejo stare hite, obiskovalci vedno pejejo z nami. Mlajši nas sprejemajo enako dobro kot starejši, to je res neverjetno,« je dodala naša sogovornica. In priznala, da grede še vedno z veseljem na oder. Recept, da so njihove številne skladbe postale zimezelene, je po njenem v dobri melodiji in odličnih besedilih. »Večino jih je napisal **Dušan Velkavrh**. Zame je to poezija, besede, ki ostanejo.«

Danes skupina Pepel in kri na nastopih obuja nostalgčne občutke generacije, ki je odraščala skupaj z njo. Mladi pa jo čutijo zato, ker je zaradi lepih melodij in kakovostnih besedil brezčasna.

■ bš

Zimzelen popestril projekt EPK

Izvirna zasaditev cvetja

Velenje, 18. julija – Velenje je eno od šestih slovenskih mest projekta Evropska prestolnica kulture, v okviru katerega se bo v letu 2012 zvrstilo 24 prireditev. Dogajanje so z izvirno zasaditvijo cvetja popestrili tudi zaposleni in stanovalci v PV Centru starejših Zimzelen iz Topolšice.

Pobuda o sodelovanju PV Cen-

Zadovoljni, ker so prispevali kamenček v mozaik prireditev.

tra starejših Zimzelen pri postavitvi večmedijske razstave z naslovom SUSTainART (v prostem prevodu trajnostna uporabna umetnost) je prišla iz Visoke šole za varstvo okolja Velenje. Šola je v sodelova-

nju z Galerijo Velenje zasnovala multidisciplinarno vsebino, katere cilja sta bila predstaviti okoljske tehnologije na bolj privlačen, didaktičen in izkustven način ter v obliki večmedijske razstave javnosti pri-

bližati uspešne domače naravovarstvene in okoljevarstvene tehnološke rešitve.

Postavitev je imela več prizorišč, del eksponatov pa je bil postavljen v zunanje okolje. Izvirna zasaditev

cvetja zaposlenih in stanovalcev PV Zimzelen v prazne pločevinke je bila razstavljena na zidu pri velenjski galeriji. Odprtja razstave so se poleg dveh zaposlenih udeležili tudi stanovalci PV Zimzelen, ki so bi-

li zadovoljni, da so prispevali droben kamenček v mozaik prireditev Evropske prestolnice kulture.

■

Visok obisk v Kajuhovem taboru

Na taborjenju rodu Pusti grad Šoštanj so gostili ženo generalnega sekretarja združenih narodov **Ban Soon Taek** in premierjevo ženo **Urško Bačovnik Janša**

Ribno pri Bledu, 20. julija – S svojim drugim obiskom Slovenije je pretekli teden generalni sekretar Organizacije združenih narodov **Ban Ki Moon** začel enotedensko turnejo po državah nekdanje Jugoslavije. Spremljala ga je njegova žena **Ban Soon Taek**, za katero so v Sloveniji pripravili pester damski program, gostila pa jo je premierjeva žena **Urška Bačovnik Janša**.

Dami sta se najprej odpravili v Kobilarno Lipica, kjer sta si ogle-

dali predstavo klasične šole jahanja. Po obisku Lipice pa sta okoli poldneva obiskali Kajuhov tabor v Ribnem pri Bledu, kjer sta si ogledali taborjenje šoštanjskih tabornikov. Ob tej res posebni priložnosti smo se taborniki rodu Pusti grad Šoštanj posebej potrudili in prestižnima gostjama pripravili posebno slovesnost z dvigom zastave in kratek taborniški kulturni program. Gostji je pozdravil in sprejel staršina Šaleške zveze tabornikov – re-

gionalne skavtske zveze **Anton De Costa**, ki jima je izročil simbolična taborniška darila.

Ban Sun Taek se je izkazala za izjemno prijazno in vedoželjno gospo, saj je ob obisku izkazala veliko zanimanje za taborniški način življenja. Ob odhodu eminentnih gostij je bilo vseh 150 taborečih zagotovo bogatejših za neprecenljivo izkušnjo. Dogodek nam bo nedvomno za vedno ostal v spominu.

■ **Tomaž Sinigajda**

Urška Bačovnik Janša je bila tudi sama tabornica, Kajuhov tabor ji je domač. Skupaj s šoštanjskimi taborniki je taborniško življenje predstavila visoki gostji **Ban Soon Taek**.

10

Vstopite v svet umetnosti ...

Do jutri še na ogled dela Janeza Repnika - Avgusta nova razstava v okviru EPK

Vesna Glinšek

»Mestna galerija Šoštanj, ki je bila ustanovljena leta 1998, se vse od ustanovitve trudi, da bi prebivalcem približala likovni svet oziroma svet likovnih umetnikov. Ravno zato se tisti, ki prirejamo razstave, trudimo, da ponudimo našim prebivalcem in prebivalcem, ki prihajajo k nam iz vse Slovenije, pester izbor umetnosti.« o galeriji na kratko pove strokovna sodelavka Zavoda za kulturo Šoštanj Milojka Komprij. Veliko umetnikov je vsa ta leta že razstavljajo pri njih: akademski slikarji, kiparji, v svoje prostore pa redno vabijo tudi umetnike domačega kraja. »Posebej veseli smo, če k nam pridejo ljudje, ki lahko obiskovalcem pokažejo kaj posebnega; tudi zato smo letos v naših prostorih gostili etnološko razstavo loških kruhkov ...« dodaja Milojka. Kakšni pa so odzivi ljudi? Prihajajo v galerijo?

»Seveda. Pohvalimo se lahko s krogom stalnih obiskovalcev. Je pa tako, da različne razstave k nam privabijo različne ljubitelje umetnikov in umetnosti. Sicer pa se čedalje več ljudi ustavlja v naših prostorih, dobri odzivi so tudi z bližnjih osnovnih šol. Zelo pomembno se mi namreč zdi, da mlade navdušimo za obiske takih ustanov. Da se otrokom obisk galerije ne zdi kot nek svet, v katerega ne smejo vstopiti oziroma ni za njih, ampak je ravno obisk galerije s sošolci ali starši lahko privlačen dogodek.«

Kriza pa je očitno zarezala tudi v takšne ustanove, saj so se morali v Šoštanju ta mesec prav zaradi varčevalnih ukrepov odreči eni od predvidenih razstav. Upajo, da jo bodo lahko na ogled postavili prihodnje leto. A galerija te dni ni prazna. »Nekoliko daljši termin razstave smo ponudili Janezu Repniku z Mute, svojevrstnemu ustvarjalcu, sedmemu otroku znanega Antona Repnika, ki pa s svojim slikanjem ne sledi očetovi poti, ampak je v teh letih ustvarjanja izdelal svojevrsten likovni izraz, za katerega je bil že velikokrat nagrajen,« pojasni Komprijeva in k povedanemu doda: »Janez Repnik je izrazit stil-

Milojka Komprij ob eni od Repnikovih slik

kar socialne tematike – na slikah predstavlja različne socialne motive, njegov poudarek je na obrazni mimiki, na dlaneh, ki so nenavadno velike in poudarjene, tematika pa

je včasih nekoliko temačna.« Ta razstava slik bo na ogled še danes in jutri, devetega avgusta pa bodo odprli novo, ki so jo poimenovali Zaprti prostori. Postavili jo bodo v

okviru projekta Evropska prestolnica kulture 2012, eden od razstavljalcev pa je tudi Šoštanjec Aleksander Kavčnik.

Mestno galerijo Šoštanj najdete v centru mesta

Glasbeni pogovor dveh harf

Velenje, 26. julija – Drevi ob 20.30 se bo v atriju Velenjskega gradu začel koncert klasične glasbe, na katerem se bo v duetu predstavila mlada domačinka Tina Žerdin, ki uspešno gradi glasbeno kariero harfistke. Nastopila bo skupaj z Gradčanko Christine Leibbrand-Kügerl.

Tina Žerdin je pričela glasbeno pot kot nadarjena pianistka in solopevka na velenjski glasbeni šoli. Na Univerzi za glasbo na Dunaju je v razredu za harfo pri profesorici Adelheid Blovsky-Miller opravila magistrski študij ter se intenzivno izobraževala pri številnih priznanih tujih profesorjih. Že od časa študija na Dunaju se veliko koncertno udeležuje ter nastopa kot solistka z domačimi in tujimi orkestri in komornimi zasedbami. Je solo harfistka v več simfoničnih zasedbah. V tujini je kot prva harfistka igrala tudi pod dirigentskimi vodstvi Gergievega, Bouleza, Kuhna ... Posebno mesto v njenem glasbenem

Današnji večer na Velenjskem gradu bosta z zvoki harfe glasbeno obarvali Tina Žerdin in Christine Leibbrand-Kügerl.

ustvarjanju zavzema glasbeno izročilo skladatelja Richarda Wagnerja in študijsko preučevanje njegovega odnosa do harfe. Je avtorica posnetkov solistične in komorne literature na Radiu Slovenija, avstrijski ORF ter na številnih zgoščenkah.

Christine Leibbrand-Kügerl je magistrirala na Univerzi za glasbo na Dunaju pri profesorici Adelheid Blovsky-Miller ter opravila tudi diplomno iz koncertne smeri študija harfe. Udeležila

se je mnogih mojstrskih tečajev. V okviru svoje pedagoške dejavnosti je ustanovila oddelke za harfo na glasbenih šolah na avstrijskem Štajerskem in v Spodnji Avstriji. Ob svoji veliki ljubezni do poučevanja harfe tudi redno koncertira. Je članica različnih komornih zasedb ali orkestrska glasbenica v priznanih avstrijskih in nemških orkestrih.

PET KOLONA

Senčna zavetja

Urban Novak

V teh poletnih dneh, ko je neizprosni vročinski val za nami, se radi zadržujemo v senci in iščemo ohladitve. Odrasli se redko znamo postaviti v kožo svojih najmlajših, ki so precej bolj omejeni v iskanju svoje sence, vendar precej bolj inovativni. Njihova je zanimiva oblika prostora, ki je danes dosegla neverjetne oblike. O čem govorim? O vrtnih hišicah, po možnosti takšnih nekje nad tlemi, med zelenimi drevesnimi krošnjami.

Skoraj vsak med nami si je v otroštvu želel imeti ali pa vsaj sanjal o podobni hišici, če ni imel celo sreče in je stala na domačem vrtu. Ta majhen, a neustavljivo privlačen kotiček, ki je običajno rezerviran za najmlajše, je pustil nepozabne spomine v glavah kasnejše odraslih. Majhno zavetje med drevesnimi vejami, do kamor je bilo treba splezati, je pomenilo prvo intimno, prvo lastnino in prvo svobodo. Pa seveda tudi test lastnih sposobnosti in poguma.

Dolgo časa so bile drevesne hišice le primat otrok. Vendar postaja gradnja drevesnih hišic vedno bolj tudi stvar odraslih. Gradnja teh je malce bolj zahtevna, saj morajo konec koncev gostiti vsaj enega če ne celo več odraslih ljudi. To pomeni, da je hišica že v osnovi večjih dimenzij in da je predvsem tudi drugače ali bolje opremljena. Torej je zanjo potrebno malo več znanja in spretnosti. Vendar je pot domišljije pri oblikovanju drevesnih hišic neomejena.

Hišice, ki jih gradijo odrasli, niso namenjene igri, ampak postanejo pravzaprav sodobna pribežališča, majhne zanimive zgodbe, ki krasi jo sive vsakdanje. Njihova gradnja je pravzaprav relativno enostavna. Potrebna je prava dobra zamisel, zavita v zanimivo obliko. In seveda primerno drevo. Potem pa le še nekaj materiala in iznajdljivosti - in rezultat je tu. Zanimiv prostor visoko v drevesni krošnji z lepim razgledom.

Čajna hišica na Japonskem

Restavracija na Novi Zelandiji

Vikend v Ameriki

Vendar pa obstajajo drevesne hišice, pravzaprav hiše, neprimerno večjih dimenzij. So prave male vile, vsajane med drevesne veje. Življenje v drevesu ima namreč poseben čar. Je nenavaden način bivanja, ki poleg lepih razgledov nudi tudi relativno varnost. Je oblika bivanja, ki nas loči od preostalih ljudi, ki se stiskajo po stanovanjih in hišah. Mogoče je pri nas ni zaslediti, vendar vsaj v svetu ni tako zelo nepriljubljena. Predvsem pri tem prednjačijo kraji, kjer je veliko padavin, močvirij, nevarnih plazilcev, itd. Kraji, ki poznajo tradicijo bivanja v drevesih, kraji, ki se običajno nahajajo v azijskem območju. V zahodnem svetu boste največkrat našli drevesne hišice kot vikende ali kot sobe za počitek na domačem vrtu.

Kljub enostavnosti njihove gradnje je pametno delo premišljeno opraviti, če ne želite, da hišica pade na tla. Domislite se zanimive oblike, zamislite si njeno izdelavo, najдите primerno drevo, nakupite potrebno opremo in veselo na delo. Z malo spretnosti bo drevesna hišica kmalu nudila zavetišče. Če ste bolj podjetne sorte in si želite pravo pravcato hišo, pa je zanjo najprej potrebno najti ustrezno drevo. Kar je vsaj pri nas lahko precej velika težava.

Vsekakor gradnje takšnega prostora ne boste obžalovali. Če ne drugače, pa zaradi tega, ker boste imeli lep razgled, poleti dobro senco z dobrim preprihom in predvsem zelo malo sosedov.

Postanite naročnik

naš čas

Za naročnike do 8 številčk zastonj!

Pokličite 03/ 898 17 51.

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

RADIJSKI IN ČASOPISNI MOZAIK

Čas za kisle kumarice

Ja, res je prišel. Prav v teh dneh tisti, ki prisegamo na domače, vlagamo. Moj recept? Vanje vedno dam veliko pisanega popra, šalotko, svež koper, pa tudi zelene grozdne jagode. Tako me je naučila mama. Bojda prav zaradi grozdja kumarice ostanejo čvrste. Naše so, pa tudi kisle so veliko bolj kot tiste na trgovskih policah, ker imamo take pač najraje. In zato ohranjam družinsko tradicijo in vlagam, kar moja generacija ravno ne počne več pogosto.

Moj recept sem delila z vami zato, ker je tudi v dolini nastopil novinarski čas »kislih kumaric«. Tako je vsako leto, ko gre največ ljudi na dopust. Takrat se tudi število dogodkov strmo zmanjša, če že imaš kakšno idejo za novinarski prispevek, pa je želeni sogovornik pogosto na dopustu. To, da je Gorenje začelo kolektivni dopust, se ne pozna le po praznih parkirnih mestih in praznem mestu, kot že nekaj let doslej se je vreme takoj spremenilo. Ja, ohladilo nas je, kar nam je vsem godilo, priznajte. Tisti naši

sodelavci, ki so junija in julija, ko je najbolj žgalo, že dopustovali, pravijo, da jim tako vroče že dolgo ni bilo. Tudi novinarka Tatjana Podgoršek, ki se je včeraj že vrnila v službo, je okusila, kaj je to pasja vročina. Na Cipru je bilo očitno še huje kot pri nas, vsaj po njeni kartici sodeč.

V teh dneh pričakujemo vsaj še eno – kamorkoli gre, nam vedno piše Mitja Čretnik, ki tudi letos prisega na Nerezine. Nas prav zanima, kaj bo tokrat napisal –

nikoli ni dolg, je pa ponavadi izviren. Drugi pišemo manj. Bolj sms-e in e-sporočila. Škoda, a ne? Čeprav se dopustniških kartic vedno razveselimo, jih sami ne znamo več poslati. Ste tudi vi takšni? Še imate čas, da to spremenite, pri nas je takih, ki šele odhajajo na dopust, še kar nekaj. Od danes namreč v poletju in morju uživa tudi novinarka Milena Krstič Planinc, odhaja oblikovalka Janja Košuta Špegel, nove moči si nabira tajnica Nadja Blatnik. Tisti, ki ostajamo, pa se bomo ubadali s kumaricami. Tako in drugače.

■ bš

Tatjanin pozdrav s Cipra je prispel tik preden se je (po treh tednih) vrnila v službo.

Glasbene novičke

Videospot, zgoščenka, koncerti ...

Navdušena nad izjemno popularnostjo svojega aktualnega singla Italijana se je Severina odločila posneti tudi videospot, v katerem bodo sodelovali njeni oboževalci. Nekaj kadrov za nov video izdelek so že posneli v Zagrebu na zaprti avtocesti proti Veliki Gorici ter na trgu bana Josipa Jelačića. Medtem pa je Severina za svoje oboževalce pripravila

munski glasbeni prvaki zasedali kar vsepovprek. Med njimi Tudi Sasha Lopez s hiti All My People ter Weekend. Letošnje leto bo, kot kaže, ponovno v znamenju Sashe Lopeza in nove uspešnice Everybody Feels Alright, pri kateri sta se mu pridružila še Ale Blake in Broono.

Poglejte jim v oči

Še vedno ostajamo pri Romunih, ki v zadnjih letih osvajajo svetovne glasbene in diskotečne podije. Deepside Deejays, dobitniki letošnje prestižne nagrade za najboljšo plesno zasedbo na romunskem izboru Romanian Dance Awards,

DIY pristop, punk uporništvu in brtipopovsko prijaznost. The Vaccines imajo vse to, kar so že dokazali s prvencem What Did You Expect from The Vaccines? in kar bodo, sodeč po skladbi No Hope, le še nadgradili na prihajajoči plošči. Po njihovih besedah se bodo tokrat nekoliko bolj osebno trudili združiti pop in rock'n'roll svet, saj sta bila oba glasbena pojma v preteklosti razvrednotena.

Melodrom na Marsu

Mars festival bo letos potekal v Mariboru v okviru Maribor 2012 – Evropska prestolnica kulture, v sre-

zelo
... na kratko ...

S.W.A.G s prvim singlom

S.W.A.G., dekliška skupina, ki je nastala na X-kampu oddaje X Factor, se predstavlja s prvim samostojnim singlom Naše sanje. Besedilo sta napisali dve članici skupine, Maja in Sara, glasbo podpisujeta Miha Koretič in Jure Havliček, slednji pa je odgovoren tudi za aranžma in produkcijo.

Tayin De Facto

Za slovenski trg je Taya letos pripravila pesem z naslovom De Facto, ki je bolj lahkotnih ritmov, besedilo pa je bolj provokativno, kot smo pri Tayi vajeni. Zaznamovala ga je mlada tekstopiska Mateja Vovk, Taya pa je besedilo priredila in za pesem napisala vokalno linijo. Avtor glasbe je Irman Abdić, s katerim je Taya že sodelovala.

Osvežilna cola zasedbe Mambo Kings

Od njihovega zadnjega singla Naj bo september ali maj je minilo kar nekaj časa in tako so izkoristili priložnost ob obuditvi festivala MMS ter za pomoč pri pripravi skladbe poprosili avtorja Dareta Kauriča (glasba, aranžma) in Matjaža Zupana (besedilo), ki sta ustvarila poletno obarvano, skladbo. Aleša, Vaska in Rusa čaka v tem poletju še kopica nastopov, v septembru pa se bodo pridružili soborcem, skupini Kingston, na njihovem tradicionalnem absolventskem izletu na Zakintos.

Kom3dija

Po video uspešnici Kaj te brig', trash spotu, ki so ga posneli v zapuščenem vojnem objektu in posebej za to priložnost pripravili simpatično-neumno koreografijo, skupina Kom3dija objavlja novi single z albuma Ja kažem mir! Gre za skladbo Instant love shop, ki govori o ljubezni na drugačen način, kot smo ga navajeni v poplavi vseh poletnih skladb.

Nastja in Ta dan

Nastja Gabor je mlada pevka iz Dravograda, ki smo jo lahko videli v letošnji oddaji Misija Evrovizija, te dni pa je izdala nov singel Ta dan.

PESEM TEDNA NA RADIU VELENJE

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

1. Pitbull - Echa Pa'lla
2. S.W.A.G. - Naše sanje
3. Celine Dion - Parler a mon pere

LESTVICA DOMAČE GLASBE

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

1. Veseli Dolenjci - Kaj mi bo taka pomlad
2. Ansambel Obvoz - Porno polka
3. Veseli Svatje - Pod mojim oknom
4. Veseli Ptujčani - Jesen bo prišla
5. Slovenskih 6 - Kdor nima časa, ima dost denarja
6. Vesele Štajerke - Nikoli več
7. Veseli Gorenjci - Zakaj
8. Veseli Begunjčani - Abraham pršu je h nama
9. Ansambel Orion - Katarinčice
10. Ansambel Vrh - Nova obzorja

... več na www.radiovelenje.com

tudi posebno presenečenje – kompilacijski album Severina - Top 10, ki ga je zbral SeveFanClub. Hkrati se pevka vrača tudi na koncertne odre. Po desetmesečni pavzi od zadnjega koncerta v Vinkovcih seprembra lani bo prvi veliki koncert potekal 27. julija v popularnem Lighthouse Music Clubu v Vodnjanu.

Sasha Lopez ponovno osvaja

Vrhove evropskih in svetovnih glasbenih lestvic so lansko leto ro-

ponovno presenečajo z novo uspešnico Look Into My Eyes, ki vas ne bo pustila ravnodušne.

Brez upanja

Britanska indie zasedba, ki je odsko kilometrinno nabirala z Arctic Monkeys, Arcade Fire in kulturnimi The Stone Roses, s svoje prihajajoče druge plošče The Vaccines Come of Age predstavlja nov singel No Hope. Gre še za eno zasedbo, ki združuje glasbene žanre zadnjih dvajsetih let – novovalvske ideje,

do, 5. septembra. Na odru na Trgu Leona Štuklja bodo nastopili islandci Sigur Rós ter slovenski Melodrom. Zasedba se namreč to poletje po krajšem premoru vrača na koncertne odre v spremenjeni in razširjeni zasebi: Blaž Celarec na bobnih in Sašo Vollmeier na klaviaturah. Na svojih koncertih z razširjeno zasedbo predstavljajo tako starejši repertoar (September, Counting Days, Marching On a Globe, Zasebne sobe...) kot nove, še neobjavljene in nepredstavljene skladbe.

Vsak ponedeljek ob 21.30h!

NUŠA DERENDA - ZA STARE ČASE

1. PINK - BLOW ME (ONE LAST KISS)
2. MUFF - NAJ SIJE V OČEH
3. GUSTTAVO LIMA - BALADA BOA
4. THE KILLERS - RUN AWAYS
5. SHEENA - MISEL NATE
6. YUHU BANDA - KDAJ PA KDAJ
7. OCEANA - ENDLESS SUMMER
8. PITBULL - BACK IN TIME
9. DANIEL POWTER - CUPID
10. LOVERS ELECTRIC - BEATING LIKE A DRUM
11. LAWSON - WHEN SHE WAS MINE
12. CARLY RAE JEPSEN - CALL ME MAYBE

... več na: www.radio-alfa.si

Hit tedna: vsak dan ob 8h, 11.40h, 16h in 20h na... 107,8 MHz 107,8 FM **RADIO ALFA**

Čvek, čvek...

→ Čveku res ničesar ne uide. Tudi do letališča Marco Polo v Benetkah se je peljal in tam v objektiv ujel svetovnega prvaka v kick boksu in taekwandoju Mitjo Potočnika (ki se je mimogrede junija končno vdal in vstopil v zakonski stan) skupaj z njegovimi potepuhi. Kam so se odpravili? Daleč, čez lužo. En mesec bodo raziskovali jugozahodni del Amerike.

Slavko Pocajt in Vojko Miklavžina sta navdušena škalsko-hrastovška lovca. Prvi je skrben gospodar koče na Ljubeli. Odkar je v pokoju, pa je odkril še eno ljubezen – postal je vnet čebelar. Drugi pa je blagajnik družine. Čvek pa je vseeno radoveden: »Le kaj ju je pičilo?«

↑ Športno društvo Škale-Hrastovec je gotovo eno najstarejših v dolini, če imamo v mislih tovrstna društva po krajevnih skupnostih. Eden najstarejših njihovih članov je gotovo Škalčan Fric Šumah, rudarski upokojenec, ki v naročju drži najmlajša člana in pravi:

»Naše društvo je zelo raznoliko. Verjamemo, da bo uspešno delovalo tudi, ko bomo mi 'stari' omagali. Vemo, da na mladih svet stoji, zato jim je treba čim prej 'vtepti' v glavo, da ima telesna dejavnost ugoden učinek na zdravje posameznika ne glede na leta.«

ZANIMIVO

Muzej vampirjev

V Bolgariji so odkrili okostje človeka, pokopanega tako, da je imel prsi prebodene z železno palico. Ker velja, da so v srednjem veku tako pokopavali tiste, ki naj bi bili vampirji, so se Bolgari odločili, da odkritje razstavijo v Nacionalnem zgodovinskem muzeju v Sofiji. Okostji dveh ljudi, ki so jima po smrti z železno palico prebodli prsni koš v bližini srca, sodita v 12. ali 13. sto-

letje, pripadali pa naj bi zakoncema. Po besedah direktorja muzeja Božidarja Dimitrova naj bi bil domnevni vampir poznan kot »Ukrivljeni«, saj je imel telesno hibo, bil pa je legendarni pirat. »Na območju Bolgarije je znanih več kot 100 grobov, v katerih naj bi bili pokopani domnevni vampirji,« je še povedal Dimitrov.

Grški otok bi bil rad avstrijski

Morda je tako zaradi zadnje čase slabega slovesa Grčije, a je vendar precej žalostno, da so se prebivalci grškega otoka Ikarija odločili, da bi se odcepili od države in se priključili Avstriji. Te dni se je namreč iztekla 100-letna pogodba, s katero se

je otok izvil izpod turškega imperija in se priključil Grčiji. Prebivalci ob tem razmišljajo, da bi pripravili referendum, saj so prepričani, da je Grčija nanje pozabila. »Vlada je na

nas pozabila že pred leti. Če nam ne bodo zagotovili nobenih novih cest ali bolnišnice, se lahko odločimo za odcepitev od Aten. Da bi ostali samostojni, je za nas težavno. Lahko pa zahtevamo priključitev h kakšni drugi državi. Zagotovo ne k Turčiji, raje k Avstriji,« so povedali prebivalci.

Aretirani kanibali

Oblasti na Papui Novi Gvineji so aretirale 29 domnevnih pripadnikov kanibalskega kulta, ki naj bi umorili sedem ljudi in jih v celoti pojedli. Od njihovih specialitet je znano le, da naj naj bi skuhali juho iz penisov in spekli možgane. Priprti naj bi bili člani skupine, ki šteje kakšnih tisoč članov, žrtve pa so

izbirali po povezavi s črno magijo. Predstavniki lokalne policije je povedal, da aretirani verjamejo, da niso storili nič napačnega. »Vse skupaj tudi priznavajo,« je dejal policijski predstavnik. Pripadniki kulta naj bi verjeli, da bodo z zaužitjem možganov svojih žrtev sami dobili njihovo duhovno moč in postali neuničljivi.

Preveč ga je v hlačah

Moški so ponavadi ponosni, če jih je v hlačah več kot sosed, a tisti, ki jih je v hlačah preveč, lahko naletijo tudi na neprijetnosti. Letališkimi varnostnikom se na primer prav lahko zdi sumljivo, da takšni moški v hlačah tihotapijo kaj nedovoljenega. To je v San Franciscu doživel 41-letni Jonah Falcon, ki se ponaša s 24 centimetrov dolgim penisom v mlahavem stanju, v erekciji pa njegov korenjak meri 33 centimetrov. Ko je tako želel na letalo proti New Yorku, ga je na letališču v San Franciscu ustavil varnostnik in ga vprašal, kaj ima v hlačah. Od-

govoril je, da nič drugega kot svoj spolni organ, a je seveda sledilo tipanje. Po pregledu so ga varnostniki le spustili naprej. Falcon je povedal, da se mu kaj takšnega ni zgodilo prvič ter da ga podobni incidenti ne skrbijo, varnostnikom pa je z veseljem pripravljen pokazati, da stvar, ki jo ima v hlačah, ni eksplozivna.

Nove prepovedi za mlade samske ženske

V vasi Asara na severu Indije imajo za neporočene ženske, mlajše od 40 let, nove prepovedi: ne smejo se več poročiti iz ljubezni, obiskati tr-

žnice brez spremstva ali uporabljati mobilnih telefonov. Vaški svet je prepovedi uvedel, da bi naivne mlade moške in ženske zaščitil pred negativnimi vplivi. Tako trdijo, da bo prepoved obiska tržnice ženske

zaščitila pred »obcestnimi Romei«, prepoved uporabe mobilnih telefonov pa naj bi uvedli zaradi pritožb o nadlegovanju po telefonu. Ukrepe so po pričakovanjih že kritizirale aktivistke za pravice žensk. »Zakaj omejite veljavo samo za ženske? Zakaj vaški svet ne prepove obiska tržnice tudi moškim?« je dejala predsednica organizacije All India Muslim Personal Law Board Shaista Amber in dejala, da bo varnost žensk zagotovljena tudi, če bodo s tržnice odstranjeni moški.

frkanje

levo & desno

Spet oblaki

Komaj je nad Šoštanjem le zasvetila zelena luč za poročstvo za blok 6, že so se spet nad njim začeli zgrinjati temni oblaki. In to v obliki pogoste slovenske »folklore« - referenduma.

Čiščenje

HTZ je naredil kakovostne naprave za čiščenje vode. Dobro bi bilo, če bi zasnoval še take za čiščenje mnogih vodenih razprav v parlamentu. In še kakih drugih, telesih.

Mladi uspešni, potem pa ...

Mladi so bili na maturi spet zelo uspešni. Le kje se potem zalomi, da mnogi kasneje niso več tako uspešni tudi, ko odrastejo. Se prehitro družijo z nekaterimi odraslimi?!

Osovraženo?

Le kdo pravi, da je vse, kar je občinsko, osovraženo. Kot kažejo rezultati razpisov, so občinska stanovanja še vedno zelo priljubljena.

Moč sonca

Dobili smo nov dokaz, da ima sonce res pravo moč. Obnovo prvega dela Sončnega parka je izvajalec opravil pred rokom.

Razprodaje

Poletne razprodaje so pri nas zelo dobrodošle. Manj so dobrodošle razprodaje človeških vrednot. Žal te potekajo stalno, ne le poleti.

Zanimanje za čiščenje

Med mladimi je veliko zanimanje za čiščenje Velenja in Šoštanja. Ne le zaradi želje po bolj čistem okolju, tudi zato, da njihovi žepi ne bi bili čisto prazni.

Dajanje in pitje

Čeprav so v naši dolini krvodajalske akcije tradicionalno zelo uspešne, v Sloveniji krvi primanjkuje. Seveda, ko pa je marsikje manj takih, ki kri dajejo, kot takih, ki nam kri pijejo.

Urška prva dama

Naša Urška Janša je končno postala prva dama. Uradno je v tem položaju gostila šele ženo generalnega sekretarja ZN. Nekateri so celo po mislili, da bo to tudi njeno zadnje tako spremstvo. Zaradi nedavne Janševi »grožnje« o vezavi odločanja o zakonih in zaupnici vladi, seveda.

Avstralija v njenem srcu

Helena Menih iz Topolšice je svetovljanka – Nekaj dni po diplomi na koprski Fakulteti za humanistične študije je sedla v letalo, pristala v Queenslandu v Avstraliji, vpisala podiplomski študij, zdaj pa pripravlja doktorat

Milena Krstič - Planinc

Iz Topolšice se je pripeljala v Šoštanj. Nekaj dni pred tem se je iz Avstralije vrnila v Topolšico. Nič ni povedala, da pride. Pa je načrtovala že od januarja. Izenada se je pojavila v domači dnevni sobi, pred mamo in očetom, ki sta jo pričakovala šele decembra. Doma, v Sloveniji, bo do 17. avgusta. Nazadnje je bila tukaj pred letom in pol. »Veliko se je v tem času zgodilo. Mama je izgubila mamo ... Ta čas želim preživeti s svojimi. Noči prespati doma. Biti z našimi. To so trenutki za zalogo. Za totem, ko bom spet daleč stran.«

Zmenjeni sva bili, da se dobiva v kavarni. Naročila je črni čaj z mlekom. Ne vem, če ji je za kakšen trenutek z obraza izginil nasmeh. Z njim že navzven – in navsezgodaj – pokaže veselje do življenja. Tega zajema z veliko žlico. Tako hoče. Ve – iz lastnih izkušenj, da ni nič, kar si zares želiš, nedosegljivo. Da se najde pot.

Helena Menih – o njej je govora – jo je. Pred štirimi leti je napolnila kovčke, vzela denar, ki ga je zaslužila sama, povedala, da gre, in se podala v svet. »Avstralija me je vedno zanimala kot eksotična dežela. Še posebej koralni greben. Zaradi potapljanja.«

»Že v Kopru je bila neodvisna, samostojna. Med študijem je štiri leta delala v slaščičarni, v kuhinji. Poleti je imela dve službi, poleg slaščičarne tudi trafik. »Zasluge sem vlagala v sklade. Vedela sem, da bom enkrat šla in da to ne bo majhen zalogaj. Ko je prišel čas, da grem, sem dvignila vse prihranke. Še pravi čas. Kmalu za tem so skladi, delnice, začeli padati. Tako je bil prvi mošnjiček moj. Zaslužen. Potem, za šolnino, pa je bilo treba prositi doma. Mojima je bilo težko. To vem, čeprav nista tarnala. Ni šlo za majhen denar. Plačala sem prvi del šolnine, pa v Avstraliji začela delati v kavarni in dajati na stran za naslednjo šolnino. Tako je bilo, dokler nisem po enem letu dobila štipendije.«

Njena odločitev, da gre, je bila hitra. Za njene tudi adrenalinska. Zagovor diplomске naloge, končala je študij antropologije na Fakulteti za humanistične študije v

Kopru, je imela na ponedeljek, v torek je prejela diplomu, v sredo dvignila vizo za Avstralijo, v četrtek je že bila na letalu, v petek pa v Brisbaneu vpisala magisterij na Griffith University – School of Criminology and Criminal Justice, ga v začetku leta 2010 končala, zdaj pa že pripravlja doktorat in predava študentom.

»Združiti želim element antropologije

in kriminalologije. Osredotočila sem se na ženske in kriminal. Doktorska disertacija ima naslov An Ethnographic Study of Homeless Women in Brisbane. Gre za etnografsko študijo brezdomnih žensk v mestu, kjer živim. Delam na terenu, po parkih, agencijah, servisih ..., kjer opazujem brezdomne ljudi in sem v stiku z brezdomnimi ženskami, jih intervjuvam. Pripovedujejo mi svoje življenjske zgodbe, njihovo pot v brezdomnost, kaj se jim dogaja ... Zelo neverjetne zgodbe.«

Staršema je njena odločitev, da gre, težko 'padla'. »Ni jima bilo všeč. Seveda ju bom razumela šele, ko bom imela sama otroka na drugi strani sveta ... Nista vedela, kaj se z mano dogaja, kje sem, s kom sem ... Ati (šoštanski župan Darko Menih, op. avt.) še vedno vztraja, da pridem domov. Mama (Marjana Menih, dolgoletna pedagoginja, učiteljica angleščine na šoštanski osnovni šoli, op. avt.) me spodbuja.« V sti-

kih so preko skypa. Vidijo in slišijo se vsaj enkrat na teden. »Takrat se pogovarjamo tudi po celo uro ali še dlje. Malo je včasih čudno, ker je deveturna časovna razlika.«

Šla je sama. So bili prvi trenutki težki? »Bom rekla, da ne, ker je bilo vse novo. Ker sem hotela vse izkusiti. Na začetku je bilo tudi tako, da nisem vedela ne to, kako bo z internetom, kako bo z denarjem ...

Mojim sem rekla, da se morda prvi mesec ne bomo slišali, da pa jim vsekakor nekako sporočim, da je vse v redu.« Tudi prvih stikov s povsem novimi ljudmi ji ni bilo težko navezati. »Antropologi to delajo, ne? Proučujejo nove kulture, nove družbe ... Nekako moraš navezati stik, če to proučuješ. Lažje je, če študiraš. Ko prideš v razred, dobiš sošolce, jih spoznavaš, se z njimi družiš. Če imaš veliko interesov, če si širok, ni težav.« Prijatelj je imela iz celega sveta. Še zdaj jih ima. »Iz Južne Afrike, Amerike, Indonezije, Indije. Na začetku je bilo pa ... Padla sem v krog študentske izmenjave. Ti študentje so bili tam samo za semester, potem so oni odšli, sama

pa sem morala iskati nove prijatelje. Smo pa še vedno v stiku.« Med tistimi, ki delajo na fakulteti, prevladujejo domačini. »Prvi božič, ki sem ga preživela tam - leta 2008, sem preživela s tamkajšnjo družino. Bilo je super. Še vedno smo v tisku in so moja avstralska družina.«

»Življenje v Avstraliji je popolnoma drugačno kot tukaj. Drugačni so ljudje, kultura, organiziranost življenja ... Za mlade je več priložnosti ...«, pripoveduje. »Če si mlad in ambiciozen, je tam precej lažje.« Heleni so se odprla vrata na

fakulteti, kjer je zaposlena in prejema štipendijo. Nekaj njenih kolegov, ki so ostali v Kopru, na fakulteti nikakor niso mogli dobiti primerne statusa. »Če so ga že, so ga hitro izgubili ali pa bili zelo slabo plačani. V Avstraliji pa tudi z devet ur dela na teden dobiš toliko, da lahko živiš.« Mladim svetuje, da če je le možno, naj gredo. »Tudi če ne bodo ostali. Že zato, da izkusijo kul-

turo. Avstralija je multikulturna. Veliko jih je iz Azije, Indije, s celega sveta ... Hrana je drugačna, podnebje, živalski svet ...« Rada ima adrenalin. »To pa, to. Opravila sem že nekaj potopov.«

Šolnina pa je draga. »Ko sem prišla, sem delala, pomagali so mi tudi starši. Precejšen zalogaj je bil to zanje. Po enem letu sem dobila službo na fakulteti, leto za tem še štipendijo, tako da je zdaj lažje.«

Kako je iz Avstralije videti Topolšica? »Ko sem se peljala z Brnika domov, sem razmišljala, kako čudno je vse skupaj. Ko sem v Avstraliji, se počutim doma, in ko sem tukaj, se počutim doma. A trenutno je tam moje življenje, čeprav mi je Topolšica pri srcu, pri srcu so mi tukajšnji ljudje.« Koliko pa Avstralsci poznajo Slovenijo? »Vedno, ko povem, od kod sem, vprašam – pa veste, kje je to? Nekateri priznajo, da ne vedo. Nekateri pa so tukaj že bili.«

Kot že rečeno, dela doktorat, ima službo. »Z mentorico se dogovarjama, da bom po končani disertaciji dobila položaj. Če jo dobim, ostanem vsaj nekaj časa. Potem pa bomo še videli ...«

Ko se vrne, gre naprej. Fakulteta jo pošilja na mednarodno konferenco. Lani je bila v Washingtonu, letos je bila že v Sidneyju, novembra gre v Chicago, potem Oakland. »Spodbujajo mlade upe, še posebej v akademskem svetu.« Čaka pa me še ves svet. Ne vem, kje še bom. Zaenkrat pa mi je v Avstraliji všeč. Izpolnjuje mi sanje.«

Nova moč v Mladinskem centru

V Mladinskem centru Velenje sta novi EVS prostovoljki, ki sta nad Slovenijo, svojim delom in mladimi domačini navdušeni

Študentka ekonomije **Nalan Turhan** iz Turčije in diplomantka psihologije **Paula Ramos Valios** iz Španije to poletje preživljata v družbi velenjskih otrok in mladine. Sta namreč prostovoljki, ki preko Evropske prostovoljne službe (EVS) iz programa Mladi v akciji delujeta v velenjskem mladinskem centru. Dni preživljata na kotalkališču, kjer z domačimi mladinskimi delavci animirata otroke, pomagali sta na poletni šoli angleščine, ki je potekala v mladinskem centru, sodelujeta pri pripravi in izvedbi popoldanskega programa za mlade v mladinskem centru in eMce placu, aktivno pa se pripravljata tudi na 15. Festival mladih kultur

Kunigunda, ki bo konec avgusta. Obe sta navdušeni nad Velenjem, mladinskim centrom in mladimi, s katerimi se družita tudi v prostem času. EVS izkušnja pa še posebno veliko pomeni Pauli, ki doma že več let deluje kot prostovoljska v otroškem poletnem taboru, kot psihologinja pa jo je zanimalo tudi delo s starejšo mladino. »Zdaj prvič delam z mladostniki in lahko primerjam svoje teoretično znanje s praktičnim delom. Pravzaprav se ves čas učim. Ne le novega jezika in o drugi kulturi, ampak tudi o sebi,« razlaga Paula, ki razmišlja celo o tem, da bi po izteku EVS-a ostala v Sloveniji in tukaj iskala službo. Nekoliko težje je Nalan, ki ji

angleščina ne gre prav dobro, a je v zadnjem mesecu zelo napredovala. »Mislim, da je že zato EVS zelo dober zame,« pravi. Kot prostovoljka sicer dela prvič, a ji je zelo všeč. »Želela sem nekaj časa preživeti v tujini in zdelo se mi je, da je EVS odlična priložnost za iskanje novih možnosti v življenju. Prepričana sem, da bi vsakemu bilo všeč,« je še dodala. Vsak prostovoljec iz tujine pa je tudi velika pridobitev za lokalno okolje, saj s svojim delovanjem vnaša raznolikost in strpnost med mlade, prispeva sveže ideje v organizaciji, v kateri deluje, ter predstavlja in širi svojo kulturo.

■ **Tina Felicijan**

Paula in Nalan sta se odlično vključili v lokalno okolje. Poleg dela z otroki in mladostniki se ukvarjata tudi z multimedijo in ves čas svojega obiska zbirata material za zaključni izdelek v obliki kratkega filma.

Odkrito o minevanju, smrti, žalovanju ...

Tema, ki je še vedno tabu, bi morala biti pogosteje ubesedena – Zgodbe in razmišljanja velenjskih gostov Uršule Menih Dokl tudi v knjigi Minljivost trka na vrata vseh – 100 znanih Slovencev o minljivosti

Velenje, 16. julija - Zgornji del Galerije Velenje, kjer je bil prejšnji ponedeljek zvečer pogovor o minljivosti, je bil poln do zadnjega kotička. S spoštljivo tišino smo srkali besede sogovornikov **Uršule Menih Dokl**, ta pa jih je spretno vodila skozi sklope vprašanj o dojemaju minevanja, občutenjih ob smrti bližnjih, žalovanju. Članica velenjskega območnega odbora Društva Hospic je gostila mladega župnika **Janeza Turineka**, doma iz Skornega nad Šoštanjem, predsednika uprave Gorenja **Franja Bobinca** in zdravnico **Urško Bačovnik Janša**. Številni obiskovalci prireditve so si bili edini, da je bila tema težka, a da so se sogovorniki zelo odprli in s svojimi iskrenimi izpovedmi na trenutke tudi ganili.

Uršula Menih Dokl in njeni gosti: župnik Janez Turinek, zdravnica Urška Bačovnik Janša in gospodarstvenik Franjo Bobinac.

O arhitekturi življenja

Janez Turinek ne slušuje v Šaleški dolini, a je z njo še vedno tesno povezan. Pri svojem duhovniškem poklicu se pogosto srečuje tako z rojstvom kot smrtjo, minljivostjo. Kako to dojema, je ponazoril z besedami: »Arhitekt nam gradi hišo po načrtu, mi jo opremimo in v njej živimo. Dom začne nastajati z vseilitvijo, ta ponavadi prinese srečo. Arhitekt našega zemeljskega življenja pa je predvidel začetek že pred našim rojstvom, še preden smo bili stskani v materinem telesu obstaja načrt za naše življenje. Če imamo srečo, smo prejeli očetov blagoslov, smo sprejeti. Mnogi pa to iščejo, saj človek, ki se čuti sprejetega na tem svetu, lažje zaključi tuzemeljsko življenje. Tudi konec je Bog predvidel za nas, sreča pa je, da ne vemo ne ure, ne dneva. Če bi vedeli, bi nas bilo strah. Ko nekdo umre, je tistim, ki ostanemo, hudo, ker smo nekaj izgubili. Danes, ko imam z minljivostjo že veliko izkušenj, tudi osebnih, včasih rečem, da sem vesel, ker imam na drugem svetu same prave adute.« Povedal je, da je vesel, da Hospic tako uspešno deluje in da pomagajo tudi svojcem, da sprejmejo odhod njim ljube osebe.

»Pomembne so vrednote, misel«

Mnoge je s svojo iskrenostjo in življenjsko zgodbo ganil **Franjo Bobinac**. Z občinstvom je delil občutke ob prezgodnji smrti

in s sinom sta najboljša prijatelja vse življenje. Povedal je, da se vabilu na večer ni mogel odreči, in priznal, da tudi njemu ni lahko govoriti o smrti in minljivosti. Po koncu pogovora nam je povedal: »Mislim, da ni nikomur

statistično v zadnji tretjini življenja, zato se je tudi moj odnos do minevanja in smrti spremenil. Človek je v tem obdobju lahko vesel, da je že kaj naredil, da je ustvaril dobro misel, opravil dobro delo, postavil dobre temelje. V času

Čprav je bila tema »težka«, so v pogovoru uživali številni obiskovalci.

takrat 51-letnega očeta. Z njo se je soočil tik pred diplomo, pri 23 letih. Povedal je, da se je to zgodilo ravno v času, ko sta začela postajati najboljša prijatelja. Zato sam te napake ni hotel ponoviti

lahko govoriti o tem, zato se mi zdi poslanstvo, ki ga opravlja in neguje Hospic, še bolj vrhunsko. Minevanje in smrt človek doživlja drugače, ko je najstnik, in drugače, ko je v srednjih letih. Sedaj sem

hlaskanja za materialnimi dobrinami ne smemo pozabiti, da je vse materialno minljivo, ostajajo pa vrednote, misel!« Povedal je še, da danes, ko kdo od njegovih prijateljev izgubi drago osebo, ne

čaka. Takoj pokliče, ga obišče, deli z njim bolečino ob odhodu. Strah, kako se obnašati v takih trenutkih, je namreč še vedno zelo velik.

Pomaga ji vera

Zdravnica **Urška Bačovnik Janša** je sedem let družinska zdravnica. V pogovoru je povedala, da k sreči še ni izgubila nikogar od svojih bližnjih, s smrtjo pa se pogosto srečuje pri svojem delu. Na minevanje drugače gleda, odkar je mama – in ravno v ponedeljek se ji je iztekel porodniški dopust. Vrača se v službo v Celje. »Smrt sprejemam kot nov začetek. Hvalabogu imam vero, kar mi pri delu zelo zelo pomaga. Kot družinska zdravnica se skoraj vsakodnevno srečujem s smrtjo, s slovesom od tega življenja. Lažje mi je stati ob strani bolniku in svojcem, lažje je tudi meni, ker verujem. Medicinska fakulteta zdravnikov ne pripravi na smrt, zato je v začetku zelo težko. Vsak posameznik se mora sam izobraziti, da zna spremljati ljudi ob umiranju, da zna voditi protibolečinsko terapijo, svetovati

prostovoljko društva sem doživela, da je družino umirajočega tako dobro pripravila na odhod, da je žena držala moža za roko, hči pa je v času zadnjih trenutkov življenja igrala violino. Zame je bila to krasna izkušnja. To smrt sem doživela kot slovesen odhod.« Povedala je, da se velikokrat zjoče ob svojem delu, najtežje pa ji je, ko umre mlad človek.

Spreminjanje kulture minljivosti

Uršulo Menih Dokl je izkušena voditeljica pogovorov, a tokrat je priznala, da naloga voditeljice ni bila lahka. Po končanem pogovoru jo čaka še zapis zgodb, kar tudi ne bo lahko. Nam pa je povedala: »Pogovor je dokazal, da ljudje različno dojemajo minljivost in smrt, tudi v različnih življenjskih obdobjih različno. Vesela sem, da se je čutilo, da so obiskovalci srkali besede mojih gostov. Nenazadnje so to ljudje, ki imajo ugled v slovenskem prostoru, danes pa so odkrito z nami delili tudi osebne izkušnje. S tem tudi nam, navadnim ljudem, odpirajo novo polje, da o minljivosti lažje spregovorimo. Tako spreminjamo tudi kulturo poslavljanja, odnosa do smrti, ki je v Sloveniji še vedno zelo konzervativna, hermetična, odzivamo jo stran. In to ni le slovenski pojav.«

Ob koncu pogovora je vsem gostom šopek rož izročila predsednica velenjskega Hospica Tatjana Šuha, tudi sama prostovoljka v tej nevladni organizaciji, ki skrbi za celostno oskrbo hudo bolnih in njihovih svojcev. Če ste pogovor zamudili, ste ga vsaj delček danes podživeli z našo pomočjo. Še več pa boste izvedeli, ko bo izšla knjizica Minljivost trka na vrata vseh – 100 znanih Slovencev o minljivosti. Izšla bo oktobra ob svetovnem dnevu Hospica in paliativne oskrbe.

■ bš

Na potovanje po svetu kar v copatih

Potopisna predavanja za stanovalce Zimzelena

Topolšica – Poletje je čas počitnic in potovanj, na katera pa mnogi ljudje iz različnih razlogov ne morejo. Med temi so večinoma tudi stanovalci PV Centra starejših Zimzelen, a bodo v juliju in avgustu kljub temu imeli priložnost spoznati veliko svetla.

Po različnih državah na vseh kontinentih, razen Avstralije, jih bo popeljala **Andreja Šifer, prof.**, ki je v preteklih letih vse predstavitvene države tudi sama obiskala. Na treh predavanjih so stanovalci ob diapozitivih in s številnimi zanimivimi podatki že spoznali Kenijo,

Čile in Bolivijo ter Indijo. Ponujena predavanja v poletnih mesecih so z veseljem sprejeli in vedno jih prisluhne okoli 30.

Predavanja so sicer del projekta podjetja Invel Programi splošnega neformalnega izobraževanja odraslih od 2012 do 2014, katerega namen je zviševanje splošne izobraženosti in razvoj ključnih kompetenc odraslega prebivalstva. V dveh letih bodo izvedli štirinajst različnih programov splošnega neformalnega izobraževanja odraslih na območju Savinjske regije.

Andreja Šifer bo na desetih potopisnih predavanjih stanovalce popeljala v tuje dežele.

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

03 898 17 50

26. julija 2012

naš čas

VI PIŠETE

15

Letni kino dobil dnevno sobo in razstavišče

Ob Škalskem jezeru sedaj še več možnosti za različne dejavnosti v enem najlepših kotičkov mesta – Mladi domačini, ki so prostor uredili, pokazali veliko ustvarjalnosti in energije

Velenje, 19. julija – V četrtek popoldne se je v vročem popoldnevu, a v prijetno hladnem letnem kinu ob Škalskem jezeru, zbralo veliko mladih, ki najpogosteje obiskujejo dogodke v tem lepem kotičku mesta. Prišli so pogledat, kaj so v desetih dneh tam postorili člani društva Velenjski raziskovalni studio. Videno jih je navdušilo, pa ne le njih, tudi malo starejše obiskovalce, ki verjetno ne bodo tako pogosto med koristniki novih pridobitev. Na prvi pogled novosti ne boste opazili, morda le razstavišče, ki so ga uredili ob ograji, zanj pa so uporabili kar odslužene lesene okvirje oken, ki so jih, tako kot večino drugega materiala, našli na velenjskem Dinosu. Če pa se boste sprehodili ob robu kina, boste zagotovo našli tako spalnico kot dnevno sobo v naravi, pa še marsikaj.

Po prenovljenih in na novo urejenih kotičkih letnega kina nas je popeljala Ana Godec iz raziskovalnega studia. Nekoč so se imenovali Venera, saj so prve urbane akcije izvajali v Mariboru, kjer so se Velenjčani družili med študijem. Soustvarjali so tamkajšnji art camp, po vrnitvi domov pa so želeli kaj podobnega izvesti še v Velenju. »Za nas je ta letni kino eden najlepših kotičkov v mestu, ki nam je bil tudi inspiracija. Zdelo se nam je, da ni dovolj izkoriščen. Zato smo ga v desetih dneh preuredili tako, da se nič ne tepe z naravo, ampak se lepo vključuje v ta čudovit naravni prostor. Bilo nas je deset, med nami so krajski arhitekti, gradbinci, oblikovalci, tudi slikarka Alja Krofl, ki živi v Mariboru, se nam je pridružila.

Največji nov prostor je nekakšna dnevna soba, ki bo služila tudi kot učilnica v naravi. Streljaj stran sta še dve počivalnici, nekakšni spalnici v naravi.

Inspiracija in osnova za gradnjo so bile lesene palete, koluti, ki se uporabljajo za navoj električnih kablov, in drug odpadni material. Iz njih smo izdelali mize in naslanjače, tudi ležalnike. Leseni okvirji za okna pa so bili inspiracija za galerijo. Iz njih smo ustvarili novo, drugačno mestno galerijo. Nam je pripovedovala Ana, medtem ko smo si skupaj ogledovali nove koticke. Izvedeli smo še, da je projekt podprla MO Velenje, mladi pa bi ga radi še nadgradili.

Prostor za počitek in ustvarjanje

Nove pridobitve v letnem kinu je namenu predal Drago Martinšek, vodja urada za družbene dejavnosti na MO Velenje. »To je zelo lepa dopolnitev siceršnjemu dogajanju v letnem kinu. Tej lokaciji

Nove pridobitve je namenu predal Drago Martinšek, direktor Mladinskega centra Velenje Marko Pritrznik pa ima že nove programske zamisli, ki jih odpirajo prav novi prostori v letnem kinu.

Razstavišče v naravi

V novem razstavišču v letnem kinu so v četrtek odprli razstavo treh avtorjev; poleg bratov Kazia se prvič s svojimi fotografijami javno predstavlja tudi vodja raziskovalnega studia Ana Godec. Mi smo poklepetali še z bratoma.

Dalibor Kazia je Velenjčan, ki je študiral v Splitu. Kako je prišlo do tega? »Starši so Dalmatinci, zaljubljen sem se v Splitčanko, morje me je vedno privlačilo, zato sem se odločil za študij na Akademiji likovnih umetnosti v Splitu. Po mnogih letih sem se sedaj vrnil v Velenje, kjer sem odrasčal. Po diplomu iz dizajna vizualnih komunikacij sem namreč deloval le v Splitu kot oblikovalec, grafik in ilustrator. Ta razstava mi je pomembna, ker se z njo prvič predstavljam doma,« nam je povedal. Pred kratkim je režiral in animiral tudi videospot za skladbo skupine Cover Lover. Na razstavi prikazuje nekaj svojih ilustracij in dizajnov, ki so precej družbenokritični.

Njegov mlajši brat Davor Kazia je gradbeni inženir, ki dela v Ljubljani, v Velenje pa se vedno rad vrača. »Pomagal sem pri urejanju tega razstavišča, kjer so želeli, da je videti naravno, da je zanimivo in da ga uredimo s čim manj stroški. Ker sicer delam predvsem z računalnikom, klikam z miško, mi je bilo najbolj všeč to, da smo tukaj delali fizično. Prav 'pasalo' je!« Davor se na razstavi predstavlja s svojimi fotografijami. Izbral je tiste, ki prikazuje njegove zanimive trenutke v življenju.

Kot prvi se v galeriji letnega kina predstavljajo Dalibor in Davor Kazia ter Ana Godec.

je treba dati še nove vsebine, te pa bodo lahko uresničili prav s takimi projekti. Sedaj se bomo lahko v vročih dneh v letnem kinu tudi odpočili,« je povedal takoj zatem, ko je z velikimi kleščami prerezal otvoritveni trak v prostor nad stopnicami, kjer je urejena nekakšna dnevna soba v naravi. »To je lahko tudi učilnica v naravi, zato jo bomo jeseni ponudili tudi velenjskim šolam, ki bi lahko tukaj pripravile kakšen dan pouka. Upam,

da bodo našo ponudbo sprejeli,« je ob tem dodal nad pridobitvami prav tako navdušen direktor direktor Mladinskega centra Velenje Marko Pritrznik. In še, da bodo v teh poletnih dneh vsak četrtek zvečer poskrbeli za mladinske filmske projekcije, v času festivala Kunigunda pa še za koncertne dogodke in še kaj.

■ bš

Brez odra ni mogla, a oder jo bo pogrešal ...

Cveti Koprivnikar v slovo

Ne daj, o bog, da bi umrla mlada. (Ciganska poezija 1995)

Joj, kako smo bili mladi! Cveto sem spoznal nekega poletnega avgustovskega popoldneva, ko smo se pred Kulturnim domom zbrali za naše »umetniško ustvarjanje« pri Mladinskem odru. Potem smo postali »klapa«: Cveta, Marta, Pavla, Marija, Maca, Fric, Smreko, če naštejemo samo tiste, ki smo se največ družili.

V gledališču nas je skupaj držal Lukmanov Milan, pod režijskim vodstvom Rudija Hrovata pa je kar »spricalo« iz nas in naše umetniške ustvarjalnosti in zagnanosti. Špricarji ali pa pozimi zakuhano vino pa je bila obvezna nadaljevanje po vaji v naši »bazi« v bifeju Paka (današnja Kulturnica), pri naši natakari Ančki, ob poslušanju Pat Boona, Coni Francis in obvezni Cvetini Ave Mariji, ki je bila v juke boxu pod številko A 42.

»Jutri že? A ti si rekel, da pojdeš šele prihodnji teden,« je govorila kot Manica v naslovni ženski vlogi v Desetem bratu. »Ne, jutri pojdem

– moram. Kmalu se vrnem in potem ... Manica,« sem ji odgovoril kot Lovro Kvas. Tudi v Celjskih grofih je zelo občuteno odigrala vlogo Veronike Deseniške, kjer je nam, soigralcem in gledalcem, v prizoru zaslišanja zastajal dih. Potem so se vrstile njene vloge, če naštejemo samo nekatere: Polonca v Rokovnjaci, Montegova v Romeu in Juliji, Ruth v Grozdnih jagodi v soncu ...

Režiser je vedel, kaj bo Cveta dala v svojo vlogo, soigranci pa smo vedeli, da se lahko zanesemo nanjo ali celo, da nas bo reševala iz kakšnih kočljivih situacij na odru.

Z leti smo si vsak zase začeli spletati družinska gnezda. Predvsem ženski del gledališča se je posvetil materinskemu poslanstvu. Tudi Cveta, ki je topel dom ustvarila z možem Silvom, je rodila sina Gašperja in kmalu še Urbana. Čim sta malo odrasla, se je že vrnila v gledališče, saj je dejala, da brez odra ne more. Še danes pa jo vidim, s kakšnim veseljem in ponosom nas je presenetila z novico: »Mi bomo pa zibali.« Še tisti večer smo po vaji zapili še nerojeno dete, Katarino ...

Seveda se je kmalu zopet vrnila in bila spet eden od stebrov velenjskega gledališča.

Zopet je navduševala s svojo igro v predstavah Kralj na Betajnovi, Kurbe, Osem žensk. Sama je rekla, da ji je bila dvojna vloga rudarjeve žene in natakariče v Knapovski večerji ena od najljubših, saj je v njih pokazala tudi, kakšna je »ta prava knapovska in velenjska govoriča«.

Cveta je bila predana odru s srcem, dušo in fizično, saj je zanjo vaja bila »zakon«, čeprav je skrbelo tudi za bolno mamo in kasneje z velikim veseljem za svoja vnuka Bora in Vala ter vnukinjo Kim. S svojo prizadevnostjo, natančnostjo in disciplino je bila za nekatere že kar »tečna«, vendar je ravno s tem, čeprav kot amaterska igralka, izkazala svojo profesionalnost, ki sem jo kot režiser in soigralec cenil in spoštoval. S svojim odnosom do gledališča je bila tudi kažipot mlajšim igralkam in igralcem.

Lani novembra je odigrala zadnjo premiero kot Majda v komediji Enkrat na teden. Tudi, ko je izvedela za bolezen, je sama poiskala zamenjavo, da smo lahko odigrali novoletno predstavo. To je bila Cveta.

Eh, bog je zatisnil ušesa ... Cveta je umrla mlada.

■ Karli Čretnik

ŠALEŠKI STUDENTSKI KLUB
www.ssk-klub.si

Poletje s ŠŠK-jem

Tudi letošnje poletje nikakor ne bo minilo brez sproščujočega druženja v naravi. Spet vas vabimo na naše tradicionalno taborjenje v Ribno, ki ga tudi letos moramo doživeti skupaj. Šaleški taborniki nas bodo sprejeli na idilični jasi blizu Bleda, kjer bomo preživeli pet čudovitih dni. Študentska izmena v Ribnem bo letos potekala od 8. do 12. avgusta. Namenjena je vsem, ki si želite preživeti nekaj prijetnih in aktivnih dni v neokrnjeni naravi ter se sprostiti ob pristnih zabavah s kitaro v Saloonu. Celotni petdnevni aranžma z stane 70 evrov za člane in 90 za vse ostale, ŠŠK pa vam en dan bivanja podari. Sicer taborjenje na dan stane 22 evrov za člane in 27 evrov za nečlane. Cena vključuje spajanje v že postavljenih šotorih, tri samopostrežne obroke na dan, športne aktivnosti, kot so lokostrelstvo, alka, uporaba zračne puške, kolesa, kajaki, kanuji, nogomet, odbojka, paintball, ročni nogomet in kmečki biljard, ob večerih pa zabavo v Saloonu s kitaro. Vse podrobnejše informacije najdete tudi na naši spletni strani www.ssk-

klub.si in pri Žanu (031 602 036) in Matiji (031 660 155).

Tisti, ki bi pred nepozabnim tednom v Ribnem radi še kaj zaslužili, pa bodite pozorni na naš razpis za delo administratorja v ŠŠK-ju. Zaradi potrebe pomoči pri organizaciji pri sistematizaciji našega dela, urejanja zapisnikov, pri delu v času uradnih ur in podobnih administrativnih opravkih iščemo dve osebi. Delo zajema pošiljanje elektronskih in SMS sporočil, sprejemanje in pošiljanje pošte, dodajanje novic na spletno stran, urejanje Facebook profila, pisanje zapisnikov, urejanje baze, skrb za uradne ure ŠŠK-ja in druga administrativna dela. Od kandidatov pričakujemo točnost, zanesljivost, pridnost, marljivost in samoiniciativnost. Pogoji za delo sta polnoletnost in status študenta za prihajajoče študijsko leto 2012/13. Delo se opravlja konec tedna, od četrta do nedelje, med 17.00 in 19.00 in med tednom (približno pet ur). Vsi, ki si želite tesneje sodelovati s ŠŠK-jem, pošljite prijavo na elektronski naslov zan.delpost@mail.com do vključno torka, 31. julija. Veselimo se vas!

Na www.ssk-klub.si pa preverite tudi, kje vse lahko v času, ko študentska prehrana ni subvencionirana, jeste ugodneje. S ŠŠK-jem seveda. Dober tek in se vidimo ta vikend v eMCE placu!

■ tf

Tekma, ki jo je treba čim prej pozabiti

Zmaj potopili rudarje ob jezeru – Bodo v soboto v lokalnem derbiju z vodilnimi Celjani rudarji popravili bled vtis s tekme z Olimpijo?

Nedeljska tekma 2. kroga med domačim Rudarjem in Olimpijo je bila prava poslastica za tiste, ki se navdušujejo nad najbolj pomembno postransko stvarjo na svetu in jim je vseeno, kdo je zmagovalec.

Videli so kar pet zadetkov ali petardo, kot pravimo v nogometnem jeziku. Gostje so imeli najstrožjo kazen, dvakrat zadeli okvir vrat, domači enkrat, poleg tega pa so videli tudi eno izključitev.

Povsem drugače pa so po končani nedeljski tekmi seveda razmišljali Rudarjevi navdušenci. Pet žog je iz svoje mreže pobiral domači vratar **Matjaž Rozman** in seveda so razočarani odhajali domov. Razočarani so bili tudi igralci, ki so po dobri igri v uvodnem krogu v Murski Soboti proti Muri zelo samozavestno pričakovali Ljubljancane. Toda doživeli so pravi potop. Ljubljancani, pri katerih sta vidno vlogo igrala tudi nekdanja Rudarjeva igralca **Damjan Trifkovič** in **Nik Omladič**, so zmagali kar s 5 : 0. Velenjčan je bil dvakratni podajalec pri gostujočih zadetkih, Šmarčan pa je priigral enajstmetrovko za peti gol. Z visoko zmago so se nogometaši Olimpije vsaj delno oddolžili svojim navijačem za poraz v uvodnem krogu v Stožicah z Domžalami, takšnega Rudarjevega poloma pa po točki v Murski Soboti ni nihče pričakoval.

Rudarjev trener **Milan Djuričić** je v prvo enajsterico postavil kar sedem novih igralcev. Zaradi

poškodb pa še vedno niso mogli igrati kapetan **Rusmin Dedič**, **Aleš Jeseničnik** in **Jaka Bizjak**. Začetek je bil zelo živahen, saj

tako poslal žogo v prečko. Že po dobrih desetih minutah igre pa je domači vratar prvič pobiral žogo iz svoje mreže. Odločilni trenu-

zaustavil **Andraža Šporarja**, pokazal na belo točko, domačemu branilcu pa rumeni karton. Igrati ne bo smel na eni tekmi. Ker je bil to

z močnimi žvižgi. Njihovi pravici pa je bilo zadoščeno, ko je **Dalibor Radujko** poslal žogo v desno vratnico namesto v mrežo.

Takoj na začetku drugega polčasa je domači trener Milan Djuričić poslal na igrišče dve sveži moči, napadalca **Leona Črnčiča** in **Elvisa Bratanovića**. S tem je dokaj oslabil obrambno vrsto, ki je že do tedaj težko zaustavljala hitre napade razigranih Ljubljancanov. Domači so zaigrali bolj napadalno, toda gostje so v dveh hitrih napadih v razmiku dveh minut povečali vodstvo na 3 : 0 in tekma je bila odločena. Edino pravo priložnost so imeli domači nogometaši Rudarja v zadnjih minutah tekme. Črnčič, ki je pred tem zakrivil enajstmetrovko nad Omladičem, je podal globinsko žogo do Podlogarja. Ta je z njo ušel v kazenski prostor gostujočemu branilcu. Pred sabo je imel le še vratarja **Elvisa Džafića**. Ta ga je čakal na petmetrski črti, mu s tem zmanjšal kot in domači napadalec je približno z 12 m poslal žogo mimo leve vratnice in ostalo je pri petardi.

Zmanjkal mesec dni priprav

Ob hitro prejetem голу in izključenem igralcu je trener Milan Djuričić kot razlog za blede predstavo omenil tudi naslednje: »Eni igralci zaradi poškodb še niso dovolj pripravljeni za resne prvenstvene

Nedeljski Rudarjev poraz z Olimpijo ni bil najvišji doslej. Še veliko hujšega so doživeli jeseni leta 1993, ko so Ljubljancani za Bežigradom zmagali kar z 9:1. Edini gol je tedaj za rudarje dosegel **Željko Spasojevič**.

obračune, drugi nimajo dovolj izkušenj niti dovolj moči, da vzdržijo vso tekmo. Nismo še dovolj uigrani. Glede na to, da je prišlo veliko novih igralcev, nam manjka še mesec dni priprav.« Ob tem si je trener kar sam postavil tudi vprašanje: »Kdo bo čakal?« Morda pa se navijači vendarle lahko tolažijo z mislijo: Kdor čaka, dočaka.

V soboto z vodilnim Celjem

Pred rudarji je sedaj lokalni derbi v Celju pri moštvo, ki pod vodstvom novega trenerja **Marjana Pušnika** vsaj za zdaj blesti. Po prvih dveh krogih so edini s polno bero točk in s tem zaslužen na vrhu lestvice. Rudar pa s točko na zadnjem mestu pred novincem Aluminijem, ki pa mora odigrati še prvenstveno tekmo prvega kroga s Koprom.

Bo trenerju Milanu Djuričiću in njegovemu pomočniku Andreju Goršku do tega obračuna uspelo povrniti samozavest 'potolčenim' nogometašem?

■ S. Vovk

Malo se je tudi 'iskrilo'.

so oboji želeli čim prej zadeti. Po nekaj minutah igre je **Antonio Mlinar Delamea** zadel prečko, nekaj minut za tem se mu je 'oddolžil' **Denis Klinar**, ki je prav

tek tekme se je gotovo zgodil po dobre pol ure igre, ko je domače moštvo ostalo z igralcem. Sodnik je ocenil, da je **Dragoslav Stakić** s prekrškom za najstrožjo kazen

njegov drugi, je moral z igrišča. Zaradi nešportnega nasprotovanja sodnikovi odločitvi je porumenel tudi vratar Rozman. Sodnikovo odločitev so gledalci pospremili

Za rokometiške Gorenjce včeraj konec počitnic

Rokometaši, aktualni državni prvaki, so se včeraj zbrali po počitnicah. Pred njimi je zelo zahtevna sezona: v prvenstvu bodo skušali obraniti naslov prvaka, čim bolje igrati tudi v domačem pokalnem prvenstvu, v ligi prvakov, najmočnejšem evropskem tekmovanju pa skupaj s Celjani čim bolj zastopati slovenski rokomet. Zato bodo priprave, kot poudarja trener Branko Tamše, tudi temu primerno zahtevne.

Najprej bo na vrsti testiranje, nakar bodo odšli na desetdnevne višinske priprave na Golte in odigrali tudi prvi prijateljski tekmi. Najprej se bodo pomerili s Sevnico, nato z romunsko Constanto. Tekmi bosta v Mozirju. Po povratku v dolino naj bi dve prijateljski tekmi odigrali v velenjski Rdeči dvorani, in to s Krškimi ter z avstrijskim Bernbachom, nato pa bodo odpotovali v Poreč in Brežice, kjer se bodo udeležile dveh turnirjev. Prvenstvo se bo začelo v začetku septembra.

Tudi 'rudarke' zavzeto vadijo

Na novo tekmovalno se že nekaj dni pripravljajo tudi nogometašice Rudarja Škale. Vadijo zelo marljivo, saj do nove tekmovalne sezone ni več veliko časa. Odprle so bodo 19. avgusta, ko se bodo v pokalni tekmi v gosteh sestale z ekipo Velesova, teden dni pozneje pa bodo v uvodni prvenstveni tekmi gostovale v Jevnici.

Trener **Dušan Uršič** ima na volje skorajda vse nogometašice, ki so igrale v prejšnji sezoni. Odsšla je le **Urška**

Žganec, ki bo igrala v Italija, bliže odhodu kot obstanku v Velenju pa je menda tudi Madžarka **Nagy Barbara Krisztina**.

'Rudarke' v prejšnji sezoni s 3. mestom niso bile najbolj zadovoljne. Ob 30-letnici kluba so si na tiho žele naslov. Ta cilj pa prav gotovo ostaja za novo sezono.

■ vos

Velenjski atleti –mlajši člani odlični na PS

V soboto, 21. 7., in nedeljo, 2. 7., je bilo na Ptujju prvenstvo Slovenije (PS) za mlajše člane in članice (U-23). Velenjski atleti so dosegali odlične rezultate, po najvišjih mestih pa so posegali naslednji: **Peter Hribaršek**: 400 m ovire, 1. mesto s časom 56,10, 200 m 2. mesto s časom 22,6; **Nac Visočnik**: skok v višino

2. mesto, 170 cm; met kopja 3. mesto, 42,69, in 110 m ovire 3. mesto, 17,18; **Neje Plevnik**: 400 m ovire 3. mesto, 1:00,55; štafeta 4 x 400 m: 3. mesto s časom 3:57,66, v postavi: **Plevnik, Kramer, Visočnik in Hribaršek**.

V spomina na Matjaža Cvikla

V spomin na svojega odličnega nekdanjega nogometaša **Matjaža Cvikla** bo NK Rudar jutri, v petek, organiziral 6. turnir, na katerem bodo zaigrali dve veteranski in tri mladinska moštva.

Urnik - 15.00: Rudar (veterani) - Rudar Trbovlje (veterani); 16.30: Maribor - Šampion Celje; 17.30 slovesna otvoritev turnirja; 17.40 Šampion - Rudar; 18.50 Rudar - Maribor; 19.50: Razglasitev rezultatov in podelitev nagrad.

Posamezne tekme bodo trajale 2-krat po 30 minut: igrali bodo na travnatem igrišču ob Škalskem jezeru (pri kozolcu), če bo dež, pa na igrišču z umetno travo.

■ S. Vovk

Tako so igrali

Rudar Olimpija 0:5 (0:1)

Sodniki: Slavko Vinčič (Maribor) 6,5, Bojan Ul (Šentilj), Bojan Šinkovec (Maribor), Alen Borošak (Spodnji Duplek). Delegat: Alojz Kovačič (Maribor).

Strelci: 0:1 Andraž Šporar (11), 0:2 Davor Škerjanc (52.), 0:3 Andrej Lovrečič (54), 0:4 William Fraklin Vincence (60), 0:5 Boban Jović (86, 11 m)

Rudar: Rozman 6, Jahić 5,5, Stakić 5,5, Bubalović 5,5 (od 65. Berko 5,5), Čonka 6 (od 46. Črnčič), Rošar 5,5, Rotman 5,5, Bakarić 5,5, Klinar 6, Stjepanović 5,5 (od 46. Bratanović), Podlogar 5,5.

Trener: Milan Djuričić. **Olimpija:** Džafić 7, Jović 7, Zarifović, Vincente 7 (od 65. Omladič), Trifkovič 7,5, Škerjanc, Šporar 8 (do 73. Nikezić), Fink 7, Delamea 7, Raduško 7, Lovrečič 7 (od 75. Božič).

Trener: Ermin Šiljak

Rumeni kartoni: Stakić (4), Jović (24), Stakić (37), Rozman (37), Jahić (50), Škerjanc (56), Delamea (56)

Rdeči karton karton: Stakić (37. drugi rumeni)

Drugi izidi: Maribor - Koper 0:0, Gorica - Mura 0:5, Domžale - Celje 0:1 (0:0), Aluminij 1:0 (1:0), Gorica - Mura 3:1 (2:0).

Vrstni red po 2. krogu: 1. Celje 6 (2:0), 2. Maribor 4 (3:1), 3. Olimpija 3 (6:2), 4. Gorica 3 (4:4), 5. Domžale 3 (2:2), 6. Triglav 3 (1:1), 7. Koper (tekma manj) 1 : 0:0, 8. Mura 1 (2:4), 9. Rudar 1 (1:6), 10. Aluminij (tekma manj) 0 (0:1).

Pari prihodnjega kroga: 3. krog, 28. 6.: Rudar, Luka Koper - Triglav, Aluminij - Domžale, Mura - Maribor, nedelja: Olimpija - Gorica

nikoli sami 107,8 MHz
RADIO VELENA

26. julija 2012

naš čas

ŠPORT IN REKREACIJA

17

Moško-ženska naveza v dirkalniku

Matej Grudnik zadnje leto s sovoznico - Pred kratkim menjal avtomobil - Septembra v Italiji računa na zmago

Vesna Glinšek

»Pazi, ovinek na levo! Pojdi desno! Ful gas!« Se sliši komu znano? Nekaj podobnega naj bi slišali voznik relija od svojih sovoznikov. Pa ni tako enostavno. Biti sovoznik je veliko večja odgovornost, kot si marsikdo sploh predstavlja. Biti sovoznica pa mogoče še težje. »Ne, zakaj? Kot ženska sovoznica se niti slučajno ne počutim zastopljene pri predstavnikih močnejšega spola,« pravi Maja Kugonič, Primorka, poročena v Lokovico in zadnje leto članica ekipe Mateja Grudnika, znanega velenjskega dirkača. S tem Maja tudi ruši stereotipe, da ženske nimajo znanja o avtomobilih. Sama ga ima gotovo več kot marsikateri moški. Več o navezi Grudnik-Kugonič smo zapisali spodaj.

Ostaja na Renaultu

Matej, zakaj menjava dirkalnika?
»Moj prejšnji avtomobil Clio RS Gr. N je bil že nekoliko v letih in zastarel, zato je bila odločitev za

izdelavo novega, bolj aktualnega in hitrejšega, logična. Ker sem tako poklicno kot ljubiteljsko vezan na Renault, seveda ostajam pri tej znamki. Zdaj dirkam z novim Twincom RS R2 EVO. Menjava je bila definitivno dobra izbira, kar se je že pokazalo na prvi dirki v Mariboru. Avto ima večje zmogljivosti, zato mi za menjavo niti slučajno ni žal.«

Poleg tebe po novem sedi ženska sovoznica Maja Kugonič, kar najbrž ni pogosta praksa?

»Načeloma res ne, jih pa je danes že nekaj. Tudi v slovenskem državnem prvenstvu jih lahko najdemo. Maja je sicer pri drugih voznikih nastopala že prejšnja leta, tako da ima za sabo že nekaj izkušenj. Zato moram priznati, da je prava profesionalka in v svojem poklicu zelo dobra. Od vseh sovoznikov, ki sem jih imel, je ona definitivno najboljša.«

Na kateri progi se sam najbolje znajdeš?

Najbrž drži, da ima domač teren svoj čar ... Ne vem, ali je to samo občutek ali je pač preprosto tako,

da so mi prav domače proge najbolj všeč. Tudi poznam jih najbolje ...«

Kje je naslednja preizkušnja?

»V tem trenutku imamo nekaj malega premora, naslednja dirka pa bo v sosednji Italiji septembra. To bo še ena od dirk, ki štejejo za slovensko državno prvenstvo. Kot vedno, si tudi tokrat želim biti najhitrejši in najboljši, zato bova z Majo štartala na zmagi. Glede na to, da sva trenutno druga v skupnem seštevku in da sta do konca samo še dve dirki, morava napasti na vso moč in osvojiti naslov državnega prvaka tudi v letošnjem letu.«

Sovoznikov glas vodi varno do cilja

Kaj žensko vleče v dirkalne vode?

»Najbolj me potegne vsa dinamika. Od nekdaj mi je avtomobilizem všeč, ko si del tega, pa je vse skupaj še toliko boljše. Ne bom sicer trdila, da je reli varna disciplina, je pa vseeno varneje dirkati na zaprti in urejeni progi kot na cesti, kjer lahko

Maja in Matej - zmagovalca mariborske preizkušnje

ogroziš tako sebe kot tudi druge.«
Bila si že v vlogi voznice in sovoznice. Na katerem sedežu se bolje počutiš?

»Res je. Pred leti sem tudi sama dirkala. Spomnim se prve gorske dirke v Ilirski Bistrici, kjer sem doživela vse: sonce, dež, mokro in suho cesto. To je bila zame zanimiva izkušnja in mislim, da sem se dobro odrezala. Sicer pa se počutim fantastično na obeh sedežih, voznikem in sovoznikem. Če bi mi finančna sredstva dopuščala, bi rajše vozila, hkrati pa se zavedam, da svoje sovozniško delo dobro

opravljam in mi tudi to daje veliko zadovoljstva. Moja osnovna naloga namreč ni tako preprosta kot se zdi na prvi pogled. Skozi vso dirko si suženj časa, vse je treba natančno izračunati in voditi voznika preko hitrostne preizkušnje. Najmanjša napaka lahko pomeni veliko poškodbo.«

Si ženska, ki zna tudi kaj 'pošrafati' ...

»Seveda. Tudi 'šrafati' je treba. Odkar dirkam, sem pravzaprav postala kar specialist za menjavo gum. Veliko smo jih že uničili ... Pa ne samo to. Tudi roko je treba

kdaj pa kdaj vtakniti med cevke ali motor. A če so roke umazane, ni zame to nič takega. To je še najmanj od vsega, kar se ti lahko zgodi na dirki. No, moram pa priznati nekaj - kljub temu da veliko vem o avtomobilih, je vseeno lepše, če se najde kakšen kavalir in on 'pošrafu' avto.«

Kje še preživiš svoj čas?

»Sem človek, ki je obseden s športom. Pred leti sem tekmovala v plavanju, med drugim pa obožujem hribe, obožujem gore ...«

Miklavžinovi na svetovno

Puma team Velenje Slovenija, ki v Šaleški dolini deluje od leta 2010, združuje ljubitelje nordijske hoje. Ker je v Sloveniji ta disciplina še nekoliko v povojih, tekmujejo predvsem v sosednji Avstriji. »Najbolj sta pomembni zadnji dve tekmi, na katerih smo se vsi odlično odrezali. V Marija Rainu sem bila tretja na 4,3 km, Mladen Miklavžina pa šesti. Na naslednji tekmi, ki je sledila v Frohnleitnu, smo bili še boljši,« je povedala tekmovalka Marija Miklavžina. V kategoriji do 50 let je zmaga la njihova predsednica Katarina Miklavžina, v kategoriji nad 50

let pa je bila Marija druga, Majda Fece 13., Mladen Miklavžina pa deseti. »Se pa tudi v Sloveniji ta šport že razvija. Letos je bila prva tekma za pokal Slovenije v Čatežu in tam smo bili vsi na najvišji stopnički v svojih kategorijah, zato smo postali absolutni zmagovalci. Druga tekma sledi v septembru,« je še dodala Miklavžinova, ki ji nordijska hoja v življenju ogromno pomeni: »To je zame družnje, postavim si lahko nove cilje ... Veseli me, da tudi v tem obdobju, ko nisem več rosnio mlada, lahko tekmujem. Hkrati na vsakem treningu, na vsaki tekmi, vedno

znova vidim kaj novega, drugačnega. Promoviramo Velenje in Slovenijo. Veliko je gibanja, zdravega načina življenja ... Vse naštet me enostavno izpopolnjuje.« Zagnanost se očitno res obrestuje, kajti tako Katarina kot Marija sta že izpolnili normo za svetovno prvenstvo, ki bo septembra v Avstriji.

■ Vg

Marija Miklavžina na tretjem mestu (desno)

Kjer se Velebit dotika morja

Naše potepanje po Narodnem parku Paklenica smo vzeli zares. »Tu se Velebit dotika morja,« romantično oglašajo naši južni sosedje. Zelo lepo vreme je bilo treba izkoristiti in navsezgodaj smo že hiteli po kanjonu Velike Paklenice. Pogledovali smo proti mogočnemu ostenju Aniča kuka, ki se dviga neposredno nad njim. Ob poti stoji tabla z vrisanimi plezalnimi smerni, kjer ne manjka slovenskih. Med njimi so ljubljanska, tržiška, domžalska in celo šaleška! Človek se kar domače počuti.

Spotoma smo si ogledovali zanimive informacijske table in se dvigali po Klancu vse do močnega izvira pitne vode ter se odžejali. Izkazalo se je, da je ravno smerna tabla za naš ciljni vrh odstranjena. Vrnili

smo se do izhodišča, ki se nahaja malo pred izvirov vode. Nad nami na skalovju ob poti nas je opazoval gams, ki se je umaknil v grmičevje šele, ko smo prispeli do njegove bližine. Navajen je vsakršnih obiskovalcev, zato se mu ni nikamor mudilo.

Dvigajoč po strmi poti se je prebujalo tudi sonce, ki je zlatilo vrhove in nas opominjalo, da nam je čas zaradi njega odmerjen. Prišli smo do razcepa poti, ki v levo vodi v smeri Jurin, mi pa smo šli desno po sprva ravni poti, ki je vijugala med zanimivim rastjem. Ob poti se je nahajal mali naravni vodnjak, ki kljub vročini (še) ni presahnil.

Sčasoma so nam postale pohodne palice odveč in namesto njih smo uporabljali roke. Skale so zelo

Vrh Aniča kuka z razgledom na morje

dobre za prijem, le paziti moraš, da se na njihovi ostrini ne porežeš. Plezalne rokavice pridejo še kako prav! Kmalu je bil naš trud poplavljen s prekrasnim razgledom - proti jugu na sinje modro morje z oto-

kom Pagom v ozadju, na severu pa s prostranostmi Velebita.

Naužili smo se lepote in dobrot iz nahrbtnikov, si z višine ogledali bodoče cilje in se po slabih treh urah skupne hoje vrnili po isti poti.

V senci mogočnih sten kanjona Velike Paklenice so »rožljali« alpinisti in se v hladu dreves preizkušali v svojih veččinah.

Bili smo zadovoljni, da smo na blažji način vseeno dosegli mar-

kanthi Aniča kuk s 712 m n. v. z več kot tristo metri navpične stene. »Nagrada« nas je čakala ob kopanju na bližnji plaži.

■ Marija Lesjak

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

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

43-LETNI očka, podjetnik, si želi trajne ljubezni z zvesto punco. Gsm: 041 240 403

UREJENA ŽENSKA, 52 letna z dobro službo iz Velenja, želi spoznati urejene-

ga moškega do 65 let za resno vezo. Gsm: 041 248 647, Agencija Alan **CELJAN**, PRAVNIK, urejen, 52 letni, srečno ločen, želi spoznati urejeno žensko do svojih let. Ti k meni ali jaz k tebi. Gsm: 041 248 647, Agencija Alan

PODARIM

KOMBINIRANO OMARO, predali, knjižne police, 165 x 45 x 232, pisalno mizo in mizico za računalnik podarim. Gsm: 031 338 841

NEPREMIČNINE

ODDAMO klimatizirane apartmaje v Povljani na otoku Pagu, 50 m od morja. Tel.: 0038598330499; www.apartmani-perilo.com

ŽIVALI

DVE GOSKI in enega gosaka za pleme, prodam. Cena ugodna, po dogovoru. Telefon 02 8855 534.

VOZILA

FIAT GRANDE PUNTO, letnik 2007, 63.500 km, kovinske svetlo modre barve. Klimatska naprava, potovalni računalnik, avtoradio z MP3 podporo. Zelo lepo ohranjen. Cena: 5300 evr. Gsm: 041 692 995

RAZNO

STREŠNO OPEKO, rdeče barve, novo, cca 90 m² in navadno zidno opeko, primerno za tlakovanje kleti, ali za velp, ugodno prodam. M. Sevnčnik, Topolišca 199, telefon 03 5892-352

VEČNAMENSKI SKOBELJNI STROJ, prodam. Gsm: 031 580 277

PO SIMBOLIČNI CENI prodam dva tv sprejemnika Philips in Samsung, diagonala 51 cm. Gsm: 041 312 027

TRAKTOR TOMO VINKOVIČ 730 in motorne sani Bombarder 550, prodam, Cena po dogovoru. Gsm: 040 648 720

MASIVNI BOROVI KOT za kmečko sobo ali vikend, z mizo 2 m, raztegnjena 3 m, zložljivo posteljo 190 x 90, raztegnjena 190 x 180 in sušilni stroj, prodam. Telefon 03 5868 077 ali gsm: 041 892 598

OKRASNI KOZOLEC na dveh ali štirih stebričkih, prodam, Gsm: 041 525 410

VRATA, dobro ohranjena notranja, s steklom, širine 86 cm, višina 199,5 cm. Poleg je tudi dodatek v enaki višini in širini 40 cm. Prodaj za 10 evr. Gsm: 041 692 995

PRIDELKI

JEČMEN, letošnja žetev, v refuzi, ugodno prodam. Gsm: 041 317 434

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 697 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

- hišo v Velenju na Efenkovi, 140m², dve etaži, obnovljeno 1985, parcela 557 m². Cena 205.000 evr.
- Poslovni prostor, Velenje – desni breg, 96 m², pritličje, cena 100.000 evr
- 3-sobno stanovanje z garažo, Šoštanj, l. 2009, 85 m², 2. nadstropje, cena 115.000 evr

PRODAMO NOVOGRADNJO RAZGLEDI OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo sept. 2013, velikosti stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.

več na www.habit.si

Mali oglasi, zahvale in osmrtnice

898 17 50
epp@nascas.si

RADIO VELENJE

ČETRTEK, 26. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 27. julija 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 28. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 29. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 30. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 31. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 1. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Zgodilo se je; 7.00 Horoskop; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Zanimivosti; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

KOMUNALNO PODJETJE VELENJE – PE ENERGETIKA obvešča svoje odjemalce toplotne energije, da bodo v času od 27., 28. in 29. julija izvajali nujna vzdrževalna in remontna dela na sistemu daljinskega ogrevanja Šaleške doline.

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

Cenjene odjemalce prosijo za razumevanje!

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

TRGOVINA KOŠARICA

PREDSEZONSKA AKCIJSKE CENE KURIV!

- drva
- lesni briketi
- peleti
- premog

Več na spletni strani www.zatopeldom.com
☎ 03 / 57 28 080

EVROPSKA PRESTOLNICA KULTURE I FEEL SLOVENIA

Preživite poletje v EVROPSKI PRESTOLNICI KULTURE

www.maribor2012.eu

MARIBOR2012
Evropska prestolnica kulture
Maribor • Murska Sobota • Velenje
Ptuj • Novo mesto • Slovenj Gradec

DO 31.8. 2012 **SLOVENJGRAŠKO POLETJE 2012**
Različna prizorišča po Slovenj Gradcu

GENERALNI POKROVITELJI:
FLAMIN AVTO, POSTA SLOVENIJE, ZM, ŽITO SKUPINA

NALOŽI SI MOBILNO APLIKACIJO MARIBOR 2012!

ONESNAŽENOST ZRAKA

V tednu od 16. jul. 2012 do 22. jul. 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 16. jul. 2012 do 22. jul. 2012 (v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

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

03 898 17 50

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

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

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

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

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

naš čas
 Na papirju misli ostanejo.

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.

ZOBOZDRAVNIKI
 28. in 29. 7. - Daša Buršič, dr. dent. med. (v dežurni zobni ambulanti ZD, 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.

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
 Robi Rednak in Tanja Žerjav, Cesta Simona Blatnika 1, Velenje, Dejan Todorovič, Šalek 89 Velenje in Radojka Manojlovič, Cesta Kozjanskega odreda 6, Štore

SMRTI
 Antun Štrsglavac, rojen 1938, Celje, Škapinova ulica 3. Modesta Marta Hajdinak, rojena 1930, Ulica 3. julija

2, Velenje. Ana Pogač, rojena 1931, Kovaška ulica 6, Muta. Marija Ličen, rojena 1921, Kasaze 110, Žalec. Josip Marodi, rojen 1936, Košnica pri Celju 52 c, Celje. Elizabeta Kuhar, rojena 1942, Podgorska cesta 100, Slovenj Gradec. Cvetka Koprivnikar, rojena 1947, Kajuhova cesta 12, Velenje. Rudolf Brunšek, rojen 1958, Cesta Františka Foita 6, Velenje. Ljudmila Ježovnik, rojena 1925, Mali Vrh 45, Šmartno ob Paki. Dominik Jančič, rojen 1938, Pilištanj 58 b, Kozje

Nagrajenci križanke »Prodajalne Mobtel«, objavljene v tedniku Naš čas dne 12. julija 2012, so:

- Martin Ferenc, Ravne 113 b, 3325 Šoštanj (mobilni telefon);
- Štefka Kaiser, Tavčarjeva 15, 3320 Velenje (avtopolnilec);
- Dušan Mrak, Lokovica 131, 3325 Šoštanj (torbica za GSM).

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

RADIO ALFA
 103.2 & 107.8 FM

V SPOMIN

LUDVIK MALI
 (1919-2012)

prvi predsednik Skupščine občine Velenje

Župan, svet in uprava Mestne občine Velenje

V SPOMIN

V torek je minilo 10 let, odkar nas je zapustil dragi mož, oče in dedi

VLADO PIRTOVŠEK
 iz Raven pri Šoštanju

Prazen dom je in dvorišče, naše oko zaman te išče.

Iskreno se zahvaljujemo vsem, ki se ga spominjate, prižigate sveče in z lepo mislijo postojite ob njegovem grobu.

Žalujoci vsi njegovi

ZAHVALA

Za vedno nas je zapustila draga žena, mama in babica

CVETKA KOPRIVNIKAR
 13. 1. 1947 - 8. 7. 2012

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem, sosedom in Gledališču Velenje ter vsem, ki ste jo pospremili na njeni zadnji poti, za izrečeno sožalje in darovano cvetje ter sveče.

Žalujoci: mož Silvester, hči Katarina, sinova Gašper in Urban z družinama

V SLOVO

OLGA SILOVŠEK JOCIĆ

V globoki žalosti sporočamo, da je umrla naša sestra in teta Olga Silovšek Jocić!

V daljni deželi jo bo pokrila tuja zemlja!

Mar prav zares odšla je tja, v neznano? Kako je mogla, ko smo mi še tu ...? Nositi moramo vsak svojo rano molče, da ji ne zmotimo miru.

Žalujoci sestra Ivica in nečakinje z družinami!

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, brata in dedija

JOSIPA - JOŽETA KRAMARJA
 7. 3. 1939 - 10. 7. 2012

se iskreno zahvaljujemo sorodnikom, znancem, prijateljem, sosedom ter vsem, ki ste ga pospremili na njegovi zadnji poti. Hvala vsem za darovano cvetje, sveče, svete maše ter za izrečeno sožalje. Posebna zahvala velja patronažnim sestrama - gospema Nataliji in Dragici, ter osebju ZD in Lekarne Šmartno ob Paki. Hvala gospodu dekanu Ivanu Napredu, pevcem, izvajalcu Tišine, gospe Marjani za zadnje poslovilne besede, kolektivu Mercatorja Šmartno ob Paki in vsem tistim, ki vas nismo imensko imenovali.

Hvala ti za življenjski zglede, ki si nam ga dal, in izrečene besede, ki nam dajejo pogum in moč živeti brez tebe.

Žalujoci žena Nada, hči Darinka z možem ter vnuki Jernej, Janez in Joži

»Na prvem mestu je volja«

Na paraolimpijskih igrah v Londonu tudi kolesar Roman Pongrac – Kot vsi športniki, si tudi on želi dobrega rezultata

Vesna Glinšek

V prejšnji številki Našega časa smo vam že predstavili prvega od dveh 'velenjskih' olimpijcev invalidov – strelca Strelskega društva Mrož Velenje Gorazda Tirška, doma iz Gornjega Grada. V naslednjih vrsticah lahko preberete več o kolesarju Romanu Pongracu, ki bo tako kot Gorazd nastopil na paraolimpijskih igrah v Londonu.

Kje se skriva njegov skrivni recept za uspeh? »V volji ... Ta je najpomembnejša. Če jo imaš, potem lahko treniraš po načrtu in praktično zmoraš vse. Vsako leto začnem s fitnessom pozimi. Ko se otopli, grem na kolo in podaljšu-

jem treninge zunaj. Povečeval sem tudi njihovo intenzivnost in to je to,« pravi Roman in dodaja, da zadnje tedne pred olimpijsko tekmo samo še stopnjuje formo. »Res je. Zdaj se morajo pokazati rezultati treningov, ob tem pa se zavedam, da je treba delati z glavo. To pomeni, da še vedno treniram zelo premišljeno. Imeti moram dovolj počitka ...« Na igrah pa Roman upa predvsem na dober rezultat. »Mislim, da sem do zdaj naredil dovolj. Upam lahko na najboljše, na to, da bom dobro odpeljal. Je pa napovedovanje rezultatov izjemno nevhvaležno. Vsak športnik si želi zase najboljše. Sam mislim, da sem veliko dosegel že s tem,

da sem se sploh uvrstil na igre. To je bil moj prvotni cilj. Zdaj pa v London odhajam na borbo, nikakor ne na izlet. Vse bom dal vse od sebe.« Pongrac je sicer edini, ki bo obe olimpijski disciplini, kronometer in cestno vožnjo, štartal z enim kolesom, zato ima na tej točki konkurenca pred njim nekaj prednosti.

Z veseljem pa dodaja, da je izjemno vesel, da ga pri športnem udejstvovanju podpirajo sodelavci in sin Nejc. »Nejc mi je res v veliko oporo, saj je velikokrat z mano na treningih, me spremlja na motorju ... Vsega pač ne zmorem sam, zato sem mu še posebej hvaležen za pomoč.«

Roman Pongrac konec avgusta potuje v London.

Kadar Roman ni na kolesu, se rad dodobra spočije. »Glede na to, da imam hemofilijo A težke

oblike, moram zaradi napornih in težkih treningov tudi veliko počivati. Domov prihajam utrujen,

zato si takrat vzamem čas zase in počivam. Z veseljem se posvetim tudi obema otrokoma ...«

»Občutkov se ne da opisati z besedami«

Šest kolesarjev v Srebrenico – Poklonili so se 18 velenjskim rudarjem

Polaganje vencev v Srebrenici

Velenjska ekipa

Tako pravi **Mujo Nuhanič**, upokojeni velenjski rudar in eden od pobudnikov kolesarjenja vse do Srebrenice. V petih dneh so s kolesom prevozili 760 do 780 kilometrov v namenom, da bi počastili spomin na 18 sodelavcev, velenjskih rudarjev, ki so izgubili življenje v vojni. »Moji 'kamarati' so odšli po svoje družine, da bi jih rešili iz vojne, a se niso nikoli več vrnili. Zato smo se odločili, da ob pokopu obudimo spomin nanje, pri čemer nam je ob strani

stal Premogovnik Velenje,« pravi Mujo. Svoj glavni namen so tako dosegli. Podali so se na pot, pet dni kolesarili, kupili venec in ga položili na grobove. »Občutkov v teh trenutkih ne znam opisati. Še zdaj, ko se spominam na to, dobivam kurjo polt. Celo ambasador Francije, ki je bil tudi tam, se je razjokal. To lahko človek res le občuti, opisati ne more.« Dodal je, da so bili tudi ljudje ob poti vsakega posebej izjemno veseli. »Pričakala nas je res cela masa lju-

di. Radi imajo, da prideš k njim in jim s tem pokažeš, da niso sami. Da jih nismo pozabili.« Na poti so se jim pridružili številni kolesarji iz različnih držav: Italije, Nemčije, Švice ...« V Velenjski posadki je bil najstarejši star kar 73 let in mu je uspelo priti do cilja. Vsi si vnaprej želijo le eno: da bi mlajše generacije vztrajale naprej, obljublajo pa jim, da jim bodo pri tem stali ob strani in jim pomagali.

■ **Vesna Glinšek**

Športni park za mlade in mlade po srcu

V Šentilju zgradili odbojgarsko igrišče – Končana tudi dela na pokopališču – Težave s kanalizacijo in ureditvijo cest

V Krajevni skupnosti Šentilj so v zadnjem času veliko postorili. Njihova najnovejša pridobitev je odbojgarsko igrišče, zgrajeno po vseh normativih in standardih. »Veseli smo, da smo to uredili. Zdaj se je pokazalo, da smo projekt načrtovali pravilno. Ker smo lani opravili vsa zemeljska dela, letos na košarkarskem igrišču nismo delali nobene škode,« je pojasnil predsednik krajevne skupnosti Janez Podbornik.

Na fundaciji so uspeli dobiti 26 700 evrov, Mestna občina Velenje je prispevala 20 000 evrov. Ostali

denar so zbrali s svojimi sredstvi iz najemnin. V Šentilju računajo, da bodo do konca leta športni park končali, predviden datum otvoritve ter blagoslova s slavnostnimi govorniki pa je 31. avgust.

Park za vse

»Park smo zgradili tako, da imajo v njem kaj početi vsi - mladi in mladi po srcu. Trudimo se, da bi k nam prišlo čim več ljudi, in to nam je uspelo. Igrišča so zelo zasedena. Je pa res, da je denarja za še kakšno malenkost vedno premalo,« dodaja Podbornik. A so možno rešitev že poiskali. »Glede na to, da je veselica ob 80-letnici lepo uspela in da lahko na košarkarsko igrišče brez težav postavimo šotor, bomo mogoče priredili kaj podobnega tudi ob otvoritvi. Tako bi lahko dobili prepotrebna finančna sredstva in kupili igrala za otroke.« Celoten objekt so tudi prilagodili invalidom in starejšim.

Dela končana tudi na pokopališču, dobili novo parkirišče

Na pokopališču, kjer je dela financirala Mestna občina Velenje, so postavili dva oporna zidova, nove tlakovce, preplekali so fasado, položili nove robnike ... Zaradi večnih težav s parkiranjem so pod igri-

ščem asfaltirali še parkirišče. Kadar ne bo prireditev, ga bodo zaprli, da bodo lahko na njem otroci igrali hokej na rolerjih.

Težave s kanalizacijo ...

Kar moti predsednika, pa je, da to leto cest ne bodo kaj dosti urejali, nekaj težav pa imajo še s

kanalizacijo. »Zaradi krize se je vse skupaj prestavilo na leto 2015. Je pa veliko težav v Ložnici, saj se ljudje ne strinjajo z malimi čistilnimi napravami.«

Dodaja, da bodo na sestanku v začetku meseca preverili, koliko denarja še imajo in kam ga bodo vložili. Ali bodo na košarkarsko igrišče položili umetno gumo ali pa kupili igrala za otroke. »Jaz

Med izgradnjo odbojgarskega igrišča ...

sem za to, da naredimo oboje. To sem lani obljubil in obljuba dela dolg. Mislim, da nam bo uspelo,« še zaključuje.

■ **Vesna Glinšek**