

V petek (22/36 °C),
soboto (23/35 °C)
in nedeljo (22/37 °C)
bo sončno in zelo
vroče.

nascas

Četrtek, 3. avgusta 2017

številka 31 | leto 64

www.nascas.si

naročnina 03 898 17 50

cena 1,80 €

Taborniki živijo z naravo

Foto: Pija Šarko, Jure Pučnik

Velenje, 1. avgusta – V torek se je na škalski strani Velenjskega jezera začelo desetdnevno nacionalno srečanje tabornikov. Tabor, v katerem je več kot 300 šotorov, je »rasel« kar nekaj dni. Zlet 2017 je pripravila Zveza tabornikov Slovenije, na njem pa sodeluje več kot 1000 mladih iz 11 držav. Pripravili so jim izredno zanimiv in slikovit program, poudarek pa je na zabavi, okoljevarstvu, strpnosti, športu in taborniškem življenju, ki je tesno povezano z naravo. Zato tudi poteka v naravi. Tudi velenjski muzealci bodo sodelovali s taborniki. Med 5. in 9. avgustom bodo za udeležence taborniškega zleta pripravili dopoldanske delavnice na Velenjskem gradu, Grilovi domačiji in v muzejskem depozju, atrij Velenjskega gradu pa bo odlična kulisa za večerne taborniške programe. Taborniki bodo na Velenjskem gradu, natančneje v grajskem parku, tudi prenočili.

■ bš

POEZIJA V GLASBI PETER LOVŠIN

SPREMLJAJA:
RIHARD ZADRAVEC RIKI
NA HARMONIKI
IN
ROKI POGAČNIK
NA KITARI

REZERVACIJE:
041 745304

SOBOTA 5. AVGUSTA OB 20.00H
KAVARNA LUCIFER
V SODELOVANJU S HNJIŽNICO VELENJE

Valček visoko pod oblaki

Eden vrhuncev 33. Poletnih kulturnih prireditev, na stop italijanskega pouličnega gledališča, je na velenjski Titov trg privabil veliko gledalcev. Posebnost nastopa, katerega rdeča nit je bil dunajski valček, je bil v tem, da so plesalci plesali na visokih hoduljah. Več na strani ...

■ bš

Previdno skozi vročinski val

Ljubljana – Začel se je že četrti letošnji vročinski val. Zaradi velike toplotne obremenitve je do petka ponekod razglašena rdeča stopnja ogroženosti. Na nacionalnem inštitutu za varovanje zdravje ljudem svetujejo, naj se umaknejo pred soncem in uživajo dovolj tekočine.

■

TAKO mislim

Vročje, pasje vroče ...

Bojana Špegel

Če ste letos, ko ste načrtovali poletni dopust, upali, da boste na plaži ležali prav v času vročinskega vala, ste se ušeli. Skorajda ga ni, ki bi ušel vročini, ki jo, če moramo delati, čutimo še bolj intenzivno. Na začetku tedna smo vstopili v četrti vročinski val v letošnjem poletju, najdaljši in najbolj vroč. Niti to ne pomaga, da so noči že daljše in dnevi krajši. Meteorologi že ugotavljajo, da bo to eno najbolj vročih poletij, odkar merijo temperature. Najprej najdemo v tem nekaj, ob čemer se vsaj nasmehne. Morda bomo prav zaradi vročega poletja Slovenci poskočili na evropski lestvici pivcev piva, na kateri smo bolj na repu. V povprečju smo doslej popili okoli 100 litrov piva letno, prvaki pa so Čehi, ki ga zvrnejo 186 litrov. Jutri bodo ljubitelji piva še bolj vneto nazdravljali, saj bo dan pivovarjev in ljubiteljev tega hmeljnega napitka, ki v vročini res odžeja. Še bolj pa odžeja voda, ki je marsikje že primanjkuje. V Šaleški dolini k sreči še ne, tudi zato, ker jo uspešno akumulirajo, zato redukcije niso potrebne. Za zdaj še lahko zalivamo celo vrtove, na katerih pa se kljub temu pozna, da je vročina letos prehuda. Pozna se tudi v sadovnjakih, kjer bo pridelek letos slab ne le zaradi spomladanske pozebe, ampak tudi zaradi suše. Pri nas doma imamo letos najlepše kivije v zadnjih letih, pa nam rodijo že več kot dve desetletji. Noro veliki so, obirajo pa se še oktobra. Letos jih bomo verjetno morali pospraviti že prej, ob tem pa se upravičeno sprašujem, ali bo z ekstremnimi vremenskimi spremembami avtohtonim sortam sadja odklenalo, nadomestili pa jih bodo eksoti? Tudi škoda v kmetijstvu bo velika. Strokovnjaki ocenjujejo, da bo pridelkov od 30 do 60 odstotkov manj, ponekod jih skoraj ne bo. Tudi pridelki na domačih vrtovih bodo veliko bolj skromni, kot bi lahko bili. Zato nikar ne računajte, da boste z doma pridelano hrano privarčevali kakšen evro za večje položnice za toplotno ogrevanje. Te so v tem vročem poletju marsikomu v Velenju in Šoštanj dodatno dvignile pritisk in temperaturo, sploh, ker smo upali, da do njih vendarle ne bo prišlo. Upali smo, da se bodo politiki uspešno dogovorili in tistim tam v Ljubljani dokazati, da si v tej dolini zaslužimo ekološko rento, s katero bi lahko subvencionirali tudi dražjo toploto. Žal sogoovornika v Tešu naši politiki nimajo več, očitno pa tudi v prestolnici ne. To pa bomo sedaj, čeprav gre za politično vprašanje, občutili vsi. Tako navadni smrtniki kot gospodarstvo, ki ga že tako imamo v dolini manj, kot si želimo.

Če končam s črnim humorjem, si lahko v teh dneh rečemo, da se ne smemo pritoževati, ker nam je zelo vroče. Že pozimi bo marsikoga zeblo. Zato, ker bo prisiljen varčevati pri stroških za ogrevanje. Veliko ljudi namreč še ne občuti, da se čas gospodarske krize poslavlja. Ob nenehnih podražitvah osnovnih dobrin in enako visokih pokojninah in plačah (vsaj v gospodarstvu) tega še lep čas ne bodo čutili. Sploh, ker bo zaradi posledic vročega poletja jeseni zagotovo dražja tudi hrana.

■

Franjo Bobinac še en mandat

Velenje, 26. julija – Kot smo že poročali, je nadzorni svet Gorenja ponudil sedanjemu predsedniku uprave Gorenja Franju Bobincu, ki mu mandat poteka julija prihodnje leto, da Gorenje vodi še en mandat. Za odločitev mu je dal 15 dni časa. Ta je podal predsedniku nadzornega sveta Marku Voljču svoje soglasje 26. julija, z njim pa seznanil tudi celotni nadzorni svet. S tem je Franjo Bobinac imenovan za predsednika uprave še en mandat, in sicer od 20. julija 2018 do 20. julija 2023.

»Srčno želim in upam, da bo Gorenje še bolj mednarodno podjetje, še bolj usmerjeno na globalne trge, evropski pa bo še vedno najpomembnejši del, saj smo tu doma, in seveda tudi Balkan.

Verjamem, da bomo še več prodajali v najvišjih cenovnih razredih, da bomo z blagovno znamko Gorenje polnili srednje razrede naših izdelkov, v glavnem po Evropi. Asko in Atag pa bosta premijski znamki, ki bosta poleg Evrope še bolj prisotni tudi v Ameriki in Avstraliji. Prav tako si želim, da bi imeli še večji delež raziskovalcev in razvojnikov, ljudi, ki se bodo ukvarjali s pametnim domom, predvsem pa, da bomo v glavah in očeh potrošnikov po vsem svetu blagovna znamka, po kateri posegajo zaradi vrhunske tehnike in čudovitega dizajna. « je dejal Bobinac o prihodnosti Gorenja.

■ mz

LOKALNE novice

V ponedeljek v Velenju ocenjevalna komisija

Turistična zveza Slovenije bo v sklopu projekta »Moja dežela – lepa in gostoljubna 2017« v tem mesecu začela ocenjevati večja, srednja in manjša mesta ter turistične, zdraviliške in izletniške kraje. Državna ocenjevalna komisija bo v ponedeljek, 7. avgusta, v kategoriji 'večja mesta' ocenjevala Velenje. Doslej si je Velenje v teh tekmovanjih priborilo bronasti znak Slovenia green destination, sedemkrat prejelo prvo nagrado za urejenost, številna priznanja pa je prejelo tudi za urejenost promenade.

"Vsa nedavno prejeta priznanja so rezultat skupnega prizadevanja za lepo in urejeno mesto in mestno središče. Organizacije, podjetja in občane naprošamo, da v teh dneh po svojih močeh uredijo okolico svojih objektov (pokosijo travo, uredijo živo mejo in grmovnice, odpeljejo na odpad večje kosovne odpadke, počistijo prostor za zabojnike za smeti ...) in tako prispevajo k še bolj urejenemu mestu," pravijo na občini.

■ mz

Prenovili osvetlitev na Tomšičevi cesti

Velenje, 31. julij – Z namenom zagotavljanja večje varnosti pešcev in kolesarjev je Mestna občina Velenje zaključila namestitve svetlobnega biča za osvetljevanje prehoda za pešce na križišču Kersnikova–Tomšičeva cesta. Vrednost del je bila 23 tisoč evrov, izvajalec del pa podjetje SCR.

V tem tednu bo koncesionar, to je podjetje Javna razsvetljava, na Tomšičevi cesti zamenjal obstoječa svetila z novimi, ki bodo imela večjo svetlobno moč.

Mobilna aplikacija Zavoda za turizem

Zavod za turizem Šaleške doline ponuja obiskovalcem mobilno aplikacijo, ki vsebuje informacije, namenjene obiskovalcem o najbolj zanimivih lokacijah v Velenju. Aplikacijo lahko poiščete s črkovnim nizom »TIC Velenje« ter izberete prenos in namestitve.

Zaradi urejanja zaprti cesti

Šoštanj – Zaradi sanacije dveh plazov na območju občine Šoštanj bosta do konca oktobra popolni zapori dveh cest. Treba bo po obvozih, ki so ju uredili in označili.

Ena od teh cest je v Belih Vodah v VISOČKEM VRHU od križišča z lokalno cesto do prve domačije Kotnik, ena pa v Lokovici med železniško progo in Krumpačnikom nad sotesko Penk.

■ mkp

Pet makadamskih cest v novi preobleki

Velenje, 1. avgusta – Ko je Mestna občina Velenje s podjetjem PUP sklenila koncesijsko pogodbo za obnovo in vzdrževanje občinskih cest, je bilo v občini 210 kilometrov cest, ki so jih zajeli v pogodbo. V zadnjih dveh letih pa so na novo kategorizirali še 2 kilometra cest, ki so po zakonu izpolnjevale pogoje za lokalne ceste. Večina je potrebna obnove in preplastitve z novim asfaltom, ker niso zajete v koncesijo, stroške nosi mestni proračun. V letošnjem poletju bo MO Velenje financirala ureditev petih odsekov makadamskih cest, tudi zadnje v mestu samem. Gre za 100-metrski odsek Kosovelove ceste. Poleg tega bodo do jeseni asfaltirali 300-metrski odsek v Ložnici in 350-metrski odsek ceste med Cirkovcami in Plešivcem ter dva odseka v dolžini 500 metrov v Vinski Gori.

■ bš

Plazova ne bosta več plazila

Država bo za odpravo dveh velikih plazov na območju občine Šoštanj, ki bosta stala dobrih 510.000 evrov, prispevala 310.000 evrov – Stroške DDV, nadzora in tehnične dokumentacije bo plačala Občina

Milena Krstič - Planinc

Šoštanj, 25. julija – Vremenske nevarnosti zadnja leta občini Šoštanj niso prizanašale. Skoraj vedno, ko so se pojavile težave, je udarilo tudi po kakem predelu pri njih. Lani poleti se je sprožilo več plazov, tudi zelo velikih, v letošnjem poletju pa bodo dva od njih intenzivno odpravljali in ju tudi odpravili. Izvajalca imata za to tri mesece časa.

Gre za plaz v Belih Vodah na odseku Kotnik–križišče in v Lokovici pred Krumpačnikom.

Plaz na lokalni cesti Kotnik–križišče z lokalno cesto v Belih Vodah

Na tem odseku gre pravzaprav za dva plazova, ki terjata obnovo obstoječega vozišča, vgradnjo cevni prepustov za odvodnjanje in izvedbo podporne konstrukcije, s čimer bodo zaščitili cesto ter preprečili nadaljnje premikanje zemljine. S tem bodo odpravili posledice škode, ki je nastala zaradi neurja z viharnim vetrom in poplavami med 25. in 27. junijem lani.

Občina Šoštanj je javni razpis za izbiro najugodnejšega izvajalca (projektno dokumentacijo so

Prejšnji teden so podpisali pogodbe in si segli v roke: župan Darko Menih, Mirko Andrejč iz podjetja Andrejč in Manja Fajdiga iz podjetja GP Fajdiga.

imeli že pripravljeno) objavila konec aprila, samo dva dni po tistem, ko so prejeli sklep ministrstva za okolje, da jim bo pri tem šlo naproti s približno 70 odstotki potrebnih sredstev. Za najugodnejšega ponudnika se je pokazalo podjetje Andrejč iz Topolišice s končno ponudbeno ceno 172.000 evrov oziroma 208.000 evri z DDV. Razliko bo poravnala Občina Šoštanj iz proračuna, saj

stroški DDV, nadzora in tehnične dokumentacije niso upravičeni stroški in jih država ne poravnava.

Plaz na lokalni cesti pred Krumpačnikom v Lokovici

Javni razpis za izbiro najugodnejšega izvajalca odprave posledic tega jezua je Občina Šoštanj objavila prvi dan letošnjega junija. Do roka za oddajo in od-

piranje je prejela tri ponudbe. Med njimi je kot najugodnejšega ponudnika izbrala podjetje GP Fajdiga iz Skornega pri Šoštanju s končno ponudbeno ceno 143.000 evrov oziroma z DDV 174.000 evrov.

Gre za plaz, ki se je sprožil 29. avgusta lani zaradi posledic neurja z poplavami. Ministrstvo za okolje in prostor bo urejanje sofinanciralo s 140.000 evri. ■

Savinjsko-šaleška naveza

Že poletni »pogledujemo« proti šolam

Pogled od zunaj – Država in občina – Lopate na Lopati – Prazno jezero

Smo v času, ko veliko Slovencev, tudi politikov, na vprašanje meddržavne meje med Slovenijo in Hrvaško gleda z one strani meje. A ne vem, če je od tam pogled kaj drugačen. Res pa je, da se po arbitrži ni nič kaj veliko spremenilo; le v Piranskem zalivu je menda malo bolj živahno. Ne zaradi turističnega navala. Sicer pa so zaradi poti »tja preko« seveda močno obremenjene ceste in treba se je namazati s potrpežljivostjo, saj še kako velja staro reklo: hitro je hitro prehitro. Pa trezni za volan! Kljub zadnjim ocenjevanjem, da imamo vse bolj kakovostna vina.

V Sloveniji sicer še vedno traja »akcija« prodaje nekaterih podjetij s pred leti sestavljene liste. A ne prodajamo le »dobrih starih«, tudi start-up podjetja. Upam, da so pri njih iztržki boljši, čeprav le-teh ne kupci ne prodajalci neradi izdajajo. Le da bi pamet ostala doma! Drugače so bili zadnje dni v Vurberku »okupirani« strokovnjaki druge vrste. Z ameriško bombo iz 2. svetovne vojne. Pod strogi »pravili« so jo le uničili. Potem pa pride nekdo iz našega bližnjega Vojnika in pove, da je enako bombo kmalu po II. svetovni vojni »razorožil« kar sam.

Čeprav je še poletje in so še počitnice, nekateri že pogledujejo proti začetku novega šolskega leta. S posebnim veseljem dijaki in tudi zaposleni na I. gimnaziji Celje. Tu bodo namreč lahko imeli pouk telesne vzgoje že v novi telovadnici. Končno bodo namreč dobili pravo športno dvorano s pravim rokometnim igriščem, pa še prostor za košarkarsko in odbojko. Nova dvorana bo tudi povezana s staro. Mnogi so prepričani, da si ta šola tako telovadnico zasluži, saj je že dolga leta prava kovnica uspešnih športnikov, pri tem pa res izstopajo zlasti rokometarji. Denar za to novo pridobitev je prispevala država. Malo pa bodo morali na novo telovadnico počakati še učenci celjske I. osnovne šole. To naložbo financira celjska občina, delno tudi Fundacija za šport. Preden so jo lani začeli graditi, so imeli veliko dela arheologi, ki so naleteli na zanimive najdbe. Uporabljati naj bi jo začeli marca prihodnje leto. Gre dejansko za večnamenski objekt, saj ne bo namenjena le telovadbi učencev te osnovne šole, tudi športnim društvom, tu pa bodo tudi razne prireditve občanov.

■ k

Nekaj novega v šolstvu bo spet tudi v vojniški občini. Tu dobivajo »višje« šole. Pisali smo že, da so lani za pouk uredili mansardo podružnične osnovne šole v Novi Cerkvi ter s tem rešili prostorsko stisko, na podoben način zdaj rešujejo še matično šolo v Vojniku. Tudi tu imajo vse več otrok in zato premalo ustreznih prostorov. In urejajo jih »na vrhu« šolskega poslopja. Za malo drugačne potrebe pa nameravajo prihodnje leto urediti »podstrešje« šole v Socki. Tu naj bi »zgoraj« dobila prostore razna krajevna društva.

Na Lopati pri Celju pa so lopate zasadili za drugačen objekt. Celjsko transportno podjetje Pišek & HSF Logistik je začelo graditi nov logistični center. Potrebujemo ga zaradi rasti podjetja in potreb, ki s tem nastajajo. Sedež družbe je sicer blizu avtocestnega priključka Celje zahod, vendar neposredne povezave še nimajo. Pri slovesnem začetku gradnje je pomagal tudi Branko Meh, predsednik Obrtno-podjetniške zbornice Slovenije. Pišek je sicer že nekaj časa tudi predsednik sekcije za promet pri Obrtni zbornici Slovenije. Kot kaže, se premika tudi pri gradnji logističnega centra v Arnoskem gozdu v Arji vasi v žalski občini. Tega je Era sicer napovedovala že pred precej časa, zdaj naj bi stvar vendarle dozorela, projekta pa naj bi se lotilo več partnerjev. V žalski občini upajo, da bo šlo zdaj zares.

V Obsotelju pa še vedno ne vedo natančno, kdaj bo šlo zares pri »novi« »jezeritvi« Vonarskega jezera. Tudi ti načrti segajo že daleč nazaj, projekti so pripravljani in so jih predstavili že pred leti. Težava ni le v tem, da gre za mejno območje, tudi zaradi varuhov narave, saj ima vsak svoje interese. In tako še ni nič jasno, kdaj bo v Vonarskem jezeru res spet voda.

Pa še to: Celjani si še kar prizadevajo, da bi se čim prej rešili tovarnega tranzitnega prometa, ki proti Laškemu in Dolenjski poteka skozi središče mesta. Dolgo so načrtovali, da bodo to rešili v sklopu projekta hitre ceste 3. razvojne osi, zdaj ne več. Problem bodo poskušali urediti v okviru občinskega prostorskega načrta. Vse, kar zadeva 3. razvojno os, namreč poteka prepočasi.

Ohraniti kvaliteto življenja in skrbeti za socialno družbo

Na pogovor smo povabili vodjo največje svetniške skupine Socialnih demokratov v svetu Mestne občine Velenje Petra Dermola

Mira Zakošek

Na pogovor smo povabili vodjo svetniške skupine Socialnih demokratov največje skupine v svetu Mestne občine Velenje Petra Dermola.

Kako ocenjujete opravljeno delo v letošnjem prvem polletju?

»Zadovoljen sem, da živim v mestu, ki se nenehno razvija in daje velik poudarek dobremu počutju ter kakovostnemu bivanju naših občanov. Tudi v tem letu smo sledili tem smernicam, pri čemer smo v svetniški skupini Socialnih demokratov sooblikovali in podpirali programe in projekte, ki so temelj takšnega bivanja. Turizem je nov, še neizbrušen gospodarski potencial, ki ga moramo začeti intenzivneje izkoriščati. S tem namenom smo sprejeli Strategijo razvoja in trženja turizma do leta 2021. Sprejeta je bila tudi Celostna prometna strategija. Prenovili smo javno razsvetljavo, trenutno se izvaja dodatna osvetlitev najboljčljivi-

vejših prehodov za pešce. Tudi letos se nadaljuje sofinanciranje različnih dejavnosti, od kulturnih, mladinskih, športnih, socialnih do zdravstvenih programov; podprli smo dodatno subvencijo k ceni socialnovarstvene storitve pomoči družini na domu, ki

Zagotavljamo visoko kakovost življenja.

jo je dolžan plačati upravičenec ali zavezanec, podprli smo ukrepe za spodbujanje podjetništva, pri čemer je za ustvarjanje novih delovnih mest pomembna izgradnja komunalne infrastrukture in prodaja zemljišč investitorjem znotraj Poslovne cone Stara vas ipd. Skratka, veliko dobrega in pozitivnega se je in se bo dogajalo tudi v prihodnje.

Na kaj pa ste najbolj ponosni?

»Če bi izpostavili projekt, po-

Peter Dermol: »Mnogi se prihajajo k nam učiti in iskat primere dobre prakse.«

tem bi lahko dejali, da smo zelo ponosni na to, da smo v preteklosti vztrajali pri projektu Podjetniški center Standard. Žal je bil nekaterim zelo v napoto. Danes je prav poseben užitek gledati mlade, ki brusijo svoje podjetniške potenciale v tem centru.

Ponosni smo tudi na novoustanovljen Klub podjetnikov SAŠA regije, na Velenjsko plažo, ki po sedanjih podatkih že beleži rekorden obisk, in na dejstvo, da je državi letos končno uspelo urediti tretjo razvojno os v prostor. V zadnjem času smo se zavzema-

li tudi za ohranitev samostojnega statusa Bolnišnice Topolšice.

Socialni demokrati že dalj časa aktivno sooblikujemo življenje v našem mestu. Lahko smo ponosni na naše Velenje, na uspehe, ki jih dosegamo in utrjujejo ugled zunaj meja naše lokalne skupnosti.

Podpiramo ukrepe za spodbujanje podjetništva.

Kaj se vam zdi v Velenju dobro rešeno?

»Ogromno stvari je v Velenju dobro rešenih. To nam priznava vaje mnogi, ki se prihajajo k nam učiti in iskat primere dobre prakse. Za naše občane je pomembno, da za slovenske razmere zagotavljamo visoko kakovost življenja, kar je neposredno povezano z nudenjem različnih, mnogih brezplačnih in kvalitetnih storitev, sofinanciranjem društev in ostalih organizacij, ohranjanjem velikega čuta do soljudi, ustvarjanjem pogojev za

razvoj podjetništva, izvajanjem številnih družbenih dejavnosti, skrbjo za okolje ipd. Kljub temu moramo vedno biti usmerjeni v prihodnost in verjeti, da smo lahko v prihodnosti še boljši. Brez te miselnosti bi bila prihodnost nezanimiva.

Kaj pa bi želeli spremeniti?

»Predvsem to, da posamezniki in določene interesne skupine ljudi prenehajo izkoriščati stiske ljudi za pridobivanje lastnih interesov.

Kaj bi še radi postorili do konca mandata?

»Svetniška skupina Socialnih demokratov bo do konca mandata aktivna pri sooblikovanju politike, ki bo usmerjena v nadaljnji razvoj našega mesta. Predvsem si želimo, da se začnejo izvajati vse začrtane naložbe (prireditveni oder in prostor na jezeru, prenova starega mestnega jedra, izgradnja oskrbovanih stanovanj ipd.), da zaživi poslovna cona v Stari vasi, da bomo nadaljevali z razvojem turizma, da bomo vsaj ohranili kvaliteto življenja in skrbeli za socialno stabilno družbo.

Brez podražitve ne gre

Komunalno podjetje Velenje, ki mu je Termoelektrana Šoštanj z majem podražila toplotno energijo za 57 odstotkov, uveljavlja podražitev do uporabnikov z avgustom – S podpisom pogodbe so zagotovili nemoteno oskrbo

Mira Zakošek

Podražitve so tisto, česar smo najmanj veseli, še posebej, če so tako velike, da pomembno posegajo v naše poslovanje oziroma osebni standard. V Šaleški dolini smo jih s 1. avgustom dobili. Toplota se je za industrijo podražila za 20 do 30 odstotkov, za široko potrošnjo pa za 10 do 15 odstotki. Na pogovor smo povabili direktorja Komunalnega podjetja Velenje mag. Gašperja Škarja.

Pravite, da se podražitvi ne morete izogniti?

»Tako je. Od maja do konca julija nam je ob pomoči ustanoviteljic uspelo iz poslovanja pokrivati nastalo razliko, to pa sedaj ni več možno, saj je razlika previsoka in za nas nevzdržna. Podražitev smo morali uveljaviti, za široko potrošnjo pa je ta cena še vedno delno subvencionirana.

Pogajanja še trajajo. Še upate, da se vam bo uspelo pogoditi, še posebej za delno subvencionirano ceno široke potrošnje, ki jo dražite »zgolj« za od 10 do 15 odstotkov?

»Zelo dobro se zavedamo, kaj pomeni vsaka podražitev za naše uporabnike. Verjemite, iskali smo vse rešitve, notranje in zunanje. Smo tudi trdi pogajalci. Prav zato podražitve nismo takoj uveljavili. Še vedno se pogajamo, a brez te podražitve v tem trenutku ne moremo več normalno poslovati.

Podražitev bo še posebej močno udarila industrijo, ki ji cene dvigujete med 20 in 30 odstotki?

»Kot sem dejal, za zdaj druge poti ni. Podražitev je posledica dviga vhodne nakupne cene, ki

jo je uveljavila Termoelektrarna Šoštanj. Vseeno še vedno računamo na dogovor.

Direktor Komunalnega podjetja Velenje mag. Gašper Škarja:

»Brez podražitve toplotne energije končnim uporabnikom ne gre več. Tri mesece smo skupaj z občinama Velenje in Šoštanj pokrivali razliko, kar je zneslo okoli 300 tisoč evrov.«

Kako daleč pa ste s tem, da bi pridobili vhodne podatke za izračun te cene?

»Ti postopki so nerazumno dolgi in vseh podatkov še nismo pridobili. Čakamo nanje in na celotno predstavitev vhodnih podatkov. Ves čas namreč pravimo, da smo stroškovno ceno pripravljene pokriti, kaj več pa ne.«

Kakšna je pravzaprav praksa v poslovnem svetu, kaj pravijo vaši pravniki, se vhodne cene pri poslu lahko skrivajo?

»Mi seveda mislimo, da bi nam jih morali predstavi, in pri tem tudi vztrajamo, še posebej, ker smo mi edini možni kupec toplotne energije, ki jo proizvaja Termoelektrarna Šoštanj, oni pa v tem trenutku naš edini možni dobavitelj. V duhu dobrega sodelovanja in poslovanja ocenjujemo, da bi morali biti ti podatki v celoti razkriti, seveda med družbama, navzven pa

Pogodba o dobavi toplotne energije s Termoelektrarno Šoštanj zagotavlja neprekinjeno oskrbo, odpovedati pa jo je mogoče samo z desetletnim odpovednim rokom.

je logično, da ostanejo poslovna skrivnost.

Pogodbo ste podpisali, predno ste uskladili cene. Zakaj?

»To je bila edina možna pot, da smo si zagotovili neprekinjeno oskrbo, ki je postala po odpovedi pogodbe julija 2015 problematična in smo tudi imeli kar nekaj izpadov dobave toplote in s tem zelo velikih problemov. To je povzročalo težave v delovnih procesih in še posebej v zdravstvenih ustanovah, šolah ... S podpisom pogodbe, v kateri smo uveljavili naše zahteve, smo dobili zagotovljeno in neprekinjeno dobavo. Termoelektrarna Šoštanj se je namreč obvezala, da bo ob morebitnem izpadu premogovnih blokov zagota-

Vodni viri vodovodnega omrežja Šaleške doline so izdatni, priprava vode pa tehnološko najsodobnejša, tako da lahko v vseh, tudi sušnih obdobjih zagotavljamo zadostne količine vrhunske pitne vode.

vljala dobavo s pomočjo plinskih turbin. V pogodbi je tudi zapisan desetletni odpovedni rok, saj je nujno, da si ob odpovedi zagotovimo nadomestni toplotni vir.

Radi ste se pohvalili, da je toplotno ogrevanje najcenejše v Sloveniji. Kako bo po podražitvi?

»Cena bo še vedno konkurenčna, pod slovenskim povprečjem, lahko rečem, da bo še vedno naj-

ugodnejša v Sloveniji. Tudi za to prosimo uporabnike za razumevanje ob tej podražitvi. Mi pa ob tem zagotavljamo, da bomo poslovali racionalno, skrbno in zanesljivo. Storili bomo vse, da jim bomo storitve prodajali po najnižji možni ceni.

Kako pa sicer poslujete letos? Lansko poslovanje je bilo uspešno, pohvalili so vas tudi svetni-

Industrijska potrošnja toplotne energije bo višja od 20 do 30 odstotkov, za široko potrošnjo pa bodo cene višje od 10 do 15 odstotkov.

ki vseh treh občinskih svetov?

»Res je; lansko leto je bilo zelo uspešno, uresničili smo vse zadane naloge tako pri zagotavljanju oskrbe (izvzemši nekaj izpadov toplotne energije, za kar se še enkrat opravičujemo, vzrok pa je bila prekinjena dobava iz TEŠ) pa tudi vzdrževanja in naložb. Enako dinamiko poslovanja smo prenesli tudi v letošnje leto, ki je dobro. Zato smo skupaj z ustanovitelji zagotovili tudi kasnejšo podražitev toplotne energije, kar pa ni več vzdržno.

Ravno v tem času ste uspešno opravili tudi remont toplovodnega omrežja, to že tradicionalno naredite zadnji vikend julija?

»Po izkušnjah je to čas, ko uporabniki zaradi dopustov, tudi kolektivnega v Gorenju, najmanj prizadene. Remont je tokrat uspešno potekal od petka do nedelje, s tem da smo tudi tokrat

delali tako, da nismo naenkrat izklopili vseh uporabnikov, ampak po delih, tako da so bili ti brez tople vode le kratek čas. Dela smo dobro opravili, so pa zahtevna in obsežna, od naših vzdrževalcev pa zahtevajo velike napore, še posebej zaradi velike časovne omejitve. Zaslužijo si vse pohvale.

V Šaleški dolini nimamo težav z oskrbo s pitno vodo, njene porabe tudi v takšni suši, kot jo doživljamo letos, ne omejujete?

»Res je. Sistem je odličen in zanesljiv. Še posebej zdaj, ko smo ga prenovili in dogradili s pomočjo kohezijskih sredstev. Vse deluje odlično, brez zapletov in virov, ki jih imamo, so tako dobri, da so vse skrbi odveč. Seveda pa je treba sistem nenehno vzdrževati in delovanje nadzirati.

Kako pa je z nadzorom kakovosti vode. V mnogih okoljih imajo težave tako ob hudih neurjih kot v suši?

»Naše tehnologije so vrhunske, sistem eden najsodobnejših in omenjene nevšečnosti nam za zdaj ne povzročajo nobenih težav. Vodni viri so tako izdatni, da zaradi suše nismo imeli težav (mirno lahko tudi zalivate), sistem pa narejen tako, da nam tudi neurja ne povzročajo težav.

Od izgradnje čistilne naprave odpadnih voda je minilo že kar nekaj časa. Ta še ustreza sodobnim standardom?

»Res je, da je že starejša, a nikakor zastarela. Nenehno jo posodabljam in primerno vzdržujemo. Tako iz nje v naravo ne spuščamo ničesar, kar bi bilo ekološko sporno, to pa dokazuje tudi reka Paka, ki je ena najbolj čistih rek tudi od Šoštanja dalje.

Kaj konkretno pomeni podražitev?

Za povprečno 75,1 m² veliko stanovanje, v katerem bivajo štiri osebe, so se komunalne storitve (toplota, voda, odvajanje in čiščenje odpadkov) z mesecem avgustom povečale za malo več kot 9 evrov mesečno, kar pomeni 9-odstotno povečanje.

Andrej pospešuje

Koncesionar za obnovo občinskih cest v Šoštanjju ima v teh dneh »odprte štiri fronte«

Milena Krstič – Planinc

Šoštanj, 25. julija – Občina Šoštanj je pred dobrim letom s podjetjem Andrej sklenila koncesijsko pogodbo za investicijsko obnovo 48 kilometrov občinskih cest. Koncesionar mora dela izvesti v dveh letih od podpisa pogodbe.

»Na dobri poti smo, da dela izvedemo v pogodbenem roku. Za zdaj teče vse po načrtih. Tako, kot smo načrtovali, tako delamo,« pra-

vi Mirko Andrej, ki bdi nad izvedbo del. V tem času so še posebej pospešili. Nekatere ceste so zaradi del zaprte, nujni so obvozi. Nemogoče je skozi sotesko Penk, zaprta je cesta proti Gaberkam, v Šoštanjju Kajuhova cesta povzroča nekaj težav zaradi slabšega dostopa v vrtec, v kratkem se napoveduje zapora ceste v Topolšico ...

Ljudje zaradi tega negotujejo, a temu se žal ne da izogniti.

»Razumemo jih. Ni lahko, sploh če živijo v

bližini cest, ki jih prenavljamo ali so vezani na ceste, ki je zaprta in je treba po obvozu naokoli,« pravi. Zato še bolj hitijo, da bi jim težave čim prej olajšali.

Ni pa lahko tudi delavcem v vročini, ki smo jo to poletje že čutili kar v treh valovih. Kako so jo premagovali? »Tako, da smo začeli delati prej in delo pred najhujšo vročino končali,« pravi Andrej. »Zavedamo se odgovornosti in prilagajamo se tako vremenu kot ljudem in tehnologiji,« dodaja.

Remont potekal brez zapletov

Od petka, 28. julija, do nedelje, 30. julija, je na območjih občin Velenje in Šoštanj potekal letni remont distribucijskega sistema toplote

Mira Zakošek

Že nekaj časa izvaja Komunalno podjetje Velenje remont toplovodnega omrežja zadnji vikend v juliju in tudi letos je bilo tako. Nanj se pripravljajo že od pomladi, začrtajo pa ga tako, da ga uporabniki čim manj čutimo, kar pomeni, da je čas, ko smo »izklopljeni« čim krajši.

»Že v noči iz četrta na petek smo začeli remont s tlačno razbremenitvijo in praznjenjem odseka primarnega cevovoda v smeri Podkraj Gorica. Na cevovodu smo zamenjali 2 krogelni pipi in 6 manjših izpustnih ter polnilnih pip,« je povedal vodja Energetike Ervin Miklavžina. Poleg tega so na elektroenergetskih napravah v črpališčih 110 MW in 70 MW opravili vsa preventivna vzdrževalna dela na stikalnih blokih, frekvenčnih pretvornikih in črpalnih agregatih. Vsa dela so izvajali v breznapetostnem stanju.

Kot smo dejali, so se trudili, da so bili intervali izklopov čim krajši. Najdaljši so bili izklopi v soboto v Topolšici (trajal je 16 ur), v petek na območju Podkrajja, ki je trajal 12 ur, prav toliko

Remonti so vedno zahtevni, saj jih je treba opraviti v zelo tesnih jaskih, zelo kratkem času, letos pa še v peklenski vročini.

časa so bili brez tople vode v soboto Šoštanjčani, center Velenja pa je bil v soboto izklopljen 6 ur. Na področju Šoštanjja in Topolšice so v noči iz petka na soboto tlačno razbremenili in izpraznili odsek magistralnega cevovoda pred Pohrastnikom in krajši odsek sekundarnega cevovoda v Topolšici. Na magistralnem cevovodu so v jasku zamenjali 2 krogelni pipi premera DN in 6 manjših izpustnih ter polnilnih pip. Na Primorski cesti v Šoš-

tanju so izvedli zamenjavo 36 metrov predizoliranega sekundarnega cevovoda, na sekundarnem cevovodu v Topolšici pa en loputni ventil, jašek pa so tudi preuredili za daljinski nadzor.

»Remont je potekal skladno z načrti. Vsa načrtovana vzdrževalna dela so bila izvedena uspešno in zaključena v krajšem roku od napovedanega. Z izvedbo rednega remonta smo opravili najpomembnejša večja vzdrževalna dela na distribucijskem omrežju

in napravah, s čimer bomo zagotovili varno, zanesljivo in učinkovito obratovanje distribucijskega sistema v novi ogrevalni sezoni 2017/2018,« pravi Miklavžina, ki se svojim 23. delavcem in delavcem Elektra Celje, ki so dela kvalitetno opravili kljub vročini, zahvaljuje.

Timago pravno informira

Ljudi usmerja na naslove, na katerih bodo zadevam kos – Za to ne potrebuješ vedno odvetnika

Milena Krstič – Planinc

Šoštanj – V Pristopu, podjetniškem inkubatorju, ima od marca lanskega leta »eno od miz« Timago, pravno informiranje samostojnega podjetnika Aleša Gostečnika. »Potreb po tem je veliko in prav zadovoljen sem, da ga lahko ponudim v Šoštanjju,« pravi.

»V inkubator so me pritegnile ugodnosti, ki jih nudi podjetnikom. Najem prostorov je res sprejemljiv.«

Preden je prišel v Šoštanj, je v pravnem informiranju deloval v Zgornji Savinjski dolini. Pa se nekako ni prijelo. »Tukaj pa se ne morem pritoževati. Mogoče zato, ker sem, Šoštanjčan? K meni prihajajo tudi zato, ker jih zanima, kaj počnem.«

Aleš Gostečnik: »Pritegnile so me ugodnosti, povezane z najemom prostora v Pristopu.«

Gre pa preprosto za to, da ljudi, ki potrebujejo kakšno storitev, kakšno pomoč, napoti k tistim, ki bodo temu kos. Veli-

kokrat ljudje ne vemo, na koga naj se obrnemo, kje naj začnemo, kako naj se kake zadeve lotimo. Pri tem se pojavlja cel niz vprašanj – potrebujemo za to odvetnika, pravnik, notarja ali pa bi bila prava pot zgolj obisk centra za socialno delo ali upravne enote.

Postreže nam s primerom. »Ni so redki, ki mislijo, da pri sklepanju kupo-prodajnih pogodb potrebujejo odvetnika, a ga ne. Potrebujejo notarja in v takih primerih ljudi k notarju tudi napotim. V bistvu je moje delo, da ljudi usmerjam na prave naslove, take, na katerih bodo zadeve lahko rešili.«

Stranke informira pri sestavljanju različnih pogodb, pritožb,

dopisov prošenj, pri reševanju hipotekarnih dolgov, pomaga pri sestavi pripravljanih vlog za notarje, odvetnike, mediatorje ... »Na osnovi informiranja, ki ga nudim, ljudje sami presodijo nadaljnje odločitve in korake.«

V Timago so se posebej specializirali za področje prodaje in nakupa kmetijskih zemljišč. »Za to je potrebno zelo obširno znanje, ki ga velikokrat tisti, ki so v postopek vključeni, nimajo dovolj,« pravi. Velikokrat iščejo informacije, povezane z nepremičninskimi zadevami, ločitvenimi postopki. »Tega je največ. Sledijo

pa informiranja, povezana z odločbami, inšpekcijskimi postopki in podobnim.« Seveda je treba njegove storitve plačati. »A so tarife zelo socialno naravnane, stranki prijazne.« Samostojni podjetnik je v Pristopu skoraj vsak dan. »Običajno popoldan. To je čas, ko ljudje iščejo moje storitve.«

GOSPODARSKE novice

Zaostritev odnosov med Rusijo in ZDA bomo čutili tudi Slovenci

Svetovno najbolj zaskrbljujoča tema je zaostritev odnosov med Rusijo in ZDA. Sankcije, ki so jih sprejeli v Ameriki, so sedaj (nekoliko drugačne seveda) sprejeli tudi Rusi. Ti sedaj med drugim lahko ostanejo brez Coca cole Iphonov, Windowsov, Googla, Američani pa brez nekaterih ključnih virov, ki jim omogočajo globalno dominacijo.

Seveda bo krhanje odnosov čutila tudi Evropa in Slovenija. Za Gorenje, na primer, je to zelo pomemben trg, na katerega so v letošnjem prvem polletju zelo uspešno prodajali.

Velike potrebe po elektriki

Potrebe po električni energiji so v letošnjem vročem in sušnem polletju velike. V Sloveniji smo junija porabili 1170 gigavatnih ur (GWh) električne energije, kar je odstotek več kot maja in štiri odstotke več kot junija lani. Neto proizvodnja elektrike je bila ob tem za devet odstotkov manjša kot maja.

Zaradi praznih vodotokov narašča potreba po termoelektroganju. Vse kaže, da bo tako še nekaj časa, kar pa jih v Šoštanjju ne skrbi, saj imajo na zalogi dovolj velike količine premoga. Doslej so v omrežje poslali že skoraj 11.045 MWh električne energije.

V negospodarstvu odpravljajo plačna nesorazmerja

Ljubljana, 27. julija – Vlada je s sindikati javnega sektorja podpisala anekse h kolektivnim pogodbam, s katerimi bo uresničen dogovor o odpravi plačnih anomalij pri delovnih mestih do 26. razreda (kuharji, hišniki, čistilke, receptorji, tajnice pa tudi medicinske sestre ...). Za odpravo nepravilnosti bodo namenili 71,4 milijona evrov. To pa ni celoten del pogajanj o plačah v javnem sektorju. Jeseni bodo sledila nova pogajanja s tistimi, ki sodijo v višje plačne razrede, pa gasilci in verjetno še s kom.

Telekom in Krka uspešna

Ljubljana – Telekom in Krka poslujeta zelo dobro. Skupina Telekom je ob polletju ustvarila 24,3 milijona evrov čistega dobička, kar je 41 odstotkov več kot v enakem obdobju lani.

Skupina Krka pa je po nerevidiranih podatkih v prvem polletju letos ustvarila 655 milijonov evrov prihodkov od prodaje, kar je 8,5 odstotka več kot v enakem obdobju lani in največ v posameznem polletju doslej. Čisti dobiček se je zvišal za 31 odstotkov.

Ob tem bi se moral marsikdo zamisliti. Pred kratkim so namreč na vladi resno obravnavali poročilo (dobro plačano), da Krka posluje slabo in je potrebno vodstvo menjati ...

Z lastniki o vrednosti nepremičnin

Predlog zakona o množičnem vrednotenju nepremičnin je že potrjen na vladi, državni zbor pa naj bi ga sprejel še letos. Po novem bodo lastniki lahko sodelovali v postopku določanja vrednosti nepremičnin.

Zemanto prevzeli Izraelci

Eno prvih slovenskih zagonskih podjetij Zemanto je ob desetletnici poslovanja prevzel izraelski Outbrain. Podjetji, ki sodelujeta že leto dni, napovedujeta novo ero avtomatiziranega digitalnega oglaševanja, ki mu vse bolj sledijo tako naročniki kot mediji in oglaševalske agencije. Kakšna je bila kupčija, niso sporočili, Zemanta pa je bila ocenjena na približno 25 milijonov dolarjev.

Logistični center pri Lopati v Celju

Logistično-transportno podjetje Frigotransport Pišek & Hsf je ta teden slovesno položilo temeljni kamen za logistični center na Lopati pri Celju, ob štajerski avtocesti. Naložba je v prvem delu, ki bo končan predvidoma marca 2018, vredna od 3,5 do štiri milijone evrov, je povedal Peter Pišek. Celotni logistični center se bo na koncu izgradnje razprostiral na 40.000 kvadratnih metrih površine.

Letos v Kopru 60 potniških ladij

Letos naj bi v Kopru pristalo okoli 60 velikih potniških ladij, ki bodo v to pristanišče pripeljale približno 80.000 potnikov. Do tega tedna jih je s 33 ladjami že prispelo nekaj čez 40 tisoč. Ladijski turisti se na kopnem poleg ogleda Kopra vse bolj odločajo tudi za obisk zaledja Ljubljane, Lipice in Potojske jame in Bleda.

Agrokor začel odplačevati dolgove

Agrokor začel odplačevati dolgove, ki jih ima do malih dobaviteljev – do družinskih kmetij, obrtnikov in malih podjetij, ki imajo letne prihodke do 702.000 evrov. Več kot 2100 malim dobaviteljem bo za poplačilo namenil 17,8 milijona evrov. Do njih bodo poravnali vse dolgove, ki so se nabrali do uvedbe izredne uprave v koncernu 10. aprila letos. Neuradno je lanska izguba Agrokorja dosegla med 1,6 do dve milijardi evrov.

■ mz

Slovenija je dovolj bogata, da lahko poskrbi za svoje državljane

Na pogovor smo povabili podžupanjo Mestne občine Velenje Bredo Kolar

Mira Zakošek

Kot podžupanja se še posebej posvečate socialni. Kljub temu da namenja temu Mestna občina Velenje dodatna sredstva, je stisk še vedno velik. Kako jih doživljate in vidite vi?

»Vedno mi je zelo težko, ko se posamezniki ali cele družine znajdejo v stiski. Najhuje je taktat, kadar so prizadeti otroci in starejši. V Mestni občini Velenje se vedno odzovemo na klic na pomoč. Seveda v zakonskih okvirih in možnostih, ki jih glede na razpoložljiva sredstva imamo. Tako že vrsto let iz občinskega proračuna namenimo za potrebe blaženja socialnih stisk kar znatna sredstva. Letos smo namenili nekaj več kot 900.000 evrov proračunskih sredstev za pomoč občanom in občanom, in to zunaj zakonsko obveznih oblik.«

Kam konkretno namenjate ta sredstva?

»Odboru za pomoč občanom in občanom Mestne občine Velenje, za projekt Starosti prijazno mesto, zavetišču za brezdomce in javni kuhinji, projektu Viški hrane, za dodeljevanje enkratnih izrednih denarnih pomoči, Varni hiši, dnevnim centrom za posamezne skupine, za občane deluje mestna blagajna, denarna pomoč ob rojstvu otroka, projektu Občina po meri invalidov ... Dokrat pa v teh okvirih ne moremo pomagati, lahko pa kdaj pomagamo kot posamezniki. Materialno ali samo z naklonjenostjo in pozornostjo kot človek sočloveku.«

Vendar tole niso dolgoročne rešitve temveč le gašenje požara?

»Sistemske je treba urediti, da bo takih primerov čim manj. Predvsem moramo ustvarjati pogoje za ustvarjanje novih delovnih mest - omogočiti ljudem, da se sami preživijo s svojim delom, in jih ne pripenjati na socialne jaslji. Tistim pa, ki so naše pozornosti in pomoči potrebni, to tu-

di nuditi. Skrb za sočloveka, za blaginjo nas vseh mora biti naša prioriteta. Slovenija je dovolj bogata država, da lahko poskrbi za svoje državljane. In za to si moramo prizadevati še naprej.«

Najbrž bo tole, o čemer govoriš, zdaj, ko je v mestni občini Velenje močno padla nezaposlenost in se dodatno zaposluje, še posebej intenzivno v tem času Gorenje, boljše?

»Ob vsakokratni novici, da se je povečala zaposlenost in posledično znižalo število brezposelnih, sem vesela. Podatki o povečanju števila zaposlenih in večanju gospodarske rasti potrjujejo, da je smer, ki se je Slovenija v zadnjih treh letih držila, prava. Sloveniji gre počasi, vendar vztrajno na bolje. Pozitivne učinke dobre dela vlade, predvsem pa gospodarstva že počasi čutimo tudi prebivalci. Predvsem pa se je

Podatki o povečanju števila zaposlenih in večanju gospodarske rasti potrjujejo, da je zastavljena smer prava.

splošno razpoloženje in ozračje umirilo in živimo v bolj sproščenem okolju. Nihče nam več ne grozi s trojko, dokazali smo, da Slovenci znamo in zmoremo gospodariti s svojo državo. To nam priznava tudi EU in tujina.«

Pa vendar še posebej mladi izobraženi kadri pogosto odhajajo drugam, pravijo, da služb zanje ni, če pa so, se plače gibljejo tam okoli »minimalca«. Kako to komentirate?

»Mladim moramo dati priložnost, da povedo, kaj želijo, kaj potrebujejo, kje se vidijo. Še bolj moramo povezati šolstvo z gospodarstvom. Da bodo izšolani za tiste poklice, ki jih gospodarstvo potrebuje in tudi nudi prilo-

žnost za zaposlitev. Najbolj sem žalostna, ko mi mladi ljudje, polni idej in življenjske energije, tožijo, da nimajo službe, nimajo možnosti za rast in razvoj, službe pa ne dobijo tudi zato, ker nimajo dovolj delovnih izkušenj. In je začaran krog sklenjen.

V Mestni občini Velenje se zavedamo, da je potrebno mladim

Z višino zneska za novorojenca, z dejstvom, da imajo v naših vrtcih vsi otroci, ki to potrebujejo, zagotovljeno mesto, z urejenimi otroškimi igrišči, dostopno dobro pediatrično oskrbo. Z dobrimi pogoji za šolanje otrok in obilico pristočasnih dejavnosti za otroke in starše. Skratka, oblikujemo prijazne pogoje tudi dru-

malokatero področje. In vedno znova naletimo na ovire in težave, ki bi sploh ne smele obstajati niti nastajati.

Zadovoljna pa sem, da nam je letos uspelo sprejeti Celostno prometno strategijo in da delamo pogumne korake v turizmu, v katerem smo sprejeli Strategijo razvoja in trženja turizma do leta 2021. Strategija je sicer samo črna na papirju, dokler se v praksi kaj ne premakne v smer napisanega. Premiki pa so. Potekajo aktivnosti v zvezi s prireditvenim prostorom na jezeru, prav tako s prireditvenim odrom. Precej naporov so sodelavci iz občinske uprave vložili v postopek pridobivanja sredstev kot dovoljenj za izvedbo obeh omenjenih projektov. Velenjska plaža je vse lepše urejena in opremljena, ponudba na vodi in ob vodi je vedno bolj pestra in zanimiva, prireditvev in dogodkov ter s tem tudi obiskovalcev pa vedno več.

Prav tako sem vesela, da so se začela dela v poslovni coni Stara vas. Sama menim, da je treba narediti čim več za razvoj malega in srednjega podjetništva. Saša inkubator s svojimi programi in aktivnostmi pomaga obstoječim oz. bodočim podjetnikom tako pri iskanju idej, kapitala kot v preboju na trg. S svojim delova-

njem upravičuje vlogo, ki mu je bila z ustanovitvijo dodeljena.

Zadovoljna sem seveda z umestitvijo 3. razvoje osi v DPN, kar sicer ni neposredno povezano z delom v svetu MOV, vendar je za nas zelo pomembna. Brez ustrezne, dobre infrastrukture Velenje kot tako ne bo privlačno in zanimivo za investitorje, mladi ne bodo imeli priložnosti za delovna mesta, nihče od nas pa si ne želi, da se mesto ne bi razvijalo in napredovalo.«

Kaj pa je tisto, kar vas najbolj moti in bi bilo potrebno po vašem mnenju postoriti?

»Malo več pozornosti moramo nameniti primestnim področjem. Z urejenimi cestami in dostopnejšim javnim prometom jih še približati mestu. In mesto njim. Razvoju podeželja moramo nameniti več. V kmetijstvu bolj spodbujati samooskrbo. Lokalno pridelana hrana je veliko boljše. In ohranjati kmetijske površine. Mesto bi lahko oskrbovalo z lokalno pridelano hrano.

Prebivalce je potrebno zadržati na teh območjih. Tudi tako, da se jim zagotovi visoka raven bivalnega udobja (dostopnost interneta, cestno infrastrukturo, komunalno opremljenost ...).«

Breda Kolar: "Delavec ni strošek, ampak tisti, ki ustvarja dodano vrednost."

zagotoviti službe, primerna stanovanja za vse tiste, ki delajo prve korake na poti samostojnega življenja. Zato se ukvarjamo z vsebinami, s katerimi bodo izpolnjeni pogoji, da jih zadržimo v mestu. Glede plač in izkoriščanja delavcev pa kot bivša sindikalistka še vedno zagovarjam to, da delavec ni strošek, temveč je tisti, ki ustvarja dodano vrednost. Zadovoljen delavec pa sploh. Zato mora dobiti vsak za pošteno delo pošteno plačilo. Tako da lahko dostojno preživi sebe in družino in s svojim delom prispeva k napredku skupnosti.

Kaj pa mlade družine?

»Lahko rečem, da imamo za mlade družine veliko posluha.

žinam z malimi otroki. Seveda moramo še veliko narediti. Predvsem pa ustvariti razmere, ki bodo mlade prepričale, da ostanejo doma. Prav gotovo skoraj nihče ne bi šel v tujino, če bi doma dobil tisto, kar mu nudijo drugje.«

Kako kot svetnica ocenjujete delo v letošnjem prvem polletju, na kaj ste najbolj ponosni?

»Delo in aktivnosti sta v prvem polletju zaznamovali dve seji. Prva je bila izredna zaradi dviga cene ogrevanja v Šaleški dolini, druga pa zaradi bolnišnice Topolšica. Včasih se sprašujem, zakaj se ravno v naši dolini kopičijo težave, s katerimi se drugje ne srečujejo. Dolina je toliko žrtvovala za napredek Slovenije kot le

Bolnišnice iščejo posojila

Zaradi zapadlih obveznosti do dobaviteljev so štiri bolnišnice zaprosile za posojila pri državi zakladnici. Gre za Bolnišnico Topolšica, porodnišnico Kranj ter splošni bolnišnici Celje in Nova Gorica. Skupna vrednost zaprosenih posojil znaša 7,4 milijona evrov. Sedem bolnišnic že ima pri zakladnici posojila v skupni vrednosti 7,6 milijona evrov.

Bolnišnica Topolšica, ki je konec prejšnjega meseca že imela pri državni zakladnici likvidnostno posojilo v višini 2,27 milijona evrov, bi potrebovala dodatnih 700.000 evrov posojila. Za enak znesek posojila pri zakladnici je zaprosila kranjska porodnišnica, medtem ko je celjska bolnišnica zaprosila za štirimilijonsko, šempetrška pa za dvomilijonsko posojilo.

Vse bolnišnice so za posojilo zaprosile z namenom plačila zapadlih neporavnanih obveznosti do dobaviteljev.

gorenjestudio

TOTALNA ODPRODAJA V STUDIU VELENJE

Nore cene razstavnih eksponatov zaradi prenove studia

Ne zamudite enkratne priložnosti totalne odprodaje razstavnih eksponatov, saj smo znižali cene izbranih kuhinj do 70 %!

Število kuhinjskih eksponatov je omejeno, zato pohitite – kdor prvi pride, prvi izbira.

Akcija velja do konca avgusta 2017.

gorenje.si

OD SREDE do torka

Mojca Štruc

Sreda,
26. julija

Premier Cerar je ocenil, da zdaj ni čas za napovedovanje ukrepov zoper Hrvaško zaradi kršitev arbitražne odločbe, Evropska komisija pa je ponovila svoje pričakovanje, da bosta obe državi odločbo uresničili. Evropska komisija nadaljuje tudi pravne postopke proti Češki, Madžarski in Poljski zaradi nesodelovanja pri premeščanju beguncev.

Evropska komisija zastruže odgovornost držav do beguncev.

Predsednik vlade Cerar in ministrica za okolje in prostor Irena Majcen zaradi nedavnih požarov načrtujeta obsežno revizijo okoljevarstvenih dovoljenj.

Predstavniški dom ameriškega kongresa je potrdil predlog zakona o uvedbi novih sankcij proti Rusiji, Iranu in Severni Koreji.

Sodišče EU je podprlo odločitev Sveta EU, ki je palestinsko gibanje Hamas uvrstil na svoj seznam terorističnih organizacij.

Severna Koreja je ZDA odkrito zagrozila z jedrskim napadom, če bodo Američani še naprej poskušali spodbujati menjavo na čelu Severne Koreje.

Četrtek,
27. Julija

Predstavniki vlade in sindikatov javnega sektorja so podpisali anekse h kolektivnim pogodbam, s katerimi bo realiziran dogovor o odpravi dela plačnih nesorazmerij.

Predstavniki vlade in sindikatov javnega sektorja so podpisali anekse h kolektivnim pogodbam.

Vlada je podprla analizo o vzrokih za primanjkljaje bolnišnic, s sindikati javnega sektorja pa je podpisala anekse h kolektivnim pogodbam za odpravo plačnih anomalij.

Nadzorni svet Gorenja je predsednika uprave Franja Bobinca imenoval za nov mandat na čelu družbe.

Država se bo pritožila na sklep Okrožnega sodišča v Ljubljani, ki je postopek izredne uprave v

Agrokorju priznalo kot tuji postopek zaradi insolventnosti.

Predsednik Evropske komisije Juncker je višegrajski četverici obljubil ukrepanje proti nesprejemljivi dvojni kakovosti proizvodov.

Izrael je odpravil varnostne ukrepe pri vходу na Tempeljski grič, zaradi katerih so izbruhnili protesti.

Gasilcem je uspelo omejiti glavne gozdne požare na Portugalskem in v Franciji, še vedno pa gori v Italiji.

Petek,
28. julija

Po predstavniskem domu ameriškega kongresa je predlog zakona o novih sankcijah proti Rusiji, Iranu in Severni Koreji potrdil še senat. Zakon med drugim predsedniku ZDA Trumpu prepoveduje rahljanje sankcij proti Rusiji brez dovoljenja kongresa.

Ameriški kongres je izglasoval sankcije proti Rusiji.

Nasprotniki v nedavnem požaru uničene podružnice podjetja Ekosistemi v Zalogu pri Novem mestu so na zborovanju zahtevali ukinitve dejavnosti te družbe.

Gozdarji in lastniki gozdov v Šaleški, Mislinjski in Dravski dolini v zadnjem obdobju opažajo naraščanje števila napadov podlubnikov.

V Italiji so potrdili predlog zakona o obveznem cepljenju otrok do 16. leta.

Hrvaški taksisti so v znamenje protesta proti nezakonitemu poslovanju Uberja blokirali ceste, ki vodijo do letališč pri Zagrebu, Splitu in Dubrovniku.

V nesreči vlaka na železniški postaji v Barceloni je bilo poško-

Sobota,
29. julija

Na slovenskih cestah zaradi četke počitnic v nekaterih nemških deželah in skorajšnjih kolektivnih počitnicah v Italiji nastajajo večji zastoji.

Na slovenskih cestah zaradi vrhunca sezone nastajajo zastoji.

Evropska komisija je sprožila pravni postopek proti Poljski zaradi sporne pravosodne reforme.

Ameriški predsednik Trump je odstavil vodjo svojega kabineta Priebusa in na njegov položaj nastavlja dosedanjega ministra za domovinsko varnost generala Johna Kellyja.

Na jugovzhodu Španije divja obsežen gozdni požar, zaradi katerega so morali evakuirati kakih 300 ljudi. Ogenj je v dveh dneh uničil več kot tisoč hektarjev površin.

S festivala elektronske glasbe blizu Barcelone so evakuirali več kot 22.000 ljudi, potem ko je del glavnega odra zajel ogenj.

Na območju Kanina v občini Bovec se je smrtno ponesrečil 34-letni slovenski planinec.

Na Mednarodno vesoljsko postajo je prispela tričlanska posadka, v kateri so astronauti iz ZDA, Rusije in Italije. Njihova misija bo trajala pet mesecev.

Tajfun Nesat, ki je divjal nad Tajvanom, je povzročil poplave in veliko gmotno škodo. Evakuirali so koli 12.000 prebivalcev z ogroženih območij.

Nedelja,
30. julija

Pri ruski kapelici pod Vrščem so zaznamovali 101. obletnico postavitve kapelice. Ob tem so govorci poudarili pomen sodelovanja in prijateljstva med Slovenijo in Rusijo.

V 103. letu starosti je umrl priznani akademik Anton Vratuša.

Umrli je priznani akademik Anton Vratuša.

V največji rafineriji v Evropi, v nizozemskem Rotterdamu, je izbruhnil požar, zaradi katerega so morali ustaviti del rafinerije.

Gruzija in ZDA so začele največje skupne vojaške vaje, ki naj bi bile potrdile ameriško podporo tej državi v luči ruske grožnje.

V Venezueli so kljub večmesečnim protestom ter pozivom mednarodne skupnosti potekale sporne volitve v ustavodajno skupščino, ki bo lahko spreminjala ustavo.

V streljanju v diskoteki na jugu Nemčije sta bili ubiti dve osebi. Oblasti so izključile teroristični motiv.

V Avstraliji so v protiteroristični operaciji v Sydneyju preprečili teroristični napad islamskih skrajnežev na letalo.

Ponedeljek,
31. avgusta

Začel se je že četrti letošnji vročinski val.

Kmetijsko-gozdarska zbornica Slovenije ocenjuje, da je trenutni primanjkljaj vode marsikje tako velik, da so pridelki rastlin zmanjšani od 30 do 60 odstotkov.

Upokojenci so ne glede na višino pokojnine prejeli letni dodatek.

Suša terja vse večji davek.

Nekdanji predsednik uprave Istrabenza Igor Bavčar, ki bi moral 20. julija za zapaha, je na vrhovno sodišče vložil pritožbo na sklep višjega sodišča, ki ni soglašalo z njegovo zahtevo po izločitvi sodnikov.

Na severu Francije bodo odprli dva centra za migrante, ki želijo čez Rokavski preliv iz Francije v Veliko Britanijo.

Stopnja brezposelnosti v območju z evrom je junija znašala 9,1 odstotka, kar je najnižja vrednost od februarja 2009.

Ameriški podpredsednik Mike Pence je v Tallinu baltskim državam, ki mejijo na Rusijo, zagotovil podporo ZDA, saj se te zaradi ruske vojaške grožnje borijo za svojo varnost.

Ameriški predsednik Trump in japonski premier Abe sta se v luči jedrske grožnje Severne Koreje dogovorila o nujnosti nadaljnjih ukrepov proti Pjongjangu.

Torek,
1. avgusta

Nadzorni svet Holdinga Slovenske elektrarne je Matjaža Marovta imenoval za generalnega direktorja holdinga.

Ameriški predsednik Trump je po samo desetih dneh na položaju odstavil direktorja komunikacije v Beli hiši Scaramuccija.

Venezuelski predsednik Maduro je zavrnil sankcije, ki so jih proti njemu uvedle ZDA po spornih venezuelskih volitvah v ustavodajno skupščino.

Spletna stran Wikileaks je objavila 71.000 elektronskih sporočil iz volilne kampanje novega francoskega predsednika Macrona.

Pri Facebooku so ustvarili robota, ki naj bi med seboj komunicirala in se pogajala. Eksperiment se je končal tako, da sta robota iznašla svoj jezik, ki ga njuni avtorji niso več razumeli. Zato so ju ugasnili.

Umetna inteligenca je zlahka ušla iz nadzora.

Žabja perspektiva

Ko pridejo Veliki

Nazadnje je v Slovenijo prišel John Malkovich. Ameriški igralec, ki sem ga najraje gledala. Igrati in sicer. Cesarstvo sonca, Nevarna razmerja, Čaj v Sahari, Predmet lepote – tej najstnici je predstavljal filmski seks simbol. Nevaren, skrivnosten, nepredvidljiv in ...

Špela Kožar

seksi. Ze zaradi glasu. Ki ga, presenetljivo, sovraži. Ne mara se poslušati, ne mara gledati svojih filmov. Ko je tistega toplega julijskega večera stopil izza vrat, sem za trenutek izgubila tla pod nogami (beri: klecnila). A strahospoštovanje je kmalu nadomestil občutek mirnosti. Ker je sedel pred menoj uglajen, spoštljiv sogovornik. Prav tako se je vedel od nekaterih »nepotrebnih« novinarskih vprašanjih, ki so na tiskovni konferenci pahnila v smeh celotno dvorano; ob zavedanju, da je spraševalcu nerodno, je svoj odgovor dopolnjeval s stališči, z videnji gledališča ali filma, ali pa se mu vljudno nasmehnil in mu tako namenil nekaj sekund pozornosti. Telega nepozabnega pogleda. Ki je malce bolj mil, a še vedno njegov. Lepo je bilo B(b)iti z Johnom Malkovichem.

Kot je bilo lepo biti s skladateljem Ennio Morriconejem ali pa z (Almodovarjevo) igralco Blanco Portillo ali pa z zvezdnico Andie MacDowell ali pa ... Telega ne poštem zavoljo lastne nečimrnosti – po zadnjem intervjuju me je prešinilo, kako zelo se pogovori s tujimi umetniki razlikujejo od srečanj z nekaterimi našimi. Intervjuji s slednjimi so velikokrat težje delo; zoprn je občutek, da je gost pred sebo postavljal zid, ki ga nikakor ne moreš prebiti – njegove oči te pogledujejo sumničavo, češ: Le kaj bo pa zdaj vprašala? Občutek nenehnega intelektualizma in s tem posledično zaprtosti je pogosto prisoten. Pa si kdaj razložiš na način, da nekateri umetniki pač živijo v svojem svetu. A ni vedno temu tako. In zato ne razmišljas vedno o tem, da imaš pred seboj enega Velikih.

Ki so Veliki le v dvomilijonski državi. Ergo – kaj hitro lahko postaneš Velik, saj je konkurenca toliko manjša in pogoji za ustvarjanje za marsikoga še vedno zelo ugodni. Spoštljivosti do novinarskega dela pa je itak vedno manj. Tudi v lastnih vrstah, se razume, a z vsakim poklicem je tako – večina je povprečnih, nekaj pa jih je pod- ali nadpovprečnih. Ki tako težko »rinejo« razvoj v eno (ali drugo) smer. In še ena občutna razlika obstaja med prvimi in drugimi Velikimi – širina pogleda.

Slovenci ne znamo uživati v pogledu, usmerjenem, kot bi rekla kolegica, čez planke, še manj videti čez. »Zagledani« v svoje majhno ozemlje ždimo na mestu.

Tudi na Hrvaško hodijo Veliki. Veliko bolj pogosto kot k nam. Ker zna Hrvaška veliko bolje pogledati čez. A mi že zaradi tega vihamo nos.

Ne morem pozabiti, da se nekateri obiskovalci ljubljanskega koncerta z avtorsko in filmsko glasbo Ennia Morriconeja niso vstali s stolov. Enako je bilo na koncertno-gledališkem dogodku Johna Malkovicha. Slovenski kritični mlini so že mleti. Jaz sem obakrat vstala; ker sem se s tem poklonila ne le doživljanju umetnika tisti večer, za katerega pričakujem, da se več ne vrne v naše kraje, temveč zavoljo njegovega celotnega opusa. Ki je nedosegljiv. Pri obih! Za vse ostale!

Ja, res smo lahko Veliki, a le v naših glavah. Smo provincialna belska družba, ki želi biti samozadostna. Pa ne gre za vprašanje obstoja majhnega naroda, gre za vprašanje narodovega genskega zapisa, njegovega mentalnega kompasa. Kot da imamo pokvarjeno iglo, tako, ki nenehno trza, namesto da bi se zavrtela za tristo šestdeset stopinj.

Saj se navsezadnje vrneš na isto mesto.

Veliki niso nezaupljivi, pogled je vedno usmerjen še kam drugam. Naš pa le do razmejitvene točke. In še te, odkar imamo lastno državo, nismo uspeli dokončno določiti.

Ob dokončni določitvi, ki bo nekoč (kolegica sicer pravi, da do prihodnje pomladi), pa bomo itak krivili sosede. Tujce. Razlog se bo že našel ...

Dijaki v teh dneh urejajo mestno središče

Velenje, 1. avgusta – Mestna občina Velenje je letos v okviru projekta Čisto moje Velenje omogočila opravljanje počitniškega dela kar 180 dijakom, ki bodo vse do 25. avgusta urejali okolico v krajevnih skupnostih, okolico šol in javnih zavodov. Dijaki pomagajo tudi pri izvedbi tradicionalnih taborjenj in delavnic Medobčinske zveze prijateljev mladine Velenje v Sončnem parku. Počitniško delo opravljajo tudi v sodelovanju s Prostovoljnimi gasilskimi društvi Velenje, v Domu za varstvo odraslih Velenje, Zavodu za turizem Šaleške doline in Mladinskem hotelu Velenje. Dijaki skrbijo tudi za urejenost Velenjske plaže in mestnega otroškega igrišča. V teh dneh 15 dijakov intenzivno ureja in čisti mestno središče, saj bo Velenje v ponedeljek obiskala ocenjevalna komisija za tekmovanje »Moja dežela – lepa in gostoljubna 2017«. Velenje se namreč letos ponovno poteguje za naziv najlepše urejene ga večjega mesta v Sloveniji. V minulem tednu so dijaki prebarvali 34 metrov dolgo ograjo pod Sončnim gričem ob Celjski cesti.

Šoštanj ima velik turistični potencial

Pogovor s predsednikom Turistične zveze občine Šoštanj Žanom Delopstom

Milena Krstič – Planinc

Šoštanj – Turistična zveza občine Šoštanj je krovna organizacija osmih turističnih društev na njenem območju. Njena prvenstvena naloga je koordiniranje aktivnosti med društvi ter organizacija prireditvev in dogodkov. Vodi jo Žan Delopst, ki pravi, da ima vsako od društev kaj, kar ga dela posebnega in prepoznavnega in s čimer prispeva k utripu kraja, v katerem deluje. Nekateri dogodki, ki jih organizirajo, so prepoznavni širše. Turistično-olepševalno društvo Šoštanj je denimo znano po Pustu Šoštanjskem, Turistično društvo Topolsica – podeželje postaja vse bolj prepoznavno po Metuljevem dnevu, v Skornem z dogodki tradicionalno poskrbijo za dan državnosti.

Nekatere dogodke organizira zveza. Na njih združite moči, denimo festivalu vina, festivalu piva, golažijadi ... Te prireditve so nova dodana vrednost dogajanja v turizmu v občini. Že kar na začetku so bila dobro sprejeta.

»S festivalom piva smo začeli pred tremi leti in že prvi je bil izjemno dobro obiskan. Leto za tem smo organizirali festival vina in znova zadeli. Ta dva pa tudi drugi dogodki postajajo vse bolj prepoznavni, predvsem pa so velika poživitev poletnega dogajanja v mestu, ki vanj pritegne tudi obiskovalce od drugod, turiste.«

Tistih, ki poprimejo za delo, pa imate dovolj?

»Zagreti so, dovolj bi jih bilo.

Žal pa jih vedno bolj pesti pomanjkanje prostega časa. Ljudje niso več v službi od šestih do dveh, ampak običajno kar po ves dan. Prosti čas temu primerno dobiva posebno vrednost. Ni so redki dogodki, pri katerih organizacija in izpeljava – pa še ta prostovoljna – sloni na enih in istih ljudeh. K sreči pa se v vsakem kraju še najdejo ožje skupine, ki zadeve vlečejo naprej. V tem je res sreča.

Termine prireditve usklajujejo z drugimi

Koliko pazite na to, da se prireditve porazdelijo, da se ne zgostijo vse na en dan ali en vikend?

»Veliko pozornosti namenjam usklajevanju. V Šoštanju je kar nekaj društev, od kulturnih, športnih, mladinskih, do gasilskih, ki organizirajo najrazličnejše dogodke. V zadnjem času pri koordiniranju terminov zanje sodelujemo z Zavodom za turizem Šaleške doline, sploh za večje prireditve.«

Prav v tem času poteka nekaj usklajevanj terminov ...

»Zgodilo se je, da smo imeli v Šoštanju nekaj prireditvev predvidenih na dan, ko bo v Velenju potekal svetovni festival praženega krompirja. Z Zavodom za turizem se zdaj dogovarjamo, da bi festival praženega krompirja in festival piva promocijsko ustvarili skupaj, en teden bi festival praženega krompirja mi dopolnili z mini festivalom piva, naslednji teden pa bi festival piva

Velenjčani dopolnili z mini festivalom praženega krompirja pri nas. Ideja je, zdaj pa počakajmo ... Sicer pa bo avgusta in septembra še veliko dogodkov. Upam,

Žan Delopst: »V Šoštanju veliko tistega, na kar smo ponosni, v preteklosti nismo znali iztržiti.«

da jih ne bo treba preveč podpreti vremenu.«

Osrednje naj bodo terme

V Občini Šoštanju boste začrtali strategijo razvoja turizma. Delovna verzija je že narejena, snovalci si želijo še predlogov, videnj ... Kako jo vidite vi?

»Predvsem sem vesel, da je že v fazi, ko ne manjka več veliko, da bo sprejeta. Pri pripravi smo pomagali z idejami. Šoštanjski turizem mora temeljiti na Topolski, najbolj turističnem kraju v občini. Dolgoročno lahko

še en temelj šoštanjskega turizma predstavljajo jezera. A še ne kmalu. Podoba jezer in krajine se še spreminja.«

Samo občine se »molsti« ne da

Z denarjem pa nimate težav?

»Denarja ni nikoli dovolj. Vedno ga pričakuješ več. Financiranje društev je na Občini, vsaj po moje, dobro urejeno. Treba pa je narediti korak naprej, iskati tudi druge vire financiranja, se prijavljati na razpise. V Turistični zvezi Šoštanja smo skupaj z društvi v zadnjih dveh letih na podlagi razpisov prejeli skupaj 16.000 evrov. To seveda potegne za seboj ogromno dela, povezanega s pripravo dokumentacije, poročil ..., a razpisov je v Slove-

niji in Evropi veliko. Ne gre se zanašati samo na Občino, ker je vprašanje, koliko denarja bo na voljo v prihodnje.«

Gutebuchel dopolnil ponudbo in število

Imate podatek, koliko turistov letno obiše občino Šoštanj?

»Terme Topolsica imajo okoli 110.000 nočitev, kar je zelo veliko, in ogromno dnevniških obiskovalcev, ki obišejo tako terme kot druge dogodke. V zadnjem času je tukaj velik korak uspel Mateji Kumer z dvorcem Gutenbuchel. Čez noč je prišla v nacionalne medije. Obisk tega dvorca je bil predvsem po njeni zaslugi

»Niso redke prireditve, pri katerih organizacija in izpeljava – pa še to prostovoljna – sloni na enih in istih ljudeh.«

zelo dober. Obiskali so ga ljudje iz vse Slovenije. Pohvaliti pa je treba tudi Občino, ki je zadnja dva dogodka izdatno pokrila s sredstvi.«

Kaj pa turistična taksa? Gre kak delež turistične takse neposredno zvezi ali gre samo Občini?

»To področje je zakonsko urejeno. Občina denar na tej osnovi deloma nameni sofinanciranju društev, glavno pa nameni izboljšanju infrastrukture, izboljšavam v korist turistov. Vsako leto je na novo urejena kakšna klop, kakšna pohodniška in sprehajalna pot, kolesarska steza ...

Zavod za turizem pomembna pridobitev

Kakšna pričakovanja gojite do Zavoda za turizem Šaleške doline?

»Zagotovo predstavlja pozitivno spremembo. V tem trenutku je škoda le, da se Terme Topolsica še niso odločile za vstop v to zgodbo. Turist, ko bo tukaj, ne bo obiskal samo Šoštanja ali samo Velenja, ampak bo iskal širše možnosti preživljanja prostega časa. Sodelovanje in povezovalne produktov pa je nekaj najboljšega, kar se lahko turizmu zgodi. Treba se bo povezati še z Zgornjo in Spodnjo Savinjsko dolino, delno tudi s Koroško. Nekomu, ki bo prišel iz Nizozemske ali Belgije, se ne bo težko zapeljati eno uro daleč do Logarske doline ali Žalca, pa tudi ne dve uri do Prekmurja ali obale.«

Kaj pa skupna predstavitev turističnih produktov?

»V pripravi sta spletna stran in katalog. V Šoštanju smo prečesali vse, kar imamo, in ugotovili, da je veliko takega, na kar smo lahko ponosni. Žal v preteklosti tega nismo znali iztržiti. Skupaj s ponudbo Velenja in širše okolice lahko pripravimo tri, morda štiri dnevne izlete in vanje povežemo tisto, kar bo za turista, ki bo prišel od drugod, gotovo zanimivo.«

Turizem na tem območju ima potemtakem prihodnost?

»Zagotovo. Je pa tako, da ga je treba v Šaleški dolini prilagoditi tudi industriji, kar pa ni nujno, da je slabost, lahko je tudi prednost. Industrijski turizem ima v svetu velik potencial, lahko bi ga imel tudi pri nas.«

Turiste privabljajo zgodbe in doživetja

V novoustanovljeni turistični agenciji Zavoda za turizem Šaleške doline so pripravili nove ponudbe, ki naj bi goste v dolini zadržale več dni – Povezujejo turistične ponudnike iz doline in okolice

Bojana Špegel

Velenje, 20. julija – Maja so v Zavodu za turizem Šaleške doline pridobili licenco za organiziranje in prodajo turističnih aranžmajev, ki je pogoj za ustanovitev turistične agencije. Ta je zaživela že maja. Gre za t. i. receptivno turistično agencijo, kar pomeni, da delujejo v svoji destinaciji, kamor poskušajo privabiti goste iz drugih regij in držav.

Vesna Potisek, ki ji delo v novi turistični agenciji predstavlja pravi izziv, nam pove, da so prvi odzivi na delovanje agencije dobri tako pri obiskovalcih kot ponudnikih različnih storitev, ki jih povezujejo v posamezne turistične pakete. Najprej pa poudari: »Turistična agencija je bila pod okriljem našega zavoda ustanovljena z namenom razvoja turizma in dviga kakovosti turistične ponudbe. Naša naloga je pospeševanje razvoja turizma in trženje obstoječih in novih turističnih produktov v Šaleški dolini. Z uvedbo agencijske dejavnosti nameravamo v prihodnje boljše izkoristiti potencial Šaleške regije. Naš glavni cilj je privabiti več turistov in jih hkrati zadržati v Šaleški dolini. Tu

ristom želimo ponuditi celovito doživetje. Oblikovati želimo konkurenčne turistične produkte, jih učinkovito promovirati in tržiti na domačih in tujih trgih.«

Po zanimivih poteh

V preteklosti so bili na trgu le posamezni delni turistični produkti iz Šaleške doline, ki niso bili povezani v celovita doživetja. Zakonodajna namreč določa, da je prodaja aranžmajev (to je že vnaprej dogovor-

Vesna Potisek: »Nekaj novih programov že tržimo. Odzivi so dobri.«

jena kombinacija dveh storitev) mogoča le z ustrežno licenco. Z ustanovitvijo agencije lahko sedaj gostom ponudijo pakete, ki vključujejo vse, od ogledov, vodenja, prehrane, prevoza pa vse

do nastanitve. Ostali turistični ponudniki v dolini že pozdravljajo pridobitev licence, saj je sodelovanje sedaj enostavnejše, v agenciji pa jim bodo lahko nudili tudi večjo podporo, predvsem z vključevanjem njihovih storitev v organizirane pakete doživetij. »Ustvarjamo zgodbe, saj so zgodbe tiste, ki pritegnejo. V poletnih mesecih je v naših paketih najbolj aktualna Velenjska plaža z vodnimi in obvodnimi aktivnostmi. Obiskovalce popeljemo na voden ogled Šaleških jezer, se skupaj z njimi odpravimo na raziskovanje poplajene vasi ali pa se s kolesi zapeljemo do modernega mestnega središča. S seboj vzamemo piknik košarico, se ustavimo na tržnici ali pa si privoščimo kepico sladoleda pri lokalnem sladoledarju,« še izvemo.

Kmalu nove turističnoinformacijske točke

Za skupine so oblikovali programe Šepet podeželja, Zgodbe izgubljenih vasi, potepanja s kolesi in zgodbe Šaleške doline kot središča naprednih tehnologij in

električne energije. Trenutno ponujajo tudi 5 večdnevniških programov, dva pa sta še v pripravi. »Z njima bomo septembra poskušali privabiti turiste in jih v Velenju zadržati več kot en dan. Prvi je povezan s Svetovnim festivalom praženega krompirja, drugi pa s Pikinim festivalom.« Ker se zavedajo pomembnosti sodelovanja tako med lokalnimi turističnimi ponudniki kot tudi širše, bodo

»Povezujejo turistične ponudnike iz doline in okolice.

v kratkem vzpostavili sistem turističnoinformacijskih točk, na katerih bodo informatorji zavoda gostom okoliških nastanitvenih obratov na voljo za vse informacije o Šaleški dolini, ponujali pa bodo tudi izlete po naši regiji. V sodelovanju s TIC Žalec in Koroškimi splavarji so oblikovali produkt Doživetje treh dolin, ki bo zanimiv tako za domače kot tuje obiskovalce. Vključuje obisk Koroških splavarjev in splavarjenje po Dravi, raziskovanje Velenja, ogled Ekomuzeja hmeljarstva in pivovarstva Slovenije ter pisanje piv na Fontani piv v Žalcu.

Zdaj pa bo!

Uporabno dovoljenje za vilo Lučka pričakujejo konec avgusta ali v začetku septembra

Milena Krstič – Planinc

Šoštanj – Čeprav so bila gradbena in večja obnovitvena dela na objektu vila Lučka v Šoštanju končana že konec leta 2015, v njih pa so si društva uredila prostore, ta še vedno nima uporabnega dovoljenja. Kot pravi direktor uprave Občine Šoštanj **Drago Koren**, ga pričakujejo konec avgusta, najpozneje v prvih dneh septembra.

Že pred enim letom je uporabno dovoljenje za objekt in razlog, zaradi katerega se zatika, zanimalo svetnico **Mašo Stropnik**. V zvezi s tem je v svetu Občine postavila vprašanje. Odgovor, ki ga je dobila, je bil, da se z njim zatika pri delu stavbe, kjer sta hostel in gostinski lokal, ki ju upravljajo članice in člani Mladinskega centra. Ti v objektu takrat še niso dokončali stopnišča, poskrbeli za nekatere varnostne elemente in opremili točilnega pulta. Kaj pa zdaj, leto kasneje?

»Tehnični pregled je bil. Se je pa spet pojavilo nekaj malenkosti, ki jih je bilo treba odpraviti. Ena se nanaša na fasado, ena na ograjo na stopnišču, ena pa na certifikat za plezalno steno.«

V objektu imajo društva na razpolago pisarne, skladiščne prostore, skupno sejno sobo, prireditveni prostor. Glavno prostoro že uporabljajo. V njih potekajo društveni sestanki, manjše prireditve, kot so predavanja, projekcije, predstavitve ... Zasedenost je odvisna od dejavnosti posameznega društva.

V vili Lučka imajo prostore taborniško društvo rod Pusti grad, Šaleški alpinistični odsek, Planinsko društvo Šoštanj, Mladinski center, Umetniško društvo Artus.

Kaj pa hostel? Je v njem že kdo prespal? »Čeprav je že urejen, sobe so lepe in opremljene, v njem nočitev še ni bilo. Preden za objekt ne dobimo uporabnega dovoljenja, hostel ne bo odprt,« pravi Koren.

V Občini Šoštanj so se namreč odločili, da zaradi praktičnih in finančnih razlogov pripravijo eno vlogo za uporabno dovoljenje za ves objekt in ne za vsak del posebej.

Z voljo premika umetniške gore

Slikar Iztok Šmajš Muni je v zadnjih letih reden gost tujih galerij in dobitnik številnih slikarskih nagrad – Doma pogreša večjo podporo svojemu delu in promociji Slovenije v likovnem svetu

Bojana Špegel

Velenje, 24. julija – Velenčana Iztoka Šmajša Muni je umetniška pot pogosto ponesla po svetu. Že dobrih 40 let je likovno neutruđen. V zadnjem času spet več časa preživi doma, v Velenju. Zaradi nagrad, ki jih dobiva za svoje slike na različnih koncih sveta, pa se rad, če le zmore, razstav in podelitev nagrad v tujini udeleži osebno.

Ob našem srečanju z njim najprej potrdi, da je ponovno v kreativnem vzponu. Ta je doma bistveno manj opazen kot v tujini. Ne le, da je v zadnjih letih prejel niz mednarodnih nagrad, trenutno je nominiran vsaj še za 3, in to na različnih koncih sveta. Boli ga, ker doma, v Sloveniji, ne najde podpore, sploh finančne ne. Muni pravi, da to čuti kot mačehovski odnos do vizualnih umetnikov, ob čemer prizna, da bi, če bi želel iz nagrad potegniti kaj več, potreboval pomoč vsaj enega, če ne že več asistentov. Trenutno pa je, kot pravi sam, še vedno »selfie«.

»Zagotovo sem bolj znan v tujini kot doma. Tudi zato, ker je v Sloveniji likovna atmosfera zadnje čase »stena«. Moj novi domicil udeleževanja sta Italija in Anglija, kjer nagrade govorijo v prid mojemu imenu. Kljub obilici nagrad pa ne do-

bim finančne podpore, čeprav že desetletje opozarjam nase in trkam na vrata ministristva, ki očitno ne prepozna mojega ambadorskega poslanstva. Moji kolegi iz tujine so pogosto v celoti sponzorirani. Zato se jim ni treba ukvarjati s preživetjem, ampak ustvarjajo in promovirajo sebe in svoje domovine v svetu. To si že dolgo želim tudi sam,« izvem v uvodu, saj je v času našega pogovora na Munijem dnevnem redu vprašanje, ali se bo lahko osebno udeležil prihajajočih razstav in podelitev nagrad za svoja dela. Glavna težava je denar, malo pa mu zadnje čase nagaja tudi zdravje. »Volja je od nekdanje težko definirane pojme, a vem, da lahko z njo dejansko premikam gore. Pri meni ne gre več za uveljavljanje imena, temveč za slo po kreaciji. Ustvarjam prav vsak dan, brez umetnosti ne znam živeti. V teh dneh sem dobil na dom nagrado Diega Velazqueza, ker je nisem uspel prevzeti osebno. Ob izgovorjavi njegovega imena me spreleti srh, saj je bil ta pred stoletji rojeni umetnik zelo pomemben, znanomoval je tudi kritično obdobje v 80. letih prejšnjega stoletja, ko je več likovnih kritikov in kuratorjev na novo osvetlilo njegovo genialnost. Poleg tega sem ponovno prejel nagrado v Brindisiju, nominiran pa sem za Palm

Award, mednarodno umetniško nagrado za leto 2017, ki jo bodo podelili v Leipzigu. V njo je kot kuratorka vpeta umetnica Julika Goete. Že tretjič bom vključen v knjigo »The Best Modern & Contemporary Artists 2017«, torej najboljših modernih umetnikov leta. Vanjo sem bil vključen tudi leta 2014 in 2016. Inauguracija bo 24. septembra v Berlinu, zame pa je pomembno, da bo kritični vidik predstavil dr. Francesco Saverio Russo, ki je izjemno cenjen, mene pa je med nagrajence umestil v Milanu, kjer sem že prejel

bere kritike mednarodno priznanih strokovnjakov o svojem delu. Članica ene od mednarodnih žirij Karen Lappo je med drugim ob letošnjem bienalu v Londonu o Muniju zapisala, da je izjemno zanimiv abstraktni umetnik, katerega dela »vibrirajo z barvitim lirizmom. Njegova dela imajo magično kvaliteto, kar velja tako za formo kot kolorit.« Poleg tega ga kritik Jeff Tubes uvršča med top 60 sodobnih umetnikov. »Na ta njegov izziv še nisem odgovoril, prihaja pa iz ZDA. Tudi danski umetnik Leif Nielsen me hoče pridobiti in umestiti v svojo evropsko galerijo. Vabi me tudi Martin Steinberg, avantgardnik iz ZDA. Lahko razstavljam v njegovi galeriji v New Yorku, a to je spet povezano s stroški, ki jih ne morem pokriti. Včasih ne vidim več izhoda za slovenske umetnike. Očitno bodo morali biti oblikovalci ali pedagogi, da bodo sploh preživeli, zame pa je to pri 64 letih starosti prepozno.« Muni skoraj ne verjame več, da bo doma naletel na boljši posluš in večjo finančno podporo, zato se ozira tudi po ponudbi različnih fundacij, ki so mu na prelomu tisočletja že pomagale. A ker je umetnikov, zelo nadarjenih, veliko, tudi tam težko pride do dobre ponudbe. Tiste, ki jih je dobil, pa so spet povezane s stroški. Zato pa se ob risanju in slikanju posveča tudi pisanju knjig. Knjigo Simultanosti 1 2 3 4 5 je delno napisal za doktorat na helsinški likovni akademiji, ki ga še ni končal, k opravljanju pa so ga povabili iz akademije. Na vprašanje, ali je še prepričan o koncu slikarstva, o katerem je govoril že pred tremi desetletji, pa nam Muni odgovori: »To me je res skrbelo, predvsem zaradi digitalizacije umetnosti, a me sedaj ne več. Mediji se vse bolj pretapljajo med seboj. V risbi, ki bi lahko bila sugerirana z računalniško simulacijo, je to, kar ustvarjam sam, težko umestiti. Včasih se zdi, da so bili narisani že vsi vzorci, pa ni tako. Slovenci res ne zaostajamo na področju teh novih medijev, čeprav je naš izobraževalni sistem še zelo tradicionalen, tog.« Prav slednje pa Muni nikoli ni bil, kar so očitno prepoznali tuji kuratorji in kritiki.

Iztok Šmajš Muni z nagrado Diega Velazqueza in v beneški Palači Flangini, ko prejema plaketo Casanova, še eno do številnih nagrad, ki jih je za svoja dela dobil v zadnjem obdobju.

laskavo nagrado Tiepolo. Tu pa so še nagrade Leonardo Da Vincija, malteška nagrada, v Benetkah sem prejel nagrado Casanova. V Angliji sem prejel tretjo nagrado, bil pa sem edini Slovenec in še bi lahko našteval.« Žal pa zadnja leta tudi te mednarodne likovne nagrade niso finančne, njihova največja vrednost je po Munijevih besedah opaznost v strokovnih krogih in nova povabila na prestižna tekmovanja in razstave.

Eksperimentalen, barvit in zanimiv

Muni na razstavah po svetu sodeluje tako z grafikami kot slikami različnih formatov. »Moj pristop h grafiki je zelo omejen in precej eksperimentalen, v svojih delih pogosto povežem več medijev,« pripoveduje. Obeta se mu samostojna predstavitev v Bolgariji, ki se mu zdi zelo zanimiva država, sploh, ker ga navdušuje njihova etno glasba. Godi mu, ko

kanju posveča tudi pisanju knjig. Knjigo Simultanosti 1 2 3 4 5 je delno napisal za doktorat na helsinški likovni akademiji, ki ga še ni končal, k opravljanju pa so ga povabili iz akademije. Na vprašanje, ali je še prepričan o koncu slikarstva, o katerem je govoril že pred tremi desetletji, pa nam Muni odgovori: »To me je res skrbelo, predvsem zaradi digitalizacije umetnosti, a me sedaj ne več. Mediji se vse bolj pretapljajo med seboj. V risbi, ki bi lahko bila sugerirana z računalniško simulacijo, je to, kar ustvarjam sam, težko umestiti. Včasih se zdi, da so bili narisani že vsi vzorci, pa ni tako. Slovenci res ne zaostajamo na področju teh novih medijev, čeprav je naš izobraževalni sistem še zelo tradicionalen, tog.« Prav slednje pa Muni nikoli ni bil, kar so očitno prepoznali tuji kuratorji in kritiki.

Tudi letos v Šmartnem ob Paki Poznopoletni festival

Mladinski center Šmartno ob Paki bo tudi letos pripravil Poznopoletni festival, ki bo potekal vse od 25. avgusta pa do konca septembra. Letošnji program je še bogatejši, z njim pa želijo zadostiti vsem okusom. Med drugim napovedujejo koncert Klape Skala, mladinsko veselico s Tanjo Žagar, koncerta Severe in Gala Gjurin ter Ditke in Ferija Lainščka, glasbeno-gledališko predstavo »Tesla« Janeza Dovča ter zaključni rock koncert s Prismojenimi profesorji bluesa in Fed Horses.

■ mz

ALTERNATOR

Pa tako lep dan je bil ...

Nataša Tajnik Stupar

Ne glede na to, da sedim na terasi in mi v ozadju gode čričkov zbor in da bi sedaj, ko se moj 'vakacijski čas' za letos izteka in bi vsi pričakovali spočite možgane, lahko bolj flegma razmišljala. Tako pa bi spet zelo rada razmišljala o tem, da vsi sveta ne vidijo skozi moje oči. Pogledi so različni in tudi različna očala so na nosovih. Eni imajo roznata očala, drugi jih sploh ne potrebujejo, saj najraje tiščijo glave kar v pesek. Pogledi so tudi zelo različni; eni so že tako ali tako čisto levi, drugi so levi po naturi in smeri, eni imajo raje desno pravilo in čisto v avtomobilih. Kombinacija pa je lahko že kar divja, sploh če bi modrovala o tistih očalih, ki jih ima na nosu tista glava v pesku.

Tu, na Susku, je toliko peska, da bi lahko zelo veliko modrovalcev vtaknilo glave v pesek. Potem bi lahko bili morda mirnejši, saj bi bil svet bolj okroglih robov. Sebičen okrogli svet, v katerem lahko skrbimo le zase in za svoje fiziološke potrebe; hranjenje, iztrebljanje in dvigovanje hormonov sreče s temu primernimi dejavnostmi, ki so čisto subjektivne in skrbno izbrane – glede na količino človeške neumnosti, ki je akumulirana v naših glavah. Kot da bi še in še hotela paradirati ob mislih Aldusa Huxleyja iz Krasnega novega sveta. Tobačna aroma se vije na peščenih plaži, kjer očetje, namesto da bi z mulci lovili ribe, napihujejo plastične krokodile enormnih velikosti. Kot da bi bili nekje v nekem vzporednem vesolju, pride mimo mene vest, da si je župan prislužil božji blagoslov za pomoč pri ohranjanju in obnavljanju kulturne dediščine. In tako se sama pri sebi zahvalim vesolju za ščepec zdrave pameti, saj ob napovedanem vročinskem valu lahko pričakujemo vrelišča v glavah, sploh, kadar se tudi pesek segreje.

Viseti in se ogledovati v ogledalu pred seboj, opazovati vsak svoj gib in se muzati nad svojo lepoto, je verjetno zelo poseben občutek. Oh, in kako laski ljubko zavalovijo. Potem hitro objaviti na Instagramu in čakati, koliko lajkov bo. Vsakih pet minut pogledati v 'feed'. Oh, že 22 lajkov. Kako je krasen, ta novi svet. Knjiga, ki je bila napisana na začetku prejšnjega stoletja in tako neverjetno aktualna vsak prihodnji trenutek. Patološki narcizem, ki se je naselil v razgrete glave srednje generacije, je tako neverjetno in zabavno neumen, a vendar me razžalosti, žal vedno znova, ko vidim, kako mu je vedno enostavno podarjena zmaga.

Ko sem strgala krompir, sem videla, da imam tudi vmes med prsti, tam, kjer je navadno koža svetla, rjavo. Vsak dan sem se namazala s samoporjavitveno AmbreSoleil. V navodilih pa piše, da si je treba po uporabi umiti roke. Z dopustov moramo priti zagoreli, da se vidi prestiž Maldivov. In da presežemo nesramnost dolgega dopusta z navideznostjo.

Petletna deklica nam je prinesla vabilo za nastop, ki ga bo imela jutri pred šolo zvečer. Mamico vprašam, ob kateri uri. Vsa v zadregi mi razloži, da to ni ravno pravi nastop, da pa si mala stalno želi nastopati in da je že zoprno, saj je povabila zelo veliko ljudi, in da ne ve, kako naj jo obvaruje pred razočaranjem, ko verjetno ne bo nikogar razen nas. Jo tolažim, da je verjetno bolje, da to razočaranje preboli pri petih letih kot pa pri petintri-desetih. Mamica pravi, da ne ve, od kod ta velika želja po nastopanju, da ljudje pridejo in te gledajo in gledajo in tebe napolni in te nosi okoli ta veliki napihljivi organ Ego. Punčko vprašam, kakšen nastop bo. Pravi, da bo ribji ples. In da ne bo glasbe.

Sedeli smo ob robu zaliva, ko je mimo pripihal marihuanski val. Namrdnila sem se in se odločila, da tega ne bom vohala. Namesto da bi pač enostavno odšla, sem šla po svoji stari navadi 'zatežit' skupinici, ki je bila ovita v meglico. Tega pa res ne prenašam. Pa so mi rekli, da nimam pojma in da se zdravijo in kako ne vem, kako je to zdravilno.

Sin me vpraša, ali bi bil, če bi bila jaz mentorica, kaznovan za bedarije. Itak, dragi moj sin. Še dvojno bi bil kaznovan. Žal. In na veselje in veliko življenjsko srečo.

Odložim brezbarvna očala. Še dobro, da nimam glave v pesku. Neskončno sem hvaležna za to. Zavem se tudi tega, da mi je uspelo spočiti možgane in da sem pripravljena na novo sezono. In refren »Pa tako lep dan je bil ...« bom v mislih zapela (ker res nimam posluha) z drugo melodijo in drugačnim drugim delom refrena. Upam, da ste tudi vi v podobni kondiciji možganskega off-lajna in da se imate lepo. Ne glede na to, kje ste – ali na domačem balkonu, velenjski plaži ali ... mondenem istrskem kampu. Važno je le, da so glave namesto v pesku na pravem mestu. Pazite nase in vse dobro!

Festival Velenje

LADO LESKOVAR
ŠESTDESETLETNICA USTVARJANJA PEVSKE LEGENDE

PETEK, 4. 8. 2017, OB 20.30
VELENJSKI GRAD

Radijski in časopisni MOZAIK

Astrologinja Dora

Med najbolj priljubljenimi oddajami na Radiu Velenje je Pogled v zvezde, ki je na sporedu vsako nedeljo ob 9. uri, poslušalci pa lahko v živo pokramljujejo z astrologinjo Doro. Telefoni nenehno zvonijo, žal pa

mora Danijel Vunderl, ki je običajno na programu ob nedeljah dopoldne, mnoge zavrniti, saj vsi enostavno ne morejo v eter.

Dora je naša sodelavka že sedem let, z astrologijo pa se ukvarja sedemnajsto leto.

Rada poudari, da smo jo k sodelovanju povabili v času, ko se je odločala, kako naprej, zato nam tudi ostaja zvesta, predvsem pa je zvesta našim poslušalcem.

Je diplomirana astrologinja, izobraževala pa se je v Londonu in Istanbulu, kjer je tudi veliko delala. Glede na to, da ima v Sloveniji družino, se je pred nekaj leti odločila, da bo delovala tukaj (dela pa tudi v Madridu in Istanbulu), astrologijo pa je izbrala za svoj poklic in se torej s tem tudi poklicno ukvarja. Največ svetuje podjetnikom, bančnikom in igralcem ter producentom.

»Pri delu (tudi v oddajah Radiu Velenje) uporabljam vzhodnjaško kitajsko astrologijo ter zahodno astrologijo, ki je nam najbližja. Združujem znanje več astroloških vej (zdravstvena, elekcijska, mundana in finančna). Moj primat pa je specifična finančne astrologije,« pravi Dora, ki obljublja, da bo z nami vsako nedeljo tudi v prihodnje.

mz

PESEM TEDNA na Radiu Velenje

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

1. **ORLEK – Okna**
2. **KLAPA RIŠPET – Šta mi ljube očes kazat**
3. **KALAMARI – Me včasih prime**

LESTVICA domače glasbe

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

1. Ansambel Opoj – Fantovske pesmi
2. Kraški kvintet – Gremo na kras
3. Ansambel Murni – Še eno noč
4. Ansambel Mladika – Pot življenja
5. Veseli svatje – Kje gori
6. Modrijani – Da mi je
7. Ansambel Poljanšek – Na plesu
8. Ansambel Tik tak – Melodije srca
9. Savinjski kvintet – Marsikdo še ne ve
10. Ansambel Biseri – Poletni plan

www.radiovelenje.com

GLASBENE novice

Evrovizija 2018 v Lizboni

Prihodnje, 63. tekmovanje za pesem Evrovizije, bo leta 2018 gostila Lizbona, so sporočili organizatorji. Kot tradicionalno bo prireditev tridelna: polfinalni tekmovanji bosta 8. in 10. maja, finalni izbor pa 12. maja. Kot je dejal predstavnik Evropske radiodifuzne zveze Jon Ola

Sand, se je Lizbona pokazala kot vzoren primer, zato se že veseli sodelovanja in skupnih priprav „na najbolj vznemirljivo tekmovanje doslej“. Spomnimo, na finalu letošnjega tekmovanja za pesem Evrovizije, ki si ga vsako leto ogleda več kot 200 milijonov gledalcev po vsem svetu, je slavil Salvador Sobral s skladbo Amar Pelos Dois. Slovenski predstavnik Omar Naber je na predizboru nastopil s skladbo On My Way, a se mu ni uspelo uvrstiti v finale. Na letošnjem tekmovanju v Kijevu so slavili raznolikost, skupaj pa je nastopilo 42 držav.

Zmaga slovenskega zbora na Evrovizijskem izboru

Ženski pevski zbor Carmen manet iz Kranja je zmagovalec prvega tekmovanja za ljubiteljske zborovske pevce Evrovizijski zbor leta v latvijski Rigi. Na tekmovanju je sodelovalo devet držav članic EBU-ja. Vsak zbor je izvedel šestminutni pevski nastop v poljubni vrstvi, ocenjevala pa jih je strokovna žirija na čelu z britanskim skladateljem Johnom Rutterjem in latvijsko mezzosopranistko Elino Garanča. Naša dekleta so za nagrado

dobila snemanje plošče, pričela pa z glasbo mladih slovenskih skladateljev Sama Vovka in Katarine Pustinek Rakar, ki sta skladbi, prepleteni s slovenskim ljudskim izročilom, napisala prav za to priložnost. Pevke so dodale še izpiljeno koreografijo in tradicionalno grleno petje. Carmen manet (lat. pesem ostane) je zbor nekdanjih dijakinj Gimnazije Kranj, ki jih vodi Primož Kerštanj.

Stonesi napovedujejo nov album

Keith Richards, kitarist legendarnih britanskih rokerjev The Rolling Stones, je razkril, da s

člani pripravljajo nov album. Skupina, ki je v zadnjih letih bolj koncertirala kot snemala albume, je nazadnje decembra lani izdala album z blues priredbami Blue & Lonesome. Tokrat naj bi sodelovali z enim od vodilnih britanskih raperjev Skepto. Skupina je sicer letos, v 55. letu delovanja, napovedala novo turnejo po Evropi, poimenovano Stones No Filter Tour. Prvi koncert bo

do odigrali 9. septembra v Hamburgu, turnejo pa bodo zaključili 22. oktobra v Parizu. Zasedba The Rolling Stones se je v zgodovino rocka zapisala kot ena komercialno najbolj uspešnih in najdlje delujočih zasedb.

Bieber predčasno zaključil turnejo

Justin Bieber je napovedal, da iz nepredvidenih razlogov odpoveduje zadnje koncerte v sklopu turnee Purpose. Kot je pojasnil pevčev predstavnik, je to storil zaradi izčrpanosti. Bieber se je na svetovno turnejo, na kateri je predstavljal svoj četrti studijski izdelek Purpose, na katerem sta uspešnici Sorry in What Do

You Mean?, podal marca lani. S turnejo je lani zaslužil 163,3 milijona ameriških dolarjev, v 40 državah je izvedel kar 150 koncertov. Naletel pa je tudi na nekaj težav, saj so njegove koncerte zaradi pevčeve kontroverznosti že pred odpovedjo turnee prepovedali na Kitajskem.

Se še spomnite skupine Europe?

Švedska skupina Europe je napovedala izid 11. studijskega albuma Walk The Earth, ki bo izšel oktobra. Obenem so rokerji potrdili tudi koncertno turnejo, ki jo bodo izvedli skupaj s skupino Deep Purple novembra v Veliki Britaniji. Skupina je v začetku julija ob 30-letnici izida znamenitega koncertnega albuma The Final Countdown Tour 1986 izdala DVD s posnetkom koncerta, ki so ga izvedli lani jeseni v londonski dvorani The Roundhouse. Europe so zasloveli v 80. letih prav s skladbo in albumom The Final Countdown, ki je skupino ponel na vrh svetovne rok scene.

zelo NA KRATKO

Okna, Orlek, Frpruh

Zasedba Orlek predstavlja nov singl Okna, ki napoveduje jesenski izid novega albuma z naslovom Frpruh. Orleki se v letošnjem letu na odrih predstavljajo v izvorni zasedbi, saj se jim je po dobrih dveh desetletjih ponovno pridružil kitarist Ivo Vidergar.

Severinin novi spot posnet z mobitelom

Videospot Kuda za vikend je prvi Severinin videospot, posnet z mobitelom, premierno pa ga je predstavila kar na svoji Facebook strani. V pesmi, polni divjih poletnih ritmov, se sprašuje, kam za konec tedna, v spotu pa ob tem razposajeno poskakuje in plesuje na ulicah in peščenih plažah Los Angelesa.

Duo Borrison s poletnimi ritmi

Pesem dua Borrison z naslovom Stara ljubezen je naletela na tako dober odziv, da je sedaj tu še njena klubska verzija. Dvočlansko zasedbo sestavljata prekaljeni kitarist Uroš Planin in

član skupine Nude Gaber Marolt, ki je tudi avtor pesmi. Nostalgčna balada, polna veselja, ljubezni in upanja, bo všeč romantičkom v najlepših letih.

Zloraba hita Despacito v politične namene

Venezuelski predsednik Maduro je pred kratkim objavil priredbo glasbene uspešnice Despacito, v kateri je ljudi pozval, naj se udeležijo volitev v ustavodajno skupščino. Avtorja skladbe sta ga že obtožila nezakonite uporabe pesmi za promocijo spornega glasovanja.

Riblja Čorba napovedala spektakel

Riblja Čorba, ena najbolj ikoničnih in najvplivnejših rock skupin iz nekdanje skupne države, je stara 40 let. Oktobra odhajajo na turnejo po ZDA, 18. novembra pa v ljubljanskih Stožicah napovedujejo spektakularen, največji koncert Riblje Čorbe v Sloveniji doslej. Ta koncert bo kot edini letos uradno zaznamoval jubilej skupine.

▲ Ondan sta se člani Društva ljudska tehnika Šmartno ob Paki Jerneja Žagar in Špela Jager peljali na Ljubno na srečanje starodobnikov, s kolesoma letnik 1938 in 1948, kar pri 35 stopinjah v senci. Bolj občasní pešec gornjegrajski župan Stanko Ogradi se je zato navdušeno postavil mednju. Je Čvek slišal modrovanje, da on kaj takega ne bi zmo-gel, je ženskam laže, jim vsaj vetrč pod kikle piha ...

▼ Kaj imata skupnega nekdanji direktor TEŠ-a Simon Tot in direktor Avtohiše Jakopec Zvone Meško? Na prvi pogled so to očala. A še prijateljstvo in navdušenje nad jeklenimi konjički. Če so ti iste znamke, ne vemo, predvidevamo pa, da se bo nekdo kmalu po naših cestah vozil z novim. Avtomobilom seveda.

čvek, čvek

◀ Tole, kar sta Marjan Klepec (direktor Rdeče dvorane) s fotoaparatom in Bojan Prelovšek (zaščitni štab Mesne občine) z očmi lovila na Velenjski plaži, je moralo biti pa ... Uh! No, tokrat sta se zazrla le v njeno veliko fotografijo v prenovljenih izložbah PC Standard. Čvek upa, da jih je še kdo opazil.

ZANIMIVOSTI

S traktorjem na morje

Na Hrvaškem je prava atrakcija postal nemški turist, ki je letos hrvaško obalo obiskal s traktorjem. 63-letnik je zgolj za pot v eno smer, dolgo približno 1.700 km, porabil devet dni. Dnevno je prevozil med 110 in 250 km, traktor pa je dosegel največ

27 km/h. Nемец si je privoščil 14-dnevni oddih v Trogirju in Splitu. Njegova žena nad kmetijskimi delovnimi stroji ni preveč navdušena, zato je na počitnice odšla z letalom. Morda pa ji je bilo le malce nerodno ...

Dvoboj Phelps – morski pes

Dvoboj ameriškega plavalca Michaela Phelpsa, najuspešnejšega olimpijca vseh časov, z belim morskim psom, ki ga je najavljala ameriška televizija Discovery, je razjezil številne televizijske gledalce. Televizija je namreč najavljala „dvoboj za prevlado v

oceanu“, kar je obetalo, da se bo Phelps pomeril v plavanju s prvim morskim psom. V resnici pa je televizija uporabila na računalniku oblikovano simulacijo plavanja morskega psa in to zmontirala v oddajo. Pri domnevni tekmi na 100 metrov je simulirani morski pes za dve sekundi ugnal Phelpsa.

Na Majorki nad bikoborbe

Parlament na Majorki je sprejel zakon, s katerim so dodatno omejili izvajanje bikoborb. Na njih odslej biki ne bodo smeli biti ubiti ali ranjeni, vsak bik bo v areni lahko največ deset minut. Med tekom ne bodo smeli biti več privezani, temveč bodo lahko prosto tekali. Zakon je podprla vladajoča koalicija, proti pa

je glasovala opozicija, vključno z Narodno stranko, ki ji pripada tudi trenutni španski premier Rajoy. V tej stranki namreč menijo, da zakon krši obstoječo zakonodajo, ki bikoborbam od leta 2013 določa status kulturne dediščine.

Kraljica Elizabeta bo razstavila protokolarna darila

Britanska kraljica Elizabeta se je odločila, da bo protokolarna darila, ki jih je prejela od svetovnih voditeljev, na ogled postavila na razstavi v Buckinghamski palači. Ogledati si je mogoče več kot 200 daril. Odkar je leta 1952 prevzela krono, je prepotovala razdaljo 1,6 milijona kilometrov in se udeležila 89 držav-

niških srečanj zunaj Velike Britanije. Obenem je v Veliko Britanijo uradno povabila več kot 100 svetovnih voditeljev. Ena od značilnosti kraljičinih srečevanj z drugimi voditelji je prav izmenjava daril, ki odražajo kulturne posebnosti, zgodovino in tradicijo njihovih držav. Kraljica je v dar dobila tudi žive živali, med njimi krokodila iz Zambije, slo-na iz Kameruna in kengurje iz Avstralije. Vse živali je oddala v londonski živalski vrt. Med darili, ki so prepotovala največjo razdaljo, je značka z britansko zastavo, ki jo je kraljici letos podaril britanski astronom Tim Peake. Značko je nosil na svoji vesoljski ekspediciji.

Pri tridesetih postala najmlajša pilotka boeinga 777

Tridesetletna Indijka Anny Divya je postala najmlajša kaptanka letala boeing 777 na svetu, s čimer so se izpolnile njene življenjske sanje. Teh njena lokalna skupnost ni nikoli podpirala,

je pa imela podporo staršev. V šolo letenja se je vpisala, pri 17-tih, končala jo je pri devetnajstih. Zaposlila jo je letalska družba Air India, kjer je bila najprej pilotka letal boeing 737, z nadaljnjim urjenjem pa je postala pilotka širokotrupnega letala boeing 777.

Na Finskem odprli muzej muminov

V mestu Tampere na Finskem so odprli muzej muminov, likov, ki jih je pokojna umetnica Tove Jansson zasnovala v številnih ris-

bah, akvarelih in tridimenzionalnih modelih. Mumime, ki spominjajo na pomanjšane nilske kornje z belimi krznenimi kožuški ter velikim gobčkom in repom, že obiskujejo oboževalci z vsega sveta. Prvi mumin se je pojavil v reviji Garm leta 1943, prva knjiga o njih pa je izšla leta 1945. Mestu Tampere je Janssonova pred smrtjo podarila svoj celoten arhiv muminov, potem ko so jih odklonili v osrednji umetnostni galeriji v Helsinkih, kar je bila ponižujoča izkušnja za Janssonovo, ki si je vse življenje želela, da bi jo ljudje videli kot resno umetnico.

frkanje

» Levo & desno «

Končno!

Končno bo tudi uradno »spoznano«, da je voda v Velenjskem jezeru primer-na za kopanje. Kopalci to vedo in dokazujejo že dolgo časa. Še en dokaz, da marsikaj v naši državi ne gre v korak s časom.

Nekoč in danes

Se še spomnite: včasih smo imeli veliko garažnih bendov. Zdaj imamo vse več garažnih podjetij. Še dobro, da so nekatere stvari pomembnejše od avtov.

Bo res boljše?

Bomo po sedanjem odlo-gu združitve regijskih bolnišnic potem res peli: saj po novem letu boljše bo!

Pod težo

Nakupi šolskih potrebščin so v tem času veliko de-narno breme za starše. Z začetkom šolskega leta bodo knjige in zvezki ter druga šolska krama skupaj s torbami še težje breme za šolarje.

Gremo dalje

Franjo Bobinac bo še na-prej netil Gorenje. Vsaj v tem primeru želimo, da bo še naprej močno »gorelo«.

Pestra ponudba

Tudi v nekaterih regijskih družbah so močno pove-čali in popestrili prodajno ponudbo. Ne prodajajo le na primer premoga ali no-gavic, prodajajo tudi stano-vanja, hiše, zemljišča in še kaj.

Se bo izšlo?

Velenjski rokometiši si vsako leto ob začetku se-zone zastavijo cilj, da bo-do postali državni prvaki. Če le ne bi bilo teh Celja-nov ...

Nič ne pomaga

Akcije se vrstijo, policisti pa še kar opažajo, da voz-niki slabo uporabljajo pa-sove. Očitno mnogi me-nijo, da jim jih, pasove, že dovolj zateguje država.

Moč noči

Stari pregovor, da ima noč svojo moč, še kar trdno drži. Odnese kolesa, celo avtomobile. Prazni stano-vanja. Oškodovancem pa se stemni pred očmi, ko to opazijo.

Ogrevanje

Toplota se bo torej v dolini podražila. Jo bodo stano-valci pač manj uporabljali. Saj jih bodo pogrevale vi-soke cene.

»Brez skladiščenja pitne vode ni zanesljive oskrbe«

Najstarejši in največji vodohran na Konovem je star več kot 50 let – Življenjsko dobo mu bodo podaljšali vsaj še za pol stoletja

Bojana Špegel

Velenje, 28. julija – Ko odpremo vodovodno pipo, vedno pričakujemo, da bo iz nje pritekla voda. Pa naj bo topla ali hladna. Ob tem verjetno redko pomislimo, kako je prišla do nas. Na to pa še kako mislijo v Komunalnem podjetju Velenje, ki z vodo oskrbuje vse tri občine Šaleške doline. Uporabnikom ne le zagotavljajo zdravstveno ustrezno pitno vodo, skrbijo tudi za varno in zanesljivo vodooskrbo. Tudi v sušnih poletjih, kot je letošnje, zato naše pipe niso suhe, pa tudi varčevanje z vodo za npr. zalivanje vrtov ni potrebno. Mi smo si tokrat ogledali, kako poteka obnova najstarejšega in najve-

čjega vodohrana v Šaleški dolini na Konovem, ki z vodo oskrbuje večji del MO Velenje, če je treba, pa tudi občini Šoštanj in Šmartno ob Paki, saj je vodovodni sistem združen v enotni vodooskrbni sistem.

Vodja poslovne enote Vodovod Kanalizacija **Primož Rošer** nam pove, da imajo skupaj kar 79 vodohranov, ki jih napajajo iz 20 vodnih virov. Njihova kapaciteta je več kot 10 tisoč kubičnih metrov vode. Najpomembnejši vodohran v MO Velenje je bil daljnega leta 1963 zgrajen na Konovem. »Še danes je to naš največji vodohran, v njem lahko hranimo 2500 kubičnih metrov vode. Sestavljen je iz petih vodnih celic, v vsakem je 500 kubičnih me-

trov vode,« še doda naš sogovornik. Vodo hranijo v vodohranih iz več razlogov. »Z akumulirano vodo lahko pokrivamo potrebe prebivalstva in industrije tudi takrat, ko je poraba višja, kot jo lahko zagotavljajo naši vodni viri. Pomembno je tudi to, da imamo v primeru okvar vedno rezerve vode, vodohrani pa so pomembni tudi za delovanje hidrantnega omrežja, ki ga uporabljamo ob požarih,« še izvem.

Bazeni z vodo so »skriti« pod zemljo

Vodohran na Konovem je bil zgrajen hkrati z izgradnjo transportnega vodovoda iz Hude Luknje. »Ker je bil star že več kot 50 let, je bila obnova nujna.

vodohrana. Ne le, da ga ščiti visoka varovalna ograja, nameščene imajo tudi varnostne kame-re. Ko se odprejo vrata, si težko predstavljaj, kaj vse je skrito v podzemlju. To se razkrije šele, ko se po stopnicah povzpemo do s kamnom obdanega vhoda, na katerem je lepo vidna letnica izgradnje. Gradbeni delavci so

moramo zagotavljati nemoteno oskrbo z vodo. Sedaj teče tretja faza, zadnja bo na vrsti prihodnje leto bomo še dve.« Skozi rezo gradbišča lahko vidimo, da je celica, ki jo obnavljamo, prazna, gradbeni odri pa so postavljeni tik pod stropom, ki ga brusijo in popravljajo. Potem mi pokažejo še eno od z vodo napoljenih celic. Ta hitro kroži po njej, zvok pa je podoben, kot če stojimo ob deroči reki. Res zanimivo, sploh če kaj takega prvič vidiš v živo.

Naložba v obnovo vodohrana ne bo majhna. Ko bo končana, se bo številka ustavila pri 450 tisoč evrih, samo letos bodo za obnovo celice in dveh instalacijskih hodnikov odšteli 132 tisoč evrov. Obnovo financirajo vse tri občine, ki so solastnice Komunalnega podjetja Velenje. »Komunalno infrastrukturo imamo najeto od občin, zanjo plačujemo t. i. najemnino, ki je – grobo rečeno – enaka višini amortizacije. Iz teh sredstev občine financirajo obnovo naše infrastrukture. Jeseni se dogovorimo z občinami, kaj bomo obnavljali v prihodnjem letu, saj moramo upoštevati tudi tehnično-tehnološke zahteve vodovodnega sistema in interese občin.« Ko pride do naložbe, jo tudi skupaj nadzirajo, saj se tedensko srečujejo na sestankih.

Od zunaj sploh ni videti, kaj vse je skrito pod zemljo. Notranjost vodohrana pa je v teh dneh gradbišča že takoj, ko stopimo skozi vhodna vrata, obdana s kamnito steno.

za, za nadaljnjih 50 let bo, voda pa sedaj iz krovne plošče odteka stran od rezervoarja,« nam še razloži Rošer. Tega si nismo znali predstavljati, dokler se nismo pripeljali do skrbno varovanega

takoj za vhodom, saj letos poteka obnova najstarejše od petih celic, ki bi jim lahko rekli tudi okrogli podzemni vodni bazeni. Naš sogovornik pojasni: »Obnovo smo razdelili v več faz, saj

Primož Rošer nam pokaže, kje je vodna celica, ki jo obnavljajo. Najstarejša in najbolj dotrajana celica za skladiščenje pitne vode je globoka 5 metrov, a dna ne vidimo. Delavci namreč sedaj obnavljajo strop v njej.

Valček na hoduljah očaral

Velenje, 26. julija – Valček na hoduljah italijanskega pouličnega gledališča Teatro Tascabile Di Bergamo so organizatorji letos že 33. Poletnih kulturnih prireditev napovedovali kot enega najbolj spektakularnih dogodkov poletja. Niso se ušтели. Čeprav so dogodek zaradi muhastega vremena najprej s torika prestavili na sredo, poleg Titovega trga pa so umetniki naštudirali tudi nastop v veliki dvorani doma kulture, so na koncu kljub temnim oblakom tvegali in premagali vreme.

Titov trg je bil poln obiskovalcev, ki so resnično uživali v dobre pol ure dolgi predstavi, katere rdeča nit je bil valček. Plesalci na hoduljah so bili izjemno

spretni, kostumi iz časov Ane Karenine so dali piko na i. Plesna eleganca štirih plesnih parov ni bila edina, ki je osupnila. To lahko zatrdimo tudi za koreografijo, v katero so vpletli tudi fanta in dekle brez hodulj, velike balone in lampijončke, ki so jih proti koncu predstave spustili proti nebu ... Teater je tokrat prvič nastopil v Sloveniji, ustanovljen pa je bil leta 1973. Doslej je nastopil že v več kot 40 državah sveta. Tokrat je navdušil tudi Šalečane.

■ bš

Številni gledalci so bili najbolj navdušeni nad spretnostjo plesalcev na hoduljah, pa tudi nad koreografijo in kostumi.

Čas je dobro izkoristila

Evropska prostovoljka Ana Proença se po enem letu delovanja v Mladinskem centru Velenje vrača k študiju prava

Tina Felicijan

»Evropska prostovoljna služba je bila logična izbira po diplomskem študiju v Lizboni,« je svojo zgodbo o EVS izkušnji v Velenju začela mlada Portugalka, doma z majhnega otoka na Azorih. »Med vsemi možnostmi je bila ta tista, ki ni zaprla nobenih vrat. Nisem se še želela zaposliti, pred nadaljnjim študijem pa sem morala razmisliti, v katero področje prava naj se usmerim,« je povedala, zakaj se je odločila za prostovoljno delo v tujini in izbrala Mladinski center Velenje. »Želela sem početi nekaj, česar še nisem, ob tem pa se naučiti kaj novega. To mi res veliko pomeni,« pravi Ana, ki je čas v Velenju dobro izkoristila in se preizkušala na različnih področjih. Poleg aktivnosti z otroki v Središču mladih in otrok, kjer se je osredotočala na vzgojo o človeških vrednotah in človekovih pravicah, je delala v multimediji v centru Kunigunda in pripravila zloženko z vtisi evropskih prostovoljcev, ki so v preteklosti bivali in delali v Velenju. V prostem času pa je potovala, študirala jezike in se posvečala številnim drugim aktivnostim. »Obsedena sem s tem, da sem z nečim zaposlena. Ne vem, kako se dolgočasiti.«

Velenje je bilo začasen dom

Čeprav ni pričakovala kulturnega šoka, ga je doživela predvsem zaradi drugačne dinamike, ki jo ima Velenje. Po-

trebovala je nekaj mesecev, preden se je udomačila in spletla vezi. Zaradi jezikovne pregrade in drugačnega življenjskega sloga pa se nikoli ni povsem zli-la z okolico. »Ne razumeš, kaj se ljudje pogovarjajo med sabo, ko posedajo po kavarnah, v knjižnici jih ne srečaš veliko, na kulturnih prireditvah, ki jih je v Velenju za tako majhno mesto s tako nezainteresiranimi prebivalci res veliko, tudi ne,« je naštevala, zakaj Velenja kljub samim dobrim izkušnjam ne bo preveč pogrešala. »Tu sem bila tujka, a sem vseeno na vsakem sprehodu srečala koga, ki ga poznam, medtem ko imam rada mesta, kjer se izgubim v množici. Ni veliko priložnosti za dobro službo, neko udejstvovanje. Z mentaliteto prebivalcev se ne poistovetim, ampak to se mi dogaja v vsakem mestu, zato je problem najbrž v meni,« je v smehu povedala Ana in dodala, da je Velenje sanjsko mesto za družine in upokojeince, najbolj pa bo pogrešala njegovo čudovito okolico.

Okrepljena s pogumom

Življenje v novem kulturnem okolju, z novimi dejavnostmi in časom za opazovanje same sebe ji je pokazalo veliko novih možnosti in lastnih zmognosti za ustvarjanje kariere in osebnosti razvoj. »Čas tu mi je dal pogum, da se vpišem na študij prava človekovih pravic,« je dejala samozavestno in sklenila, da bo skušala ohraniti tempo in odnos do življenja, ki si ga je ustvarila v Velenju. »Bolj sem sproščena, bolj sem odkritosrčna in manj zaskrbljena. Vse se bo dobro izteklo – če ne bo deloval prvotni načrt, bo pa kateri od nadomestnih.«

Ana Proença: »Čas je naša največja dragocenost, zato razmislimo, kako ga bomo izkoristili.«

Le še Olimpija in Maribor brez poraza

Na derbiju 3. kroga dobra, a neučinkovita Rudarjeva igra – Z aktualnim prvacom izgubili z 0 : 1

Stane Vovk

Nogometiški Rudarja so se morali v 3. krogu sprijazniti s prvim porazom v novem prvenstvu. Ob upoštevanju zadnjih dveh dvobojev v prejšnji sezoni je bila to tretja Mariborova zmaga nad njim s takšnim rezultatom. Vendar z igro niso razočarali. Na začetku so morda igrali nekoliko bojazljivo in previdno, v nadaljevanju pa so bili enakovredni tekmeč domačim, v drugem polčasu celo boljše, a so zatajili strelci. Čeprav je Maribor na prejšnjih dveh tekmah komajda premagal Aluminij in novince Ankaran-Hrvatini, so bil aktualni prvaki tudi pred tem dvobojem favoriti. Zato so Velenjčani lahko začeli tekmo po načetu, nimamo česa izgubiti ... Gotovo pa niso pričakovali, da bodo domači cilj, da čim prej povedejo in omajajo njihovo samozavest, dosegli že po dobrih desetih minutah. Blizu zelenega so bili že po nekaj minutah.

TAKO so igrali

Prva liga Telekom Slovenije, 3. krog

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

Strelec: 1:0 Vrhovec (12.).

Rudar: Radan, Pušaver, Bolha, Vuklišević, Kašnik (od 46. Antonov), Bijol, Pišek, Novak (od 59. Vizinger), Črnčič, Tučić (od 69. Junuzović), Mary. Trener: Marijan Pušnik

Rumena kartona: Pihler, Tučić.

Drugi rezultati:

Celje - Gorica 1:0 (0:0), Ankaran Hrvatini - Domžale 1:3 (1:1), Olimpija - Aluminij 4:0 (3:0), Krško - Triglav 1:1 (0:1).

Vrstni red: 1. Olimpija 9, 2. Maribor 9, 3. Domžale 6 (8:3), 4. Rudar 6, 5. Krško 4, 6. Aluminij 3, 7. Celje 3, 8. Triglav Kranj 2, 9. Ankaran 1, 10. Gorica 0.

Marcos Tavares je skoraj s sredine igrišča poslal žogo proti gostujočemu kazenskem prostoru. Rudarjev branilec Robert Pušaver jo je nespretno zadel. Le toliko, da je spremenil nje-no smer. Vrtar Matej Radan, ki je bil zunaj petmetrskega prostora, jo je želel zaustaviti z nogo. Brcnil je v prazno, a imel srečo, saj je okroglo usnje zletelo mimo leve vratnice. Po nezbranosti v obrambi gostov pa so gostitelji v 12. minuti zadel za tretjo zmago. Po ponovni, tokrat povratni Tavaresovi podaji je Blaž Vrhovnik s približno štirinajstih metrov z udarcem po tleh poslal žogo mimo številnih nog v mrežo. Po hitro prejetem голу pomlajenemu zeleno-črnemu moštvo ni preostalo nič drugega, kot da zaigra bolj napadalno. Najbrž bi bili več kot zadovoljni tudi s točko. Vijoličasti so jim (moral) prepustili pobudo, a jih hkrati poskušali presenetiti s kakšnim hitrim

Damijan Trifkovič, upa, da bo v soboto že lahko igral.

Žoga ni hotela v mrežo

Mariborčani so na vsej tekmi v okviru Radanovih vrat streljali dvakrat, nasprotnik kar šestkrat. Mimo okvirja vrat so velenjski nogometiški poslali pet žog Mariborčani dve. Tudi razmerje v kotih je bilo na strani gostov, 10 : 4.

nasprotnim napadom. Poskusi gostov, da bi »izkopal« vsaj točko, so bili jalovi, enako tudi domačih, da bi podvojili prednost.

V prvem polčasu so bili gostje najbližje izenačitvi v 44. minuti, ko je Mary z roba kazenskega prostora ciljil desni kot domačega vratarja Jasmina Handanovića. Čeprav je bil udarec gostujočega napadalca bolj mlačen kot močan, se je vratar moral dokaj potruditi, da je zaustavil žogo. V drugem polčasu so gostje zaigrali še podjetneje. V zadnjih minutah pa je bil njihov pritisk sploh silovit in nasprotnik se je moral krčevito braniti, da si je zagotovil minimalno zmago. V 84. minuti je imel izenačenje v nogah Dario Vizinger. Z dobrega položaja je le za nekaj centimetrov poslal žogo preko prečke. Bolj natančen, a še vedno premalo je bil dve minuti za tem Mary. Zadel je prečko.

Čeprav pravimo, da gre statistika hitro v pozabo, Rudarjeva najbrž ne bo šla. Njegova igra je vse boljše, v soboto na njegovo žalost samo v polju. Verjeti pa je, da nasprotnik na naslednjih tekmah (morda že v soboto, začetek ob 20.30, s Krčani) ob takšni njihovi zavzetosti ne bo imel toliko sreče, kot jo je tokrat imel trener Darko Milanić s svojimi nogometiški.

Janja spet neustavljiva

Športna plezalka Janja Garnbret nadaljuje zmagoviti niz v svetovnem pokalu v težavnostnem plezanju, saj si je 29. julija na tretji tekmi SP v Brianconu pripeljala tretjo zaporedno zmago ter ponovila lanski sanjski začetek sezone, ko je prav tako za uvod nanizala tri zmage. Mina Markovič se je po napaki v finalu uvrstila na osmo mesto, Domen Škofic je bil deveti, Vita Lukan pa šestnajsta.

Neusmiljeni dež je tudi letos otežil plezanje najuspešnejših v brianconskem večernem finalu, a ni mogel znesti slovenske šampionke Janje Garnbret (Šaleški AO). Potem ko je vso konkurenco ugnala že na uvodnih dveh tekmah sezone v švicarskem Villarsu in francoskem Chamonixu, je zmagala tudi v Brianconu v Franciji. »Res sem zelo vesela, da mi je uspelo ponoviti zmago na prvih treh tekmah svetovnega pokala, predvsem pa sem zelo vesela današnjega plezanja, saj

Foto: Luka Fonda

sem se res sprostita, uživala in šla do konca. Veliko mi pomeni, da vem, da lahko dobro plezam tudi težke smeri,« se je veselila mlada junakinja, ki je za prijem ugnala drugouvrščeno Belgijko Anak Verhoeven in za tri prijeme tretjevrščeno Južno Korejko Jain

Kim. »Vsako tekmo jemljem kot posebno tekmo, kot novo zgodbo. Ne vem, zakaj se na evropskem prvenstvu in svetovnih igrah ni sestavilo, kot sem si želela, morda sem imela malo premalo sreče, očitno pa se na tekmah svetovnega pokala res dobro zberem,« je še dodala Garnbretova, letos četrta na evropskem prvenstvu v težavnosti in druga na svetovnih igrah.

»Z Janjino zmago smo spet dosegli izjemen rezultat, tudi Mina je bila vrhunsko pripravljena, a ji je zdrsnila noga, to je pač šport. Zadovoljni smo, da je zahtevnost smeri končno nazaj na ravni težavnosti. Škoda za Domna, da je ostal pod pragom finala, Vita pa je izjemna za mladinko pri 16 letih, ki drži konstantni rezultat,« je črto pod tekmo v Brianconu potegnil Luka Fonda, pomočnik selektorja slovenske reprezentance v športnem plezanju.

Športnoplezalna elita se bo sedaj najprej pomerila na evropskem prvenstvu v balvanih, ki bo 18. in 19. avgusta v Münchnu. Tekme svetovnega pokala pa bo nadaljevala v Arcu (Italija) 25. in 26. avgusta.

Reprezentančna nastopa Nastje Govejšek in Aide Jusić

Plavalki Plavalnega kluba Velenje Nastja Govejšek in Aida Jusić sta pretekli teden tekmovali na letošnjih najpomembnejših tekmovanjih. Nastja je s slovensko ekipo v Budimpešti nastopila na svetovnem prvenstvu. Spremljal jo je tudi njen trener Jure Primožič. Prvi dan prvenstva 23. julija je uspešno opravila prvi nastop. V disciplini 100 m delfin je z rezultatom 1:00,25 zasedla 25. mesto. »To je moje najhitrejše jutranje plavanje in z izidom sem res zadovoljna, saj na 100 m delfin glede na sezono nisem veliko pričakovala. Današnji izid sicer ni tisto, kar si dolgoročno želim, vseeno pa sem vesela dosežka,« je za STA povedala Nastja. Na vprašanje o pričakovanih za drugi nastop na 50 m delfin, ki je Nastjina najboljša disciplina, pa je dejala: »Tudi tam si obetam dober nastop. Vem, da sem hitra in tudi ta bazen mi odgovarja. Podobno je kot v Londonu, tribune segajo do neba in upam, da bom v tem vzdušju lahko dosegla osebni rekord.« V petek, 28. julija, se je Nastja z najboljšim rezultatom sezone (26,65) uvrstila na 22. mesto. O svojem

nastopu je povedala: »To je bil moj najboljši dosežek v sezoni in s tem moram biti zadovoljna. Res pa je, da je tekma taka, da tukaj ni priložnosti za popoldanski nastop, če ne plavam osebnega rekorda (26,35), pa čeprav nisem bila daleč.« Za polfi-

nale je Nastji zmanjkalo 31 stotink sekunde.

V času od 23. do 29. Julija je v madžarskem mestu Győr potekal Olimpijski festival evropske mladine (EYOF), ki so se ga iz Velenja udeležili plavalka Aida Jusić in štirje člani Rokometnega kluba Gorenje Velenje (Tilen Grobnelnik, Jernej Drobež, Domen Tajnik in Urban Starc). Slovenski športniki so nastopili v devetih od desetih športov in bili na tekmovanjih zelo uspešni. Osvojili so 3 zlate, 2 srebrni (rokometiški) in 2 bronasti medalji. EYOF je eno najuglednejših mladinskih tekmovanj na evropski celini in deluje od leta 1991. Odvija se vsako drugo leto. Mladim športnikom in športnicam, stari med 15 in 18 let, omogoča, da spoznajo olimpijsko gibanje in univerzalne olimpijske vrednote ter ideale. Aida je normo za nastop na EYOF-u odplavala na začetku junija 2017 na tekmovanju »Grand Prix Kranj«. Na Madžarskem je nastopila v disciplinah 100 in 200 metrov hrbtno. V obeh disciplinah je osvojila 28. mesto.

■ Marko Primožič

Tim Vertačnik svetovni prvak v kastingu

Vetrovna Bratislava na Slovaškem je od 20. do 23. julija gostila svetovno mladinsko prvenstvo v suhih ribiških veščinah - kastingu. Na zahtevnem tekmovanju je izjemen uspeh dosegel naš reprezentant Tim Vertačnik iz Šoštanja, ki je osvojil to, kar v tem športu pred njim ni uspelo še nikomur iz Slovenije. V njegovi zbirki priznanj so med drugim skupna zmaga v peteroboju, dve posamični zmagi in trikratni naslov svetovnega prvaka. Vse to pa je krona petletnega trdega dela in odrekanih.

V e č k r a t smo v preteklosti pisali o Timovih uspehih, a je žal v Sloveniji ta disciplina med manj poznanimi, čeprav bi naša dežela rek in jezer morala v promocijo tega športa vložiti več prizadevanj. Ribištvo in vse, kar je povezano z njim, bi se moralo bolj dotakniti mladih. Specifičen šport, ki je povezan z naravo, pa bi morali tudi turistično bolj izkoristiti.

Po letošnji uvodni zmagi v svetovnem pokalu v Avstriji je Tim ta uspeh tokrat kronal

še na svetovnem prvenstvu in postal svetovni mladinski prvak. Doseči ta cilj v izjemni konkurenci, saj v mnogih drugih državah tekmuje po več sto tekmovalcev in za velika tekmovanja izberejo res najboljše, in kaže, kako vrhunsko pripravljen je pravzaprav naš mladi tekmovalac. Tim pa te dni sploh ne spi na lovorikah in se že pridno pripravlja na člansko svetovno prvenstvo, ki bo na Poljskem na začetku septembra. Morda mu tam uspe še en odličen met.

Kaj je kasting

Kasting je suha disciplina v ribiških veščinah. Sodi pod samostojno športno panogo, za katero stoji nacionalna panožna športna zveza (NP-ŠZ) Ribiška zveza Slovenije. Kasting ni lov rib, a se za kasting uporablja podoben pribor (palice). Z imenom kasting poznamo discipline, ki jih imenujemo cilji in daljave. Cilji so tarče, ki jih tekmovalci s palico in obtežilnikom cilja (meče) z različnih položajev in daljav, ravno tako z umetno muho. Disciplini obtežilnik daljav in daljava umetne muhe pa enačimo z atletskimi disciplinami, kot so met krogla, kladiva in diska.

Varnost na vodi in ob njej je na prvem mestu

Velenjska občina pripravlja plovni red za Velenjsko jezero – Sedaj se lahko po njem vozite z vsem, kar ni na motorni pogon

Bojana Špegel

Velenje, 31. julija – Velenjska plaža tudi letos poka po šivih. Tudi v teh pasje vročih dneh bo. Ob tem smo se vprašali, kako je na vodi in ob njej poskrbljeno za varnost, saj je možnost za poškodbe in nesreče z velikim številom obiskovalcev zagotovo večja. Ker smo slišali, da Velenjska občina še nima sprejetega plovnega reda za Velenjsko jezero, smo preverili, zakaj ne. Obenem pa nas je zanimalo tudi, kaj to pomeni za vse tiste, ki bi se želeli po jezeru voziti s svojimi plovili.

Bojan Prelovšek, ki je na velenjski občini zadolžen za Velenjsko plažo, nam je najprej odgovoril na vprašanje, kaj lahko na jezeru počnejo obiskovalci, ne da bi jih ob tem preganjali inšpektorji? Ali se lahko po njem vozijo s supom, ki je njihova last, jadrnico ali malim čolnom, tudi kanujem? Ali lahko z njimi v vodo vstopajo kjer koli ali so zato točno določena mesta? Odgovor je jednat: »Na Velenjskem jezeru kot tudi na vseh ostalih celinskih vodah je prepovedano vsako dejanje, ki bi ogrozilo varnost ljudi ali plovil, onesnažilo vode, obale in obrežja. Predvsem gre za to, da morajo plovila ustrezati predpisom in ne smejo pluti v območju urejenega kopaljšča. Lastniki ne smejo čistiti, barvati ali strgati plovila tako, da bi lahko onesnažili vode, odmetavati vanjo trde ali tekoče odpadke.«

Vožnja s plovili, ki niso na motorni pogon, je dovoljena. »S surfi in manjšimi čolni se lahko vstopa na jezero kjerkoli, malo večje čolne pa lahko obiskovalci spustijo v jezero na vsto-

pno-izstopnem mestu pri čolnarni in pri kinologih. Dejavnosti na vodi nadzira inšpektor za plovbo po celinskih vodah in policija.« še izvemo. Kot tudi, da na plaži, torej na javnih površinah, za red skrbijo občinski redarji in reditelji, ki jih je za čas letne sezone najela občina. »Ti skrbijo predvsem, da so vozila ustrezno par-

kirana, da se ne vozi po površinah, ki za to niso namenjene, da obiskovalci plaže ne uporabljajo odprtega ognja, opravljajo tudi nadzor nad psi, ki se lahko kopajo le na pasji plaži pod kinološkim društvom, ne pa med ostalimi kopalci.«

Zakonodajni kaos na »suparskem« področju

Potem preverimo, ali drži, da MO Velenje še ni uredila plovnega reda za Velenjsko jezero z

vstopnimi in izstopnimi točkami za plovila? Prelovšek nam potrdi, da ga občina res še ni sprejela. »Vodno dovoljenje za štiri vstopno-izstopna mesta smo pridobili letos marc. Moramo se zavedati, da se še pred nekaj leti na Velenjskem jezeru ni dogajalo praktično nič. Brežine so bile zaraščene, jezero pa so uporabljali

Vodni park je prava atrakcija za mlajše obiskovalce. Žal pa nanj v gneči zaradi varnosti ne spustijo vseh, ki bi si to želeli. Nadzor nad dogajanjem v vodnem parku opravljajo tudi s pedolinom.

samo člani Kluba vodnih športov, posamezniki in ribiči. Pred petimi leti, ko je MO Velenje kupila zemljišče ob jezeru, smo začeli urejati brežine, plažo, poskrbeli za sanitarije, tuše, gostinsko ponudbo ... Od takrat je na jezeru vsako leto več obiskovalcev. Vsako leto tudi širimo vsebine na jezeru, kar je tudi razlog, da plovnega reda še nimamo sprejetega, čeprav smo v letošnjem letu naredili osnutek odloka. Bojimo se, da bi, če bi plovni red sprejeli prehitro, v prihodnosti s tem zaprli možnosti za različne dejavnosti na vodi in ob vodi. Želje po novih dejavnostih na in ob vodi pa se kar vrstijo. Ta odlok ni materija, ki bi jo bilo moč spreminjati vsako leto.« Izvemo tudi, da če lokalna skupnost z občinskim odlokom ne predpiše plovnega reda za posamezno jezero, ni nič narobe. V tem primeru velja in se uporablja Zakon o plovbi po celinskih vodah. Zanima nas tudi, ali je to, da občina nima odloka o plovnem redu, razlog, da med obiskovalci priljubljen Zoo Station, ki je v prejšnjih sezonah izposojal supe in surfe, letos ne more dobiti dovoljenja za delovanje? »Ne, to ne drži. Trenutna zakonodaja je bila sprejeta pred 15

leti, ko deskanja z veslom pri nas še nismo poznali, zato v pripravo tudi ni mogla biti vključena strokovna javnost. Tako so supe uvrstili v športne veslaške čolne, kot čoln pa morajo biti registrirani in imeti na deski rešilni jopič. Torej pri komercialni dejavnosti je potrebno supe registrirati in jih vpisati v vpisnik čolnov, ki ga

Vodni park redno pregledan in nadziran

Vrneva se k varnosti v vodi in na njej. Zanima nas, kako je z nadzorom nad napihljivimi igrali v vodi? So ta redno pregledana, A-testirana? »Prvi sklop vodnih igral podjetja Wibit smo kupili leta 2015, lani smo jih nekaj še dokupili. Igrala vsako leto pregleda podjetje Area Maris iz Pule, odpravi pomanjkljivosti in jih strokovno namesti na jezero. Igrala imajo vse potrebne varnostne certifikate. Vsako ju-

priporočil proizvajalca. V času od 10. do 20. ure, ko vodni park obratuje, opravlja nadzor vedno vsaj en reševalec iz vode, vsaj en reditelj in vsaj dva študenta. Kadar je gneča res velika, jih je še več, predvsem pa sta dva redarja čez ves dan. Naši študenti pogosto tudi dvignejo komu pritisk, ker vsem ne dovolijo na igrala, vendar brez reda ne gre.« Na njih naenkrat spustijo največ 40 obiskovalcev. V lanskem letu je občina kupila pedolin, ki ga uporabljajo reševalci in reditelji

Na parkirišču za čolnarno so letos uvedli nov sistem parkiranja s krožnim prometom. Deluje tudi v hudi gneči.

za boljši pregled nad igrali.

Velenjsko jezero, kot je znano, še ni uvrščeno v seznam kopalnih voda. »Pobudo smo sicer podali že leta 2012, a postopek je dolg. Računamo, da bo v seznam uvrščeno letos jeseni. Veliko se za nas s tem ne bo spreminilo, kajti že sedaj skušamo narediti vse za varnost uporabnikov jezera. Kapanje je na lastno odgovornost, pri plaži pa gre za javne površine, na katerih je ob poškodbah treba dokazati odgovornost lastnika.« nam v upanju, da bo tudi letošnja kopalna sezona varna za vse, na koncu pove Prelovšek.

PETKOVE PLESNE NOČI OB JEZERU

Vsak petek ob 19. uri.

Za glasbo z največjimi hiti za vse generacije bosta skrbela

2party.si

Prijazno vabljeni na teraso in v prenovljeno Restavracijo Jezero. Za vas bomo pripravili slastne hišne specialitete in osvežilne koktajle.

Vstopnine ni.
Rezervacije: 03/ 586 64 62

Najlepše noči so še pred vami...

Letni tabor mladih petankarjev

Velenje, 4. avgusta – Da so Velenjski petankarji dobri organizatorji državnih in mednarodnih tekmovanjih, potrjuje tudi to, da jim je Zveza Petanke Slovenije zaupala organizacijo in izvedbo tridnevnega tabora mladih petankarjev Slovenije. Ta bo od jutri v Letnem kinu ob Škalskem jezeru. Udeleženci bodo bivali v velenjskem Mladinskem hotelu, dneve pa bodo zapolnili s pripravami za mentorji. Zaključek tabora bo v nedeljo, ko bodo pripravili tekmovanje mladih in starejših članov, ki se bodo tokrat pomerili med seboj po ligaškem sistemu na izpadanje. Tekmovanje bo potekalo od 9. do 12. ure in od 14. do 16. ure. Seveda bodo tekmovali

tudi ekipe velenjskega društva petanke, želijo pa si, da si tekme ogleda čim več športnih navdušencev.

■ bs

Gostili bodo Svetovni pokal v castingu

Šoštanj – Ribiška družina Paka Šoštanj bo v soboto, 5. avgusta, gostila mednarodno ribiško tekmovanje Svetovni pokal v castingu za člane in članice, ekipno in posamezno. Tekmovanje se bo ob 9. uri začelo na travnatem poligonu pri domu ribičev. Pričakujejo blizu 50 tekmovalk in tekmovalcev, med njimi tudi svetovne prvake in prvakinje.

■ mkp

Obnavljajo Kajuhovo

Obnova je zahtevna, ker sočasno s cestno poteka tudi obnova komunalne infrastrukture – Vrtec ob njej je odprt tudi poleti

Milena Krstič – Planinc

Šoštanj – Ne samo po okoliških krajevnih skupnostih, v Šoštanju ta čas intenzivno urejajo tudi ceste v mestu. Poteka zelo zahtevna obnova Kajuhove ceste, na kateri bodo sočasno obnovili tudi toplovodno in kanalizacijsko infrastrukturo ter vodovod. Pred začetkom del je bilo treba uskladiti vse te projekte in dela umestiti v čas počitnic.

Čeprav je Kajuhova v tem času najmanj obremenjena, pa se vsem težavam ne morejo izogniti. Vrtec Šoštanj, ki je v mestni prostor umeščen tik ob njej, je odprt tudi poleti, kar pomeni, da potrebujejo starši, ki dnevno vanj vozijo v varstvo otroke, do tja urejen dostop. V Vrtec pa prihajajo tudi občani, abonenti kosil. »Veliko usklajevanja in načrtovanja je potrebnega, da ne prihaja do težav, vseeno pa se vsem ni mogoče izogniti. Upam, da bo izvajalcem uspelo do novega šolskega leta cestno in drugo infrastrukturo dokončati do te mere, da promet oziroma dostop do

Obnovo Kajuhove ceste so načrtovali za poletje, ker je v tem času najmanj obremenjena.

objektov ob njej ne bo več moten,« pravi podžupan Viki Drev. Nekateri se sprašujejo, zakaj je potrebna tako celovita prenova. V Šoštanju pa pravijo, da gradijo ceste za naslednjih dvajset, trideset let, in če v sklopu obnove ne

bi obnovili še druge infrastrukture, bi bilo ceste potrebno že čez nekaj let na novo »odpirati«, tega pa si ne želijo niti ne morejo privoščiti. »Edino, kar lahko storimo v času obnove Kajuhove, je, da Šoštanjčane in obiskovalce

prosimo za strpnost.«

Za jesen pa v Šoštanju načrtujejo obnovo še ene ceste, Cankarjeve proti Ribiški koči. Obnova te, pravijo, pa ne bo tako zahtevna, kot je ta.

Brez vode, kanalizacije in cest ni razvoja

V zadnjih 12 letih je MO Velenje v izgradnjo in posodobitev komunalne infrastrukture v KS Vinska Gora namenila dobrih 6,5 milijona evrov – Razvojni potencial kraja je s tem postal velik

Bojana Špegel

Velenje, 28. julija – V Mestni občini Velenje se trudijo, da kmalu ne bo več zaselka, v katerem ne bi imeli javnega vodovoda. Največ dela so v zadnjih letih imeli v Vinski Gori, ki je bila, ko je z novo lokalno samoupravo leta 1995 postala del velenjske občine (prej je bila del občine Žalec), brez javnega vodovoda in kanalizacije. Čeprav v zelo razvejanem kraju oboje gradijo po fazah, je Vinska Gora danes že dobro infrastrukturno opremljena. Kaj vse je občina tam postorila v minulih letih, pa nam je povedal Gašper Koprivnikar iz urada za komunalne dejavnosti.

Krajevna skupnost Vinska Gora je danes ena največjih krajevnih skupnosti v MO Velenje. Z razvojem, ki ga prinese boljše komunalna infrastruktura in urejene ceste, pa ima velik potencial, da se bo še širila. V prihodnjih letih bo MO Velenje poskrbela, da bo v središču kraja veliko komunalno opremljenih parcel, lokacija pa je zagotovo zanimiva, saj je sredi narave in nedaleč od mesta. »Zagotovo je bilo najbolj pomembno, da v Vinski Gori najprej zgradimo novo javno vodovodno omrežje po celotni krajevni skupnosti. V zadnjih 12 letih smo tam zgradili kar blizu 24 kilometrov vodovodnega omrežja, pa gradnja še ni končana. Poleg tega smo pred dvema letoma začeli izgradnjo javnega komunalnega omrežja. Doslej smo zgradili dva in pol kilometra tega omrežja in novo malo čistilno napravo za potrebe Vinske Gore. Za to smo iz proračuna občine namenili 4,5 milijona evrov, kar je vsota brez davka.« Prav v teh dneh potekajo prve vezave hišnih priključkov na novo kanalizacijsko omrežje. Letos se bo nanj v Vinski Gori priključilo 57 gospodinjstev. »Gradnjo kanalizacije bomo nadaljevali v prihodnjih letih, ko bomo komunalno opremlili še del centra Vinske Gore

in območje Prelske,« še doda naš sogovornik. Tudi vodovodno omrežje še ni končano. Prihodnje leto pride na vrsto še Črnova, kdaj bodo z vodo opremlili redko poseljeni Petelinjek, pa še ni znano.

Ko v Vinski Gori gradijo nove komunalne vode, obnavljajo tudi ceste. Ob izgradnji kanalizacije v središču kraja so obnovili tudi cesto ob podružnični šoli in večnamenskem domu.

Obnovili več kot 11 kilometrov cest

Vinska Gora pa ima tudi veliko lokalnih cest, ki so v minulih šestih letih dobile lepšo in varnejšo podobo. »Na srečo smo leta 2009 sklenili koncesijsko pogodbo za urejanje in vzdrževanje cest s podjetjem PUP. V sklopu te smo obnovili tudi številne javne

ceste in javne poti v Vinski Gori. Od leta 2010 do danes smo tam prenovili in asfaltirali dobrih 11 kilometrov cest. Če ocenim čez palec, smo za to preko koncesije namenili 2 milijona evrov. Vmes pa smo na novo

kategorizirali še nekaj cest, ki niso bile zajete v koncesijo. Zato bomo letos v Vinski Gori uredili še dva makadamska odseka v dolžini 500 metrov, za kar bodo iz mestne blagajne odšteli 40 tisoč evrov.

K sreči brez poškodb

Skupil jo je tudi drog, na katerem je običajno radar, takrat pa ga na srečo voznika ni bilo

Velenje, 26. julija – V času od srede prejšnjega tedna do tega ponedeljka so policisti z območja Policijske postaje Velenje obravnavali pet prometnih nesreč. K sreči so se vse končale z bolj ali manj zvito pločevino in brez hujših telesnih poškodb.

V sredo popoldan je počilo v krožišču pri Hoferju v Pesju. Nesrečo je povzročilo nepravilno vključevanje voznice v krogotok. Povzročiteljica je sama iskala zdravniško pomoč.

V četrtek, 27. julija, je na Cesti Simona Blatnika v Stari vasi neznan voznik zaradi nepravilne hitrosti trčil v občestni drog, na katerem je nameščen radar. Na njegovo srečo v času nesreče radarja ni bilo na drogu in prekrška video nadzorni sistem ni zaznal. Vseeno pa za pobeglim voznikom policisti poizvedujejo.

V nedeljo, 30. julija, je neznan voznik osebnega avtomobila na parkirnem prostoru ob jezeru trčil v tam parkirano vozilo, ga poškodoval, s kraja pa pobegnil.

Istega dne okoli polnoči so policiste poklicali iz dežurne ambulante Zdravstvenega doma Velenje, kjer so oskrbeli kolesarja, ki se je ponesrečil. Padel naj bi, ker se je umikal neznanemu vozilu. Zelo verjetno pa je padcu botrovala tudi vožnja pod vplivom alkohola, saj mu je alkotest pokazal kar 0,75 g/kg alkohola v izdihanem zraku.

V ponedeljek, 31. julija, je do nesreče zaradi nepravilnega premika s tovornim vozilom prišlo na Celjski cesti v bližini bencinskega servisa. Povzročitelju nesreče so policisti napisali plačilni nalog.

Izsledili ukradenega audija

Velenje, 26. julija – V sredo ponoči je policijska patrulja na Gorici izsledila osebni avto audi A4, ki je nekaj dni pred tem izginil s Konovega.

Patrulja je zapeljala za voznikom. Iz avtomobila sta pobegnili dve osebi, za kateri so policisti že prej sumili, da opravljata tovrstna kazniva dejanja. Kmalu za tem so ju obiskali na domu, vendar ju ni bilo doma. Kot vse kaže, so bili sumi policistov upravičeni.

Oškodovana pri najetju apartmaja na Hrvaškem

Velenje, 27. julija – Policisti Policijske postaje Velenje beležijo dva primera oškodovanja pri najetju počitniških nastanitev na Hrvaškem. Letos naj bi policisti na območju cele Slovenije za beležili že več kot 30 tovrstnih primerov, ki naj bi jih izvrševala ena oseba.

Velenjski policisti so dva primera goljufije obravnavali v četrtek popoldan. Oškodovanca sta preko oglasa rezervirala in plačala vsak po okoli 200 evrov akontacije za najem apartmaja na hrvaški obali, potem pa ugotovila, da apartma sploh ne obstaja.

Tovornjaka oplenili za 20.000 evrov

Šoštanj, 28. julija – V petek ponoči so neznan storilci v Skornem na območju občine Šoštanj iz dveh tovornih vozil odmontirali in odtujili prednja odbijača s pripadajočimi lučmi, na enem pa tudi pokrov motorja, z vozil so ukradli tudi vrata, v notranjosti pa avtoradia in komandni plošči.

Na vsakem od vozil je nastalo za okoli 10.000 evrov škode.

Ponarejena bankovca

Velenje, 31. julija – Velenjski policisti so v ponedeljek obravnavali dva primera ponarejenih bankovcev za 50 evrov.

Iz POLICISTOVE beležke

Mama je nasilna

Velenje, 26. julija – Policisti so spet obravnavali primer nasilja v družini. Mama, ki se vdaja alkoholu, naj bi že dalj časa ne skrbela za mladoletne otroke, nad njimi pa naj bi izvajala tudi nasilje. Policisti bodo z njo opravili razgovor, ko se vrne z zdravljenja v psihiatrični ustanovi, in jo ovadili za kaznivo dejanje nasilja v družini.

Partnerja so oglobili

Velenje, 29. julija – V soboto zjutraj je pri pekarni partner verbalno napadel partnerko. Ta je o tem obvestila policiste, policisti pa so mu zaradi kršitve javnega reda in miru napisali plačilni nalog.

Baritona ne vrne

Velenje, 31. julija – Trgovec, ki se ukvarja s prodajo glasbenih instrumentov, je Velenjčan, s katerim sta se dogovorila za možnost odkupa, posodil bariton. Ta pa mu instrumenta zdaj ne vrne, pa tudi obveznosti, ki sta jih zapisala v pogodbi, ne izpolnjuje. Policisti ga bodo ovadili za kaznivo dejanje goljufije.

Pogrešana oseba

Od 13. julija svojci pogrešajo 16-letno Bianco Štih iz Stantetove v Velenju. Dekle je srednje do močnejše postave, daljših svetlih las, bledih lic, na podlahti ima tatoo, v spodnji ustnici uhan. Vse, ki bi jo opazili, prosijo, da o tem obvestijo najbližjo policijsko postajo ali pokličejo na telefonsko številko 113 ali anonimni telefon policije 080-1200.

Avtomatska hidravlična naprava za krivljenje cevi

Dijaki Luka Hergold, Jaka Vitko in David Vajdec: »Izkušnja, ki jo je vredno doživeti«

Tatjana Podgoršek

Državnega tekmovanja mladih raziskovalcev v Murski Soboti se bodo dijaki Elektro in računalniške šole Šolskega centra Velenje **Luka Hergold, Jaka Vitko in David Vajdec** zagotovo spominjali še nekaj časa. Njihova raziskovalna naloga Avtomatska hidravlična naprava za krivljenje cevi, ki so jo nadgradili še z uporabnim izdelkom, je namreč prejela zlato priznanje.

Prvotno so želeli izdelati električno rolko, a ker je to idejo razvil že nekdo pred njimi, jim je namig mentorjev **Rajka Brodeja in Uroša Remeniha** predstavljal velik izziv. »Naprava vključuje praktično vsa področja mehatronike, takšne, ki bi delovala na podoben način, na prodajnem trgu še ni zaznati, kar je bil dodaten motiv,« so pojasnili mladi raziskovalci in izrazili zadovoljstvo, ker so izdelali avtomatsko napravo za krivljenje cevi, ki je enostavna za uporabo, dosegljiva vsem uporabnikom in dovolj natančna tudi za uporabo v industriji. Je morda že našla končnega kupca? Za zdaj o tem še razmišljajo.

So pa sogovorniki priznali, da je naloga zahtevala precej več truda, kot so prvotno

predvideli. Naleteli so namreč na kar veliko ovir pri raziskovanju delovanja in krmiljenja, potrebno je bilo poiskati rešitve za napake, ki so se pojavljale ... A se je splašalo. Ne samo zaradi zlatega priznanja, ampak bolj zaradi pridobljenega znanja. Takšnega,

kot ga pri raziskovalni nalogi in nato pri izdelavi izdelka pri rednem pouku zagotovo ne bi osvojili. Dragoceno je tudi spoznanje, kaj raziskovalno delo je. »Je izkušnja, ki jo je vredno doživeti« in dodali, da so že dobili nekaj ponudb na šoli za nove projekte. O njih bodo razmislili med uživanjem na zasluženih počitnicah.

David Vajdec, Luka Hergold in Jaka Vitko (od leve proti desni): »Potrebna je bilo veliko truda, časa in znanja, a splašalo se je.«

V grajskem atriju zvene harmonike

Velik odziv in visoka kakovost igranja sta dokaz trdega in strokovnega dela

Minulo nedeljo popoldne je v atriju Velenjskega gradu potekala polfinalna prireditev 37. Zlate harmonike Ljubecna 2017, ki velja hkrati kot državno prvenstvo v igranju na diatonično harmoniko. Finalno prireditev organizira Kulturno-umetniško društvo Ljubecna, polfinalno prireditev pa v sodelovanju z Mestno občino Velenje. Velika zaključna prireditev bo v nedeljo, 27. avgusta. Tekmovanje ima že dolge korenine, saj so ga prvič pripravili leta 1981, po besedah prof. Tomaža Gučka pa »daje tudi zelo dobre rezultate«. V prvi polfinale se je uvrstila večina tekmovalcev s predtekmovanj, ki so potekala

Mladi Goličnik bo morda kdaj obul očetove škornje.

po Sloveniji (Besnica pri Kranju, Ruška koča na Pohorju, Škocjan na Dolenjskem, Hajdina pri Ptujju in nazadnje v Nazarjah). Pred

drugim polfinalom bo še zadnje območno predtekmovanje v Sodražici.

Prireditve se je v Velenju udeležilo 33 tekmovalcev, razporejenih v različne kategorije, tokrat pa so mu mednarodni pečat dali tudi tekmovalci iz Avstrije in Hrvaške.

Z območja Šaleške in Zgoranje Savinjske doline so se v finale uvrstili: **Amadej Kolenc** (juniorji), **Klemen Lamprečnik, Tomaž Ocvirk in Ambrož Goličnik** (1. kateg.), **Lars Lemež, Jeseničnik, Nejc Klemenšek, Tanja Podkrižnik ter Urh Štifter** (2. kateg.). Od treh veteranov pa se je s svojim nastopom in s tem uvrstitvijo na Ljubecno najbolj zapisal v srca segajoč nastop **Maksa Vinška**, slepega muzikanta iz Koroške, ki mu je, kot je dejal Maks sam, do takih kakovostnega igranja, čustvnosti in samozavesti pomagal naš super »diatonični« mojster in glasbeni pedagog **Robert Goter**.

■ **Jože Miklavc**

Prvič so se odpravili na svoje

Med 15. in 22. julijem so se taborniki rodu Lilijski grič Pesje prvič podali na samostojno taborjenje. Odšli so v Kajuhov tabor v Savudrijo. Po prijazni vožnji so se najprej spoznali s taborom, se razporedili v šotore in polni pričakovanj začeli gusarsko dogodivščino.

Med taborjenjem so najmlajši taborniki spoznavali, katere morske živali gusarji vidijo vsak dan. Te so še narisali in nekatere izdelali. Proti koncu taborjenja so se odpravili na ladjico, kjer jim je potapljač prinesel na površje školjke, morske kumare, morske ježke in celo sipo, vse so lahko tudi prijeli. Nekateri so se prvič odpravili na bivakiranje ter si postavili začasni šotor z prekrasnim pogledom na slovensko obalo. Seveda se niso pozabili ohladiti v morju. Eni so igrali razne igre, drugi pod vodo iskali školjke in rakce.

Starejši taborniki so na taborjenju še bolj okrepili timski duh z raznimi 'team building' igra-

mi. Podali so se na poligon prve pomoči, na katerem so se izredno zabavali, a se tudi veliko naučili. Preizkusili so se v podvodnem orientiranju, se kopali ob prekrasnem sončnem zahodu, osvajali gusarske otoke. Odpravili so se poiskati tudi gusarski zaklad, ob katerem jih je čakalo

mokro presenečenje.

Tudi večerni program so popestrili gusarji, ki so si s preizkušnjo morali pridobiti mesto med posadko na ladji. Mlajši so se spopadli s hojo po brvi in mečevanjem, starejši pa so morali odigrati prizore iz gusarskega življenja. Takšno taborjenje je bilo za rod

nekaj povsem novega, saj sami še niso nikoli organizirali tako dolgega taborjenja za takšno število otrok. Za konec lahko rečemo, da jim je odlično uspelo, in že razmišljajo, da ga bodo prihodnje leto ponovili.

■ **Besedilo in foto: Rok Srča**

HOROSKOP

Oven od 21. 3. do 20. 4.

Novica, ki je ne boste pričakovali, bo do vas prišla ob koncu tega tedna. Tokrat ne boste odlašali. Takoj boste začeli z akcijo in se lotili nekaterih slabih razvad, ki bi se jih radi znebili. Predvsem zato, ker se boste tokrat res ustrašili zase in svoje zdravje. Bodite trmasti, kar sicer ni ravno vaša odlika. Tokrat se bo splašalo potruditi, saj je vaše telo največ, kar imate. Če pa boste videli, da brez strokovne pomoči ne bo šlo, ne oklevajte in jo poiščite. Tarnanje in smiljenje samemu sebi tokrat ne bo pomagalo. Izdelajte si natančen plan vsakega dneva posebej. Vročina bo kriva za utrujenost in brezvoljnost.

Bik od 21. 4. do 21. 5.

Zvezde vas bodo v naslednjih dneh resnično razvajale. Ni važno, kje boste, doma ali na dopustu, povsod vam bo lepo. Poslovno bo teden prav tako uspešen. Čeprav se zdi, da se poleti vse vrtili bolj počasi, se vam ne bo. V prvih dneh naslednjega tedna boste dobili odlično novico, ki bo razrešila veliko strahov pred prihodnostjo. Nekdo od prijateljev vas bo potreboval, a si vam tega ne bo upal pokazati. Če boste pozorni, boste to opazili sami. Ne oklevajte, vrnite mu, kar je nekdo on storil za vas. Stari prijatelji, ki ste jih že skoraj pozabili, bodo ob koncu tedna spet del vašega življenja.

Dvojčka od 22. 5. do 21. 6.

Dobre novice bodo potovale hitro. In res si niste mogli želeli lepšega in boljšega prvega dela avgusta, saj so vse vaše skrbi za neko vam ljubo osebo v teh dneh že preteklost. Vendar ne morete iz svoje kože, saj se še ne boste umirili. Prevroče dneve in tople noči boste tokrat posvetili sanjarjenju. Ob tem boste dobili nekaj dobrih idej, ki bi jih bilo vredno uresničiti. Naredite si finančen načrt, premislite, koliko zmorete in šele potem to predstavite partnerju. Podprl vas bo le, če bo ideja tudi njemu zanimiva. Tudi sicer te dni ne bosta na isti valovni dolžini.

Rak od 22. 6. do 22. 7.

Na videz vam bo vse šlo kot po maslu, mnogi vam bodo celo zavidali, saj tega, kar se vam dogaja, tokrat ne boste mogli skriti pred javnostjo. Žal bo to le maska, saj ne boste srečni. Pravzaprav boste zelo nemirni. Tudi zato, ker se vse preveč spuščate v razmišljanja, ki pa res ne morejo obroditi kaj dobrega. Morda bi se zamotili, če bi vreme to dopuščalo, a v tej vročini boste težko naredili kaj res pametnega. Sploh, ker pogrešate fizične aktivnosti, pri katerih daste možgane na pašo. Če boste znali razmišljati bolj pozitivno, vam bo kmalu veliko lepše. Vsaj poskusite, saj veste, kako pomembno je dobro počutje.

Lev od 23. 7. do 23. 8.

Zadnji dnevi julija za vas niso bili najbolj prijetni. Zato pa je že začetek avgusta prinesel izboljšanje. Sedaj boste spet bolj mirni, saj je breme priprav na velik dogodek padlo iz vaših ramen. Tokrat boste veseli, da so drugi vzeli vajeti v roke, saj niste imeli ne pravega veselja in ne volje. Seveda so to opazili. Od nedelje dalje se vam bo zdelo, da je življenje resnično prijazno do vas. In to se vam bo poznalo tudi na daleč, že na obrazu. Tistih dni, ki jih boste v tem poletju še preživeli od doma, se upravičeno veselite. Ljubezen vas bo hladila, ko vam bo najbolj vroče.

Devica od 24. 8. do 22. 9.

Precej zaposleni boste, zato vam bodo dnevi, kar polzele skozi prste. Ko boste začeli delati resne načrte za mesec september, pa se boste malo ustavili. Ste izkoristili letošnje poletje? Ne, niste ga v taki meri, kot bi ga lahko. Počutje ni takšno, kot si želite tudi zato, ker sploh ne znate več odklopiti. Nekaj tednov še imate čas. Pustite se presenetiti in partnerju prepustite planiranje nekaj dnevnega pobeга od doma. Tokrat si vzemite čas le zanj in nič drugega, saj je to najboljša nalozba za vašo prihodnost.

Tehtnica od 23. 9. do 23. 10.

V teh dneh boste kar precej pogrešali družbo, saj bodo številni od vam dragih ljudi drugje kot vi. Je pač čas dopustov. Morda pa je to priložnost, da se bolj posvetite sebi. In da se več pogovarjate s partnerjem. Spoznali pa boste, kako malo je včasih treba spremeniti, da si srečen. Vi boste v naslednjih dneh kar sijali od sreče in zadovoljstva. Razlogov bo več, a najbolj boste uživali v svobodni izbiri časa in početja čez dan. Še vročina vas ne bo motila, saj jo boste znali ukrotiti.

Škorpion od 24. 10. do 22. 11.

Pazite, kaj govorite, pa tudi, kaj počnete. Partner vas bo pozorno opazoval, saj ste s tem, ko ste bežali od realnosti, prizadeli tako njega kot sebe. Sedaj se bo treba pogovoriti in rešiti nakopičene težave. Nobena rešitev ne bo lahka, še manj idealna. Zato se soočite s posledicami svojih dejanj, ki so bila precej sebična. Če drugega ne, boste v teh vročih avgustovskih dneh izjemno zadovoljni z zdravjem. Kljub temu da boste pod hudim pritiskom, vas telo ne bo izdalo. Družina bo v teh dneh pogosto v vaših mislih, posvečali pa se ji boste manj kot običajno.

Strelec od 23. 11. do 22. 12.

Če lahko sodite mesec po prvih dneh, vas čaka lep avgust. Prav nič vam še nekaj dni manjkalo. Sploh, ker se boste odločili, da boste delali le toliko, kolikor je nujno. Oči so vam odprli dogodki v ožji družini. Priznajte, da jih niste pričakovali. Sedaj pa se boste pogosto spraševali, kako ste zadovoljni s svojim ljubezenskim življenjem. Vas vleče drugam? Če vas, se zavedajte, da pri partnerju ne boste več dobili odpustka. Enkrat je še šlo, v drugo pa ne bo šlo več. Zato se ne igrajte s prihodnostjo, če je ne želite drastično spremeniti.

Kozorog od 23. 12. do 20. 1.

Čas je, da začnete intenzivno delati na tem, da se vam uresniči največja želja tega poletja, saj nimate več veliko časa. Vse kaže, da ste na dobri poti, sploh, ker boste v teh dneh uspeli rešiti tudi finančno plat zgodb. Da, denarja boste imeli dovolj za vse, kar si želite. Tudi zato se bo močno izboljšal odnos med vami in vašim partnerjem, saj bosta oba spoznala, da ne moreta biti srečna, če drug pred drugim skrivata, kaj se vama dogaja. Marsikaj, kar vam bo razkril partner, vas bo presenetilo. Kar boste v zvezo v teh dneh vložili več kot sicer, se bo obrestovalo še dolgo v prihodnost.

Vodnar od 21. 1. do 18. 2.

Poletni dnevi vam bodo še naprej godili, sploh, če bodo še počitniški. Letos vam brezdelje godi ne le zaradi vročine, ampak tudi zato, ker vas služba utruja veliko bolj, kot vas je v preteklosti. Dogajati se vam bo začelo, da boste s kepo v želodcu hodili od doma, ko se boste vrnili domov, pa bo ta takoj popustila. Vzemite to kot opozorilo, da morate tudi sami narediti več, če hočete spet dobiti veselje do življenja. V teh dneh na svoji koži spoznali, da nič ni bolj pomembno kot zdravje in dobro počutje. In da se to poruši tudi, ko duša ni več zadovoljna. Ukrepajte.

Ribi od 19. 2. do 20. 3.

Zabava, ki se obete v naslednjih dneh, bo odlična. Tudi počutje vsak dan boljše, a dokler vročina ne bo popustila, ne bo dobro. Sploh, ker boste zelo slabo spali. Zato pa ne bo krivo le vreme. Skrbelo vas bo za prihodnost nekoga od vaših najbližjih. Čeprav mu želite le najboljše, se tokrat ne vmešavajte. Naredite lahko več škode kot korist. Manjša skrb, povezana z domom, pa bo kmalu odpadla. V ljubezni bo še naprej vladalo zatijše. Zdelo pa se vam bo, da se partner oddaljuje od vas. Požrite ponos in mu podajte roko, saj tudi njemu v teh dneh ni lahko. Če spet združita mož, bo obema lažje.

nikoli sami 107,8 MHz
RADIO VELENA

Četrtek, 3. avgusta

TV SLO 1

05.30 Poletna scena
05.50 Odmevi
07.00 Dobro jutro, poletni izbor
07.00 Vikend paket
09.00 Moji, tvoji, najini, nad.
10.30 Zapeljevanje pogleda: Jure Zadnikar in Ziga Okorn, dok.
11.55 Ambienti
12.25 Čudovita Japonska, jap. nan.
13.00 Prvi dnevniki, sport, vreme
13.30 Aljažev stolp, dok., pon.
14.25 Slovenski utrinski, odd. madž. TV
15.00 Moj gost/Moja gostja: Čžugh János, odd. TV Lendava
15.40 Peš po Himalaji, popotniška odd.
16.30 Poletna scena
17.00 Poročila ob petih, sport, vreme
17.30 Moj pogled na znanost: Prof.dr. Marina Dermastia, dok., pon.
17.55 Novice
18.00 Utrinek - zgodbe priseljencev: Ahmed in Banan, izob. odd., pon.
18.05 Zu, ris., pon.
18.20 Vem!, kviz, pon.
18.55 Vreme
19.00 Dnevnik, slovenska kronika, sport, vreme
20.05 Sam okoli sveta, fran. f., pon.
21.55 Vreme
22.00 Odmevi, sport, vreme
22.45 Poletna scena
23.10 Iz pozabe, ang. miniserija, pon.
00.45 Dnevnik Slovencev v Italiji
01.10 Dnevnik, slovenska kronika, sport, vreme, pon.
02.05 Info-kanal

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris., pon.
07.05 Svet živali, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Leonardo, ris.
07.50 Niko, ris.
07.55 Vetrnica, pon.
08.00 Zlatko Zakladko
08.30 Slovenski vodni krog: Bača, dok.
09.15 Dobro jutro, poletni izbor
11.30 Bela sužnja, kolum. nad.,
12.25 Carokuhinja pri atu: Posavje
12.55 Dober dan: Zdrave pizze
13.50 Slovenski magazin
14.35 Tujec v mestu: Slavko Grum, dok.
15.25 Novi rock, 1. del, posn. koncerta
16.55 Dosje: Operacija Mercator
18.00 Bela sužnja, kolum. nad.,
18.50 Otroški program! Op!
18.50 Muški: Zmešanček, ris., pon.
18.55 Male sive celice: OŠ Beltinci in OŠ Antona Ingolića Spodnja Poljskava, kviz, pon.
19.40 Pastir, kratki dok., pon.
20.00 Barzuto, dugonogova dežela: zgodba o preživetju, fran. dok.
20.55 Kjer bom doma, avstral. nad.
21.45 Žena, moč in nepripravi, ang. nad.
22.40 Od blizu, pogovorna odd. z Vesno Milek: Jurij Zrnec, pon.
23.30 Bučke, satirična odd., pon.
23.55 Slovenski jazz scena: Bratko Bibič & The Madleys, pon.
00.40 Glasbeni spoti, zabavni kanal

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Viki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.
08.20 Mary-Kate in Ashley: V akciji, ris.
08.40 OTO čira čara
08.45 Hotel 13, nem. nan.
09.00 TV prodaja
09.15 Okusi brez meja
09.45 TV prodaja
10.15 Drugače srečna, am. nan.
11.10 TV prodaja
11.25 Zbudil bi se s teboj, meh. nan.
12.20 TV prodaja
12.35 Utripajoča srca, nem. nan.
13.40 Naša mala klinika, slov. nan.
13.40 Jaz sem Luna, arg. nan.
15.35 Drugače srečna, am. nan.
16.30 24UR popoldne
17.00 Zbudil bi se s teboj, meh. nan.
18.00 Mentalist, am. nan.
18.55 24UR vreme
18.58 24UR
20.00 Gozdarska hiša Falkenau, nan.
21.50 24UR zvečer
22.20 Na kraju zločina, am. nan.
23.10 Brez sledu, am. nan.
00.00 Park avenija 666, am. nan.
00.10 Na kraju zločina, am. nan.
01.40 24UR zvečer, pon.
02.10 Zvoki noči

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja
09.00 Napovedujemo
10.05 Cas za nas, tabornike
10.40 Kreativne glave 2
10.50 Ustvarjalne iskrice (204)
11.10 Pop corn, DMP, Mark Bogdanović
12.10 Kuhinja, izobraževalna oddaja
12.30 Lestvica zabavnih in narodnozab.
12.55 Videostrani, obvestila
15.00 Lestvica zabavnih in narodnozab.
15.30 Dobro jutro, ponovitev
16.30 Kreativne glave 3, Senčne lutke
17.40 Moja in medvedek Jaka
17.20 Ustvarjalne iskrice (205)
17.40 VideoSpot dneva
17.45 Videostrani, obvestila
18.25 Vabimo k ogledu
18.30 Regionalne novice
18.35 VideoSpot dneva
18.40 2498. VTV magazin
19.05 Kuhinja, izob. oddaja
19.30 Lestvica zabavnih in narodnozab.
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro
21.00 Regionalne novice
21.05 Naj viža: Poskočni muzikanti, ans. Viharnik
22.20 Dotiki gora, Konj
22.40 Strokovnjak svetuje: Razvoj kadrov
23.10 Iz glasbenega arhiva: 50 zvezd za otroke (2)
00.00 Lestvica zabavnih in narodnozab.
00.25 VideoSpot dneva
00.30 Videostrani, obvestila

Petek, 4. avgusta

TV SLO 1

05.50 Poletna scena
06.10 Odmevi
07.00 Dobro jutro, poletni izbor
09.00 Vikend paket
10.30 Moji, tvoji, najini, nad.
11.10 Moj pogled na znanost: Prof.dr. Marina Dermastia, dok.
11.50 Kraji in običaji: Morska obzorja
12.25 Čudovita Japonska, jap. nan.
13.00 Prvi dnevniki, sport, vreme
13.30 Le plesat me pelji: Državno srečanje folklornih skupin Slovenije, posn. prireditve
14.25 Daulagiri, dok.
15.20 Mostovi, odd. TV Lendava
15.55 Pisave: Jiri Bezlaž, Jedrt Lapuh Maležič
16.30 Poletna scena
17.00 Poročila ob petih, sport, vreme
17.30 Alpe-Donava-Jadran
17.55 Novice
18.00 Infodrom, poletje: Portreti 2
18.10 Pujsa Pepa: Bolnišnica, ris., pon.
18.20 Vem!, kviz, pon.
18.55 Vreme
19.00 Dnevnik, slovenska kronika, sport, vreme
20.00 Števerjan
21.30 Slovenski valček
21.55 Vreme
22.00 Odmevi, sport, vreme
22.45 Poletna scena
23.10 M - mesto išče morilca, nem. f.
01.00 Dnevnik Slovencev v Italiji
01.25 Dnevnik, slovenska kronika, sport, vreme, pon.
02.20 Info-kanal

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris., pon.
07.05 Svet živali, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Leonardo, ris.
07.50 Niko, ris.
07.55 Vetrnica: Gugalnica
08.00 Zlatko Zakladko
08.30 Slovenski vodni krog: Bača, dok.
09.15 Dobro jutro, poletni izbor
11.30 Bela sužnja, kolum. nad.,
12.25 Carokuhinja pri atu: Posavje
12.55 Dober dan: Zdrave pizze
13.50 Slovenski magazin
14.35 Tujec v mestu: Slavko Grum, dok.
15.25 Novi rock, 1. del, posn. koncerta
16.55 Dosje: Operacija Mercator
18.00 Bela sužnja, kolum. nad.,
18.50 Otroški program! Op!
18.50 Muški: Zmešanček, ris., pon.
18.55 Male sive celice: OŠ Beltinci in OŠ Antona Ingolića Spodnja Poljskava, kviz, pon.
19.40 Pastir, kratki dok., pon.
20.00 Barzuto, dugonogova dežela: zgodba o preživetju, fran. dok.
20.55 Kjer bom doma, avstral. nad.
21.45 Žena, moč in nepripravi, ang. nad.
22.40 Od blizu, pogovorna odd. z Vesno Milek: Jurij Zrnec, pon.
23.30 Bučke, satirična odd., pon.
23.55 Slovenski jazz scena: Bratko Bibič & The Madleys, pon.
00.40 Glasbeni spoti, zabavni kanal

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Viki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.
08.20 Mary-Kate in Ashley: V akciji, ris.
08.40 OTO čira čara
08.45 Hotel 13, nem. nan.
09.00 TV prodaja
09.15 Okusi brez meja
09.45 TV prodaja
10.15 Drugače srečna, am. nan.
11.10 TV prodaja
11.25 Zbudil bi se s teboj, meh. nan.
12.20 TV prodaja
12.35 Utripajoča srca, nem. nan.
13.40 Naša mala klinika, slov. nan.
13.40 Jaz sem Luna, arg. nan.
15.35 Drugače srečna, am. nan.
16.30 24UR popoldne
17.00 Zbudil bi se s teboj, meh. nan.
18.00 Mentalist, am. nan.
18.55 24UR vreme
18.58 24UR
20.00 Gozdarska hiša Falkenau, nan.
21.50 24UR zvečer
22.20 Na kraju zločina, am. nan.
23.10 Brez sledu, am. nan.
00.00 Park avenija 666, am. nan.
00.10 Na kraju zločina, am. nan.
01.40 24UR zvečer, pon.
02.10 Zvoki noči

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja
09.00 Napovedujemo
10.05 Cas za nas, tabornike
10.40 Kreativne glave 2
10.50 Ustvarjalne iskrice (205)
11.10 Naj viža: Poskočni muzikanti, ans. Viharnik
12.15 Kuhinja, izobraževalna oddaja
12.40 VideoSpot dneva
12.45 Lestvica zabavnih in narodnozab.
13.15 Videostrani, obvestila
15.00 Lestvica zabavnih in narodnozab.
15.30 Dobro jutro, ponovitev
16.30 Miš maš
17.10 Ustvarjalne iskrice (206)
17.45 VideoSpot dneva
17.50 Videostrani, obvestila
18.25 Vabimo k ogledu
18.30 Regionalne novice
18.35 VideoSpot dneva
18.40 2498. VTV magazin
19.05 Kuhinja, izob. oddaja
19.30 Lestvica zabavnih in narodnozab.
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro
21.00 Regionalne novice
21.05 Jesen življenja: Dom Sv. Jožefa, Metka Klešivar
21.30 Tori tango, posnetek koncerta
22.55 Lestvica zabavnih in narodnozab.
23.15 Dražen Žečić, posnetek koncerta
00.15 Lestvica zabavnih in narodnozab.
00.35 VideoSpot dneva
00.40 Videostrani, obvestila

Sobota, 5. avgusta

TV SLO 1

05.50 Poletna scena
06.10 Odmevi
07.00 Ali me poznaš: Jaz sem okrasna orhideja, pon.
07.05 Biba se giba, ris., pon.
07.30 Kijukec s strehe, ris., pon.
07.50 Studio kriškras, odd. za otroke, pon.
08.10 Kraji in običaji: Morska obzorja
08.15 Ribič Pepe, odd. za otroke, pon.
08.40 Muški, ris.
08.45 Fibrcologi, odd. za otroke, pon.
09.10 Muški, ris.
09.20 Male sive celice: OŠ Litija in OŠ Zreče, kviz, pon.
10.00 Infodrom, poletje: Portreti 2, pon.
10.10 Adrenalinci, dok. o mladostnikih, pon.
10.40 20 let Slovenije: Milan Kučan, portret
12.00 Tednik
13.00 Prvi dnevniki, sport, vreme
13.25 O živalih in ljudeh, izob. odd. TV Maribor
13.50 Na vrtu, izob. odd. TV Maribor
14.15 Ambienti
15.05 Človeško veselje, ang. dok. ser.
16.00 Od blizu, pogovorna odd. z Vesno Milek: Jernej Sugman
17.00 Poročila ob petih, sport, vreme
17.20 Oblikovanje vrvtov: Zelemenjava, pon.
17.45 Taksi, kviz z Jožetom
18.00 Pregreha brez greha, kuharska odd., pon.
18.30 Ozare
18.40 Kalimero, ris., pon.
18.55 Vreme
19.00 Dnevnik, utrip, sport, vreme
20.05 Taka pač je!, ang.-am. f.
21.40 Poročila, sport, vreme
22.05 Poletna scena
22.30 Tihožitje, ang. f., pon.
00.05 Dnevnik Slovencev v Italiji
00.30 Dnevnik, utrip, sport, vreme, pon.
01.25 Info-kanal

TV SLO 2

06.30 10 domačih, pon.
07.00 Dobro jutro, poletni izbor
09.15 Bela sužnja, kolum. nad.,
10.15 10 domačih
11.05 Carokuhinja pri atu: Kozjansko Nagelj, jap. nad.
11.35 Čudovita Japonska, jap. nan.
12.55 Bleščača, odd. o modi
13.35 Koncert ob 20. obletnici delovanja skupine Nude, posn. Presenečenja
15.15 Sola za žene, TV-priredba predstave SNG Drama Ljubljana
16.15 Kraji in običaji: Morska obzorja, odd. TV Koper-Capodistria
19.15 Infodrom, poletje: Portreti 2
19.25 Adrenalinci, dok. o mladostnikih
20.00 Atletika - svetovno prvenstvo, prenos iz Londona
23.00 Laibach, simfonični orkester RTV Slovenija, mešanji pevski zbor in Simon Dvořák, 1. del
00.00 Simfonična ekstaza, posn. koncerta, pon.
01.50 Glasbeni spoti, pon.
02.50 Atletika, posnetek iz Londona
05.55 Glasbeni spoti, pon.

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Viki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.
08.20 Mary-Kate in Ashley: V akciji, ris.
08.40 OTO čira čara
08.45 Hotel 13, nem. nan.
09.00 TV prodaja
09.15 Okusi brez meja
09.45 TV prodaja
10.15 Drugače srečna, am. nan.
11.10 TV prodaja
11.25 Zbudil bi se s teboj, meh. nan.
12.20 TV prodaja
12.35 Utripajoča srca, nem. nan.
13.40 Naša mala klinika, slov. nan.
13.40 Jaz sem Luna, arg. nan.
15.35 Drugače srečna, am. nan.
16.30 24UR popoldne
17.00 Zbudil bi se s teboj, meh. nan.
18.00 Mentalist, am. nan.
18.55 24UR vreme
18.58 24UR
20.00 Gozdarska hiša Falkenau, nan.
21.50 24UR zvečer
22.20 Na kraju zločina, am. nan.
23.10 Brez sledu, am. nan.
00.00 Park avenija 666, am. nan.
00.10 Na kraju zločina, am. nan.
01.40 24UR zvečer, pon.
02.10 Zvoki noči

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja
09.00 Napovedujemo
10.05 Cas za nas, tabornike
10.40 Kreativne glave 2
10.50 Ustvarjalne iskrice (207)
11.10 Naj viža: Poskočni muzikanti, ans. Viharnik
10.15 Ustvarjalne iskrice (206)
10.30 Kreativne glave 3, Senčne lutke
10.40 VideoSpot dneva
10.45 Jesen življenja: Dom Sv. Jožefa, Metka Klešivar
12.00 Tori tango, posnetek koncerta
12.15 Lestvica zabavnih in narodnozab.
12.45 Videostrani, obvestila
16.30 Vabimo k ogledu
16.05 Lestvica zabavnih in narodnozab.
16.30 Kreativne glave 3, Senčne lutke
16.40 Pikin studio (5/2016)
17.25 VideoSpot dneva
17.30 Videostrani, obvestila
18.30 Vabimo k ogledu
18.35 Naj viža: Poskočni muzikanti, ans. Viharnik
19.50 VideoSpot dneva
19.55 Vabimo k ogledu
20.00 Novice tega tedna
20.20 Jutrjanj pogovori
21.50 Ptuj 2016, posn. 2. dela festivala
23.00 Lestvica zabavnih in narodnozab.
23.50 Lestvica zabavnih in narodnozab.
00.15 Videostrani, obvestila

Nedelja, 6. avgusta

TV SLO 1

06.35 Poletna scena, pon.
07.00 Carli in Mimo, ris., pon.
07.05 Minka, ris., pon.
07.10 Penelopa, ris., pon.
07.15 Pujske Bibi, ris., pon.
07.25 Dinko pod krinko, ris.
07.35 Niko, ris., pon.
07.40 Pri Sionovih, ris., pon.
07.50 Carli in Lola, ris., pon.
08.00 Dinotačke, ris.
08.15 Leonardo, ris., pon.
08.25 Kalimero, ris.
08.40 Vila Mila, ris., pon.
08.45 Knjiga o džungli, ris., pon.
08.55 Bacek Jon, ris.
09.05 Govoreči Tom in prijatelji, ris., pon.
09.15 Nabriti detektivi, nem. nan., pon.
10.00 Nedeljska maša, prenos iz župnije Suhor
10.55 Na obisku: Kulturno društvo Alojz Kocjančič
11.20 Ozare
11.25 Obzora duha
12.00 Ljudje in zemlja, izob. odd. TV Maribor
13.00 Prvi dnevniki, sport, vreme
13.25 Števerjan
14.45 Mirni moš, am. f.
17.00 Poročila ob petih, sport, vreme
17.20 Kdo bi vedel, zabavni kviz, pon.
18.40 Dinotačke, ris., pon.
18.55 Vreme
19.00 Dnevnik, zrcalo tedna, sport, vreme
20.00 Modna hiša Velvet, špan. nad.
18.40 Intervju: dr. Aleksandra Berberih Slana
21.35 Poročila, sport, vreme
22.50 Poletna scena
23.15 Pesem iz gozda, nem. dok. f., pon.
00.50 Za lahko noč: Harfistka Anja Gaberc (Ernesto Lecuena: Malaguena (From The Spanish Suite Andalucia) in Claude Debussy: Mesečina), pon.
01.00 Dnevnik Slovencev v Italiji
01.25 Dnevnik, zrcalo tedna, sport, vreme, pon.
02.20 Info-kanal

TV SLO 2

07.00 Festivali Sevič Brežice - Orchester Purpur (J. Haydn: Orlando Paladino, 1. del; opere)
08.30 Bela sužnja, kolum. nad.
09.30 Pregreha brez greha, kuh. odd.
09.55 Oblikovanje vrvtov: Zelemenjava
10.40 Čudovita Japonska, jap. nan.
11.50 Atletika - svetovno prvenstvo: maratoni (M), prenos iz Londona
14.15 Avtomobilnost
15.30 Čudovita Japonska, jap. nan.
17.00 Zvezdica: Čez mavrico
17.00 Derren Brown: Poskusi
18.00 Bela sužnja, kolum. nad.,
18.50 Atletika - svetovno prvenstvo: maratoni (2), posn. iz Londona
19.45 Zrebanje Lota
20.00 Atletika - svetovno prvenstvo, prenos iz Londona
23.00 Anno Domini, am. nad., pon.
23.45 Atletika - svetovno prvenstvo: maratoni (M), posn. iz Londona
01.05 Atletika, posnetek iz Londona
02.50 Glasbeni spoti, zabavni kanal

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Viki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.
08.20 Mary-Kate in Ashley: V akciji, ris.
08.40 OTO čira čara
08.45 Hotel 13, nem. nan.
09.00 TV prodaja
09.15 Okusi brez meja
09.45 TV prodaja
10.15 Drugače srečna, am. nan.
11.10 TV prodaja
11.25 Zbudil bi se s teboj, meh. nan.
12.20 TV prodaja
12.35 Utripajoča srca, nem. nan.
13.40 Naša mala klinika, slov. nan.
13.40 Jaz sem Luna, arg. nan.
15.35 Drugače srečna, am. nan.
16.30 24UR popoldne
17.00 Zbudil bi se s teboj, meh. nan.
18.00 Mentalist, am. nan.
18.55 24UR vreme
18.58 24UR
20.00 Gozdarska hiša Falkenau, nan.
21.50 24UR zvečer
22.20 Na kraju zločina, am. nan.
23.10 Brez sledu, am. nan.
00.00 Park avenija 666, am. nan.
00.50 Na kraju zločina, am. nan.
01.40 24UR zvečer, pon.
02.10 Zvoki noči

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja
09.00 Napovedujemo
10.05 Cas za nas, tabornike
10.40 Kreativne glave 2
10.50 Ustvarjalne iskrice (207)
11.10 Naj viža: Poskočni muzikanti, ans. Viharnik
11.30 2498. VTV magazin
11.50 Kultura, informativna oddaja
11.55 Napovedujemo
12.00 Tori tango, posnetek koncerta
12.15 Lestvica zabavnih in narodnozab.
12.45 Videostrani, obvestila
16.30 Vabimo k ogledu
17.00 Medved išče pestunjo, gledališka predstava Vrtca Velenje
17.25 Ustvarjalne iskrice (202)
17.35 Lestvica zabavnih in narodnozab.
18.00 Videostrani, obvestila
18.30 Vabimo k ogledu
18.35 Naj viža: Poskočni muzikanti, ans. Viharnik
19.25 Strokovnjak svetuje: Razvoj kadrov
19.55 Vabimo k ogledu
20.00 Naj viža: Poskočni muzikanti, ans. Viharnik
21.15 Napovedujemo
21.20 Pop corn, DMP, Mark Bogdanović
22.20 Jutrjanj pogovori
23.50 Lestvica zabavnih in narodnozab.
00.15 Videostrani, obvestila

Ponedeljek, 7. avgusta

TV SLO 1

05.30 Poletna scena
05.55 Utrip
06.10 Zrcalo tedna
07.00 Dobro jutro, poletni izbor
09.00 Slovenski pozdrav, narodnozabavna odd.
10.35 Moji, tvoji, najini, nad.
11.15 10 domačih
11.50 Pregreha brez greha, kuharska odd.
12.25 Čudovita Japonska, jap. nan.
13.00 Prvi dnevniki, sport, vreme
13.30 Dober dan - roman upornika, dok., pon.
15.00 Dober dan, Koroska
15.30 Fibrcologi, odd. za otroke, pon.
15.50 Z glasbo in s plesom: Muzikajeto: Punk rock / Kukrlh k ti by Whiteman feat. GF, pon.
16.30 Poletna scena, pon.
17.00 Poročila ob petih, sport, vreme
17.30 Adrenalinci, dok. o mladostnikih, pon.
17.55 Novice
18.00 Govoreči Tom in prijatelji, ris.
18.10 Vila Mila, ris., pon.
18.20 Vem!, kviz, pon.
18.55 Vreme
19.00 Dnevnik, slovenska kronika, sport, vreme
20.00 Tednik
20.55 Čez planke: Carigrad
21.55 Vreme
22.00 Odmevi, sport, vreme
22.45 Poletna scena
23.10 Zločini v Walesu, ang. miniserija, pon.
00.45 Dnevnik Slovencev v Italiji
01.10 Dnevnik, slovenska kronika, sport, vreme, pon.
02.05 Info-kanal

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris., pon.
07.05 Svet živali, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Leonardo, ris.
07.50 Niko, ris.
07.55 Vetrnica: Pri babici, pon.
07.55 Sprehodi v naravo: Cipresovke, 1.
08.20 Megabiti energije, dok., pon.
08.45 Slovenski vodni krog: Ledava, dok.
09.30 Dobro jutro, poletni izbor
11.30 Bela sužnja, kolum. nad.,
12.25 Dober dan: Kuharski dvoboj
13.20 Ljudje in zemlja, izob. odd. TV Maribor
14.30 Polnočni klub: Z glasbo v svet
15.55 Mama je ena sama, slov. dok. povest
16.50 Avtomobilnost
17.50 Pregreha brez greha, kuh. odd.
18.00 Bela sužnja, kolum. nad.,
18.50 Dinotačke, ris., pon.
19.00 Tabaluga, ris., pon.
19.30 Studio kriškras, odd. za otroke
20.00 Atletika - svetovno prvenstvo, prenos iz Londona
23.00 Večer z lutkami, razv. odd., pon.
23.50 Glasbeni spoti, pon.
0.55 Atletika - svetovno prvenstvo, posn. iz Londona
03.55 Zabavni kanal, glasbeni spoti

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Turbo, ris.
07.10 Viking Viki, ris.
07.35 Tačke na patrolji, ris.
07.55 Winx klub, ris.
08.20 Mary-Kate in Ashley: V akciji, ris.
08.40 OTO čira čara
08.45 Hotel 13, nem. nan.
09.00 TV prodaja
09.15 Okusi brez meja
09.45 TV prodaja
10.15 Drugače srečna, am. nan.
11.10 TV prodaja
11.25 Zbudil bi se s teboj, meh. nan.
12.20 TV prodaja
12.35 Utripajoča srca, nem. nan.
13.40 Naša mala klinika, slov. nan.
13.40 Jaz sem Luna, arg. nan.
15.35 Drugače srečna, am. nan.
16.30 24UR popoldne
17.00 Zbudil bi se s teboj, meh. nan.
18.00 Mentalist, am. nan.
18.55 24UR vreme
18.58 24UR
20.00 Gozdarska hiša Falkenau, nan.
21.50 24UR zvečer
22.20 Na kraju zločina, am. nan.
23.10 Brez sledu, am. nan.
00.00 Park avenija 666, am. nan.
00.50 Na kraju zločina, am. nan.
01.40 24UR zvečer, pon.
02.10 Zvoki noči

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja
09.00 Napovedujemo
10.05 Cas za nas, tabornike
10.40 Kreativne glave 2
10.50 Ustvarjalne iskrice (208)
11.10 Naj viža: Poskočni muzikanti, ans. Viharnik
11.15 Jesen življenja: Dom Sv. Jožefa, Metka Klešivar
12.05 Kuhinja, izobraževalna oddaja
12.30 Videostrani, obvestila
15.00 Lestvica zabavnih in narodnozab.
15.30 Dobro jutro, ponovitev
16.30 Kreativne glave 3, senčne lutke
17.00 Zogarija 5
17.00 Cesarjeva nova oblačila, gled. predstava Vrtca Velenje
17.25 Ustvarjalne iskrice (208)
17.40 VideoSpot dneva
17.45 Videostrani, obvestila
18.20 Vabimo k ogledu
18.25 Regionalne novice
18.30 Pop corn, DMP, Mark Bogdanović
19.30 Lestvica zabavnih in narodnozab.
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro
21.00 Regionalne novice 3
21.05 KOncert ans. Strk, posn.1. dela
22.15 20. Let Hospica Velenje, pon.
23.15 Kuhinja, izobraževalna oddaja
23.40 Lestvica zabavnih in narodnozab.
00.05 VideoSpot dneva
00.15 Videostrani, obvestila

Torek, 8. avgusta

TV SLO 1

05.30 Poletna scena
05.50 Odmevi
07.00 Dobro jutro, poletni izbor
09.00 Slovenski pozdrav, narodnozabavna odd.
10.35 Moji, tvoji, najini, nad.
11.05 Obzorja duha
11.55 Operne arije
12.25 Čudovita Japonska, jap. nan.
13.00 Prvi dnevniki, sport, vreme
13.30 Čez planke: Flamska Oblikovanje vrvtov: Zelemenjava
15.00 Potepanja, odd. TV Lendava
15.45 Oblikovanje vrvtov: Zelemenjava
16.05 Ribič Pepe, odd. za otroke, pon.
16.30 Poletna scena, pon.
17.00 Poročila ob petih, sport, vreme
17.25 Kulturni vrhovi: Krka na Koroskem, dok., pon.
17.55 Novice
18.00 Utrinek, izob. odd., pon.
18.05 Poldi, ris., pon.
18.10 Niko, ris., pon.
18.20 Vem!, kviz, pon.
18.55 Vreme
19.00 Dnevnik, slovenska kronika, sport, vreme
20.00 Durrellovi, ang. nad.
21.55 Marpurgi, dok.-igrani f., pon.
22.00 Odmevi, sport, vreme
22.45 Poletna scena
23.10 Spomini: Albin Pibernik, dok.
02.10 Dnevnik Slovencev v Italiji
02.35 Dnevnik, slovenska kronika, sport, vreme, pon.
03.30 Info-kanal

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris., pon.
07.05 Svet živali, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris., pon.
07.35 Leonardo, ris.
07.50 Niko, ris.
07.55 Vetrnica: Pri babici, pon.
07.55 Sprehodi v naravo: Cipresovke, 1.
08.20 Megabiti energije, dok., pon.
08.45 Slovenski vodni krog: Ledava, dok.
09.30 Dobro jutro, poletni izbor
11.30 Bela sužnja, kolum. nad.,
12.15 Dober dan: Kuharski dvoboj
13.15 Utrinek: Jure Kosir
14.20 Carokuhinja pri atu: Haloze
14.50 Nanga Parbat: Gola gora, dok.
15.40 20 let knap 'n' rolla, koncert skupine Orleek
18.00 Bela sužnja, kolum. nad.,
18.50 Dinotačke, ris., pon.
19.00 Tabaluga, ris., pon.
19.30 Iz popotne torbe, poučna odd. za otroke, pon.
20.00 Atletika - svetovno prvenstvo, prenos iz Londona
23.00 Atletika - Broken

KNJIŽNI kotichek

FUŽIR, Nuša: 62 dni: obstajata dve vrsti ljudi – tisti, ki gredo v Portorož na kavo in tisti, ki gredo v Mehiko na pir: potopis

od odrasli / 821-992 – Potopis

Potopisna knjiga Velenjčanke, ki se je opisala kot rastlinojedka, nekofetarca, kelnarca, rokerica, bajkerka, knjigožerka, sicer pa diplomirana dizajnerka vizualnih komunikacij in izvirna kreativka, kar v knjižnem prvencu najprej pritegne z izvirnimi grafičnim oblikovanjem besedilne in ilustrativne vsebine. Avtorica, ki je obenem tudi ilustratorica in oblikovalka svoje knjige nedvomno obvlada sodobne pristope grafičnega oblikovanja, ki potopisno pripoved vseskozi povezujejo in nadgrajujejo. Avtorica ima dovolj rutine in s prijateljem 62 avanturističnih dni preživi v Mehiki. Dnevniški zapiski so precej intimni zapiski osebnih občutenj od odhoda na pot do prihoda domov, napisani v pogovornem, slengovskem, tudi vulgarnem jeziku oz. pisani v slovenščini, kakor jo pristno mislijo-vidijo-govorijo-razumejo generacije od osemdesetih dalje. Vsekakor je s knjigo Nuša prinesla na velenjska tla svež potopisni veter.

RAHIMI, Atiq: Kamen potrpljenja

od odrasli / 821-311.2 – Družbeni romani

Rahimi (1962), v afganistanskem Kabulu rojeni pisatelj, je po sovjetski invaziji konec sedemdesetih let emigriral na Zahod, kjer je začel ustvarjati v francoščini, za Kamen potrpljenja pa je leta 2008 prejel Goncourtovo nagrado. Kamen potrpljenja je pretresljiv zapis usode mlade muslimanske ženske v represivnem afganistanskem režimu. Ob vzglavju svojega moža, medtem ko se zunaj prižigajo in ugašajo bombe zvezde, pred nami sestavlja mozaik svojega življenja in nam počasi odpira sr-

ce. Mož leži v komi, nepremičen in nem, brez slehernega upanja na ozdravitev. Mlada ženska mu pripoveduje o svojem življenju, brez zadržkov in strahu, prvič nekompromisno iskreno. Osvo-baja se težkega bremena zakonskih, družbenih in verskih spon, vse do razkritja bridke skrivnosti. Kot bi govorila synguēju sa-bouru, mitološkemu kamnu potrpljenja, ki vpija nesrečo vseh trpečih, dokler se ne razpoči in osvobodi nesrečnega pripovedo-

valca vseh zaupanih tegob. Razkošen minimalističen roman.

SIS, Peters: Zborovanje ptic

od – odrasli / 821-1 – Pesništvo ostalih narodov

Sufijski mistiki so izkušali življenje, minevanje in Boga na način, ki nas navdihuje še danes. Na Češkem rojeni ameriški avtor, ilustrator in filmski ustvarjalec Peter Sis (1949), dobitnik

Andersenove nagrade za leto 2012, se v svoji knjigi navdihuje pri sufijski pesnitvi, ki jo je v 12. stoletju napisal Farid ud-Din Atar. V njej sufijski učitelj Smerdokavra popelje ptice do kralja ptic Šimorga oziroma do razsvetljenja. Sis zgodbe (kljub njeni neminljivi aktualnosti) ne razlaga za današnji čas, temveč v razkošnih ilustracijah ohranja vso lepoto in skrivnost izvirnika. Sis je zapisal: »Odkar pomnim, rad rišem podobe letenja – svobode – in ptic. Vsakršnih ptic: ptic s človeškim obrazom, ribjih ptic, kačjih ptic.« In v tej razkošni knjigi še številnih drugih ptic, narisanih, da sapo jemlje. V množici barv ali le v eni sami, odvisno od sporočila in občutenja umetnika ob zgodbi in njeni simboliki. Zborovanje ptic je čudovito umetniško delo, namenjeno bralcem vseh starosti.

KRALJIČ, Zlatko: Achtung Auschwitz

od – odrasli / 821.163.6-1 – Slovensko pesništvo

Naslov pesniške zbirke Velenjčana Zlatka Kraljiča »Achtung Auschwitz« zveni kot zlovešče opozorilo, vibrira kot krik človeka, ki podoživlja taboriščno resničnost, jo boleče skuša, zmore poimenovati vse različice strahu, začuti vonjave, barve in zvoke. In vendar ni bil njena priča, a to sočutje, potreba po vidni predstavitvi (skice so avtorjevo delo), zapisane s serijo vračajočih se podob izhaja predvsem iz etične zavesti (»samo usta lahko odpre in se sramujem, da smo človeška bitja«). Pesnik pa bralca opozarja tudi pred sodobnim Auschwitzem, pred črednim nagonom, pred zlatimi maliki – nakupovalnimi središči. Čas, v katerem živimo, grozi z razčlovečenjem. In knjiga poziva k premisleku in uporu oz. spremembi življenja. Posebnost knjige je, da so vse pesmi prevedene v angleški in poljski jezik.

■ bzi

VELENJE

Četrtek, 3. avgust

19.00 Galerija Velenje
Odprije razstave Zajčje leto avtorice Nine Koželj
21.00 eMČe plac
King Buffalo, predfestivalni Kunigundin koncert

Petek, 4. avgust

20.30 Velenjski grad
Lado Leskovar, šestdesetletnica ustvarjanja pevske legende

Sobota, 5. avgust

8.00 Atrij centra Nova
Mestna tržnica s spremljevalnim programom: Turistična društva vabijo

10.30 Travnik pri Domu kulture Velenje
Sobotne lutkarije: Čebelica Tonka in Tinka

20.00 Kavarna Lucifer
Poezija v glasbi: Peter Lovšin, glasbeni večer znanih glasbenikov

Nedelja, 6. avgust

17.00 Graška Gora
Strokovno vodstvo po spominski sobi posvečeni prihodu XIV. divizije na Štajersko

kdaj • kje • kaj

Ponedeljek, 7. avgust

21.00 Pred Domom kulture Velenje
Zvezde pod zvezdami: Nika, slovenski mladinski turnir

Torek, 8. avgust

10.00 Travnik pri Domu kulture Velenje
17.00 Torkove igrarije: Magična tovarna pravljic
20.00 Pred Domom kulture Velenje
Lidová muzika s Chrástu, ljudska glasba in pesmi iz zahodne in južne Češke

Sreda, 9. avgust

10.00 Knjižnica Velenje, predverje
Ustvarjamo z Majo, zabavna sreda

ŠOŠTANJ

Sobota, 5. avgust

x Odhod iz AP Šoštanj Planinsko društvo Šoštanj
Krške Alpe (Avstrija)
09.00 Ob Domu ribičev na travnatem poligonu RD Paka Šoštanj
Mednarodno ribiško tekmovanje za Svetovni pokal v Castingu za člane in članice

Ponedeljek, 7. avgust

18.00 Ribiški dom ob šoštanjsem jezeru
Redni tedenski turnir

Četrtek, 9. avgust

19.30 Mestna galerija Šoštanj
Otvoritev razstave kiparja Franja Funklja

ŠMARTNO OB PAKI

Petek, 4. avgust

18.00 do 20.00
MC Šmartno ob Paki
Hoja po vrvi »slackline«
21.00 MC Šmartno ob Paki
Poletni kino pod kozolcem

Sreda, 9. avgust

17.00 do 19.00
MC Šmartno ob Paki
Igranje namiznega tenisa

Od petka, 4. 8., do nedelje, 13. 8.

Dvorana Marof - MC Šmartno ob Paki
Likovna delavnica Neznani letiči predmeti, pod vodstvom akad. slikarja Dušana Fišerja

Lunine mene

7. avgusta ob 20:11, polna luna

CITY CENTER Celje

- Četrtek, 3. 8. Biotržnica
- Petek, 4. 8. od 14.00 dalje
Kmečka tržnica
- Nedelja, 6. 8. od 11.00 do 12.00,
Pravljicne urice – Kaj je hujske od morskoga psa?
- Veliki glasbeni dogodek na osrednjem prostoru, 17. avgusta
- MARACO – MINI AVTOMOBILČKI, izposoja mini avtomobilčkov LUXI na osrednjem prostoru vse do 31. 8.
- Preizkusite se v spretnostni vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču: torek-petek od 14. do 21., sobote od 10. do 21., nedelja od 10. do 20. ure.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

42. festival Graška Gora poje in igra

Velenje, 18. avgusta – Kulturno društvo Graška Gora s podporo MO Slovenj Gradec, MO Velenje in občine Mislinja organizira tradicionalni 42. mednarodni festival narodnozabavne glasbe Graška Gora poje in igra. Letošnji festival bo dvodnevni, potekal pa bo v petek, 18. avgusta, ko bo ob 20. uri pod velikim šotorom na športnem igrišču na Graški Gori izveden tekmovalni del festivala. V njem bo letos sodelovalo 15 ansamblov, vsak bo zaigral po dve pesmi. Od domačinov bo med njimi ansambel Žarek iz Hrastovca. Kot gostje prireditve bodo za popestritev dogajanja nastopili še Lechner Buam iz sosednje Avstrije ter Pihalni orkester Premogovnika Velenje. V nedeljo, 20. avgusta, pa bo ob 17. uri na istem prostoru velika veselica z ansamblom Modrijani.

■ bš

različna vprašanja in čustvene odzive. Kustosinji razstave sta Milena Koren Božiček in Pavlina Grošelj, na ogled pa bo do 2. septembra, ko se bo poslovil tudi festival Kunigunda.

■ bš

Po branju na plaži še poezija v glasbi

Velenje, 5. avgusta – Tretje leto zapored je Knjižnica Velenje prvi večer v avgustu pripravila prireditve Beri z nami na Velenjski plaži. Tokrat pa so k druženju ob knjigah in poeziji povabili tudi kitarista, ki je spremljal branja. S poezijo pa bo povezan tudi sobotni dogodek.

Knjižnica Velenje tudi letos na terasi kavarne Lucifer pripravila glasbeni večer Poezija v glasbi. Nanj že vrsto let vabijo slovenske glasbenike, ki sami ustvarjajo besedila in glasbo. Letos bo to **Pero Lovšin**, legendarni pevec skupine Pankrti.

Koncert bo sicer akustičen, a bosta Perota to soboto ob 20. uri spremljala **Rihard Zdravec Riki** na harmoniki in **Roki Pogacnik** s kitaro.

■ bš

Fotografski natečaj Poletne osvežitve

Šmartno ob Paki, 31. julija – Sredi poletja smo in mnogi so si že privoščili brezskrbne dopustniške dni, nekatere pa te še čakajo. V tem obdobju se nam navadno pripeti veliko prijetnih, zanimivih, nepozabnih doživetij, ki jih pogosto ujame s fotoaparatom ali mobilnim telefonom. V Mladinskem centru Šmartno ob Paki so letos pripravili nagradni fotografski natečaj. Zbirajo fotografije na temo Poletne osvežitve. Fotografije bodo zbirali do 18. avgusta. Tri avtorje najzanimivejših fotografij bodo nagradili z abonmajskimi vstopnicami za Poznoletni festival.

■ bš

Verdnikove pletarske izdelke občudujejo v flosarskem Ljubnem

Šoštanj, Ljubno ob Savinji, 31. julija – V okviru Flosarskega balala, tradicionalne prireditve, ki jo

od leta 1961 v spomin na splavarjenje in splavarje (flosarje) na Ljubnem ob Savinji prireja Turistično društvo Naš kraj, so v ponedeljek v Fašunovi hiši odprli gostujočo razstavo vrboleptarja **Ivana Verdnika** iz Šoštanja.

Izbor izdelkov z razstave, ki so jo januarja 2016 postavili v vili Mayer v Šoštanju, so si imeli pred to že priložnost ogledati obiskovalci v štirih slovenskih krajih. Povsod je požela veliko zanimanja.

■ mkp

Zajčje leto umetnice Nine Koželj

Velenje, 3. avgusta – Danes ob 19. uri bodo v Galeriji Velenje odprli razstavo mlade umetnice, ki se v svojih delih ukvarja z napihljivimi skulpturami. Nina Koželj z njimi prikazuje svoj podzavestni umetniški svet, ki ga srečuje v vsakdanu. V svojih postavitvah se ukvarja z abstraktnostjo sveta, družbo, podzavestnim ter pri tem prikazuje nekakšno nezavedno kritiko družbe in sveta, v katerem živimo. Razstava, ki sodi med predfestivalne dogodke letošnjega Festivala mladih kultur Kunigunda, bo v opazovalcu prebudila

KINO spored v mali in veliki dvorani Hotela Paka

JAZ, BARABA 3

animirana akcijska avantura, 90 minut (ZDA)

Režija: Pierre Coffin, Kyle Balda, Eric Guillon
Slovenski glasovi: Matevž Mueller, Jernej Kuntner, Iva Krajnc Bagola, Julija Golob, Vita Suhadolc in Maša Tiselj, Uroš Smolej, Klemen Bunderla
Petek, 4. 8., ob 19.00
Sobota, 5. 8., ob 19.00 – 3D
Nedelja, 6. 8., ob 16.00 – otroška matineja

NEKOČ V MESTU VENICE

Akcijska komedija, 94 minut (ZDA)
Režija: Mark Cullen, Robb Cullen
Igrajo: Bruce Willis, Jason Momoa, John

Goodman, Adam Goldberg, Christopher McDonald, Wood Harris
Sobota, 5. 8., ob 21.00
Nedelja, 6. 8., ob 18.00

VALERIAN IN MESTO TISOČERIH PLANETOV

ZF akcijska avantura, 137 minut (Francija)

Režija: Luc Besson
Igrajo: Nicholas Cara Delevingne, Ethan Hawke, John Goodman, Dane DeHaan, Clive Owen, Rihanna, Rutger Hauer
Petek, 4. 8., ob 23.15
Sobota, 5. 8., ob 22.45 – 3D

LADY MACBETH

Kostumska drama, 89 minut (Velika Britanija)

Režija: William Oldroyd
Igrajo: Florence Pugh, Cosmo Jarvis, Paul Hilton, Naomi Ackie, Christopher Fairbank

Petek, 4. 8., ob 20.00 – mala dvorana
Sobota, 5. 8., ob 20.30 – mala dvorana
Nedelja, 6. 8., ob 19.00 – mala dvorana

NA MLEČNI POTI

Drama, 125 minut (Srbija, Velika Britanija, ZDA)

Režija: Emir Kusturica
Igrajo: Monica Bellucci, Emir Kusturica, Predrag Manojlović, Sloboda Mićalović
Petek, 4. 8., ob 21.00
Nedelja, 6. 8., ob 20.00

NIKA

Družinski film, 92 minut (Slovenija)

Režija: Slobodan Maksimović
Igrajo: Sebastijan Cavazza, Marjuta Slamič, Ylenia Mahnič, Benjamin Knetič...
Ponedeljek, 14. 8., ob 21.00 – Zvezde pod zvezdami na ploščadi ob Domu kulture Velenje (v primeru slabega vremena v mali dvorani Kina Velenje)

Naslednji vikend, od 11. 8. do 14. 8. napovedujemo: animirano akcijsko avanturo JAZ, BARABA 3 (2D in 3D), grozljivko ANNABELLE: STVARJENJE, komedijo POROČNE PRIČE 2, komedijo KAKRŠNA MATI, TAKŠNA HČI, romantično vojno dramo ZGODOVINA LJUBEZNI, v ponedeljek, 14. 8., v Zvezdah pod zvezdami ob 21.00, komično dramo PATERSON.

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 041 534 261 (AA)

RAZNO

VENTILATOR Matrix kupim, lahko je v okvari. Gsm: 041 323 931.

NUDIM

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

NEPREMIČNINA

STANOVANJE, cca. 80 m², na Ljubnem ob Savinji (Prod 5), v dvostanovanjski hiši v pritličju, takoj vseljivo, prodam. Cena: 35.000 evrov. Gsm: 040 677 046.

PRIDELKI

JABOLČNIK, domači kis, borovni-čevček, medenovec, več vrst žganja, prodam. Gsm: 041 687 371.

STIKI-POZNANSTVA

ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378 ali 031 505 495.

ŽIVALI

BIKCA črno-belega, starega 3 mesece, prodam. Gsm: 041 346 403.

NESNICE, ki so cepljene, prodaja v Šaleku, v nedeljo, 6. avgusta, od 8.00 – 8.30. Gsm: 041 442 162 ali 02 87 61 202.

TELIČKO plemensko SR pasme dobrega porekla, staro 1,5 meseca, prodam. Info: 064 110 515.

Zgodilo se je ...

od 4. do 10. avgusta

- v mestu Lexington v ameriški zvezni državi Kentucky je **4. avgusta 2001** Katarina Srebotnik osvojila svoj sedmi turnir v posamični konkurenci;
- v začetku avgusta leta **1982** so lahko občani v blagovnici ERA-Standard v Velenju začeli za devize kupovati proizvode Gorenja, ki jih za dinarje skorajda ni bilo mogoče kupiti; v Velenje so se zato začele stekati reke ljudi iz celotne bivše Jugoslavije, ki so tako lahko uresničili svoj sanje in kupili zamrzovalno omaro ali zamrzovalno skrinjo;
- avgusta leta **1981** je bila na Golteh mladinska delovna akcija, na kateri je brigada Karla Destovnika - Kajuha, ki so jo sestavljali mladi iz Kikinde, Pucareva, Subotice in Velenja, urejala smučišča;
- 8. avgusta 1862** je škof Anton Martin Slomšek posvetil večjo cerkev sv. Križa na Sv. Križu nad Belimi Vodami;
- 8. avgusta 1943** je bil v Završah rojen tudi nekdanji poslanec državnega zbora Republike Slovenije in dolgoletni župan Velenja Srečko Meh;
- Okraj Šoštanj so **8. avgusta leta 1945** razdelili na 42 krajevnih ljudskih odborov,

Cerkev sv. Križa v Belih Vodah (Foto Arhiv Muzeja Velenje)

- spadal pa je v okrožje Celje; 2. marca leta 1946 je bil okraj Šoštanj ukinjen ter skupaj z okrajem Gornji Grad preimenovan v Šaleško-savinjski okraj s sedežem v Mozirju, ki je bil razdeljen na 41 krajevnih ljudskih odborov; predsednik okraja je bil Vlado Miklavc, tajnik pa Rudi Jesenšek;
- 8. avgusta 1998** sta Radio Velenje in tednik Kaj v Dravogradu izvedla veliko finale pevske prireditve »Poletnih 13«, na kateri je nagrado Zlato sonce osvojila Velenjčanka Natalija Verboten;
- Jolanda Batagelj je **8. avgusta 2002** osvojila zlato medaljo na 18. evropskem prvenstvu v Münchenu;
- 9. avgusta 1995** je na območju občine

Šoštanj že drugič tisto poletje divjalo silovito neurje, potoki Velunja, Strmina in Slanica so prestopili bregove in povzročili pravo razdejanje; nastalo materialno škodo, ki jo je povzročilo neurje, so ocenili na 500 milijonov tolarjev;

- avgusta leta 1953** so po načrtih arhitekta Otona Gasparija in inženirja Stanka Bloudka začeli z udarniškim delom graditi velenjski stadion ob jezeru;
- 10. avgusta 1962** se je v velenjskem premogovniku zgodila huda delovna nesreča, ki je zahtevala življenja štirih rudarjev.

■ Damijan Kljajič

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

- Prodaja, stanovanje, garsonjera: VELENJE, ŠERCERJEVA, 28,7 m², zgrajena 1975, VP/8 nad., El v izdelavi, 35.000 €

- Prodaja, stanovanje, 4-sobno: ŠOŠTANJ, PRIMORSKA CESTA, 71 m², adaptirano 2007, 1/2 nad., El v izdelavi, 60.000 €

online
www.nascas.si

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

SLAMEK TOMAŽ, Šoštanj, Gaberke 191 in VAVKAN BARBARA, Šoštanj, Gaberke 191

SMRTI

GLINŠEK LOVRO, roj. 1936, Velenje, Laze 41, VRČKOVNIK RUDOLF, roj. 1945, Šoštanj, Florjan 289

POPRAVEK

V zadnji številki smo napačno zapisali, da je umrla GLINŠEK STANISLAVA, roj. 1936, Velenje, Laze 41. Umrl je GLINŠEK LOVRO, roj. 1936, Velenje, Laze 41. Za napako se opravičujemo.

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

Silovčani pripravili srečanje

Ko so otroci začeli počitnice, je mnogim Silovčanom ostalo polno energije, pa so zavihali rokave in pripravili prijetno pole-

tno druženje, tokrat že tretjič. Dekleta so se zasukala in tudi fantje so pridno opravili svoje naloge, a zgodbo zavrteli še na-

skrivaj in za presenečenje pripravili pravi kmečki bazen. Zabavali so se ob dobri glasbi, različnih igrah in plesu. Ker je bilo zelo

vroče, je prijala tudi ohladitev v bazenu. Nekateri so notri skočili sami, drugim pa so ostali ma-

lo pomagali in jih namočili kar v oblekah. Malo starejši so veselo kramljali med seboj ter z navdušenjem spremljali vragolije mlajših. Tako se je dan kar prehitro prevesil v noč in zabava se je še bolj razživela. Vztrajali so do zgodnjega jutra, hvaležni vsem, ki so se potrudili, da je bilo lepo, in vsem, ki so na zabavo prišli ter s sabo prinesli obilo dobre volje. Vsekakor bodo srečanje ponovili tudi četrtič.

■ Maja Hrastnik in Simona Čretnik

Z vami v najtežjih trenutkih že več kot 20 let

POGREBNE STORITVE

»USAR«

Vinska Gora 8, 3320 Velenje

041 636 939

www.usar-pogrebne-storitve.com

- Ureditev dokumentacije
- Organizacija pogrebnih svečanosti
- Prevoz in ureditev pokojnih
- Naročilo in dostava cvetja
- Uredimo vse potrebno za pogreb
- Možnost plačila na več obrokov brez obresti

Na voljo smo vam **24ur/dan**

Komunalno podjetje Velenje

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

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

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

POGREBNO POKOPALIŠKA SLUŽBA

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

www.kp-velenje.si
pokopalisce.podkraj@kp-velenje.si

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torika do petka pa med 7.00 in 14.30.

03 898 17 50 in nadja@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

ZAHVALA

Z bolečino sporočamo, da je odšel naš dragi mož, oče, dedi, svak, brat in stric

RUDI VRČKOVNIK

1945 - 2017

S tvojo pomočjo smo spoznali, kako čudovito je lahko življenje, kako so v življenju v resnici najpomembnejše preproste stvari in da je bistvenega pomena to, kako ravnaš z drugimi ljudmi.
(Lisa Scully - O'Grady)

Iskrena hvala vsem, ki ste nam v težkih trenutkih stali ob strani, na različne načine izražali sočutje in nam pomagali. Hvala za darovane svete maše, sveče in cvetje. Posebna zahvala velja Patronažni službi Velenje, Pevskemu zbor KUD Ravne in MePZ Društva upokojencev Šoštanj, vsem govornikom ter gospodu Pribožiču. Hvala vsakemu posebej in vsem, ki ste ga imeli radi, ga spoštovali in ga pospremili na zadnjo pot.

Vsi njegovi

Podhod bo po obnovi tudi razstavišče

Dela v podhodu pod Kidričevo cesto dobro napredujejo – Obnova naj bi bila končana do 25. avgusta

Bojana Špegel

Velenje, 28. julija – 10. julija je stekla obnova najbolj dotranjanega podhoda v mestnem središču. Ne le da je podhod pod Kidričevo cesto načel zob časa, čeprav so vmes obnovili stopnice, velika težava je bilo tudi zadrževanje vode v njem ob večjih nalivih. Zato so se na MO Velenje odločili, da ga temeljito obnovijo, hkrati pa mu bodo dali tudi novo vsebino.

Načrte za prenovo je izdelal velenjski arhitekt **Gregor Gojevič**, ki opravlja tudi projektantski nadzor. Gradbeni nadzor pa so zaupali podjetju Profil, d. o. o. Na javnem razpisu so za izvajalca del imed 4 prijavitelji izbrali velenjsko podjetje Dadgrad, d. o. o. »Čeprav mimoidoči ne vidijo, kaj se dogaja v podhodu,

Podhod pod Kidričevo cesto bo po obnovi sodoben in invalidom prijazen. Poleg tega bo v njem 18 razstavnih vitrin, ki jih bo z vsebinami opremljal Muzej Velenje.

lahko zatrdim, da dela dobro napredujejo. Že osnovna pripravljala dela so bila zahtevna, kar velja tudi za rušitvena dela. Odstranjen bo zgornji sloj asfalta, kovinski koši, kovinski oglasni panoji in elementi obstoječe kanalizacije,« nam je povedal **Gašper Koprivnikar** iz urada za komunalne dejavnosti na MO Velenje. Sedaj bodo asfalt nadomestili z metličnim betonom, na stranske stene bodo vgradili rečne prodnike, popeskali betonske stropce. Podhod bodo opremili s

taktilnimi oznakami za slepe, ki jih doslej ni bilo. Obstoječe stopnice iz Pohorskega tonalita bodo obrusili, ne bodo pa jih zamenjali. Največja dodana vrednost podhoda bo 18 razstavnih vitrin, ki jih bo z vsebinami urejal Muzej Velenje.

Obnova podhoda bo mestni proračun stala dobrih 90 tisoč evrov. Ob obnovi bodo naredili vse, da preprečijo zalivanje podhoda ob večjih nalivih. Predvidene so nove linij-

ske rešetke in nova ureditev odvodnjavanja, vključno s požiralnikom na tlaku podhoda, a kot kaže, bodo morali zgraditi dodatno črpališče za vodo. To ni zajeto v pogodbeno ceno obnove podhoda, zato se bo ta še nekoliko zvišala. Podhod bodo ob koncu prenove tudi na novo razsvetlili in opremili z novimi koši, zamenjali pa bodo tudi jeklena vrata v njem.

8 kitov še naseda ob jezeru

Na letos že 7. festivalu nasedlega kita vroče, ustvarjalno in zabavno – Kiti so se iz letnega kina preselili na pešpot ob njem

Bojana Špegel

Velenje, 29. julija – Tudi kadar sonce žge s polno silo, je v Letnem kinu ob Škalskem jezeru prijetno. Sploh, odkar so vanj postavili dva velika nadstreška, ki sta v soboto služila tudi kot zaščita pred vročino za vse, ki so že opoldne prišli na letos že 7. Festival nasedlega kita. Ta ima več pomenov. Ne le da člani društva z istim imenom z njim poskrbijo, da se v času dopustniškega mrtvila v mestu »dogaja«, festival je namenjen tudi spominu na **Matevža Časa**, ki si ga je zamislil in festival začel. Odkar ga ni več, idejo ekološko zabavnega dogodka, ki Letni kino spremeni v mini Woodstock, negujejo njegovi prijatelji in družina.

Ker ima veliko članov društva majhne otroke, so lani festival dopolnili z otroškimi delavnici. Pripravili so jih tudi tokrat. **Nejc Škorjanc**, ki je skupaj z **Žigo Mrzom** letos poskrbel za organizacijo festivala, nam je povedal: »Letos smo ustvarjalne delavnice

še dopolnili. Tisti, ki so želeli, so lahko gnetli kite iz gline ali risali, drugi so izbrali cirkuške delavnice in hojo po »slacklineu«. Tisti starejši pa so raje posedali v senci in se hladili s pijačo.

Zmagal je Vili

V času najhujše vročine obiskovalcev festivala ni bilo veliko, tudi ekipe, ki so ustvarjale kipe iz odpadnih materialov, so prihajale vse do poznega popoldneva.

Nagrajenki, ki sta izdelali najboljšega kita, sta domov odnesli lepo nagrado.

Prenovili cerkev na Paškem Kozjaku

Paški Kozjak, 30. julija – Župnija sv. Jošta, ki stoji na vrhu Paškega Kozjaka, kjer se stikajo meje občin Velenje, Mislinja in Dobrna, je v nedeljo popoldne praznovala farni praznik. To je bil tudi dan, ko so uradno končali prenovo notranjosti župnijske cerkve. Prenovljeno župnišče je blagoslovil celjski škof **dr. Stanislav Lipovšek** z duhovniki. S priznanji so se zahvalili vsem, ki so pripomogli k obnovi cerkve, saj ta ni bila majhen zalogaj. Po slovesnosti pa so zbrane povabili v telovadnico

Praznovanje dneva svetega Jošta je bilo množično obiskano, saj so prebivalci treh občin veseli, da so uspeli s skupnimi močmi obnoviti notranjost cerkve. Blagoslovil jo je celjski škof dr. Stanislav Lipovšek. Foto: Bojan Vrečer

Iz Šoštanja do Podkrajja z avtobusom na električni pogon

Milena Krstič - Planinc

Šoštanj – Lokalc, brezplačna storitev javnega prevoza za občane, ki jo v Velenju zelo uspešno izvajajo že nekaj let, prihaja tudi v Šoštanj.

V Velenju Lokalc vozi potnike na petih progah. Ob njih je 43 postajališč. V Šoštanju, kjer so uvedbo v okviru celotne prometne strategije načrtovali v naslednjih petih letih, pa pospešujejo aktivnosti, tako da občanom na lokalni prevoz ne bo treba čakati tako dolgo. Po tihem si želijo, da bi jim to uspelo prej, najpozneje pa v drugi polovici prihodnjega leta.

Še prej pa v Šoštanj prihaja avtobus na električni pogon. Poskusno ga bodo uvedli na liniji Metleče-Šoštanj-

Podkraj, vmes bo opravil kakšno vožnjo tudi v Ravne in Gaberke ter proti Topolšici. Ne pa tudi v samo Topolšico. Tam ima koncesijo za javni potniški promet Izletnik in se bo o uvedbi brezplačnega avtobusnega prevoza za potnike treba dogovarjati z njimi.

Pri izdelavi študije so jim z nasveti pomagali v Mestni občini Velenje, kjer imajo z brezplačnim potniškim prevozom veliko izkušenj.

V Šoštanju si želijo, da bi linija povezala celo Šaleško dolino, tako da bi se z Lokalcem lahko vozili tudi Šoštanjčani, ki delajo v Velenju, in Velenjčani, ki delajo v Šoštanju. O tem z direktorji tukajšnjih podjetij potekajo intenzivni pogovori v smislu pocenitve stroškov.

Brez tovrstnega sodelovanja ne bo šlo. Se bo pa treba potem v službo voziti z avtobusom in ne z osebnimi avtomobili, da bo korist obojestranska.

Ocenjujejo, da bi bil projekt Lokalc težak med 350.000 in 500.000 evri letno, kar je za Občino Šoštanj samo ogromno. Ta danes samo za šolske prevoze iz 12 milijonov evrov velikega proračuna nameni letno 550.000 evrov.

Poskusna uvedba brezplačnega avtobusa na električni pogon bo trajala pol leta oziroma eno leto. V tem času bodo izmerili, kako polni bi vozili Lokalc in kolikšna je pripravljenost Šoštanjčanov, da avtomobile nadomesti javni potniški promet.

Večerni del festivala je bil tudi letos obarvan glasbeno. Organizatorji so poskrbeli za vse zvrsti glasbe, največ pa je bilo hip-hopa.

»Res so iz vseh koncev Slovenije, jih je pa manj kot prejšnja leta. Nastale pa so zelo zanimive instalacije,« nam pove Nejc. Ja, bila so že leta, ko je ob jezeru nasedlo tudi po 20 in več kitov, letos pa jih je bilo 8. Ko se je začel večerni glasbeni program s koncertom dveh bendov, so med obiskovalce festivala, ki so se hitro množili, razdelili glasovalne lističe. Zanimivo, da sta se kar dve ekipi odločili, da letos v kita preoblečeta kombi. Morda je tudi to odtehtalo, da nobena ni

zmagala, čeprav sta bila oba kita zanimiva. Zmagali sta dekletki iz Celja, ki sta svojega kita poimenovali Vili. »Najin kit ima tudi sporočilo. Ne mečite pločevink pijače v naravo,« sta povedali, ko jima je **Luka Sever** v imenu društva podelil nagrado – kuhinjskega robota. Potem so na odru postavili pulte za DJ-je, ki so za glasbo skrbeli vse do zgodnjih jutranjih ur. Letos je za ogrevanje poskrbel **N'Toko**, ki je nastopil že na prvem festivalu. Ko se je poslavljaj od navdušene množice

ce plešočih pod odrom, je zardil: »To je res en fajn festival!« In tisti, ki so prišli nanj z vseh vetrov države, so se z njim strinjali.

Če se v soboto niste sprehodili mimo Letnega kina, vas organizatorji vabijo, da to še storite. Kite so namreč postavili na ogled ob potki, ki vodi mimo kina. Tam bodo do sobote. V galeriji Fbunker (v podhodu pri vili Bianca) pa si lahko ogledate fotografije prejšnjih festivalov. Odprta bo do sredine avgusta.