

ISSN 0350-5561

9 770350 556014

za konec tedna

Padavine bodo zajele
vso državo.

MURŠČAS

59 let

številka 28

četrtek, 12. julija 2012

1,80 EVR

Dr. Danilo Türk je ne le zapičil prvo lopato na gradbišču, z zemljo je napolnil celo samokolnico. Druženje s prostovoljci je bilo zanj prijetno.

Predsednik začel prostovoljno delovno akcijo

Velenje, 9. julija - Predsednik Slovenije dr. Danilo Türk, ki je v ponedeljek dopoldne obiskal Velenje, je mesto zapustil z lepimi vtisi. V »zlato knjigo« Mestne občine Velenje, kamor se ob obisku vpišejo vsi pomembni gostje, je zapisal: »Z najboljšimi željami in s čestitkami – za doseženo in za nove pobude!« Po predstavitvi dobrih praks v Vili Bianca, ki ga je navdušila tudi s svojim izgledom, je predsednik države menil, da je Velenje »zelo inovativno mesto in skupnost z visoko kvaliteto bivanja, prijazna do vseh generacij«. Na Gorici so mu brigadirji, ki v teh dneh udarniško urejajo igrišče med bloki, podarili tudi brigadirsko majico in kapo. Več na strani 3.

Dolina je čista

Milena Krstič – Planinc

Pred dvajsetimi leti smo bili v Šaleški dolini priča okoljski katastrofi, degradiranemu območju, v katerem so bile vode s pH12 praktično sterilne, v zrak je bilo letno emitiranih 120.000 ton žvepovega dioksida, zrak je bil tako onesnažen, da se hvala bogu tega v Velenju več niti ne spomnijo, da so zavijale sirene, ki so pomenile - ostanite v zaprtih prostorih, zaprite okna, umaknite se domov ... Danes, ko je to preteklost, pa eni opozarjajo na to, kako ogroženi da smo prebivalci Šaleške doline zaradi bloka 6.

Tako mislim

Pa je vse dokazano. Podprto z raziskavami. Šaleška dolina bo ekološko sanacijo zaključila, ko bo začel delati blok 6, zadržujejo v Inštitutu za ekološke raziskave ERICO.

Več kot petdeset jih je v njem zaposlenih. Večina univerzitetno izobraženih. Petina z doktoratom in magisterijem. Vsi ti že dvajset let izvajajo meritve okolja v Šaleški dolini. Hkrati z meritvami izvajajo sanacijske programe in ugotavljajo, da je vedno boljše in boljše z okoljem. Stanje spremljajo na prehrabnih proizvodih, ki zrastejo tukaj, gozdnem ekosistemu, ki nas obkroža, v vodah, v splošnem okolju.

Ljudje, ki držijo v rokah merilnike, in ki merijo stanje okolja najbolj vedo, kakšno je. Ti iz doline ne bežijo, ampak ves čas živijo tukaj. Zagotovo bi bili prvi, ki bi rekli: »Ne bomo več živeli tukaj, v takem okolju, gremo drugam, na lepše, v čistejše.« Ampak dejansko je stanje okolja v Šaleški dolini takšno, da je primerljivo celo z območji, kakršna je Zgornja Savinjska dolina.

Jaz jim verjamem. Sploh ne dvomim. Z ekologijo se dolgo ukvarjajo, 4.000 znanstvenih člankov imajo objavljenih. Zdaj pa se najdejo, ki jim očitajo celo nestrokovnost?! In, ko zmanjka drugih argumentov, še to, da sta TEŠ in Premogovnik njihova lastnika in naročnika?! Spreglejajo pa, da sta bila tudi med tistimi, zaradi katerih je bil ERICO oziroma njegova »predhodnica« ustavljena. Za to, da postane Šaleška dolina čista.

nikoli sami 107,8 MHz
RADIO VELENJE

Otvoritvena tekma vselej najtežja

V soboto in nedeljo bodo znova oživele prvoligaške nogometne zelenice. Zelo spremenjeno moštvo velenjskega Rudarja na prvi preizkušnji v Murski Soboti.

Stran 16

Poletje »dogaja«

Letošnje poletje ni radodarno le z visokimi temperaturami, ampak tudi z dogodki na prostem. Zelo različni so, saj se organizatorji trudijo, da med njimi vsak najde nekaj zase. V dneh, ko se dolina še ni močno izpraznila, je praviloma tudi obisk dober. To velja tako za prireditve, ki se dogajajo v mestih kot na podeželju, kjer marsikje vroče dni prav tako izkoriščajo za vaške igre, revije ansamblov, srečanja, šaljiva tekmovanja ...

Ob koncu tedna je zaživelo dogajanje tudi v letnem kinu ob Škalskem jezeru. Koncert legend ga je napolnil do zadnjega kotička. V Škalah so zaznamoval tri jubileje. V Cirkovcah so za krajevni praznik spet pripravili

revijo ansamblov. Tudi tu se je kljub vročini zabavalo veliko Šalečanov. Vrstile so se tudi kulturne prireditve za male in velike; že prve sobotne lutkarje so dokazale, da so prireditve pod milim nebom, brez vstopnine, res dobrodošle. Pester bo tudi vikend, ki prihaja. Jutri bodo mladi lahko uživali na elektronski zabavi pod zvezdami, pod čolnarno ob Velenjskem jezeru. V soboto bo na Titovem trgu, v središču Velenja, koncert hrvaškega pevca Massima Savića. Obetajo se šaljive gasilske igre in še marsikaj.

Uživajte v bogati poletni ponudbi dogodkov!

■ bš

2 RGP uspešen na zunanji presoji

Velenje, 28. junija - V hčerinski družbi Premogovnika Velenje RGP je potekala zunanja presoja sistemov vodenja. Presojevalci Slovenskega inštituta za kakovost in meroslovje SIQ so izvedli redno zunanjo presojo integriranega sistema po zahtevah standarda za ravnanje z okoljem ISO 14001:2004 in obnovitveni presoji po zahtevah standarda za vodenje kakovosti ISO 9001:2008 ter po zahtevah standarda za varnost in zdravje pri delu BS OHSAS 18001:2007.

Presoja je potekala po skrbno načrtovanem programu in je zajela vse glavne proizvodne in storitvene dejavnosti na sami lokaciji.

Presojevalci so ugotovili, da je integriran sistem uspešno vključen v celotno organiziranost družbe, ta pa

se zaveda zavezanosti k stalnemu izboljševanju učinkovitosti svojega dela in stalnemu delovanju v smeri doseganja višje stopnje kakovosti izdelkov in storitev, kar potrjuje stanje na proizvodnih in storitvenih lokacijah (kamnolom, betonarna, izvozni jašek NOPII).

Razprave ne pojenjajo, Alstom dela

Z blokom 6 se zaokrožuje največja ekološka sanacija Šaleške doline

Milena Krstič - Planinc

Naš čas, 10. julij - Ker žgoče razprave za in proti projektu izgradnje nadometnega bloka 6 Termoelektrarne Šoštanj ne pojenjajo, so v torko na enem mestu in iz prve roke na novinarski konferenci aktualno stanje projekta z energetskega, ekonomskega, ekološkega in zdravstvenega vidika na novinarski konferenci še enkrat predstavili **Irena**

Podgoršek iz Premogovnika, **Egon Jurač** iz Termoelektrarne, **Darko Menih**, župan Šoštanj, **Bojan Končič**, župan Mestne občine Velenje, **mag. Marko Mavec**, direktor ERICA, Inštituta za ekološke raziskave in direktor Zdravstvenega doma Velenje, zdravnik **Jože Zupančič** (na sliki od desne proti levi).

Poudarili so, skozi številke, da je Šaleška dolina območje, ki je v zadnjem tridesetletnem obdobju do-

živelo največjo ekološko sanacijo v Sloveniji in največje zmanjšanje pritiskov na okolje. Rezultate potrjujejo številni okoljski kazalci, blok 6 pa pravzaprav ekološko sanacijo Šaleške doline zaključuje.

Miran Žgajnar, vodja projekta, pa je po predstavitvi povedal, da so za nadaljevanje del našli dodatna finančna sredstva in zagotovili, da Alstom ostaja na gradbišču vsaj do 5. oktobra letos. «Do takrat pa bomo

videli, kaj se bo dogajalo in zgodilo s poroštvo za najetje kredita Evropske investicijske banke v višini 440 milijonov evrov. «Na gradbišču ostajajo tudi vsi Alstomovi in gradbeni izvajalci ter drugi, ki so prisotni, od Rudisa, RGP-ja in ostalih. »Finančna sredstva zagotavljamo in trenutno teče projekt normalno, tako kot je bilo zastavljeno.»

lokalne novice

Rudarji letos ne bodo šli kolektivno na dopust

Odgovorno želijo nadomestiti izpad proizvodnje iz začetka leta

Velenje - Zaposleni v Premogovniku letos ne bodo koristili kolektivnega dopusta, ki je bil v navadi zadnjih nekaj let. Tako so se odločili, ker je letošnje leto zahtevno. Odgovorno želijo nadomestiti izpad proizvodnje iz začetka leta, ko so se zaradi izjemno zahtevnih geomehanskih pogojev talinskega dela jame Pesje, soočali s težavami, zaradi česar so nakopali manj premoga kot so načrtovali. Težave so premagali in že konec maja dosegli letošnji rekordni dnevni izkop, nekaj manj kot 2 milijona ton premoga. Plan je 4 milijone 50.000 ton, na deponiji pa je naloženega že več kot 500.000 ton premoga.

Letos tudi pet prazničnih dni več »pade« na delovne dni kot lani. Tudi to jih je vodilo, da so se odločili, da letos ne bodo šli kolektivno na dopust.

■ mkp

Projekt šmarške zidanice

Šmartno ob Paki - Med dolgoročnimi cilji javnega zavoda Mladinski center Šmartno ob Paki so trije projekti, in sicer obnova Mlinarjeve zidanice, ki naj bi jo uredili v protokolarni objekt lokalne skupnosti, nadaljevanje izgradnje Centra za mladinski turizem »Oaza mladosti« ter izvedba projekta šmarške zidanice.

Pri slednjem naj bi povežali nekatere zidanice na obronkih Malega in Velikega Vrha. Te naj bi bile odprte čez celo leto in ne le 3 vikende v okviru občinskega praznika. Poleg ponudbe hrane, degustacij naj bi omogočile turistom tudi nočitvene zmožljivosti.

■ tp

2. šaljive gasilske igre

Gaberke - V nedeljo, 15. julija, bodo v Gaberkah pri Šoštanju potekale druge šaljive gasilske igre. Začele se bodo ob 15. h pri tamkajšnjem gasilskem domu. Organizatorji se nadejajo, da bodo tudi letos pritegnile veliko tekmovalcev in veliko obiskovalcev.

■ mkp

savinjsko šaleška naveza

Ministri in vlada že pod drobnogledom

Teden grožen z interpelacijami - Težave z novo in staro banko - Poseben zemljevid Celja - Razdvojenost ob prazniku - Minister išče rešitev v Braslovčah - V Mestinju slovensko-rusko podjetje.

Prejšnji teden je bil pri nas čas za interpelacije! Ni še prišlo do čistih napovedi, nekateri so že žvenketali z njimi in še bolj dvigovali temperaturo. Kot da pri nas že ne bi bilo vse dovolj razgreto. Na udaru je bil najprej finančni minister zaradi zadev okoli NLB, ki se nikakor ne more izviti iz težav, in je lačna menda še kar nekaj milijard evrov. Takega princa, ki bi požvenketal s tolikimi novci, pa od nikoder.

Ob tem pa z repom miga še dobra stara LB, saj taki, ki so z njo izgubili veliko denarja, še ne dajo miru. In ko smo že mislili, da je stvar vsaj na meddržavni ravni rešena, da smo vso zadevo res prepustili sukcesiji, sta naš zunanji minister in njegova hrvaška kolegica iznašla novo rešitev: da stvar »uredita« po en strokovnjak na vsaki strani. To je sicer verjetno še vedno bolje kot če bi ustanovili kakšno novo komisijo. Saj vemo, kako je s komisijami. Nič ne rešijo, čas pa teče. Nekateri pri nas seveda spet tudi mislijo, da Hrvaški spet popuščamo, saj je prej veljalo, da je reševanje LB stvar sukcesije, sicer ni ratifikacije za vstop sosedu v Evropsko unijo. Kakor da spet nekdo pritiska od zunaj za drugačno ureditev tega problema.

Vseeno pa naj bi kmalu veljalo, da bosta obe državi vseeno bolj povezani. Včeraj so odprli meddržavni most v Imenem v Obsotelju. Tega okoliški krajanji na obeh straneh meje res nestrno pričakujejo. Tu naj bi bila dejansko dva mosta. Ob novem naj bi pustili tudi starega, lesenega, saj je ta tako star, da že ima zgodovinsko vrednost.

Zgodovinske stvari in še kaj drugega pa bi radi še bolj pokazali tujim gostom tudi Celjani. Mladi Celjani! In je mladinski center pripravil nov turistični zemljevid mesta; gostje bi ga odkrivali skozi nov zemljevid. S tem pa bi radi tudi dosegli, da bi se tudi obiskovalci, predvsem mladi, dalj časa ustavili v Celju in tako tud malo dalj bivali v njihove mladinskem hotelu.

V Celju so tako vsaj mladi nastopili enotno, manj enotnosti je v žalski občini. In to, kot pravijo nekateri, zaradi mladih. In to prav ob občinskem prazniku. Vsem mladim naj ne bi bilo pogodu, da dobi eno od občinskih priznanj tudi šempetrski župnik, saj da ni naredil toliko dobrega, kot prikazujejo. A veliko Šempetranov vseeno meni, da je prav, da dobi občinsko plaketo. Razdvojenost ob prazniku seveda ni nič kaj prijetna.

Malo je zavrelo tudi v Celju. Glasove so povzdignili starši na Hudinji, saj naj bi zaradi dotrajanega vrta morali otroke voditi na tri druge lokacije. Nejevoljni so še bolj zato, ker nimajo zagotovila, da bodo do šolskega (in vrtčevskega) leta 2013/14 nov vrtec res zgradili. Pisali so celo peticijo, sklicali zbor, podžupanja (ja, v Celju imajo eno podžupanjo in tri župane nove pooblaščenca) pa jim vrta v času, kot si ga želijo, vseeno ni mogla obljubiti »za prmejo«.

Kot tudi minister Radovan Žerjav lastnikom podjetja Termotehnika v Orli vasi med petkovim obiskom ni mogel zagotoviti, da bodo lahko kmalu dobili ustrezno zemljišče za gradnjo novih poslovnih prostorov. Nanj čakajo že dolgo let, njihova proizvodnja pa se zaradi hitrega razvoja dobesedno duši. Minister je sicer obljubil, da bo s kolegi poskušal najti rešitev, a stvari so zapletene. V braslovški občini še posebno, saj je njihov prostorski plan pod presojo ustavnih sodnikov.

Razveseljivo pa je, da so pretekli teden ponovno obudili lesno industrijo v Mestinju. Tu je že deloval znani Bohor, pa Rogaška Les, zdaj so odprli slovensko-rusko podjetje Dekoruz. Za začetek je v podjetju, kjer izdelujejo karnise, zaposlenih 23 delavcev, vso proizvodnjo izvozijo v Rusijo. Število zaposlenih naj bi povečali na okoli sto.

■ k

nikoli sami 107,8 MHz
RADIO VELENJE

naš čas NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (8,5 % DDV 0,14 €, cena izvoda brez DDV 1,66 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

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

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

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

Predsednik dr. Danilo Türk zapičil prvo lopato

V ponedeljek je stekla prostovoljna delovna akcija na Gorici - V okviru evropskega projekta obnove socialističnih mest ReNewTown bodo do konca septembra med bloki uredili nov prostor za druženje vseh generacij

Bojana Špegel

Velenje, 9. junija - V ponedeljek dopoldne je Velenje obiskal predsednik države dr. Danilo Türk. V Vili Bianci ga je sprejel župan Mestne občine Velenje Bojan Kontič in mu s sodelavci predstavil projekt ReNewTown ter delovno akcijo, s katero bodo preuredili igrišče med bloki na Koželjskega ulici v krajevni skupnosti Gorica. Po pogovoru za zaprtimi vrati se je dogajanje preselilo na Gorico, kjer so visokega gosta že čakali brigadirji, ki bodo do petka prostovoljno pomagali pri urejanju novega urbanega prostora, kjer ne bo le igrišče, ampak tudi moderen večnamenski javni prostor, ki naj bi po prenovi postal prostor medgeneracijsko stičišče.

Z.D.R.A.V.O.

S prostovoljsko delovno akcijo bodo v teh dneh v Velenju obudili udarniško delo, ki je zaznamovalo nastanek novega Velenja pred dobri petdesetimi leti. To je v nagovoru približno 40 brigadirjem in krajanom, ki so se zbrali ob delovišču, z veseljem povedal župan Bojan Kon-

tič. Dodal je: »Danes je predsednik z nami, da bo delil naše veselje ob začetku delovne akcije, ko bomo dokazali, da ni zgolj naključje, da v Velenju sodimo v sam slovenski vrh na področju prostovoljstva, ampak da se pri nas prostovoljstvo res dogaja.« Spomnil je na čas po drugi svetovni vojni, ko se je Velenje gradilo predvsem z udarniškim delom. »Če smo zato rdeče Velenje, ker duh prostovoljstva še vedno živi, si želim, da to ostanemo še naprej,« je še poudaril župan. Pohvalil je tudi projektno skupino MO Velenje, ki je uspešno kandidirala za sredstva v evropskem projektu ReNewTown in pridobila večino sredstev za ureditev igrišča med bloki. In omenil, da se morajo še posebej potruditi pri delu, ki ga bo začel predsednik države.

Praden je ta simbolno zapičil prvo lopato na delovišču in potem v vročem dopoldnevu z zemljo napolnil celo samokolnico, je zbranim povedal, da med gradnjo ne bo kontroliral, kako delajo. Bo pa z veseljem prišel pogledat, kaj so naredili, ko bodo dela končana. Med drugim je povedal: »Ta projekt ima veliko sporočilnost za Velenje in državo v celoti. Radi bi se vam za-

Delovna akcija bo trajala do 13. julija, celotna obnova igrišča pa bo predvidoma končana do konca meseca septembra. Za ureditev igrišča so v okviru projekta ReNewTown pridobili 38.500 evrov evropskih sredstev, pomagala pa bodo tudi številna podjetja in posamezniki iz doline. Celoten projekt ReNewTown je sicer vreden 180 tisoč evrov, od tega 85% financira EU, 15% pa bo zagotovila MO Velenje.

Predsednik države dr. Danilo Türk je skupaj z županom Bojanom Kontičem nagovoril brigadirje in krajane. Pred odhodom je v dar dobil pravo brigadirsko opremo.

Brigadirji imajo v teh dneh na Gorici tudi svoj tabor. V senci dreves so v ponedeljek čakali na začetek akcije.

hvalil za vašo pobudo in idejo, ki daje upanje, da bo tudi v prihodnje sporočilo solidarnosti in udarništa dobro živelo. Solidarnost v Sloveniji moramo gojiti kot našo veliko skupno vrednoto in veliko upanje za prihodnost. Imamo dobre tradicije, ki imajo globoke korenine. Velenje je postalo in ostalo simbol udarništa, močne volje graditi prihodnost skupaj.

Brigadirji so predsedniku dr. Danilu Türku pred odhodom iz mesta posvetili še brigadirski pozdrav. Saj veste, najprej odsekano Z.D.R.A.V.O., potem pa še trikrat hitro izrečeno »zdravo, zdravo, zdravo.« In potem so se takoj lotili dela, saj bi radi do konca tedna na že zarisanih sprehajalnih površinah uredili in utrdili pesek, odvečno zemljo pa bodo oblikovali v hribočke, ki jih bodo tudi zazelentili.

Gorenje najelo ugodno posojilo za razvojne projekte

Državna SID banka je Gorenju odobrila desetletni kredit v višini dobrih 28 milijonov evrov - Prav toliko naj bi letos Gorenje tej banki tudi vrnilo

Bojana Špegel

Velenje, 4. julija - Prejšnjo sredo sta predsednik uprave Gorenja Franjo Bobinac in predsednik uprave državne SID banke mag. Sibil Svilan podpisala pogodbo za dolgoročni kredit v višini dobrih 28 milijonov evrov. Sredstva bodo v Gorenju namenili za tri razvojne projekte, saj želijo ostati prepoznavni po oblikovalsko in tehnološko vrhunskih aparatih. V razvoj izdelkov, ki bodo lahko konkurirali najboljšim igralcem v panogi, bodo skupaj vložili 38 milijonov evrov.

Gorenje je največje slovensko podjetje, tudi največji izvoznik, v svoji panogi pa je gledano globalno med srednje velikimi. »Od nas so mnogi bistveno večji, zato jim lahko konkuriramo le z drugačnostjo, inovativnostjo in z vizijo, ki jo imamo v Gorenju pri razvoju in dizajnu izdelkov, ki sodijo v najvišje cenovne razrede. In prav

Peter Groznik, Franjo Bobinac in Sibil Svilan med podpisom pogodbe za ugodno, razvoju namenjeno posojilo.

ta kredit nam bo omogočil, da bomo še naprej razvijali inovativne tehnološke rešitve,« je poudaril Franjo Bobinac.

Prvi mož Gorenja je poudaril, da je v teh težkih, za Slovenijo kriznih časih, SID banka ena redkih, če ne edina finančna ustanova te vrste, ki resnično deluje in opravlja svoje poslanstvo. V okviru SID banke je organizirana tudi zavarovalnica. »Ko prodiramo na tuje trge, je zavarovanje ustreznih izvoznih terjatev še kako

Gorenje se uspešno razdolžuje

Član uprave Gorenja za finance Peter Groznik je povedal, da se kljub najetju novega posojila podjetje letos uspešno razdolžuje, kar je za prihodnost družbe zelo pomembno. »Skupno zadolženost Gorenja smo že znižali za približno 30 milijonov evrov, podobni tempo pa želimo nadaljevati tudi v prihodnje. SID banki bomo letos odplačali približno za 28 milijonov evrov kreditov iz preteklih let. Nov kredit, ki je zelo ugoden, pa bo pomembno pomagal pri ročnosti naših preostalih finančnih obveznosti,« je poudaril.

pomembno. Verjamem, da bo SID banka uspešno lahko skozi svoje finančne vire pomagala ne samo Gorenju, ampak tudi preostalim slovenskim poslovnim subjektom,« je še poudaril Bobinac.

Da to že počnejo, je v nadaljevanju povedal direktor SID banke mag. Sibil Svilan. »V naši banki smo prepričani, da je Gorenje eno tistih podjetij, ki lahko bistveno pripomore k premagovanju gospodarske krize, ki jo čuti Evropa. Zato financiramo in spodbujamo razvoj v njem.« Gorenje je posojilo prejelo iz programa financiranje tehnološko-razvojnih projektov. »To je linija, ki jo je SID banka oblikovala skupaj z Ministrstvom za gospodarstvo in razvoj na podlagi povezave povratnih in nepovratnih sredstev.« Zato so posojila iz te linije svojevrstna oblika državne pomoči, obrestne mere pa so nižje kot na trgu. »Doslej smo podprli 23 podjetij s 27 projekti, ki smo jim odobrili 115 milijonov za podobne razvojne projekte. Pričakujemo, da bo to financiranje odločilno za uspešen preboj teh podjetij v tujini,« je povedal Svilan in dodal podatek, da so v času krize podprli približno 5000 podjetij, ki so jim za razvojne projekte odobrili štiri milijarde evrov.

Po vrtcih, šolah in igriščih delavci

Mestna občina Velenje bo tudi v letošnjem letu uresničila številne naložbe - Za vzdrževalna in obnovitvena dela v šolah, vrtcih in otroških igriščih namenjajo kar 768 tisoč evrov - Projekt EPK razgibal mesto

Mira Zakošek

V Mestni občini Velenje je to poletje živahno. Poletna vročina sicer hromi opoldansko gibanje, zato pa je vrvež po ulicah toliko večji, ko sonce zatone. Zagotovo je to tudi zato, ker se na njih nenehno veliko dogaja. Tradicionalne poletne kulturne prireditve so na višku, dodaten utrip pa dajejo tiste iz programa Evropske prestolnice kulture. Živahno bo letos, kljub krizi, tudi na investicijskem področju. Lotili so se že številnih naložb, ki bodo dosegle okoli 768 tisoč evrov. O vsem tem smo se pogovarjali z županom Mestne občine Velenje **Bojanom Kottičem**.

Veliko slišimo o rebalansih proračunov. V Mestni občini Velenje ste ga zastavili skrbno, pa vendar, bo sredstev za uresničitev vsega zastavljenega dovolj?

»Naj poudarim, da je letošnji proračun investicijsko naravnani, različnim naložbam namenimo namreč kar polovico razpoložljivih sredstev. Vsekakor upam, da nam bo uspelo zastavljene naloge izpeljati, čeprav trenutno, zaradi vseh posegov v državni proračun kaže, da nam bo zmanjkalo okoli 2 milijona evrov in v tem primeru bo rebalans vsekakor potreben. Kot župan imam sicer pristojnost prerazporejanja sredstev znotraj posameznih proračunskih postavk, vendar tega nikakor ne bi želel delati sam.

Zdi se mi veliko bolj primerno, da to storimo v občinskem svetu. Več sredstev bo med drugim potrebnih za projekt Evropske prestolnice kulture, ki je dober, odmeven in prinaša številne dodane vrednosti na področju kulture.«

Poletje je seveda čas, ko je treba postoriti marsikaj. Šole so prazne in kot nalašč za popravila in vzdrževalna dela?

»Res je. Že vsa leta skušamo sproti odpravljati pomanjkljivosti in napake. To poletje bomo delno popravili strojne inštalacije v sanitarijah za mlajše deklice in dečke. Za to smo namenili 50 tisoč evrov. V osnovni šoli Gustava Šiliha nas bo veljala menjava umivalnikov v učilnicah 51 tisoč evrov. V Centru za vzgojo in izobraževanje bomo za delno menjavo stavbnega pohištva porabili 27 tisoč evrov, v Glasbeni šoli pa za sanacijo sanitarij v pritličju (to naložbo bomo zgojili sofinancirali) 20 tisoč evrov. V osnovni šoli Šalek bomo ločili ogrevalne veje, kar nas bo stalo 37 tisoč evrov. Poleg tega pa bomo nekatere šole tudi prebelili, za to namenimo 28 tisoč evrov.«

V času počitnic boste tudi preselili strokovno knjižnico, ki ima prostore v nekdanji Elektrotehni v nov objekt Gaudeamus?

»To staro stavbo smo uspeli prodati, zato moramo to knjižnico preseliti. Sicer pa se mi zdi to tudi zelo prav, saj resnično sodi v stavbo, namenjeno visokošolskemu

Bojan Kottič: »Verjetno bo potreben rebalans občinskega proračuna«

izobraževanju. Ta selitev nas bo stala 35 tisoč evrov.«

Nekaj del boste opravili tudi v vrtcih?

»Popravili bomo sanitarije v Najdihojci, za to bomo namenili 53 tisoč evrov. V vrtcu Lučka bomo opravili obsežno sanacijo strojnih in elektro inštalacij. Zanje bomo porabili 146 tisoč evrov. Za manjša vzdrž-

valna dela po vseh enotah pa iz proračuna namenimo še 60 tisoč evrov.«

Mladinski hotel je sicer obnovljen, pa vendar so tudi v njem predvidene prenove?

»Potrebe po nastanitvah v dijaškem domu se povečujejo, zato smo se odločili, da šest stanovanj preuredimo za te namene. To nas bo veljalo 35 tisoč evrov. Seveda pa smo morali pred tem zagotoviti za stanovalce nadomestna stanovanja.«

Precej sredstev namenjate tudi obnovi športnih igrišč. Kaj vse nameravate postoriti?

»V Šentilju bomo v višini 20 tisoč evrov sofinancirali izgradnjo odbojcarskega igrišča, pri Osnovni šoli Antona Aškercer bomo postavili okoli igrišča varovalno mrežo, dela bodo vredna 3 tisoč evrov. Okoli igrišča osnovne šole Gustava Šiliha bomo postavili ograjo in varovalno mrežo, naložba bo veljala 30 tisoč evrov. V pripravo prostorske dokumentacije za izgradnjo Športnega parka Konovo bomo vložili 10 tisoč evrov. Gre za zanimiv projekt, ki ga pripravljamo v javno-zasebnem partnerstvu. Na zdaj zapuščenem bivšem igrišču ob zapuščenem lokalu, ki smo ga pred nedavnimi porušili, bi radi

uredili športni park, ki bo omogočal kvalitetnejše bivanje stanovalcem, ki so se zdaj preselili v nova stanovanja na Selu, seveda pa tudi prebivalcem Konovega.

Za dokončno zasutje nekdanjega letnega bazena in utrdiv tega območja bomo porabili 70 tisoč evrov. Na tem območju nameravamo v prihodnje urediti skate park, ki bi ga sem prenesli izpred Rdeče dvorane, in urediti košarkarsko igrišče. To smo pravzaprav še dolžni, saj smo ga ob gradnji nove Avtobusne postaje porušili. V teku je tudi priprava dokumentacije za ureditev nove skakalnice. Za to bomo letos namenili 24 tisoč evrov. Zamenjali pa bomo tudi strojnico zimskega bazena, vredno 20 tisoč evrov.«

Velenje je del Evropske prestolnice kulture, kako ste zadovoljni z dosedanjim potekom dogodkov?

»Vesel sem, da so ti dogodki dobro sprejeti, pravo presenečenje je bila zame Carnina Burana, fantastična prireditev, ki je bila tudi izjemno dobro obiskana. Mnogokrat imamo različne ponudnike na področju kulture, pa niso tako uspešni kot je bila ta klasična zvrst glasbe, ki je privabila množico na Titov trg. To je dobra promocija Velenja. Treba je pohvaliti naše izvajalce, naše nastopajoče in naš Festival Velenje, ki tudi sicer dobro opravlja svoje poslanstvo. Znotraj projekta Evropske prestolnice kulture pa tudi dejansko dosegamo presežke, ki bodo pomembno zaznamovali to leto.«

Delničarjem Gorenja dividende

Dividende bodo delničarji prejeli prvič po letu 2008, in sicer 15 centov bruto na delnico

Velenje, 5. julija - Na 18. skupščini so se zbrali delničarji Gorenja. Podprli so predlog uprave in nadzornega sveta in 5 milijonov 500 tisoč evrov dobička za poslovno leto 2011 razdelili tako, da so dva milijona 400 tisoč evrov namenili za dividende delničarjem (0,15 evrov bruto na delnico), 3 milijone 100 tisoč evrov pa ostaja nerazporejenih. Za delitev dividend delničarjem so se odločili prvič po letu 2008.

Upravi in nadzornemu svetu so delničarji podelili razrešnico za lansko poslovno leto, za revizorja za naslednje leto pa so imenovali družbo KPMG Slovenija.

■ mz

Na prostoru nekdanjega letnega bazena nameravajo urediti skate park in košarkarsko igrišče (foto: vos)

Več kot 80 odstotkov nepovratnih sredstev

Izgradnja oziroma obnova dotrajane komunalne infrastrukture v Šaleški dolini naj bi se začela v avgustu oziroma septembru

Milena Krstič - Planinc

Velenje - Na investicijskem področju je bilo lansko leto v Komunalnem podjetju v znamenju aktivnosti za pridobivanje nepovratnih sredstev iz Kohezijskega sklada EU za projekta Celovita oskrba s pitno vodo v Šaleški dolini in Odvajanje in čiščenje odpadne vode v Šaleški dolini. Izvedba obeh projektov je za dolino zelo pomembna, saj bodo pridobljena sredstva vložena v izgradnjo nove oziroma obnovo dotrajane komunalne infrastrukture, EU in država pa bosta prispevala za to več kot 80 odstotkov

potrebnih sredstev.

Projekt celovite oskrbe s pitno vodo vsebuje gradnjo treh čistilnih naprav za pitno vodo, daljinski nadzor vodovodnega sistema in dobrih 43 kilometrov vodovodnega omrežja. Z izvedbo se bo izboljšala kakovost pitne vode za 45.000 prebivalcev Šaleške doline (gre za skupen projekt vseh treh občin), na novo pa se bo na javni vodovod lahko priključilo 1.730 uporabnikov. V Komunalnem podjetju, kot pravi vodja projekta, **mag. Branko Naveršnik**, pričakujejo še zmanjšanje obratovalnih in vzdrževalnih stroškov ter zmanjšanje vodnih izgub iz

preko 30 odstotkov na manj kot 25 odstotkov do leta 2020.

Za dokončane projektov je čas do konca leta 2014, »papirna« vojna pa se vleče že precej časa. »Pa vendar ocenjujem, tako kaže tudi analize terminskega plana, da je oba projekta možno dokončati do roka,« pravi direktor Komunalnega podjetja Velenje, **Marjan Jedovnicki**. Najbolj se je -zaradi pritožbe- zapletalo v delu razpisa za izgradnjo cevovodov v sklopu kohezijskega projekta Vodooskrba. »Če bo šla pritožba na državno revizijsko komisijo, se bo zadeva zavlekla za dva ali tri mesece,« pravi.

Vodja projekta mag. Naveršnik pričakuje, da se bo gradnja na področju Vodooskrbe začela v avgustu, najpozneje v septembru, saj bi do takrat tudi državna revizijska komisija morala odločiti kako je s pritožbo, za drugo, projekt Kanalizacija, pa je izvajalec del že tudi izbran, poteka pravnomočno prvi rok, in če ne bo pritožb, bodo v kratkem podpisali pogodbo. Tudi v tem primeru je predviden začetek gradnje v avgustu oziroma septembru.

■

Askovo proizvodnjo bodo selili v Velenje

Upravni odbor Gorenjeve hčerinske družbe Asco odločil, da bodo celotno proizvodnjo preselili iz tovarne v Vari na Švedskem v Gorenjevo proizvodne obrate v Velenju

Mira Zakošek

Velenje, Vari, 6. julija - Že pred časom je vodstvo Gorenja pripravilo program optimizacije nekaterih proizvodnih lokacij, ki je med drugim predvidevala tudi ukinitve proizvodne lokacije v Vari na Švedskem. Zdaj je to potrdil tudi upravni odbor tega podjetja. Selitev bodo opravili postopno v naslednjem letu. Proizvodnjo pralnih in sušilnih strojev bodo na Švedskem zaključili konec januarja, v Velenju pa naj bi z njo začeli aprila. Proizvodnja pomivalnih strojev pa bo potekala na Švedskem še do konca junija prihodnje leto, v velenju pa naj bi stekla septembra. V Vari bodo ostali oddelki za razvoj, upravljanje blagovne znamke Asko in marketing. S tem bo delo v družbi Asko ohranilo približno 50 od 500 zaposlenih. Proizvodnja v Vari predstavlja približno 7 % v strukturi proizvodnje Skupine Gorenje.

Upravni odbor Aska je odločitev sprejel na podlagi podrobnih analiz o različnih možnostih za prestrukturiranje družbe in po zaključku pogajanj z reprezentativnimi sindikati glede teh možnosti. Preselitev celotne proizvodnje, vendar ohranitev razvojnega oddelka kot tudi oddelka za upravljanje blagovne znamke in marketing, se je izkazala kot najbolj optimalna z ekonomskega vidika.

Skupina Gorenje je švedsko družbo Asko prevzela leta 2010. Kljub številnim projektom za izboljšanje poslovanja Asko negativno in slabše od načrtovanega. Poleg tega se konkurenca proizvajalcev iz držav z nizkimi stroški kot tudi največjih igralcev, ki v zadnjih nekaj letih povečujejo delež proizvodnje v državah z nizkimi stroški, povečuje, pritiski na prodajne cene pa zaradi presežnih kapacitet in gospodarskih razmer naraščajo. Na Švedskem so stroški dela kar trikrat višji kot v Sloveniji.

■

Brezposelnost upada

Znižanje je tudi posledica povečanega števila delovnih mest, ukrepov aktivne politike zaposlovanja in tudi črtanja brezposelnih iz evidenc

Milena Krstič - Planinc

Velenje – V Območni službi Zavoda Republike Slovenije za zaposlovanje Velenje, ki pokriva šest upravnih enot (Velenje, Mozirje v savinjsko-šaleškem delu ter Slovenj Gradec, Radlje ob Dravi, Ravne na Koroškem in Dravograd v koroškem delu), je vse mesece letošnjega leta brezposelnost upadala.

Januarja je bila še visoka. Na zavodu ocenjujejo, da zaradi izteka zaposlitev za določen čas, izteka različnih pogodb o delu. Na uradih za delo je bilo evidentiranih 8.355 brezposelnih oseb, od tega v savinjsko-šaleškem delu 4.132 oseb. Konec junija je brezposelnost padla na 7.176 oseb, v savinjsko-šaleškem delu na 3.658. »Znižanje brezposelnosti je nedvomno tudi posledica ukrepov aktivne politike zaposlovanja, čeprav so se nekateri v prvi polovici leta začasno zaprli. Rebalans proračuna pa je zdaj omogočil ponovno aktiviranje ukrepov,« pravi pomočnica direktorja Območne službe, Sabina Tomlje.

Brezposelnost upada tudi v Velenju

Med uradi za delo v Območni službi je po brezposelnosti izstopalo Velenje, kjer se je brezposelnost zmanjševala počasneje kot drugod, ali pa se sploh ni. »Tukaj smo beležili visoko brezposelnost. Bila je nad

Iz evidenc tudi črtajo

V prvi polovici letošnjega leta se je v Območni službi Velenje zaposlilo 2.257 oseb, 85 pa samozaposlilo. Iz evidenc so črtali 693 oseb, ki so kršile dogovore iz zaposlitvenega načrta, 376 oseb pa se je odjavilo iz evidenc iz lastne volje ali drugih razlogov.

Za prenehanje vodenja v evidenci brezposelnih oseb so najpogostejši razlogi neaktivno iskalne zaposlitve, odklonitev ustrezne zaposlitve, odklonitev vključitve v programe Aktivne politike zaposlovanja in drugo.

slovenskim povprečjem. V prvi polovici leta je z 14,1 odstotka padla na 13,9 odstotkov. Temu je pripomoglo povečano število prijav prostih delovnih mest, saj smo jih v prvi polovici leta zabeležili 1.700. To je sicer za 2 odstotka manj kot v enakem obdobju lani, ampak ne glede na to je pripomoglo k zmanjšanju brezposelnosti na tem uradu. Zmanjšanje pa je pogojeno tudi z možnostjo samozaposlovanja in skozi nov zakon o urejanju trga dela, ki od nas zahteva dosledno spremljanje prijavljenih v evidenci brezposelnih tudi črtanje zaradi neuresničevanja dogovorov iz zaposlitvenega načrta.«

Proračun naklonjen aktivni politiki zaposlovanja

Za brezposelne so velika priložnost programi aktivne politike zaposlovanja, sploh, če so podprti z denarnimi sredstvi. Kar nekaj razpisov v to smer je bilo že letos objavljenih. Rebalans proračuna je omogočil pridobitev državnih sredstev, s tem pa tudi sredstev iz Evropskega socialnega sklada.

Usposabljanje na delovnem mestu

Trenutno aktivno teče program usposabljanje na delovnem mestu. Zanimiv je tako za delodajalce kot brezposelne, saj omogoča spoznanje eden drugega. »Brezposelni osebni omogoči konkretno spoznavanje delovnega mesta, pridobivanje znanj, spretnosti, veščin. Četudi se oseba potem ne zaposli pri delodajalcu, ki je osebo usposabljal, si pridobi večje možnosti na trgu dela in priložnost za zaposlitev pri drugem delodajalcu.«

Lani so v ta ukrep v Območni službi vključili 647 oseb, v letošnjem letu ima možnost za vključitev 266 oseb.

Brezposelna oseba se pri delodajalcu usposablja mesec ali dva. Delodajalec za enomesečno vključitev brezposelne osebe dobi plačilo za mentorstvo v višini 221 evrov. V primeru, da gre za zahtevnejša dela in vključitev za dva meseca, pa ima delodajalec mentorstvo plačano v višini 354 evrov. Oseba, ki je vključena, dobi dodatke

Pomočnica direktorja Območne službe Velenje Sabina Tomlje: »Brezposelnost je v upadanju.«

za prevoz in aktivnost. V primeru, da ni prejemnik denarnega nadomestila, znaša dodatek za aktivnost 3 evre na uro, v primeru, da je, pa se ta prejemek za polovico zmanjša.

Drugo javno povabilo za javna dela

Javna dela so letos razpisana že drugič. Decembra je bilo razpisano prvo javno povabilo neprofitnim delodajalcem, ki pa se je zaradi porabe sredstev hitro ustavilo. Maja je bilo objavljeno drugo. Ciljnih skupin, ki imajo možnost vključitve, pa je več.

Javna dela so namenjena ohranjanju in razvoju delovnih sposobnosti brezposelnih, povečanju delovne, socialne vključenosti kot tudi spodbujanju razvoja novih delovnih mest. Organizirana so na področju socialnega varstva, izobraževanja, kulture, varstva

Sezonskih del (skorajda) ni

Včasih je bilo veliko sezonskih del, v katera so se vključevale tudi brezposelne osebe prijavljene na zavodu. Zdaj tega skorajda ni več.

S spremembo zakonodaje so sezonska dela možna samo na področju kmetijstva in gozdarstva, ne pa na področju gradbeništva in turizma, kjer jih je bilo v preteklih letih precej.

V Velenju lani in letos potreb po sezonskem delu skorajda ni. Priključili so se

narave, komunale, kmetijstva in sorodnih področij. »Pri javnih delih gre za javno povabilo, kamor se neprofitni delodajalci lahko prijavijo, v dela pa vključijo osebe iz definiranih ciljnih skupin. Teh je v drugem povabilu več. Vključijo se lahko starejši od 50 let, osebe, ki imajo končano ali nedokončano osnovnošolsko izobrazbo, osebe, ki živijo same in imajo enega ali več vzdrževanih članov, invalidi in Romi. Te ciljne skupine se lahko vključijo ne glede na trajanje brezposelnosti prijavljenih v evidenci zavoda.«

Veliko zanimanja

Poleg teh ciljnih skupin, se tudi v drugem povabilu lahko v javna dela vključijo mlajši od 30 let, prejemniki denarnega nadomestila oziroma denarne socialne pomoči, starši invalidnih in dolgotrajno bolnih otrok ter osebe po prestani zaporni kazni. Za te ciljne skupine je potrebna predhodna prijava na zavodu v dolžini šestih mesecev.

Zanimanja za javna dela je veliko, ker je velik delež plače krit s strani zavoda za zaposlovanje. »Na prvem javnem povabilu smo odobrili 132 programov, kamor se je vključilo 189 oseb. V sklopu drugega pa imamo za zdaj potrjenih 51 programov, kamor smo vključili 84 brezposelnih oseb, kar pomeni, da smo trenutno porabili polovico sredstev, ki so predvidena za Območno službo Velenje.«

Za samozaposlitev 4.500 evrov

Veliko brezposelnih razmišlja o samozaposlitvi. Trenutno je ponovno odprt ukrep spodbujanja. V Območni službi ima možnost za vključitev 84 oseb, v prihodnjem letu jo bo imelo 193 oseb. »Z novim razpisom se je spremenila ciljna skupina, kar pomeni, da lahko ukrep koristijo brezposelni, ki so na zavodu prijavljeni najmanj tri mesece. Doselej to ni bilo potrebno. Pogoji pa je tudi, da oseba, ki kandidira, v zadnjih petih letih ni prejela sredstev iz naslova subvencij za samozaposlitev. Pogojev pa je še več.«

Območni službi Celje, ki ima sezonska dela s področja hmeljarstva, kamor pa se bolj kot »naši« vključujejo tujci. Beležijo ekipe istih ljudi, ki se za ista sezonska dela vračajo vsako leto in so se za ista sezonska dela tudi že specializirali. »Če bi v Območni službi Velenje imeli delodajalce s področja kmetijstva in gozdarstva, ki bi potrebovali delavce za sezonska dela, bi napeli vse sile, da bi naše ljudi prednostno vključevali. A jih zaenkrat ni,« pravi Tomljetova.

Brezposelne osebe, ki se bodo samozaposlile bodo za to prejele subvencijo v višini 4.500 evrov, v samozaposlitvi pa bodo morale vztrajati dve leti.

Zaposli.me

Javno povabilo Zaposli.me, ki je bilo objavljeno 21. junija, za Območno službo Velenje predvideva 500 zaposlitev. Program je namenjen tržnim delodajalcem, kar pomeni, da se lahko delodajalci prijavijo na javno povabilo z izbranim kandidatom ali pa zavod poišče zanje ustreznega kandidata.

Za osebo, ki jo bodo zaposlili za obdobje enega leta, dobijo 4.000 evrov oziroma sorazmeren delež v skladu z odločbo o invalidnosti v primeru, da zaposlijo invalida.

Priložnost zame

To je še eden od ukrepov, ki poteka. V Območni službi lahko do 31. oktobra vanj vključijo 38 brezposelnih. Kriterij prijave delodajalcev je, da gre za neprofitne organizacije. Prvi izziv pa je nov ukrep. Vanj se bodo lahko vključili mlajši od 30 let, ki so vsaj tri mesece prijavljeni v evidenci zavoda. Vključitev v subvencionirano zaposlitev (7.250 evrov) pri delodajalcu bo zajemala 15-mesečno zaposlitev, ki vključuje trimesečno poskusno dobo.

Delodajalce, ki nameravajo zaposlovati, vabijo, da se po dodatne informacije o možnosti koriščenja ukrepov Aktivne politike zaposlovanja obrnejo na Območno službo Velenje oziroma si pogledajo zavodsko spletno stran www.ess.gov.si.

Iskanje zaposlitve je večina

Na razpisu ministrstva je bil za področje vključevanja v delavnice učenja večšin, vodenja kariere, za Območno službo Velenje, izbran izvajalec Zavod Ruj Nazarje. »Gre za novega koncesionarja, ki za naše brezposelne izvaja tri tipe delavnic in sicer delavnico Kariera po petdesetem. Z vključitvijo v tridnevno delavnico želimo motivirati brezposelne za nadaljnje vključevanje v druge aktivnosti. Druga delavnica je Učinkovit nastop na trgu dela. Traja šest dni, namenjena pa je neposredno zaposljivim osebam. Skozi različne module delajo na veččinah iskanja zaposlitve, oblikovanju kariernih ciljev in načrtovanju svoje kariere. Tretja delavnica je Svetovalnica. Zajema 28 obiskov. Namenjena je tistim, ki se v prvih šestih mesecih po vstopu v brezposelnost niso zaposlili in počasi že prehajajo v dolgotrajno brezposelnost. Vključimo jih, da do tega ne bi prišlo.« Delavnice omogočajo do konca letošnjega leta vključitev več kot 500 oseb.

V dolini možnosti za pridelavo dovolj zelenjave in vrtnin

Po ocenah lani samooskrba v Šaleški dolini več kot 48-odstotna - Na 10 kmetijah tržno pridelujejo zelenjavo, 17 z registrirano dopolnilno dejavnostjo - Pogumni načrti

Tatjana Podgoršek

Povečanje samooskrbe z lokalno pridelano in predelano hrano (mleko, meso, zelenjava, sadje ...) je v zadnjem času zelo aktualna tema. Zanimalo nas je, kakšne so možnosti in priložnosti za to v Šaleški dolini, ki sodi med območja z omejenimi dejavniki kmetovanja.

»Kljub temu, da so v Šaleški dolini skoraj vse površine z omejenimi dejavniki za kmetovanje, je možnosti za pridelavo dovolj zelenjave in vrtnin za potrošnike, ki iščejo takšno blago. Določena območja so res specifična, a se na njih zelenjava lahko prideluje. Moramo pa vedeti, da lahko lokalno in praviloma bolj zdravo hrano kmetje dobro prodajo, če so tudi potrošniki dobro osveščeni in obveščeni,« pravi Marjana Avberšek, terenska kmetijska svetovalka na

Kmetijsko-gozdarskem zavodu Celje, izpostava Velenje, in dodala, da je lani znašala samooskrba s svežo zelenjavo v Sloveniji 48,4 odstotka in po ocenah je bil odstotek podoben tudi v Šaleški dolini.

Tudi do 6 evrov na uro

Po besedah Avberškove je v Šaleški dolini 10 kmetij takih, ki tržno pridelujejo zelenjavo. Prodajo jo na lokalni tržnici, na domu, nekatere pa se znajdejo tudi kako drugače. Kmetujejo na 4 do 5 hektarjev velikih površinah, ostale površine pa namenjajo za samooskrbo. Možnosti za samooskrbo so še precej večje, saj je za naše območje značilna intenzivna živinorejska proizvodnja, predvsem mlečna. Poleg te se na kar nekaj kmetijah ukvarjajo z vzrejo krav dojilj in s pitanci. »Večina teh kmetij je manjših, z enim zaposlenim, imajo pa njivske površine, na

katerih bi lahko pridelovali zelenjavo, gojili vrtnine, seveda pa bi si morale poiskati trg. Izračun je namreč pokazal, da je lahko donosen posej, če ima - na primer - kmetija 6 krav dojilj in hektar površine posejane z vrtninami - konkretno korenčkom. Tudi do 6 evrov na uro lahko zasluži kmet, ki bi se ukvarjal s tem. Mora pa seveda pridelavek prodati. Za zdaj s tem ni težav, saj vse, kar pridelajo naši kmetje tudi prodajo.« Pri tem ni zanemarljiva večja osveščenost potrošnikov o pomenu lokalno pridelane hrane, vodstev javnih zavodov, kot so šole, vrtci in drugi javni zavodi. »V občini Šoštanj se z lokalno pridelano hrano oskrbuje tukajšnja osnovna šola in vrtec. Na ostalih območjih na večji odziv še čakamo.«

In zakaj se ne odloči za takšno proizvodnjo več kmetov v dolini? Avberškova meni, da nekateri nimajo poguma, drugi imajo

Marjana Avberšek: »Kljub temu da so v Šaleški dolini skoraj vse površine z omejenimi dejavniki za kmetovanje, je možnosti za pridelavo zelenjave in vrtnin za potrošnike, ki iščejo takšno blago, dovolj.«

premalo znanja, čeprav tega lahko pridobijo v krožku za pridelovanje zelenjave, ki deluje od leta 2010. 6 do 8 srečanij pripravijo na leto, na njih pa se udeleženci seznanijo s tehnologijami pridelave, pridobijo druge potrebne informacije, najbolj učinkoviti pa so primeri dobrih praks. V tem trenutku v krožku sodeluje 15 kmetov, ki so podpisali tudi pristopno izjavo. »Tretji pa ne čutijo potrebe, da bi še kaj zaslužili.«

Po nekaterih podatkih naj bi lani v Sloveniji potrošili na prebivalca največ žit in zelenjave. Lani naj bi vsak prebivalec Slovenije v povprečju potrošil 118 kilogramov žit in 89 kilogramov mesa, od tega največ prašičjega mesa (blizu 40 kilogramov). V povprečju je vsak prebivalec Slovenije potrošil 66 kilogramov krompirja, sedem kilogramov jajc in 97 kilogramov zelenjave.

17 kmetij z registrirano dopolnilno dejavnostjo

Kot je še dejala Marjana Avberšek, je v Šaleški dolini le ena kmetija, na kateri se ukvarjajo z ekološko pridelavo zelenjave, 17 pa jih ima registrirano dopolnilno dejavnost. Od tega se jih po 5 ukvarja s predelavo vrtnin in mesa, na štirih s predelavo sadja, na dveh pa s predelavo mleka. »V Mestni občini Velenje smo z letošnjim razpisom za kmetijstvo želeli spodbuditi kmetovalce k večji registraciji dopolnilnih dejavnosti oziroma za naložbe v dopolnilno dejavnost. Ti kmetje so dobili večji delež sofinanciranja.«

Pogumni načrti

Glede samooskrbe si je velenjska izpostava, zadržuje Avberškova, zadala pogumne načrte. Želijo povečati delež samooskrbe v naslednjih dveh letih vsaj za 20 odstotkov.

Od srede do torka - svet in domovina

Sreda, 4. julija

Ustavilo se je že na začetku. Ustavna komisija DZ ni podprla predloga za začetek postopka ukinitve državnega sveta s spremembo ustave.

Ustavljalo se je tudi naprej. In premier Janša je opozarjal: »če bo fiskalno pravilo na glasovanju padlo, bo padla tudi kredibilnost Slovenije.«

Da bi se ustavilo še kaj, je skušala zagotoviti tudi varuhinja človekovih pravic. Medijem je zaupala, da v njenem uradu pripravljajo zahtevo za presojo ustavnosti zakona za uravnoteženje javnih financ (dela, ki se nanaša na znižanje pokojnin).

Da se vendarle ne bi čisto ustavilo, so na ministrstvu sporočili, da NKBM potrebuje dokapitalizacijo. Kot so dodali, je že bil sprejet akcijski načrt, po katerem bo država pomagala le v skrajni sili.

Evropski poslanci so zares nekaj zaustavili. Glasovali so o spornem mednarodnem trgovinskem sporazumu za boj proti ponarejanju Acta. Po pričakovanjih so ga odločno zavrnili.

Ukrajinska policija je z gumijevkami in solzivcem skušala ustaviti protestnike na shodu proti novemu zakonu, ki krepi položaj ruskega jezika v državi.

Znanstveniki so odkrili Higgsov bozon.

V Cernu pa so glasno sporočili novice dneva: kljub dolgotrajnim raziskavam se niso ustavili in tako so odkrili nov delec in predstavili dokaze, da je to 40 let iskani Higgsov bozon.

Četrtek, 5. julija

Kriminalisti so znova zavihali rokave. Na pobudo vlade so se zaradi suma kaznivih dejanj izdaje poslovne skrivnosti lotili preiskave Marka Goloba in Danila Grašiča iz AUKN-ja.

Kakšne preiskave bi bila potrebna tudi revizorka Tanja Medvešek. Mediji so namreč poročali, kako je z izvršnim direktorjem Primorja sklenila več pogodb, s katerimi si je zagotovila posojilo in trisobno stanovanje na hrvaški obali.

Stranka SD se je precej soglasno odločila, da poslanca Boruta Pahorja vendarle tudi uradno podpre na volitvah za predsednika države.

Trenutno predsednik države pa se je razburjal. Jezilo se ga izjave predsednika vlade in ministra Gorenaka glede izbranih. Türk je tako dejal, da mora vlada sodbo Evropskega sodišča za človekove pravice glede izbranih vzeti z največjo resnostjo. Pričakovali smo, da se bodo tega dne na vladi resno lotili stanja v slovenskem bančništvu. A smo iz-

Donos do dospelosti slovenskih desetletnih obveznic se je zvišal za 0,15 odstotne točke, na 6,53 odstotka.

vedeli, da -ker še niso dobili dovolj podrobnih podatkov iz skrbnega pregleda - o tem niso razpravljali. Je pa minister Šušteršič miril, da Slovenija pomoč (še) ne bo potrebovala.

Prav isti dan smo slišali, da se je za 0,15 odstotne točke, na 6,53 odstotka, zvišal donos do dospelosti slovenskih desetletnih obveznic. In se s tem močno približal donosu na španske obveznice, ki je pri 6,55 odstotka.

Ko nas je obiskal generalni sekretar zveze Nato, je premier Janša obljubil, da bo Slovenija po letu 2014 prispevala pol milijona dolarjev za pomoč afganistanskim varnostnim silam.

Evropska centralna banka je znižala ključno obrestno mero na 0,75 odstotka, torej je ta prvič v več kot 13-letni zgodovini evrskega območja padla pod en odstotek.

Petek, 6. julija

Člani komisije DZ-ja za človekove pravice bi morali razpravljati o odločitvi evropskega sodišča o izbranih. A se ni izšlo, saj je Tamara Vonta - potem ko se je ostro sporekla z ministrom Gorenakom - sejo prekinila.

Izšlo pa se je Turkom. Za nakup družbe Radeče papir, ki je v stečaju od začetka aprila, so ponudili 15,4 milijona evrov.

Ker se je nekaterim javnim uslužbenecem izplačal regres v celoti, nekaterim pa le deloma, so v Konfederaciji sindikatov javnega sektorja Slovenije sprožili delovni spor na sodišču.

Odstopno izjavo je podala predsednica uprave AUKN Dagmar Komar.

Dagmar Komar je odstopila.

Svet Združenih narodov za človekove pravice, ki je izrazil resno zaskrbljenost zaradi kršenja človekovih pravic v Belorusiji, je imenoval posebnega poročevalca za to državo. A iz Belorusije so že sporočili, da z njim ne bodo sodelovali.

Novi grški premier Antonis Samaras je predlagal dveletni odlog pri izpolnjevanju strogih zavez, v katere so morali Grki privoliti v zameno za mednarodno finančno pomoč.

V Avstriji, Nemčiji, Češki in na Poljskem pa so se zgodila poletna neurja z nekaj nevšečnostmi.

Sobota, 7. julija

Na prelep sobotni dan se je na Rudnem polju zbralo nekaj pohodnikov 27. spominskega pohoda na Triglav, ki jih je na osrednji slovesnosti pričakalo več kot pet tisoč udeležencev. Govoril jim je Milan Kučan, ki je vnovič obujal pomen rdeče zvezde na zastavi.

Tisti, ki niso bili na slovesnosti, so se očitno odpravili na morje. Gneča na cestah je bila velika.

Na morju je bil tudi slovenski zunanji minister Karl Erjavec. Skupaj z zunanjo ministrico Hrvaške sta sklenila, da bo glede vprašanja varčevalcev LB vsaka država imenovala svojega strokovnjaka, ki bosta za deva preučila in predlagala rešitev.

V Libiji so potekale prve volitve po lanski vstaji in strmoglavljenju

Proti morju so se vile dolge kolone.

dolgoletnega diktatorja Moamerja Gadafija. Udeležba je bila izredno visoka.

V Rusiji so se spopadali s poplavi.

Nekdanji srbski predsednik Boris Tadić je storil nekaj, kar se je še lani zdelo nepredstavljivo: na mednarodni konferenci v Dubrovniku se je rokoval s kosovskim premierjem Hashijem Thacijem.

Nedelja, 8. julija

V Šentjoštu nad Horjulom so zaznamovali obletnico ustanovitve prve vaške straže pred 70 leti.

In ker domači mediji niso imeli drugega dela, so nam sporočili, da so od Evropejcev samo Grki in Portugalci bolj kot Slovenci zaskrbljeni glede preskrbe in morebitnega pomanjkanja hrane.

Ruski predsednik se je soočil s poplavami. S helikopterjem si je iz zra-

Umrlo je več kot 170 ljudi.

ka ogledal oškodovana območja, ki so terjala že več kot 170 življenj in dejal: »Videti je kot cunami.«

V Tokiju je potekala donatorska konferenca za Afganistan, na kateri so države obljubile 16 milijard razvojne pomoči do leta 2015. A ta bo odvisna od izpolnitve obljub, vključno z bojem proti korupciji.

Francois Hollande in Angela Merkel sta v Reimsu slovesno zaznamovala 50. obletnico francosko-nemške sprave.

Izraelski premier Benjamin Netanyahu je napovedal zakon, po katerem bodo morali obvezno služenje vojašine opraviti tudi skrajno pravoverni Judje.

Ponedeljek, 9. julija

Doma se je vnovič zapletalo. Predsednik Konfederacije sindikatov javnega sektorja Branimir Štrukelj je na pogajanjih zaman vztrajal pri opravičilu za nedopustno in podcenjujoče zavajanje državnega sekretarja na ministrstvu za finance. Ker ga ni prejel, je pogajanja zapustil.

Razburjali so tuji mediji. Financial Times je tako zapisal, da so vlagatelji glede Slovenije previdni zaradi besed Janeza Janše.

Poslanci so se zbrali na zadnji seji pred počitnicami. Začeli so s poslanskimi vprašanji, na katera so odgovorjali premier in ministri, nato pa razpravljali predvsem o zakonih, ki urejajo področji gospodar-

Je Janez Janša res prestrašil tuje vlagatelje?

stva in financ.

Grški parlament je izglasoval zapupno vladi premierja Antonisa Samarasa.

Italijanski premier Monti pa je napovedal, da bo zaradi varčevalnega svežnja, ki ga je pretekli teden potrdila italijanska vlada, ob delo 24 tisoč javnih uslužbenecv, od tega 11 tisoč na ministrstvih.

Torek, 10. julija

Pred vlado so protestirali upokojenci. Njihov sindikat je izražal nezadovoljstvo nad rezi standard.

Poslanci so obravnavali opozicijski zakon o policiji, ki prinaša možnost popolne prepovedi obiskovanja športnih prireditev osebam, ki

Slovenski predsednik je italijanskemu povedal, da so plinski terminali slaba ideja.

so že storile prekršek ali kaznivo dejanje z znaki nasilja.

SD in PS sta vložila novelo varčevalnega zakona, v strankah so povedali, da želijo z njo spremeniti člen zakona za uravnoteženje javnih financ, ki naj bi nesorazmerno posegala v pravice nekaterih skupin upokojencev.

Danilo Türk se je srečal z italijanskim predsednikom Napolitanom. Ob tem je zahodnemu sosedu povedal, da je gradnja plinskih terminalov slaba ideja, Napolitano pa se je pri tem vprašanju vzdržal.

V Bruslju se je končalo zasedanje finančnih ministrov držav z evrom, ki so govorili predvsem o finančni pomoči Španiji (namenili so ji 30 milijard dolarjev pomoči) in Cipru ter o omilitvi pogojev pomoči za Grčijo. Pa tudi o Sloveniji; povedali so, da so predvideni ukrepi za našo državo ambiciozni, izvedeni pa morajo biti v celoti.

žabja perspektiva

V imenu rdeče zvezde

Jure Trampuš

Če se zapeljem nekaj desetletij nazaj, v tisti prvi totalitaren čas, se spomnim različnih šolskih prireditev, zastav in zvezd, obiskov borcev, prebiranja Karla Grabeljške in kasneje Toneta Svetine, spomnim se risanja partizanskih borcev, pa komemoracij, Štajerskega bataljona, napada na Šoštanj, velikih nemških ofenziv in seveda množice borbenih pesmi. Te še danes znam na pamet, tudi tretje in četrte kitice, manj znane in pozabljene. A hkrati se spomnim tudi osvobajanja misli, porajanja različnosti, prvega branja Črnih bukev, odkrivanja Kočevskega roga, pravne slovesnosti, zgodb o tem, kako so nekateri pobegli iz jam. In spomnim se tudi revanšizma in poenostavljanje zgodovine.

Včeraj se pojavlja tudi danes. V Ljubljani, v politiki, na vladi, zaradi njenih ukrepov tudi v vsej družbi, se izganja ena ideologija, zato, da bi se nastavila druga. In če so nekoč kričali, to niso naši boji, in tudi sam sem kričal malo z njimi, se mi danes zdi, da zopet postajajo.

Zakaj torej gre? Napačno je razmišljanje, da je dogajanja med drugo svetovno vojno nepomembno in da gre pri sporu med domobranci in partizani za dve stani enega kovanca. Res je, obe strani sta delali zlo, in res je tudi, da se je to zlo dogajalo globoko v prejšnjem stoletju. Vsa perverzija vladnega pleskanja zgodovine je v tem, da izkoriščajo zločine ene strani, zato, da bi skrile zločine druge in iz njih naredili moralne zmagovalce. V drugi svetovni vojni se je dogajalo nekaj drugega, komunisti so res vodil osvobodilni odpor in si potem, po obračun s svojimi političnimi in vojaškimi nasprotniki, postavili državo, a vseeno njihova stan ni sodelovala s tuji, ki so želeli uničiti slovenski narod. Le to je bistveno. Če torej vlada obsoja partizanske zločine, velikokrat tudi upravičeno, mora hkrati obsojati tudi kolaboracijo. Kajti protikomunistični borci, domobranci in druge vojne formacije, se niso borili za demokratično Slovenijo, pač pa so skupaj z Nemci in Italijani borile za rojstvo nove Evrope, utemeljene na genocidu, holokavstu in ubijanju. Še več, vlada ne išče komunistov samo v zgodovini, išče jih tudi v današnjem času, najde jih v svojih političnih nasprotnikih, kritičnih medijih in posameznikih. Za preganjanje čarovnic ima zelo preprost razlog. Kadar drugi strani na glavo nadežeš totalitarno triglavko s krvavo zvezdo, dobiš sam dovolj legitimnosti za spreminjanje družbe.

Velenje je rdeče mesto. Zgradili so ga rudarji in delavci, oboroženi z borbenimi gesli socialistične revolucije. To, kar se je dogajalo med drugo svetovno vojno in po njej, z rdečim Velenjem nima ničesar. Ali naj zdaj Velenje kaznujemo, ker ljudje razmišljajo po levo? Naj ga kaznujemo, ker v mestu zmaga napačna stranka. Je Velenje tudi »poškropjeno s krvjo«, ko naj bi bil ves socialistični čas in vsi ljudje, ki so se v njem rodili in ga oblikovali?

Tisti, ki prepovedujejo rdečo zvezdo zato, ker sveti z napačno barvo, delajo enako, kot so delali v prejšnjem političnem sistemu. Zapovedujejo, kako misliti, kako misliti preteklosti, kako misliti sedanjost.

In ravno zato, zaradi dekretov totalnosti, se je potrebno upreti in zagovarjati tudi rdečo zvezdo. Četudi je imela kot nož ostre robe, četudi so v njem imenu morili množice. A rdeča zvezda ne predstavlja samo to. Predstavlja tudi upanja na boljši svet, solidarnosti, skupnost, pravičnost.

Svet in zgodovina sta večplastna, preveč dragocena, da bi pustili, da z njima upravljajo samo politiki.

Oglašujte na VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

107,8 MHz

Smó na isti frekvenci?

Radio Velenje

12. julija 2012

naš čas

ŠOLSTVO

7

Na ŠCV z rezultati poklicne mature zadovoljni

Najbolj na Rudarski šoli, kjer je 95 odstotkov dijakinj in dijakov poklicno maturo opravilo v spomladanskem roku – Dve dijakinji in dva dijaka zlata maturanta – Rezultati splošne mature bodo znani 17. julija

Milena Krstič - Planinc

Velenje, 9. julija – Dijaki srednje strokovno in poklicno-tehniško izobraževanje zaključijo s z zaključnim izpitom ali poklicno maturo. Kako uspešni so bili v spomladan-

skem delu, je prepričan. Velika skupina dijakov in dijakinj je končala z zaključnim izpitom, teh je bilo na Šolskem centru blizu 130. »Skupaj nas tako zapuša preko 500 uspešnih mladih ljudi. Mnogi se bodo vpisali pri nas na višjo šolo, drugi bodo šli

malo bom delal, potem pa na univerzo, na elektrotehniko.«

Ravnatelj, **Simon Konecnik**, pa: »Letošnja poklicna matura je bila enajsta zapovrstjo, v zgodovino se bo vpisala po tem, da ni izstopala z najboljšimi rezultati. Uspešnih jih

bom zlati maturant so od mene pričakovali drugi, sam v to nisem bil tako prepričan. Izobraževanje bom nadaljeval na strojni fakulteti v Mariboru, univerzitetni program. Počitnice pa se mi začno čez nekaj ur, ko se s prijatelji odpravimo na morje.«

Dve zlati maturantki iz enega razreda

Razredničarka razredu z dvema zlatima maturantkama, **Bernarda Lenko**, iz razreda okoljevarstveni tehnik pa je dodala: »Zelo ponosna sem na ves razred, ker so dokazali,

Ponosna razredničarka Bernarda Lenko med »svojima« zlatima: Nino Rošer in Amadejo Obšteter Privošnik.

skem delu so zvedeli v ponedeljek. Na Šolskem centru Velenje, kjer se ponašajo tudi s štirimi zlatimi maturanti, ki so na maturi dosegli 22 ali 23 točk, pravijo, da so z rezultati poklicne mature spomladanskega dela zadovoljni. Rezultati splošne mature (opravljalo jo je 140 gimnazijcev) pa bodo znani 17. julija.

Čas žetve v srednjih šolah

»Zdaj je dejansko čas žetve tudi v srednjih šolah, čeprav sam vedno trdim, da šolsko leto traja do 1. septembra. Tistemu, ki mu je med potjo do cilja zmanjkalo kakšen meter, ali pa ga za kakšen meter podaljšal, ima še vse možnosti, da to nadomesti,« pravi direktor Šolskega centra, **Ivan Kotnik**, kjer je poklicno maturo opravljalo več kot 230 dijakov in dijakinj. Večina je bila uspešna, tisti, ki niso bili, pa bodo zagotovo v jesen-

iskati možnosti kam drugam ali se zaposlili. Zelo zadovoljni pa smo, da bomo jeseni dobili skoraj toliko novincev, kot jih bo z maturo ali zaključnim izpitom od nas odšlo,« pravi Kotnik.

Naj dijak tudi zlati maturant

Ne samo zlati maturanti, v ponedeljek na podelitvi spričeval, so zaradi njih žareli tudi ravnatelji šol, iz katerih ti prihajajo. Na Elektro in računalniški šoli je zlati maturant **Jure Ledinek**. Bil je tudi naj dijak ŠCV: »Šlo je odlično. Mogoče celo malce nad pričakovanji. Prisoten je bil pritisk, glede na to, da sem skozi srednjo šolo nanizal kar nekaj uspehov in se pričakuje, da bo tako tudi na maturi. Sam pa vem, da se je treba za to krepko potruditi. Upal sem, da bo tako.. Zdaj pa najprej kar se da lepe počitnice, zabava, šport, druženje s prijatelji,

je bilo dobrih 80 odstotkov, jeseni pa se bo ta odstotek gotovo zelo povečal. Beležimo pa številne druge, zelo dobre dosežke tudi na državnih in mednarodnih tekmovanjih, zaradi česar šolsko leto ocenjujem kot zelo uspešno.«

Prva generacija mehatronikov »tri plus dva«

Janko Pogorelec, ravnatelj Strojne šole, je z rezultatom poklicne mature zelo zadovoljen. »Zopet imamo enega zlatega maturanta. Uspešnost pa je bila preko 90 odstotkov. Rezultati so v okviru preteklih let. Pozna pa se, da smo letos zaključili s prvo generacijo tehnikov mehatronike, tri plus dva.« Zlato maturant te šole, **Vid Kovač**, je povedal, da je bilo treba v tak rezultat vložiti kar nekaj truda. »Nisem ga pričakoval, a tu je. Bil pa sem vsa štiri leta odličen. Da

Jure Ledinek, ne samo zlati maturant, tudi dijak ŠCV.

Vid Kovač: »Najprej počitnice.«

Zaključila prva generacija okoljevarstvenih tehnikov

Albin Vrabčič, ravnatelj Rudarske šole, pa je žarel. Kako ne bi? Dve zlati maturantki in izjemen uspeh: »Letos na Rudarski šoli končuje šolanje prva generacija programa okoljevarstveni tehnik oziroma tehnica. Ta generacija nas je izjemno presenetila, čeprav smo vedeli, da je zelo dobra. V programu geotehnik je vseh devet, ki se jih je v spomladanskem roku prijavilo za poklicno maturo, to uspešno opravilo. In če upoštevam celotno generacijo, torej tudi program tri plus dva in odrasle, je v junijskem roku šolanje uspešno končalo z maturo 95 odstotkov dijakov. Letos smo se zanje še dodatno potrudili in za naše maturante in maturantke skupaj s Strojno šolo organizirali tridnevno posebno pripravo na poklicno maturo v Poreču in tam so bili izjemno delovni.«

da se lahko v slovenskem poprečju kosajo z vsemi drugimi šolami. Dve zlati maturantki in zelo visoke ocene vseh ostalih, me izredno veselijo. To je res odličen uspeh.« **Nina Rošer**, ena od dveh zlatih, je povedala, da je se je šoli pridružila v 2. letniku. Prej je obiskovala Gimnazijo Slovenj Gradec. »Tukaj sem se počutila zelo dobro. Še enkrat bi ponovila isto zgodbo. Vpisala pa sem fizioterapijo v Ljubljani. Omejitev so velike, a se nadejam, da mi glede na rezultat uspe. Najprej pa počitnice.« **Amadeja Obšteter Privošnik**, tudi zlata »okoljevarstvenica« pa pravi: »Bilo je čudovito. Veliko smo se naučili in veliko odnesli. Zadovoljna sem in vesela, da sem na tej šoli preživela štiri izjemna leta. Vpisala sem se na Visoko šolo za dizajn v Ljubljani, rezultate še čakam, upam, da bodo dobri. Zdaj se veselim počitnic, v začetku avgusta grem na morje, da si spočijem od junija, ker sem veliko časa namenila maturi.«

Zlata maturantka

Ljudska univerza Velenje je v ponedeljek, 9. julija, v vili Bianca praznovala in slavila devetinštirideset zmag

Gre za zmage naših udeležencev, ki so v spomladanskem roku šolskega leta 2011/2012 uspešno opravili zaključni izpit in poklicno maturo. Zaključni izpit je opravilo 12 udeležencev iz programa trgovec in administrator. S poklicno maturo je izobraževalne programe končalo 37 udeležencev. Od tega je 9 udeležencev, ki so obiskovali programe poklicno-tehniškega izobraževanja in sicer ekonomski tehnik, logistični tehnik in gastronomija. Kot je moč opaziti, je bila poklicna matura tudi letos v veliki večini zastopana s strani bodočih vzgojiteljev in vzgojiteljic, ki so na Ljudski univerzi Velenje uspešno končali program predšolska vzgoja. Na dosežke naših udeležencev smo izjemno ponosni, še posebej pa smo veseli, saj je med omenjenimi zmagami tudi zlata maturantka Zdenka Jan. Na poklicni maturi programa predšolska vzgoja je dosegla maksimalno število točk.

Vsem udeležencem iskreno čestitamo in jim želimo še veliko uspehov in novih podvigov tudi v prihodnje.

■ **Jasmina F.**

Skupinska slika s podelitve spričeval

Zlata maturantka Zdenka Jan v družbi vodje izobraževanja Jasmine Felicijan in direktorice LU Velenje Brigite Kropušek Ranžinger

8 Pestro poletje ob morju in doma

V začetku tega tedna so na Medobčinski zvezi prijateljev mladine Velenje uspeli zapolniti vsa mesta v koloniji ob morju – Aktivnosti na otroškem igrišču so se dobro prijele

Velenje, 9. julija - Prejšnji teden so na Medobčinski zvezi prijateljev mladine (MZPM) Velenje imeli še nekaj prostih mest v zadnji izmeni zdravstvene kolonije ob morju. V začetku tega tedna pa so nam z veseljem sporočili, da so mesta zapolnjena. »Škoda bi bilo, če ne bi izkoristili vseh s strani Zavoda za zdravstveno varstvo Slovenije sofinanciranih mest v kolonijah ob morju,« je ob tem poudarila sekretarka zveze **Tinca Kovač**. Ob tem imajo še vedno čakalno listo tistih otrok, ki bi jim radi počitnice ob morju omogočili brezplačno. Do-

bra novica je, da so letos zbrali več sredstev za tovrstna letovanja kot lani in predlani.

Tisti, ki lahko, pomagajo

Dve poletni koloniji ob morju sta že končani, tretja, zadnja in največja izmena, bo v Savudrijo odpotovala 17. julija. Tako bodo letos v zdravstvenih kolonijah deset nepozabnih dni preživeli številni šolarji iz občin Velenje, Šoštanj in Šmartno ob Paki, skupaj kar 246. Vse tri občine tudi sofinancirajo tovrstne počitnice otrok, ki jim pomagajo tudi k zdravju, saj praviloma v kolonije vključujejo otroke z zdravstvenimi težavami. Dejstvo pa je, da

je tudi v šaleški dolini vse več družin, ki si ne morejo več privoščiti poletnih počitnic, nemalo je tudi takih, ki

jih ne morejo omogočiti niti svojim otrokom. Zato so na Medobčinski zvezi prijateljev mladine Velenje ve-

seli, ker bodo letos lahko s pomočjo donacij brezplačne počitnice ob morju omogočili več kot 50 otrokom iz

socialno najbolj šibkih družin. Točno število še ni znano, ker donacije še vedno pritekajo. Prav zato je nekaj otrok še na čakalni listi. »Resnično bi se rada zahvalila vsem, ki donirajo. Prav z njihovo pomočjo bodo nekateri otroci letos na morju prvič,« je dodala Kovačeva.

Kam pa doma?

Vila Mojca bo vse počitniške dni odprta vsak delavnik od 10. do 18. ure. »Otroci prihajajo, se ustavijo v prostoru, kjer lahko igrajo družabne igre, ustvarjajo, najpogosteje pa se zadržujejo v spletni kavarni. Vsak delavnik od 9. do 13. ure pa jih vabimo tudi na mestno otroško igrišče, kjer bodo lahko uživali v vodnih športnih aktivnostih in različnih ustvarjalnih razvedrilnih delavnicah. Želimo si, da bi bil obisk še boljši, saj pripravljamo dobre aktivnosti,« je še dodala Tinca Kovač. Prav v ponedeljek je delo animatorjev na otroškem igrišču začela nova ekipa; pod mentorstvom MZPM, ki so v delo vključeni preko počitniškega dela MO Velenje v projektu Čisto moje Velenje. »Vedno pristihnem željam otrok, kaj bi radi počeli. Animatorji se temu prilagodijo, sploh v vročih dneh. Tako so prejšnji teden v senci ustvarjali zapeljive prijateljstva, ogrlice, različne uporabne predmete. Obisk je bil doslej dober, upamo, da bo tako ostalo vse do konca avgusta,« je dodala naša sogovornica.

Ob tem ne pozabite, da bodo v Vili Mojca zadnji teden počitnic organizirali tudi dnevne taborne pod nazivom Otroško mesto, prvi dan v septembru pa bodo počitniške aktivnosti končali s prireditvijo »Ta veseli dan«.

■ bš

Na mestnem otroškem igrišču je v počitniških dneh dopoldne poskrbljeno za animacijo obiskovalcev. V senci dreves ustvarjajo, se igrajo in »športajo«.

Klovni nasmejali in očarali

Velenje, 7. julija - Čeprav je bilo tudi sobotno dopoldne vroče, se je v prijetni senci mogočnih dreves na travniku pri Domu kulture zbralo zelo veliko otrok in njihovih spremljevalcev. In prav vsi so uživali v nastopu klovnov iz Klovnbufove vesele festivalske karavane 2012; slovenski klovni so tokrat v Velenje pripeljali tudi nekaj tujih, vsi skupaj pa so poskrbeli za smeh in veselje.

Klovni so otvorili poletno sobotno dogajanje na travniku pri domu kulture, ki bo vse počitniške sobote namenjeno prav najmlajšim. Ob torkovih Igrarijah, ko lahko na tem prostoru ustvarjajo, bodo ob sobotah lahko uživali v različnih predstavah. »Sobotne lutkarije so že znane, saj jih v okviru Poletnih prireditev ne pripravljamo prvič. Vsako soboto dopoldne bodo otroci lahko uživali v predstavi, primerni za poletna prizorišča, ki bo namenjena prav najmlajšim. Na obisk bodo prišle tako lutkovne skupine kot skupine gledališnikov, eno dopoldne bo namenjeno tudi čaranju, avgusta nas bo obiskal tudi Maček Muri. Za zaključek smo v goste povabili gledališče iz kopra s pravo poulično predstavo Naočnik in Naočalnik na počitnicah. Sobotna bera prireditev za otroke bo letos res bogata,« nam je povedala organizatorica otroških prireditev v festivalu Velenje **Andreja Zelenik**. Okusite jih že to soboto, ko na obisk prihaja Bibamica, ki bo ob lutkovni predstavi pripravila še koncert.

■ bš

Klovni so nasmejali male in velike obiskovalce sobotnih lutkarij.

Ti so tudi pridno ponavljali za njimi in tako postali del predstave.

VIDEO STRANI
TV KANAL 8

Pravi naslov za pravo reklamo!

898 1750

EVROPSKA PRESTOLNICA KULTURE I FEEL SLOVENIA

Preživite poletje v

EVROPSKI PRESTOLNICA KULTURE

www.maribor2012.eu

DO 31.8. 2012

SLOVENJGRAŠKO POLETJE 2012
Različna prizorišča po Slovenj Gradcu

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

GENERALNI POKROVITELJI:

FLAMIN AVTO
POSTA SLOVENIJE
ZM
ŽITO SKUPINA

NALOŽI SI MOBILNO APLIKACIJO MARIBOR 2012!

Prepotovati Afriko – leta 1931

V Muzeju Velenje je od sredine junija dalje na ogled zanimiva razstava z naslovom Afrika 1931 – Foitovi fotografski zapisi na steklu. Na razstavi je na ogled del zbirke diapozitivov na steklu, ki sta jih kipar František Foit in biolog Jiri Baum posnela na poti z avtomobilom tatra od severa do juga Afrike leta 1931.

Na potovanje sta se František Foit in Jiri Baum odpravila 1. aprila 1931 izpred češkega avtomobilističnega kluba v Pragi. Pot ju je vodila do pristanišča v Trstu, od koder sta z ladjo odplula do Egipta. Nato sta pot nadaljevala z avtom preko Egipta, kjer sta si pogledala predvsem ostanke starega Egipta, Sudana in Konga, kjer sta se največ časa zadržala pri raziskovanju plemen ljudstva Mangbetu in njihovega plesa ter proučevanju Pigmejcev. Nato sta pot nadaljevala do Ugande, Kenije, Tanganjike (današnje Tanzanije), Severne Rodezije (današnja Zambija), Južne Rodezije (današnji Zimbabwe) in Južne Afrike, od koder sta se iz mesta Cape Town z ladjo odpravila nazaj v Evropo. Pot sta zaključila 6. decembra 1931 pred avtomobilističnim klubom v Pragi. Na svoji poti sta naredila 24.000 kilometrov in posnela 6000 fotogra-

fij, Foit je v Prago prinesel zapise o Afriških ljudstvih, Baum pa je v Afriki zbral in raziskal predvsem mnogo žuželk. Na pot sta se odpravila s serijsko izdelanim avtomobilom tatra, dvovaljnim, zračno hlajenim. Avto sta pred potjo dodatno opremila za spanje in prevoz večje količine gradiva in rezerve goriva ter vode.

František Foit se je v Afriko leta 1947 podal še enkrat z ženo Ireno. S tega potovanja sta se zakonca Foit vrnili v Velenje in mestu Velenje zapustila velik del njunega gradiva, ki je tudi na ogled na stalni razstavi na Velenjskem gradu. Med tem

gradivom so tudi diapozitivi na steklu, ki so poleg dveh zemljevidov poti edini material iz Foitove prve poti preko Afrike v arhivu Muzeja Velenje.

Diapozitivi na steklu so bili narejeni z namenom potopisnih predavanj. Predvajali so jih s pomočjo projektorjev v kinodvoranah. Po opravljeni poti sta oba raziskovalca svoje izkušnje s potovanja na takšnih predavanjih podajala ostalim zainteresiranim. Na Češkem so bili takšni diapozitivi na steklu precej razširjeni, v Sloveniji pa so precejšnja redkost. V zbirki v Muzeju Ve-

lenje je 530 fotografij, na razstavi pa je predstavljeno približno 200 najzanimivejših.

Fotografije na razstavi so postavljene kot diapozitivi, torej osve-

tljeni od zadaj, tako kot se je diapozitive vedno gledalo. Večina je predstavljena v originalni velikosti, nekaj od njih pa je povečanih. Fotografije so opremljene s podpismi, ki so napisani na podlagi zapisov v Foitovem dnevniku. Foit je namreč na poti pisal dnevnik in ga nato v Pragi tudi objavil.

Občasna razstava Afrika 1931 –

Foitovi fotografski zapisi na steklu tako ponujajo zanimiv pregled Afrike, ljudstev in naporne poti dveh znanstvenikov od severa do juga Afrike, avtentični podpis pa zgodbo še podkrepijo in dopolnijo. Razstava bo v Muzeju Velenje na ogled do konca leta 2012.

■ Blaž Verbič

Vila Čira-čara odprla vrata

Velenje, 7. julija – Pika Nogavička, ki bo letos septembra razveseljevala že na svojem 23. enotedenskem festivalu, je letos že večkrat pokukala v mesto. Najprej januarja, ob otvoritvi dogajanja v EPK letu 2012, potem pa je vsak mesec poskrbela še za vsaj eno ali več otroških produkcij, ki so navduševale mlado in staro. Letos je prej kot ponavadi odprla tudi svoj dom, vilo Čira-čara, ki stoji v TRC Jezero.

V Festivalu Velenje so se odločili, da bo Pikina simpatična hiška odprta vse vikende čez poletje. Vsak petek jo lahko obiščete med 15. in 19. uro, ob sobotah pa med 10. in 19. uro. Vse obiskovalce bosta pričakala dva gostoljubna gusarja, ki bosta pripravljala številne aktivnosti v okolici hiške. Seveda pa bodo lahko sami spoznali tudi notranjost Pikinega doma.

■ bš

Prejšnji petek je vila Čira-čara odprla svoja vrata obiskovalcem. Dogajanje v vili in ob njej bo pestro vse konce tedna v tem poletju.

Msgr. Marijan Mihael Kuk

(Slovenske Konjice, 12. 9. 1927 - Velenje, 5. 7. 2012)

Z besedami: »Hvaležen za 60 let duhovništva vas vabim na praznovanje biserne maše,« se je župnik msgr. Marijan Kuk skupaj z župljani svetega Martina v Velenju veselil jubileja, ki ni dan vsakemu duhovniku. Na dan, ko bi morali imeti slavo, smo molili in upali, da bo naš gospod župnik ozdravel in se vrnil iz bolnišnice. Boril se je in upal do zadnjega diha, a njegovo srce ni več zmoglo. Okrepjen s svetim obhajilom in bolniškim maziljenjem po rokah svojega zadnjega kaplana je mirno in spokojno zaspal in se preselil k Očetu. Žalostna novica je kmalu preplavila Velenje, kjer je svojo duhovniško službo zvesto opravljal 47 let. Veliko stvari in dogodkov smo preživeli skupaj. Mnogo generacij je krstil, jih pripravil na prejem prvega svetega obhajila, zaključil z njimi osnovnošolski verouk in se potem zopet srečal pri pripravi na poroko, pri krstu otrok ... Pastoralno in materialno je skrbel za svojo župnijo.

V soboto, 7. julija, je množica ljudi, župnikovih sorodnikov iz rodnih Slovenskih Konjic in duhovnikov skupaj s škofom Stanislavom Lipovškom in nadškofom Marjanom Turškom ganljivo in spoštljivo pospremlilo dragega duhovnika k večnemu počitku. V imenu župljanov smo se poslovili z besedami:

Trenutek, ki ga delimo z vami, naš dragi in spoštovani gospod župnik Marijan Kuk, je prelomnica za nas, vaše župljane. Slovo, ki je neizbežno, prebuja v naših srcih spomine, ki so še tako sveži in mehki. Stisk roke, ko smo vas obiskovali v bolnici, je bil vedno čvrst, besede pogumne in upajoče. Skupaj z vami smo želeli, da se vrnete med nas, da se delo in življenje nadaljujeta tako, kot smo bili navajeni, a Stvarnikovi načrti so bili tokrat drugačni. Poklical vas je k sebi. Odgovora, zakaj ravno v dnevi, ko smo se veselili vaše biserne maše, ni, čutimo pa, da praznino vašega odhoda napolnjuje Gospod v kruhu življenja, s katerim ste združeni za vekomaj. Zdaj je vaše duhovništvo dopolnjeno in vaše poslanstvo bo odmevalo in živelo med nami, ki smo se ob vaših naukih učili ljubiti Boga. Iz vaše duhovne dote bomo iskali tolažbo in črpali moč za vrednote, ki so vam bile svete. Živeli ste skromno, bili ste vztrajni in zvesti. Čeprav vas je bolezen spremljala že vrsto let, vam ni vzela poguma in veselja do življenja, ki ste ga zajemali iz globoke povezanosti z Bogom. To se je čutilo pri vsaki sveti maši, ki ste jo darovali vdano in spoštljivo. Hvala vam, dragi gospod župnik, za pričevanjsko držo, ki je bistvena za vsakega vernega človek in je ujeta v misli, ki pravi: »Če je Bog na prvem mestu, je vse na pravem mestu.« In Bog je v vašem življenju bil na prvem mestu, saj ste z redno molitvijo negovali odnos z Njim. Brevirja, ki ste ga dan za dnem molili v zakristiji, ne boste nikoli več odprli, in tudi jagode rožnega venca ne bodo več polzele med vašimi prsti. Zdaj, ko ste v nebesih, je molitev zažarela v vsej polnosti in naj bo vez med nami vse do snidenja pri Bogu. Bodite naš priprošnjik in pomagajte nam živeti svetopisemsko spodbudo, ki ste jo izbrali ob vaši novi maši in ob hvaležnosti za 60 let duhovništva: »Ljubite se med seboj, kakor sem jaz vas ljubil.«

■ M. R.

EVROPSKA PRESTOLNICA KULTURE

I FEEL SLOVENIA

MARIBOR2012

Evropska prestolnica kulture

Maribor • Murska Sobota • Velenje
Ptuj • Novo mesto • Slovenj Gradec

Preživite poletje v

EVROPSKI PRESTOLNICI KULTURE

www.maribor2012.eu

DO

2.9. 2012

**POLETNE KULTURNE
PRIREDITVE FESTIVALA
VELENJE 2012**

Različna prizorišča po Velenju

GENERALNI POKROVITELJI:

FLAMIN AVTO

POSTA SLOVENIJE

ZM

ŽITO
SKUPINA

NALOŽI SI MOBILNO
APLIKACIJO
MARIBOR 2012!

Ana Desetnica znova navdušila

Trg svobode je vsako leto bolj poln - Letos Mehičani in Čehi

Milena Krstič - Planinc

Šoštanj, 4. julija - Šoštanj je mesto, ki je prvo v Sloveniji gostilo predstave Ane Desetnice izven fe-

stivala dveh, Maribora in Ljubljane, ki sta z Ano Desetnico, festivalom pouličnih gledališč, začeli pred petnajstimi leti. Po zaslugi Zavoda za kulturo, predstave Ane Desetnice v Šoštanju gostijo neprekinjeno že od leta 2003. Letos pa je mednarodni festival, ki se je zaključil 8. julija, poteka še v sedmih slovenskih mestih: Kamniku, Celju, Novi Gorici, Rušah Cerknem, Murski Soboti in Ravnah na Koroškem.

Prva predstava je bila v Šoštanju na Trgu bratov Mravljak, enkrat vmes na in ob rokometnem igrišču, a se je za najbolj primerno prizorišče izkazal Trg svobode, kjer je Ana Desetnica z dvema predstavama gostovala tudi letos. Navdušila, predvsem pa pritegnila, je množico ljudi. Vsako leto jih pride več.

Letos se je v okviru festivala Ana Desetnica predstavilo blizu 30 skupin, ki so predstavile prerez ulič-

nega ustvarjanja od Mehike do Japonske. Katere predstave gostujejo v Šoštanju, je vsakič odvisno od zmožnosti prostora in financ, a so se v Zavodu vsa leta potrudili in v mesto pripeljali zanimive predstave. Tudi letos, ko so gostili Mehičane s predstavo Mariachi clowns in Čehes s predstavo Visoke sanje.

V prvi trije tipični samovšečni »machi« prepevajo in plešejo značilne mehiške pesmi - mariachije. Ob živi glasbeni spremljavi iz Mehike, se odvijte zabavna interaktivna predstava. V drugi, Visokih sanjah, pa izkušeni klovni in spretni cirkusanti z dodelanimi rekviziti ustvarjajo predstavo, ki

Čehi so se izkazali kot spretni cirkusanti in izkušeni klovni.

Mehičani so prepevali.

Direktor Zavoda za kulturo Šoštanj, ki je Ano Desetnico pripeljal v Šoštanj že leta 2003, je žarel.

doseže vrhunec v gradnji na pogled nemogočih struktur iz lesenih drog. Občinstvo je bilo navdušeno!

Koncept festivala je enostaven. »Razbiti« ulično dogajanje s spektakularnim dogodkom, potem pa oditi naprej, na drugo ulico, drugo mesto. Mednarodna gledališča se tako selijo iz kraja v kraj.

PET KOLONA

Vdihni, izdihni

Bojan Pavšek

Na srečo ravno gibanje naše modrozelenke krog sonca povzroča temperaturna valovanja, ki nam zaradi še nekaterih drugih vremensko fizikalnih parametrov dajejo možnost, da jih zapakiramo v štiri različne letne čase. Ker sem izrazil predstavniki poletnega tipa človeka, ni težko uganiti, kateri letni čas je meni najbolj pisan na kožo. Poleg temperaturne povišice, nevihtnih regresov in ponovne zaposlitve klima naprav je poletje tudi čas oddiha. Tistega, ki ga mnogi uvrščajo med edine ta prave dopuste. Takrat se na napihljivih blazinah staknejo prve opekline. Takrat večerno pivo prija kot nikoli poprej. Takrat jeza avtocestnih zastojev splahni takoj po prvi ohladitvi v morju, jezeru ali reki. Takrat nastopi čas hedonizma, ki ga še tako šokantne dopustniške peripetije ne vržejo iz tira. Jaz takšen trenutek pogosto primerjam z recesijo, ki nam trenutno greni življenje. To je čas, ko vse, kar je prej dosegalo hitrostne rekorde, preklopi v počasni tek. Nič več se ne premika tako, kot smo bili navajeni. Ampak zavoljo tega imamo nekaj, kar nam ponavadi manjka. Imamo čas. Čas za globok vdih, ki bo streznil še tako popačene perspektive in stvari postavil na svoja mesta. Seveda je za zadrževanje sape potrebno nekoliko potrenirati, saj se na takšen trening zaradi pomanjkanja recesijskih izkušenj pač ne moreš celo življenje pripravljati. Meni so takšna »športna« obdobja, ki nas lahko naredijo še močnejše, osebni izziv, ki se mu ravno zaradi tega, ker ne vem točno, kam me bo vodil, ne morem upreti. Kot pri vsaki resni nalogi pa tudi v tem primeru obstajajo določena pravila, ki se jih je potrebno držati, če želimo, da ima naš grafikon uspešnosti smer navzgor. Zavedam se, da so različnim ljudem pisana na kožo različna pravila. Zato vam bom v spodnjih vrsticah postregel s tistimi, ki delujejo pri meni, in mogoče boste med njimi našli tudi takšna, ki bi bila koristna pri obvladovanju vaših izzivov.

Grafika: Bojan Pavšek + www

Bodi pozitiven! Večkrat na dan si ponovi stavek, da si zmožen narediti vse, kar načrtuješ. Izogibaj se stvarim in ljudem, ki oddajajo negativno energijo. Če izogib ni možen, se v času interakcij z njimi miselno izklopi. Če poznaš ljudi, ki so ponavadi pozitivni, jih pokliči na kratek klepet in svežina pozitivizma bo neizogibna. **Uživaj veliko vode in sadja!** Vem, da je dandanes »ej zdrav« popularen kliše, ki pa na srečo še kako drži. Ne bom širil spiska z naštevanjem zdravih prehrabnih dobrin, saj so nam te informacije na voljo za vsakim vogalom. **Bodi realen in iskren** do svoje družine, prijateljev in sodelavcev, saj so ravno konflikti največji povzročitelji stresa. **Poišči pametne finančne nasvete!** Včasih so lahko finančne težave enostavno rešljive. Samo na pravega strokovnjaka se je potrebno obrniti. **Poslušaj glasbo!** Že raziskave pri otrocih so pokazale, da se je produktivnost in kreativnost izrazito povečala v času, ko so poslušali Mozarta. Ta virtuoz po vsej verjetnosti ni pisan na kožo vsem poslušalcem, a zagotovo se najde glasba, ki sede v uho vsakega posameznika. Takrat je ozračje precej bolj sproščeno in stimulatívno. **Vzemi si odmor!** Pojdi nekam, kjer te obkroža popolnoma druga »delovna« scenografija. Pelji psa na sprehod. Poberi otroke pred šolo. Posesaj stanovanje. Skratka, odklopi misli od službenega dela. **Ukvarjaj se s športom!** Testi na miškah so pokazali, da če so tekale v vrtečem kolesu toliko, kolikor so želele, je ta oblika »rekreacije« izrazito stimulirala njihove možgane. Če pa so tekale še nekoliko več kot ponavadi, je bilo to celo še bolj pozitivno. Nič kaj drugače ne velja za nas. **Bodi prepričan sam vase!** Ob današnjih hiperaktivnosti, ki pogosto izkrivi podobo realne slike, je čas, da stopiš korak nazaj in pogledaš, kaj vse si že ustvaril. Rezultat ti bo kljub temu, da nobeden od nas ni popoln, povrnil samozavest za nadaljnje delo. **Inhaliraj inspiracije!** Te so povsod okoli nas. Redno se hrani z njimi in po potrebi izberi svojo muzo. In ne pozabi dihati življenja s polnimi pljuči! Tudi po končanem dopustu.

Letošnja vrhunska uspeha Pihalnega orkestra Zarja

Ta zgodovinski tekmovalni Zarjin nastop je trajal 50 minut, igralo je 85 godbenic in godbenikov.

V Šoštanju se še ni poleglo navdušenje ob zgodovinskem nastopu njihovega pihalnega orkestra v soboto, 30. junija, na 5. mednarodno tekmovanje Pihalnih orkestrów, Slovenija 2012' v Velenju.

V letošnjem letu so se dvakrat izkazali. Najprej maja v Laškem na 32. tekmovanje slovenskih godb v koncertni težavnosti stopnji z osvojenim srebrnim odličjem (88,06%), ko so prvič sodelo-

val v tej elitni skupini orkestrów in drugič konec junija v Velenju, ko so si priigrali zlato odličje s posebno pohvalo (99%), kot smo že pisali. Ob tem s ponosom poudarjajo, da je bilo dolgoročno, načrtno delo orkestra in njegovo stalno pomlajevanje v letošnjem letu poplačano resnično z odličnimi rezultati.

Sedaj je zanje nastopil zaslužen dopust. Za začetek septembra pa že načrtujejo gostovanje

v Izoli, kjer so bodo predstavili z dvema samostojnima koncertoma, gostovali bodo tudi v Mariboru, kjer se bo oktobra odvijal koncertni dan s Skladbami Bojana Adamiča. Potem pa seveda sledi božično-novoletni koncert, s katerim bodo že po tradiciji nastopili v Šoštanju, Braslovčah in Topolšici.

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

RADIJSKI IN ČASOPISNI MOZAIK

Mlečna kraljica na obisku

V nedeljo popoldne boste lahko na valovih Radia Velenje prisluhnili pogovoru s peto mlečno kraljico **Evo Keržič** iz Vodice na Gorenjskem. Simpatično 21-letno študentko mednarodnih odnosov je v naš studio pripeljal direktor Mlekarnice **Marjan Jakob**, ki vam po povedal, zakaj so se odločili za izbor mlečne kraljice, predstavil pa bo tudi novosti iz izključno slovenskega mleka. V letu 2012 je Mlekarna Celeia namreč postala prvo slovensko živilsko pridelovalno podjetje v Sloveniji, ki je za svoje izdelke prejelo certifikat »Brez GSO – brez gensko spremenjenih organizmov«.

Z Evo smo se pogovarjali o njenem poslanstvu. Zgovorna Mlečna kraljica nam je zaupala, da se ji je od začetka aprila letos, ko je prevzela naslov, zgodilo veliko lepega. »Naziv Mlečne kraljice

mi omogoča, da v javnosti zastopam tradicijo slovenskega mlekarstva, ki meni in moji družini veliko pomeni. Tudi na naši kmetiji smo se ukvarjali s pridelavo mleka, zato dejavnost dobro poznam. V letu mojega poslanstva bom na raznih prireditvah – sejnih, sprejemih in razstavah promovirala uživanje slovenskega mleka in mlečnih izdelkov ter same Mlekarnice Celeia, ki uporablja izključno slovensko mleko in opozarja na pomen vsakodnevnega uživanja mlečnih izdelkov. Že sedaj se veselim obiska sejma Agra v Gornji Radgoni, kamor sem si vedno želela, pa mi doslej še ni uspelo,« nam je med drugim povedala Eva. Več pa boste izvedeli v nedeljo popoldne, pred oddajo Minute z domačimi ansambli, na Radiu Velenje, kjer se trudimo, da smo tudi poleti aktualni.

■ bš

Mlečna kraljica **Eva Keržič** je bila vesela, ko je izvedela, da bo lahko oddajo preko spleta poslušala tudi doma, v vodcih na Gorenjskem.

Glasbene novičke

Zmagovalka MMS.a je Nuša Derenda

Nuša Derenda je s skladbo *Za stare čase* postala zmagovalka 32. festivala Melodij morja in sonca 2012. Skupna ocena je bila tokrat sestavljena iz štirih delov – glasov strokovne žirije, glasov izbranih radijskih postaj, glasov obiskovalcev festivala v Avditoriju in glasov televizijskih gledalcev. Strokovna žirija je največ točk podelila Enzu Hrovatinu, radijske postaje Matjažu Jelenu, občinstvu v Avditoriju je bila najbolj všeč Eva Boto, televizijski gledalci pa so največ točk namenili Nuši Derendi, ki je skupaj zbrala 33 točk in za 7 točk prehitela drugouvrščeno Evo Boto. Na letošnjem festivalu se je predstavilo 14 izvajalcev, ki so se potegovali za šest nagrad – poleg velike nagrade še za nagrade strokovne komisije za najboljšo besedilo (Polona Furlan), za najboljši aranžma (Martin Štibernik), za najboljšo glasbo (Enzo Hrovatin), za najboljšo izvedbo (Irena Vrčkovnik) in za najboljšega debitanta (Eva Boto).

Zahtevajo zdravo hrano

Management skupine Duran Duran, ki bo 14. julija nastopila v ljubljanskih Križankah, je med drugim poslal zanimiv zahtevek njihovih ze-

Po porodu nov album

32-letna ameriška pevka Pink se po porodu in letu dni materinstva vrača na glasbeno prizorišče. Medtem ko je skrbel za hči Willow, ki je na svet privedla junija leta 2011, si je vseeno vzela nekaj časa za glasbo in posnela pesem *Blow Me (One Last Kiss)*. Single je uradno izšel 9. julija,

z njim pa Pink napoveduje svoj novi studijski album *The Truth About Love*, ki bo izšel 18. septembra. To bo pevkini prvi studijski album po štirih letih premora, če ne štejemo albuma največjih uspešnic *Greatest Hits ... So Far*, ki je izšel konec leta 2010. Nazadnje je leta 2008 izdala album *Funhouse*, njen peti studijski album, ki je prinesel veliko uspešnic *So What*, ki je pristala na prvem mestu lestvice Billboardovih vročih sto. Pink je doslej prodala več kot

Veliki poletni koncert Massima Savića

V soboto, 14. julija ob 21. uri, bo na velikem poletnem koncertu na Titovem trgu v Velenju nastopil znani hrvaški pevec Massimo Savić. Spremljevalno zasedbo bo predstavil svoje najnovije pesmi, med njimi tudi zadnjo uspešnico *Iz jednog pogleda*, za katero je letos prejel nagrado Porin. Seveda ne bo pozabil na svoje največje uspešnice, ki so v dolgih letih ustvarjanja zaznamovale njegov širok glasbeni opus. Kariero je začel v osemdesetih letih, ko je nastopal še s skupino Dorian Gray, s katero je posnel dva albuma. Po razpadu skupine je nadaljeval uspešno samostojno kariero in od leta 1987 objavil kar 15 albumov. Stranac u noći, Sijaj u Tami, Benzina, Bacila je sve niz rijeko, Loše Vino ... so le nekatere izmed skladb, ki jih je s svojim značilnim žametnim glasom posnel Massimo in verjamemo, da

jih bomo poleg mnogih drugih slišali tudi v soboto. Ob slabem vremenu bo koncert v Domu kulture Velenje.

Kalamari spet v studiu

Primorska zasedba Kalamari se je po krajšem premoru ponovno odpravila v studio, kjer je s producentom Borutom Žbogarjem-Pipijem posnela singel *Noro se mi zdi*. S tem so pričeli snemanje novega albuma, ki bo izšel ob 20-letnici skupine prihodnje leto. Doslej je skupina posnela sedem avtorskih CD-jev in nazivala nekaj znanih uspešnic, kot so npr. *Dobra vila*, *S tabo držim*, *Angelca ...* S skladbo *V vetru rdečih zastav* so na Slovenski popevki prejeli drugo nagrado občinstva in nagrado za besedilo. Sodelovali so na številnih festivalih in prejeli nagrade za skladbe *Zadnja šansa*, *Preden zaspim* in *Kup besed*. Predlani so prepriljivo zmagali na izboru za EMO 2010 in s skladbo *Narodnozabavni rock* zastopali Slovenijo na Evrovizijskem festivalu v Oslu. Skupina, ki je bila na začetku trio, kasneje vrsto let kvartet, zadnji dve leti nastopa in deluje kot kvintet. Poleg ustanovnih članov Pepija Ježa in Matjaža Švaglja so v skupini še Franci Čelhar (ex Prizma, Srce...) na klaviaturah, Martin Jelen (ex Hiša...) na basu in Bogdan Turnšek-Poly (ex Avia band, Stacatto...) na bobnih.

lja, med katerimi je najbolj zanimiv spisek za catering. Zahtevajo veliko zdrave hrane, saj skrbijo za uravnotežene obroke. Na seznamu je zato veliko sadja, zelenjave, zdravih napitkov in brezglutenskih jedi. Organizatorja koncerta so tudi prosili, da v zaodreje namesti koše za ločevanje odpadkov, kar kaže na to, da gre za ekološko ozaveščene glasbenike. Duran Duran bodo v sklopu turnee *All You Need Is Now* prvič obiskali Slovenijo. Predstavili bodo skladbe s svojega zadnjega albuma, prav gotovo pa ne bodo pozabili na svoje največje hite kot so *Girls On Film*, *Rio*, *Hungry Like The Wolf*, *The Reflex*, *Notorious*, *Come Undone*, *Wild Boys*, *A View to a Kill*, *Ordinary World* in druge.

zelo ... na kratko ...

TANGELS

Skupina Tangles, ki jo sestavljajo Raay, Marjetka in Krt, po lanskoletnem uspešnem sodelovanju s pevko Katayo v uspešnici *To je moj dan* predstavlja novo, času primerno skladbo *Ti si poletje*. Besedilo zanjo je napisal Rok Vilčnik, glasba pa je seveda Raayevno delo.

DRUŠTVO MRTVIH PESNIKOV

V poletni vročini nam ponujajo Pingvina. Gre za četrti single z njihovega zadnjega albuma *Krog*, ki je sicer izšel že leta 2010. Če so bili prejšnji trije singli na novo predelane starejše uspešnice skupine, gre tokrat za eno izmed treh povsem novih skladb na albumu.

MANOUCHE

Zaljubljeni v swing in glasbeno izročilo 30-ih in 50-ih let predstavljajo njihovo četrto skladbo *Resnična romansa*, s katero napovedujejo svoj multimedijski prvenec, ki bo izšel jeseni. Skladba se lahko pohvali z zanimivim videospotom, ki so ga posneli v Parizu.

THE TIDE

Kranjsko zasedbo The Tide in njihov videospot za skladbo *Ready To Go* v režiji Mihe Knifca so opazili tudi čez veliko lužo. Pod okrilje jih je vzela ameriška agencija, njihov videospot pa so uvrstili na program skoraj stotih ameriških TV postaj.

APRIL

Pevka April kljub vročim temperaturam ne počiva. Za svoj najnoviji singel *It's Summertime* je nedavno posnela videospot, ki ga je režiral mladi režiser Niko Karo. Menda gre za najbolj seksi videospot leta v Sloveniji.

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. 2b - Slovenija
2. PITBULL feat. SHAKIRA - Get It Started
3. TONY CETINSKI - Zbogom odlazim

Boštjan Grabnar, Radko Karlatec in Boštjan Grom sestavljajo skupino 2b, ki jo že poznamo po skladbah *Lep je dan* in *Mala terasa*. Slovenija je njihova najnovjša pesem, ki je nastajala kar dve leti, njena največja vrednota pa naj bi bila v tem, da dviguje narodno zavest in povezuje Slovence. Pri njenem nastanku je pomagal tudi ženski pevski zbor *Biser iz Grosuplje*, ki je pesmi dodal element ljudskega.

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

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

LAWSON - WHEN SHE WAS MINE

1. MUFF - NAJ SIJE V OČEH
2. GAL JURIN - KNJIGA OBRAZOV
3. PITBULL - BACK IN TIME
4. OCEANA - ENDLESS SUMMER NOVA!
5. YUHU BANDA - KDAJ PA KDAJ
6. CARLY RAE JEPSEN - CALL ME MAYBE
7. DANIEL POWTER - CUPID NOVA!
8. KID ROCK - ROCK BOTTOM BLUES
9. CALIGOLA - FORGIVE FORGET
10. KALAMARI - NORO SE MI ZDI NOVA!
11. ALMA MERKLIN - VSAKA MINUTA
12. FUN R. JANELLE MONAE - WE ARE YOUNG

... več na: www.radio-alfa.si

Hit tedna: vsak dan ob 8h, 11.40h, 16h in 20h na... 103,8 & 107,8 FM **RADIO ALFA**

→ Le še nekaj dni, pa bodo tudi velenjski gimnazijci izvedeli, kako uspešni so bili na maturi. Zadnji dan mature je razred profesorice nemščine in angleščine Darje Joger takole presenetil svojo razredničarko. Po nizu šaljivih navodil so jo pripeljali na Titov trg, kjer jih je ujel tudi čvek. Stopili so ob Darjo in ji z napisom na majicah povedali, da je najboljša. Darja sedaj stiska pesti, da bodo tudi njeni maturanti zrelostni izpit odpravili čim boljše, saj ji nobena generacija doslej ni pripravila tako prijetnega slovesa od skupnih srednješolskih let.

↓ »Če boš napisala, da sem navihan, raje ne slikaj. Če boš napisala, da dobim bratca ali sestrico, pa lahko,« kaže Jaka, vnuk šoštanjske svetnice mag. Vilme Fece, ki si je z navdušenjem ogledala letošnjo Ano Desetnico. Vse, kar poživi »njen« Šoštanj, jo navdušuje.

→ Kako lepo je bilo v minulih dneh, ko je padla noč in so se temperature začele spuščati na normalno raven, vam znajo povedati trije simpatični gostinci iz Gorenja Gostinstvo. Suzana, Davor in Dejan sicer čez dan z nasmeškom na ustih strežejo tudi v pasji vročini, čvek pa jih je ujel v vrtu Vile Herberstein, kjer so se pripravljali na strežbo gostom koncerta Josipe Lisac. »Danes bo res lušno delat, saj je vseč tudi nam,« so nam zaupali.

frkanje

levo & desno

Po starem

Na račun Teša oziroma gradnje bloka 6 je še vedno veliko kritik. Veliko natolcevanj in obtožb. Torej nič novega.

Pred pragom

Čprav se sliši morda malo čudno, bi mnogi pri nas vendarle radi ostali pred pragom. Pred pragom revščine.

Veliki petek

Prejšnji petek naj bi bil pravi veliki petek za Gorenje. Končno je padla odločitev o selitvi proizvodnje s Švedske v Velenje. To seveda ne pomeni, da se bodo delavci Gorenje v Velenju počutili, kot da bi delali na Švedskem. Dobivali bodo naše plače.

Plat zvona

Še vedno pogosto slišimo, da kje »vlečejo« nove zvonove. Kakšno zvonjenje res potrebujejo za prebujenje, sicer nam bo res bil plat zvona in nam bo odzvonilo.

Ni jih strah

Perice iz Topolšice tudi drugod rade prikazujejo svoje večine pranja perila. Menda jih ne bi bilo strah iti tudi v Ljubljano, čeprav se zavedajo, da jih tam čaka veliko umazanega perila.

Čas že imamo, čas ...

Slovenijo obiskuje vse več tujih turistov, domačih je vse manj. Pa čeprav ima vse več delavcev vse več časa. A jim primanjkuje druge pomembne stvari.

Na sodišču

V Šoštanju je kar veliko ljudi vsak dan na sodišču. Pa ne, da bi se tako radi tožarili, ali bi bili tako slabi ljudje. Le stanejo v starem sodišču.

Prepolovitev

Nekateri pri nas so geslo »nejmo zdravo« prepolovili. Veseli so že, če zanje velja vsaj geslo »nejmo«!

Udarno

V Velenju so brigadirji spet zasadili lopate. Kot dokaz, da tako delo le ni nekaj starega in nazadnjaškega.

ZANIMIVO

Reševalec odpuščen, ker je reševal

Običajno je tako, da so poklici, ki rešujejo življenja zelo cenjeni, največji junaki pa so tisti, ki pomagajo tudi takrat, ko uradno morda niso v službi. A tokrat je bilo povsem drugače. 21-letni reševalec Tomas Lopez je na plaži severno od Miamija nadzoroval svoje območje, ko so mu povedali, da je na nezavarovanem območju plaže plavalec v težavah. »Seveda sem priskočil na pomoč,« se je zdelo logično Lopezu. Tomas je takoj stekel na pomoč, z medicinsko sestro pa sta utapljajočemu pomagala do prihoda reševalcev, ki so ga odpeljali v bolnišnico. A Lopezovi nadrejeni so razmišljali drugače: s tem, ko je pomagal izven dogovorjenega območja, je kršil pravila podjetja in ustvaril pogoje, s katerimi bi lahko v nevarnost spravil več ostalih plavalcev. In Lopezu so odpustili. »Zavezani smo določenim pravilom, zaradi česar reševalci ne smejo zapustiti zavarovanega območja,« so sporočili iz podjetja. V znak protesta sta svoji delovni mesti zapustila še dva kolega reševalca.

Petletnica med morskimi psi

Starša petletne deklice Anaie, David in Elana Barnes, sta ameriško javnost razburila, ko sta na YouTubeu objavila posnetek svoje hčere, ki je med počitnicami na Bahamih plavala in se potapljala z morskimi psi. Na devetminutnem posnetku je videti, kako Anaie plava z nekaj različnimi vrstami morskih psov, zatem pa deklica pravi, da je bilo »zelo razburljivo.« O objavljenem so seveda poročali številni mediji, ki pa so družino ob-

sodili, češ da gre za nespametno in neodgovorno dejanje. A starša se ne vznemirjata, še več: zatrdira sta, da bi kaj takega storila še enkrat. Pojasnila sta, da je »življenje prekratno, da bi se preveč vznemirjali« in dodala, da je bila hči ves čas v varnih rokah.

Kitajci se v reklami norčujejo iz britanske kraljeve družine

Kitajska turistična agencija si je očitno močno želela pozornosti, saj je z namenom promocije mesta

Čengdu posnela reklamo, v kateri se norčuje iz britanske kraljeve družine. Glavni igralci so britanska kraljica, princ William in njegova soproga Kate. Scenarij se spisan tako, da Kate, ki je predstavljena kot izredno razvajeno dekle, ne želi vstopiti v poceni taksi, ki so ga naročili za prihod na proslavo. V drugem delu posnetka se pripelje taksi, na katerem je naslikana panda in ime mesta Čengdu- tokrat ne Kate ne kdo drug v kraljevi družini

nima pomislekov in vsi vstopijo v avtomobil. Ker pa je v pogovoru med člani družine več namigovanj o tem, da princesa Kate nikoli ni bila zaposlena za polni delovni čas in imela prave službe, je posnetek, zlasti med Britanci, sprožil številne negativne odzive.

Nova tableta za hujšanje

Pri ameriškem farmacevtskem podjetju Arena Pharmaceutical so razvili novo tabletko, ki bo predebelim ljudem pomagala izgubiti težo. Pot do prihoda izdelka na trg je bila dolga: tabletko, ki so jo poime-

novali Belviq, je na kliničnih testiranjih sprva dosegla bolj skromne rezultate, saj je ljudem pomagala v povprečju izgubiti le okoli 5 odstotkov telesne teže, poleg tega so jo že leta 2010 zavrnil zaradi zaskrbljenosti nad tumorji, ki so se razvili pri živalih na katerih je bila tabletko testirana. Po vnovični presoji pa je ameriška organizacija FDA sredstvo označila za varno, saj obsežnejše raziskave niso pokazale večjih povezav med nevarnostjo tumorjev in uživanjem zdravila. Belviq deluje tako, da blokira signale poželenja po hrani in možganih ter daje ljudem že po majhnih obrokih občutek sitosti. Na tržišču bo že prihodnje leto.

Striptizer ali pravi policist?

Avstralska policija je prišla prijavo o kaljenju javnega reda in miru, zato je na kraj dogodka poslala nočno patroljo. Policisti so se odpravili v hotelski bar Humpty Doo, kjer je potekala deklščina, a gostje prepo-

ročne zabave so bile prepričane, da so jih obiskali preoblečeni striptizerji! »Ko so naši možje vstopili v prostor, so se slišali navdušeni ženski kriki, saj so dekleta menila, da so zabavo prišli popestriti moški erotični plesalci,« je povedal komandir Louise Jorgenson. »Živahna dekleta so našim policistom v navalu strasti skoraj strgala srajce s telesa, vendar je možem uspelo pobegniti brez omadeževane časti in pojasniti, da so čisto pravi policisti,« je še dodal Jorgenson. Očitno je bil sprejem policistom všeč, saj so z dekleti pozirali ob policijskem avtomobilu, prijave zaradi kaljenja javnega reda in miru ali napada na uradno osebo pa tokrat niso napisali.

Mišje leto »trese« tudi dolino

Bukov žir in blaga zima sta kriva, da so se miši nenormalno namnožile - Odžirajo pridelke in povzročajo mišjo mrzlico - Do petka so v slovenskih bolnišnicah sprejeli že 116 bolnikov s to boleznijo, lani v celem letu 14 - Okužena tudi Velenjčana

Milena Krstič - Planinc

Šaleška dolina, 6. julija - Letošnje leto bi lahko razglasili za mišje leto. Miši so se namreč čez zimo, zaradi obilice hrane in dokaj blage zime, nenormalno namnožile. Ne samo, da uničujejo pridelke, prenašajo tudi nevarno mišjo mrzlico. Po petkovih podatkih Inštituta za varovanje zdravja, so slovenske bolnišnice letos sprejele že 116 bolnikov s to boleznijo, lani denimo v celem letu 14. Kot so povedali v Zdravstvenem domu Velenje sta zbolela tudi Velenjčana, ki pa sta se z boleznijo okužila na območju južnega Pohorja.

Agronominja **Anica Jurković**, iz Kmetijske zadruge Šaleška dolina pravi, da se miši pojavljajo povsod, silijo v prostore, največ škode pa naredijo na njivah in vrtovih.

Uničeni vrtovi

»K nam prihaja vedno več ljudi, ki potrebujejo sredstva za zatiranje.

Anica Jurković: »Ponekod so miši dobesedno uničile cele vrtove.«

Lahko so to pasti, lepila in rodenticidi, ki so strupi za glodalce.« Običajno je bilo po sredstvih za zatiranje glodalcev povpraševanje jeseni. Poleti redko kdaj, razen za kakšnega voluharja. Tudi sama je presenečena, ko posluša ljudi, ki pripovedujejo, kaj se jim dogaja. »Miši objedajo od podzemnih gomoljev, krompir, korenje, peteršilj, nad zemljo jagode, grah, celo steblo pšenice si pripognejo in objedajo zrna.« nekateri so že prav obupani. »Prišel je gospod in rekel, da je za sredstva proti mišim zapravil že več kot sto evrov. Te so mu dobesedno uničile cel vrt.«

Bukve in hrasti so dobro obrodili

Ena od možnih razlag, zakaj so se miši tako namnožile je bukov žir, ki je jeseni dobro obrodil, zima pa je bila tudi dokaj mila. »Drevesa so res obilno obrodila. Ne samo bukev, tudi hrastovega želoda je bilo obilno. Če se sprehajate po gozdovih, lahko še zdaj opazite, da plodovi še zdaj na debelo ležijo po tleh. Glodalci so imeli obilje hrane, prezimili so in zdaj pritiskajo na druge pridelke.«

Mačke ne zmorejo vsega

Včasih je veljalo, da so mačke najbolj učinkovit naravni zatiralec miši. »To je ekološki način zatiranja, a vsi nimajo mačk, ker tudi za to nimajo pogojev. Pripovedujejo pa ljudje, tisti, ki jih imajo, da so zelo pridne in jim nosijo svoj plen pred vrata, da pokažejo, kaj so naložile.«

Povečanje miši pa je povečalo

tudi število obolelih za mišjo mrzlico ali strokovno hemoragično mrzlico z renalnim sindromom. To je bolezen, zaradi katere se lahko tudi umre.

Vse več obolelih za mišjo mrzlico

Mišjo mrzlico povzročajo hantavirusi. »Povzročitelj kroži v naravnih žariščih predvsem med glodalci kot so miši, voluharji in podgane,« razlaga **Margareta Seher Zupančič**, zdravnica iz velenjskega Zdravstvenega doma. »Okužimo se preko vdihavanja delcev izločkov glodalcev. Virus se izloča pri glodalcih

Margareta Seher Zupančič, dr. med.: »Prvi znak je visoka vročina z mrzlico in močnim glavobolom.«

z blatom, sečem in slino. S temi iztrebki se lahko okuži hrana, voda in okolje, kjer miši bivajo.« Bolezen je pogosto povezana z opravihi na vrtu, na polju, z različnimi dejavnostmi v naravi kot je taborjenje

Foto: vos

in kopanje na divjih kopaljšičih, s čiščenjem mest, kjer so vidni sledovi iztrebkov glodalcev, različne kleti, vikendi in podobno.

Znaki in potek bolezni

Po okužbi lahko preteče da do štiri tedne je prvi znak visoka vročina z mrzlico, močnim glavobolom. »Pridružene so tudi močne bolečine v ledvenem predelu in trebuhu. Bolijo tudi oči, če jih premikamo.

Očesne veznice so močno pordele. Bolnik je običajno v obraz tudi močno rdeč. Kot bi bil opečen. Pri lažji obliki bolezni se s to fazo zaključijo in bolnik ozdravi. V težkih

Ne pometajte, ampak umivajte!

Pri pospravljanju kleti, garaž, vikendov, prostorov, kamor lahko pridejo miši, nikar ne uporabljajte kakšnih metel! Za odstranjevanje iztrebkov, ali če sumimo, da bi prostori lahko bili okuženi, je potreben poseben postopek. »Najprej prostor temeljito prezračimo, površine razkužimo, priporočljivo je uporabiti varekino, ki jo razredčimo z vodo, ves prostor poškopimo, pustimo, da določen čas sredstvo deluje, potem pa z mokrim čiščenjem odstranimo iztrebke. Najprej jih pobremo s papirnato brisačo, roke seveda zaščitimo z rokavicami, nadenemo si masko. To damo v vrečko, jo tesno zapremo in potem, ko smo vse stvari odstranili, mokro očistimo prostor in ponovno pustimo, da se prezračijo,« svetuje Margareta Seher Zupančič.

primerih pa ponekaj dneht vročine pride do nenadnega padca pritiska, bolnik postane zmeden, nemiren, lahko pride do moten zavesti, krčev, krvavitve v sluznicah in v koži

tudi umre,« pripovedujejo Zupančič Seherjeva. »Ko se pojavi povečano izločanje urina, je to običajno prvi znak, da bo bolnik ozdravel. Tudi po več tednih ali mesecih potem šele dokončno ozdravi.«

K sreči letos v Sloveniji ni bil nihče žrtev te bolezni. Sta pa za mišjo mrzlico letos zbolela tudi dva Velenjčana, ki sta se okužila na območju južnega Pohorja. Na Celjskem pa so imeli doslej sedem bolnikov.

in temu sledi obdobje odpovedi ledvic, ko se močno zmanjša izločanje urina, v urinu se pojavijo beljakovine. V tej fazi bolnik pristane na dializo, če je oblika zelo huda, pa lahko

Podgan toliko kot običajno

Deratizacija na javnem kanalizacijskem omrežju trikrat letno

Če v Šaleški dolino opažajo nenormalno povečane števila mišje populacije, pa ni tako tudi s podganami, pravi biologinja Alijana Pivko Knežević iz Komunalnega podjetja Velenje, k

Jer spremljajo število glodalcev v kanalizacijskem sistemu Šaleške doline. »Gre za zaprt sistem z dokaj konstantnimi razmerami, tako da povečanega števila glodalcev, predvsem podgan, ki naseljujejo kanalizacijski sistem, nismo opazili.«

Tudi reklamacij strank, ki opazijo podgane v okolici svojih domov in bivanj in kličejo na Komunalno podjetje, je bilo letos manj kot lani.

Deratizacijo izvajajo na podlagi ocene ogroženosti iz leta 2006, ki so jo izdelali na Zavodu za zdravstveno varstvo Maribor in na podlagi plana. »Deratizacijo predvideva trikrat letno kanalizacijskega sistema in dvakrat

Alijana Pivko Knežević: »Poletna deratizacija smo zaključili pred dvema tednoma.«

letno v distribucijskem sistemu za toplotno energijo in ta plan vsako leto izvedemo.« Deratizacija je pomladanska, poletna in jesen-

ska. »Poletna se je zaključila pred dvema tednoma. Poteka tako, da nameščamo zastrupljene vabe za zatiranje glodalcev v kanalizacijske jaške, na različne načine in potem spremljamo ob ponovnih postopkih kakšno je bilo zaužitje teh vab. Na podlagi tega si ustvarimo sliko o uspešnosti deratizacije in številčnosti populacije.«

Dodaja pa, da je pri deratizacijah problem, da je Komunalno podjetje dolžno izvajati deratizacijo samo na javnem kanalizacijskem sistemu, hišni priključki pa so v domeni lastnikov oziroma upravnikov zgradb. Ti deratizacijo - če jo - izvajajo v lastni režiji.

»Mi smo zainteresirani za sodelovanje, zato upravnike ob vsaki deratizaciji o tem obvestimo, ker se želimo terminsko uskladiti, s tem pa doseči maksimalno učinkovitost.«

Možne povišane koncentracije ozona

V vročih poletnih dneh lahko tudi v Šaleški dolini pričakujemo povišane koncentracije ozona v zraku - Meritve redno objavljene na spletni strani Mestne občine Velenje

Velenje, 9. julija - »V poletnih dneh lahko pričakujemo povišane koncentracije ozona v zraku. Te so lahko škodljive za živali in rastline, negativen vpliv pa lahko imajo tudi na zdravje ljudi,« so v minulih pasje vročih dneh sporočili iz Mestne občine (MO) Velenje. In dodali, da se lahko pri občutljivih posameznikih ob povišanih koncentracijah ozona (oziroma ob dolgotrajni izpostavljenosti le-tem) pojavijo značilni simptomi: težko dihanje, tesnoba v prsnem košu, kašljanje, pekoč občutek v očeh.

Informacije o izmerjenih vrednostih ozona v zraku na merilnih postajah Velenje in Zavodnje ter na mobilni postaji v Šoštanju lahko dnevno spremljate na spletni strani Mestne občine Velenje, kar je v teh dneh priporočljivo. Če bodo na katerem od merilnih mest vrednosti ozona dosegle opozorilno vre-

dnost (180 mikro-gramov na kubični meter zraka), bo za obveščanje javnosti takoj poskrbela tudi MO Velenje, saj to, nenazadnje, določa Odlok o informacijskem sistemu za

področje zraka na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki. Čer so vrednosti presežene, takoj obvestijo medije, ti pa javnost.

Dobro je vedeti

Da bi se izognili nevšečnostim, ki jih lahko povzročijo povišane vrednosti ozona v zraku, pogledajmo nekaj priporočil:

- Koncentracije ozona so v notranjih prostorih praviloma nižje kot zunaj.
- V poletnem času prezračite svoje domove v jutranjih urah in v dopoldanskem času, v času povišanih koncentracij pa oken ne odpirajte.
- V času visokih koncentracij se izogibajte naporom na prostem.
- Zunanje aktivnosti in dela opravljajte v jutranjih urah, ko so koncentracije ozona nižje.
- Za občutljivejše skupine ljudi (otroci, bolniki z boleznimi dihal in krvnega obtoka) je priporočljivo, da v času povečanih koncentracij ostajajo v zaprtih prostorih.

Bo revija dobila tekmovalni značaj?

V Cirkovcah so tudi za letošnji krajevni praznik pripravili revijo narodno-zabavnih ansamblov - Navdušeni nastopajoči, navdušeni obiskovalci

Cirkovce, 8. julija - Veliko tistih, ki imajo radi narodno-zabavno glasbo, je nedeljsko popoldne preživelo v središču Cirkovca, kjer je bilo resnično zelo veselo in zanimivo. Dolga leta so njihov praznični program zapolnjevale igre med krajevnimi skupnostmi, ampak - kot pravijo - vsake stvari se enkrat naveličaš. Tako so se pred štirimi leti vprašali, zakaj ne bi tudi pri njih pripravili revije ansamblov, predvsem tistih, ki še niso uveljavljeni. »Že prvo leto se je prijel in prepričani smo, da bo tako tudi vnaprej,« je na tokrat že 26. krajevnem prazniku in peti reviji z veseljem povedal predsednik sveta krajevnih skupnosti **Franc Kotnik**. Navdušen pa je bil tudi **Tone Brodnik**, ki jim je za praznik čestital v imenu Mestne občine Velenje in nanizal nekaj nalog, ki jih bodo uredili v naslednjem obdobju.

Skorajda povsod je v navadi, da za praznik slovesno svojemu namenu izročijo kakšno pomembno pridobitev za kraj. V Cirkovcah se letos to ni zgodilo. »A to ne pomeni, da so projekti zastali. Še vedno upamo, da se bo letos začela obnova cest od domačije Golob do Plešivca, seveda pa smo veseli, da v kraju ostajata šola in vrtec,« je pojasnil **Franc Kotnik**. Hkrati se je zahvalil Mestni občini, ki je v celoti finančno pokrila posodobitev cestnega odseka Cirkovce - Šenbrin in odcep proti Ljubeli. Med revijo so se predstavili mladi ansambli z našega območja:

Izziv, Smeh, Knez, Žarek, Braneta Verbotna. Vsi so navdušili, enako pa tudi deklice - mažoretke, ki delujejo pod okriljem PGD Gaberke, in harmonikarji Roberta Goličnika. Obiskovalce, ki so ves popoldan prihajali v Cirkovce, je s petjem navdušila tudi velenjska pevka (iz Kavč) Mateja Jan, ki je zapela nekaj pesmi s svojega CD-ja Mamic, vse najboljše. Obiskovalci pa so morali kar dolgo čakati, da so organizatorji razkrili presenečenje večera. To je bila nadarjena pevka, udeleženka pevskega TV-spektakla X-factor, 16-letna Ajda Kovačič iz Dovž pri Mislinji, ki je nekaj pesmi zapela tudi skupaj z vse bolj popularnim ansamblom Akordi s Postojnskega; ta je popestril praznovanje po reviji. Ajdino petje je 'potegnilo' tudi Matjaža Ograjenška, vokalista skupine Chateau, ki je nastala leta 1986, pa žal letos spomladi prenehala delovati. Pridružil se ji je na odru in skupaj z njo zapel.

Tudi revija v Cirkovcah je potrdila, da pri nas rastejo narodno-zabavni ansambli 'kot gobe po dežju'. Ljubitelj domačih viž in napevov so bili nad njihovim igranjem in petjem navdušeni, ansambli pa zadovoljni, da so s tem nastopom postali še nekoliko bolj znani. Prav vsi so ob koncu obljubili, da bodo nastopili tudi na naslednji. Ta bo morda celo tekmovalna, kot razmišljajo nekateri v kraju.

■ **Stane Vovk**

Poleti otroci težko čakajo torke

Poletje na travniku ali torkove Igrarije so sklop umetniških ustvarjalnic, ki jih v okviru Poletnih prireditev pripravljajo v Festivalu Velenje - Prvi dve dobro obiskani

Velenje, 10. junija - V torek, ko vročina dopoldne še ni čisto nič popustila, je bilo v senci dreves na travniku ob Domu kulture prav prijetno. Tudi zato, ker so tam tako dopoldne kot popoldne potekale torkove ustvarjalnice, ki jih Festival Velenje pripravlja skupaj z Zvezo kulturnih društev Šaleške doline.

Začeli so prejšnji torek, ko so malčki, ko komaj dobro hodijo, pa tudi večji otroci, ki obiskujejo prve razrede osnovne šole, ustvarjali z glino. Vse, kar so naredili pod mentorstvom **Jožice Vidmar** in **Nade Borovnik**, so lahko odnesli domov. »To je res pohvalno,« mi je v torek povedala babica Erika, ki je na travnik pripeljala vnukinjo Julijo. »Obe uživava, ko ustvarjava. Lahko rečem, da se Julija torkov veseli že vnaprej, pa tudi jaz.

Vedno je drugače, vedno prijetno,« je še zatrnila naša sogovornica. Ena dolga in nekaj manjših miz je bilo v torek postavljenih na travnik, ob njih pa so malčki tokrat vstopili v svet iger in družabnih iger. Sami so si lahko izdelali svoje igrače. Mentorici delavnice **Gabrijela Verbič** in **Melita Dobelšek**, ki sicer tudi sami izdelujeta otroške igrače, sta z veseljem pomagali vsem, ki so pomoč potrebovali. Gabrijela Verbič pa nam je povedala: »danes izdelujemo igrače iz starih nogavic. Otroci si lahko izdelajo miško, gosenco ali malo »pošastko«. Moram reči, da so zelo spretni, čeprav je pomoč staršev in babc vedno dobrodošla. Dejstvo je, da imajo otroci vse bolj radi igrače, ki jih naredijo sami. Ker v izdelavo vložijo svoj trud, jim je zagotovo dlje zanimiva

kot tista, ki jo dobijo iz trgovine. Te so ponavadi zanimive dan ali dva, potem pa obležijo pozabljene v kotu.«

Kultura na malo drugačen način

Andreja Zelenik, organizatorica otroških prireditev v Festivalu Velenje, nam je povedala, da prireditve na travniku ob domu kulture letos pripravljajo že peto leto zapored. »Želimo si, da tudi letos vsaj enkrat tedensko, dopoldne in popoldne, otroci spoznavajo kulturo na malce drugačen način, tudi preko svoje ustvarjalnosti. V naslednjih tednih bodo lahko na torkovih Igrarijah spoznali, kako se slika z oljem, kako z akrilom, kako ustvarimo akvarel, spoznali bodo jogo za otroke, se ukvarjali z gledališčem in spoznali ljudsko izročilo s pomočjo mentorjev iz folklorne skupine Koleda ...«

Zato, ker si želijo, da lahko v ustvarjalnice pridejo tudi tisti otroci, ki so dopoldne v varstvu, vsak torek travnik oživi dvakrat; najprej med 10. in 12. uro, potem pa še popoldne med 16. in 19. uro.

■ **bš**

Na travnik pri domu kulture vsak torek vabi tudi simpatičen napis. Medtem ko otroci ustvarjajo, lahko starši klepetajo ali pa se novih umetniških spretnosti učijo skupaj z njimi.

Nepozabno doživetje pod zvezdami

Jutri od 16. ure dalje pod čolnarno ob Velenjskem jezeru športne aktivnosti in zabava ob elektronski glasbi - Zanjbo bodo vso noč skrbeli tuji in domači DJ-ji

Velenje, 13. julija - Mladinski center Velenje in društvo COGO pripravljata programsko bogato prireditev za vse ljubitelje elektronske glasbe in plesa. Poimenovali so jo Green Land, tokrat pa so dogajanje postavili na obalo Velenjskega jezera, pod čolnarno. Začeli bodo že zgodaj popoldne, ko bo s klubom vodnih športov poskrbeli za športne aktivnosti ob vodi, in to ob glasbi, ki jo bodo vrteli številni DJ-ji. Vstop na prireditve je prost.

Organizatorji pravijo, da bo Green Land tudi letos poskrbel za dobro zabavo. Obiskal ga bo tudi zelo mlad, vendar zato nič manj kvaliteten DJ v vzponu, **Kevin Over**, ki prihaja iz Düsseldorfa in je eden najperspektivnejših nemških DJ-jev. Družbo mu bo delala legenda slovenske in italijanske klubske scene, gospod **Kashmire**, ki prihaja iz Trsta in je na elektronski glasbeni sceni prisoten že več kot 20 let. Naslednji, ki bo dodo-

bra ogrel prizorišče, je priznано ime hrvaške klubske scene **Rubb Surr**. Umetnik, ki prihaja s hrvaškega otoka Rab, deluje že vrsto let pod okriljem največje organizacije, ki se ukvarja z elektroniko na sosednjem Hrvaškem - Balance FM. Iz Maribora prihaja eden od ustanoviteljev organizacije House Culture - **Jamie Ricaro**, ki bo s svojimi spretnostmi za mešalko ogrel ozračje za glavne zvezde večera.

Organizatorji so tudi letos k sodelovanju povabili tudi umetnike iz Velenja. Na prireditvi bosta domačine zastopala dvojec, ki je že dolgo prisoten na lokalni in regionalni sceni, to sta **Tejch** in **Dexa**. Da pa bo večer popoln sta tukaj še umetnika iz matične organizacije COGO, Tonske in **QUB**. Oba sta dobro znana lokalni publikli. Na zabavi bo zabavi pa bo za glasbo poskrbel še **Marko Karner**.

■

Pridete na cilj!

Izognite se ključnim dejavnikom tveganj v cestnem prometu, preveliki in neprilagojeni hitrosti, poleti tudi utrujenosti

Poletni meseci junij, julij, avgust, so meseci, ki na slovenskih cestah terjajo največ žrtev. V zadnjih letih je povprečno umrlo 38 ljudi, 300 se jih je hudo telesno poškodovano. Stanje se je sicer izboljšalo, kljub temu pa v Javni agenciji RS za varnost prometa opozarjajo na možnost ponovnega povečanja števila umrlih in hudo telesno poškodovanih. V letošnjem poletnem času je umrlo že 17 udeležencev cestnega prometa.

Med dejavniki prometnih nesreč sta (tudi poleti) najpogostejša

prevelika in neprilagojena hitrost, pridruži pa se jima tudi utrujenost. Letos je na slovenskih cestah v prometnih nesrečah umrlo 47 udeležencev, od tega zaradi neprilagojene hitrosti 21.

Posebej nevarna je neprilagojena hitrost na cestah izven naselja, kjer se hitrost kot vzrok za nastanek pojavi v več kot 80 odstotkih vseh smrtnih prometnih nesreč. Na Javni agenciji zato pozivajo voznike, da dosledno upoštevajo vse omejitve hitrosti ter opozorila na nevarnost.

Utrujenost je eden izmed glavnih povzročiteljev 10 do 20 odstotkov vseh smrtnih žrtev na cestah. Vročina utrujenost še poslabša. Ko vozniki začutite znake zasplosti, opravite kratek dremež, ki naj bo dolg od 10 do 20 minut. Najmanj na vsaki dve uri vožnje si vzemite kratek odmor, izstopite iz avta, se nadihajate svežega zraka, razgibajte in zaužijte veliko brezalkoholne pijače.

Motoristom pa svetujejo, da vozijo z glavo. Letos je na slovenskih cestah umrlo 9 voznikov

motornih koles. Pomembno je zavedanje, da je vožnja motornega kolesa duševno in fizično zahtevnejša kot vožnja z avtomobilom. Motoristi k varnosti lahko prispevajo z uporabo zaščitnih oblačil s čim več odsevniki, čelado svetlih barv odsevnim brezrokavnikom in prižganimi lučmi. V Javni agenciji svetujejo, da ne sproščate adrenalina in ne preizkušate zmogljivosti motornega kolesa, saj s tem spravljate v nevarnost tudi ostale udeležence v prometu.

■ mkp

Zaživimo bolje - izberimo optimizem

Edina stalnica našega življenja so spremembe. Spreminja se okolje, menjavajo se vlade, spreminjajo se podjetja, nastajajo nove gospodarske panoge, rojevajo se otroci, odrasčajo in postajajo starši. Spreminjamo se tudi sami. Vse to krepko na naše delo in naše doživljanje realnosti. Nad večino sprememb nimamo niti nadzora niti moči. Imamo pa moč nad odločitvijo, ali bomo postali "mojster sprememb" ali "žrtev sprememb". V družbi, doma ali na delovnem mestu. To, ali bomo ustvarjalci okoliščin ali njihovih sužnj, je odvisno od naših odločitev. Uspešni ljudje imajo lastnost, ki jo neuspešni nimajo. To je optimizem, ki je povezan s srečo in uspehom.

Optimisti so proaktivni in si pogosto dovolijo narediti kakšno napako ter se z njo tudi soočiti. To je tudi edini način, da se nekaj novega naučijo. Na začetku vsakega novega poskusa so pripravljeni na to, da rezultat ne bo najboljša verzija. V vsaki zadevi znajo najti in videti nekaj pozitivnega. Ob problemih se sprašujejo: »Kaj je v tem lahko dobrega? Kaj bom zaradi tega postal? Kje bom v prihodnosti lahko to izkušnjo uporabil?« Problemi so zanje priložnosti za rast in razvoj. Svoja razmišljanja in energijo usmerjajo v sedanjost ter prihodnost. Preteklost so zaprli in vanjo sežejo le takrat, kadar iz nje potrebujejo pozitivno izkušnjo ali recept za reševanje novega izziva. Ukvarjajo se s tistim, na kar imajo vpliv. Bolj kot s problemi se ukvarjajo z rešitvami. Pozitivno naravnani ljudje tudi v slabih stvareh vedno najdejo nekaj pozitivnega in iz tega izvelečijo nekaj dobrega.

Optimistični ljudje so duševno bolj zdravi. Počutijo se odlično in globoko v sebi vedo, da je njihovo počutje odvisno od njihovih misli. Optimisti so mnogo bolj tenkočutni, imajo odličen spomin, so ustvarjalni in polni idej. Pri svojem delu so uspešni, saj ga opravljajo z veseljem, pomeni jim izziv in navdušeno dosejajo cilje, ki so si jih zastavili. V drugih ljudeh ne vidijo sovražnikov. Z njimi imajo le redkokdaj slabe izkušnje, saj so odprti in prijazni in takšni so tudi tisti, ki jih obkrožajo.

Optimistični posameznik pričakuje, da se mu bodo v življenju dogajale le pozitivne reči. Doživlja jih pogosto in na različnih področjih. Vnaprejšnje pričakovanje pozitivnega izida je še kako pomembno. Morebitne negativne dogodke doživlja zgolj kot začasne, posledica nekih začasnih zunanjih okoliščin ali dejavnikov, ne pa kot posledico lastne krivde. Optimizem je eden izmed pomembnih dejavnikov našega dobrega počutja ali psihičnega blagostanja. Občutek dobrega počutja in zadovoljstva v življenju sta vedno povezana z optimizmom.

Vsak od nas se na svoji življenjski poti sreča s težavami, ki jih prinašajo bolezni. Kako se bo z njimi soočal, je njegova odločitev in povsem intimno dejanje, lastno vsakemu posamezniku. Že dalj časa vemo, da z optimizmom lažje prebrodimo težke oblačne dneve. Optimizem vpliva tudi na potek bolezni in je ključen za njeno prognozo.

O vplivu optimističnega razpoloženja na organizem vemo veliko manj kot o vplivu stresa, strahu ali depresije. Pomembnost optimizma kot dejavnika telesnega zdravja je razvidna iz številnih opisov bolnikov s hudimi boleznimi. Optimistični bolniki imajo boljše prognozo bolezni kot tisti, ki zapadejo malodušju, brezupu in depresiji. Optimizem znanstveno dokazano uravnava raven stresnih hormonov, ki lahko poslabšajo stanje pri ljudeh, ki so nagnjeni k srčnim in žilnim boleznim. Pozitivna pričakovanja o prihodnosti lahko celo zmanjšajo verjetnost srčnega infarkta in znižajo previsok krvni tlak. Srčni bolniki, ki verjamejo, da se bodo pozdravili in spet začeli živeti zeleni življenjski slog, bolj upoštevajo navodila zdravnika in so bolj motivirani, da ozdravijo. Pozitivno razmišljanje zmanjšuje tveganje za razvoj srčno-žilnih boleznih in prezgodnjo smrt.

Optimističnega pogleda na svet se lahko z veliko vaje naučimo. Če dovolj dolgo vztrajno nadziramo svoje misli in odnos do določenih dogodkov v življenju in iščemo v njih le pozitivna sporočila, si bomo kmalu priučili optimističen pristop do različnih situacij. Z optimizmom lahko uspešno premagujemo posledice modernega načina življenja, kot so depresija, tesnoba in obup.

Dobro je znan rek, ki pravi: »Kamor usmerjaš svojo pozornost, tja gre tvoja energija.« Če imamo v mislih veselje in zadovoljstvo, takrat v naših glavah ni prostora

za doživljanje depresije. Zato velja polniti lasten spominski arhiv le z lepimi dogodki, ki nas osrečujejo in polnijo. Če to počnemo redno vsak dan in ne dopustimo vdora neugodnih, žalostnih in depresivnih črvov, bomo polni veselja in radosti. In takšen bo postal tudi svet okoli nas.

Humor nas osvobaja iz primeža frustracij in v naše doživljanje vnaša večjo lahnost. Na stvari, ki nas obremenjujejo, poskusimo pogledati z drugačne perspektive. Zdrav humor nam pomaga zaceliti čustveno prizadetost. Igrivost nam pomaga opuščati nadzor in nas uči odprtosti ter prisotnosti tega trenutka. Ko smo odprti za svojo igrivost, smo bolj pripravljeni dati prostor svojemu instinktivnemu delu in ga sprejeti. Tega zaradi zahtev odraslega življenja, ki je pod nadzorom razuma, praviloma odrinemo na obrobje in izgubimo stik z njim. Zato ne prisluhujemo svojim potrebam, pretiravamo s sterilnostjo in vse bolj drvim v stanje, ko postane stres naš redni spremljevalec. Igra nam omogoča druženje, zahteva pa tudi naše sodelovanje in usklajevanje.

Energija ustvarjalnosti nas spodbuja k prepoznavanju tega, kar nas navdihuje. Vsak od nas nosi v sebi ustvarjalni naboj, le sprostiti ga moramo in usmeriti v dejavnosti, ki nas krepijo in zadovoljujejo. Če damo prostor svoji ustvarjalnosti, kmalu spoznamo, da se v nas prebujata življenjska radost. Vedrina v življenje prinaša dinamično ravnovesje. Omogoča nam, da tudi v težkih okoliščinah ohranjamo vedro notranje podnebje. Je kakovost srca in stanje duha. Je kot dobra vila, ki nam pomaga, da varno prebrodimo preizkušnje s tem, da ohranimo odprto srce. Vsakič znova se lahko odločimo za optimizem ali pesimizem. Da se bomo odločili in odzvali pravilno, moramo vaditi! Ko nas kakšen dogodek močno čustveno pretrese in ga doživljamo kot dramo ali tragedijo, zapremo oči, nekajkrat globoko vdihnemo, počasi in dolgo izdihnemo in potem pogledamo nanj iz drugega zornega kota. Poskusimo izstopiti iz telesa, se dvigniti nad problem in ga reševati z višine, brez čustvene prizadetosti. Z razumom in mislijo na dober izhod. Na lepši jutri! Kdaj pa kdaj z vso pozornostjo počnimo kaj zanimivega in nekoristnega, nekaj, kar v nas prebujata živahnost

zdravnik svetuje

in igrivost. Vzemimo si čas in vlagajmo energijo v svoje konjčke. Spomnimo se, kaj nas je radostilo v otroštvu. Vedrino podprimo s trenutki tišine, meditacijo, sprehodi v naravi in pozornim srkanjem lepote.

Depresiji se je mogoče upreti s pozitivnimi občutki in čustvi ob izražanju ljubezni, navdušenja, naklonjenosti, glavno vlogo pa ima sproščujoč seks. Zdravo in polno spolno življenje spada med najpomembnejše dejavnike psihofizičnega zdravja in vitalnosti. Pozitivna čustva, osrečujoč seks in harmonični partnerski odnosi pomagajo preprečevati melanholijo, depresijo in stres.

Ne glejmo z zaskrbljenostjo na to, kaj se nam dogaja, marveč razmišljajmo o tem, kaj lahko sami naredimo, da se bo zgodilo nekaj boljšega. Če nismo zadovoljni s svojim sedanjim življenjem, si zastavimo nove cilje in jih skušamo izpolniti. Dobre stvari vedno odtehtajo slabe. A do te točke ne pridemo nikoli, če nimamo potrebnega optimizma in veliko mero upanja. Življenje je kratko, zato ne izgubljammo časa z nepotrebnimi skrbmi. Zakaj bi se kot obremenjevali s stvarmi, ki se sploh še niso zgodile, in se mogoče tudi ne bodo. To nam jemlje čas, ki bi ga lahko porabili za dejanja, s katerimi bi stvar obrnili na bolje. Optimizem je nasprotje neodločnosti, ta pa je predvsem izguba dragocenega časa, ki bi ga lahko preprosto porabili za življenje. Optimizem in dobra volja sta najboljša zdravila na svetu. Ne vsebujeta tveganj in neugodnih stranskih učinkov. Če receptu dodamo še nasmeh, objem in poljub, potem je zdravilo popolno in uspeh zdravljenja zagotovljen. Smejmo se, saj smeh vedno spodbuja optimizem. Okoli sebe širi neverjetno energijo, ki vpliva tako na naše počutje kot tudi na ljudi okoli nas.

■ Janez Poles

Prejeli smo

Povratek izseljenih ptic

Že stari rek nam govori, da se izseljene ptice rade vračajo v svoje rodno gnezdo. Podobno je tudi z nami, izseljenimi Škalčani, ki smo bili pred 50 leti zaradi rudarjenja in posledično pogreznja naših domov, primorani zapustiti naša rodna ognjišča. Zato pa je toliko lepši občutek, da nas nekdanji sovaščani niso pozabili in nas vsako drugo leto povabijo na srečanje.

V imenu vseh udeležencev letošnjega srečanja izseljenih Škalčanov namenjam svojim nekdanjim sovaščanom v zahvalo naslednjo misel:

*Pod Lubelo tam od nekdanj krajevale,
vsem drage in ljube so rodne nam Škale.
Na gričku prelepem je cerkvena stala,
svetemu Juriju svoje zavetje je dala!*

*Pa sreča za nek'tere je kmal' ugasnila,
zato dab' industrija svoj premog dobila,
nas pridni rudarji so izpodkopali,
a kmetje nad njimi so bridko jokali!*

*Ni lahko pustiti vse, kar si ustvaril,
to za življenjski si cilj svoj postavil.
Ko na dvorišču pojavi se ti razpoka,
v duši te trga in srce ti joka!*

*A Škalčani nikdar niste klonili,
prelepe ste nove si Škale zgradili.
Ponosni na vas smo, vsi izseljeni,
da ste med se povabili nas, smo res počaščeni!*

■ Jože Aristovnik, Rečica ob Paki

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

Barve posredujejo informacije in vplivajo na počutje

T: 03 5471 718
BSM: 051 612 240
www.ara-barve.si

ARA

d.o.o.

TRGOVINA - BARVE - LAKI barv

Obiščite sanjskih svet

Z vami že 20 let.

CITROËN

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

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

Tel. 03 898 54 80

Mesnica v Starem Velenju

- Meso slovenskega porekla
- Vsak petek sveža teletina
- Vse za piknik

Delovni čas:
Pon: 8. - 13. ure, tor - pet: 8. - 17. ure
Sob.: 8. - 13. ure, ned: 8. - 11. ure

Tel: 03 5875 630

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376

franc.brlec@siol.net

16 Otvoritvena tekma vselej najtežja

Nogometaši Rudarja v nedeljo v Murski Soboti - V pripravljalnem odboju kopica težav

Konec tedna se bo začel nov boj za prvenstvene točke v prvi nogometni ligi. Lovoriko bodo branili nogometaši Maribora, edini novinec je moštvo Aluminija kot prvak 2. lige, saj se Dob, ki ga trenira Velenjčan Jernej Javornik, kljub temu da je v obeh kvalifikacijskih tekmah pre-

ljubitelji prvoligaškega nogometa ob Paki ne bodo v uvodnem krogu navijati za svoje 'rudarje' doma. Velenjčani bodo novo sezono odprli v Murski Soboti, na svojem igrišču pa se bodo uradno v spremenjeni zasedbi predstavili svojim privržencem v 2. krogu v tekmi z

Rudar v primerjavi s prejšnjo sezono doživel veliko sprememb, je na uvodni tekmi vprašljiva njegova uigranost?

»Vsekakor to predstavlja težavo vsakemu trenerju. Mi smo resnično zelo spremenili moštvo, odšlo je precej igralcev, tudi tistih, ki so bili nosilci igre, veliko je novih. Moštvo smo tudi nekoliko pomladili. Prav zato smo veliko pozornosti namenjali in je še namenamo uigravanju, da nove igralce čim bolj vpeljemo

obolenj, udarcev na teh težkih prijateljskih tekmah z močnimi tujimi nasprotniki, nekateri novi igralci so prišli nepripravljeno ...«

Po vsem tem lahko sklepamo, da v uvodni tekmi na gostovanju v Murski Soboti ne boste povsem pripravljeni. Ob tem pa gotovo niste pozabili, da je bila Mura presenečenje prejšnjega prvenstva, celo si je priprala nastop v Evropi?

»Tega se zavedamo. Resnično bomo še potrebovali nekaj časa, da

prvo domačo z Olimpijo v 2. krogu. Toda dejstvo je takšno, kot sem ga prej omenil.«

V prejšnjem prvenstvu ste bili 'samo' šesti, pričakovanja so bila precej višja, uvrstitev vsaj v prvo polovico lestvice, na tiho pa so nekateri celo upali, da bo Rudar po nekaj sezonah spet zaigral v Evropi. Lahko s tem moštvom izpolnite te želje?

»Na prej povedano in ugotovljeno je to v tem trenutku težko

Odšlo devet, prišlo devet

Elvis Bratanovič (19), Rusmir Dedič (29), Boštjan Jelečević (27), Aleš Jeseničnik (28), Rajko Rotman (23), Denis Klinar (20), Jaka Bizjak (21), Leon Črnčič (22), Aljaž Krefl (18), Matej Podlogar (21), Uroš Rošar (26), Denis Čirič (19), Almedin Muharemovič (20), Sebastian Berko (28).

Novi igralci: Ivan Firer (27), Saša Bakarič (25) - oba prišla iz Celja, Branimir Čonka (23) - Javor Ivanjice (Srbija), Senad Jahić (25) - Šmartno 1928, Dragoslav Stakič (26) - Borac Banjaluka, Christian Bubalović (20) - Cottbus (Nemčija), Nemanja Stjepanović (28) - Kozara Gradiška in vratarja Matjaž Rozman (25) - nazadnje je bil član nemškega nemškega drugoligaša Greuther Fürtha ter Alen Pašagič (23), ki se je vrnil iz Bele krajine.

Odšli: Damjan Trifkovič, Luka Žinko, Luka Majcen, Nenad Novaković, Branimir Djokić, Dejan Purišič, Petar Stojnić in oba vratarja Gregor Fink ter Boban Savić. Še vedno trenira z Rudarjem Nikola Tolimir, ki išče močnejši klub, najraje v bi odšel v tujino.

Milan Djuričić

magal predzadnji Triglav ni odločil za napredovanje, ker nima ustreznega igrišča. Zadnjejevrščena Nafta, najstarejši klub v državi, pa je zaradi brezizhodnega finančnega položaja razpadla in bo pod novim imenom tekmovalje nadaljevala v Pomurski ligi. Vendar ljubitelji nogometa v Kidričevem novih prvoligašev še ne bodo mogli pozdraviti ta konec tedna. Dvakratni zaporedni drugoligaški prvak bi moral gostiti Koper, a so tekmo zaradi prijateljske tekme moštva z Obale z italijanskim Interjem predstavili na 1. avgust. Tudi

Olimpijo. Kaj lahko pričakujemo od precej spremenjenega velenjskega prvoligaša, smo skušali izvedeti od trenerja Milana Djuričića.

»Nismo najbolje, ker je bilo veliko igralcev bolnih, nekatere so pestile poškodbe, tako da smo se znašli v dokaj težkem položaju pred samim startom. Toda, kot rečemo, kar je je. Vse moramo storiti, da bodo tudi ti fantje čim prej dosegli pripravljenost drugih. Na žalost gre za veliko število, kar šest standardnih igralcev.«

Ce k temu dodamo še to, da je

v naš koncept igre. To ne gre skozi noč. Še naprej bomo zavzeto vadili in mislim, da smo na dobri poti. Na žalost pa bo potrebnega še nekaj časa, da bomo povsem uigrani in pripravljeni za prave prvenstvene boje. Spodbudno je in vesel sem, da pridno in zavzeto trenirajo. Zaradi tolikšnih sprememb najbrž v uvodnih krogih resda še ne bomo pravi, toda verjamem, da bomo iz tekme v tekmo boljši.«

Neverjetno veliko poškodb imate za ta čas. Kaj, kje je vzrok?

»Nekaj je bilo smole, nekaj je bilo

bomo dosegli zeleno pripravljenost. No, te moštvo v bistvu ne doseže nikoli, saj si vedno lahko še boljši. To je pač proces, ki traja, je pa treba vztrajati. Ob tem moramo biti potrpežljivi, saj je precej mladih fantov, ki še nima dovolj izkušenj. Pa tudi teh ni nikoli dovolj. Poleg tega je v novi zasedbi tudi nekaj igralcev, ki so igrali v nižjih ligah ...«

To pomeni, da boste pravi šele v drugem delu?

»Seveda si želimo, da bi dosegli zeleno igro čim prej, da bi čim bolj odigrali že uvodno tekmo in nato

predvideti. Ambicije pa imamo ne glede na to, tudi tokrat velike. Vse bomo storili, da bomo z igro kljub vsem težavam čim bolj navduševali naše navijače. Mnoge manjkajoče lastnosti je mogoče nadomestiti z velikim garanjem, srcem, veliko željo po ugodnem izidu in če se zgodi še dober dan, potem se tudi uvodna tekma lahko razplete po naši želji. Res pa je, da je vsaka otvoritvena tekma gotovo vselej najtežja. Sicer pa je tudi Mure v tem pripravljalnem obdobju niso zaobšle težave. Med drugim so zamenjali trenerja ...«

Ob vsem ugotovljenem bi bila za

rudarje že točka uspeh. A sami poudarjajo, da je športno, da si želijo in upajo na vse tri. S takšno odločenostjo bodo tudi stekli na zelenico v Fazaneriji. Neodločen izid, še bolj pa zmaga, bi bila najlepše vabilo na tekmo drugega kroga z Olimpijo ob jezeru.

■ S. Vovk

Moštvo še sestavljajo

Novi trener NK Šmartno 1928 Oskar Drobne prepričan, da se ne bosta ponovili prejšnji sezoni

Nogometaši Šmartna 1928 so v drugem tednu priprav pod vodstvom novega trenerja Oskara Drobne, nekdanjega odličnega igralca. Kot nogometaš je med drugim igral za Šentjur, Celje, Maribor, Gorico, Domžale, Koper, Varteks, avstrijski St. Pauli, trenersko pot pa je začel v Šentjurju in nadaljeval v Celju. Ljubitelji nogometa v Šmartnem ob Paki upajo, da bodo njihovi nogometaši pod njegovim vodstvom igrali v novi sezoni vidnejšo vlogo kot so jo zadnji dve, ko so obakrat srečno ostali v drugi ligi. Medtem so odigrali tudi že dve prijateljski tekmi.

V petek so gostili ukrajinsko moštvo Volyn in izgubili z 0:5. Visok poraz je bil več ali manj pričakovan, saj je bilo za njimi šele nekaj dni vadbe. V drugi tekmi v soboto dopoldne pa so se pomerili z nogometaši celovškega akademškega kluba (KAC), ki igra v eni izmed treh tamkajšnjih treh lig - v regionalnih ligi sredina. Tudi

Oskar Drobne

Celovčani so bili premočni za mlado domačo vrsto in zmagali s 3:1.

Po prvem tednu priprav je trener povedal: »Prve dni smo se v glavnem spoznavali in opravili le nekaj treningov. Poleg tega smo ustregli Ukrajincem in z njimi

odigrali prijateljsko tekmo. Ta je za nas prišla vsekakor prekmalu, saj smo šele na začetku priprav. Noge so bile težke, poznala se je utrujenost, kljub temu smo v prvem polčasu prikazali kar vsečeno igranje in tudi mi imeli nekaj priložnosti.

V drugi tekmi z Avstrijci je bilo nekoliko boljše.

Nadaljevali bomo vse bolj zavzeto in obenem moštvo, ki je dokaj

mlado, še dopolnjevali. Upam, da bomo dobili še kakšnega dobrega igralca. V uvodni tekmi 5. avgusta bomo gostili Radomlje. Ni več veliko časa, a verjamem, da se bomo dobro pripravili.«

Vaši navijači gotovo pričakujejo, da bo pod vašo trenersko palico moštvo uspešnejše, kot je bilo pretekli dve sezoni, v katerih so bili obakrat na pragu selitve v tretjo ligo, pa se je obakrat vse srečno

razpletlo v šmarško korist?

»Zavedam se, da to pričakujejo od mene. Ne bo lahko. Vendar pa verjamem, da v novi sezoni ne bodo v skrbeh za obstanek do zadnjega kroga. Naš cilj bo sredina lestvice, če nam bo uspelo še kaj več, pa bomo še toliko bolj zadovoljni, mi in navijači.«

■ S. Vovk

Osvojili pet medalj

Državno prvenstvo v atletiki za člane in članice v Kopru v soboto in nedeljo so s svojimi uspehi zaznamovale tudi atletinje in atleti iz Velenja. Skupno so osvojili pet medalj, Atletski klub Velenje pa ima v svojih vrstah tudi dva državna prvaka. **Nina Kokot** je postala državna prvakinja v skoku v daljino, **Boštjan Buč** pa je v svojo zbirko državnih naslovov dodal še enega, tokrat si ga je pritekel na 3000m z zaprekami.

Peter Hribaršek ima za seboj izjemno uspešen konec tedna, saj je osvojil kar tri odličja. Bil je tretji v teku na 110 m z ovirami in štafeti 4X400 m ter drugi na 400 m z ovirami. V štafeti so tekli še **Visočnik, Enci in Cirar**.

Velenjski atleti in atletinje so dosegli še naslednje uvrstitve: člani - 100 m: 6. **Dejan Skoflek** (11,05), 14. **Nac Visočnik** (11,29); 200 m: 29. **David Oštir** (26,27); 400 m: 8. **Tadej Enci** (50,56); 3000m ovire: 3. **Tomaz Pliberšek** (9:40,83); članice: 7. **Maja Mihalinec** (12,16); 400 m: 22. **Nada Simončič** (1:04,41); 800 m: 11. **Nada Simončič** (2:33,51).

■

12. julija 2012

naš čas

ŠPORT IN REKREACIJA

17

Peklenska vročina jih ni presenetila

Četrti triatlon Velenje – Letošnja novost je bil gorski triatlon Golte – Na olimpijski razdalji najboljša David Pleše in Mateja Šimic

Vesna Glinšek

Ob Velenjskem jezero je bilo dva dni živahno, saj so svoje moči merili tako najboljši slovenski tekmovalci v triatlonu kot tudi triatlonci iz tujine, predvsem v soboto pa so na svoj račun prišli rekreativci. Na četrtem velenjskem triatlonu so lahko izbirali med večimi disciplinami. Ena od njih je bila Tešev 525 sprint triatlon, ki vključuje 500 m plavanja, 20 kilometrov kolesarjenja in 5 kilometrov teka. V Velenjski zmagovalni štafeti Pleše/Taşler/Dolar je v cilj prvi pritekkel Kevin Dolar, ki je povedal, da je bila tekma izjemno težka, saj je bilo zelo vroče. »Temperature so danes visoke in je bilo naporno kljub temu da sem se veliko pripravjal. Sicer pa je bil tudi lanski triatlon zahteven, saj je bilo prav tako vroče kot letos.« Dogajanje so v soboto popestrili še z nočnim tekom Galactica (zmagovalec David Valenti), še pred tem so otroci lahko tekli tudi s povodnim možem. Kot novost so letos v sobotni del disciplin dodali še gorski triatlon Golte, s katerim je najhitreje opravil najhitrejši tudi s Triatlona Jeklenih Marjan Zupančič.

Drugi dan olimpijska tekma

V nedeljo je bila osrednja tekma državno prvenstvo na olimpijski razdalji v triatlonu, ki od tekmovalcev zahteva 1500 m plavanja, 40 km kolesa in 10 km teka. Tu

so moči merili tudi tekmovalci iz tujine, med domačini pa sta bila najboljša aktualni državni prvaki David Pleše in Mateja Šimic, ki je izbrala to tekmo kot predpripravo na olimpijske igre v Londonu.

Pleše zmagal kljub poškodbam

»Začel sem slabo, saj so mi konkurentje na plavanju ušli za več kot dve minuti. Nato sem na kolesu pritisnil na pedala kolikor je šlo in

zaostanek zmanjšal na 30 sekund, v tretjem delu, teku, pa sem dobil nek svoj ritem in se nisem pustil motiti. Temperature so bile visoke, a to meni ustreza, saj se na vročini izjemno dobro počutim. Zmage sem posebej vesel, ker sem nastopil poškodovan. Pred tekmo sem se tako slabo počutil, da že nisem mislil štartati. Cel dan sem bil na masažni mizi in očitno so očetove roke res čudežne. Uspelo je meni in vsem, ki so mi priskočili na pomoč.«

Šimiceva v London želi maksimalno pripravljena

»Glede na to, da je bilo danes vroče in vetrovno, je bila težka tekma. A sem v zadnjih treh mesecih tekmovala v vseh možnih razmerah, zato nisem imela veliko problemov. Trenutno se za olimpijski nastop pripravim v Radovljici. To tekmo sem izbrala za nek pregled, koliko sem naredila in kaj moram še popraviti. Predvsem sem pozitivno

David Pleše si je zmago zagotovil v zadnji tretjini tekme, v teku

Mateja Šimic – prva Slovenka, ki se je uvrstila na olimpijske igre

Kevinu Dolarju je takole čestital organizator Mitja Tašler

Kajakaštvo – prvi del gorskega triatlona Golte

Nastja Govejšek – na MEP v Antwerpnu bronasta medalja, absolutni in mladinski državni rekord

V belgijskem pristaniškem mestu Antwerpen je bilo od 4. do 8. julija 39. mladinsko evropsko prvenstvo v plavanju. Udeležilo se ga je 486 plavalcev iz 43 držav. V Slovenski reprezentanci (16) sta izredno dobro nastopila tudi plavalca Plavalnega kluba Velenje Nastja Govejšek in Žiga Cerkovnik. Nastja Govejšek je nastopila v disciplinah 50 m prosto, 100 m prosto in 50 m delfin. V dopoldanskih kvalifikacijah na 50 m prosto se je uvrstila na tretje mesto s časom 26,10. Popoldne je svoj dosežek še izboljšala. Tudi v polfinalu je bila tretja. Dosegla je rezultat 25,90. Ob koncu tekmovalnega programa je sledilo še finale te najhitreje plavalne discipline. Zmagala je Dietterle Anna-Stephanie iz Nemčije s časom 25,40 pred Nasretidinovo Rozaljo iz Rusije in najmlajšo slovensko olimpijko Nastjo Govejšek. Nastja je odlično opravila svojo nalogo in dosegla rezultat 25,68, ki je hkrati tudi novi absolutni rekord Slovenije. Stari rekord, ki ga je odplavala na evropskem prvenstvu v Debrecenu, je izboljšala za 20 stotink sekunde. V disciplini 100 m prosto se je v dopoldanskih kvalifikacijah s četrtime časom 56,43 uvrstila v polfinale. V polfinalu je bila z boljšim rezultatom 56,13 prav tako četrta. V finalu je z nekoliko slabšim rezultatom 56,67 osvojila 7. mesto. V nedeljo, zadnji dan evropskega prvenstva, je Nastja nastopila še v disciplini

50 m delfin. V predtekmovalju je dosegla čas 27,84 in se uvrstila v polfinale, kjer je osvojila končno 9. mesto in izenačila lasten mladinski državni rekord 27,60. Zelo uspešno je nastopila tudi v štafeti Slovenije 4 x 100 m prosto (6. mesto in absolutni državni rekord 3:37,95) in 4 x 200 m prosto (7. mesto). Žiga Cerkovnik je nastopil v disciplini

100 m prosto in zelo dobro opravil s predtekmovaljem. Svoj osebni in klubski rekord je popravil za dobro sekundo (51,21) in se kot 16. uvrstil v popoldansko polfinale. Vsi polfinalisti v kategoriji mladincev so bili med sabo izredno izenačeni, saj so bili vsi razvrščeni v 62 stotinkah sekunde. V popoldanskem polfinalu je Žiga plaval še bolje in z rezultatom 51,02 osvojil odlično 9.

mesto. S tem rezultatom si je pridobil status perspektivnega športnika, ki ga podeljuje Olimpijski komite Slovenije. Nastopil je tudi na 50 m prosto. Z rezultatom 23,40 se je uvrstil v popoldanski polfinale, kjer je rezultat še izboljšal in z novim absolutnim klubskim rekordom 23,33 osvojil 12. mesto. Žiga je uspešno tekmoval tudi v slovenski štafeti 4

x 100 m in 4 x 200 m prosto, ki sta postavili nova mladinska državna rekorda. V ekipnem vrstnem redu držav, kjer so upoštevali le rezultate v finalnih preizkušnjah, je zmagala Nemčija pred Rusijo in Veliko Britanijo. Slovenija, ki je nastopila v desetih finalih, se je uvrstila na zelo dobro 11. mesto. Skupno so medalje osvojili plavalci iz 21 držav.

■ Marko Primožič

Dan slovenskih planincev in slovo Toneta Tomšeta

Sredi junija je bil v Mojstrani in Kranjski Gori pomemben dan Planinske zveze Slovenije (PZS), poln planinskih doživetij. V Mojstrani je bilo živahno dogajanje v Slovenskem planinskem muzeju in pred njim, kjer so poskrbeli predvsem za mlade obiskovalce.

V Kranjski Gori so potekali vodeni izleti po njej in njeni okolici, na svoj račun pa so prišli tudi kolesarji s kolesarsko turo v Tamar in na Tromejo. Na stavbi v Kranjski Gori, kjer je natanko pred sto leti bila ustanovljena prva Gorska reševalna postaja, so odkrili spominsko ploščo. Gorski reševalni službi (GRS), ki je slavila, je bil posvečen doberšen del prireditve, saj si je bilo moč ogledati različne prikaze gorskih reševanj: vajo iz reševanja z žičnice, iskanje z reševalnimi psi in reševanje z uporabo helikopterjev.

V dvorani Vitranc in na zemljišču pred pokritim šotorom se je dogajalo vse mogoče, da se kar nisi mogel udeležiti več stvari hkrati. Za lepoto dogajanj je poskrbelo tudi izredno lepo vreme. V slovesnem sprejemu smo imeli priložnost videti gorske reševalce s predstavitvijo njihovega dela od začetka do danes, sorodnih organizacij v okviru Alpe-Adria, organizacij v okviru civilne zaščite in sprejema praporščakov planinskih društev (PD). Soudeležena so bila tudi reševalna vozila, »piko na i« pa sta s svojim preletom opravila helikopterja in seveda slavnostni gost – Danilo Turk s soprogo. Prisluhnili

smo priložnostni prireditvi, pozdravom pomembnih gostov, čemur je sledila zabava, za kar je tudi bilo poskrbljeno. Nismo še uspeli spominov na ta lep dan »pospraviti« v predalčke, ko je med planinsko družino udarila kot strela z jasnega žalostna vest, da se je od nas poslovil g. Tone TOMŠE, ki smo ga prav tu še videli v vodilnih vrstah PZS, katere eden od podpredsednikov je bil. Svojo globoko sled je pustil

Po hribih in dolinah

pisano paleto njegovih pomembnih aktivnosti. »Za neizmerno požrvalno in vestno delo, razvoj markacijske dejavnosti, vsakodnevnih trud in številna odrekavanja v vseh letih vodenja Komisije za planinske poti je v zahvalo leta 2010 prejel Zlati častni znak PZS«, so zapisali.

Leta 2005 je prejel posebno priznanje Državnega sveta RS najzaslužnejšim društvenim delavcem - priznanje Prostovoljec leta. Z njegovim odhodom bo PZS kot

Nekateri smo se povzpeli na Ciprnik, pred obličje simbola planinstva - Jalovca.

v PD Radovljica, bil enainvajset let načelnik Komisije za planinske poti pri PZS, markacist inštruktor, predvsem pa ljubitelj gora, njim, planinstvu in planinski organizaciji zapisan z vsem srcem«, kot so zapisali na spletu PZS. Tu je moč najti

vsako slovo je težko, z veličino človeka, kot je bil on, pa še posebej! Zelo ga bomo pogrešali!

■ Marija Lesjak

Velenjčana osumljena velikih tatvin

Velenje, 4. julija – Policisti so v zadnjih mesecih obravnavali več kaznivih dejanj velikih tatvin. Iz objektov, kamor je bilo vlomljeno, je izginjalo predvsem delovno orodje in gradbeni material. Velenjski policisti so na podlagi zbranih obvestil, odvzeli prostost Velenjčanoma starima 31 in 33 let, ki ju sumijo vlomov v stanovanjske in poslovne objekte. Pri enem od njiju so med hišno preiskavo našli in zasegli več predmetov, ki izhajajo iz kaznivih dejanj, našli in zasegli pa tudi večjo količino prepovedane droge konoplja. Oba osumljenca, ki sta tudi specialna povratnika storitev kaznivih dejanj s področja premoženjske kriminalitete, sta tokrat osumljena, da sta v sotorilstvu izvršila najmanj pet kaznivih dejanj vlomov. Preiskovalni sodnik, kamor so ju privedli policisti, je zanj odredil sodno pridržanje. ■

Vročina jih ne moti

Velenje, 4. julija – Vročina, zaradi katere je zadnji teden marsikdo bolj miroval kot sicer, vlomilcev očitno ni motila. V sredo zjutraj in dopoldan je bilo vlomljeno v dva osebna avtomobila na Kosovelovi. Iz enega je storilec vzel rezervno kolo, iz drugega dvoje očal in nosilec za navigacijsko napravo.

V soboto, 7. julija je vlomilec prišel v stanovanjsko hišo na Cesti bratov Mravljakov. Zaradi sproženega alarma je pobegnil.

V ponedeljek, 9. julija, pa je bilo vlomljeno v ograjeno območje depojnice PUP. Iz delovnega stroja si je vlomilec natočil 200 litrov goriva. Zasebnega podjetnika pa je neznanec oškodoval s tatvino tudi na delovišču v Sončnem parku, od koder je odnesel paletu z vrečami cementa. Istega dne je vlomilec poskusil še z vlomom v avtomobil parkiran na Kidričevi. Poškodoval je ključavnico, v avto pa ni prišel.

Tudi tatovi odporni na vročino

Velenje, 6. julija – Tudi tatovi očitno dobro prenašajo vročino. V petek dopoldan je neznanec v Termah Topolšica poškodoval ograjo, nato pa iz ograjenega območja odnesel visokotlačni čistilec.

V soboto, 7. julija, so policisti po klicu občana na Operativno-komunikacijski center posredovali pri Lekarni na Kidričevi cesti. Na kraju so prijeli 25-letnika, povratnika, ki je z neznanim storilcem ukradel bakreno odtočno cev. Pred tem je vlomil v stanovanjsko hišo.

V ponedeljek, 9. julija, je neznanec

iz dveh odprtih sob v večstanovanjski hiši na Partizanski cesti stanovalcema med spanjem vzel denarnico z vsebino, enemu pa tudi starejši mobilni telefon znamke Samsung. V ograjenem območju Konjenskega kluba na Škalski cesti pa je neznanec z balirnega stroja odmontiral in odnesel 800 evrov vreden kardana, iz odklenjenega tovornega vozila, parkiranega v garaži Mercator Centra pa je izginil nahrbtnik z vsebino.

Oskrbeli dva kolesarja

Velenje, 4. julija – V Zdravstvenem domu so v sredo v dežurni ambulanti oskrbeli dva kolesarja. Eden, mladoletni, je zaradi neprilagojene hitrosti padel na kolesarski stezi na Cesti Simona Blatnika, drugi pa je padel pri pospravljanju kolesa v kolesarnico v stanovanjskem bloku na Cesti Borisa Kraigherja.

Trčila na Konovski

Velenje, 5. julija – V četrtek popoldan je voznik osebnega avtomobila zaradi neprilagojene hitrosti na Konovski cesti trčil v voznico osebnega avtomobila. Njegov avto je pri tem obrnilo na bok. Voznica osebnega avtomobila, ki je v nesreči utrpela poškodbe, je zdravniško pomoč iskala sama, za povzročitelja nesreče pa je preizkus z indikatorjem alkohola pokazal na njegovo prisotnost.

Vozil po levi in trčil v dva

Velenje, 6. julija – Na glavni cesti v vinskogorskem klancu je v petek dopoldan voznik osebnega avtomobila

Preiskano kaznivo dejanje ropa poslovalnice Pošte na Polzeli

Polzela, 4. julija – 27. junija je bil v poslovalnici Pošte Slovenija na Polzeli, ki se nahaja v sklopu poslovno trgovskega objekta, izvršen rop. Zamaskiran storilec je oborožen s pištolo, vstopil v notranjost poslovalnice, kjer so se nahajali štirje občani in tri uslužbenke pošte. Storilec je s pištolo zagrozil uslužbenkam in od njih zahteval, da mu izročijo denar. V nadaljevanju je iz dveh predalov blagajne odtujil in si protipravno prilastil 4.500 evrov gotovine, nato pa zbežal iz prostorov pošte. Pred objektom je poskušal odtujiti poštarsko kolo z motorjem, katerega pa mu ni uspelo spraviti v pogon, zato je kraj dejanja zapustil peš, v nadaljevanju pa je ukradel kolo in z njim pobegnil. Kriminalisti Sektorja kriminalistične policije PU Celje, so v sodelovanju s policisti Policijske postaje Žalec, na podlagi ugotovitev z ogleda kraja dejanja ter zbranih obvestil odvzeli prostost štiriintridesletnemu moškemu z območja Žalca. Pri preiskavi so kriminalisti zasegli oblačila in orožje, ki jih je osumljeni uporabil pri kaznivem dejanju. Osumljeni je odtujen denar v tem času že zapravil, največji del za poplačilo dolgov. V petek, 6. julija, je bil osumljeni s kazensko ovadbo priveden k preiskovalni sodnici Okrožnega sodišča Celje, ki ga je po zaslišanju izpustila na prostost. ■

bila zaradi vožnje po levi trčil v dva voznika osebnih avtomobilov. Eden je pri tem utrpel lažje telesne poškodbe in je zdravniško pomoč iskal sam.

V kurilnico in nenaseljeno hišo

Žalec, 7. julija – V soboto je bilo vlomljeno v kurilnico Zdruznega doma v Ponikvi. Storilec je ukradel 1.500 litrov kurilnega olja in 200 litrov nafte. V Spodnjih Rohaj pa je bilo vlomljeno v nenaseljeno stanovanjsko hišo. Storilec je odnesel električni vodnik in digitalno televizijo.

Huje poškodovan motorist

Mozirje, 7. julija – V zgodnjih večernih urah v soboto so moziški policisti pri naselju Okonina opravili ogled kraja prometne nesreče, v kateri se je hudo poškodoval 59-letni voznik motornega kolesa. Vozil je po regionalni cesti proti Grušovju. Zaradi neprilagojene hitrosti je zapeljal na bankino in padel po travniku ob cesti. Z reševalnim vozilom je bil prepeljan v Splošno bolnišnico Celje.

Prijeli so ga kar občani

Žalec, 7. julija – V soboto popoldan so občani pri igrišču v Vrbju pri kraju kablov prijeli 29-letnega storilca. Postopke so prevzeli žalski policisti. Odtujene predmete so mu zasegli in

mu začasno odvzeli prostost. Čaka ga kazenska ovadba.

S kroserjem v stebriček

Šmartno ob Paki, 8. julija – V nedeljo okoli 16. ure se je v Šmartnem ob Paki hudo poškodoval 19-letni voznik posebnega prevoznega sredstva (neevidentiran cross motor) znamke Yamacha. Zaradi neprilagojene hitrosti po nekategorizirani asfaltirani cesti je zapeljal z vozišča in trčil v lesen stebriček travniške ograje. Poškodovanega so prepeljali v bolnišnico, kjer so ugotovili, da je v nesreči utrpel hude poškodbe.

Zatajil najdbo denarnice

Velenje, 7. julija – V soboto dopoldan je kupec v trgovini Mercator Tržnica izgubil denarnico. Nekdo jo je našel in zadržal. Denarnico so prodajalke kasneje našle na skritem mestu v trgovini, vendar brez denarja. Storilca je posnela kamera video nadzora, policisti pa za njim še poizvedujejo.

Poškodoval vrtno garnituro

Rečica ob Paki, 7. julija – V soboto zvečer je neznanec na terasi stanovanjske hiše z razpršilcem poškodoval vrtno garnituro. Zakaj neki ga je motila?

Aktualno vprašanje – avto v senci ali na soncu?

Sončni dnevi nam poleg vseh prijetnih trenutkov in možnosti za sproščeno preživljanje prostega časa in počitniških dni, prinašajo oziroma ustvarjajo tudi takšne okoliščine, katere niso najbolj prijetne in jim moramo nameniti nekaj več pozornosti, če ne želimo, da nam sonce in sončni žarki ne zagrenijo dneva in pokvarijo počutja. V vročih poletnih dneh je pomembno, da znamo in zmremo prilagoditi naše aktivnosti času oziroma temperaturam tako, da težje in bolj napore aktivnosti opravimo v jutranjem oziroma večernem času, vmes, ko so temperature najvišje, pa zmanjšamo tempo in opravljamo lažje in bolj umirjeno delo.

Nekaj podobnega velja tudi za uporabo avtomobila v poletnih dneh. Prva stvar, na katero moramo biti pozorni je parkiranje. Idealno je, da avtomobil puščamo v senci zgradb, dreves ali v pokritih garažah, saj se notranjost avtomobila parkiranega na soncu hitro segreva. Poleg jakosti sončnih žarkov je to odvisno tudi od barve vozila. Pred časom sem prebral članek o rezultatih raziskave, ki so jo izvedli v eni izmed avstrijskih avto-moto organizacij in so preverjali vpliv barve na temperaturo v notranjosti avtomobila. Ob 30 stopinjah Celzija so na s soncem obsijan parkirani prostor postavili temno moder, rdeč in bel avtomobil. V manj kot eni uri so v notranjosti avtomobilov izmerili naslednje temperature: v belem 69, v rdečem 74 in v temno modrem kar 83 stopinj Celzija. Temnejše barve bolj »vpijajo« svetlobo in se na ta način bolj segrevajo, ne glede ali gre za barvo avtomobila ali oblačila, zato moramo navedeno dejstvo upoštevati pri vsakdanjih opravkih. In kaj lahko naredimo?

Prva stvar, na katero bi rad opozoril je ta, da v notranjosti avtomobilov ne puščamo manjših oziroma mlajših otrok, ki ne znajo ali zmorejo sami zapustiti avta ali opozoriti na počutje. To velja tudi za starejše otroke in odrasle, med katerimi so še posebej izpostavljeni starejši in tisti, ki imajo zdravstvene težave. V notranjosti parkiranega avtomobila se lahko temperatura hitro segreje kot v peči štedilnika in v takšnih primerih dehidracija ni več daleč. Opozorilo velja tudi za puščanje živali ter vseh izdelkov, ki vsebujejo nevarne oziroma vnetljive snovi, zaradi katerih lahko pride do eksplozije ali požara. Puščanje otrok, živali ali nevarnih snovi v avtomobilu na soncu se lahko konča s tragičnimi posledicami in tega se moramo vedno zavedati, ne glede ali smo v domačem kraju ali smo na počitnicah v kraju, kjer so sončni žarki lahko še intenzivnejši. Če puščamo avtomobil za dlje časa se ne smemo zanašati na senco dreves ali zgradb, saj se ta čez dan ves čas spreminja. Tako se lahko avtomobil iz prijetne sence »prestavi« direktno pod sonce in vroče sončne žarke. In če v takšnem primeru v avtomobilu pustimo otroka ali žival se lahko parkiranje konča zelo slabo ali celo tragično.

Če nimamo možnosti parkiranja v senci in avtomobil moramo pustiti na soncu je priporočljivo, če za vetrobransko steklo namestimo kartonasto ali kakšno drugo odbojno folijo. Tovrstno zaščito položimo tesno ob notranjo stran vetrobranskega stekla, da odbija sončne žarke in toplotno sevanje, s čimer lahko v notranjosti avtomobila ohranimo tudi do 25 stopinj nižjo temperaturo. Na ta način si bistveno olajšamo delo preprečevanja in hlajenja potniške kabine pred začetkom vožnje. Če v vozilu nimamo kartonaste ali druge folije lahko s brisačo ali staro rjuho prekrijemo armaturno ploščo ali vsaj volan, ki ga med vožnjo moramo držati ter sedež. Sončni žarki namreč dele notranjosti močno segrejejo, da so vroči in poleg večjega potenja ob vožnji, ne omogočajo dobrega in predvsem pravilnega oprijema. Prekrivanje sedežev je priporočljivo predvsem za otroške sedeže, da se ne segrejejo preveč, pred vožnjo pa preverimo in zagotovimo, da otrok nima direktnega kontakta s segretim plastičnimi deli ali igračkami, ki lahko otroka celo opečejo.

Poleg nevarnih oziroma vnetljivih snovi v vročo potniško kabino ne sodijo tudi drugi izdelki. Na prvem mestu izpostavljam prehrane izdelke, ki jih hranimo v hladilnikih ob nižjih temperaturah. Mlečni, mesni in drugi izdelki se bodo hitro pokvarili, pijače, ki vsebujejo ogljikov dioksid pa lahko v zaprtih plastenkah ali pločevinkah celo eksplodirajo. Podobno velja tudi za različne kozmetične izdelke, ki vsebujejo pogonski plin ali druge vnetljive snovi. Zato se na kavo in klepet s prijateljem ali prijateljico odpravimo pred nakupom v trgovini, ne pa s polnim prtljajnikom prehrane in drugih izdelkov. Čeprav niso hitro pokvarljivi, v avtomobilu ne puščamo niti elektronskih aparatov (mobilni telefon, prenosni računalnik, fotoaparati, ...) tudi zaradi varnostnega momenta, ker na vidnem mestu privlačijo nepridiprave.

Sicer pa pred začetkom vožnje avtomobil vedno prepračimo, da ustvarimo okoliščine za prijetno in varno vožnjo. Veliko sreče pri parkiranju in vožnji v sončnih dneh!

■ Adil Huselja

Iz policijske beležke

Nedostojno v ambulanti

Šmartno ob Paki, 3. julija – V Zdravstveni postaji v Šmartnem ob Paki se je v torek popoldne do zaplenjenih nedostojno vedel domačin. Policisti, ki so se z njim srečali že tudi kdaj prej, so mu napisali plačilni nalog. Velenje, 6. julija – Nekaj podobnega pa se je v soboto dogajalo tudi v dežurni ambulanti velenjskega Zdravstvenega doma. Kršitelj, ki je s kraja odšel pred prihodom policistov, bo plačilni nalog prejel po pošti.

Znanec ga je

Velenje, 3. julija – V torek zvečer je v Sončnem parku znanec napadel znanca, tako da je moral ta iskati zdravniško pomoč. Gre za povratnika, ki si je prislužil plačilni nalog. Še en znanec pa je bil do znanca nasilen v njegovem stanovanju dan kasneje na Koroški cesti. Tega čaka ovadba zaradi kaznivih dejanj lahka telesna poškodba.

Žaljiva do mame

Velenje, 5. julija – V četrtek popoldan se je v stanovanju v Šaleku do mame žaljivo in nesramno vedla hči. Mogoče bo plačilni nalog, ki so ji ga napisali policisti, pomagal, da tega ne bo več počela? Šoštanj, 9. julija – V ponedeljek zjutraj pa se je v stanovanju na Kajuhovi v Šoštanju pijan mlajši sin nesramno in žaljivo vedel do svoje mame. Policisti so mu napisali plačilni nalog.

Oče in sin sta se strela

Velenje, 5. julija – V stanovanju na Kosovelovi sta se v četrtek sprla in strela oče in sin. Plačilnega naloga si ne bosta delila, ker sta dobila vsak svojega.

Prekrškov za dolg račun

Velenje, 5. julija – Kršitelj, s katerim so se policisti v četrtek najprej srečali v stanovanjski hiši na Šmarški cesti, kjer se je nesramno obnašal do matere, nato pa odšel, si je v istem popoldnevu nabral prekrškov za kar zajeten račun. Policiste je na postaji obiskal kar sam, a se v pijanem stanju nedostojno vedel tudi do njih. Kasneje, z dvema plačilnima nalogoma v žepu, pa ga je na vožnji s kolesom kontrolirala prometna patrulja. Ker je preizkus z indikatorjem alkohola pokazal več kot 0,52 mg alkohola v izdihanem zraku, so ga pridržali do iztreznitve.

Preglasno v lokalni

Velenje, 6. julija – V petek ponoči so zaradi predvajanja glasne glasbe iz lokala TV1 na Rudarski, policisti posredovali tam. Odgovorni osebi so napisali plačilni nalog.

Motila mir sosedu

Velenje, 6. julija – V petek ponoči je v stolpnici na Kersnikovi stanovalka tolkala po radiatorju in motila nočni mir sosedu. Seveda je prejela plačilni nalog.

Zapleteno

Velenje, 6. julija – Policisti so v petek prejeli prijavo oškodovanca in prijateljice, ki sta povedala, da je pri Rdeči dvorani bivši moški oškodovanec prijateljice tega fizično napadel. Kršitelju – gre za povratnika – bodo policisti naknadno napisali plačilni nalog.

Pred otroki pretepal mamo

Zavodnje, 7. julija – V stanovanjski hiši v Zavodnjah je v soboto popoldan 29-letni oče, vpricho otrok, izvajal fizično nasilje nad njihovo mamo, njegovo zunajzakonsko partnerko. Preden so v Zavodnje prišli policisti je odšel. Policisti so žensko odpeljali v dežurno ambulanto, zoper kršitelja, ki so mu že izrekli ukrep prepoved približevanja, pa bodo podali tudi kazensko ovadbo za kaznivo dejanje nasilje v družini.

Zasegli praškasto snov

Velenje, 7. julija – V soboto ponoči so policisti v parku na Vodnikovi mlajšemu moškemu zasegli praškasto snov. Najverjetneje je šlo za kokain.

Opeknel ga je s cigareto

Šoštanj, 9. julija – V soboto zvečer je na terasi lokala Bar 2010 znanec pijanega znanca poškodoval s cigaretinim ogorkom. V dežurni ambulanti, kjer so mu nudili prvo

pomoč, so ugotovili lažje poškodbe. Okoliščine kaznivega dejanja pa še preverjajo.

Štirje opijani pridržani

Velenjski policisti so v zadnjem tednu pridržali štiri pijane voznike in sicer dva kolesarja (torek, četrtek), voznika kolesa z motorjem (torek) in voznika osebnega avtomobila (ponedeljek).

Vredno pohvale

V torek, 3. julija, je Velenjčan v Sončnem parku našel šop ključev cilindričnih ključavnic. Lastnik jih lahko prevzame pri policistih.

V četrtek, 5. julija, je občan v garaži Mercator centra našel kontaktni ključ osebnega avtomobila znamke Fiat z obeskom. Lastniku, ta se je zanj pozanimal na Policijski postaji, so ga vrnili. Zadovoljna je bila najbrž tudi krajanka Raven pri Šoštanju. Policisti so ji izročili denarnico z vsebino – tudi denarjem –, ki jo je občan našel v kraju. Po zaslugi Velenjčanke pa bo do svoje osebne izkaznice, ki jo je v soboto, 7. julija, izgubil v Velja parku, lahko prišel tudi državljani Nemčije.

Denarnica z denarjem, ki jo je Velenjčanka izgubila med blokoma Rudarska in Šaleška cesta v Velenju, pa je tudi že pri lastnici. Zasluga za to gre občanu, ki jo je našel in izročil policistom.

Nagradna križanka prodajalne Mobtel

		SESTAVIL PEPS	NEGATIVNO NAELEKTION	IZDELOVALLEC TORB	GRŠKI DIDAKTIČNI PESNIK	DEVETI DAN PRED IDAMI	GRŠKI BOG ZDRAVILSTVA	SLOVENSKA TISKOVNA AGENCIJA
		MAKE-DONSKO MOŠKO IME			A			
		NESPA-METNO, NEUMNO DEJANJE			R			
		PREBIVALKA IRANA			A			
		ONEMOGLA ŽIVAL			T			MODERNA GLASBA
MAŠINSKI OČLO	PRŠILO	KDOR IMA VELIK DEBEL TREBUH (EKSPR.)	PLAHA GOZDNA ŽIVAL ROMULOV BRAT DVOUČEK			NEKDANJI IZRAELSKI POLITIK-JYGALL	ERICK RAEDER OBRAT ZA ŠIVANJE	
NEPRIJETNO STANJE VZNEMIRJENOSTI				PILA ZA LES				
				NEPRIUETEN OBLIV GROZE				
ZAŠČITNI SLOJ BARVE						ESTONSKI PESNIK-JUHAN		L I I V
						ZENSKO KRILLO (POG.)		
NEKDANJA SLOVENS. RTV. NAPOVEDOVAL-OLGA				KOVINSKI DELI NA POHISTVU HRUŠKA Z RIJAVO LUPINO				
ELZA BUDAU			PLAČILO ZA DELO ENE URE GOŠČA V ZGANJARSKEM KOTLU				KOSOVSKI KNJIŽEVNIK (HASANI)	GLEDALIŠ IGRA RESNEGA ZNAČAJA
KDOR ŽIVI V JUŽNIH, TOPLIH KRAJIH								
							VRSTA MAMILA NARKOTIČNO SREDSTVO	
MAŠINSKI OČLO	ŠOJA (NAR.)							
		Š	O	G	A			
		NIZEK ZENS. PEVSKI GLAS				RAVNILO (ZAST.)		
						ZVDEVEK RADKA POLICA		
ANA (ANGL.)			MESO OB VRATU, VRATOVINA					
			RUDOLF LADAN					
LITRSKA STEKLENI-CA (NAR.)								
						NEKDANJA AZIJSKA DRŽAVA		
HRVAŠKI PUBLICIST-IBRO IGNJATIJEVIĆ								
								ODPRTA TELESNA POŠKOD-BA

Prodajalna MOBTEL
Veļejapark, Velenje
Tel.: 03 587 63 76
GSM: 051 344 244

Prodajalna MOBTEL
Interspar Šalek, Velenje
Tel.: 03 587 63 57
GSM: 041 703 699

Iscsom Romeo Salamon, s. p.

- **sklepanje in podaljševanje naročnin: Mobitel, Siol in Telekom**
 - **prodaja aparatov iz Mobitelove, Siolove in Telekomove ponudbe**
 - **prodaja Mobi-paketov in Mobi-kartic**
 - **prosta prodaja mobilnih telefonov in dodatne opreme**
 - **servis mobilnih aparatov**
- Izrezano rešeno geslo pošljite najkasneje do 23. 7. 2012 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 lepe nagrade: mobilni telefon, avtopolnilce in torbico za GSM. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti v Veļejaparku.

Horoskop

Oven od 21. 3. do 21. 4.

Uživajte sicer v polelju, a z rahlo grenkim priokusom. Tako kot se boste razdvojeno v sebi počutili sami, tako se boste obnašali tudi do vseh okoli vas. V službi ne bodo dolgo tiho, povedali vam bodo kar vam gre, pa čeprav bodo tudi oni vedeli, da ni vse tako črno kot se kaže na prvi pogled. Vi pa se boste počutili vsak dan bolj utrujeno, brezvoljno in naveličano, zato ne bo nič čudnega, da se boste začeli obnašati ljubosumno. Ne le do partnerja, vsem, ki se bodo smejali, boste zavidali. Vzemite se v roke, takšni še sebi niste všeč, kaj šele drugim.

Bik od 22. 4. do 20. 5.

Postali ste drugačni, česar morda sami ne opazite, vaša okolica pa zelo. Že kmalu vam bodo tudi marsikaj glasno očitali, zato se ne čudite, če boste naenkrat začutili, da ljudem niste več tako všeč kot ste jim bili. Vaše početje namreč ne žanje odobravanja konzervativne sredine, nekateri pa vam privoščijo. Ti bodo lepo tiho, brez očitkov in brez nasvetov. Saj vedo, da je odločitev samo vaša. Kar se ljubezni tiče, se obeta nekaj viharnih dogodkov. In všeč vam bodo, ne skrbite. Predvsem pa boste spoznali, da imate zaupanja vrednega partnerja. Kar vam bo več kot godilo.

Dvojčka od 21. 5. do 21. 6.

Letošnje vroče poletje je kot ustvarjeno za vas. Predvsem zato, ker se življenje sedaj res vrti tako, kot ste si dolgo želeli. Priložnost, da se vam uresniči skoraj vse sanje se vam bo že kmalu ponudila, pa čeprav ne bo čisto takšna kot si želite. Nikar ne cincajte, zagrabite jo z obema rokama. Če ne, vam bo že kmalu žal. Sorodniki vam bodo sicer že v kratkem pripravili neprijetno presenečenje. Hujšega ne bo, tudi zato, ker se boste te dni počutili več kot odlično. Finančno stanje se vam bo izboljšalo predvsem zato, ker boste nehali zapravljati. Neke opozorilo vas je stremilo.

Rak od 22. 6. do 22. 7.

Poletni večeri bodo lepi in prijetni, a vi tega ne boste opazili. S partnerjem bosta vsak dan bolj vsak na svojem bregu življenja. Vsak dan manj si bosta imela povedati, in žal je to lahko začetek konca, česar se v teh dneh že zavedate. Za zvezo se je velikokrat vredno potruditi in tudi požrti kakšno stvar, ki je sicer ne odpravljate. Ko bosta s partnerjem začela govoriti isti jezik, bo spet čas za delanje načrtov. Pa nikar jih ne delajte za dolgo vnaprej. Kot dobro veste, se to pri vas sploh ne obnese. V soboto pričakujte obisk, ki ga boste res veselili, v nedeljo pa obisk vrnite tam, kjer ga že dolgo obljublimate. Predvsem pa poskrbite, da se boste več smejali!

Lev od 23. 7. do 23. 8.

Vroči dnevi so vas precej iztrpali, postali ste malo tečni in razdražljivi. Nekaj časa boste še tih delali po navodilih vseh, ki vas obkrožajo čez dan, tako v službi kot doma. Potem boste imeli dosti. In to že kmalu. Povedali jim boste, kaj si mislite in kaj jim gre. Brez zamere seveda tudi tokrat ne bo šlo, zato se pripravite na nekaj ne najbolj prijaznih dni, ko se boste bolj postrani gledali in malo govorili. Izkazalo pa se bo, da je bil prepričan dober predvsem za vas. Vsem boste dali vedeti, da niste od večraj. In da se tudi sami dobro znajdete, ko vas vržejo v vodo. Za tiste, ki na dopust še čakate, bo voda tudi letos prava odrešitev. In vir nove energije.

Devica od 24. 8. do 23. 9.

Če je še v začetku tedna kazalo, da se bo spet kje zalomilo, boste danes že zelo zadovoljni. Rešiti se morate vsega pesimizma, saj v vsaki drobnosti stvari, ki ne gre tako kot si želite, takoj vidite najhujše. To gre na živce tudi vaši družini, ki ima vsega paničnega vedenja včasih vrh glave. Potem pa se skupaj smejite temu, kar se vam dogaja. Še nekaj lepih poletnih, ne več prevročnih dni je pred vami, v katerih boste skrbeli predvsem za svoje počutje. To se vam bo obrestovalo tako na videzu kot počutju. Tisti, ki že uživata dopustniške dni, boste več kot zadovoljni, drugi pa v pričakovanju.

Tehtnica od 24. 9. do 23. 10.

Čeprav boste imeli izredno veliko dela, kar preveč za vroče poletne dni, boste našli čas tudi za sanjarjenje. Bolje bo, če se postavite na trdna tla in vidite pred seboj čim bolj realno pot. Sanjarjenje vam lahko le še postabša vsakdanjik. Z močmi ste namreč na koncu, zato jih varčujte, sploh, če je do dopusta še kakšen teden. Če v njem uživata, boste prav tako veliko sanjali. Vsekakor boste morali več misliti nase in manj na druge. Sicer se vam zna vse početje že kmalu maščevati. Ker ste v pričakovanju velikega dogodka, je to tudi razumljivo, saj ste, tudi če ne priznate, ves čas napeti. A kmalu bo boljše, saj se boste spet znali sprostiti.

Škorpion od 24. 10. do 22. 11.

Ko boste ob koncu tega tedna delali inventuro letošnjih poletnih dni, si boste morali priznati, da je za vami uspešno obdobje. V prvi polovici leta vam je uspelo vse, kar ste si želeli, kljub polelju pa se vam bodo ravno v teh dneh odprle nove možnosti. Ob tem pa se vam še preveč truditi ne bo treba. Dobili boste neko stvar, ki ste si jo že dolgo močno želeli. Doma se boste počutili najbolje, zato, ker imate tam vse, kar vas veseli in kar imate radi. Zato vam bodo vabila na družabne dogodke odveč. Vendar boste morali kar nekajkrat reči da in potem se bo izkazalo, da je bilo dobro, da ste se spravili do doma. Sobota bo nepozabna, a le, če boste res šli od doma.

Strelec od 23. 11. do 21. 12.

Prihaja čas, ko se bo zdelo, da vse stoji na mestu. Dopusti bodo ohromili tudi vaše načrte, saj ne boste uspeli priklicati prav nikogar od tistih, ki ga boste pri poslu potrebovali. Še vedno boste težko usklajevali želje z ostalimi v družini, ki so povsem drugačnega mnenja in to velja tudi za dopustniške dni. Sicer pa se v teh dneh pazite prehladov in poškodb. Finančno stanje bo še nekaj časa bolj šibko, zato z velikimi načrti počakajte. Dopust si pa le privoščite, saj ga res potrebujete. Četudi ne boste šli daleč, bo godil. Nič ne bo narobe, če se letos odločite, da obiščete sorodnike ali pa le za enodnevne izlete po Sloveniji.

Kozorog od 22. 12. do 20. 1.

Ob koncu tega tedna vas čaka nekaj presenečenj, ki vam ne bodo všeč. Iz njih pa se boste naučili marsikaj koristnega. Med drugim tudi to, da ni dobro zaupati sorodnikom, saj vas bodo prav ti najbolj razočarali. Izkazalo pa se bo, da imate izredno dobrega prijatelja, ki vas tudi tokrat ne bo pustil na cedilu. Pomagal vam bo iskreno, kar boste takoj začutili. Denarja, na katerega ste računali v teh dneh, še ne bo. Zato pazljivo z njim. Sploh, ker imate to možnost, saj ste pred nedavnim investirali v visto, kar ste si res želeli. Sedaj pa lahko spet malo zategnete pas.

Vodnar od 21. 1. do 19. 2.

V naslednjih dneh boste verjetno tudi vi prišli na vrsto, da obnovite zalogo svoje energije. Vroči dnevi so tudi vas iztrpali, zato se še nekaj dni ne boste počutili tako kot bi želeli. Za vami bo dobro počutje prišlo šele, ko boste na dopustu, kjer boste tudi letos pozabili na vse težave vsakdanjika. Predvsem pa bo pomembno, da se boste ukvarjali bolj z vremenom kot s čim drugim, saj je bilo težkih tem v službi zadnje dni kar preveč. Partner bo sledil vsem vašim željam, sicer pa jih zna že prebrati. Priznajte si, da vas je tokrat malo strah prihodnosti, pa bo morda lažje. In se vseeno ložite dobro zastavljenega načrta, da se slab scenarij nikoli ne uresniči.

Ribi od 20. 2. do 20. 3.

Nič kaj mirni ne boste, pa ne bo krivo le vroče poletje. Razdražljivost bo imela vzrok povsem drugje. Partner bo vse, kar se bo dogajalo v naslednjih dneh, kot ponavadi prenašal izredno potrpežljivo. Vi pa boste kot na trnih, saj se vam bo zdelo, da se stvari ne vrtijo tako kot bi si želeli. Začeli boste namreč dvomiti, da je nekdo v vaši ožji družini še iskren do vas. Tudi če mu boste hoteli pomagati, tega ne bo pustil. Zato, ker si ne upa povedati, kaj se mu pravzaprav dogaja. Čas bo popravil tudi to, stvari pa se še ne bodo uredile tako kmalu. Bolje bo šele čez teden ali dva. Zdravje? Solidno. In nič več. Vročina vam letos res ne godi.

Zgodilo se je ...

od 13. do 19. julija

- 13. julija 1999 je Velenje obiskala mednarodna komisija, ki je ocenjevala urejenost mesta v tekmovanju Entente Florale. Velenje je s svojo urejenostjo doseglo prvo mesto v tem elitnem tekmovanju;
- 14. julija 1993 so pričeli z gradbenimi deli pri izgradnji čistilne naprave na četrtem bloku šoštanjske termoelektre;
- 15. julija leta 1952 se je v sindikalni sobi v Velenju zbrala skupina ljudi, ki je na tem zboru sprejela sklep o ustanovitvi rokometne sekcije v okviru Partizana Velenje. To je začetek ukvarjanja z roketom v Šaleški dolini in začetek rokometnega kluba Gorenje (v Šoštanju so pri TVD Partizan ustanovili rokometni klub leta 1958 iz katerega se je kasneje tudi razvil RK Gorenje);
- najprej so nameravali preseliti občine na direkcijsko Rudnika lignita Velenje opraviti 3. julija, zaradi zakasnitve pri urejanju stavbe pa so to preselitev izvedli v tednu od 8. do 12. julija leta 1963. V ponedeljek, 15. julija leta 1963 so v novih prostorih občine Velenje začeli sprejemati tudi prve stranke in Velenje je tudi formalno postalo gospodarsko, kulturno in upravno-politično središče Šaleške doline. S predstavitvijo občine v Velenje je bil ukinitelj Krajevni urad Velenje, ustanovljen pa je bil Krajevni urad Šoštanj;
- 16. malega srpana je praznik Karmelske matere božje. V 12. stoletju se je v Palestini razvila ustanova posebej Mariji posvečenih eremitov (puščavnikov), ki so se naselili na gori Karmel, na kateri je živel tudi prerok

Skupina rokometišev iz Velenja (arhiv Muzeja Velenje)

Elija. Karmelski materi božji je posvečena tudi cerkev v Starem Velenju. Cerkev je bila pozidana najkasneje v 15. stoletju in le malokdo ve, da je to tudi romarska cerkev;

- 16. julija 1978 so se družmirski gasilci ob praznovanju 70. obletnice društva zadnjič zbrali pred svojim gasilskim domom v Družmirju, saj so dom kmalu po slovesnosti zaradi ugreznanja tal podrlji;
- 16. julija 1981 ob 10. uri je na Andrejevem domu na Slemenu in na dveh kmetijah v Šentvidu nad Zavodnjami zasvetila električna luč;
- 17. julija 1990 so na skupnem zasedanju zbori velenjske skupščine razveljavili sklep iz leta 1981 o preimenovanju Velenja v Titovo Velenje in Velenje je ponovno postalo le Velenje;
- 19. julija 1981 je velenjski atlet Stane Miklavžina zmagal na atletskem državnem prvenstvu v Subotici v teku na 5000 metrov. Na istem prvenstvu je Miklavžina osvojil tudi bronasto medaljo v teku na 10.000 metrov.

Pripravlja: Damijan Kljajič

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

IZKORISTITE UGODNOSTI, KI JIH IMAJO NAROČNIKI TEDNIKA NAŠ ČAS: DOSTAVA NA DOM, NIŽJA CENA, DO OSEM ŠTEVIK ZASTONJ, UGODNEJŠE TUDI CENE MALIH OGLASOV IN ZAHVAL!

Za naročnike do 8 številčk zastonj!

TV SPORED

12. julija 2012

20

Četrtek, 12. julija

TV SLO 1

06.45 Poletna scena
07.15 Odmevi
08.00 Pikijeve dogodivščine, ris.
08.05 Karli, ris.
08.10 Pokec, ris.
08.15 Timi gre, ris.
08.25 Toni in Boni, ris.
08.30 Policaj Crt, ris.
08.40 Svetovalka Hana, ris.
08.50 Godzna družčina, ris.
09.05 Vlakci, ris.
09.15 Ribič Pepe
09.30 Pozabljene knjige naših babic: Kdo je napravil Vidku srajčico
09.45 Male sive celice, kviz
10.30 Taborniki in skavti
10.45 Potapljanje, nan.
11.10 Megla, dok. nan.
11.15 Spreminjanje podnebja v preteklosti, dok. nan.
11.20 V dotoku z vodo, 24/26
11.25 Čmo belli časi
11.55 Prava ideja!, post. odd.
13.00 Poročila, vreme, šport
13.30 Zahodna civilizacija - se ji bliža konec?, 2/6
14.20 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.40 Krnji sestrici, ris.
15.50 Olivija, ris.
16.05 Studio Krškaš, lutke
16.05 Poročila, vreme, šport
17.00 Slovenski vodni krog: Poljanska sora
17.45 Ško utrinki: Zelena gradnja
17.55 Blisk, 14/15
18.20 Minute za jezik
18.35 Pujša Pepa, ris.
18.40 Svetovalka Hana, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Dvojnik, franc. film
21.20 Maribor 2012, EPK
22.00 Odmevi, šport, vreme
22.50 Poletna scena
23.25 Panoptikum, ponov.
23.25 Dnevnik, pon.
00.45 Slovenska kronika
01.10 Dnevnik Slovencev v Italiji
01.30 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
12.35 Igralci brez maske: Maja Sugman
13.35 Igralci tudi pojejo
13.55 Muzikajeto: Country
14.25 Zdravje Slovencev:
Parkinsonova bolezen
Kolesarstvo: Dirka po Franciji, 11. etapa, prenos
17.40 EP v nogometu, Danska : Portugalska, posn.
19.50 Zrebanje deteljice
20.00 Ana Bolena, 2. dejanje opere
21.40 Margaret, am. film
23.25 Sodobna družina I., 12/24
23.50 Zabavni infokanal

POP

06.25 Tv prodaja
06.55 Zmagoslavje ljubezni, nad.
07.45 Zakon brez ljubezni, nad.
08.40 Tv prodaja
08.55 Nal in Lili, ris. ser.
09.05 Jaka na Lumi, ris. ser.
09.15 Mia in jaz, otr. ser.
09.40 Avatar, ris. ser.
10.05 Tv prodaja
10.35 Brezno ljubezni, nad.
11.30 Tv prodaja
12.00 Larina izbira, nad.
13.00 24 ur ob enih
13.30 Beverly Hills 90210, nan.
14.20 Dobra mačka, nan.
14.45 Brezno ljubezni, nad.
15.40 Zakon brez ljubezni, nad.
16.40 Moč usode, nad.
17.00 24ur popoldne
17.10 Moč usode, nad.
17.45 Zmagoslavje ljubezni, nad.
18.45 Ljubezen skozi želodec
18.55 24ur vreme
19.00 24ur
20.00 Moja punca je gangster, am. film
21.50 24ur zvečer
22.10 Detektiv na Floridi, nan.
23.05 Mislj zdravo
23.10 Zvit in prebrisan, nan.
00.00 Enajsta ura, nan.
00.05 Beverly Hills 90210, nan.
01.45 Boš res oblekta tole?, res. ser.
02.19 24ur, pon.
03.15 Nočna panorama

09.00 Dobro jutro, inf.oddaja
10.30 Vabimo k ogledu
10.35 Cas za nas, tabornike!
11.10 Aktualno, pogovor v studiu - Javni shodi in javne prireditve
12.10 Kuhinja, izobraževalna oddaja
12.35 Prodajno TV okno
12.50 Videostrani dneva
12.55 Videostrani, obvestila
12.55 Prodajno TV okno
18.25 Vabimo k ogledu
18.30 Regionalne novice
18.30 Moja in medvedek Jaka: Polček leze počasi
19.15 Kuhinja, izobraževalna oddaja
19.40 Videostrani, obvestila
19.55 Vabimo k ogledu
19.55 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
21.30 Regionalne novice
21.35 Vabimo k ogledu
21.40 Jesen življenja, ponovitev - 10 let društva podeželski žena TOPLICA
22.10 Naj viža, oddaja z narodnozabavno glasbo, ponovitev, ans. Toneta Rusa, ans. original Pohorci
23.25 Prodajno TV okno
23.40 Videostrani, obvestila

Petek, 13. julija

TV SLO 1

06.40 Poletna scena
07.15 Odmevi
08.00 Pikijeve dogodivščine, ris.
08.05 Karli, ris.
08.10 Pokec, ris.
08.20 Timi gre, ris.
08.25 Toni in Boni, ris.
08.30 Policaj Crt, ris.
08.40 Svetovalka Hana, ris.
08.50 Godzna družčina, ris.
09.05 Vlakci, ris.
09.15 Ribič Pepe
09.35 Martina in pitije strašilo: Gledališče
09.45 Nočko: Snežica in Rožica
09.55 An ban pet podgan: Začetek
10.25 Taborniki in skavti
10.40 V dotoku z vodo, 25/26
11.05 (Ne)pomembne stvari: Hrana
12.00 Panoptikum, ponov.
13.00 Poročila, vreme, šport
13.30 Na zaprasenem podstrešju sveta: Nepal, dok. odd.
14.20 Maribor 2012, EPK
15.00 Poročila
15.10 Mostovi
15.45 Marči Hlaček, 13/26
16.10 Gore, dok. nan.
16.15 Zmerno podnebje, dok. nan.
16.20 V boju s časom, 13/13
17.00 Poročila, vreme, šport
17.20 Posebna ponudba, post. odd.
17.45 Blisk: Poroka stoletja, 15/15
18.15 Mala, igrani film
18.30 Ozi Bu, ris.
18.35 Bali, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Noč Modrijanov 2011, posn. koncerta
21.30 Na lepše
22.50 Odmevi, šport, vreme
22.50 Poletna scena
23.25 Polnočni klub: Moški v kuhinji
00.35 Posebna ponudba, post. odd.
01.00 Dnevnik, ponov.
01.50 Dnevnik Slovencev v Italiji
02.15 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
13.00 Prislunhimo tišini: Do spoti in baha
13.30 Alpe Donava Jadran
14.05 Knjiga mene briga
14.30 Kolesarstvo, dirka po Franciji, 12. etapa, prenos
17.00 EP v nogometu, Nizozemska : Nemčija, posn.
18.50 Nova zemlja, dok. film
20.00 Sanjski polet nad Afriko, 1/2
20.45 Sodobna družina (II.), 17/24
21.10 Sopek boedeč žice, 2/3
21.55 Mož, ki se je smehljaj, 2/3
23.30 Zabavni infokanal

POP

06.25 Tv prodaja
06.55 Zmagoslavje ljubezni, nad.
07.45 Zakon brez ljubezni, nad.
08.40 Tv prodaja
08.55 Nal in Lili, ris. ser.
09.05 Mia in jaz, otr. ser.
09.40 Avatar, ris. ser.
10.05 Tv prodaja
10.35 Brezno ljubezni, nad.
11.30 Tv prodaja
12.00 Larina izbira, nad.
13.00 24 ur ob enih
13.30 Beverly Hills 90210, nan.
14.20 Dobra mačka, nan.
14.45 Brezno ljubezni, nad.
15.40 Zakon brez ljubezni, nad.
16.40 Moč usode, nad.
17.00 24ur popoldne
17.10 Moč usode, nad.
17.45 Zmagoslavje ljubezni, nad.
18.45 Ljubezen skozi želodec
18.55 24ur vreme
19.00 24ur
20.00 Moja punca je gangster, am. film
21.50 24ur zvečer
22.10 Detektiv na Floridi, nan.
23.05 Mislj zdravo
23.10 Zvit in prebrisan, nan.
00.00 Enajsta ura, nan.
00.05 Beverly Hills 90210, nan.
01.45 Boš res oblekta tole?, res. ser.
02.19 24ur, pon.
03.15 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Moja in medvedek Jaka: Polček leze počasi
11.05 Naj viža, oddaja z narodnozabavno glasbo, ans. Toneta Rusa, ans. original Pohorci
12.20 Kuhinja, izobraževalna oddaja
12.45 Videostrani dneva
12.50 Prodajno TV okno
13.05 Videostrani, obvestila
13.55 Prodajno TV okno
18.25 Vabimo k ogledu
18.30 Regionalne novice
18.35 Miš maš, otroška oddaja - Ljudski reki, verovanja in šege
19.15 Kuhinja, izobraževalna oddaja
19.40 Videostrani, obvestila
19.45 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
21.30 Regionalne novice
21.35 Vabimo k ogledu
21.40 Ujemi sanje, glasbena oddaja
22.40 Popotniške razglednice: Turčija
23.40 Prodajno TV okno
23.55 Videostrani, obvestila

Sobota, 14. julija

TV SLO 1

07.00 Zgodbe iz školjke
07.25 Radovedni Taček
07.35 Iz popotne torbe: Plašne živali
07.55 Studio Krškaš
08.35 Krtek, ris. nan.
09.05 Male sive celice, kviz
09.50 Kekec, muzikal
10.40 Sama na pot, dok. film
10.55 Nenavadne in prsmuknjene živali, dok. ser.
11.00 V dotoku z vodo: Nedoumljivo, 26/26
11.35 Kino Kekec: Kraljestvo mačk, anim. film
13.00 Poročila, vreme, šport
13.20 Tednik
14.25 Slovenski magazin
14.55 O živalih in ljudeh
15.20 Na vrtu
15.50 Ljudje podeželja: Grški žafran
16.00 Adrenalin in turbulenca, dok. odd.
17.00 Poročila, vreme, šport
17.15 Kulturni vrhovi, 2/4
17.40 Komisar Rex, 2/11
18.25 Ozare
18.35 Pujša Pepa, ris.
18.40 Olivija, ris.
19.00 Dnevnik, vreme, šport
20.00 Poletna noč, 50 let Slovenske popevke, 1. del
21.15 Ljubezenski ranč, am. film
23.10 Poročila, šport, vreme
23.45 Poletna scena
00.15 Oglaševalci (I.), 3/13
01.00 Adrenalin in turbulenca, dok. odd.
01.50 Ozare
01.55 Dnevnik, ponov.
02.45 Dnevnik Slovencev v Italiji
03.10 Infokanal

TV SLO 2

10.00 Skozi čas
10.25 Poletna scena
10.55 Polnočni klub: Moški v kuhinji
12.10 Posebna ponudba, post. odd.
12.35 Slovenski utrinki
13.05 EP v nogometu, Španija : Irska, posn.
15.00 Kolesarstvo: Dirka po Franciji, 13. etapa, prenos
17.25 EP v nogometu, Italija : Hrvaška, posn.
19.15 Slovensko olimpijsko stoletje, 10/11
20.10 Slovensko olimpijsko stoletje, dok. odd., 11/11
21.15 Koncert Slovenske klasične glasbe, posn.
22.55 Maribor 2012, EPK
23.20 Na lepše
23.45 Brane Rončel izza odra
23.50 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 Liza in Pavel, ris. ser.
07.05 Medvedek Benjamin, ris. ser.
07.20 Dibo, ris. ser.
07.35 Lov na piškotke, ris. ser.
07.40 Waybuloo, ris. ser.
08.00 Mumu, ris. ser.
08.05 Moji žepni ljubljenci, ris. ser.
08.20 Mia in jaz, ris. ser.
08.45 Hitri prstki, izob. odd.
09.20 Ben 10, ris. ser.
09.45 Jekleni mojstri, ris. ser.
10.10 Tv Čira čara, zab. odd.
10.35 Radovedni George, ris. ser.
10.50 Peklenske mačke, nan.
11.40 Razočarane gospodinjice, dok. ser.
12.35 Družina brez mame, am. film
14.25 Dvojbi kuharskih mojstrov, res. ser.
15.20 Petrovi stilski nasveti, res. ser.
16.15 Nevarni sosed, am. film
17.55 Minuta do zmage
18.55 24ur vreme
19.00 24ur
20.00 Spider-man, am. film
22.15 Dvom, am. film
22.15 Proste sobe, am. film
01.55 24ur, ponov.
02.55 Nočna panorama

09.00 Miš maš, otroška oddaja - Joga smeha namesto kajenja
09.40 Bobek in barčica, gledališka predstava Vrtca Velenje
10.05 Vabimo k ogledu
10.10 Modri Jan: Projekti Modrega Jana
10.25 Ustvarjalne iskricke (5): Valentinaova presenečenja
10.45 Ujemi sanje, glasbena oddaja
11.45 Videostrani dneva
11.50 Prodajno TV okno
12.05 Videostrani, obvestila
12.55 Prodajno TV okno
18.25 Vabimo k ogledu
18.30 Nanovo: Imam mozolje, pa kaj!?
19.10 Vabimo k ogledu
19.15 Videostrani dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Novice tega tedna
20.20 Vabimo k ogledu
20.25 Videostrani dneva
20.30 Medijati Plitvice, posnetek 4. dela
22.10 Jutrnanji pogovori
23.40 Mura Raba TV
00.05 Prodajno TV okno
00.20 Videostrani, obvestila

Nedelja, 15. julija

TV SLO 1

07.00 Rijavi medvedek, ris.
07.05 Pokec, ris.
07.10 Kanopki, ris.
07.15 Aleks v čudežnem vrtu, ris.
07.20 Francček, ris.
07.30 Svetovalka Hana, ris.
07.40 Teo, ris.
07.45 Zanon svet, ris.
07.55 Paček David, ris.
08.20 Ava, Riko in Teo, ris.
08.35 Olivija, ris.
08.40 Tinček, ris.
08.45 Zoran in Žarko, ris.
08.55 Pri slonovih, ris.
09.05 Bina se giba, ris.
09.25 Okec, ris.
09.35 Bali, ris.
09.50 Toni in Boni, ris.
09.55 Godzna družčina, ris.
10.10 Bacek Jon, ris.
10.20 Dedek v mojem žepu, 31/66
10.30 Dedek v mojem žepu, 32/66
10.45 Na obisku, tv Koper
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja
13.00 Poročila, vreme, šport
13.20 Noč Modrijanov 2011
14.50 Na lepše
15.15 Butec na večerji, franc. film
16.35 Prvi in drugi
16.35 Poročila, vreme, šport
17.15 Igralci brez maske - Teja Glažar
17.15 Igralci tudi pojejo
18.35 Kanopki, ris.
18.40 Okec, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Umori na podeželju, 5/8
21.30 Večerni gost: dr. Klemen Jaklič
22.25 Na vrtičku, dok. odd.
22.55 Ljudje podeželja, 6/20
23.05 Poročila, sport, vreme
23.35 Poletna scena
00.05 Sinovi anahije (III.), 13/13
01.00 Slovenski magazin
01.30 Igralci brez maske - Teja Glažar
01.30 Igralci tudi pojejo, ponov.
02.45 Dnevnik, ponov.
03.10 Zrcalo tedna
03.35 Dnevnik Slovencev v Italiji
04.05 Infokanal

TV SLO 2

07.30 Skozi čas
07.55 Poletna scena
08.25 Zabavni infokanal
09.00 Minute za ..., tv Koper
09.50 Slovenski magazin
Zdravje Slovencev:
Parkinsonova bolezen
Korška poje 2012 - 40 let, posn.
11.05 Glasbena matineja
12.25 Opus
13.00 EP v nogometu, Ukrajina : Francija, posn.
15.00 Kolesarstvo, dirka po Franciji, 14. etapa, prenos
17.20 EP v nogometu, Švedska : Anglija, posn.
19.50 Zrebanje Lota
20.00 Samoa, zibelka Polinezije, potopis
20.30 Igralniški jask in Zdržene države denarja, dok. odd.
22.25 Skrivna Azija: Sobe za umiranje, dok. film
23.00 Lov na race, dok. film
23.25 Boben usode, tv igra
23.40 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 Liza in Pavel, ris. ser.
07.05 Medvedek Benjamin, ris. ser.
07.20 Dibo, ris. ser.
07.35 Lov na piškotke, ris. ser.
07.40 Waybuloo, ris. ser.
08.00 Mumi, ris. ser.
08.05 Moji žepni ljubljenci, ris. ser.
08.20 Mia in jaz, ris. ser.
08.45 Hitri prstki, izob. ser.
09.20 Ben 10, ris. ser.
09.45 Jekleni mojstri, ris. ser.
10.10 Tv Čira čara, zab. odd.
10.35 Radovedni George, ris. ser.
10.50 Peklenske mačke, nan.
11.40 Razočarane gospodinjice, dok. ser.
12.35 Družina brez mame, am. film
14.25 Dvojbi kuharskih mojstrov, res. ser.
15.15 Petrovi stilski nasveti, res. ser.
16.15 Ace Ventura 3, am. film
17.55 Minuta do zmage
18.55 24ur vreme
19.00 24ur
20.00 Očkov tabor, am. film
21.40 Glava v oblakih, kanad. film
00.00 Polarna nevarnost, am. film
01.45 24ur, ponovitev
02.45 Nočna panorama

09.00 PONOVI TE ODDAJE TED. SPOREDA
09.05 Miš maš - Joga smeha namesto kajenja
09.40 Ustvarjalne iskricke (6): Pustna maska
10.00 2038. VTV magazin
10.20 Kultura, informativna oddaja
10.30 Župan z vami: mag. Branko Kidrič, župan Občine Rogaška Slatina
11.30 Jesen življenja, oddaja za tretje življenjsko obdobje, ponovitev - klekajarska razstava v Mozirju
12.05 Vabimo k ogledu
12.10 Naj viža, ponovitev, ans. Toneta Rusa, ans. original Pohorci
13.25 Kuhinja, tedenski izbor
14.20 Videostrani, obvestila
18.25 Prodajno TV okno
18.55 Vabimo k ogledu
19.00 Moja in medvedek Jaka: Bila je huda mrviljica
19.45 Ustvarjalne iskricke (7): Igre in igrače
20.05 Vabimo k ogledu
20.10 Pop corn, glasbena oddaja, ponovitev - Leelojajmais
21.10 Medijati Plitvice, posn. 4. dela
21.10 Jutrnanji pogovori
22.50 Prodajno TV okno
00.25 Videostrani, obvestila

Ponedeljek, 16. julija

TV SLO 1

06.50 Poletna scena
07.20 Utrip
07.40 Zrcalo tedna
08.00 Pikijeve dogodivščine, ris.
08.05 Karli, ris.
08.10 Pokec, ris.
08.15 Timi gre, ris.
08.20 Toni in Boni, ris.
08.30 Okec, ris.
08.40 Svetovalka Hana, ris.
08.50 Godzna družčina, ris.
09.05 Vlakci, ris.
09.15 Ribič Pepe
09.35 Minec in Maja, ponov.
09.40 Iz popotne torbe: Plašne živali
10.00 Ajkec pri restavatorjih, 4/10
10.20 Tomažev svet, 10/12
10.30 Dedek v mojem žepu, 31/66
10.40 Dedek v mojem žepu, 32/66
10.55 Taborniki in skavti, nan.
11.10 Sprehodi v naravo, poučna odd.
11.30 Taborniki in skavti, nan.
12.00 Ljudje in zemlja
13.00 Poročila, vreme, šport
13.30 Polnočni klub: Moški v kuhinji
14.40 Utrip
15.00 Poročila
15.00 Dober dan, Koroška
15.45 Bali, ris.
15.55 Zametek, ris.
16.10 Bacek Jon, ris.
16.15 Ali me poznaš, nan.
16.25 Dežalica Pimpan, ris.
16.30 Ribič Pepe
17.00 Poročila, vreme, šport
17.20 Duhovni utrip
17.35 Volk, dok. odd.
18.05 Mi se mammo radi, 1/13
18.35 Risanka
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, šport, vreme
22.50 Poletna scena
23.25 Podoba podobe
23.55 Knjiga mene briga
00.15 Slovenska jazz scena
01.15 Duhovni utrip
01.30 Dnevnik, ponov.
02.45 Dnevnik Slovencev v Italiji
02.50 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
11.40 Na lepše
12.05 Adrenalin in turbulenca, dok. odd.
13.00 Prvi in drugi
13.15 Večerni gost: dr. Klemen Jaklič
14.10 Sanjski polet nad Afriko, 1/2
15.00 Kolesarstvo, dirka po Franciji, 15. etapa, prenos
17.45 Ep v nogometu, Češka : Poljska, posn.
19.50 Zrebanje 3 x 3 plus 6
20.00 Nogomet, Fira magazin
20.40 Košarka, EP do 20 let, prenos iz Domžal
22.30 V kolosju pravice, 1/2
00.15 Peklinski izbor
01.00 Zabavni infokanal

POP

06.25 Tv prodaja
06.55 Zmagoslavje ljubezni, nad.
07.45 Zakon brez ljubezni, nad.
08.40 Tv prodaja
08.55 Nal in Lili, ris. ser.
09.05 Jaka na Lumi, ris. ser.
09.15 Mia in jaz, otr. ser.
09.40 Avatar, ris. ser.
10.05 Tv prodaja
10.35 Brezno ljubezni, nad.
11.30 Tv prodaja
12.00 Larina izbira, nad.
13.00 24ur ob enih
13.30 Beverly Hills 90210, nan.
14.20 Dobra mačka, nan.
14.45 Brezno ljubezni, nad.
15.40 Zakon brez ljubezni, nad.
16.40 Moč usode, nad.
17.00 24ur popoldne
17.10 Moč usode, nad.
17.45 Zmagoslavje ljubezni, nad.
18.45 Ljubezen skozi želodec - recepti
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
20.00 Castle, nan.
21.45 24ur zvečer
22.15 Lov na osumljenca, nan.
23.05 Mislj zdravo
23.05 Zvit in prebrisan, nan.
23.55 Enajsta ura, nan.
00.45 Beverly Hills 90210, nan.
01.15 Boš res oblekta tole?, res. ser.
02.35 24ur, ponov.
03.15 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Iz arhiva otroških oddaj: Miš maš - mednarodna razstava psov v Celju
11.15 Popotniške razglednice: Egipt
12.15 Prodajno TV okno
12.30 Videostrani, obvestila
12.50 Prodajno TV okno
18.25 Vabimo k ogledu
18.30 Regionalne novice
18.35 Modri Jan, otroška oklojevstvena oddaja, Poglejmo v vesolje
18.50 Peter Klepac, gledališka predstava za otroke
19.20 Vabimo k ogledu
19.25 Kuhinja, izobraževalna oddaja
19.50 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
21.30 Regionalne novice
21.35 Skrbimo za zdravje: O srčnem popuščanju - prim. Janez Poles, dr. med., spec. interne medicine
22.35 Vabimo k ogledu
22.40 Pop corn, glasbena oddaja - Vlado Pilič, Damir Kovacič
23.40 Prodajno TV okno
23.55 Videostrani, obvestila

Torek, 17. julija

TV SLO 1

06.45 Poletna scena
07.15 Odmevi
08.00 Pikijeve dogodivščine, ris.
08.05 Karli, ris.
08.10 Pokec, ris.
08.15 Timi gre, ris.
08.25 Toni in Boni, ris.
08.30 Okec, ris.
08.40 Svetovalka Hana, ris.
08.50 Godzna družčina, ris.
09.05 Vlakci, ris.
09.15 Ribič Pepe
09.35 Studio Krškaš, otr. odd.
10.15 Ali me poznaš, nan.
10.25 Pavliha in slepar, lutke
10.50 Zgodbe iz školjke
11.05 Mali kralj bobria, igrani film
11.30 Taborniki in skavti
11.45 Nenavadne in prsmuknjene živali, ponov.
11.50 Pustolovščina na otoku, 2/24
12.20 Podoba podobe
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzora duha
15.00 Poročila
15.10 Mostovi
15.45 Aleks v vodi, ris.
15.50 Metka in Zvernik Zver, ris.
15.55 Toni in Boni, ris.
16.00 Ite, ris.
16.10 Bine, ris.
16.30 Nenavadne in prsmuknjene živali, dok. ser.
16.35 Moj svetnik, dok. film
17.00 Poročila, vreme, šport
17.20 Ugriznimo znanost
17.35 Ljudje podeželja, 6/20
17.50 Mi se mammo radi, 2/13
18.15 Minute za jezik
18.25 Risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Zahodna civilizacija, 3/6
20.50 Godzbe iz gozda, dok. film
22.00 Odmevi, šport, vreme
22.50 Poletna scena
23.25 Globus
23.55 Tempelji potrošništva, dok. odd.
01.10 Ugriznimo znanost
01.30 Dnevnik, ponov.
02.45 Slovenska kronika pon.
02.50 Dnevnik Slovencev v Italiji
02.40 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
13.10 Peklinski izbor
13.30 Poletna noč - 50 let Slovenske popevke, 1. del
15.15 Samoa, zibelka Polinezije
15.45 EP v nogometu, Grčija : Rusija, posn.
17.30 Na vrtičku: Prve gredice
18.00 Mostovi
18.30 Posebna ponudba, post. odd.
19.00 Korška poje 2012 - 40 let, 1/2
19.50 Zrebanje Astra
20.00 Muzikajeto: Blues
20.40 Košarka, EP do 20 let, prenos iz Domžal
22.30 Dom, franc. film
00.05 Brane Rončel izza odra
02.15 Zabavni infokanal

POP

06.25 Tv prodaja
06.55 Zmagoslavje ljubezni, nad.
07.45 Zakon brez ljubezni, nad.
08.40 Tv prodaja
08.55 Nal in Lili, ris. ser.
09.05 Jaka na Lumi, ris. ser.
09.15 Mia in jaz, otr. ser.
09.40 Avatar, ris. ser.
10.05 Tv prodaja
10.35 Brezno ljubezni, nad.
1

Knjižne novosti

Downham, Jenny:
Preden umrem

S svojim delom Preden umrem je avtorica pritegnila pozornost literarnih kritikov in prejela nagrado za najboljši mladinski roman med prvenci 2008. V prvoosebni pripovedi spoznamo šestnajstletno Tesso, ki se že nekaj let bori z levkemijo. Ker ji ostaja samo še nekaj mesecev življenja, naredi seznam desetih stvari, ki jih še želi narediti, preden umre. Prva in najpomembnejša stvar na seznamu je seks, saj se hoče še vsaj nekaj časa počutiti živo. Ganljiva zgodba o ljubezni in soočenju s smrtjo nam pokaže, kako pomembno je, da življenje zajemamo s polno žlico, da skušamo živeti za trenutek, da se posvetimo vsem, ki jih imamo radi, kajti že jutri je lahko prepozno. Izjemno pozitivna knjiga, brez kančka obžalovanja in žalosti, kljub srhljivi podobi smrti, ki lebdi nekje v zraku.

Škoberne, Biljana:
Skok čez kožo

V sklopu zbirke Polžki so do sedaj izšle že štiri simpatične zgodbe, z naslovi Soline, Kraške jame, Lect in Idrijska čipka. Sedaj se jim je pridružila še peta, Skok čez kožo, ki se še posebno lepo vklopi v naše

okolje rudarskega mesta. Skozi pripoved deklice in dveh polžkov se sprehodimo po rudniških rovih, spoznamo poklic rudarja in njihovo zavetnico, sveto Barbaro. Slikanica je opremljena z nazornimi ilustracijami, tako da si lahko tudi najmlajši otroci ustvarjajo predstavo o življenju in delu rudarjev pod zemljo.

Vojnović, Goran:
Jugoslavija, moja
dežela

Avtor uspešnega prvencu Čefurji raus!, ki je bil odlično sprejet tako s strani kritikov kot bralcev, si je tokrat zadal težko in občutljivo nalogo, ko je zgodovinsko prizorišče postavil v kaotičen začetek devetdesetih, v čase, ki so zaradi vojnega dogajanja še danes pogosto raje potlačeni v podzavest. Kot avtor je nedvomno dozorel in izostril svojo sposobnost, da poveže avtobiografsko, osebno, narodno in zgodovinsko nit in jih prepleta v osupljivo pisano tapiserijo. Kajti čeprav glavni junak Vladan v bistvu dreaga v otečeno tkivo vojnih

pobojev, gre za njegovo osebno zgodbo, ki je rdeča nit romana. Pri svojih skoraj tridesetih letih namreč naenkrat ugotovi, da njegov oče ni mrtev, kot je mislil že več kot desetletje. Še huje, ne samo da je živ, ampak je iskan vojni zločinec. Kako se naenkrat namesto z idealizirano podobo očeta spopasti s podobo vojnega zločinca?

Márai, Sándor:
Ljubimec v Bolzanu

Pisateljski talent je avtorja že v tridesetih letih dvajsetega stoletja dvignil med najboljše madžarske pisatelje. Ljubimec v Bolzanu je zabaven, napet in presunljiv ljubezni roman, ki seže globoko v človeško dušo. Podobno kot roman Sveče so dogorele je Ljubimec v Bolzanu v dveh desetletjih po avtorjevi smrti postal eden najbolj priljubljenih romanov madžarske literature po svetu.

Roman govori o zloglasnem ljubimcu Giacomu, ki pobegne iz beneškega zapora. Zatočišče najde v zaspanem alpskem mestecu in kmalu razburka življenje tamkajšnjih prebivalcev. Ženske ga naravnost obožujejo, moški pa hodijo k njemu po različne nasvete. Vendar pa tudi njega kmalu razburi novica, da je prišla v mesto Francesca, ki jo je nekdaj močno ljubil in zaradi nje skoraj izgubil življenje.

Vigan, Delphine de:
No in jaz

Topla zgodba o osamljenosti, prijateljstvu in ljubezni. Lou je bistro dekle, ki poskuša preživeti ob otujenih starših, ki se ne morejo sprijazniti s smrtjo druge hčerke. Proste popoldneve preživlja na železniški postaji. Tam sreča No, brezdom-

ko. Odloči se, da bo o njej napisala seminarsko nalogo. Počasi se ji približuje in kmalu se spoprijateljita. Ko je seminarska naloga napisana, No izigine. Lou takrat starše prepriča, da novo prijateljico vzamejo pod streho. Odpravi se po pariških ulicah, jo poišče in pripelje domov. Po dolgem času se zdi, da bodo ponovno zaživel kot družina. Bo tako tudi ostalo?

■ **Priprava: Meta Pivk Srdić**

ONESNAŽENOST ZRAKA

V tednu od 2. julija 2012 do 8. julija 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki, nikjer preseglele mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 2. julija 2012 do 8. julija 2012 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Kdaj - kje - kaj

VELENJE

Četrtek, 12. julija

- 7.00 Restavracija pod Jakcem, Gorenje
Krvodajalska akcija
Mestno otroško igrišče
Poletne počitnice na otroškem igrišču
9.00 Knjižnica Velenje
Igralne urice
10.00 Vila Mojca
Poletne počitnice v Vili Mojca
16.00 Kotalkališče Velenje
Poletje na kotalkališču 1102
21.30 Letni kino ob Škalskem jezeru
Filmske projekcije mladinskega filma

Petek, 13. julija

- 7.00 Restavracija pod Jakcem, Gorenje
Krvodajalska akcija
Mestno otroško igrišče
Poletne počitnice na otroškem igrišču
9.00 Knjižnica Velenje
Igralne urice
10.00 Vila Mojca
Poletne počitnice v Vili Mojca
16.00 Kotalkališče Velenje
Poletje na kotalkališču 1102
16.00 Velenjsko jezero – travnik pred čolnarno
Večer elektronske glasbe – Green land
19.00 Letni kino ob Velenjskem jezeru
Grški večer – plesi v krogu

Sobota, 14. julija

- 7.00 Ob Škalskem jezeru
Ribiško tekmovanje – maraton dvojic Šaleške doline
8.00 Ploščad centra Nova
Kmečka tržnica
8.00 Cankarjeva ulica Velenje
Boljši sejem
10.30 Travniki pri domu kulture

- Poletje na travniku: Bibamica na koncertu
21.00 Titov trg Velenje
Veliki poletni koncert Massima Savića

Nedelja, 15. julija

- 20.30 Titov trg Velenje
Koncert American Music Abroad (ZDA)

Ponedeljek, 16. julija

- 9.00 Mestno otroško igrišče
Poletne počitnice na otroškem igrišču
9.00 Knjižnica Velenje
Igralne urice
9.00 Ljudska univerza Velenje – zbirno mesto
Pohod skozi park Velenje
10.00 Vila Mojca
Poletne počitnice v Vili Mojca
21.30 Poletni kino Zvezde pod zvezdami: komedija Kruha in iger

Torek, 17. julija

- 9.00 Mestno otroško igrišče
Poletne počitnice na otroškem igrišču
9.00 Knjižnica Velenje
Igralne urice
10.00 Vila Mojca
Poletne počitnice v Vili Mojca
10.00 in 16.00
Travniki pri domu kulture
Poletje na travniku – igrarije: Olje in akril
21.00 Pred Domom kulture Velenje – oder pod magnolijami
Koncert skupine Same babe

Sreda, 18. julija

- 9.00 Mestno otroško igrišče
Poletne počitnice na otroškem igrišču
10.00 Knjižnica Velenje
Zabavna sreda: Joga za otroke
10.00 Vila Mojca

Poletne počitnice v Vili Mojca

ŠMARTNO OB PAKI

Četrtek, 12. julija

- 10.00 do 13.00
Poletni vrt ob Hiši mladih
Ustvarjalne in športno – zabavne delavnice za otroke in mladino

Petek, 13. julija

- 10.00 do 13.00
Poletni vrt ob Hiši mladih
Ustvarjalne in športno – zabavne delavnice za otroke in mladino, razstava nastalih del in sladek žur za udeležence delavnice
20.00 Prireditveni prostor ob gasilskem domu v Paški vasi
Noč na vasi v Paški vasi

Sobota, 14. julija

- 20.00 Prireditveni prostor ob gasilskem domu v Paški vasi
Noč na vasi v Paški vasi – ansambel Modrijani

Ponedeljek, 16. julija

- 10.00 do 21.00
Hiša mladih
Poletno počitniško dogajanje

Torek, 17. julija

- 10.00 do 21.00
Hiša mladih
Poletno počitniško dogajanje

Sreda, 18. julija

- 10.00 do 21.00
Hiša mladih
Poletno počitniško dogajanje

Znani Slovenci o minljivosti

V ponedeljek ob 20. uri v Galeriji Velenje

Velenje, 16. julija - Neštetokrat je že bilo zapisano, da je smrt in ne življenje - gibalo vseh sprememb. Čeprav ljudje o tem neradi razmišljamo, se zavedamo, da je smrt neizogibna. Čeprav življenje teče do zemeljskega konca, si vseeno želimo na tem planetu ostati za vedno. S kopičenjem materialnih dobrin, uspeha v družbi, bežimo pred slutnjo minljivosti in neve-

dnosti o tem, kaj se zgodi z nami, ko odidemo.

Z minljivostjo in odhodi se srečujejo tudi v Slovenskem društvu hospic, saj je njihovo poslanstvo sočutna, celostna oskrba hudo bolnih in njihovih svojcev. Območni odbor Velenje, ki letos praznuje že 15-letnico delovanja, vabi na pogovor znanih Slovencev o občutenju minevanja, odnosu do smrti,

osebnih izkušnjah.

V ponedeljek, 16. julija, ob 20. uri bodo v Galeriji Velenje v pogovoru z Uršulo Menih Dokl sodelovali Franjo Bobinac, predsednik uprave Gorenja, Ivč Kotnik, alpinist in direktor Šolskega centra Velenje, ter duhovnik Janez Turinek.

Njihova razmišljanja bodo vključena v knjižico Minljivost trka na vrata vseh - 100 znanih Slovencev o minljivosti, ki bo izšla oktobra ob svetovnem dnevu hospica in paliativne oskrbe.

KINO VELENJE • SPORED

PROMETEJ

(Prometheus)
Akcijka ZF grozljivka, 124 minut. Režija: Ridley Scott
Igrajo: Noomi Rapace, Charlize Theron, Patrick Wilson, Michael Fassbender, Idris Elba, Guy Pearce, Sean Harris, idr.

Petek, 13. 7. ob 19.00

Sobota 14. 7. ob 21.30

Nedelja, 15. 7. ob 20.30

Režiser kulturnih filmov Osmi potnik, iztreljevalec in Gladiator se znova poda v temne in zahrbtno globoke vesolja, na skrivnostni planet, kjer se utegnejo skrivati dokazi o nastanku človeštva. V bližnji prihodnosti, po osupljivih arheoloških odkritjih na Zemlji, posadka vesoljske ladje Prometej odputuje na raziskovalno ekspedicijo. Po prihodu na neznani planet z grozo spoznajo, da so naleteli na eno najbolj temačnih in grozljivih skrivnosti vesolja, ki utegne ogroziti obstanek človeštva in življenja na Zemlji.

SNEGULJČICA IN LOVEC

(Snow White and the Huntsman) Pustolovska akcija, 127 minut. Režija: Rupert Sanders
Igrajo: Kristen Stewart, Chris

Hemsworth, Charlize Theron, Ian McShane, Sam Claflin, Nick Frost, Bob Hoskins, Eddie Marsan, idr.

Petek, 13. 7. ob 21.30

Sobota 14. 7. ob 20.00

Nedelja, 15. 7. ob 18.00

Zlobna kraljica Ravenna svoji deželi vlada z železno roko in neusmiljeno zlorablja temne uroke za ohranjanje večne lepote in mladosti. Ko od čarobnega zrcala izve, da bo njeno lepoto prekosila kraljična Sneguljčica, se odloči mladenko ubiti in zaužiti njeno srce. Toda Sneguljčica izve za njene načrte in pobegne v uročni gozd, zato Ravenna za njo pošlje bojevitega lovca Erica. Ta se odloči Sneguljčici pomagati in skupaj s sedmimi škrti sprožijo upor, ki vodi v številne osupljive bitke.

KOTLAR, KROJAČ, VOJAK, VOHUN

(Tinker Tailor Soldier Spy) Vohunski triler, 127 minut
Režija: Tomas Alfredson
Igrajo: Gary Oldman, Colin Firth, Tom Hardy, Mark Strong, John Hurt, Toby Jones, David Dencik, idr.

Petek, 13. 7. ob 20.00 – mala dvorana

Sobota 14. 7. ob 19.00

Nedelja, 15. 7. ob 19.00 – mala dvorana

V času neizprosne hladne vojne med vzhodom in zahodom britanski agent odkrije, da se utegne v njihovih vrstah skrivati Sovjetski vohun. Ker bi njegovo prijetej lahko razjasnilo ponesrečeno akcijo na Češkoslovaškem, se vodilni lotijo obširne preiskave, preplete ne s pastmi in spletkami, v katere skušajo ujeti vohuna. Toda niz usodnih dogodkov razkrije, da je zarota prepleta interese številnih ljudi, ki skušajo na vse načine prikriti resnico.

IMPIJEV OTOK

(Urmel aus dem Eis) – sinhroniziran v slovensščino
Animirana pustolovščina, 87 minut. Režija: Reinhard Klooss, Holger Tappe
Slovenski glasovi: Milena Janežič, Regina, Marjan Bunič, Niko Goršič, Aleksander Kogoj, idr.

Nedelja, 15. 7. ob 16.00 – otroška matineja

Profesor naravoslovja Habakuk Tibatong je razvil metodo, s katero lahko živali spregovorijo. Ker so mu njegovi kolegi profe-

sorji to zavidali, je moral zapustiti svojo domovino in se je skupaj s Timom ter govorečo puško Čunko odpravil na majhen otok Titivu. Nekega dne pa je na otok pripeljala ledena gora, v kateri je bilo zamrznjeno jajce. Vsi prebivalci so nekaj tednov skrbeno varovali in greli jajce, iz katerega se je izvalil Implodozaver, vmesni člen med dinozavri in sesalci. Čunka se odloči, da ga bo vzgojila in naučila govoriti kar ona. Ko Impi veselo odrasča na otoku in se zapleta v najrazličnejše dogodivščine, pride glas o implodozavru do zdolgočasnega kralja Pomponela, ki je navdušen lovec in ki se odloči, da mora v zbirko svojih lovskih trofejev uvrstiti tudi njega... S podporo Ministrstva za kulturo!

KRUHA IN IGER

Komedija, 94 minut
Režija: Klemen Dvornik
Igrajo: Jonas Žnidaršič, Peter Musevski, Saša Pavček, Jurij Drevenšek, Zvezdana Mlakar, Igor Žužek, Janez Škof, Uroš Fürst, Vladimir Vlaškalič, Grega Zorc, Gašper Tič, Nika Rozman, Barbara Zemljič, idr.

Ponedeljek, 16. 7. ob 21.30 - ploščad pred Domom kulture Velenje

Koledar imen

Julij/mali srpan

12. Četrtek - Mohor

13. Petek - Evgen

14. Sobota - Franc

15. Nedelja - Vladimir, Henrik

16. Ponedeljek - Marija

17. Torek - Aleš

18. Sreda - Miroslav

Lunine mene

19. julija, prazna luna (mlaj), ob 6:24

CITY CENER Celje

- četrtek, 12. 7., od 14.00-19.00, Biotrznica
- nedelja, 15. 7., 11.00 praviščne urice v Džunglji-Prav zabaven dan
- do 26. 7., nagradna igra OI London 2012
- julij in avgust razstava Moja nakupovalna vrečka
- vabljeni na karting

nikoli sami 107,8 MHz
RADIO VELENJE

RADIO VELENJE

ČETRTEK, 12. julija 6.00 Dobro jutro in veselo v nov dan; 6.30

Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 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 kotichek; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 13. 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, 14. 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, 15. 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 Pogledimo 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, 16. 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 Avto moto hercov; 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, 17. 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 Vrtnarski 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, 18. julija 6.00 Dobro jutro in veselo v nov dan;

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

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 boleznih 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
14. in 15. 7. - Majda Budna, 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.

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE

Roman Ferme in Hermina Plevnik, Velenje, Paka pri Velenju 70 d; Matej Jelen in Dragica Pečovnik, Velenje, Senbric 38; Alen Nikola Rajković, Velenje, Gubčeva cesta 18 in Marina Ružič, Velenje, Efenkova cesta 32.

SMRTI

Jožefa Toplikar, roj. 1924, Ljubljana, Pokopališka ulica 2; Zdenka Teržan, roj. 1947, Žalec, Podlog v Savinjski

dolini 8 c; Rafaela Stropnik, roj. 1934, Šoštanj, Topolišca 205; Franc Anžej, roj. 1960, Šoštanj, Gaberke 217; Frančiška Cigale, roj. 1943, Velenje, Bevkova ulica 3; Anton Čeh, roj. 1930, Šoštanj, Topolišca 78 a; Ida Zorko, roj. 1948, Prebold, Dolenja vas 30; Marjan Mihael Kuk, roj. 1927, Velenje, Šmarška cesta 2; Veronika Gaber, roj. 1939, Mozirje, Praprotnikova ulica 11; Franc Juvan, roj. 1931, Velenje, Goriška cesta 24; Roza Stropnik, roj. 1928, Šoštanj, Bele Vode 9.

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.

POZNAVSTVA

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

NEPREMIČNINE

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

PRIDELKI

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

DOBER jabolčnik prodam. Gsm: 041 968 305

JABOLČNO vino, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883

SUHE deske (deb. 2 cm) 8 m3, 200 kom lat (5/4), 10 m bukovih klaftrskih drv in 20 m mešanih drv prodam. Gsm: 041 973 447

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

ŽIVALI

KRAVO, simentalčko, staro 6 let, dva in pol meseca brejo, prodam. Gsm: 041 958 884

RAZNO

ORIGINAL prtjažnik za vozilo citroen saxo 5 prodam in podarim 4 jeklena platišča. Gsm: 041 200 848.

TROSILEC hlevskega gnoja in silo kombajn vihar 40 prodam. Cena po dogovoru. Gsm: 041 521 973

VIDEOREKORDER, Panasonic, stereo, model J610, brezhiben, z daljinskim upravljalcem, srebrnosi-ve barve, prodam za 25 evr. Gsm: 041 692 995

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

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223
PRODAMO/ODDAMO
več na www.habit.si

- hišo v Velenju na Efenkovi, 140m2, dve etaži, obnovljeno 1985, parcela 557 m2. Cena 205.000 evr.
- 1,5 sobno stanovanje, Velenje center, 45 m2, 3. nad., zgrajeno 1959. Cena 56.000 evr.
- 3,5-sobno stanovanje Šmartno ob Paki, 82 m 2, 2. nad., l. 2009. Cena 85.000 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.

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

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitve 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

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

ZAHVALA

dragi mami, tašči, babici in prababici

ROZALIJI STROPNIK
18. 8. 1928 - 5. 7. 2012

Hvala draga mama za vse prijetne trenutke, ljubezen, dobroto in lepe besede.

Hvala vsem sorodnikom, prijateljem, sosedom, znancem in sodelavcem za izrečeno sožalje, darovane sveče in cvetje.

Vsi tvoji

OSMRTNICA

Zapustil nas je

ANDREJ AMBROŽ
1963 - 2012

Žalujoci: mati, oče, brat z družino in ostali sorodniki

V SPOMIN

msgr. MARIJAN KUK
1927 - 2012

dolgoletni velenjski župnik, zaslužni dekan in prejemnik Grba Mestne občine Velenje

Župan, Svet in Uprava Mestne občine Velenje

Po 60 letih duhovništva je dopolnil
svojo življenjsko daritev

msgr. MARIJAN MIHAEL KUK

župnik pri Sv. Martinu v Velenju.

Slovenske Konjice, 12. 9. 1927 - Velenje, 5. 7. 2012

mašniško posvečenje: Maribor, 29. junij 1952
nova maša: Slovenske Konjice, 6. julij 1952
kaplan v Vojniku od 1954 do 1959, kaplan v Celju pri Sv. Danijelu od 1959 do 1965
župnik v Velenju od 1965 do 2012

K večnemu počitku smo ga pospremili v soboto, 7. julija, na pokopališču v Podkrajju pri Velenju, potem ko smo zanj darovali sv. mašo v župnijski cerkvi Sv. Martina v Velenju. Bog povrni vsem, ki ste se ob pokojnem ustavili v molitvi in mu s svojo prisotnostjo pri pogrebnih slovesnostih izkazali hvaležnost za njegovo življenjsko dušnopastirsko delo.

dekanjski duhovniki

V SPOMIN

Tiha bolečina spremlja spomin na lanski 14. julij,
ko je za vedno odšel naš dragi

PEJO PETROVIČ

Mineva eno leto, a tebe več ni.
Za nas si še vedno tu med nami, v naših srcih.
Nikoli ne boš odšel.
Pogrešamo te...

Hvala vsem, ki se ga spominjate in postojite
ob njegovem preranem grobu.

Metka, Tim in vsi njegovi

*Iščem te v travnikih,
iščem te v morju,
najdem te v zvezdah ...*

ZAHVALA

Po težki bolezni je prenehalo biti plemenito srce naše drage žene,
mame, ome in praome

BERNARDKE OBLAK

18. 8. 1938 - 27. 6. 2012

*V vsej bolečini
srce še ni dojelo,
da nebo te je vzelo,
najdražjo in edino!*

Iskrena hvala vsem, ki ste nam v težkih trenutkih pomagali.
Hvala sorodnikom, sosedom, sodelavcem, prijateljem in znancem,
Onkološkemu inštitutu Ljubljana, Vrabičevi, dr. med., predstavnikom
upokojencev Šoštanj, ZB Skorno - Bele vode, guberniku Filipu
Vrabiču in dekanu Jožetu Pribožiču za opravljen obred.

Žalujoci: mož Franc, sinova Roman in Franci z družinama

V SLOVO

dragi mami, stari mami, babici, sestri in teti

ROZALIJI BIZJAK

iz Podkrajja

20. 9. 1925 - 26. 6. 2012

Ob boleči izgubi drage mame se zahvaljujemo vsem, ki so nam stali ob strani. Hvala g. Zupancu, dr. med., patronažnemu osebju ZD Velenje, gospodu Mihevcu in gospodu Kraševcu za opravljen mašni obred, guberniku g. Vedeniku in pevcem Flaminga.

Žalujoci: hčerka Anica z družino, sestra Hermina z družino in vsi ostali sorodniki

ZAHVALA

ANTON ŽNIDAR

4. 6. 1933 - 4. 7. 2012

*Minljiv si,
tvoja dela so
ostala, zato ti
večna hvala.*

Iskrena hvala Vam, spoštovani sorodniki, prijatelji, sosedje,
sodelavci in vsi drugi, ki ste v mislih, z besedo, s cvetjem, svečami,
pomočjo in dejanji bili z nami v nedoumljivem trenutku usode,
močnejšim od človeškega življenja. Posebna zahvala sosedu Karolini in
zdravniku Vrabiču ter gospodu župniku Andreju Mazeju za lep obred
opravljenega slovesa.

Žena Pepca, hčerka Silva z družino in sin Branko z družino

ZAHVALA

Ob prerani izgubi drage mame

BRANKE CIGALE

*Kogar imaš rad,
nikoli ne umre.
Le daleč, daleč je ...*

se iskreno zahvaljujeva vsem,
ki ste jo pospremili na njeni zadnji poti.

Sinova Maks in Vlado z družinama

ZAHVALA

Ob smrti drage mame, ome in praome

ROZALIJE KRETIČ

17. 7. 1928 - 3. 7. 2012

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

se zahvaljujemo vsem sorodnikom, prijateljem in sosedom za izrečeno
sožalje, darovano cvetje in sveče. Posebna zahvala patronažni sestri
Majdi Drev in ge. Janji Končič.

Žalujoci: Vsi njeni

ZAHVALA

Ob boleči izgubi drage mame in stare mame

RAFAELE STROPNIK

9. 10. 1934 - 29. 6. 2012

*Zaman je bil tvoj boj,
zaman vsi dnevi
tvojega
trpljenja, bolezen je
bila
močnejša od življenja.*

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in
znancem za nesebično pomoč in izrečeno sožalje. Hvala vsem, ki ste
jo pospremili na njeni zadnji poti.

Žalujoci: hčerki Marjana in Ida z družinama

**Nagrajenci nagradne križanke »Picadilly«, objavljene v
tedniku Naš čas, 28. junija 2012, so:**
1. Darko Strahovnik, Goriška 42, 3320 Velenje
2. Jakob Veler, Studence 13, 3310 Žalec
3. Saša Šalamon, Topolšica 55, 3326 Topolšica
Nagrajenci bodo obvestila o nagradi prejeli priporočeno po pošti.

RADIO
ALFA
103.2 & 107.8 FM

Veselili so se kar treh jubilejev

Tri desetletja športnega društva Škale-Hrastovec, tri desetletja Vaške olimpijade, 15. srečanje preseljenih krajanov

»Obletnice, posebej tiste zaokrožene z desetletji, so priložnosti, ko se v spominih vračamo na prehojene poti. Različne so dejavnosti, s katerimi se srečujemo krajan. Nekaterim dajemo večji poudarek in nedvomno sodita šport in rekreacija mednje. Zato nosimo v sebi hotenje, da si z gibanjem in telesno aktivnostjo krepimo telo in utrjujemo duha.«

S temi besedami je v soboto proti

Praznično sobotno popoldne so začeli prav s tekmovanjem ekip krajevskih skupnosti iz različnih krajev v zanimivih spretnostih, nato pa nadaljevali s srečanjem nekdanjih preseljenih krajanov, ki so v srcu še vedno Škalčani in na ta družanja prihajajo z velikim veseljem. Tudi letos so jim omogočili, da so si med vožnjo s konjskimi kočijami ogledali, kako se je spremenil kraj od takrat, ko so ga zapustili. Bili so

tudi cela Šaleška dolina je dobila povsem novo podobo. Če je bila še v sedemdesetih letih prejšnjega stoletja še najbolj zanemarjen kraj v Sloveniji, je danes eden najlepših. In danes, ko ljudje prihajajo v Šaleško dolino, nimajo občutka, da prihajajo v rudarski kraj, ampak prihajajo v eno lepo dolino, kjer se da vzdržno živeti tudi z velikimi industrijskimi objekti. Žrtev vas, priseljencev, na nek način ni bila zaman.

da danes živimo v sožitju z lokalno skupnostjo, s katero koli, ki je v tej dolini. S Škalčani pa še prav posebej. Vedno in povsod poudarjam, da so bili Škalčani tisti, ki so se prvi selili. Takrat se še nikomur niti sanjalo ni o rudarskih škodah, poštenih odškoninah ...« Dr. Medved je poudaril tudi naslednje: »Premogovnik je danes eden naj-sodobnejših v Evropi in ponosen sem na to. Zelo močno smo vpeti v delovanje po vseh celinah. Le v Severni Ameriki še nismo bili. Danes, ko je pred nami svetla prihodnost, si ne bomo dovolili, da bi nam drugi govorili, kaj je dobro za nas in kaj ne.«

Uradni del srečanja je bil glasbeno obarvan. Prireditelji so jim dobrodošlico zaželeli z lepo melodijo, ki jo je igral domači ansambel

Šestica. Takšen je bil tudi konec, saj jim je nekaj pesmi zapel pod vodstvom zborovodkinje Metke Smimov domači lovski pevski zbor. Druženje so nato nekdanji in sedanjí krajan nadaljevali v zanimivem klepetu in obujanju spominov na mladostne dni, ki so jih preživljali na škalskem griču oziroma okrog njega.

Kar dvanajst ekip

Vaška olimpijada v krajevni skupnosti Škale-Hrastovec je bila v vseh treh desetletjih delovanja povezovalca krajanov ter pobudnik in organizator raznovrstnih druženj ter športnih aktivnosti. Prav zato se je sedanje vodstvo društva javno zahvalilo vsem, ki so kakor koli pripomogli k njegovemu uspešnemu

delu. Posebej pa so se zahvalili ustanoviteljem društva, ki so spoznali, da si z gibanjem in telesno aktivnostjo krepimo telo in utrjujemo duha. To so bili: Herman Arlič, Jože Hudournik, Stane Tepej, Boris Polak, Jože Krk, Gorazd Rednak in Franja Holckneht. Tone Miklavžina, Jernej Videmšek in Ervin Uranjek pa tega jubileja žal niso dočakali. Ni jih več med nami.

Že dolgo se ni udeležilo te oblike rekreativno-tekmovalnega druženja toliko ekip kot tokratne, jubilejne. Kar 12 se jih je preizkusilo v različnih spretnostnih igrah: lovljenju teniške žogice s koši, hoji s hoduljami, teku s smučmi, vožnji samokolnice z zavezanimi očmi ... Paradna disciplina vseh olimpijad je bilo vlečenje vrvi in tudi jubilejno so s sklenili z njo. V goste so povabili dve prekmurski ekipi, ki seveda nista imeli konkurence, saj je menda imela večina tekmovalcev krepko čez sto kilogramov. Iz Vrhol pri Slovenskih Konjicah pa je prišla ekipa Turističnega društva Vitica.

V skupnem seštevku se je najbolj odrezala ekipa Športnega turističnega društva Završe, drugo je bilo Planinsko društvo Škale, 3. ekipa Bar pod Ljubelo, 4. Kulturno društvo Škale, 5. Prostovoljno gasilsko društvo Škale ...

■ Stane Vovk

večeru zbrane nagovoril predsednik Športnega društva Škale-Hrastovec Stane Jevšvar na prostoru pred tamkajšnjim gasilskim domom. To je bila prireditev, s katero so zaznamovali kar tri jubileje: 30-letnico športnega društva, 30-letnico vaške olimpijade, po kateri je kraj postal znan na vseh koncih domovine, in 15-letnico srečanja (prirreajo jih vsaki dve leti) preseljenih Škalčanov, tistih, ki so zaradi potreb po premogu izgubili svoj dom in so morali svoje življenjske sanje iskati drugje.

navdušeni nad napredkom. Srečanja se je udeležil tudi predsednik uprave velenjskega premogovnika dr. Milan Medved, predstavnika občine pa žal ni bilo. Ob tej priložnosti se je Medvedu predsednik sveta krajevne skupnosti Božidar Repnik s simboličnim darilom zahvalil za njegovo zavzetost pri razvoju kraja. Tudi Medvedovi so se morali izseliti z domačije (po domače pri Florjanu) iz takratnih Prelog. Zbrani so bili veselih njegovih besed. Med drugim je povedal: »Škale so lepa krajevna skupnost,

Danes lahko v tej lepi dolini z optimizmom zremo v prihodnost, saj bo z novim blokom premogovnik deloval vsaj še 40, 50 let.

Kot predsednik uprave premogovnika sem izredno ponosen, da lahko rečem,

Koncert Josipe Lisac – še en presežek poletja

Ko je Josipa Lisac na odru, je v čisto svojem svetu. A z njim vedno očara, vse generacije. Tudi v Velenju jih je.

Velenje, 5. junija - Koncert odlične hrvaške pevke Josipe Lisac v četrtek zvečer, ko je poletna nevihta po dolgem času popoldne osvežila ozračje, napolnil vrt pod vilo Herberstein z generacijsko pisano publiko. V Festivalu Velenje so se pogumno odločili, da dogodka ne prestavijo

v Dom kulture. In zadeli v črno. Več kot 400 obiskovalcev koncerta je bilo namreč več kot navdušenih ne le nad koncertom, ampak tudi nad krasnim prireditvenim prizoriščem, ki ga nudi park pod vilo. Ja, vredno bi ga bilo večkrat uporabiti za dogodke na prostem. Na vsakega

glasbenika med nastopom vplivata ambient in publika. Josipa Lisac, pop diva, ki jo glasbeno v zadnjem obdobju bolj vleče v jazz, v Velenju ni nastopila prvič, je bila pa pavza zelo dolga. Nad ponovnim obiskom mesta je bila navdušena tudi zaradi izbire prostora, kjer je nastopila.

Pa čeprav jo je, kot je povedala brez dlake na jeziku, »pičil evropski komar.« Ker je pač nastopila v mestu, ki je letos del evropske prestolnice kulture. Tako kot z glasom in energijo, ki jo izžareva, seveda tudi z vedno opazno, odštekano kostumografsko podobo, je namreč obiskovalce iskreno zabavala tudi s svojimi mislimi in opazkami, ki se jih je trudila povedati »po slovensko«. Na glasbeni sceni je uspešna že več kot 40 let, publiko pa je tokrat neprekinjeno navduševala več kot dve uri, ob izdatni pomoči petih glasbenikov, ki jo spremljajo na večjih koncertih. Najprej je predstavila novejšo skladbo, občinstvo pa so bolj razgrele starejše, čeprav je tudi predstavila v nekoliko prenovljeni glasbeni preobleki.

Ni kaj, koncert Josipe Lisac je bil zagotovo eden od vrhuncev letošnjih poletnih prireditev v Velenju. Obisk dosedanjih dogodkov je odličen, odzivi po njih tudi. Ja, Velenje se je v teh vročih dneh res spremenilo v mesto, kjer se veliko dogaja. Sodelovanje v projektu EPK se res obrestuje. ■ bš