

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek (16/28°C),
soboto (15/31°C)
in nedeljo (16/30°C)
bo pretežno sončno.

naš čas

61 let

številka 30

četrtek, 7. avgusta 2014

1,80 EVR

Spektakel sredi mesta

10

Velenje, 3. avgusta - Nedelja se je prevesila v tople poletni večer, ki je vabil na prosto. Vabilo je še slajše, če vemo, da se bo kaj dogajalo. In tokrat se je. Na ploščadi pred kulturnim domom in Titovem trgu. Najprej sta prišli prijazni, malo nerodni žirafi. Uro kasneje je zadonela magična glasba, številni obiskovalci pa so lahko uživali v razkošni koreografiji in veličastnih kostumih treh umetnikov, ki so ves program izvedli na hoduljah. Nastopi pouličnih gledališč so postali poletna stalnica, ki vedno navduši. Več na strani 10.

■ bš

Delavcem Gorenja se jutri izteka kolektivni dopust

4

Delavce Gorenja so vse od 24. julija »zamenjevali« vzdrževalci, ki so pregledali vse stroje in naprave, opravili pa tudi že nekaj pripravljanih del za začetek proizvodnje pralnih strojev Panasonic, ki bo stekla prihodnje leto. Dela je opravljalo od 180 do 200 vzdrževalcev Gorenja in od 200 do 300 zunanjih strokovnjakov različnih področij.

Oprema je tako pripravljena, zdaj pa so pred delavci zahtevni meseci, saj morajo uresničiti postavljen delovni plan. Še posebej veliko si obetajo od vrhunske blagovne znamke Asko, s katero so dosegli v prvih mesecih leta kar 13-odstotno rast na svetovnih trgih, najbolj na Daljnem vzhodu, v Avstraliji in ZDA.

■ mz

Je Velenje provinca?

Bojana Špegel

V naslovu postavljeno jasno vprašanje ima več odgovorov. Če ga boste naslovili na domačine, se s tem zagotovo ne bomo strinjali. Ker se preprosto ne moremo. Ne le da smo po velikosti peto največje mesto v državi, da smo - ne nazadnje - mestna občina. Smo mesto z največjim slovenskim podjetjem in mesto s premožnostjo, ki je strateškega pomena za državo. Sami sebi se ne zdimo majhni, očitno pa to ne velja več, ko prestopimo meje, ki se začnejo z avtocesto, ki pa je kljub dolgoletnim prizadevanjem še nimamo. Niti še ne vemo, kje naj bi nekoč tekla.

Tako mislim

Zakaj sploh razpredamo o tem, ali smo majhni ali veliki? Zato, ker se zdi, da za mnoge slovenske uradnike, ki verjetno še nikoli ali pa že dolgo niso bili v Šaleški dolini, očitno veljamo za provinco. Pa ne zato, ker smo dobrih 80 kilometrov oddaljeni od prestolnice. Ampak zato, ker se ob raznih reorganizacijah nenehno dogaja, da je Velenje med tistimi mesti, ki mu režejo pravice. In dostopnost do pomembnih služb. To se je spet pokazalo ob predlogu ukinjanja izpitnih centrov. Ko sem v slovenskih časopisih brala naslove, v katerih razlagajo, da so vozniki izpiti spravili na noge slovensko periferijo, se mi je ob mestih, ki so nam jih postavili ob bok, skorajda začelo kolcat. Tolmin, Ilirska Bistrica, Ptuj, Ravne na Koroškem ... To so vse precej manjša mesta, kot je naša, z veliko manj prebivalci. Da je ironija še večja, naj bi Velenje izpitni center dobilo v Sovenj Gradcu. Da ne govorimo o tem, da že dolga leta sodimo pod zavod za zdravstveno zavarovanje Ravne na Koroškem in da se je veliko govorilo tudi o ukinjanju davčnega urada v Velenju ..., ki se zna še zgoditi.

Velenjski župan Bojan Kontič ima verjetno prav, ko meni, da gre za politično odločitev. Zdi se, kot da je Velenje mnogim trn v peti. Kot da ga hočejo pogosto odrezati. In to kljub temu, da se lahko prav v našem mestu učijo, kako v teh težkih časih uvesti brezplačni mestni avtobus, brezplačna mestna kolesa, kako poskrbeti za socialno šibke ... Pa za vse to sploh vedo?

Zdi se mi, da je čas, da začnemo v Velenje namesto tujcev, ki zadnje čase radi prihajajo, vabiti domače, slovenske politike in uradnike, da jim razkažemo mesto in vse, kar imamo. Morda jim potem postane jasno, da nismo majhni in nas ne morejo kar tako »rezati«. Sploh, kadar svoje za nas nerazumljive odločitve argumentirajo z dejstvom, da po državi vzpostavljajo enakopravnejše pogoje za državljanje. Za nas jih ne, sploh, ker so naše poti do sosednjih mest dolge zaradi slabih cest. In to državnih cest! Lokalne so namreč lahko vsem za zgled.

■

Štefančič član uprave Premogovnika

Skladno s statutom družbe, ki predvideva do tri člane uprave, je nadzorni svet Premogovnika Velenje na svoji seji 28. julija imenoval za člana uprave Borisa Štefančiča, ki je v družbi zadolžen za prestrukturiranje.

Pred nastopom te funkcije je zasedal različne vodstvene položaje, poslovno in finančno prestrukturiranje pa predstavlja pomemben del njegove kariere.

Leta 1992 je na Tehnični fakulteti Univerze v Mariboru pridobil naziv univerzitetni diplomirani inženir elektrotehnike, leta 1997 pa v okviru centra Brdo IEDC naziv MBA.

■ mz

Septembra razpis za direktorja občinske uprave

Velenje, 31. avgusta - Direktorica uprave Mestne občine Velenje Andreja Katič je bila na nedavnih predčasnih parlamentarnih volitvah izvoljena za poslanko državnega zbora. Svoj mandat je začela v petek, 1. avgusta, po potrditvi na konstitutivni seji državnega zbora. Pravice in obveznosti iz delovnega razmerja z Mestno občino Velenje ji bodo v času opravljanja poslanske funkcije mirovale. Župan Bojan Kontič se za imenovanje novega direktorja uprave ni odločil, ker ocenjuje,

da je prav, da direktorja imenuje župan, ki bo izvoljen na jesenskih lokalnih volitvah. V septembru bo tako objavljen razpis za direktorja uprave Mestne občine Velenje, na katerega se bodo lahko prijavi vsi, ki bi to delo želeli opravljati. Župan je za vršilca dolžnosti direktorja uprave imenoval dolgoletnega sodelavca Antona Brodnika, vodjo Urada za komunalne dejavnosti. Nadomeščala ga bo Amra Kadrič, vodja Urada za javne finance in splošne zadeve.

■

Za stroji Gorenja vzdrževalci

Delavci Gorenja so od 24. julija do 11. avgusta na kolektivnem dopustu, v tem času pa potekajo v vseh proizvodnih halah obnovitvena in vzdrževalna dela – Pripravljajo tudi vse potrebno za začetek proizvodnje pralnih strojev Panasonic

Mira Zakošek

Delavci Gorenja so že drugi teden na kolektivnem dopustu in tako bo za večino vse do 11. avgusta. Kolektivni dopust je letos nekoliko daljši, kar pomeni, da bodo imeli vzdrževalci več časa, da postorijo vse potrebno.

Nad vzdrževalnimi deli tudi tokrat bdi Peter Kopal, pomočnik direktorja Vzdrževanja in investicij, ki me je tudi pospremil po proizvo-

ces. Pri tem je aktivno sodelovalo več kot 80 naših kolegov, seveda niso bili vsi na terenu, nekateri so sodelovali pri logističnem načrtovanju nalog, ki smo jih morali opraviti. V tem času smo malo okrnili svojo osnovno dejavnost, kar bomo morali vsekakor nadoknaditi. A ni vedno enostavno, saj se pojavljajo vedno nove in nove naloge.

Glede na to, da ste veliko prenov opravili v času prej omenjenih selitev, kam se v teh dneh prvenstveno

Kje vse pa letos opravljate vzdrževalna dela in koliko delavcev pri tem sodeluje?

»Vzdrževalna dela potekajo v vseh naših obratih v Velenju, Šoštanj in Rogatcu, nekaj pa smo jih opravili tudi v naši hčerinski družbi v Srbiji (a v manjšem obsegu kot prejšnja leta). Vzdrževalna dela opravlja od 180 do 200 naših vzdrževalcev, torej delavcev Gorenja, k sodelovanju pa smo pritegnili še od 200 do 300 zunanjih strokovnjakov

bo, s katero prilagajamo montažne trakove in surovinski del novemu izdelku Gorenja, to bodo pralni stroji Panasonic, ki jih razvijajo razvojniki obeh podjetij, njihova proizvodnja pa bo stekla prihodnje leto. V Kuhalnih aparatih potekajo predvsem vzdrževalna dela, v Hladilno-zamrzovalnih aparatih pa poleg teh vzpostavljamo tudi boljše kontrolo in boljše delovanje robotskih celic, kjer proizvajamo pomivalne stroje.«

V dobrih dveh tednih bodo vzdrževalci celovito pregledali vse stroje in naprave in odpravili pomanjkljivosti.

dni halah Gorenja, kjer resnično ni zatišja.

Za kolektivom Gorenja so zelo obsežne in tudi zahtevne optimizacije proizvodnih lokacij, ki so nekako seveda pomenile tudi popolno prenavo proizvodnje. Ste pri tem sodelovali?

»Seveda smo bili delavci Vzdrževanja, pa tudi naši kolegi iz investicij povsem vpeti v ta zahtevni pro-

usmerjate?

»Letos je naložb v času kolektivnega dopusta manj, zato pa se bolj poglobljeno posvečamo obnovam opreme, da zagotovimo njeno čim boljše obratovalno pripravljenost. To seveda pomeni tudi čim manj prekinitev med samim delovnim procesom, posledično pa večjo produktivnost, pa seveda tudi manj napak.«

različnih področij.«

Če se sprehodiš skozi posamezne obrate tukaj na lokaciji v Velenju, katera dela opravljate v njih?

»Kot sem že omenil, opravljamo povsod vsa preventivna dela. To seveda pomeni, da temeljito pregledamo vse stroje in naprave in dotrajane komponente zamenjamo. V programu pralnih strojev pa udeležujemo tudi kar veliko nalož-

Pomočnik direktorja Vzdrževanja in Investicij Peter Kopal: »Trudimo se, da so vse naprave vedno v dobri kondiciji.«

Pravite, da se pripravljate na proizvodnjo pralnih strojev Panasonic. Kakšni aparati bodo to?

»Kot sem dejal, bodo to stroji, ki so rezultat skupnega dela Gorenja in Panasonic. Aparati bodo precej drugačni od obstoječih, pa tudi od Ascovih, zato jim moramo povsem prilagoditi tako montažno linijo kot ostalo tehnologijo. Pravočasno moramo poskrbeti, da bo proizvodnja, ko bo napočil pravi trenutek v letu 2015, brezhibno stekla.«

Delo vzdrževalcev je odgovorno

Okoli 180 vzdrževalcev Gorenja se v teh dneh trudi, da pregledajo vse stroje in naprave in odpravijo vse pomanjkljivosti, da bo proizvodnja, ko se vrnejo za stroje delavci, čim bolj neovirano tekla. Med njim sem srečala Uroša Intiharja, inženirja elektronike, ki je v vzdrževanju zaposlen že štiri leta. »Delo v vzdrževanju je res zahtevno, saj so pričakovanja, da okvare nemudoma odpravimo, in smo zato vedno v časovni stiski. A to delo rad opravljam, saj je ustvarjalno in inovativno,« pravi Uroš, ki se v času torkratnega remonta ukvarja predvsem s programiranjem krmiljenja nove linije pralnih strojev Panasonic.

Kakovosti namenjajo v Gorenju veliko pozornosti. Na sliki montaža transporterja za vakumiranje in podaljšano testiranje aparatov, s čimer bo dosežen 100-odstotni učinek v toplotni črpalki sušilnega stroja.

Koliko znaša proračun letošnjih vzdrževalnih in obnovitvenih del v času kolektivnih dopustov?

»Za vzdrževalna dela med 250 in 300 tisočaki, za investicijska dela, ki so povezana s predhodnimi izbo-ri, pa blizu pol milijona evrov. Na letni ravni je za obvladovanje opreme namenjenih 3 milijone 900 tisoč evrov.«

Kako pa je Vzdrževanje v Gorenju sploh organizirano?

»Organizirani smo tako, da vse kar je možno, opravimo že v času redne proizvodnje, če so posegi takšni, da je to mogoče. Nekatero posege načrtujemo v prostih terminih (med vikendi ali prazniki), tiste največje

pa seveda med daljšimi ustavitvami proizvodnje (kot so kolektivni dopusti).

Za vzdrževanje skrbi 250 vrhunskih strokovnjakov različnih področij, ki morajo zelo dobro poznati tako delovni proces kot opremo in tehnologijo. Le tako usposobljen kader lahko napake hitro odkrije in jih tudi uspešno odpravi. Organizirani smo tako, da so delavci, ki neposredno skrbijo za proizvodne procese, locirani na teh lokacijah, torej neposredno v proizvodnih halah. Imamo pa še centralno delavnico, v kateri so delavci, ki skrbijo za nove investicije, so pa tudi podpora operativnemu vzdrževanju (rezervni deli, oprema, znanje in izkušnje). Tudi priprava teh del je centralizirana, prav tako pa tudi energetika in urejanje okolja. Skratka, doseči skušamo, da so vzdrževalci čim bližje mestu, kjer jih bodo potrebovali. Tako napake tudi hitro in učinkovito odpravljamo.«

Montaža konstrukcije visečega transporta za prevoz ohišij do lakirnice

V tem času menjavajo tudi toplovodne cevi, te na sliki so stare že pol stoletja.

Gorenju znova »red dot«

V prostorih operne hiše v Essnu v Nemčiji, ki jo je oblikoval znameniti finski arhitekt in oblikovalec Alvar Aalto, so slovesno podelili nagrade reddot najboljšim v oblikovanju. Med prejemniki nagrade je bila tudi Skupina Gorenje.

Na tekmovanje za oblikovalske nagrade reddot je letos prispelo 4.815 prijav iz 53 držav. Skupina Gorenje je strokovno žirijo prepričala dvakrat: z dizajnom vgradne pečice z interaktivnim barvnim zaslonom na dotik blagovne znamke Gorenje ter z dizajnom vgradne pečice iz linije kuhinjskih apar-

atov Pro Series™ znamke Asko.

Skupina Gorenje je večkratni prejemnik nagrade. Prvič jo je prejela leta 2005 kot prvo podjetje v Sloveniji.

Podelitve nagrad se je udeležila tudi ekipa Gorenjevih oblikovalcev iz Gorenje design studia (od leve proti desni): Urša Kovačič, Matevž Popič, Lidija Pritrznik in Tomi Krašovec.

Igra barv, domišljije in spretnosti

Poklicno poulično gledališče Teatro Pavana v Velenju prikazalo dve predstavi in dve zgodbi – Navdušili vse generacije

Center mesta sta obiskali žirafi. Nad njima so bili navdušeni mali in veliki obiskovalci, saj sta bili simpatično nerodni, prisrčni.

Velenje, 3. avgusta – Začeli so leta 1993 v Benetkah kot majhno, a profesionalno poulično gledališče. Danes imajo sedež v nizozemskem Amsterdamu, 20-članski ansambel izkušenih artistov pa prihaja iz vseh koncev sveta. Niso več majhno poulično gledališče; njihove predstave so v različnih sestavi gostovale po vsej Evropi, Aziji in drugih kontinentih. V gledališču gojijo kar sedem različnih disciplin; poleg predstav na hoduljah pripravljajo akrobatske, plesne in glasbene predstave, v katerih izkušeni umetniki pokažejo veliko znanja in talenta. Trenutno so na gostovanju po Evropi, na povabilo Festivala Velenje pa so prvič obiskali Slovenijo.

Žirafe in Barve

Gledališče Teatro Pavana se nenehno širi, gradi nove predstave, z njimi pa vedno navdušijo. Njihova posebnost so zagotovo predstave na

hoduljah, pa tudi čudoviti kostumi, ki jemljejo dih in budijo domišljijo. Znano se povezati z gledalci, kjerkoli že nastopajo. Poulično gledališče ima svoja pravila, v veliki meri pa je uspeh predstave odvisen prav od tega, kako jih sprejmejo gledalci in kako sodelujejo z njimi, izvem. V Velenje so v nedeljo prišli trije člani ansambla Teatro Pavana; Italijan, Poljakinja in Nizozemec. Najprej so številno občinstvo, sploh najmlajše, navdušili s predstavo Žirafe. Dve žirafi sta izgledali, kot da sta pravi, 3-metrsko višino so jim dale hodulje. Oba artista sta bila izjemno spretna, tudi gibanje v množici jima kljub hoduljam ni delalo težav. Najmlajši so ju božali, starejši z nasmehi na ustih spremljali dogajanje. Tudi ko je njun trener poskušal iz njiju izvabiti čim več trikov in je pri tem k sodelovanju pritegnil še pogumnega fanta iz občinstva. Tisti, ki so jim sledili do mesta, kjer so se preoblačili, so bili kar malo razočarani, ko so videli, da se pod kostumi

skrivata umetnika. Tudi priprave na predstave so namreč potekale na prostem, pred gledalci, ki so to želeli videti.

Zagotovo pa je še bolj kot prva navdušila predstava Barve. Te so tokrat v premišljenem plesu barv in fantazije navdušile občinstvo, ki je stalo okoli velikega prizorišča sredi Titovega trga. Ples na ambientalno glasbo, vesoljski videz in gibanje vseh treh artistov so bili na trenutke videti, kot da so Velenje obiskali nezemljani. Vesoljsko dobro, sploh ker jim je uspelo v svoj magični umetniški svet hitro potegniti vse, ki so jih gledali. Ne glede na starost smo uživali vsi. Nastopi pouličnih gledališč na velenjskem osrednjem trgu so zagotovo eden od poletnih dogodkov, ki se jih mnogi veselijo že vnaprej. Ker so vsako leto drugačni in ker vedno navdušijo.

■ Bojana Špegel

Še 25 poletnih kulturnih dogodkov

Težave z vremenom klestijo obisk sicer uspešnih prireditelj – Koncert Čomp predstavili v september

Velenje, 4. avgusta – Polovica letošnjih Poletnih kulturnih prireditelj (PKP) je preteklost. Organizator Festival Velenje ima letos precej težav z muhastim vremenom, a večino dogodkov jim je doslej uspelo izpeljati na odprtih prizoriščih. Priznajo pa, da se to vseeno pozna pri obisku prireditelj.

Prvi večer v avgustu so uspeli kljub neobetavnemu vremenu napovedi na odru pod magnolijami gostiti mlado hrvaško pevko Dunjo Ercegović, ki nastopa z umetniškim imenom Lovely Quinces. Splitčanka

ima neverjeten glas, izvaja avtorsko glasbo ob lastni spremljavi akustične kitare, s katero že navdušuje tudi po svetu. Njen prvi nastop v Sloveniji se je zgodil v ljubljanskem Kinu Šiška, prvi na prostem pa prav v Velenju. Ljubka glasbenica ima pred sabo obetavno kariero in morda se bodo tisti, ki so v soboto spremljali njen energični nastop, lahko še pohvalili, da so ji v živo prislunili prav v Velenju.

Ob skupaj kar 52 dogodkov – doslej do odpovedi ni prišlo – so pa morali prestaviti koncert skupine

Čompe. Pred velenjskim domom kulture bi morali nastopiti v sredo, 13. avgusta, sedaj pa bodo z njihovim koncertom končali letos jubilejne 30. PKP. Koncert bo na istem prizorišču v sredo, 3. septembra, ob 21. uri.

■ BŠ

Mlada splitska kantavtorica Lovely Quinces je v Velenju dokazala, da ima odličen glas in izjemen glasbeni talent.

Velenje, 4. avgusta – TIC Velenje je v zadnjem času izdal več usmerjenih vodnikov za obiskovalce Šaleške doline. Med njimi je tudi vodnik, ki predstavlja Velenje – otrokom prijazno Unicefovo mesto. V njem priporo-

čajo obisk zanje zanimivih točk, od otroških igrišč do muzejev, parkov, Velenjske plaže in gradov. Opremljen je tudi z ilustriranim zemljevidom mesta.

■ bš

Muzej v projektu »Active Slovenia«

Velenje, 4. avgusta – Muzej Velenje se je s podpisom pogodbe o poslovnem sodelovanju priključil projektu »Active Slovenia«, ki ga Olimpijski komite Slovenije sooblikuje z Gospodarsko zbornico Slovenije, Združenjem slovenskih žičničarjev, Združenjem slovenskih naravnih zdravilišč, Združenjem za pohodništvo in kolesarjenje ter Zbornico gorskih centrov. Projekt je namenjen predvsem mladim, domačim ter tujim turistom. Letos so k sodelovanju povabili tudi Ministrstvo za kulturo in s tem posredno tudi vse javne zavode, ki delujejo v kulturi. Za sodelovanje v projektu so se odločili tudi v Muzeju Velenje, saj projekt vidijo kot priložnost za povezovanje njihove kulturne in prireditvene ponudbe s športnim turizmom. S kartico »Active Slovenia« lahko imajo uporabniki številne ugodnosti. Ceneje lahko kupujejo tudi vstopnice v muzeje, gledališča in druge kulturne ustanove, ki so doslej vključene v projekt.

ALTERNATOR

Glasbene »zGodbe Velenja«

Matjaž Šalej

Knjiga – zbornik Glasbene »zGodbe Velenja« je v tisku. Izšla bo kmalu, v mesecu »rojstva« novega Velenja, ob 55-letnici nastanka mesta Velenja. Domoznansko delo, ki veliko obeta, je zaznamovalo predvsem na stotine v glasbo zaljubljenih Velenčanov in Šalečanov, glasbenikov in muzikantov ter tistih dobrih deset domoznansko-literarnih ustvarjalcev, ki so duh (dela) domačih glasbenikov poskušali vsak po svoje zajeti v svoj domoznanski, literarni, kronološki ali kakršenkoli že publicistični prispevek. Zgodbe imajo podnaslov: Rock'n'roll, pop, elektronika, jazz, hip hop. Ponujajo pa v smislu glasbe predvsem zgodbe, pogled na glasbo v pisni obliki, zanimive zgodbe in še mnogo več od tega.

Knjižno oz publicistično zgodbo pa bi želel spet malo zavrteti nazaj. Že kar nekaj časa v mestu opažamo, da število kvalitetnih domoznanskih knjig in naslovov zadnja leta upada. To je dejstvo. Z njim usiha kakovost gradiva z domoznansko noto, predvsem tistega, ki se dotika premalo raziskovane novejšje zgodovine, kulturne antropologije, pa tudi naravoslovja. Kakovost in količina izdane avtorske glasbe je na (po moji subjektivni oceni) podobni primerljivi, ponekod morda celo nižji ravni kot v preteklosti. Vsake toliko časa doživimo sicer kakšen preblisk, dobro knjižno delo v najširšem smislu, kakšno premišljeno izdajo (kot bodo, upam, doživele zGodbe Velenja.), natisnjeno študijo, izjemen naslov, zvočno produkcijo (recimo Lignit3), vendar je splošno dejstvo, da je domoznanska periodika v krizi. Nekdanji Šaleški razgledi, zborniki raziskovalnih taborov in nekaj izjemen monografij, ki so pred kakšnim desetletjem nosile letno vsaj en kvaliteten raziskovalni naslov domači publicistiki, je zadnja leta v škripcih. Zamenjala se je generacija, ki so bili domoznanskih zapriseženci, predvsem pa se je spremenila miselnost ustvarjalcev in ljudi, bdečih nad podobno ustvarjalno produkcijo. Tekst mora biti povsod minimalističen, v smislu manj je več; ljudje ne berejo, le še prebirajo, listajo po telefonih, tablicah in računalnikih ... Nove izdaje celovitih naslovov so vezane bolj na izjemne dogodke, kot je ta pred nami. Moralo pa bi biti nasprotno. Publicistična, raziskovalna in umetniška sfera bi morala spodbujati premike v tovrstnem razvoju kontinuirano. Velenje pač ni več malo mesto za slovenske okvire. Res je škoda, da lokalni domoznanski tok ne vodi v smer, ki bi si jo lokalna humanistika, znanost in umetnost želela in zaslužila. Ampak zato je potreben 'višji interes'. Domačih moči, ki bi to izpeljale, je dovolj, in to s talentom in znanjem.

Pa se vrnilo k »zGodbam. Glasba, »muska«, je eno temeljnih, če ne kar najpomembnejše generacijsko kulturno identifikacijsko sredstvo. V tem je novi projekt glasbenih zgodb izjemno pomemben. Glasba ni samo kulturno identifikacijsko sredstvo, vezano na generacijo, glasbeni žanr, način življenja; je tisto, kar lahko označimo kot vrh interesnega zanimanja ter ne nazadnje načina kulturnega življenja – identificiranja. V tem je presežek in veličina novega naslova. Ima veliko pozitivnih stvari, pa tudi kakšen minus. S tega stališča knjigi, zborniku tudi (celo) nekaj manjka. Druga glasba, godbe (tudi rudarske), pevka, folklorna in še kakšna družjenja. Večkrat se sprašujem, ali je popularna godba morda tudi vleka »frajtonarice«, tradicionalno godčevstvo v ljudski glasbi ter tudi morda to: ali je popularna godba (tudi v naslovu nove knjige) nekdanjim godcem samo ukradla naziv godba. So »popularne godbe« tudi tiste, ki so v svoji teži starejši in »uveljavljenim godbam« alternativnejše? Je morda ruralna in aktualna »etno« subkultura, ki temelji na diatonični harmoniki (ki niti ni najstarejši avtohtoni glasbeni instrument), relevantna za uvrstitev v takšno publicistično literarno delo. Teoretiki popularne godbe so to prav gotovo že pisno »odigrali« (beri 'odgodi'), morda si najdemo odgovor tudi v novi knjigi.

Zgodbe Velenja se resnično veselimo (tudi zase). Predvsem zato, ker bo po nekaj pretečenega časa spet nekaj pomembnega nastalo na natisnjem papirju. Ob zaključku priprave želim, da bi »zGodbe Velenja« bile res nekakšen začetek (oz. obuditev) premišljene kulturne domoznanske publicistike, čeprav sem večkrat v dvomih. Tovrstni in tokratni zapisi bodo morda le prižgali kakšen dodaten reflektor v glavah odgovornih, če jim kakšen zahtevnejši akord že ne zazveni.

RADIJSKI IN ČASOPISNI MOZAIK

Super številka tednika Naš čas

Vse prej kot poletne vremenske razmere krojijo težko pričakovane dopustniške dni po svoje. Nekateri to lažje, drugi težje vzamejo v zakup. Vsi skupaj upamo, da nas bo vsaj do konca avgusta grelo več toplih žarkov, kot nas je v letošnjem poletju doslej.

Tega si želita tudi naša oblikovalka **Janka Špegel Košuta** ter naš nekdanji odgovorni urednik tednika Naš čas, še vedno pa naš zvesti, predvsem športni radijski in časopisni sodelavec **Stane Vovk - Drenovc**. Ni nam izdal, ali bo tudi letošnje poletje njegova priljubljena destinacija Hrastovec ali jo bo vsaj za nekaj dni zamenjal s kakšno »morsko«. Glede na izkušnje iz prejšnjih let pa bo Stane raje kot slednje spremljal velenjske nogometne

Tudi Janja Špegel Košuta in Stane Vovk si želita več sončnih dni. ■ Tp

še in rokometne pri njihovih podvigih.

Sicer pa v naši še dokaj zdesetkani radijski in časopisni hiši pripravljamo v pozdrav jeseni »super« številko tednika Naš čas. Izšla bo v četrtek, 4. septembra. Potrudili se bomo, da bo njena vsebina pestra in bo v njej vsakdo našel kaj zanimivega. Pospremili jo bomo v vsa gospodinjstva. To pa je seveda izjemna priložnost tudi za vse, ki opravljajo kakšno dejavnost in jo želijo predstaviti občanom v regiji. Naš marketing je prepričan, da bo odločitev o objavi reklamnega oglasa lažja zaradi visoke naklade časopisa in dejstva, da bo takšno objavo lahko videlo več kot 40 tisoč ljudi. Zato vabljeni k sodelovanju.

PESEM TEDNA NA RADIU VELENJE

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

1. TOMAŽ AHAČIČ FOGL - Tople julijske noči
2. SEVERINA feat. MINISTARKE - Uno momento
3. PITBULL feat. JOHN RYAN - Fireball

Tomaž Ahačič, ali kot ga radi kličejo Fogl, se je Sloveniji predstavil v priljubljeni oddaji Znan obraz ima svoj glas, kjer je očaral tudi tiste, ki so ga sicer že poznali kot člana skupine Yuhubanda. Po uspešnih nastopih v oddaji je objavil prvi samostojni singl Tople julijske noči. Gre za priredbo zmagovalne pesmi Melodij morja in sonca iz leta 1979 v izvedbi Ota Pestnerja, ki jo je napisal Bertie Rodošek.

LESTVICA DOMAČE GLASBE

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

- 1 FOLK IDOLI - Dobro jutro
- 2 NANA MILČINSKI & RADIO MONDO - Zvezde sem držala v roki
- 3 VICTORY - Skupaj s teboj
- 4 RUDI BUČAR & FRČAFELE - Sen znala jes
- 5 TONJA SENČAR - Daleč stran od vsega
- 6 EASY - Kar tako
- 7 FOUŠDUR IN DARE KAURIČ - Čisto na dnu
- 8 KATARINA MALA - Moja soseda
- 9 NUŠA DERENDA - Blues in vino
- 10 REBEKA DREMELJ - Gremo na vrh sveta

... več na www.radiovelenje.com

Glasbene novičke • Glasbene novičke • Glasbene novičke

Enrique na vrhuncu

Španski pevec Enrique Iglesias s skladbo Bailando osvaja vrhove glasbenih lestvic. Skladba, ki je bila prvotno napisana za kubansko skupino Gente De Zona, je izšla na njegovem albumu Sex and Love in postala pravi poletni hit. Je

najbolje prodajana digitalna latino pesem, saj si jo je, odkar je izšla, preneslo že 420.000 ljudi. Pesem je Enrique posnel tudi v angleščini in portugalsščini. 39-letni zvezdnik, ki je tudi že dobitnik grammyja, je po vsem svetu prodal že več kot 100 milijonov albumov. Nedavno je v Miamiu na podelitvi glasbenih nagrad Premios Juventud osvojil kar pet zlatih kipcev, med drugim tudi s skladbo Bailando, ki je prejela nagrado za najboljšo besedilo.

Prihaja Joan Baez

Jeseni prihaja v Ljubljano velika folk glasbenica Joan Baez, ki bo 13. oktobra nastopila v Gallusovi dvorani Cankarjevega doma. Po več kot 50 letih glasbene kariere Joan Baez še vedno izžareva strast do glasbe. Že pri osemnajstih je prvič nastopila na Newport Folk Festivalu (1959). Leta 1960 je posnela svoj prvi solo album in s pravo zmesjo tradicionalnih balad, bluesa in

kavbojskih napevov hitro pridobila privrženec v ZDA in širše. Leta 1963 je utrla pot Bobu Dylanu in se z njim odpravila na turnejo. Prava zveza je zaznamovala folk glasbo v naslednjih dveh letih, Joan Baez pa je v tem času posnela svoje verzije danes dobro poznanih Dylanovih

skladb. Joan velja za glasbeno silo z neprecenljivim vplivom. V prvih vrstah je marširala z Martinom Lutherom Kingom, Vaclavu Havlu je bila inspiracija v boju za Češko republiko, prepevala je o svobodi in državljskih pravicah. Borila se je za svobodo govora, organizirala odpor proti vietnamski vojni in podprla Dixie Chicks pri protestiranju proti iraški vojni. Leta 1993 je nastopila v obleganem Sarajevu.

Hillary Duff napoveduje nov album

26-letna ameriška pevka in igralka Hilary Duff, ki se je v zadnjih letih posvečala predvsem družinskemu življenju, se vrača na pevsko sceno. Pevka, ki ima doma dve leti starega sinčka, v teh dneh predstavlja nov videospot za poletno pesem Chasing the Sun. Pred kratkim je podpisala pogodbo z glasbeno založbo RCA Records, jeseni pa po sedmih letih načrtuje izid novega albuma. To bo že njen peti studijski album.

Oasis ponovno

Manchesterski rockerji Oasis naj bi ponovno izdali svoj album (What's the Story) Morning Glory? Skupina, ki je v 90. letih postala eden najvplivnejših bendov britanskega popa, bo na

albumu, ki naj bi izšel konec septembra, poleg starih uspešnic objavila še nekaj neobjavljenih demo in koncertnih posnetkov. Gre za podoben projekt kot pri prejšnjem različici njihovega prvega albuma Definitely Maybe iz leta 1994, ki so ga izdali maja letos. Skupina namerava na podoben način ponovno izdati tudi album Be Here Now iz leta 1997. Nad prenovljeno izdajo pa ni navdušen Liam Gallagher, ki je leta 1991 skupaj z bratom Noelom ustanovil skupino, njun spor leta 2009 pa je bil tudi vzrok za njen razpad. Skupina je v karieri izdala sedem albumov, ki so jih prodali v več kot 70 milijonih izvodov, več njihovih singlov pa je bilo na vrhu britanskih glasbenih lestvic.

Skladba z najbolj čudaškim besedilom

Skladba Human ameriške rock skupine The Killers se je s stavkom "Are we human or are we dancers?" (Ali smo ljudje ali plesalci?) uvrstila na prvo mesto lestvice skladb z najbolj čudaškimi besedili. Na seznam se je med drugim uvrstila tudi pesem Carly Rae Jepsen z naslovom Call Me Maybe, v kateri poje: "Before you came into my life, I missed you so bad" (Preden si

prišel v moje življenje, sem te močno pogrešala). Lestvico je oblikovalo internetno podjetje Blinkbox Music na podlagi raziskave, v katero je bilo vključenih 2000 ljudi, na seznamu najbolj nesmiselnih besedil pa so se znašle tudi pesmi izvajalcev, kot so Michael Jackson, Lionel Richie, The Beatles in Duran Duran.

Smallfest

Zavod za kulturo Šoštanj v sodelovanju z Mladinskim centrom Šoštanj in ŠOU Ljubljana tudi letos organizira enodneveni glasbeni festival Smallfest. Prvič so ga izvedli leta 2001 v Velenju, dve leti kasneje pa so ga selili v Šoštanj. Je eden redkih festivalov s tako tradicijo, ki

daje priložnost neveljavljenim in alternativnim bendom in žanrom. Tudi tokrat bo potekal na Račjem otoku ob Družmirkem jezeru, kjer bodo postavili oder pod šotorom. Letošnja novost je popoldanski spremljevalni program, ki se bo začel že opoldne. Napovedujejo dirko v žakljih, mini nogomet ter beerpong in battleshots. Vzdušje bosta držala dva lokalna DJ-ja.

Koncertni program, ki letos ponuja od metala do skaja, se bo začel ob 21.00. nastopili bodo Night Flight, Morywa, Something Small, State Of Fiction, Carpe Diem, Cordura, Lastdayhere in Cvinger. ■

POD ŠOŠTANJ - VEŠTE

PETEK, 15.8. ob 20:00

Ansambel SMEH

POP DESIGN

SOBOTA, 16.8. ob 16:00

ZABAVA V ŠOŠTANJU

Gasilski dom

31. Tekmovanje starih brizgaj ob 20:00

SKORBAND

Ansambel SPEV

Čvek, čvek...

Velenčan Vlado Cencelj, največji specialist z motorno žago v Šaleški dolini in tudi umetnik, ki vdihne življenje podobam iz lesa, je na hitrostnem kiparjenju na flosbalu na Ljubnem minulo nedeljo v eni uri izoblikoval takšnega bika (imenoval ga je Toro), da so se ga gledalci kar bali. A je pristopil ljubenski »flosarski« župan Franjo Naraločnik in potežkal »hudega« bikca ... in kaj hitro spoznal, da tudi takle bimec ni od muh. Mu je kaj hitro priskočil na pomoč umetnik Vlado, saj bi bik županu še ušel iz rok. Od teže in presenečenja namreč!

Kako huda stvar je žeja, podžupan Občine Šmartno ob Paki Janko Avberšek (prvi z desne) in predsednik Športnega društva Gavce – Veliki Vrh Franc Mori vesta, zato pravočasno ukrepata. Se pa vsak po svoje odzivata ob srečanju z znanci, prijatelji ... Čvek ugiba, ali morebiti Avberšek tako zadovoljno pozdravlja novo družbo, na vstop v katero se pripravlja, oziroma na novega »šefa« Karla Erjavca, Mori pa je ob tem malo manj zadovoljen, ker pogojev zanjo še ne izpolnjuje.

Jožica Vidmar je svojo novo strast, po tem ko je celo življenje uživala za volanom kot poklicna šoferka tovornjaka, našla v oblikovanju gline. Milica Dolejši, nekdanja knjižničarka, se ni mogla načuditi, kako dobro ji gre od rok. »Držati v rokah volan ali pa gnesti glino niti približno ni enako. Je pa približno enako nevarno. Pri glini nikoli ne veš, kdaj bo počila med žganjem, na cesti pa tudi nikoli ne veš, kdaj bo počilo,« je komentirala vedno dobrovoljna Jožica. Prav verjetno je, da je pridobila še eno, ki bo v prihodnje oblikovala glino. Pri Dolejšijevih imajo že veliko izkušenj z oblikovanjem plastičnih gumbov, morda Milica preizkusi, kako izgledajo glineni.

frkanje

levo & desno

Pred in po

Pred volitvami so nam sadili rožice; tedaj jim je bilo lahko. Zdaj, ko morajo »saditi« kaj za pod zob, jim je veliko teže.

Pasja plaža

Na velenjskem morju smo dobili tudi plažo za pse. Le pasje vročine od nikoder.

Cirkuško poletje

Tudi v letošnjem (kole-darskem) poletju je bilo veliko najrazličnejših prireditelj. Tudi kulturnih. Predvsem pa imamo ves čas pravi cirkus. Političen.

Hladno vroče

Razprave o nadomestnem bloku 6 so se po državi vendarle malo ohladile. Tako lahko v Šoštanju lažje opravljajo vroče zagonske preizkuse.

Čudne razmere

Letos ima manj dopustnikov v rokah vesla. Ne le zaradi krize. Zaradi vremena. V rokah namreč morajo imeti dežnike.

Od A do B

Na novi velenjski promenade je vse lepo urejeno od A do B. Ena A je urejen del mesta, v njem pa garažna hiša s cono B za parkiranje. A nima to nič zveze z odhajajočo premi-erko AB.

Kot vreme

Ne vem, ali lahko rečemo, da se je še vreme navzelo naših političnih navad ali se politiki še kar obračajo po vremenu. Oboje je zelo nestabilno. Predvsem padajoče.

Dobra vila

Šaleški taborniki so dobili vilo. To ne pomeni, da so se pogospodili, saj bo njihova osnovna dejavnost še vedno v šotorih. Zanje je to dobra vila, čeprav so jo Velenjčani zgradili heroju Francu Leskošku Luki.

Samooskrba

Žalostno je, da se bolj kot kmetje ali pridelovalci zelenjave na vrtilkih s samooskrbo »hvalijo« taki, ki zemlje ne obdelujejo. Delajo pa ponoči.

Na tuje

Tudi v tem poletnem času odhaja veliko Slovencev na tuje. Ne na dopust, da si napolnijo dušo, odhajajo na delo, da si napolnijo želodce.

ZANIMIVO

Zrasla druga najvišja stavba na svetu

V Šanghaju so te dni postavili še zadnji stolp na vrh najvišjega nebotičnika v mestu, ki je zdaj s

632 metri višine druga najvišja stavba na svetu (tako za stolpom Burdž Kalif v Dubaju, ki meri 830 metrov). A gradnja šanghajskega stolpa še ni zaključena – končali so z gradnjo v višino, zdaj pa jih čaka še dokončanje del v notranjosti. Po načrtih naj bi stavba gostila pisarne, več trgovinskih kompleksov, pa tudi luksuzni hotel, v celoti pa naj bi bila nared sredi prihodnjega leta. Delati so sicer začeli leta 2008, a so se leta 2012 na zemljišču pojavile razpoke, ki so inženirjem naložile precej dodatnega dela. Zdaj jim je uspelo: stolp stoji in odslej velja za najvišjo stavbo v Aziji.

Bradate umetnije

Isaiah Webb je Američan, ki mu očitno nikoli ni dolgčas – vsak ponedeljek na družbenih omrežjih objavi fotografijo, na kateri pozira z novo umetnijo, ki sta jo iz dolgih dlak na njegovem obrazu oblikovala z ženo Angelo. Pravi, da so mu prve dlake na obrazu pogonale pri enajstih letih, danes pa je vesel, da se lahko s svojo brado igra in jo spreminja

v različne pripomočke. Največ pozornosti je zadnje čase požela domisljica, da iz dolgih dlak oblikuje

krožnik in vanj natrese obilno porcijo rezancev. Zaradi svoje brade je postal tudi znan – v domači okolici ga kličejo »Neverjetna brada«, kot gosta ga večkrat povabijo v različne oddaje, pravi pa tudi, da si želi z brado kaj zaslužiti. Kmalu bo tako pod njegovim okriljem naprodaj poseben glavnik, namenjen izjemno dolgim bradam.

Bolnišnični vinski bar

Res je zoprno, če človek zboli. In kot da breme bolezni ni dovolj, oskrba bolnim običajno odvzame tudi možnost drobnih razvad, s katerimi si zdravi ljudje bogatimo

življenje. Npr. košček prijetnega sira, čokolade, kozarec vina ... Francoska univerzitetna bolnišnica Clermont-Ferrand se je domislila rešitve. Na oddelek za paliativno oskrbo bo umestila vinski bar, kamor bodo lahko pacientje povabili tudi svoje prijatelje in družinske člane. Kot

pravijo, bo tovrsten bar prinesel vsaj nekaj radosti v »težek vsakdan pacientov«. Kot so še pojasnili, bodo zaposleni v bolnišnici posebej usposobljeni za ravnanje s pacienti, ki bodo prišli v bar, kjer bodo poleg vina lahko uživali še v pivu, viskiju in šampanjcu.

Umazani prenosni telefoni

Nekaj znanstvenikov se je lotilo raziskovanja čistosti mobilnih

telefonov. Odkrili so marsikaj. Od fekalij do nevarnih, patogenih bakterij in virusov. Kot poudarjajo, je na prenosnem telefonu povprečno 18-krat več mikrobov kot na javnih straniščih. Znanstveniki pojasnjujejo, da lahko pridejo mikrobi na prenosni telefon na mnogo načinov: z neposrednim dotikom roke, ki se je morda prej

rokovala z nekom, s prijemanjem kljuke na vratih, tudi kljuke na stranišču, s prijemanjem denarja, držala nakupovalnega vozička, volana v avtu, držal v javnih prevoznih sredstvih ... In že je tu tudi rešitev: v nekaterih državah prodajajo posebna mila za telefone, na spletu je mogoče najti digitalni čistilec zanje, lahko uporabite razkužilo ali pa le bombažno vato in alkohol.

Kot iz grozljivke

Policisti so v stanovanju v New Yorku naleteli na srljiv prizor, ki se zdi kot iz grozljivke: v stanovanju so vstopili zaradi prijave sosedu, ki je povedal, da že več dni vonja neznošen smrad. Nič čudnega, saj je 28-letna lastnica živela s svojo tri leta mrtvo mamo oziro-

ma njenim truplom. Ob okostju je spala ter ga zvečer oblačila in posedla za mizo, kot da z mamo skupaj večerjata.

7. avgusta 2014

MIZARSTVO

REPORTAŽA

13

Črna sobota pri Kovačevih nad vasjo Gorenje

Dan po tem in 10 dni za tem še nova šok terapija

Še preden so se oglasile sirene na gasilskih domovih na širšem območju gasilskih zvez Mozirje, Velenje in Žalec, so prejeli alarmne signale na osebnih telefonih, ki so povezani s požarnim alarmom Mizarstva Kovač v Ljubiji 55, lastniki in

o. o., Miha in Katka Kovač, sta bila na srečanju na planini s prijatelji, direktor in njun sin Miha z družino na dopustu nekje na Jadranu, nekaj sodelavcev in bližnjih sorodnikov prav v bližini tovarne, ko so domnevno po udaru strele vsi hkrati prejeli alarmni klic. Ples živcev, medsebojnih klicev in zavedanje, da se je morda zgodilo kaj hudega, poznajo le tisti, ki so kaj takega (npr. prometno nesrečo, delovno nezgodo ali požar ipd.) že doživeli. Po prvem šoku sle-

gasilsko vajo ob mesecu požarne varnosti na teh objektih, učinkovito organizirali in pričeli gasiti ter v manjši meri reševati strojno opremo in material (zaradi vročine in strupenih dimnih plinov se veliko ni dalo storiti), je potekalo vse kot v filmu. Da bi dosegli jedro požarišča, je poveljstvo PGD Mozirje poklicalo v intervencijo še najdaljšo raztezno gasilsko lestev iz poklicnega gasilskega jedra PGD Velenje, skupaj je nato deset gasilskih društev s preko 100 gasilci uspelo

Človeški odziv na udarec Kovačevim

Po opravljenih uradnih zapisnikih in poročilih preiskovalnih organov, izjavah, in ocenjevanju materialne škode so se za Kovače začeli novi dnevi, eden za drugim bolj mučen in trpek. Na srečo znanih dobrotnikov, ki so ljudem v stiski in pomoči potrebnim desetletja darovali delček svoje blaginje, pomembno pomoč pa tudi gasilskim organizacijam (po tem sta bila znana prav Katka in Miha Kovač, ki sta nekoč »iz nič« ustvarila malo tovarno in ji z desetletji dodala kredibilnost kakovostnega proizvajalca in partnerja), so se ljudje v bližnji okolici odzvali s konkretno, praktično pomočjo, z nujnim delom, mehanizacijo in izkušnjami. Tako je bila v nekaj dneh opravljena energetska povezava nepoškodovanih obratov, del proizvodnje pa bo lahko kmalu stekel. Tudi sodelavci so med dopustom in izpadom proizvodnje opravili veliko ur prostovoljnega dela, saj so vsi močno povezani z družino in z delodajalcem delijo svojo usodo.

Udaril še drugi šok

V dobri veri, da so bili imetje, stroji, material, stavbe in dragocena tehnološka oprema, pri naši znani zavarovalnici že desetletja dobro zavarovani, pa se je izkazalo, da le ni tako. Ko so prišli ocenjevalci,

zavarovalniški strokovnjaki, so po končni oceni sporočili, da zavarovanje krije le zelo majhen delež od polmilijonske direktne škode. Kako torej zgraditi nov objekt, nabaviti

le tisto glavno, koliko stane zavarovalna premija. In ta v primeru Kovač ni bila majhna. Potrebno je bilo novo dokazovanje opremljenosti (zgoreli so tudi stitje zelo vredni

Požar in intervencija kot v filmu (Foto: Miha Robnik)

vodstveni delavci ter nekateri drugi, pooblaščen sodelavci tega kolektiva srednje velike mizarске tovarne na »Gorenjskem klanecu«, na meji med občino Mozirje in Šmartno ob Paki. Čeprav je bliskovito steklo alarmiranje in intervencija, se je 19. julija nekaj po 16. uri začela črna sobota za družino in kolektiv Kovačevih.

Šok, da te kap

Nekdanja lastnika in prva ustanovitelj družbe Mizarstvo Kovač, d.

di trezno, racionalno ukrepanje in nato ... spopad z dejstvi, da je potrebno zaupati ljudem, ki so ob požaru edini poklicani, da opravijo gašenje in reševanje. In tako je bilo v tem, tematskem sobotnem popoldnevu »vrh Klanca«, kjer se je v deževno nebo valil težak črn dim, kmalu pa so se iz bližnjih vzpetin že pokazali tudi podivjani plameni, ki so požirali osrednji del proizvodnih prostorov za finalno obdelavo suhega lesa pri »Buteju«. Ko so se gasilci, ki so nekaj let pred tem že izvedli koordinirano

zaustaviti napredovanje ognja v smeri novejšega žagalnice ter proti obratu izdelave stavbnega pohištva. Toda boj z ognjenimi zublji je trajal še dolgo v noč, nekateri gasilci pa so nato pazili na požarišče vse do nedeljskega jutra, ko so prihitele prostovoljci, sosedje, sodelavci, sorodniki in začeli odstranjevati zgorele ostanke s pogorišča. To je trajalo kar nekaj dni, podjetju pa je grozila nova, velika nevarnost. Izpad proizvodnje in neizpolnitev pogodbenih obvez do kupcev in naročnikov.

Katka in Miha Kovač: »Tukaj bomo postavili nov del tovarne, saj mora mlada družina in z njimi kolektiv marljivih delavcev živeti naprej!«

Mukotrpno, obsežno odstranjevanje posledic požara (foto: Jože Miklavc)

nekaj novih strojev in naprav, obnoviti proizvodnjo?! V zraku je mnogo vprašanj, negotovih odločitev in nezaupanje v zavarovalništvo. Med drobnimi vrsticami pogodb je menda zapisano vse, z velikimi črkami

lesnoobdelovalni stroji), vrednosti zgradbe in zalog zgorlega materiala pred požarom. Bodo morali vmes poseči odvetniki?!

■ Jože Miklavc

Obisk z Otoka

Šaleški taborniki gostijo kolege iz Cambridgea - Po županovem sprejemu na ogled Muzeja premogovništva - Sprostitev v Ribnem in Savudriji

Tina Felician

Ves pretekli teden so se mladi iz Šaleške zveze tabornikov družili z britanskimi skavti iz Cambridgea, ki bodo svoj petnajstodnevni obisk zaključili na morju - v taborniškem kampu v Savudriji. Od leta 1978, ko so prvič prišli v Slovenijo, je to že osmi med tradicionalnimi izmeničnimi obiski. »Vse se je začelo tako, da je moja mati Martina De Costa šla študirat v Cambridge in je stanovala pri taborniški družini. Dogovorili so se, da bi skupina iz Cambridgea prišla k nam v taktatno Jugoslavijo, in danes se

Župan Mestne občine Velenje Bojan Kontič verjame, da tradicionalni obiski britanskih skavtov potrjujejo dobro delo šaleških tabornikov in Velenja, ki se s tem uvršča na mednarodni zemljevid.

še vedno obiskujemo,« je pojasnil to sodelovanje vodja projekta David De Costa iz Rodu Jezerski zmaj, ki je Otok s taborniki obiskal na vseh šestih obiskih, pa tudi sam je večkrat potoval k prijateljem. »Prijateljstva presega okvire taborništva. Obiskujemo se tudi zunaj tradicionalnih skupinskih izmenjav tabornikov,« pravi, kar potrjuje, da je pomen mednarodnih projektov tabornikov in skavtov ravno v tiskanju čezmejnih vezi. »Taborniki delamo svet lepši in si med seboj pomagamo. Druženje preko meja je eden od ključnih dejavnikov za trdno prijateljstvo.« Taborniki in skavti si po vsem sve-

tu delijo ideje in nazore, zato večjih razlik med našimi in angleškimi ni, razen v načinu letovanj. Velenjčani namreč imajo dva svoja tabora, kamor gredo vsako leto, cambriski skavti pa vedno drugam. »A veliko slovenskih tabornikov deluje na podoben način. Mislim, da je Šaleška zveza tabornikov med redkimi, ki se vedno znova vračajo v iste tabore,« pravi David.

Letos so Velenjčani za obiskovalce pripravili razne taborniške aktivnosti in sproščena druženja, kot sta bila ponedeljkova dobrodošlica s piknikom na ulici in kosilo na Paškem Kozjaku dan kasneje. Že v sredo jih je v sejni sobi pozdravil župan Mestne občine Velenje Bojan Kontič, nato pa so spoznali Muzejske rove premogovnika. Kopalni so se v Topolšici, nazadnje pa so pet dni preživeli v gorskem taboru v Ribnem in pet v morskem v Savudriji. »To je neke vrste oddih in prijetno druženje, a ves čas izmenjujemo mnenja in izkušnje,« je sklenil David, ki bo naše tabornike, številčno nič manj močne,

kot so angleški skavti, v Cambridge peljal prihodnje leto.

Navdušeni se vedno znova vračajo

Tokrat gostujoča delegacija 26. skavtske grupe iz Cambridgea šteje 29 članov, ki so v povprečju stari okrog 14 let, sicer pa so člani tega skavtskega rodu stari od 11 do 18 let.

»Velenje je prijetno mesto, zelo odprto in prijazno. Vseč mi je, da je moderno, v okolici pa je veliko narave. Veselim se obiska tabornikov iz Slovenije. Rad bi, da bi šli na lov, ki je značilen za Cambridge,« pravi Rowan Isles (levo), Joseph Knight (desno) pa dodaja: »Razveselil sem se planinarjenja po okolici mesta. Opazil sem tudi pestrost trgovin v centru. Obiskovalcem iz Slovenije bi razkazal naše mesto, peljal bi jih na slavno cambrisko tržnico, pa tudi v prestolnico London.« Zadaj stojita vodji angleške odprave Andy Davison in Barrie Sheehar. Anže Sevčnikar in Teja Rakuša (na sliki desno) iz Rodu Jezerski zmaj še nista bila na mednarodni izmenjavi in sta se prvič srečala s taborniki iz Cambridgea. »Zdi se mi super, da se takole povezujemo,« pravi Teja, Hanzi pa dodaja: »Iskreno povedano, vidi se nam, da smo Balkanci. Oni so bolj kulturni in kultivirani kot mi. Sicer pa je sistem isti - tabornik je tabornik po celem svetu.« Oba se že veselita svoje prve mednarodne taborniške izkušnje, ki bo torej prihodnje leto v angleškem Cambridgeu.

Obnova lokalnih cest hitro napreduje

Do konca leta naj bi obnovili vse – 80 % občinskih javnih cest in poti že obnovljenih – Opravili bodo tudi odmere cest, da bodo lahko uredili lastninska razmerja

Bojana Špegel

Velenje, 18. julija – Na Mestni občini Velenje so zelo zadovoljni, da so pred štirimi leti sklenili koncesijsko pogodbo za vzdrževanje in obnovo lokalnih cest in javnih poti z velenjskim podjetjem PUP. »Vsako leto poročilo o opravljenem delu v okviru koncesije predstavimo tudi svetnikom in svetnicam, ki so prav tako zadovoljni z izvajanjem pogodbe. Po njej bi moral koncesionar v treh letih obnoviti vse lokalne ceste in javne poti, a smo ta rok podaljšali za leto dni zaradi težav, ki jih je prinesla gospodarska kriza. Lahko pa rečem, da so s hitro obnovo cest zelo zadovoljni tudi v krajevnih skupnostih,« nam je v uvodu povedal vodja občinskega urada za komunalne dejavnosti Tone Brodnik.

Letos so asfaltirali kar 7 kilometrov in pol lokalnih cest in javnih poti. »Preden smo sklenili koncesijsko pogodbo za ceste, nam je tu in tam uspelo asfaltirati naenkrat le po 300-metrski odseki, sedaj so ti dolgi tudi po dva kilometra. Takšni

sta letos cesti Plešivec–Potočnik in cesta Hrastovec–Pivnik, ki smo jo ravno v teh dneh preplastili z grobim asfaltom. Na tem odseku delamo tudi vodovod za Cirkovce, saj dela načrtujemo tako, da se na

posameznih območjih ne prekopa večkrat, ampak dela združujemo,« poudarja Brodnik. Letos so kar nekaj obnovitvenih del opravili tudi na Ljubljanski cesti za Velenjskim gradom, kjer so asfaltirali več

odsekov po 250 metrov, obnovili so ceste vas–Hotonjšek. V teh dneh obnavljajo še ceste Konovo–Šembric, Hrastovec–Pivnik in Škalske Cirkovce–Sedovnik. Računajo, da bodo te obnove končane do konca julija.

Če bo PUP uspel pri bankah urediti financiranje, bodo obnove občinskih cest res končane do novega leta. »Podjetje PUP je v dobri kondiciji, tudi vsa revizijska poročila pričajo o tem. Imajo pa

težave pri pridobivanju kreditov. Ocenjujemo, da so doslej obnovili 80 % vseh občinskih cest. Ko bodo končali, bodo še 11 let ceste le vzdrževali, mestni proračun pa jim bo nakazoval enako vsoto kot doslej, ko so morali obnove vnaprej financirati sami.« Istočasno koncesionar izvaja tudi odmere cest. 90 % odmer je opravljenih, do konca leta bodo odmerjene vse. Po tem se bo MO Velenje dogovarjala z lastniki zemljišč o ureditvi pravnih razmerij.

gradnji optike uredil T-2. Njihovi jaški potrebujejo celo posebna tesnila iz tujine, da niso prehrupni, ko čeznje zapelje večje vozilo. Kolikor vem, so se dogovorili s podjetjem PUP in podpisali pogodbo, da sedaj ta skrbi za vzdrževanje teh jaškov in pokrovov. V nočnem času sta moteča še dva: eden je na Tomsčevi, drugi na Foitovi cesti. Kmalu naj bi nadležno ropotanje tudi na njih utihnilo.

Kje so talne lučke?

Ob obnovi Ceste talcev so temeljito obnovili tudi del cestišča pred mostom čez reko Pako, kjer je bilo prej eno od dveh velenjskih prehodov za pešce, označenih s talnimi lučkami. Drugo je na Rudarski cesti, pri Hotelu Paka, ureditev tovornih oznak pa sploh ni bila poceni. Zato nas je zanimalo, zakaj so talne lučke na Cesti talcev po obnovi »izginile«. Tone Brodnik nam je pojasnil: »Ob zadnji vodni ujmi je reka Paka ravno na tem predelu Velenja naredila ogromno škode. V povodnji je voda prišla tudi v sistem osvetlitve prehoda za pešce, potem pa se je dogajalo, da so lučke delovale nekontrolirano. Zato smo jih odstranili. V tem trenutku je sistem v pregledu. Če bo ta pokazal, da je sistem še dober, jih bomo sedaj, ko je cestišče spet ravno in obnovljeno, na istem prehodu namestili nazaj.« Kdaj bo to, pa naš sogovornik še ni znal povedati.

Obnove Ceste talcev so se lotili tudi zato, da so uredili jaške komunalnih vodov, ki so ob vožnji čeznje ponoči močno motili nočni mir. Ob obnovi prehoda za pešce pa so odstranili talne lučke, ki naj bi jih, če bo mogoče, namestili nazaj.

Bolj »tiha« Cesta talcev

Za občane najbolj občutna je bila letos obnova Ceste talcev, saj je med njo prihajalo do precejšnjih zastojev v okolici, kjer so potekali obvozi. »V že omenjeni koncesiji ni obnove mestnih cest, PUP skrbi le za vzdrževanje. Pri večjih obnovah objavimo javni razpis in izberemo najugodnejšega ponudnika, dela pa pokrije mestni proračun. Obnove smo se lotili tudi zato, ker so na tej cesti v nočnem času pokrovi jaškov na cestišču povzročali zelo moteč hrup. Zato smo letos popolnoma obnovili večji odsek ceste in pri tem poskrbeli, da nočnega hrupa ne bo več.« S pokrovi jaškov različnih komunalnih vodov, od elektro do komunalnih, pa imajo težave tudi drugod po mestu. »Največ težav s pokrovi je na kanalih, ki jih je ob

Ko cesta ni več cesta, si v Ložnici

V KS Šentilj kanalizacijo rešujejo z malimi čistilnimi napravami – V Ložnici težave zaradi močno uničene državne ceste – 19. septembra državno prvenstvo v kegljanju na vrvcu

Bojana Špegel

Šentilj pri Velenju, 24. julija – S predsednikom sveta KS Šentilj Janezom Podbornikom, ki se mu izteka drugi mandat, se dobiva v središču kraja, kjer imena krajevske skupnosti ne boste našli. Krajevne table namreč označujejo le štiri zaselke. Ponosen nam pokaže gredico, ki jo urejajo člani Turističnega društva Šentilj, ob njej pa je letos zrasel tudi vrtniček, na katerem se bodo učenci podružnične osnovne šole in malčki iz vrtca učili in pomagali gojiti zelenjavo in zelišča. To pa je le uvod v pogovor o dogodkih, ki zaznamujejo življenje v Šentilju letos.

Janez Podbornik pred gredico, ki so jo uredili v središču kraja pod podružnično osnovno šolo

naših društev. Res sem ponosen nanje. Zato jim krajevna skupnost pomaga, kolikor se le da. Finančno smo podprli naše upokojence, ki bodo septembra pripravili državno prvenstvo v ruskem kegljanju. Gasilci kupujejo nov avto, pomagali smo tudi njim. Tudi krajanji so jim na široko odprli vrata, ko

umetno travo, bo verjetno pritisk naša urnike popustil. Sedaj pa se pri nas igrajo skoraj vse občinske lige. Verjetno je zanimanje za igrišče veliko tudi zato, ker so igrišča osvetljena, imajo pa tudi velik parkirni prostor. »Imamo pa težavo. Zasebnik želi v našem športnem parku postaviti ogrevan

Trudili smo se, a žal je kriza naredila svoje. Upam, da krajanji razumejo, da čeprav imamo v Velenju odličnega župana, brez denarja ni možno uresničiti vseh želja,« doda naš sogovornik. Dom krajanov je vse leto dobro zaseden. Učenci in

opuščene grobove pa bomo dali v najem novim uporabnikom,« še izvemo.

Lokalne ceste so vse lepše

Ceste v vseh štirih zaselkih KS so v zadnjih treh letih dobile novo, sodobnejšo podobo. »Zelo veseli smo, da je MO Velenje sklenila koncesijo za ceste s podjetjem PUP. Naše lokalne in krajevne ceste so kvalitetno obnovljene. Verjamem, da bodo kmalu končani tudi odseki, ki še čakajo na obno-

jih za ta namen razpisuje Mestna občina Velenje. Rezultati razpisa bodo znani avgusta. V Ložnici pa te niso primerne. Gre namreč za plazovito območje, zato naj bi tam uredili javno komunalno infrastrukturo. Da ne bi zaselka razkopavali dvakrat, želijo investicijo izpeljati skupaj z obnovo ceste Velenje–Polzela. Kdaj se bo to zgodilo, ob pomanjkanju sredstev v državnem proračunu ni jasno. Velenjska občina je že pripravila načrte tudi za ureditev pločnikov in kolesarskih poti ob njej. Cesta pa je po zadnji zimi v tako obupnem stanju, da je za udeležence v prometu resnično

nevarna. Domačini opažajo, da je promet po njej vseeno vse večji. Skozi Ložnico se dnevno pelje tudi veliko težkih tovornjakov, ki poti ne poznajo, verjetno pa jih na slabo cesto usmerijo GPS naprave. Krajanji so precej obupani. »Najhuje je cesta uničena skozi sotesko, ki vodi od križišča za Arnače do strnjene zaselke. To sploh ni več cesta,« nam pove domačina, ki ima hišo tik ob cesti.

Državna cesta Velenje–Polzela je najbolj uničena skozi sotesko, ki vodi do Ložnice. Krajanji so jezni in obupani, saj že vrsto let poslušajo obljube, da bodo cesto obnovili.

Dogaja se vse leto

Izvemo, da so letos veliko delali člani krajevnega odbora društva upokojencev. V njihovem športnem parku, ki so ga uredili v preteklih nekaj letih, so z ladijskim podom zaščitili balinišče, tako da imajo v ročnih dneh keglači senco, v deževnih pa streha nad glavo ne moti njihovih treningov. »V Šentilju se vse leto dogaja, pri nas je res »življenje«, tudi po zaslugi vseh

so zbirali prispevke zanj. Lahko rečem, da nas je letošnji zledolom celo še bolj povezal, kot smo bili prej,« še izvemo. Letos že vedo, kje bodo preživeli novo leto; njihovi gledališčniki bodo po enoletnem premoru spet pripravili gledališko predstavo, ki jo bodo predstavili prav na silvestrovo.

Še vedno ostanemo pri športnem parku. Podbornik doda: »Ta je izjemno dobro obiskana. Na njem so pogosto tudi Velenjčani. Ko bodo prihodnje leto 5 športnih igrišč v MO Velenje opremili z

šotor, kar bi omogočalo rekreacijo tudi pozimi. Pobuda je dobra, žal pa v kraju ni razumevanja za to. Ne vem, ali gre za »faušjijo« ali ne, naš svet krajevske skupnosti pa o tem ne bo odločal, saj se nam izteka mandat in to ne bi bilo pošteno,« še izvemo.

V Šentilju si že nekaj let želijo nov dom krajanov, ki bi imel tudi telovadnico za potrebe tamkajšnjih šole in vrtca. »Kar nerodno mi je. Ko sem pred osmimi leti nastopil mandat, sem krajanom obljubil, da to čim prej dobimo.

malčki iz vrtca imajo v njem telovadbo, čez zimo ga popoldne uporabljajo upokojenci, zvečer imajo različne rekreativne dejavnosti tudi za druge krajanje.

Letos bodo verjetno začeli urejati žarno steno na pokopališču in obnovili obstoječ oporni zid, ki je zelo star. »Pokopališča ne bomo širili na kmetijska območja ob njem. Čas gre naprej, zato bomo tudi pri nas, kljub odporu nekaterih krajanov uredili žarno steno,

vo. Veliko slabše pa je na državni cesti skozi Ložnico. Tam imamo že pripravljene projekte za ureditev kanalizacije in pločnikov, a država nima denarja. Cesta pa je resnično nevarna, zadnja zima jo je še dodatno uničila,« poudari Podbornik. Kanalizacijo omeni zato, ker bodo v večini zaselkov greznice zamenjale male komunalne čistilne naprave, marsikje so jih že. Računajo, da bo veliko njihovih krajanov letos prejelo 1000 evrov subvencije, ki

»Že leta poslušamo le obljube, nič pa se ne spremeni,« še doda. Janez Podbornik pa pravi, da je verjetno še v slabšem stanju cesta proti Ponikvi. Tudi ta je zelo nevarna. »Ko se na cesti Arja vas–Velenje zgodi prometna nesreča, pogosto promet usmerijo prav po njej in skozi Šentilj. Urediti bi jo morala občina Žalec. Res upamo, da se bo to zgodilo čim prej.«

Nogometaši Rudarja prebili led

Po 3. krogu v prvi ligi na vrhu Domžale, na dnu Gorica - Nogometaši Rudarja na derbiju z novincem Radomljami do prve zmage (2 : 1) - V soboto z vodilnimi Domažalami (20.00)

V prvi nogometni ligi so odigrali tretji krog novega prvenstva. Nogometaši Rudarja so na derbiju dveh moštev v prvih dveh krogih brez točk v Domžalah, kjer igra svoje tekme novinec Radomlje, zmagali z 2 : 1. Prvi letošnji gol je zanje dosegel **Dalibor Radujko**, zmagalo je potrdil **Ivan Firer**, za domače pa je bil uspešen **Janez Zavrč**.

Pogled na vrh in dno lestvice po treh krogih je nekoliko nepričakovan. V vodstvu so Domžale s polnim izkupičkom točk, na drugem, tretjem in četrtem mestu so s po dvema zmagama aktualni prvak Maribor, podprvak Luka Koper in Zavrč. Štajerci in Primorci imajo preloženo tekmo z Olimpijo, ki je bila doslej samo enkrat na zelenici in je z eno zmago peta. Še brez točke je na predzadnjem mestu po treh krogih novinec Radomlje. Njegova trenutna slaba uvrstitev je bolj ali manj pričakovana, saj je imel v prvih treh krogih za nasprotnike najboljše tri v prejšnjem prvenstvu. Najbolj je gotovo razočarala svoje ljubitelje aktualni pokalni prvak

Ivan Firer in Dalibor Radujko sta bila strelca prvih Rudarjevih golov v novi sezoni.

Gorica, ki prav tako nima še nobene točke.

Vsi trije goli v Domžalah so bili doseženi po prekinitvah, in to v prvem polčasu. Pri Rudarjevih je

bil obakrat podajalec **Senad Jahić**, na tej tekmi med najboljšimi igralci sploh na igrišču. Pri prvem голу je odlično izvedel prosti udarec z desne strani z bližine roba igri-

šča. Žogo je poslal točno na glavo Radujku, ki je bil med dvema domačima igralcema in jo z glavo poslal za hrbet gostujočega vratarja. A zadetek se ni zagotavljal zmage.

Radomljani so si nato prizadevali izenačiti, vendar pravih priložnosti niso imeli. Gostje so uspešno nadzorovali potek igre, kot je po tekmi ugotavljal trener **Jernej Javornik**. Ivan Firer, ki je po odhodu Mateja Erterovića prevzel vlogo prvega napadalca, je imel kar nekaj lepih priložnosti, da bi potrdil vodstvo. Veliko tudi v 17. minuti, ko je po podaji Denisa Klinarja dobro zadel žogo z glavo, domači vratar pa se je izkazal z odbijanjem žoge v kot. Domači pa so prvo neposredno žogo proti vratarju **Matjažu Rozmanu** poslali šele po pol ure igre. Le nekaj minut zatem je imel priložnost za drugi gol Radujko, vendar ni uspel.

V 40. minuti pa je 'pomagal' novincu do izenačitve, potem ko je s prekrškom ustavil nasprotnikovega igralca na levi strani pred svojim kazenskim prostorom. Sledila je podaja igralca pred drugo vratnico, kjer je z glavo zadel žogo Janez Zavrč. Rudarjev vratar se je pognal proti njej, vendar je ni mogel izbiti

v kot. Zadel je vratnico in od nje zletela v mrežo. Veselje domačih pa je bilo zelo kratko. Že po nekaj minutah je moral tudi rezervni vratar (prvi se je poškodoval) pobrati žogo iz mreže. Znova je polovico dela opravil Jahić. Imenitno je izvedel udarec iz kota. Žogo je pred prvo vratnico čakal Ivan Firer in jo mimo dveh domačih igralcev poslal ob vratnici v mrežo. Podobno kot pred tem Rozman je bil tudi vratar Radomej prekratek. To je bil tudi končni izid tega vsekakor zanimivega srečanja.

Rudarjev trener Jernej Javornik: »Igralci so bili pod precejšnjim psihološkim pritiskom. Nismo pričakovali, da bomo z dvema porazoma začeli novo sezono. Važno je, da smo prebili led. Pred nami je dvoboj z vodilnimi Domžalami. To bo nova zelo zahtevna tekma za nas. Želimo, moramo potrditi zmago z Radomljami.«

■ Stane Vovk

Mario Babić in Rajko Jelić nova 'rudarja'

Pred gostovanjem v Domžalah si je Rudarjev trener nekoliko oddahnil. Pred začetkom prvenstva so se razšli z **Rajkom Rotmanom**, **Kristijanom Bubalovičem** in **Matejem Podlogarjem**, po drugem krogu pa še z najboljšim strelcem prve lige v prejšnjem prvenstvu **Matejem Eterovičem**.

Prejšnji teden pa sta njihova nova člana postala 22-letni Mario Babić, ki izhaja iz nogometne šole hrvaškega Dinama, in 28-letni **Rajko Jelić**, nazadnje član srbskega prvotigaškega moštva Radniškega iz Niša, igral je tudi za Maribor, Muro, bil pa tudi v Avstriji, Turčiji, Rusiji, na Nizozemskem ...). Oba sta v Velenje prišla kot prosta igralca. Proti Radomljam sta tudi že dobila prvo priložnost. Za 23-letnega **Mustafa Nukića**, nazadnje člana Kopra oziroma Triglava, ki je nekaj dni že vadil v Velenju, pa se niso odločili.

Klub zapustila kar enajsterica

Kljub pomislekom NK Šmartno 1928 nadaljuje tekmovanje v drugi slovenski nogometni ligi - Eno najmlajših moštev - Novi trenerji v mlajših selekcijah

Tatjana Podgoršek

V nedeljo, 10. avgusta, začenjajo jesenski del prvenstvene sezone 2014/2015 moštva v drugi slovenski nogometni ligi. Na seznamu je tudi članska ekipa Nogometnega kluba (NK) Šmartno 1928, čeprav so se ob koncu minule sezone pri nekaterih klubskih delavcih pojavljala razmišljanja o njenem sodelovanju v nižji ligi. Razlog za to so

bile denarne obveznosti in stroški. V prvem prvenstvenem kolu Šmartčani gostujejo v Kidričevem pri tamkajšnji ekipi Aluminija.

Po besedah predsednika kluba **Ferdinanda Krbavca** je članska ekipa začela priprave na jesenski del nove sezone 1. julija. Opravili so jih doma, v tem času pa so odigrali kar nekaj prijateljskih tekem z ekipami, ki tekmujejo v višjih domačih ali tujih ligah (Madžar-

V sezoni 2014/2015 bodo barve kluba nosili: **Staš Maze**, **Jan Tajnšek**, **Andrej Gačnik** (domači igralci), **Domen Rozman** - drugi vratar (NK Celje), od koder so na posodi še **Tilen Pungersšek**, **Nino Pungersšek**, **Aljaž Štorman**, **Rok Kidrič** in **Blaž Zbičajnik**, iz NK Rudar pa: **Saša Džokić**, **Zan Mišetič**, **Gasper Kureš**

prenehali igrati, drugi so našli novo nogometno sredino v ekipah, ki tekmujejo v nižjih ligah, ali pa nadaljujejo svojo nogometno pot v katerem od avstrijskih klubov. Barve kluba bodo v novi sezoni nosili zelo mladi

Ferdinand Krbavac: »Čeprav nogometaši nimajo dolgoletnih izkušenj, smo optimisti in verjamemo, da bodo fantje dosegli kaj več kot le obstanek v ligi.«

delovanje, prav tako smo v precejšnji meri tudi poplačali finančne obveznosti. Te, ki jih še imamo, pa bodo »pokrili« v doglednem času.«

Krbavac je v pogovoru izpostavil tudi prizadevanja vodstva mlajših selekcij. Po koncu prvenstvene sezone so kar tri mlajše selekcije ostale brez trenerjev. Z veliko truda so poiskali nove. Kadeti in mladinci že pridno trenirajo, ostali bodo začeli v teh dneh. Uvrstitve mlajših selekcij v njihovih ligah so bile v minuli sezoni spodbudne in

radi bi jih ohranili tudi v novi. »V mlajše selekcije bi radi vključili še več domačih nadobudnih nogometašev in tako poskrbeli za podmladek, hkrati pa za njihovo koristno preživljanje prostega časa. Veseli pa bi bili še večjih spodbud s tribun tako na tekmah članske enajsterice kot tudi mlajših selekcij,« je sklenil pogovor Ferdinand Krbavac.

■

Od Romunov boljši, s Francozi neodločeno

Rokometaši Gorenja so med pripravami na novo tekmovalno sezono, v kateri želijo vrniti državni naslov, odigrali že tri tekme. Dvakrat so se pomerili z deveto ekipo v prejšnjem romunskem prvenstvu Baia Mare. Obakrat so bili boljši za dva gola. V velenjski Rdeči dvorani so zmagali s 29:27 (13:12), v moziški športni dvorani pa je bil izid 24:22 (11:10).

V torek ta teden pa so v Rdeči dvorani z enajsto ekipo francoskega prvenstva Sélestat igrali neodločeno 28:28 (13:14). V tej tekmi so za slovenske podpravke dosegli gole: **Dujmovič** 6, **Szyba** in **Šoštarič** po 4, **Gams** in **Skube** po 3, **Medved** in **S. Burić** po 2, **Golčar**, **Papež**, **Kleč**, in **Dobelšek** po 1.

■ vos

Ekipa NK Šmartno 1928 je povsem spremenjena in bo ena najmlajših, če ne najmlajša v drugi slovenski nogometni ligi.

Člansko ekipo NK Šmartno so zapustili: **Matej Kolenc**, **Sebastian Jelen**, **Peter Jesenek**, **Lovro Bizjak**, **Dejan Podbrenžnik**, **Zan Kolar**, **Darko Radivojevič**, **Alan Kočevar**, **Matjaž Trop**, **Renato Matič**, **Klemen Bovha**

ska, Srbija). »Na osnovi prikaznega na tekmah težko ocenimo, ali bo ekipa lahko ohranila šesto mesto na prvenstveni lestvici. Je namreč povsem spremenjena, saj jo je po zaključku sezone zapustilo kar 11 standardnih igralcev. Nekateri so

igralci. Poleg domačih so v članski enajsterici, ki bo najmlajša v ligi, še nogometaši iz velenjskega Rudarja ter NK Celje.«

Prav zaradi mladosti igralcev in njihove neizkušenosti si visokih ciljev niso zadali. Čas bo pokazal, v

čem so pomanjkljivosti, in te bodo poskušali med sezono odpraviti glede na možnosti. »Za upravo kluba v poletnih mesecih ni počitnic. Z veliko truda nam je doslej uspelo zagotoviti pogoje za nemoteno

Nagradna križanka Mestne Knjižnice Velenje

	SESTAVIL PEPS	RAZSTAVLJANJE STROJA, NAPRAVE	KRONIKA, LETOPIS	ZBORNIK SPIŠOV, PRAVIL, ZBIRKA ZAKONOV	PRIPADN. OSETOV, LJUDSTVA NA KAVKAZU	SILA, KI NAS VLEČE V SREDIŠČE ZEMLJE	ADO DARIAN
LASTNO IME INDIJANCA SIOUX V ZDA							
VOZILO Z ENIM SEDEŽEM							
PACKA, UMAZANJA NA OBLEKI							RIBIŠKE VILICE
SPODNI DEL VRATNE ODPRTINE							
Meš. čas d.o.o.	POLKROŽ. PROSTOR S KUPOLO V CERKVI	VRVI PODOBNA TVORBA, POPKOVNICA	LETALIŠČE V LJUBLJANI	STAR CITROENOV AVTOBIL	SREDIŠČE VRTENJA	OTOK V JADRANSKEM MORJU	
PRIPRAVA, STROJ ZA KAKO OPRAVIL					MAČJA DLAKA		
					ZENSKA CRNE RASE		
KDOR KOMU POMAGA					SLOVENSKI SAKSOFOONIST (SOSS)		
					AVTOR ESEJEV		
UDAREC PRI TENISU				NAKLJUČNO IZBRANJE, ZREBANJE		KAR KAJ ZAMENJA, ZAMENJAV	MLADIKA VINSKE TRTE PO OBREZOVANJU
				AZJSKI RAKUNJI PES			
IVAN KOVAČIČ		KAVBOJKE (POG.)				ZLATKO ŠUGMAN	
		MERILNA NAPRAVA NA PUSKI				KUČMA (ZAST.)	
NASLOVNI JUNAK JURČIČEVE POVESTI				PARADIŽNIK OMAKA ZA NA PICO			
				POSNETEK, PRERIS			
STARORIMSKE POZDRAV			MESTO NA JAPON, OTOKU HONŠU		O	K	A
			ŠTEVILO Z DVEEMA NIČLAMA				J
Meš. čas d.o.o.	EVROPSKA DRŽAVA (DUBLIN)	SIMON SEŠLAR		MUSLIMAN, M. IME			A
				ANTON AŠKERC			M
GLIVIČNA BOLEZEN ŽIT			NASELJE VZHODNO OD KAMNIKA				A
KRATEK MOŠKI PLAŠČ			DESTILAT PREMOGA, TER				

KNJIŽNICA VELENJE

Center Nova
Šaleška cesta 19, Velenje
Telefon 03 898 25 50
www.knjiznica-velenje.si

Pospetrite si čas dopustov in počitnic z dobro knjigo. Poletje je čas, da v roke vzamete zanimivo, a tudi uporabno knjigo, saj znanja nikoli ni preveč.

TUDI PO INTERNETU V KNJIŽNICO!

Z geslom MOJA KNJIŽNICA si lahko urejate v knjižnici:

- izposoja
- podaljšanje
- rezervacije
- naročila e-knjig

Več lahko preberete na www.knjiznica-velenje.si

MESTNA KNJIŽNICA VELENJE vas v poletnem času vabi:

- vsak ponedeljek, sredo in petek od 8. do 15. ure
- vsak torek in četrtek od 8. do 19. ure.

Knjige so za dušo, kar je hrana za telo. (italijanski pregovor)

Rešeno križanko pošljite najkasneje do 18. avgusta na naslov: NAŠ ČAS, d.o.o., Kidričeva 2a, 3320 Velenje, s pripisom »MESTNA KNJIŽNICA VELENJE«. Izbrali bomo tri knjige - Karel Destovnik Kajuh.

RADIO VELENJE

ČETRTEK, 7. avgusta 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 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje

PETEK, 8. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 9. avgusta 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 mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.00 V imenu Sove (vmes ob 18.30 Poročila); 19.00 Na svidenje.

NEDELJA, 10. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 11. avgusta 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, 12. avgusta 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, 13. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 28. julija do 3. avgustana povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikrog SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 28. julija do 3. avgusta (v mikrog SO₂/m³ zraka)
mejna vrednost: 350 mikrog SO₂/m³ zraka

Vabimo vas na

12. rekreativni kolesarski maraton Zelene Doline,

ki bo v soboto, 30. avgusta 2014.

Več informacij:

www.zelenedoline.si

ZELENE DOLINE

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

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

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

**NOTARKA
JUDITA STROPNIK MRAVLJAK**

Od 21. julija 2014

smo vam na voljo na našem novem naslovu:

PREŠERNOVA CESTA 1 A, VELENJE
(nasproti sodišča, pritičje poslovne stavbe Fori).

Notarka Judita Stropnik Mravljak
Prešernova cesta 1a, Velenje

Telefon: 03 897 65 55
E-mail: judita.stropnik.mravljak@notarka-velenje.si

**14. KULTURNI POLETNI FESTIVAL
STUDENEC 2014**

Domača gledališka predstava s petjem - KOMEDIJA

**VESELICA
V DOLINI TIHI**

Avtor: Roman Končar, priredba in režija: Alojz Stražar,
glasbeni producent: Slavko Avsenik ml.

Poletno gledališče Studenec

PREDSTAVE: 31. julij, 1., 2., 7., 8., 9., 10.,
14., 15., 16. avgust

Vse predstave ob 21. uri

Cena vstopnice: odrasli 15 €
otroci 10 €
nedeljske predstave: popust 2 €

Informacije in nakup vstopnic preko telefona in spleta:
051 / 61 61 51 (Marjana), **051 / 61 41 41** (Urša)
www.studenec.net

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

Poišči 10 razlik!

Nagrajenci nagradne križanke *Gostilna pri Kumru, objavljene v tedniku Naš čas, 24. 7., so:*

1. nagrada nedeljsko kosilo: TOMO BELAVIČ, Metleče 23, Šoštanj
2. nagrada pizza: MARJANA KREMER, Dušana Kvedra 9, Velenje
3. nagrada savinjski žlinkrofi, KLEMEN ČREP, Lokovica 136 e, Velenje

Nagrajenci naj se s potrdilom oglasijo v Gostilni pri Kumru v Ljubnem ob Savinji, ki je odprta od torika do sobote od 8. - 22. ure, nedelje in prazniki pa od 9. - 22. ure. Tel.: 03 838 13 50

nikoli sami 107,8 MHz
RADIO VELENJE

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

mali OGLASI

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

RAZNO
CEPLJENA bukova drva, suha, prodam. Gsm: 031 517 415

PRIDELKI
REFOŠK, rose, savinon in muškati - klet Čehovin, prodam.
Gsm: 031 749 671

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

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 različne starosti. Leopold Orešnik, s. p., Dolnja vas 85, Prebold, gsm: 031 836 378

ŽIVALI
PRODAJA nesnic v nedeljo, 10. 8., od 8. do 8.30, v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
DVA BIKCA, križana, mesni tip, prodam. Gsm: 041 693 313
PRAŠICE najboljše mesnate pasme za dopiranje, prodam. Možna dostava. Fišar gsm: 041 619 372
DVE MLADI kozi in 2000 kom strešne opeke Trajenka (lepo ohranjena) prodam. Cena po dogovoru. Gsm: 041 619 671

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje

tel.: 03 / 897 51 30, gsm: 041 / 665 223

- Hišo v dveh etažah v Paški vasi 140 m², zgrajeno 2009, 540 m² zemljišča. Cena 165.000 evr.
- Hišo v treh etažah v Lipju na sončni legi, 180 m², zgrajena 1987, 669 m² zemljišča. Cena 149.000 evr.

več na **www.habit.si**

DEŽURSTVA

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

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

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **9. 8. in 10. 8. - Daša Buršič, dr. dent. med.**

VETERINARSKA POSTAJA ŠOŠTANJ
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas Ambulante v Šoštanju, Kajuhova 13: ponedeljek, sredo, petek 7.30 - 9.00
torek, četrtek 12.00 - 14.00
Delovni čas Ambulante v Velenju, Cesta talcev 35: ponedeljek - petek 7.30 - 18.00, sobota 8.00 - 12.00

**KOMUNALNO PODJETJE
VELENJE, d.o.o. -
Pogrebno pokopališka dejavnost**

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

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

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

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

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

pokopalisce.podkraj@kp-velenje.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
Marušič Peter, Saleška cesta 19, Velenje in Avberšek Špela, Lopatnik 12, Velenje.

SMRTI
Brdnik Ivan, roj. 1933, Vitanje, Grajski trg 26; Vajdl Anton, roj. 1938, Šoštanj, Bele vode 63; Ferk Milan, roj. 1953, Ravne na Koroškem, Javornik 53; Strojansček Alojzija, roj. 1933, Braslovče, Podvrh 30; Terbovšek Frančišek, roj. 1925, Gornji Grad, Florjan pri Gornjem Gradu 9; Pogorelnik Jožef, roj. 1949, Velenje, cesta Talcev 18.

ZAHVALA

Ob boleči izgubi dragega očeta, dedka in pradedka

ANTONA VAJDLA
iz Belih Vod
6. 1. 1938 - 26. 7. 2014

Zapel je zvon, tebi v slovo ...
Poln bolečin, ostaja spomin, ostaja praznina, molk in tišina ...

Hvala vsem, ki ste ga pospremili na zadnji poti, ga podpirali v času bolezni, darovali cvetje, sveče in izrekli sožalje.

Posebno se zahvaljujemo sosedom in družinam Bačovnik za vso pomoč in podporo. Iskrena zahvala tudi Pogrebni službi Usar in g. župniku msgr. Jožetu Pribožiču za opravljen pogrebni obred.

Žalujoče hčere Magda, Irena in Tatjana z družinami

ZAHVALA

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

STANISLAVE JELEN
iz Laz
13. 6. 1929 - 30. 7. 2014

Ni res, da je odšla ...
Nikoli ne bo!
Ujeta v naša srca,
z najlepšimi spomini,
bo vsak naš korak spremljala v tišini.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečena sožalja, darovano cvetje, sveče in vso nudeno pomoč. Hvala gospodu župniku Mazeju, govorniku g. Kolarju, domačim pevcem, pogrebni službi Usar in vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti.

Vsi njeni

Privlačen flosarski praznik

Narodopisna povorka s sporočilom o žitu in kruhu – Martin Juvan Čuks še vedno »glavni« krmaniž ljubenskih flosarjev

Flos so udri in ga zapeljali po Savinji.

Tokratni flosarski praznik na Ljubnem ob Savinji je trajal kar ves teden; kot je bilo slišati, se je tam okrog delo skoraj ustavilo. Nekaj zaradi številnih ljudi, angažiranih pri organizaciji in izvedbi številnih prireditev, nekaj pa jih je uživalo v prazniku ob zabavi in napornem

sproščanju za šanki. A je vse minilo, tudi tistim, ki jim je bil to posel in jim je navrgel nekaj cekinov. Mnogi pa so svoje vloge opravili tudi – in kot že vrsto let, povsem prostovoljno.

Nedeljska etnografska povorka na temo žito in kruh, s katero se

je pričela ena najlepših turistično-zabavnih poletnih prireditev v Sloveniji na Ljubnem ob Savinji, je privabila množico gledalcev iz širše Zgornje Savinjske in Šaleške doline ter Slovenije. Precej je bilo tudi tujih gostov, ki ta čas dopustujejo v teh krajih. V lepem vremenu v senci

dreves in velikanskega šotorišča v Vrbju se je dogajalo, da skoraj ni bilo mogoče vsega pospremiti. A so še najbolj pritegnili flosarji, ki so udri (nekoliko oskubljen) flos, se popeljali kakšnih sto metrov po Savinji in nato oprali glavo mlademu »smrduhu«, pripravniku za ljubenskega flosarja »zelencu« Maticu Jeraju Šintiju iz Okonine. Potem ko so po enournem petju motornih žag, s katerimi so kiparili umetniki, le-te odložili, je začel svoj zabavni program s koncertom ansambel Spev, ki je za veliki finale uprizoril še Flosarsko noč.

Etnografska predstava Žito

Žito in kruh! Čeprav morda nekaterim gledalcem ni bilo všeč, da izjemno dobro pripravljena povorka s prikazi domačih opravil na Ljubnem in okoliških zaselkih ni bila več maratonsko dolga in vsemogoče pisana z vsem, s čimer se tamkajšnji domačini ukvarjajo, je bilo več tistih, ki so pritrdili zasnovi letošnje organizacije tega dela 54. tradicionalne priredite. Tokratni sprevod s prikazi pridelave žita in povezanih del na kmetijah v zvezi s kruhom je bila traktorska povorka s prikazi različnih del in družbenih krajanov vasi in zaselkov Savina, Ter, Mrzli Vrh, Radmirje, Primož in Planina ter nekaterih drugih, ki so tudi kasneje na prireditvenem prostoru prikazovali stare šege,

REKLAMA

Na vprašanje Maticu Jeraju, kaj mu pomeni druženje z Ljubenskimi flosarji, je dejal: »Počasčen sem, da so me prijatelji, kolegi povabili k sodelovanju, da bom lahko občasn v njihovi družbi ter tudi sam doprinesel k ohranjanju flosarskega izročila. Tudi moj stari oče Ivan Jeraj je bil za preživetje in debelejši kos kruha del tega, ko je šlo v tistih časih zelo zares. Poklic flosarja je bil težak, nevaren, a tudi lep, saj je bil to za nekatere edini denar, ki so si ga zaslužili s tvegano plovo po Savinji in vse tja do Donave. Ja, jaz Šinti sem zdaj pravi ljubenski flosar. Klobuk gor!«

Martin Juvan Čuks je najstarejši flosar, znan po vseh splavarskih mestih Evrope ter tudi najbolj izkušen v tem izjemnem »poklicu«. Zares mi je prišlo pod kožo, da sem za najstarejšimi, že skoraj edini pravi flosar, ki je nasledil očetovo tradicijo. On se je moral preživljati s tem, kar je zdaj moj hobi. A je tudi ubujanje običaja dokaj odgovorno in včasih nevarno opravilo, saj zahteva nekaj več resnosti, kot jo pokažejo moji sotrpini. Toda do vseh, še najbolj do naših prednikov, imam visoko spoštovanje. Zato, na svidenje na prihodnjem, 55-flos-bal na Ljubnem prihodnje leto!

Ustvarjali iz lesa

V okviru osrednjega prazničnega dne na ljubenski flosariji se je v ustvarjalni kiparski delavnici pomerilo pet rokohitcev z motorno žago in presenetljivo natančna kiparka Helena Risondo iz Valburge pri Smedniku. Med moškimi so ustvarjali Dejan Kastelic iz Stične, Matija Vavdi iz Solčave, Matjaž Ugovšek iz Gornjega Grada, Vlado Cencelj iz Velenja ter Tadej Brgles, domačin z Ljubnega ob Savinji. V hitrostnem kiparjenju so se po eni uri brenčanja

z žagami iz lesenih klad prikazali neverjetni kipi, na moč podobni različnim živalim; fazanu, medvedki, orlu, rački in napadalnemu biku. Ko so končali svoje umetnine, so jih organizatorji licitirali na povsem izviren način. Prodali so na stotine poceni kuponov, le te izžrebali med srečne dobitnike kipov, izkupiček pa namenili za stroške organizacije priredite Flosarski bal. Velja omeniti, da so kiparska dela iz lesa vredna po več sto evrov, saj so jih ustvarili eni najboljših tovrstnih umetnikov, med njimi tudi državni prvak Tadej Brgles.

■ Jože Miklavc

Mojstri kiparjenja z motorno žago po uspešni delavnici na Ljubnem

Od pšenice do kruha so prikazali vrli Ljubljenke in Ljubenci dela na polju in doma

povezane z delom na kmetijah, na polju, in zgodbo od setve, žetve, mlačve in veselja po opravljenem trdem delu.

Udiranje flosa že skoraj rutina

Na postavljenih stojnicah so tamkajšnja društva vabila po nakupu domačih dobrot in izdelkov domače umetnostne obrti, medenih pridelkov in kulinarike. A se je največ radovednežev zbralo prav ob vdiranju dveh flosov, enega manjšega za flosarski podmladek. Na ho-ruk, ki ga je, kar nekajkrat, zavpil starešina, so zvezane prizme le spravili v vodo, kamor je

čofnil tudi malce »pretružen« flosar. Klet je on sam ter tudi glavni krmaniž Martin Juvan Čuks, ki je še vedno zvezda med domačimi in evropskimi flosarji. Ko je zadrnil štrik okrog vesla, sta po zelenkasti vodi zdrsnila največji, nato še manjši flos. Za novega splavarja so izbrali 23-letnega Okoninčana Matica Jeraja, ki si je moral trdo prislužiti uradni flosarski stan. Ko so mu s škafofom Savinje skozi sito oprali glavo, je prisegel, da bo trdo garal, z eksom litra rdečega vina pa je podpisal izjavo, da bo spoštoval flosarske postavbe. Ob strani mu je stal boter Marjan Žveplan, ki je ves ceremonial izdatno »požveplal« s sponzorskim denarcem.

■ Jože Miklavc

»Davek na dež« tudi v Velenju

Kolikšen bo, še ni znano – Uvedli naj bi ga v začetku leta 2015 – Cene komunalnih storitev se naj ne bi bistveno zvišale

Bojana Špegel

Velenje, 1. avgusta – Mestna občina Velenje je oktobra 2013 sprejela odlok o odvajanju in čiščenju komunalne padavinske odpadne vode. Gre za »davek na dež«, za katerega ste zagotovo že slišali in ob tem morda celo pomislili, na kaj nam bodo v tej državi še »nabili« davke. A »davek na dež« ne bo nikakršna posebnost, saj ga bodo morale uvesti vse slovenske občine. Kolikšen bo, pa je odvisno od občin samih in njihove komunalne infrastrukture. Z njim bi radi, tako razlagajo, spodbudili občane, da si vgradijo več zadrževalnikov za deževnico, saj bodo tako oproščeni plačila tega davka. Deževnica se bo sicer zaračunavala za vse objekte, s katerih se odpadna padavinska voda zliva v javno kanalizacijo. V

Velenju naj bi »davek na dež« začeli plačevati v začetku leta 2015. Še pred tem pa mora velenjsko Komunalno podjetje pripraviti natančne evidence površin objektov v občini in tudi elaborat cen. Na Mestni občini Velenje zatrjujejo, da za uporabnike v povprečju bistvenega dviga cen zaradi »davka na dež« ne bo.

Obračun bo odvisen od več dejavnikov

Osnova za zaračunavanje in obračunavanje cen za deževnico so tri uredbe: Uredba o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja (MEDO), Uredba o okoljski dajatvi za onesnaževanje okolja zaradi odvajanja odpadnih voda in Uredba o odvajanju in čiščenju komunalne in padavinske odpadne vode. Prav na osnovi teh uredb in druge zakonodaje je MO Velenje pripravila občinski Odlok o odvajanju in čiščenju komunalne in padavinske odpadne vode. Obračun dežja

bo odvisen od lokacije, velikosti strehe in načina vračanja padavinske vode v okolje: s kanalizacijo, preko zadrževalnika ali neposredno v ponikanje.

Zaračunavanje odvajanja deževnice je novost. »S tem poskušamo uporabnike spodbuditi, da bi svojo padavinsko vodo poniknili ali zadržali, preden jo izpustijo v kanalizacijo. Namen je povečanje nivoja podtalnice in zmanjšanje poplavne ogroženosti,« pravijo na MO Velenje.

Deževnica se bo zaračunavala za vse objekte, s katerih se odpadna padavinska voda odvaža v javno kanalizacijo. Količina padavinske vode s streh se bo izračunavala na osnovi tlorisne površine strehe in ne po površini strehe, po kateri ima naklon strešine bistven vpliv na velikost.

Na območju treh občin Šaleške doline obstajajo, glede na medij, ki se distribuira, trije tipi javne kanalizacije v lasti vseh treh občin. Prva je fekalna kanalizacija, po kateri odvajajo komunalno odpadno vodo od uporabnikov do Centralne čistilne naprave. Drugi je mešana kanalizacija,

po kateri odvajajo komunalno odpadno vodo, padavinsko odpadno vodo iz javnih površin ter padavinsko odpadno vodo s streh in zasebnih utrjenih površin. Odpadno vodo odvajajo na Centralno čistilno napravo, v času padavin pa se je nekaj (zelo razredčene) prelije preko razbremenilnih objektov v reko Pako. Tretja pa je meteorna kanalizacija. Ta odvaža padavinsko odpadno vodo z javnih površin ter padavinsko odpadno vodo s streh in zasebnih površin. Padavinsko odpadno vodo odvaža direktno ali preko mešanega primarnega omrežja v glavni mešani kolektor Velenje-Šoštanj, v Šmartnem ob Paki v njihov primarni kanal ali direktno v reko Pako.

Bo obračun bolj pošten?

Uporabniki javne kanalizacije v Šaleški dolini smo že doslej plačevali odvajanje in čiščenje vseh vrst padavinske odpadne vode. Obračunavamo nam jo po porabljeni količini porabljene pitne vode. Z uveljavitvijo nove uredbe, ki povzema zahteve zakonodaje EU predvsem iz načela, da vsakdo plača le dejansko koriščen javne storitve, se torej sedanji strošek odvajanja in čiščenja komunalne in padavinske odpadne vode razdeli na dve storitvi. Prva bo odvajanje in čiščenje komunalne odpadne vode ter padavinske vode iz javnih površin, druga pa odvajanje in čiščenje padavinske odpadne

vode s streh in zasebnih utrjenih površin. Poleg razdelitve prej enotne storitve na dve ločeni storitvi pa se morata (v skladu z uredbo MEDO) ti storitvi obračunavati ločeno.

Strošek odvajanja in čiščenja padavinske odpadne vode, tako tiste z javnih površin kot tiste z zasebnih strešnih in ostalih utrjenih površin, so do sedaj »pokrivali« vsi uporabniki komunalnih storitev, ne glede na to, ali se z njihovih privatnih strešnih padavinska voda dejansko odvaža v javno kanalizacijo ali direktno v odvodnik oziroma ponikovalnico. Tisti uporabnik, ki je do sedaj poleg komunalne odpadne vode v javno kanalizacijo odvajal tudi padavinsko odpadno vodo s streh, je za to storitev do sedaj plačeval nekoliko manj, ker so mu en del tega stroška plačevali tisti uporabniki, ki padavinske vode s streh niso odvajali v javno kanalizacijo, pač pa so investirali v izgradnjo ponikovalnic ali zasebnih odvodnih kanalov do bližnjega odvodnika. Po uveljavitvi obeh storitev pa bo tisti uporabnik, ki padavinske odpadne vode ne odvaža v javno kanalizacijo, plačeval nekoliko manj, tisti uporabnik, ki pa padavinsko odpadno vodo odvaža v javno kanalizacijo, pa nekoliko več kot doslej. A počakajmo, da bodo izračuni opravljeni. Šele potem bomo vedeli, pri čem smo občani. In šele takrat bo jasno tudi, kaj to pomeni za gospodarstvenike, ki imajo že tako težave s preživetjem in stroški.