

V petek (19/35 °C)
sončno,
soboto (20/30 °C)
in nedeljo (19/29 °C)
oblačno in plohe.

nascas

Četrtek, 13. avgusta 2015

številka 32 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Razvajanje na plaži

Poletje je čas za branje, pa tudi za zabavo na prostem. Mnogi, ki med letom ne najdejo časa za dobro knjigo, to nadoknadijo prav v vročih dneh. Teh nam letos res ne manjka, kot tudi prijetnih poletnih večerov ne.

Velenjska plaža postaja poznana tudi po njih; samo prejšnji teden sta se tam zgodila dva kulturna dogodka, vredna obiska. V torek zvečer smo lahko skupaj brali, v petek zvečer pa poslušali.

V času, ko je bilo dogodkov v dolini malo, je oboje godilo. Sedaj je prireditev že več, tudi v mestu, plaža pa bo ob koncu avgusta prizorišče zanimivih športnih tekmovanj. Več na zadnji strani. **• bš**

TAKO mislim

Pleh z dušo

Tatjana Podgoršek

Najvišjega slovenskega vrha, 2865 metrov visokega Triglava, si Slovenci brez Aljaževega stolpa ne znamo predstavljati. 120 let je že skulptura iz pločevine inventar, ki je preživel strele, neurja, neusmiljene zime, peklenska poletja, rok tisoče planincev, ki so se ob prihodu na vrh z zadovoljstvom ob njem fotografirali ali prestali planinski krst. Uvrščajo ga med kulturne spomenike, nenaдомestljive krajske motive, za mnoge državljane je simbol slovenstva. Kljub častiljivim letom se za zdaj ni uklonil ničemer, zato – menijo nekateri, ker ima pleh dušo. Tako so ga poimenovali tudi avtorji posebnega dokumentarca.

Dušo mu je vdihnil župnik iz Dovja Jakob Aljaž, ki je kupil 16 kvadratnih metrov veliko špico Velikega Triglava, na katero so po njegovih navodilih postavili železni stolp s stožčasto streho in pravokotnimi lincami za okna, »ki naj gledajo na vse strani neba«. To, da stolp stoji na vrhu, najbrž ni toliko pomembno, kot to, zakaj ga je Jakob Aljaž postavil tja, zakaj je storil to vizionarsko dejanje. Nakup in postavitve stolpa je bil namreč njegov drzen odziv na šopirjenje in prilasčanje slovenskih gora. Z njim je tistim, ki so si Triglav želeli prilastiti, jasno povedal, da je slovenski. Več kot le razmisleka je vrednen njegov odgovor izdelovalcu stolpa – mojstru Antonu Belcu, ki je nakup zemljišča in idejo o stolpu označil kot norost in hkrati kot genialno idejo: »Saj ne gre zame, za Slovence gre.«

Izjemna in edinstvena zgodba ne sme v pozabo. Je poučen primer, kaj lahko naredi tudi mali človek, če ima izdelane jasne cilje in je odločen priti do njih. Zagotovo bi bila lahko ta zgodba marsikdaj v poduk ob marsikaterem aktualnem dogajanju, dejanju. Je res tako težko slediti Aljaževemu sporočilu o pogumu, drznosti ali pripadnosti in še čem? Verjamem, da nisem edina, ki bi si želela več takih plehov z dušo, več tako odločnih, drznih, pokončnih in zavednih državljanov (beri najodgovornejših v državi), kot je bil Jakob Aljaž.

Delavci Gorenja so se že vrnili za stroje

Večina delavcev Gorenja je od včeraj spet za svojimi stroji. Dolžino kolektivnega dopusta so prilagajali proizvodnim potrebam, pa tudi lokalnemu okolju, imeli pa so ga v vseh tovarnah v Sloveniji, Srbiji in na Češkem.

Vzdrževalci so ta čas izkoristili in opravili vsa potrebna vzdrževalna dela, v nekaterih delih proizvodnje pa so delali tudi v tem času, saj je bilo treba »na zalogo« izdelati nekatere komponente. Pred delavci je zdaj zahteven delovni plan, ravno jesenski čas je namreč tisti, ki najbolj odločilno vpliva na proizvodne rezultate. **• mz**

Velenje napoveduje številne prireditve

To poletje se vrsti v Velenju veliko prireditev, veliko pa se jih tudi obeta, saj se bliža september, ko mestna občina Velenje praznuje svoj občinski praznik. Pravo doživetje bo vsekakor ob Velenjskem jezeru v petek, 28. avgusta, ko se bodo tam zgodile Jadranske igre, v njih pa se bo pomerila tudi ekipa Velenja, ki že pridno vadi. 4. septembra se bodo na koncertu »Velenje po domače« predstavile velenjske glasbene skupine, 19. septembra pa bo na Titovem trgu nastopila Jelena Rozga. **• mz**

Jubilejna Graška gora

Kulturno društvo Graška Gora bo pripravilo to nedeljo, 16. avgusta, s pričetkom ob 16. uri v sodelovanju z Zvezami kulturnih društev Šaleške doline, Slovenj Gradec in Mislinja jubilejni, 40. mednarodni festival narodnozabavne glasbe Graška gora poje in igra 2015. Prireditev bo potekala pod velikim šotorom, zato jo bodo izvedli ob vsakem vremenu. Občinstvu se bodo tokrat predstavili absolutni zmagovalci preteklih let. V goste so povabili tudi voditelje avtorje, glasbenike in druge osebnosti, ki so na festivalu dosegli odmeven rezultat in s svojim prispevkom pripomogli, da se je festival v svoji bogati zgodovini ne samo ohranil, temveč tudi razvil v mednarodno prireditev, prepoznavno po domovini in tujini. Na to je Drago Plazl, predsednik organizacijskega odbora, zelo ponosen: »Kraj Graška gora je po zaslugi festivala postala pomembna točka, kamor prihajajo tako ljubitelji domače glasbe, glasbeniki, poznavalci narodnozabavne glasbe kot tudi drugi obiskovalci in turisti.« **• mz**

28. VIP CUP turnir

Velenje, 22. avgusta – Naslednjo soboto bo na teniških igriščih ob Velenjskem jezeru potekal 28. teniški turnir dvojic VIP CUP 2015. Glavni sponzorji letošnjega turnirja so poleg Mestne občine Velenje še podjetja Veplas, Fužinar in Grafoline.

Organizatorji so na turnir povabili številne znane in manj znane Slovenke in Slovence iz sveta politike, gospodarstva, zabave ... Ti bodo – poleg tega, da bodo igrali tenis in golf, streljali z zračno puško in uživali v bogati kulinarčni ponudbi – tudi letos

dobrodelni. Vsak od povabljenih udeležencev turnirja bo prispeval 20 evrov, ki jih bodo na večerni zaključni prireditvi predali Varstveno-delovnemu centru SAŠA, enoti Ježek Velenje. Tokrat bo glasbena gostja na zaključni prireditvi domačinka, pevka Anu. **• bš**

LOKALNE novice

Nadaljujejo gradnjo kanalizacije

Bevče pri Velenju, 4. avgusta – Prejšnji torek so začeli izgradnjo druge faze kanalizacijskega omrežja v naselju Bevče. Letos poleti bodo dokončali lani začeto gradnjo na enem delu kraja. Izvajalec, ki je prva pripravljala dela začel že v ponedeljek, bo podjetje IPI, d. o. o., iz Rogaške Slatine. Vrednost del, ki bodo končana v roku 60 dni, je skoraj 73 tisoč evrov. Mestna občina Velenje bo financirala projekt v višini dobrih 48 tisoč evrov, preostali del sredstev pa bodo dodali Krajevna skupnost Bevče in krajanji.

Urejajo plaz nad lokalno cesto

Cirkovce, 5. avgusta – Prejšnjo sredo je stekla ureditev plazu nad lokalno cesto Hrastovec–Cirkovce v Cirkovcah. Dela opravlja samostojni podjetnik Rafko Blatnik iz Gaberka. Mestna občina Velenje bo zanjo namenila skoraj 23 tisoč evrov. Dela bodo predvidoma končana do 30. avgusta.

Najboljše novice iz sveta

Velenje, 6. avgusta – Septembra bo v Sloveniji zaživel zanimiv projekt, v katerega se vključujejo tudi velenjski prostovoljci. Izdajali bodo namreč časopis, ki bo prinašal izključno dobre novice o različnih dosežkih doma in v drugih državah v razvoju. Prvič ga bodo med bralce razdelili 11. septembra v nakladi 10 tisoč izvodov. Projekt pripravljajo Ministrstvo za zunanje zadeve, Slovenska filantropija, številne slovenske prostovoljske organizacije in nekatere občine, med njimi tudi velenjska. Časopis bo ustvarjalo 300 prostovoljcev iz vse Slovenije.

Spet z avtobusom v Logarsko

Logarska dolina – Ob koncih tedna v Logarsko dolino spet vozijo Izletnikovi avtobusi, kar je bila dolgoletna želja Občine Solčava. Realizacijo je doživela s podporo Razvojne agencije Savinjske regije in občin Žalec, Polzela, Braslovče, Mozirje, Nazarje in drugih, skozi katere pelje omenjena avtobusna proga. Veseli so je tako lokalni prebivalci kot turisti. Izletnik naj bi še to poletje kupil posebne prikolice za kolesa, da bodo lahko potniki kombinirali avtobusni prevoz in kolesarjenje.

Pri Žlebniku še en poklon Kajuhu

Zavodnje – Občina Šoštanj bo v Zavodnjah, kjer je 22. februarja 1944 padel Karel Destovnik – Kajuh, pesnik, narodni heroj in šoštanjski rojak, letos dokončala ureditev objekta, v katerem si bodo imeli obiskovalci možnost ogledati dokumentarno in drugo gradivo o pesniku in tudi film, ki je bil o njem posnet letos.

To bo prispevek Občine k temu, da pesnik, na katerega so zelo ponosni, ne utone v pozabo. Ob tem pravijo, da jih zelo veseli, ker so v zadnjih letih vse pogostejši obiskovalci Žlebnikove domačije, kjer je Kajuh kot član kulturniške skupine Štirinajste divizije padel, tudi mladi.

Prvi slovenski geokovanec

Velenje, 7. avgusta – Tudi letos v okviru tokrat 26. Pikinega festivala, ki bo od 20. do 26. septembra, pripravljajo nov in atraktiven geolov »GEO PIKA 2015«. Mestna občina Velenje je v okviru že zaključenega evropskega projekta CUSTODES izvedla pilotni turistični produkt Pozojeva grajska pot okoli Velenja, ki je dodatno obogatena s posebnimi geokovanci z motivom jezerskega zmaja Pozoja. Geokovanci so namenjeni pustolovski igri oziroma lovu na zaklade (ang. geocaching), ki iz leta v leto pridobiva več navdušencev po vsem svetu. Pozojev geokovanec je prvi slovenski geokovanec in menda eden najlepših v svetovnem merilu.

Novi prostori, nove aktivnosti

Velenje – Aprila letos so člani Društva diabetikov Velenje odprli nove prostore društva na Stantetovi ploščadi v Velenju. Zagotovila jim jih je Mestna občina Velenje. Z novimi prostori so se pogoji dela za društvo močno izboljšali. Letos poleti so za člane društva pripravili tudi preventivne počitnice, tokrat na Ptuju. V prostorih društva nudijo članom tudi strokovno literaturo, saj lahko bolniki s sladkorno boleznijo za njeno obvladovanje največ naredijo sami.

Šoštanj se je pridružil odpisu dolgov

Denar bo treba zagotoviti v proračunu, koliko, pa še ni znano

Milena Krstič - Planinc

Šoštanj, 4. avgusta – Prejšnji teden se je tistim, ki so se odločili za vključitev v vladni projekt odpisa starih dolgov ljudem v socialni stiski, pridružila tudi Občina Šoštanj.

»Projekt pozdravljamo. Pri nas nikoli, ko je bilo treba pomagati ljudem, nismo stali ob strani in tudi tokrat ne bomo. Dileme o tem sploh ni bilo. Za to, da nismo bili med prvimi, ki so se pridružili temu projektu, pa je več razlogov,« pravi župan Šoštanj Darko Menih in doda, da s tem dolžniki niso nič zamudili ali bili kakor koli prikrajšani.

Upravičenci bodo vloge za odpis dolgov v vrstu in za šolske

malice ter stanarine lahko podali tako kot drugi, do 4. oktobra.

Poglaviti razlog, da so malce počakali, so počitnice in dopusti, ki jih imajo tudi zaposleni v občinski upravi in ustanovah, v katerih bodo dolgove odpisovali. Zato do orientacijskih podatkov o tem, koliko je pravzaprav teh dolgov (dolgove bo plačala

Občina iz proračuna) niso mogli priti. Odpisa se bodo lotili tako, da bodo za začetek imenovali za to posebno komisijo, ki bo vloge sprejemala oziroma upravičence usmerila k upnikom ter skrbno pretehtala, kdo so upravičenci do pomoči oziroma odpisa dolgov.

»Točnih podatkov trenutno še nimamo. Višino sredstev za ta

namen bo moral odobriti svet Občine in jih z rebalansom proračuna tudi zagotoviti. Prepričan sem, da pri tem ne bo težav. Mogoče bo treba kakšen projekt za kratek čas dati na stran.« Dodaja, da je pomembno, da so zraven in da bodo naredili vse, da bodo upravičencem ugodili. »V občini Šoštanj so socialne stiske velike in se še poglabljajo.«

Soglasje za odpis dolgov je Občina Šoštanj kot solastnica ne nazadnje dala tudi Komunalnemu podjetju Velenje, v katerem bodo odpisovali dolgove tudi njihovim dolžnikom. Malce jih za zdaj bega le to, da je v zvezi z odpisi še vrsta vprašanj, a so prepričani, da bodo tudi ta dobila ustrezne odgovore do takrat, ko se bo odpisovanje začelo v praksi.

Gremo na Kočevsko

Šmartno ob Paki – Zadnjo soboto v avgustu običajno pripravi Turistično društvo Šmartno ob Paki izlet z vlakom. Tudi letos ne bo nič drugače, vendar bo tokrat izjemoma izlet z avtobusom. »Tarča« 14. druženja Saše in prijateljev v soboto, 29. avgusta, bo Kočevsko.

Glavni organizator izleta Marjan Knez je povedal, da so se za to destinacijo odločili, ker letos mineva 70 let od konca druge svetovne vojne in 500 let kmečkih uporov. Vse do zadnjega so upali na uspešen dogovor s Slovenskimi železnicami glede prevoza z vla-

kom, a do njega ni prišlo, ker železnice še niso posodobile del proge.

Računajo na število prijav za dva avtobusa. Organizatorji so pripravili zanimiv program, saj si bodo udeleženci ogledali grad Turjak, Trubarjevo domačijo, Kočevsko Reko z Gotenico in bazo 20.

Savinjsko-šaleška naveza

Radi smo turisti in turiste imamo radi

Oslabljena naveza – Izkopanina na ogled – Občina proti hramu – Stanovanja v »cerkvi«

»Kriminalki«, v kar se je spremenila pravljica o končni ureditvi meje med našo deželico in južno sosedo, še ni videti konca. Izkazalo se je, da nimamo težav le z našim arbitrom, ampak tudi s tujim, ki naj bi nam pomagal. Eni bi rekli, da se je tudi Francoz delal Francoza. In tako moramo imenovati še tretjega. Domačega, znova tujega – ali pa to odločitev prepustimo arbitražnemu sodišču. Še vedno si namreč prizadevamo, da od tega sporazuma ne odstopimo, čeprav Hrvaška še vedno trdi, da je zanjo »projekt arbitražni sporazum« mrtev. In nas »vabijo«, naj se tudi mi odločimo tako. A nekateri pri nas se bolj »pripravljajo« na to, pri čem bi lahko sosedo v prihodnosti blokirali, če na arbitražo ne bo pristala.

Še dobro, da kdo kot naše vmešavanje v njihove notranje zadeve ne šteti in prikazali izkopanine, ki so jih odkrili na Glavnem trgu in ta trg tudi uredili. In tako načrtujejo na tem trgu postavitev posebnega paviljona. Del teh arheoloških ostalin iz antike in srednjega veka, ki so jih našli pri urejanju tega starega celjskega trga, bo na ogled »na vrhu«, del pod zemljo. Prav tako bodo v tem paviljonu, ki naj bi se dobro vključeval v okolje, uredili turistično-informacijski center. Za obiskovalce bodo ti »ostanki« preteklosti gotovo zanimivi,

Tudi v Celju, kjer bi radi ubili dve muhi na en mah. Ustrezno zaščitili in prikazali izkopanine, ki so jih odkrili na Glavnem trgu in ta trg tudi uredili. In tako načrtujejo na tem trgu postavitev posebnega paviljona. Del teh arheoloških ostalin iz antike in srednjega veka, ki so jih našli pri urejanju tega starega celjskega trga, bo na ogled »na vrhu«, del pod zemljo. Prav tako bodo v tem paviljonu, ki naj bi se dobro vključeval v okolje, uredili turistično-informacijski center. Za obiskovalce bodo ti »ostanki« preteklosti gotovo zanimivi,

za Celjane pa je tudi pomembno, da bodo končno dobili še en lepo urejen trg.

V Šmarju pri Jelšah pa se še niso zagotovo odločili, ali bodo gradili na novo ali se bodo preselili v obnovljen objekt. Gre seveda za občino. Večkrat smo že poročali, da se poslojpe, kjer deluje zdaj, pogreza in najti morajo rešitev. Ko je propadel načrt, da bi novo poslojpe gradili skupaj z državo, da bi rešili tudi težave upravne enote, se zdaj rešujejo sami. Dolgo so mislili, da bodo gradili nov objekt nad sedanjim, kjer ima zdaj v montažnem objektu zasnilo domovanje upravna enota, a zdaj se mnogi nagibajo k temu, da bi se preselili v obnovljene prostore nekdanjega znanega trgovsko-gostinskega objekta Šmarski hram. Vendar ne bi kupili vseh prostorov, ker jih toliko ne potrebujejo. Končne odločitve še ni, a naj bi bila znana kmalu. Sedanji objekt, ki se vse bolj nagiba, bi radi zapustili čim prej. In čeprav odločitve o selitvi v Šmarski hram še ni, nekateri za dnji občinski ukrep že povezujejo s tem. Tudi v tej občini bodo namreč uredili modre cone in eno takih »modrih« parkirišč bo tudi pred tem objektom. Sicer pa tudi tisto pri sedanji občini in pri pošti.

Novost imajo tudi v Rogaški Slatini. Kulturno! V tem poletnem času pri njih poteka letos prvič Anin festival. Jasno, saj je Ana njihova zavetnica, ta zdraviliški kraj pa najbolj znan po gala Aninemu plesu. Tako bodo ta mesec v okviru festivala pripravili devet večernih prireditev, koncertov različnih glasbenih zvrsti. Radi bi, da bi jim vreme omogočalo izvedbo koncertov na prostem, sicer pa imajo tudi dovolj ustreznih »zaprtih« prostorov.

V Vojniku, tudi ta občina je mladim prijazna, pa razmišljajo o ureditvi stanovanj v cerkvi. V kraju Nova Cerkev, kjer že dolgo sameva staro poslojpe. Pa menijo, da bi ga lahko obnovili in v njem uredili ustrezna stanovanja za mlade in mlade družine. Vse to se ne bo zgodilo že »jutri«, a vseeno naj bi se prvih del lotili že letos. Dela ni malo, opravljali naj bi ga skladno z razpoložljivim denarjem.

Pa še to: bila je ideja, da po radiu naj ne bi več obveščali o tem, kje so radarji. A je večina skomignila z rameni, saj imajo take informacije že prej od drugod.

Šaleška dolina zahteva zanesljivo toplotno oskrbo

Davek, ki ga je plačevala in ga še plačuje Šaleška dolina za slovensko energetiko, je prevelik, da bi ji zdaj jemali toplotno ogrevanje – Enostranske odpovedi pogodbe ne sprejemajo

Mira Zakošek

Velenje, 5. avgusta - Predstavniki Mestne občine Velenje z županom Bojanom Kontičem so skupaj z vodstvom Komunalne

sko odpovedala dobavo. Novica je tako šokantna, da je mnogi ne jemljejo resno, a prebivalci Šaleške doline so letos spomladi izpad ogrevanja že občutili na lastni koži. Velenjsko občinsko

gajanj in usklajevanj in TEŠ je popustil, da bi izpad lahko trajal do 12 ur (tudi to nikakor za to okolje ni sprejemljivo), druga stran pa se je pripravljena pogajati o ceni s tem, da zah-

ni potreben, saj je TEŠ zadnja leta v toplotni oskrbi posloval z dobičkom, blok šest pa pomeni boljši izkoristek premoga, kar pomeni, da bi bila lahko cena celo nižja.

to storitev (in ta, mimogrede, ni poceni). S toplotno energijo pa se ogreva kar 90 odstotkov tukajšnjih prebivalcev, da ne govorimo o šolah, vrtcih, bolnici, zdravilišču in seveda industriji.

»Gorenje ima velike težave z logistiko zaradi slabe cestne povezave in zdaj naj jim povzročimo še težave s toplotno energijo? To bi seveda pomenilo, da prispeva-

Največja težava je za zimski čas načrtovani remont petega bloka – česa takega v vsej zgodovini Termoelektrarne Šoštanj še ni bilo.

Na novinarski konferenci so sodelovali vodja Splošno kadrovskega sektorja Komunalnega podjetja Velenje mag. Gašper Škarja, direktor Komunalnega podjetja Velenje dr. Uroš Rotnik, župan Mestne občine Velenje Bojan Kontič, podžupan Mestne občine Velenje Peter Dermol in vodja Urada za komunalne dejavnosti Anton Brodnik.

ga podjetja na novinarski konferenci predstavili absurdno stanje v zvezi s toplovodnim ogrevanjem Šaleške doline. Novinarske konference so se udeležili tudi nekateri občani, med njimi tudi predstavniki sindikata SDRSS (sindikata delavcev rudarstva in energetikov Slovenije).

Sredi največje poletne vročine se torej sooča Šaleška dolina z velikim težavo: kako se bo ogrevala pozimi. Pred enim mesecem je Termoelektrarna Šoštanj, kot smo že veliko poročali, enostran-

vodstvo je zato jasno poudarilo, da takšnega ravnanja Termoelektrarne Šoštanj ne more sprejeti. Župan **Bojan Kontič** pravi, da so se o ceni sicer pripravljene dogovarjati, o nezanesljivi dobavi pa v nobenem primeru.

V predlogu pogodbe, ki so jo poslali iz Termoelektrarne Šoštanj, so sprva predvideli 30-odstotno povišanje cene in mogle izpada toplotne energije tudi med kurilno sezono. V času od 1. julija je bilo kar nekaj po-

teva natančen stroškovni izračun. »Nikoli nismo rekli, da ne bomo pokrivali stroškovne cene toplotne energije, nikakor pa ne izgube, ki nastaja pri proizvodnji elektrike,« je poudaril Bojan Kontič in dodal, da pač niso krivi, če kupuje Toplarna Ljubljana premog po 5 evrov za GJ in jim potem to ceno dajejo za primerjavo. Kot smo že poročali, so prepričani, da dvig cen

Še posebej nerazumljiva in nesprejemljiva je zgolj trimesečna odpoved pogodbe, saj je več kot jasno, da druga stran nima rešitve. Zanj bi potrebovali kar nekaj let (po besedah dr. Uroša Rotnika vsaj pet), zagotavljanje drugega vira pa bi bilo tudi nesmiselno; župan Bojan Kontič je dejal, da bi se v tem primeru lahko kar preimenovali v Butale. Povsod tam, kjer imajo termoelektrarne, izkoriščajo toplotni vir za daljinsko ogrevanje, kar je tudi najbolj smiselno. Spomnimo, da se v tem okolju ogreva tako že vse od leta 1958 in da je temu podrejena celo okoljska zakonodaja. Gradbenega dovoljenja ni mogoče dobiti brez plačila komunalnega prispevka, ki vključuje tudi

mo k temu, da se proizvodnja na-črtno seli kam drugam,« je pribil Bojan Kontič. Podobno seveda velja še za druga podjetja.

Predstavnika Komunalnega podjetja Velenje sta zagotovila, da od junija 2011 niso dvigovali cene toplotne energije, se je pa

1. oktobra se začne kurilna sezona, dogovora pa še vedno ni. Na Komunalnem podjetju so prepričani, da do sklenitve nove pogodbe velja stara.

negajanj in da nam bo v pogajanjih uspelo ohraniti ceno toplotne energije na enaki oziroma nižji ravni. Degradacija prostora zaradi umestitve in delovanja takega energetskega giganta, kot je TEŠ, je ne nazadnje že sam po sebi zadosten razlog, da se tukajšnjim prebivalcem nudi trajna, zanesljiva (neprekinjena) in stroškovno ugodna oskrba s toplotno energijo,« je bil konkreten Bojan Kontič.

Nakazali pa so tudi rešitev: prestavitev remonta bloka 5 ali pačasna pridobitev okoljskega dovoljenja za blok 4 (ta mu poteče konec leta). Za to bi morala vlada sprejeti posebno uredbo.

Kako se bomo grelji?

To zanima občane in občanke zdaj, ko je Termoelektrarna Šoštanj odpovedala dolgoletno pogodbo o dobavi toplotne energije, enako učinkovite in cenovno primerljive alternative za ogrevanje Šaleške doline pa ni. Kako komentirajo možne prekinitve oskrbe s toploto tudi do treh dni in podražitev, čeprav naj bi bil s šestim blokom izkoristek premoga večji in zato tudi toplotna energija cenejša?

Jože Kavcl: »Za meščane in ljudi iz okolice odpoved pogodbe ni poštena. Bil sem rudar in sem prispeval tudi v TEŠ, prav tako drugi ljudje, zdaj pa smo dobili košarico. Moje mnenje je, da je to »kuhinja« Ljubljane. Mi nimamo vpliva, težavo in naše interese bodo morali reševati možje na občini, razen če napovedo demonstracije. V nasprotnem primeru se lahko ogrevamo na elektriko – zdaj nas klime hladijo, pozimi pa nas bodo grele. Ampak to ni ustrezno. Težavo je treba odpraviti ali pa naj zadevo uredi Ljubljana, če jo je že zakuhal. Da se bo ogrevanje podražilo, pa je vsaj tako grozno. Mora se najti nekdo, ki bo posredoval.«

Milan Koren: »Zgradil se je nov blok, zdaj pa naj ne bi imeli več ogrevanja. A bomo spet začeli kuriti vsak zase? Kakšen zrak bomo imeli? To me najbolj skrbi. Pričakoval sem, da bo toplotna energija cenejša, ne pa draž-

ja, če je izkoristek v novem bloku večji. Ne morem razmišljati o tem, kako se bomo grelji, ker mi ni jasno, kako je sploh lahko prišlo do tega. Žalostno je.«

Mojca Ciglar: »Da je TEŠ odpovedal pogodbo, je zelo slabo. Navajeni smo, da imamo v stanovanju toplo, ker živimo v bloku. To ni nič dobrega. Stroški so že tako ali tako veliki, zdaj bi se naj še povečali, kar je nesprejemljivo. Razočarana sem, da je do tega prišlo kljub novemu bloku. Če bo mrzlo, se bomo grelji s svečami (smeh), druge ni. Vodo bomo grelji, da se bomo lahko umili.«

Stjepan Lamot: »Ne vem, kaj se bodo zdaj dogovorili in kako bodo zagotovili ogrevanje za

mala anketa

dolino. Odvisno je od dogovora občine in TEŠ-a. Kakor se bodo odločili, to bomo morali sprejeti, tudi kar se tiče podražitev. Ogrevati se pa moramo. Če ne bo šlo na ta sistem, se bomo v bloku morali dogovorili, kaj bomo. Napovedi ob gradnji novega bloka

so bile drugačne, sprememba, ki je zdaj prišla, govori drugače, kako pa se bo vse zasukalo, bomo videli.«

Liljana Ajdič: »Glede na to, da smo v Šaleški dolini navajeni na ogrevanje in toplo vodo brez problemov, bo to zelo neprijetno za občane in občanke. Vsakega skrbi tako podražitev kot izpad toplote. Mraz je še posebej neprijeten za starejše ljudi. Podražitev pa so sprejemljive le v skrajni sili in nanje je težko pristati. Drugih alternativ ogrevanja žal nimamo, razen plinske ali električne pečke. Če ne bo dogovora, se bomo nekako morali prilagoditi, saj drugega nimamo.«

Iz TEŠ so se odzvali

Iz Termoelektrarne Šoštanj so po novinarski konferenci sporočili, da so želeli o tem vprašanju spregovoriti na sredini novinarski konferenci (ponovno je bila sklicana za včeraj – po zaključku naše redakcije). Zapisali so, da je TEŠ že pod prejšnjim vodstvom v lanskem letu na KPVP poslal predlog nove pogodbe z višjo ceno na MWh, a ga je svet KPVP

zavrnil. Sklicujejo se na novo metodologijo določanja cen, ki ga je sprejel svet Agencije za energijo. Dodajajo pa tudi, da cene Komunalnemu podjetju zadnjih šest let niso spreminjali, ta pa naj bi jo. Zapisali so še: »V TEŠ smo prepričani, da se že sedaj, kot vedno v preteklosti, vedemo družbeno in lokalno odgovorno, kar bomo po najboljših močeh poč-

li tudi v prihodnje, a se hkrati zavedamo, da se moramo vesti tudi kot dober gospodar – glede na trenutne razmere na trgih z električno energijo in tehnične zmožnosti blokov v Termoelektrarni Šoštanj smo v fazi ureditve pogodbenega razmerja. Prizadevali si bomo, da bomo zagotavljali nemoteno dobavo toplotne energije tudi v prihodnje.«

Župan obvestil Cerarja

Župan **Bojan Kontič** je s problematiko oskrbe s toplotno energijo seznanil predsednika vlade Mira Cerarja. Problematika je skrb vzbujajoča in v marsičem nerazumljiva. Ob morebitnem izpadu toplotne energije v zimskem času bi se lahko zgodila prava lokalna katastrofa, saj v Šaleški dolini ni nadomestnega vira za proizvodnjo toplotne energije. V pismu ga seznanja, da je sedanji sistem deloval brez večjih težav vse od leta 1958, oskrbuje pa 30.841 uporabnikov široke potrošnje in 589 upo-

rabnikov industrijske potrošnje. Med drugim je v pismu zapisal: »V Šaleški dolini ne razumemo politike vodenja TEŠ, ki načrtuje remont bloka 5 v januarju in februarju 2016, v obdobju, ko so običajno temperature najnižje in je potreba po toplotni energiji največja. To se je zgodilo prvič po letu 1956.« Kratkoročna rešitev bi lahko bilo okoljevarstveno dovoljenje za blok 4, kar pa bi morala sprejeti vlada. Kontič v pismu prosi Cerarja, da pomaga rešiti nastali zaplet.

Lubadar napada z vso močjo

Podlubnikom vročina izjemno ustreza – Hitro se širijo tudi v Šaleški in Zgornji Savinjski dolini – Poziv lastnikom, da ukrepajo

Bojana Špegel

Velenje, 7. avgusta – Letošnje poletje je vroče, daljša obdobja toplega in sušnega vremena pa ob tem, da je v gozdovih v Šaleški in Zgornji Savinjski dolini po lanskoletnem žledolomu ostalo še precej oslavljenih in poškodovanih iglavcev, zelo močno povečujejo ogroženost slovenskih gozdov podlubniki. Ti napadajo z vso močjo, gozdarji dnevno odkrivajo nova žarišča napadov podlubnikov, pričemer so jim v pomoč vabe. Te postavljajo izključno zato, da lahko opazujejo, kje je »udaril« lubadar. Samo v gozdovih po Šaleški dolini so postavili 100 vab. Gozdarji se bojijo, da bo do konca leta lubadar napadel in poškodoval milijone kubičnih metrov dreves, zato pozivajo lastnike gozdov, da skrbno pregledujejo gozd in takoj ukrepajo.

Stanje je alarmantno

Zavod za gozdove Slovenije je razglasil rdeči alarm zaradi podlubnikov, pripravljajo pa tudi predlog posebnih ukrepov za njihovo obvladovanje in zatiranje. Gozdarji se namreč bojijo, da bo letošnji udar podlubnikov največji po drugi svetovni vojni. Aleš Ocvirk, vodja šoštanjske krajevne enote nazarskega območja, je bil prejšnji teden veliko na terenu. Potrdil nam je, da se podlubniki hitro širijo tudi na nazarskem gozdnogospodarskem območju, kamor sodi tudi Šaleška dolina, kjer so do 20. julija gozdarji odkazali odsek dobrih 13 tisoč kubičnih metrov napadenih smrek. »Najbolj so prizadeta območja, kjer je lani pustošil žled.

Zavod za gozdove Slovenije je zaradi napada podlubnikov v vsej državi razglasil rdeči alarm.

Gozdar Aleš Ocvirk: »Če ukrepamo takoj, lahko les še rešimo, dreves, ki jih je napadel podlubnik, pa žal ne.«

Čeprav smo mislili, da so lastniki svoje gozdove po njem dobro očistili, se sedaj kaže, da je lahko lovno drevo za podlubnike ena sama poškodovana smreka, ki je ostala v gozdu. Ni nujno, da je le žled kriv za razrast podlubnikov. Včasih se razmnožijo

bolj, včasih manj, saj je gozd njihov naravni habitat. Dejstvo je, da imajo radi vročino, ki je letos res ne manjka. »Izvedemo še, da so trenutno najbolj prizadeti gozdovi v Mozirju in Nazarju, zelo ogroženo je območje Belih Vod, Loma in Topolšice, pa tudi velenjski gozdovi. »Višje, ko gremo, manj je prizadetih dreves,« nam pove Ocvirk.

Samo v Belih Vodah naj bi lubadarke letos uničile že 3 tisoč kubičnih metrov smrek. Zato gozdarji lastnike gozdov pozivajo,

naj bodo pozorni na svoj gozd, ga redno obiskujejo in pregledujejo. Če opazijo napad podlubnikov, naj takoj obvestijo Zavod za gozdove Slovenije, sami pa nemudoma začnejo akcijo in posekajo okužena drevesa. Ker gre za varstveno-sanacijsko sečnjo, ni treba čakati revirnih gozdarjev, da označijo drevesa. Lastniki naj zabeležijo, koliko dreves so posekali, in to javijo revirnemu gozdarju, da jim izda odločbo, šture pa požigosa kasneje.

Na območju Zgornje Savinjske in Šaleške doline so že območja, kjer je vsaka četrta za odsek odkazana smreka »lubadarka«.

Žarišče so lahko tudi veje

Ob tem Ocvirk opozarja, da je nujno, da posekana drevesa ne-

Ko zeleno ni več zdravo

Ko smreko napade podlubnik, ta še vedno ostaja zelena, iglice še ne odpadajo, zato morajo biti lastniki gozdov pri pregledovanju smrek pozorni tudi na »malenkosti«. Pozorni naj bodo na deblo; lubadar izvrtja milimetrske vrtnice, kar bodo opazili po črvini okoli teh luknjic. Zato naj opazujejo tudi rastline okoli dreves – če je na njih droben rdečerrjav prah, je to znak, da je podlubnik že v deblu. Poleg tega začnejo odpadati ploskve lubja, okoli takih dreves bodo našli tudi odpadle zelene iglice. Ko ob napadenih drevesih z nogo pritisneš ob tla, drsi.

letos razvili vsaj še eno generacijo, zato septembra in oktobra pričakujemo še veliko težav v naših gozdovih. In zato je tako pomembno, da lastniki dobro počistijo gozdove. V pomoč bi bil tudi dež, saj ta med rojenjem lubadark onemogoči, da letajo naokoli in iščejo nove žrtve. Poleg tega zalije drevo, več vlage v tleh pa pomeni, da je drevo tudi bolj odporno, prevodnost sokov v drevesu postane močnejša, zato podlubniki niso več tako agresivni. Vročina namreč precej oslabi drevesa, kar podlubniki obožujejo.

GOSPODARSKE novice

Oteženo veriženje podjetij

Začela veljati novela zakona o gospodarskih družbah, ki med drugim zaostruje pogoje za ustanovitev družbe. Lastnik podjetja, ki želi ustanoviti novo podjetje, mora po novem predložiti dokazilo o plačilu prispevkov za svoje zaposlene za 12 mesecev nazaj, ne le za en mesec, kot je veljalo do zdaj.

Z novelo naj bi preprečili veriženje podjetij na zalogo in s tem povezano izigravanje upnikov, zaposlenih in države. To naj bi storili tudi tako, da lahko po novem oseba v treh mesecih ustanovi le eno družbo oz. pridobi delež v družbi z omejeno odgovornostjo.

Koliko je vredna vaša plača

Na spletni strani www.numbeo.com si lahko pogledate primerjavo standarda življenja v posameznih mestih z bazo, ki vsebuje 5.301 svetovnih mest.

Nemčija z grško krizo zaslužila

Priznani inštitut za ekonomska raziskovanja iz Leipziga ugotavlja, da bi Nemčija zaradi grške krize profitirala, četudi bi jim odpisala vse dolgove. Inštitut ocenjuje, da je Nemčija, ki od Grčije zahteva stroge varčevalne ukrepe, zaradi grške krize prihranila že 100 milijard evrov.

Podjetje Sico piše zgodbo o uspehu

Skrozi krizo z lastnim razvojem – Za inovacije večkrat nagrajeni – Največ dohodka laserski razrez pločevine

Bojana Špegel

Arja vas, 7. avgusta – Ena lepših poslovnih in proizvodnih stavb v obrtni coni Arnovski gozd pri Žalcu pripada podjetju SICO, d. o. o., ki ima že več kot dvajsetletno tradicijo. V teh letih jim je uspelo pridobiti status uglednega poslovnega partnerja. S pomočjo dolgoletnih izkušenj, visoke ravnosti znanja in vrhunske strojne opreme 70 % dohodka ustvarijo z laserskim razrezom in oblikovanjem pločevine, saj so največji ponudnik teh storitev v Sloveniji. Poslovno veliko

sodelujejo tudi z velenjskim Gošenjem. Hkrati razvijajo in izdelujejo tudi različne stroje, med katerimi je najbolj znan drobilnik ki Robust in cepilnik za les. Kar nekaj kucepcev sta že našla tudi v Šaleški dolini, trg zanje pa postaja ves svet.

storitve, potreb na trgu je bilo vse več. Danes lahko zatrdim, da smo solidno podjetje z najsodobnejšo tehnologijo, ki jo nenehno posodabljam,« nam v uvodu pove Marjan Volpe. Samostojno podjetje so postali po desetih letih delovanja, ko so sedanji

Direktor podjetja Sico Marjan Volpe ima steno pisarne okrašeno z nagradami za inovacije in hitro rast podjetja.

Številka 1 za laserski razrez pločevine

Podjetje Sico je bilo ustanovljeno leta 1994, od prvega dne do danes ga vodi Marjan Volpe. »Začeli smo kot hčerinsko podjetje podjetja SIP – strojna industrija Šempeter. Za njih smo opravljali različne storitve. Kar hitro smo se spoznali s tehnologijo laserskega rezanja. Leto dni po ustanovitvi podjetja smo kupili prvi laserski stroj, ki je bil takrat revolucionaren pri preoblikovanju pločevine. Od tu naprej je zgodba našega podjetja zgodba o rasti; povečevali smo

lastniki – 5 jih je, med njimi je direktor večinski – odkupili podjetje od SIP-a. »Do takrat smo imeli v SIP-u najete prostore, nato pa smo se odločili, da gremo na svoje. V poslovni coni Arnovski gozd smo kupili zemljišče in zgradili 4.000 m² veliko zgradbo. Naša proizvodna hala pa postaja že pretesna. Načrti za širitev so že pripravljene,« doda Volpe.

Za trg so izbrali svet

Ob ustanovitvi je podjetje Sico zaposlovalo 25 ljudi, danes jih blizu 70. Večina je domačinov, kar nekaj pa se jih k njim v

službo vozi tudi po 100 kilometrov. »Rasli smo tako po številu zaposlenih kot prihodkih, ki so nekajkrat večji, kot so bili prva leta delovanja. Večkrat smo bili uvrščeni med najhitreje rastoča podjetja v Sloveniji,« pripoveduje Volpe, ki prizna, da gospodarski krizi niso ubežali. »Leto 2009 je bilo v zgodovini našega podjetja prelomno; po neprestani rasti smo v tem letu padli, kar je od nas zahtevalo spremembe. Lahko rečem, da smo doživeli streznitev, ki je zahtevala pogled vase. Začrtali smo drugačno prihodnost, ki smo jo uresnili s pomočjo lastne razvojne ekipe, ki smo jo ustanovili isto leto. Doslej smo uspeli razviti kar nekaj lastnih produktov, ki jih uspešno umestimo na trg. Zato sedaj nisimo več le storitveno podjetje, znano po laserskem razrezu, ampak tudi kot proizvajalci cepilnikov za les in univerzalnih drobilnikov za plastiko, les in druge materiale. Prav v njih vidimo novo možnost našega širjenja. Trg zanje je cel svet, pri storitvah pa smo omejeni na krog 500 kilometrov od nas, da so transportni stroški še obvladljivi.« Prodajno mrežo za svoje stroje po svetu širijo tudi tako, da se udeležujejo sejmov, aktivni so na medmrežju, iščejo nove stike. »Pred kratkim smo prvi stroj prodali na Novo Zelandijo,« zadovoljno doda direktor. Kot tudi, da njihova razvojna skupina, ki je podjetju prinesla niz inovatorskih nagrad (stroje tudi patentirajo), nenehno dopolnjuje verigo izdelkov. Težave, ki se pojavljajo na trgu, so zanje vedno izziv, zato jim že vrsto let zaupajo tudi številna uspešna slovenska podjetja, sploh pri reševanju zahtevnih vprašanj. Uspešni so tudi pri iskanju dobrih kadrov, čemur posvečajo veliko pozornosti. Tudi zato že nekaj let niso več tipično lokalno podjetje.

Nova preprostost plačevanja.

PLAČILNE IN KREDITNE KARTICE VAM OLAJŠAJO PLAČEVANJE, ŠE POSEBEJ NA POTOVANJIH IN POČITNICAH. PREPROSTO, HITRO IN VARNO!

IZBERITE TUDI ZAVAROVANJE ZA PRIMER ZLORABE KARTICI!

Vam blizu!

KREDITNE IN PLAČILNE KARTICE

banka celje

www.banka-celje.si

Tovarne Gorenja dobro pripravili na nove izzive

Pred delavci Gorenja so zahtevne delovne naloge – Za stroje se jih večina vrnila včeraj – Vzdrževalci poskrbeli, da bo proizvodnja čim bolj nemotena

Mira Zakošek

Zadnje tri tedne je bila Šaleška dolina močno izpraznjena. Pravzaprav smo že navajeni, da je vedno tako, ko so delavci Gorenja na kolektivnem dopustu. Letos je bilo sicer le malo tistih, ki so se jim pridružili, a dejstvo je, da si skušajo dopust v teh dneh zagotoviti vsaj partnerji zaposlenih v Gorenju.

Kolektivni dopust so imeli v vseh tovarnah Gorenja v Sloveniji, na Češkem in v Srbiji, so ga pa prilagajali lokalnim okoljem, predvsem pa potrebam delovnega procesa. Nekateri so zato delali tudi v tem času.

Večina delavcev se je za stroje vrnila včeraj, jaz pa sem bila med vzdrževalci Gorenja konec prejšnjega tedna, ko so dela sicer že zaključevali, a bilo je še zelo živahno, tako kot je običajno ob »likofu«. Vse je moralo biti nared do torka, ko so opravili tudi potrebne preizkuse.

Vzdrževanje so reorganizirali

Na začetku letošnjega leta so v Gorenju službo Vzdrževanja reorganizirali. Prej je bila v celoti enovita, po novem pa imajo operativne vzdrževalce vsi obrati. Ti so zadolženi, da napake nemudoma odpravijo med samim delovnim procesom. Za večja popravila, remonte in investicijsko

potekajo vsi delovni procesi dogovorjeno in usklajeno. To je seveda še bolj nujno, saj moramo točno vedeti, kaj vse je bilo popravljeno in kaj moramo postoriti med kolektivnim dopustom,« pravi Kobal.

Vse je potekalo po načrtu

Letošnji remont ni bil posebej zahteven, saj večjih investicijskih del niso opravljali, vse pa je potekalo točno tako, kot je bilo določeno. »Natančna priprava dela je res nujna, saj se v naših halah srečujejo delavci različnih področij. Največ je seveda naših, gorenjskih, pridružijo pa se jim tudi zunanji strokovnjaki. Poskrbeti je treba za usklajeno delo, čas čim bolj izkoristiti, saj je vsem zelo dragocen in skopo odmerjen. Recimo danes bo treba zaradi priklopa nove transformatorske postaje za nekaj ur izklopiti elektriko. Si predstavljate, kako bi bilo videti, če bi v istem času načrtovali delo zunanjim izvajalcem in jim določili, da ga morajo opraviti v nekaj urah,« je bil slikovit Peter Kobal.

V obratu Kuhalnih aparatov prenovljena stiskalnica

Seveda so v dobrih dveh tednih vzdrževalci temeljito pregledali naprave in opravili vsa predpi-

redijo vsakih sedem let), saj je nevarnost, da bi se te preveč iztrošile in ogrozile proizvodnjo. Te verige seveda obnovijo in jih vrnejo v uporabo.

V pripravi večja proizvodnja pomivalnih strojev

V Gorenju načrtujejo večjo proizvodnjo pomivalnih strojev, zato so v tej hali opravili kar

krit s salonitkami, te pa so ustrezni strokovnjaki zdaj zamenjali.

Za vzdrževanje in obnovitve pol milijona evrov

Vzdrževalna dela je po besedah Petra Kobala zelo težko čisto razmejiti med redna in tista, ki jih opravijo med kolektivnim dopustom. Po grobi oceni je bilo v zadnjih dobrih dveh tednih

za vzdrževalna dela porabljenih med 200 in 300 tisoč evrov in približno toliko tudi za investicijsko vzdrževanje, torej skupaj okoli pol milijona evrov. Dela je opravljalo med 60 in 70 vzdrževalcev centralnega vzdrževanja, pridruževalo pa se jim jih je po potrebi še okoli 120 vzdrževalcev po posameznih programih

(skupaj jih je tako delalo med 150 in 200), seveda pa so se jim občasno pridružili tudi zunanji strokovnjaki.

V petek, ko sem jih obiskala, je v tovarnah kljub zaključevanju že vladal red, včeraj pa je proizvodnja v večini obratov že stekla. Naj bo čim bolj nemotena do naslednjega remonta. ■

Peter Kobal, pomočnik direktorja investicij in vzdrževanja

V programu pralno-sušilnih aparatov so obnovili transformatorsko postajo, tako srednje kot tudi nizko napetostno postrojenje.

Vzdrževalci so pregledali naprave in jih popravili

vzdrževanje pa je še naprej zadolžena centralna služba Investicije in vzdrževanje. Ta opravlja vse centralne funkcije, kot je skladiščenje, skrbijo za urejanje okolja in opravljajo najbolj zahtevna programska dela, v njihovo domeno pa sodi tudi priprava delovnih procesov in seveda izvedba remonta.

Remonte skrbno načrtujejo

V Gorenju se trudijo, da vsa možna popravila in obnovitve opravijo že med samim delovnim procesom, vse, kar ne morejo, pa skrbno načrtujejo. Po besedah pomočnika direktorja Investicij in vzdrževanja Petra Kobala naredijo vse, da bi bilo izpadov proizvodnje zaradi okvar čim manj.

Tudi letošnji remont so skrbno načrtovali. »Čeprav vsi vzdrževalci niso več pod eno streho,

sana vzdrževalna dela. V obratu Kuhalnih aparatov (ta program je zdaj na vrsti za celovito programsko prenovno, ki naj bi stekla že konec leta) so z zamenjavo krmiljenja stiskalnice (zmogljivosti 50.000 kilo njutnov) dosegli, da bo ta skladna z vsemi predpisi, potrebnimi za obratovalno dovoljenje. Na liniji Muiler pa so zamenjali celotno vodilo, ki prenaša polizdelke iz ene v drugo stiskalnico. Na novo so uredili tudi dovod toplotne energije (cevovod ogrevanja je stal vse od postavitve objekta in je bil že hudo dotrajan. Zdaj so ga preuredili, in sicer iz dveh dovodov v enega, in s tem dosegli prihranek energije).

V hladilno-zamrzovalnih aparatih prenovili transportni sistem

Tu so največ del opravili na transportnih sistemih. Med drugimi so zamenjali verige (to na-

nekaj posegov, da bo ta lahko stekla oziroma da bodo lahko v prihodnjih tednih namestili dodatno opremo. V obratu plastike so potekala predvsem vzdrževalna dela.

Dogradili robotsko postajo

Obsežnejša dela so opravili pri pralno-sušilnih aparatih. Na tretji liniji so dogradili robotsko postajo, ki bo zelo olajšala težko delo delavcem. Namesto njih bo namreč vstavljala bobne v izdelek. Obnovili so tudi nekatere segmente na montažnih trakovih, v surovinskem delu tega obrata pa so popravili dvigalo.

Odstranili salonitke

V Gorenju so okoljsko zelo zavedni, a tu in tam še imajo kakšno pomanjkljivost. Te pa zelo uspešno odpravljajo. Tako so imeli en proizvodni obrat še po-

NORO ZNIŽANJE

ZADNIH KOSOV IZBRANIH GOSPODINJSKIH, TEHNIČNIH, TEKSTILNIH IN ŠPORTNIH IZDELKOV TER IGRAČ

do **70%**

v megamarketu Interspar
VELENJE ŠALEK*

*Prodaja bo v šotoru.

Ponudba velja od srede 12.8., do prodaje akcijskih zalog oz. najkasneje do 16.8.2015. Več na www.spar.si

INTERSPAR

OD SREDE do torka

Mojca Štruc

Sreda,
5. avgusta

Arbitražno sodišče v Haagu, ki razsoja o meji med Slovenijo in Hrvaško, je Sloveniji sporočilo, da mora znova izbrati novega arbitra, saj je Ronny Abraham odstopil.

Ronny Abraham je odstopil z mesta slovenskega arbitra.

Brž so sledili odzivi, večinoma negativni. Marko Pavliha je tako izrazil mnenje, da daje bliskovit odstop zdaj že nekdanjega slovenskega arbitra slabo sporočilo.

Predsednika Rusije in Francije sta s telefonskim pogovorom potrdila, da je spor zaradi amfibijskih ladij vrste mistral razrešen z vrnitvijo dobre milijarde evrov.

Malezijski premier je javnost obvestil, da na Reunionu najdena zakrilca resnično pripadajo izginitulemu malezijskemu letalu MH370.

Sinajska provinca Islamske države je objavila videoposnetek, v katerem daje Egiptu 48 ur časa, da izpusti džihadistke, v nasprotnem bodo obglavili Hrvata Tomislava Salopka.

V Sredozemskem morju ob obali Libije je potonilo plovilo z okoli 700 prebežniki.

Četrtek,
6. avgusta

Doma je potekalo iskanje novega slovenskega arbitra. Opozicija je predlagala, da bi se vsi predsedniki strank sešli na seji odbora Državnega zbora, koalicijska stran pa je načrtovala zaprto srečanje na zunanem ministrstvu.

Egiptovski predsednik Al Sisi je na razkošni slovesnosti uradno odprl »novi« Sueški prekop

V Rusiji uničujejo tudi hrano, ki so jo uvozili iz EU.

in ga označil za egiptovsko darilo svetu.

Iz Rusije so sporočili, da odsej uničujejo »kmetijske proizvode in hrano iz držav, ki so podprle gospodarske sankcije proti Rusiji«.

Spomnili smo se dogodka iz pred 70 let, ko so ZDA na Hirošimo odvrgele jedrsko bombo.

Samomorilski napadalec je v bližini meje z Jemnom z eksplozijo znotraj mošeje ubil 12 pripadnikov savdskih specialnih enot in tri delavce.

Petek,
7. avgusta

Zaradi gozdnih požarov v zahodni španski pokrajini Extremadura je moralo več kot 1400 ljudi zapustiti svoje domove.

Islamska država je ugrabila 230 civilistov, ki jih obtožujejo sodelovanja s sirskega predsednikom.

Severna Koreja je sklenila, da bo 15. avgusta ustvarila nov časovni pas, s katerim bodo urni kazalci v tej državi po novem 30 minut za tistimi v Južni Koreji in na Japonskem.

Francija je na otoku Reunion v Indijskem oceanu sprožila nove iskalne akcije pogrešanega malezijskega letala, morebitne dele pa iščejo tudi na bližnjem Mavriciusu.

V ZDA je potekalo prvo republikansko predsedniško soočenje. Minilo je predvsem v zna-

Donald Trump se v boju za mesto predsednika očitno zapleta.

menju Donalda Trumpa, ki je vztrajal, da Mehika čez mejo v ZDA pošilja kriminalce, svoje žaljive izjave o ženskah pa podprl z besedami, da »nima časa za politično korektnost«.

Sobota,
8. avgusta

Največ pozornosti doma so znova pritegnile ceste, polne pločevine. Za povrh so zahtevale ži-

Dan je znova zaznamovala pločevina na cestah. Dva motorista sta izgubila življenje.

vljenji dveh motoristov, v Trentu in pri Zagorju.

Da nam ne bi postalo dolgčas, je skušala poskrbeti hrvaška zunanja ministrica Vesna Pusić, ki je dejala, da je edina prava tema o arbitražnem sporazumu, ali so Slovenci kršili arbitražni sporazum, in ne, kdo je komu prisluškoval.

Ekipe nadzornikov, ki je skušala sanirati onesnaženje v rudniku zlata v Koloradu v ZDA, je po nesreči v reko izpustila skoraj štiri milijone litrov odpadne vode in rudniških odpadkov.

Tajvan je zajel močan tajfun Soudelor, ki je prinesel močne sunke vetra in obilno deževje, pri čemer je brez elektrike ostalo 3,6 milijona gospodinjstev.

Kljub pričakovanju smrtne kazni, je ameriška porota v Koloradu Jamesa Holmesa, ki je leta 2012 v kinodvorani Aurora ubil 12 ljudi, 70 pa ranih, obsodila na dosmrtni zapor.

Nedelja,
9. avgusta

V okolici Črnomlja so šli starši nabirat gobe, pri tem pa otroke pustili pri parkiranem avtomobilu. Zgodila se je nesreča, v kateri je triletnik avtomobil spravil v pogon, pri čemer je umrl leto dni star otrok.

Do nesreče je prišlo tudi na cesti pri Ilirski Bistrici. Umrli je 21-letni domačin.

V Beogradu so tri sedemnajstletne osumili, da so v središču Beograda ponoči z noži napadli štiri najstnike in jih ranili, enega od njih huje.

V vse večje težave se je zapletal Donald Trump. Potem ko je na republikanskem soočenju kot razlog za neprijetna vprašanja novinarke namignil na njeno menstruacijo, ga je zapustil vodilni politični svetovalec.

Iraška vlada je podprla predlog premierja Hajderja Al Abadija, ki želi uvesti reforme, v okviru katerih bi odpravili tudi položaj podpredsednika države in vlade.

V vročem poletju je vsak iskal ohladitev po svoje.

Ponedeljek,
10. avgusta

Univerzitetni klinični center je dobil novega v. d. generalnega direktorja dr. Andreja Baričiča.

V Turčiji je bil nov nasilen dan – eksplozije in streljanje so odmevali v več krajih po državi, tudi v Carigradu, kjer je bil napaden ameriški konzulat.

V več turških mestih je znova vladalo vojno stanje.

Javnost je pretresla vest iz Pakistana, kjer so v pokrajini Pandžab oblasti odprle preiskavo spolnega zlorabljanja več sto otrok, pri čemer so storilci svoja dejanja tudi posneli.

Na Švedskem se je v mestu Vasteras v trgovskem centru Ikea zgodil napad z nožem, pri čemer sta umrla dva človeka, eden pa je bil huje ranjen.

Nemška vlada je sporočila, da bo skušala omejiti naval migrantov, ki na begu pred revščino in vojno prihajajo na njihovo ozemlje.

Torek,
11. avgusta

V vročem poletju so imeli bolj malo početi tudi mediji. Pa so razmišljali vnaprej; zapisali so, da bo vlada na prihajajoči seji odločitev o slovenskem arbitru očitno prepustila predsedniku arbitražnega sodišča. To je medtem iskalo tudi zamenjavo za hrvaškega arbitra.

Ta dan je bilo mogoče prebrati tudi, da se Walterju Wolfu v za devet Patria ne bo več treba zagovarjati, saj je pregon zoper njega absolutno zastaral.

Grčija je sporočila, da je po maratonskih nočnih pogajanjih dosegla dogovor z mednarodnimi posojilodajalci o novem sve-

Številni prebežniki v Grčiji čakajo na potrebne dokumente, s katerimi bi lahko potem nadaljevali pot v zahodno Evropo.

žnju finančne pomoči.

Medtem je morala na grškem otoku Kos z gasilnimi aparati in gumijevkami posredovati policija – več sto prebežnikov je namreč na tamkajšnjem športnem stadionu vzklikalo, da zahtevajo dovoljenje za azil in hrano.

Žabja perspektiva

Socialistični
čudež

Spomnim sem, bilo je nekaj let po Titovi smrti, v drugem ali tretjem razredu, sedeli smo v šoli in se pogovarjali o svobodi, o naši, jugoslovanski, socialistični svobodi. Kaj sploh je svoboda, ki so jo nam, novim generacijam, kot na pladnju iz gozdov prinesli komaj živi, krvaveči, zmagoviti partizani.

Jure Trampuš

Seveda nihče ni dobro vedel, kaj govorijo tam za šolskim katedrom, a dobro se spominim trenutka, ko je učiteljica povzdignila glas in dejala, kaj pa tistim na Zahodu pomeni, da imajo toliko dobrin in blišča, kaj jim pomaga tista svoboda, ko pa te lahko sredi ulice napadejo in ti ukradejo torbico. Kako grozno, sem si mislil ves skrit in sključen v šolski klopi, tam na Zahodu po ulicah hodijo pravi tatovi in te lahko napadejo, tega pa pri nas na srečo ni, morda smo skromni, a smo vsaj svobodni, nihče nas ne ogroža.

Nato smo se učili dalje, o partizanskih epopejah, petletkah, herojih, socialističnem čudežu. Veliko smo se pogovarjali o izgradnji Velenja, o novem mestu, prostovoljcih, regulaciji Pake, rekordnih izkopih. Ter o tem, da prihaja naša generacija, ki bo na svoja ramena prevzela delo in odgovornosti naših predhodnikov. Kako strašno, sem pomislil, kaj vse nas še čaka ...

Seveda se nič strašnega ni zgodilo. Ko so heroji dela odšli, se mesto ni porušilo. Porušilo pa se je nekaj drugega, zgodba o izgradnji Velenja, o tem »socialističnem čudežu«, ki so ga prikazovali tujim državljanom in o katerem so učili otroke v šolah, je z leti izgubila svoj blesk, malce pa je izginila v pozabo. Skokoviti razvoj rudarskega mesta z novimi stavbami in širokimi zelenicami je gotovo impresiven dosežek tedanje politične in gospodarske elite, predvsem pa ljudi, ki so ga soustvarjali; nedvoumno je, a za tisoči tonami premoga in neverjetnimi številkami o prostovoljnem delu se skrivajo tudi bolj temni odenki. Mitske zgodbe, kar zgodba o socialističnem čudežu gotovo je, so enoplastne, objektivna slika je vedno drugačna.

Takšno je poskušal naslikati Jože Hudales, velenjski zgodovinar, ki je pred kratkim objavil knjigo o življenju v novem mestu. Hudales je pred desetletji še kot mladi raziskovalec, kar hudomušno priznava tudi sam, mestu in njegovi socialistični izgradnji pisal hvalnice, ne nazadnje naj bi bil avtor strokovno-historične utemeljitve za preimenovanje mesta v Titovo Velenje, ki jo je napisal na prošnjo tedanjega sekretarja Socialistične zveze. A od leta 1981 se je marsikaj spremenilo – vsaka zgodovina je vedno sodobna zgodovina.

Tako lahko v njegovem poskusu izrisa urbane identitete mesta Velenja preberemo tudi stavke, o katerih v šoli niso govorili. Recimo o tem, da so Velenjčani prostovoljnimi udarniškim uram pravili »prostovoljni mus« in da se je na podlagi udarniškega dela dodeljevala pravica do stanovanja. Pri čemer, to je vseeno potrebno poudariti, je bila recimo pot do stanovanja nekoč vseeno bistveno lažja, danes zanje plačujemo desetletja. Pozabljene so prigode o vizionarskem Nestlu Žganku, ki je bil avtokrat, ali o tem, da se je v Velenju vsaj na začetku gradilo tudi brez gradbenih dovoljenj in da so se včasih kakšne hiše, recimo enojčki, delile po prijateljskem ključu. Zapisano ne pomeni, da izgradnja Velenje ni bil velik dosežek, bila je, velik in lep, a imela je tudi svoje stranpoti. O njih se nekoč ni govorilo, podobno, kot se danes le na tiho govori o stranpoteh demokracije.

Verjetno bi v drugačnem političnem sistemu izgradnja novega mesta potekala drugače. Novo mesto, gojenje kulta udarniškega dela, solidarnosti, napihnjena statistika, vse to je imelo ideološke razloge. Saj veste, herojem borbe so sledili heroji dela in parole o tem, da ti ne oblikuješ dela, pač pa delo oblikuje tebe.

V podtonu zgodovinskega orisa dogajanj v Šaleški dolini pa se lahko preberejo tudi opozorila za današnji čas. Nastanek moderne mesta je neposredna posledica širitve rudnika. Brez rudnika ne bi bilo Velenja. Ne bi bilo modernih blokov. Titovega trga. Regulirane Pake. Zaradi rudnika se je v to dolino priselilo 25.000 in še več ljudi. In zgradili so sončno mesto.

Tako je bilo nekoč. Danes se rudnik počasi zapira, slej ko prej bo zmanjkalo premoga. Če mesto želi resnično preseči svojo svetlo preteklost, bi moralo gledati v prihodnost. Zakaj je tu? Kaj lahko ponudi meščanom? Pred 60 leti so jim ponujali moderne bloke, nova delovna mesta, socialistično ideologijo. Kaj jim ponuja danes?

ODPADNI LES ZA KURJAVO AKCIJA

OD 1.8. DO 31.8.2015

03 899 65 77; 031 316 836

-40%

KARBON info: 03 899 65 77, 031 316 836

Nabor aktualnih naložb vreden 3 milijone evrov

V Šoštanju kljub vročini hitijo – V petek prvi korak k podelitvi koncesije za obnovo in vzdrževanje cest

Milena Krstič - Planinc

Šoštanj, 5. avgusta – V Šoštanju kljub visokim temperaturam, ki jih je prineslo letošnje poletje, ne sedijo v senci, ampak delajo. Skupna vrednost vseh naložb, tistih, ki tečejo ta čas ali pa jih bodo začeli v teh dneh, znaša slabe 3 milijone evrov.

Podžupan Viki Drev jih našteva: »Poteka obnova Trga svobode, začena se gradnja Tržnice, pričakujemo začetek postavitve Tremirjevega športnega parka, veliko si prizadevamo tudi za izboljšanje cestne infrastrukture, v tem času na krajevnih cestah v Skornem, Ravnah in Zavodnjah.«

Letos, večinoma čez poletje, bodo uredili sedem plazov, ki so jih sprožila lanska neurja. Ta dela jih bodo stala zajetnih 900.000 evrov. »Pohvalno je, da nam bo pri tem država priskočila na pomoč s 630.000 evri. To pomeni, da bo izvedbo ureditve vseh sedmih plazov, ki niso majhni, financira država, davek, nadzor in dokumentacijo pa bo plačala Občina Šoštanj.«

Veliko v zadnjem obdobju delajo tudi za odpravljanje poplavne ogroženosti občine,

ki je, kot se je kazalo zadnja leta, zelo velika. »Trenutno delamo v zgornjem delu Raven na vodotoku Bečovnica in v Metlečah, ker je težave povzročal isti vodotok. Z ukrepi, ki so predvideni, bomo skušali v morebitnih prihodnjih poplavah onemogočiti izliv vodotoka proti mestnem jedru Šoštanja, kot se je zgodilo nazadnje. Gotovo se boste spomnili nove telovadnice šoštanske osnovne šole, ki je bila poplavljen z metrom in pol vode.«

Priljubljeni pa se tudi za naprej. Kot je znano, bodo v Šoštanju ceste obnavljali in vzdrževali v javno-zasebnem partner-

Podžupan Viki Drev: »Hvaležni smo državi, ki je omogočila, da bomo letos lahko uredili sedem precej velikih plazov.«

stvu. Pravno podlago za objavo razpisa za koncesijo imajo, občinski svet je potrdil tudi investicijski program. Že ta petek (14. avgusta) naj bi objavili razpis za izbor usposobljenosti ponudnikov. »To bo prvi krog. V drugem bomo preverjali ceno in opremo ponudnikov in na koncu izbrali tistega, ki bo za dobo 15 let opravljal ta dela.« Pripravljajo še nekaj manjših projektov, predvsem sanacij mostov. Obnove cest v krajevnih skupnostih pa bodo nadaljevali v drugi polovici leta. Načrtovana dela na teh cestah so v manjšem zaostanku, ker Krajevne skupnosti Občine Šoštanj še nimajo podpisanega sporazuma s Termoelektrarno Šoštanj. Ta sredstva pa predstavljajo bistveni vir za naložbe v krajevnih skupnostih.

Postaja potrebna temeljite prenove

Šoštanj – Avtobusna postaja je potrebna temeljite prenove. Tega se na Občini Šoštanj zavedajo. Ne samo, da jo je »povozil« čas in je v zelo slabem stanju. Takšna, kot je, je nefunkcionalna za tiste, ki čakajo avtobuse, kot tudi za tiste, ki jih vozijo.

Zdaj si prizadevajo, da jo obnovijo oziroma popolnoma preuredijo. Zamisli o tem, kako, že imajo, glede roka pa je tudi že opredeljen čas, ko naj bi ji začeli menjati podobo. Na vrsto pride čez dve leti. Do takrat pa bodo v Šoštanju pripravili vse potrebno za to.

■ mkp

Idejna zamisel bodoče avtobusne postaje v Šoštanju na lokaciji, kjer je ta zdaj.

Športne počitnice Veter v laseh

Mozirje, 1. avgusta – V okviru projekta Veter v laseh – s športom proti zasvojenosti, ki letos praznuje 20. rojstni dan, v teh dneh v Mozirju potekajo športne počitnice. Vseslovenski projekt, ki je po desetletju spanja ponovno oživel, je namenjen promociji športa in gibanja med mladimi kot zabavna alternativa preživljanja prostega časa proti vsem oblikam zasvojenosti. Počitnice pripravljajo Športna unija Slovenije v sodelovanju s Športno humanitarnim društvom Vztrajaj – Never give up in Zvezo prijateljev mladine, vanjo pa so vključili otroke, stare od 7 do 14 let. Počitnice v Gozdni šoli v Mozirju bodo uživali do jutri, začeli pa so jih v soboto. Program temelji na zdravem in kakovostnem preživljanju prostega časa v naravi. Izkušeni mentorji izvajajo različne zanimive dejavnosti v naravi, večere pa jim popestrijo z animacijami. Čez dan potekajo tudi delavnice, ki so namenjene izboljšanju samopodobe otrok, njihovi osebnostni rasti in razvoju samozavesti. Spoznali bodo, kako se spopadati s težavami, ovirami in duševnimi stiskami.

■ bš

Že sedma generacija študentov zdravstvene nege

V študijskem letu 2015/16 bo študij na Visoki zdravstveni šoli v Celju (VZŠCE) pričela že sedma generacija študentov študijskega programa Zdravstvena nega. Kakovosten študijski proces, odlične možnosti za praktično (klinično) usposabljanje študentov, dobre mednarodne povezave in razvojna usmerjenost utrjujejo položaj visoke šole kot pomembne izobraževalne in raziskovalne institucije v regijskem prostoru, pa tudi zunaj nje. O delu in razvojnih usmeritvah je spregovoril dekan VZŠCE izr. prof. dr. Gorazd Voga.

Interes za študij na VZŠCE je že vse od ustanovitve visok, kaj študenti prepoznajo kot prednost študija v primerjavi z ostalimi visokošolskimi zavodi, ki tudi delujejo na študijskem področju zdravstvene nege?

Smo mlada in razmeroma majhna šola, zato mnogo lažje spreminjamo način dela glede na nove zahteve in študijski proces prilagajamo potrebam študentom. Dobro razvita mreža zdravstvenih zavodov v širši regiji omogoča kakovostno klinično usposabljanje študentov pod vodstvom usposobljenih mentorjev. Nenazadnje pa smo z ustanovitvijo visoke šole možnost študija zdravstvene nege lokacijsko približali študentom, ki so zaposleni in tako veliko lažje usklajujejo svoje službene, študijske in družinske obveznosti.

Katere so razvojne usmeritve šole?

Visoka šola že nekaj časa usmerja svojo strokovno in razvojno-raziskovalno dejavnost ter aktivnosti v vseživljenjskem učenju v področje paliativne oskrbe. Spodbujeni tudi z aktualnimi demografskimi trendi ter čedalje večjim pomenom, ki ga družba in stroka daje paliativni oskrbi, smo se kot prvi v slovenskem prostoru odločili za razvoj podiplomskega magistrskega študijskega programa »Paliativna oskrba«. Načrtujemo, da bo prvi vpis v študijski program možen v študijskem letu 2016/17.

Šola odlikuje tudi mednarodno povezovanje ...

Veseli smo bili, da smo bili kot eden od treh slovenskih visokošolskih zavodov uspešni na razpisu Erasmus + Strateška partnerstva in pridobili mednarodni projekt z naslovom »Healthy lifestyle for aging well«, v katerem aktivno sodelujemo s partnerskimi institucijami iz Finske, Portugalske in Poljske. Projekt se je uvrstil med 4 najboljše projekte v Evropi, kot primere dobrih praks po relevantnosti za področje visokega šolstva in akciji Strateška partnerstva.

Študijski program Sodobno proizvodno inženirstvo

Visoka šola za proizvodno inženirstvo s sedežem v Celju je pričela delovati leta 2010. Nastala je na pobudo gospodarstva, ki se že nekaj časa sooča s pomanjkanjem usposobljenih kadrov iz tehniških ved. Študij traja 3 leta, strokovni naziv, ki si ga pridobijo diplomanti, pa je diplomirani inženir strojništva. Pogovarjali smo se z dekanom visoke šole doc. dr. Gašperjem Gantarjem.

Šola izvaja visokošolski strokovni študijski program Sodobno proizvodno inženirstvo, na čem je poudarek?

Študenti pridobijo temeljna inženirska znanja, v 3. letniku pa se z izbiro modula usmerijo v področji orodjarstva in konstruiranja oziroma proizvodne logistike. Velik poudarek dajemo tudi poslovnim znanjem, tako da študente poskušamo naučiti, kako spremeniti odlične tehnične rešitve v finančni uspeh podjetij. Proizvodna podjetja so namreč ključni gospodarski temelj Slovenije. Večina deluje kot podizvajalci končnih izdelkov, zato je pridobivanje prednosti na

področju izdelovalnih tehnologij in organizacije proizvodnje ključno za doseganje poslovnih uspehov.

V čem vidite prednosti Visoke šole za proizvodno inženirstvo?

Študij je naravnano praktično in učnikovito. Izvajajo ga visokošolski učitelji z izkušnjami iz industrijskega okolja, kar je za študij na prvi stopnji zelo pomembno. Študij poteka v odlično opremljenih predavalnicah, računalniških učilnicah in laboratorijih, kar kažejo tudi ankete prvih diplomantov šole.

Kakšni so stroški študija?

Visoka šola za proizvodno inženirstvo izvaja samo izredni študij, ki je plačljiv ter organizacijsko in izvedbeno prilagojen zaposlenim študentom. Pri tem naj omenimo, da so stroški izrednega študija v domači regiji (šolnina) ob upoštevanju podatkov iz raziskave Eurostudent pravzaprav primerljivi s stroški rednega študija zunaj regije.

Po mnenju diplomantov so ključne prednosti študija na Visoki šoli za proizvodno inženirstvo:

- pridobljeno praktično znanje, podprto s teorijo,
- visokošolski učitelji iz gospodarstva,
- prilagodljivost študijskega procesa zaposlenim študentom,
- bližina študija.

Znanje, ki ga boste lahko uporabili!

Postani diplomirani inženir strojništva

Vabljeni k vpisu v visokošolski strokovni študijski program Sodobno proizvodno inženirstvo (izredni študij)

Informativni dan: četrtek, 20. 8. 2015, ob 16. uri,

v prostorih Visoke šole za proizvodno inženirstvo, Mariborska c. 2, Celje, 1. nadstropje.

Zakaj se spleča študirati pri nas preveri na: www.vspi.si • info@vspi.si

Postani diplomirana medicinska sestra / diplomirani zdravstvenik

Vabljeni k vpisu v visokošolski strokovni študijski program Zdravstvena nega (izredni študij).

Informativna dneva:

- četrtek, 20. 8. 2015, ob 16. uri;
- četrtek, 17. 9. 2015, ob 16. uri,

v prostorih Visoke zdravstvene šole, Mariborska c. 7, Celje

www.vzsce.si

Letos že 27. Citrarski festival

Tokrat štiri koncerti – Zaznamovali bodo 15-letnico Slovenskega citrarskega kvarteta – Domačinka Tanja Lončar bo nastopila v amfiteatru promenade

Bojana Špegel

Velenje, 18. avgusta – Velenjski citrarski festival »Prešmentane citre« je najstarejši tovrstni festival v Sloveniji. Marjan Marinšek, tudi sam citrar, je pred 27 leti v Velenju začel organizirati nastope citrarjev. Ti so kmalu prerasli v citrarski festival. Do danes se je ta močno uveljavil. Letos se bo začel v torek, 18. avgusta, prinesel pa bo štiri zanimive dogodke na treh različnih lokacijah.

Vsako leto se organizatorji potrudijo, da dajo priložnost nastopiti mladim perspektivnim citrarjem. Zadnja leta so bila to dekleta, saj je znano, da jih je v Sloveniji med citrarji več kot fantov. Organizatorja festivala – Festival Velenje in Citrarsko društvo Slovenije – pa sta tokrat v goste povabila mladega slovenskega citrarja **Izidorja Tojnka** iz Rogaške Slatine, ki je najboljši slovenski citrar mlajše generacije in prejemnik številnih nagrad za mlade citrarje. Njegov koncert bo v Vili Bianca v torek, 18. avgusta, ob 19. uri. Dan kasneje (ob isti uri) bo prav tako v Vili Bianca gostoval izjemen mladi nemški citrar **Johannes Schubert**, ki s ci-

trami ustvarja vse vrste glasbe, tudi zabavne. Študiral je sicer informatiko, a je svojo poklicno pot našel v glasbi. 27-letni virtuoz igra vse glasbene vrste. Citre tudi poučuje, kimpinira in izdaja note. V Velenju se bo predstavil

tako z ljudsko glasbo kot z modernimi melodijami.

Letos veliko spominov

Vrhunec festivala bo v četrtek, 20. avgusta, ko bo v dvorani velenjskega doma kulture nasto-

pil Slovenski citrarski kvartet, v katerem je pred 15 leti, ko je nastal, igral tudi Marjan Marinšek, ki je dal tudi pobudo za njegovo ustanovitev. Danes v njem igrajo štiri najboljši slovenski citrarji, vsi tudi učitelji citer; **Peter Napret**, ki je tudi predsednik slovenskega citrarskega društva, **Tomaž Plahutnik**, **Janja Brlec** in **Anita Veršec**. Ta večer se jim bo na odru pridružilo več glasbenih gostov, od njihovih učencev do zbora Mravljice z Bizeljskega ter nekateri drugi slovenski citrarji. Večer bo zagotovo poln spominov in nostalgije.

Prvi trije dogodki bodo strnjeni, po tednu dni premora bo sledil še zadnji. V torek, 25. avgusta, ob 19. uri bo v amfiteatru velenjske promenade nastopila mlada velenjska citrarka **Tanja Lončar**, ki ob igranju citer rada tudi zapoje. Zaključni koncert letošnjega festivala bodo pripravili v sodelovanju z MO Velenje.

Ob 15-letnici delovanja Slovenskega citrarskega kvarteta se bodo sedanjim članom na odru doma kulture pridružili številni glasbeni gostje.

Deset let multimedijskega centra Kunigunda

Regionalni multimedijski center Kunigunda ponuja marsikaj – Poleg javno dostopnih točk s širokopasovnim internetom še grafično oblikovanje in tiskanje ...

Tina Felician

Prvotni namen ustanovitve multimedijskega centra je bil omogočiti dostop do računalnikov in svetovnega spleta čim širšemu krogu uporabnikov, poslanstvo pa je bilo tudi multimedijska podpora kulturno-umetniškemu produktom in avtorjem v mestni občini Velenje in širše. Od leta 2005, ko so

naštev vodja KRMC **Dimitrij Amon**. Opremo tudi izposojajo, na raznih delavnicah in seminarjih pa izobražujejo o uporabi tehnične in programske opreme.

Nove moči v Kunigundi

Regionalni multimedijski center Kunigunda se nahaja v kleti Gaudeamusa, v njegovih prostorih, ki jih uporablja tudi Šolski

katere vrednost se vrti okrog 70 tisoč evrov, ni toliko zastarela, kolikor je iztrošena, saj je vsak dan vsaj en kos opreme na terenu,« pojasnjuje Dimitrij Amon.

V KRMC, ki je sicer programska enota Mladinskega centra Velenje, sta od nedavnega zaposlena medijski tehnik **Jure Sirše**, ki se ukvarja z grafičnim oblikovanjem, avdio inženir **Rok Kugonič** pa snema tako glasbo in

»Snemalna ekipa s tremi kamerami in realizatorjem prenaša prireditve, kot so koncerti ali maturantski ples, na platno.«
Aleksandar Gačič.

Največji projekt, ki je plod produkcije multimedijskega centra, je lani nastala glasbena kompilacija **Lignit3**, pravi Rok Kugonič.

»Za boljše delo bi potrebovali bolj zmogljiv računalnik, ki je primernejši za oblikovalsko delo. Prav bi prišel tudi A2 tiskalnik, ki se je pokvaril, da nam večjih formatov ne bi bilo treba tiskati v tiskarni,« razlaga Jure Sirše.

podporo države in Evropske unije začeli nastajati multimedijski centri po Sloveniji, je Kunigunda zajemala celotno regijo od hrvaške do avstrijske meje, dokler dela regije ni prevzel celjski multimedijski center. »Danes imamo fotokopirnico, nudimo gostovanje na našem strežniku, znanje in svetovanje iz multimedije za kulturno produkcijo, grafično oblikovanje, fotografske storitve, snemanje slike in zvoka ter video in avdio montaže,«

center za računalniško izobraževanje, pa se veliko dobivajo razna društva in sestavljajo svoj program. Ima snemalni studio in kontrolno sobo, opremo za snemanje, nekaj pa si izposojajo z eMce placom. Dve amaterski in dve polprofesionalni kameri v HD tehnologiji dajejo tudi v najem. Načrtov jim ne manjka, zato bodo investirali v sodobno opremo, brez katere nekatere njihove storitve niso več dovolj konkurenčne. »Oprema,

govor ter montira spote, reklame in glasbo. Prek javnih del je zaposlen še inženir multimedije **Aleksandar Gačič**, ki skrbi za video področje – predvsem snemanje kulturnih prireditev in pomaga pri izvedbi umetniških projektov. Tako Kunigunda največ sodeluje s TIC-em, občino in mladinskimi organizacijami, za katere oblikuje tiskovine in montira videe.

ALTERNATOR

Polnoletna

Aleš Ojsteršek

Prostor ustvarjalnega so mladi vedno potrebovali in Velenje se v tem primeru še enkrat izkaže kot prostor, v katerem se tega dobro zavedamo. Praviloma v vsaki generaciji najdemo skupino, ki ga želi in zmore zapolniti. Festival mladih kultur Kunigunda je ena od vsebin, katere prisotnost se bliža že popolnjeni drugi desetletki, točneje, letos prihaja osemnajstič.

Mestna občina Velenje je sredi devetdesetih z vzpostavitvijo trajnejše mladinske infrastrukture v obliki javnega zavoda in fizično z mladinskim centrom v Rdeči dvorani, mladim omogočila razmah vsebin in širjenje svojih obzorij. Njena akcija sovpada z razvojem mladinske politike na nacionalni ravni, kjer je država lokalne skupnosti začela spodbujati k vzpostavljanju mladinskih prostorov in namenjala razvojna sredstva. Velenje se je na to odzvalo s pripravo celovitega projekta. To je bil prvi celoviti odgovor lokalne skupnosti na izkazane pobude več generacij mladih, praviloma združenih v Šaleškem študentskem klubu. Edina disonanca, ki se je kazala od samega začetka, so bila različna pričakovanja različnih sredin mladih (študenti, neodvisni glasbeniki, literati ...) in omejene možnosti postavljenega novega brenkala. Instrument je bilo potrebno uglasiti, vendar še prej sploh napeljati strune.

V tistem času, okoli 1995, je v širšem evropskem prostoru že bilo prisotno spoznanje, da bodo morale družbe, če niso želele tvegati neravnovesij, svoje fokuse iz študentov usmeriti še v druge sredine mladih. Povabilo Kunigundi, da se spusti s domovanja na Velenjskega gradu, je v prvih letih tako poskus uglasitve med tem, kar so imeli do takrat povedati glasnejši študenti in ostali mladi.

Festival Kunigunda se od prvega leta dalje pokaže od odlična možnost za razvoj infrastrukture, prostor pridobivanja tehničnih znanj, prostor upravljanja organizacije, kot inkubator idej, kot vadbišče sidranja, prostor neformalnega učenja, vadnica gradnje socialnih mrež ter kot skladišče. Dovolj trdni temelji, ki sta jih omogočili šele javnozavodska oblika organiziranja in fizični prostor z možnostjo širitve, so potrditev teze, da je na vprašanje zagotavljanja trajnostnega razvoja bil to pravi odgovor lokalne skupnosti. V slovenskem prostoru namreč v tistem obdobju vztraja in sobiva tudi prepričanje, da poseg lokalne skupnosti na področje mladine pravzaprav predstavlja državni udar v avtonomni prostor mladih. Ta, samonikla mladinska prizorišča, so zato pričakovala rešitve, kjer bi bila trajnost zagotovljena tudi njim, česar pa, vsaj infrastrukturno, država in lokalne skupnosti še do danes niso zmogle rešiti, programska financiranje pa, praviloma kratkoročno, vprašanje trajnosti ne rešuje. Tu se potem izkaže ločnica med vsebinami, ki jih v slovenskem prostoru srečujemo na kratek ali daljši rok. Zadnji primer katerega teza izvaja iz infrastrukturnega naslova, je ljubljanski Trnifest. S tem, ko je občina društvu KUD France Prešern v last odstopila stavbo (ne pa tudi njenega ogrevanja), se je namreč začela kalvarija, ki se danes kaže v kumuliranem več sto tisoč evrov težkem zasebnem dolgu. Težko namreč najdete javna programska sofinanciranja, ki bi dovoljevala tudi financiranje infrastrukture.

Kažejo se vidiki, ki bodo ekonomijo Festivala Kunigunda ponovno postavili pred preizkušnjo. Prvi je odločitev Mestne občine Velenje, da premisli upravičenost obstoja posameznih javnih zavodov, med njimi javnega zavoda Mladinski center Velenje, drugi pa spremenjeno poslovno okolje, ki je zvišalo ceno študentskega dela in ima negativni vpliv na vir prihodkov lokalnih študentskih organizacij.

Ker se je Kunigunda v dosedanjem obdobju izkazala kot konkurenčen prostor ostalim razvojnim in izobraževalnim sredinam, bi kazalo poskrbeti, da bodo merila pri prihodnji presoji naravnana na način, ki bo zmogel oceniti prav te, mehke vsebine in dodane vrednosti. Ta sredina se je praviloma znala izkazati kot prostor za načenjanje težjih tem, bodisi povezanih z globalnimi ali lokalnimi vprašanji.

radio
VELENJE

www.radiovelenje.com

88,9 Mhz
107,8 Mhz

Radijski in časopisni MOZAIK

Ničesar ni manj, še kakšno javljanje je več

Že nekaj let deli četrtkove dopoldneve s poslušalci Radija Velenje novinarka **Bojana Špegel**.

Vročina ji ni prav pri srcu, čeprav pravi, da ji je poleti lažje delati na jutranjem programu kot pozimi. Predvsem zaradi lažjega vstajanja, saj je jutro zgodnejše in so temperature ob petih precej prijetnejše. Sicer pa shema četrtkovih dopoldanskih srečanj s poslušalci v tem času ni nič drugačna kot med letom. »Ničesar ni manj, kvečjemu imamo še kakšno komercialno javljanje več. Gremo

v Terme Olimia, na Golte ..., kar je super.« Še vedno so aktualna tedenska policijska poročila, pravi. Vsak četrtek poroča o dogajanju s »policijskega področja« drugi policist. To popestri oddajo, saj ima vsak drugačen pristop pri tem. Zaradi dopusta vodje tehnikov **Mitja Čretnika** je tri tedne dežurala s tehnikom **Draganom Berkenjačevičem**. »Zakaj sem to omenila? Zato, ker je prav hecno. Redko delam z njim, a je tako drugače kot z Mitjem. Mi je »fajn«, a sem vesela utečenih navad. Sodim

med ljudi, za katere pravijo, da težko menjajo »srajco«. Nimam rada sprememb partnerjev, ne v življenju in ne pri delu.«

Četrtkovo jutranje radijsko dežuranje ji hitro mine, čeprav ji v studiu dela nekaj časa družbo le policist. Z ostalimi sogovorniki kramlja po telefonu, nekatere rubrike (na primer računalniške novice) pa so že prej posnete. Ima možnost izbora glasbe? »Z Mitjem imava zelo podoben glasbeni okus, zato se ne mešam preveč v njegov izbor. Tu in tam imam »tiho« glas-

beno željo. Mitju namignem, kaj bi morda rada po dolgem času znova slišala. Po navadi me upošteva, ne pa vedno. Če mu ne ustreza ...« Tudi pri Draganu ima tu in tam glasbeno željo, sicer pa se v njegov glasbeni izbor prav tako ne meša preveč.

Poletje, še dodaja Bojana, je drugačno tudi zaradi dopustov. Običajno je v juliju in avgustu na poslu in »vskoči«, kadar je katera od sodelavk odsotna. Naslednjih nekaj sred bo reševala »težave«. »To je zame v bistvu izziv, sploh, če so. Velikokrat jih namreč v tem času ljudje ne opazijo. Si pa želim vprašati, ker vem, da z opozarjanjem na težave premikamo stvari, ki motijo mnoge ljudi.«

■Tp

PESEM TEDNA na Radiu Velenje

PESEM TEDNA NA RADIU VELENJE

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

1. TONY CETINSKI – Mjesečar
2. ONE DIRECTION – Drag Me Down
3. LUCY feat. DARE KAURIČ – Ljubi me

Mjesečar je najnovejša uspešnica priljubljenega hrvaškega pevcu Tonyja Cetinskega, ki letos slavi 25 let svoje bogate glasbene kariere. Jubilej je obeležil z velikim koncertom v puljski Areni, na katerem je tudi premierno v živo predstavil novo skladbo in zanjo skupaj z zvestim občinstvom posnel tudi kadre za nov video-spot.

GLASBENE novice

One Direction z novim singlom

Prijubljena skupina One Direction je poskrbela za presenečenje, ko je nenapovedano izdala prvi singel po odhodu Zayna Malika. Njihova zadnja pesem, ki so jo posneli še kot kvintet, je izšla novembra lani, nato pa je Zayn marca letos nepričakovano sporočil, da zapušča skupino. Za razlog je sicer navedel, da ima dovolj zvezdniskega življenja, a se je dolgočasja kot kaže hitro naveličal. Pred kratkim je namreč na Twitterju objavil fotografijo, na kateri podpisuje pogodbo z glasbeno založbo RCA Records. Pravi razlog njegovega odhoda je bila očitno odločitev

bo – še iz časov, ko je bil njihov član. V potrditev tej tezi govori tudi izjava frontmana skupine Jona Bon Jovija, da bodo na novem albumu objavljene pesmi, ki niso bile dokončane, hkrati pa tudi nekaj novih, kot npr. zadnji singel We Don't Run. Album bo izšel 21. avgusta in bo prvi album

šo rock manifestacijo v Evropi in največji festival za mlade in neveljavljene skupine v jugovzhodni Evropi. Poteka že od leta 1966 in je bila letos na sporedu že 49-ič. Med 230 bendi so bili Up N' downs po mnenju žirije izbrani med 14 finalistov. V 10-minutnem polfinalnem nastopu so nato z dvema avtorskima skladbama na istem odru, kjer so nastopila zveneča imena, kot so Gibonni in Vlatko Stefanovski, Guano Apes, Dubioza Kolektiv, Laibach, navdušili in ponovno prepričali tudi žirijo, ki jih je uvrstila med pet finalistov. Še bolj pa so prepričali občinstvo, saj so postali zmagovalci 49. Gitarjade Zaječar po oceni občinstva. Čestitamo.

Justin Bieber odšteva do izida novega singla

Kanadski pevec Justin Bieber je preko svojih profilov na družabnih omrežjih zagnal promocijsko kampanjo, v kateri odšteva dneve do izida novega singla What Do You Mean?. Vesela in poletna skladba, ki bo javno objavljena 28. avgusta, napoveduje izid novega albuma. Novi album bo sledil izidu uspešnega Bieberjevega prvenca World 2.0. Sicer glasbenik bolj kot v glasbenih medijih v zadnjem času kraljuje v rumenem tisku. Kljub vsemu

se mladi pop zvezdnik ponaša s 73 milijoni sledilcev na Facebooku, 66 milijoni na Twitterju in 34 milijoni na Instagramu.

Dr. Dre z novim albumom po 16 letih

Ameriški raper Dr. Dre bo po skoraj 16 letih izdal nov samostojni album, ki bo po njegovih trditvah hkrati tudi zadnji. Ploščica bo spremljala film o njegovi nekdanji skupini N.W.A., izšla pa bo 7. avgusta, teden dni pred začetkom predvajanja filma Straight Outta Compton v ameriških kinematografih. Glasbenik in producent s pravim imenom Andre Romelle Young je na albumu zbral skladbe, ki so

nastale v sodelovanju z njegovim varovancem Eminemom, nekdanjim kolegom iz N.W.A. Ice Cubom in raperskimi velikani iz okolice Los Angelesa, kot sta Kendrick Lamar in Snoop Dogg. Dr. Dre samostojnega studijskega albuma ni izdal vse od leta 1999, ko je izšla ploščica z naslovom 2001. Raper velja za enega najbogatejših poslovnežev v glasbenem poslu. Posvetil se je razvijanju slušalk in drugih avdio pripomočkov z imenom Beats Electronics, ki jih je Apple lani kupil za kar 3,2 milijarde dolarjev. Revija Forbes je letos njegovo premoženje ocenila na 700 milijonov dolarjev.

LESTVICA domače glasbe

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

1. Fantje izpod Lisce - A ti je vroče
2. Ognjeni muzikanti - Danes pijan
3. Frajerke - Ljubi me
4. Ans. Anžeta Šuštarja in Alenka Goter - Še vedno si tu
5. Domačini - Prva dama
6. Golte - Najbolj nora noč
7. Sekstakord - Objemi me
8. Event - Hudičevka
9. Grajski kvintet - Ko je ljubezen mlada
10. Šment - Na tebi je vse (0)

www.radiovelenje.com

zelo NA KRATKO

GRAŠKA GORA POJE IN IGRA

Na Graški gori bo v nedeljo, 16. avgusta, potekal jubilejni 40. mednarodni festival narodnozabavne glasbe. Na festivalu z dolgoletno tradicijo bodo letos nastopili absolutni zmagovalci festivalov in zmagovalci občinstva preteklih let. V goste so povabili tudi voditelje festivala, še živeče avtorje in glasbenike, ki so na festivalu dosegli odmeven rezultat.

NINO

Nino (Ošlak) je pred kratkim magistriral na ljubljanski glasbeni akademiji, v tem vročem poletju pa v studiu že intenzivno pripravlja svojo drugo ploščo. Za to, da bo čas do njenega izida njegovim oboževalcem hitreje minil, je poskrbel z novo pesmijo z naslovom Lepa si.

ZIRCUS

Koroška zasedba Zircus predstavlja zanimiv in težko pričakovan videospot. Gre za spot za pesem Gold In The Ground, ki ga je režiral Tomislav Gangl, posneli pa so ga Luka Karlin, Jure Horvat, Rok Klančnik in Miha Kolar, za animacijo pa je poskrbel Jaka Kotnik.

Originalna različica se nahaja na njihovem drugem albumu Away From The Safety Zone, zdaj pa so jo nekoliko osvežili in jo bodo v tej obliki ponudili na novi izdaji.

NOV FESTIVAL

RTV Slovenija napoveduje nov glasbeni projekt z delovnim naslovom Dnevi slovenske zabavne glasbe, ki bo februarja prihodnje leto v Ljubljani. Sestavljen bo iz dveh večerov – izbora najboljših popevke in najboljših pop-rock skladbe. Prvi večer bo hkrati tudi zamenjava za tradicionalni festival Slovenska popevka.

ZLATKO

Nov single in spot Lahko letela bi do zvezd Zlatana Čordiča – Zlatka bo te dni začaral poslušalce in hkrati zaznamoval začetek promocije celovečernega mladinskega hip-hop filma Utrip ljubezni, režiserja Borisa Petkoviča, v katerem Zlatko igra eno vodilnih vlog. Film bo svetovno premiero doživel na 21. Sarajevskem filmskem festivalu, pot po slovenskih kinematografih pa bo začel oktobra.

za samostojno kariero. Preostali člani skupine, Harry Styles, Liam Payne, Niall Horan in Louis Tomlinson, so se hitro pobrali in posneli nov singel, ki nosi naslov Drag Me Down. To je hkrati prva pesem z albuma, ki ga bodo One Direction izdali kot kvartet.

Bon Jovi v pričakovanju prvega albuma brez Sambore

Skupina Bon Jovi je objavila novi singel z naslovom Saturday Night Gave Me Sunday Morning. Pesem je našla mesto tudi na njihovem novem albumu Burning Bridges, ki je njihov trinajsti po vrsti in je hkrati tudi edina pesem na albumu, pod katero je kot avtor podpisan nekdanji kitarist skupine Richie Sambora. Ker je Sambora s preostalimi člani skupine že nekaj časa v sporu, lahko sklepamo, da gre v tem primeru za starejšo sklad-

čvek, čvek

▲ Velenjčani se lahko pohvalimo, da imamo veliko umetnikov. Kar nekaj jih je, ki so zaradi narave dela novo življenjsko sredino našli v drugih mestih, tudi v tujini. Med njimi je tudi dramski in filmski igralec Romeo Grebenšek. Že nekaj let živi v Trstu, saj je član tamkajšnjega slovenskega stalnega gledališča. Ne boste verjeli, a pred kratkim je prvič nastopil v svojem rodnem mestu. »Paše,« je priznal in sedel na kovček. Otrokom je v avgustovskem sobotnem dopoldnevu pričaral pravljice, in to prav s pomočjo kovčka. Njegovo potovanje od pravljice do pravljice je bilo posebno tudi zato, ker je znal vanje vključiti male gledalce. Ker ima doma dva malčka, mu to res ni delalo težav. Čvek upa, da ga bomo kmalu spet videli na velenjskih odrih.

▼ Upokojenec in dopisnik večjih medijskih hiš Jože Miklavc iz Velenja pravi, da se mu je v življenju dogodilo že marsikaj. Zato ga kakšna stvar težko preseneti. A po fotografiji sodeč, mu je moker piš, za katerega so poskrbeli župani občin Šaleške doline, vendarle dal nekaj »vetra«. Ali ga je osvežil, Čvek ne ve. Zagotovo pa je, če nič drugega, preveril njegovo odzivnost na nepredvidene dogodke.

◀ Direktorica velenjske ljudske univerze Brigita Kropušek Ranzingar in strokovnjak za hortikulturo Simon Ogrizek sta sedaj že nekaj časa soseda. Ko se srečata, se imata vedno kaj pogovarjati. Simonov domači vrt je navdih za vse, ki imajo radi moderne zasaditve. Brigita je vsekakor med njimi. Oba imata tudi okus za modo, kar hitro opazijo vsi, ki jim ta kaj pomeni. Kaj pa je Brigita tokrat vprašala Simona, da ji je tako zavzeto razlagal, nam ni uspelo povsem razvozlati. Da je bilo povezano z nečim lepim, pa Čvek ne dvomi.

frkanje

» Levo & desno «

Platno in škarje

Ni še povsem jasno, kdo bo dejansko krojil usodo ogrevanja Šaleške doline. Nekateri menijo, da ima platno in škarje v rokah Teš, a kot slišimo, jih ima vlada. Ta mora sprejeti akt, ki bo dovoljeval delovanje bloka 4 še tudi po novem letu. Petka gre v remont, šestka pa doline ne more ogrevati. Rešitev vidimo, kje je krivec?!

Blamaža

Nekateri pravijo, da je arbitražna prava blamaža. Mislim, da ni blamaža sama arbitražna, ampak so blamaža za nas (nekateri) ljudje, ki se z njo ukvarjajo. Ali so se.

Zaskrbljujoče!

Strokovnjaki pravijo, da tudi gozdovi niso več povsem na naši strani. Nasitili so se naše nesnage. Nočejo več vsrkavati toliko ogljikovega dioksida.

Zaprla Teš

Včasih so nekateri godrnjali, da je zaradi onesnaženja treba zapreti Teš. Zdaj so ga zaradi prahu res zaprli. No, zaradi zelenega prahu so zaprli upravo. Tokrat so se o tem lahko kar na mestu samem prepričali tudi novinarji.

Igrala

Spet je aktualno vprašanje, ali bi namestili igrala ob kulturni dom. Lahko bi bila zasedena podnevi in ponoči. In ravno slednjega se nekateri bojijo.

Več in manj

Po naših krajih je vse več različnih prostorov in mest na prostem, kjer lahko zaljubljeni pari sklenejo zakonsko zvezo. Le takih parov, ki bi se bili pripravljene zakonsko vezati, je vse manj. Na zakone so nekateri enostavno alergični.

Dobri mož

V Šoštanju pričakujejo, da bo z začetkom decembra že zaživela njihova tržnica. To pomeni, da bo prvi dobri mož, Miklavž že lahko na njej kupoval darila. Upajmo, da res taka pristna domača.

Vajenci

Na področju šolanja in usposabljanja za poklice naj bi spet uvedli vajništvo. V politiki veliko vajencev že imamo.

Vsaka po svoje

Lastovice zdaj učijo mlade leteti, da bodo jeseni čim lažje poleteli na jug. Polzelske lastovke očitno niso naučili leteti, zato vse kaže, da bo tekla. Bojijo se, da jo čaka stečaj.

ZANIMIVOSTI

Nov časovni pas za Severno Korejo

Severna Koreja bo še v tem tednu (15. avgusta) ustvarila nov časovni pas, s katerim bodo urni kazalci v državi odslej 30 minut za tistimi v Južni Koreji in na Japonskem. Kot so poročali tamkajšnji državni mediji, se želi Severna Koreja s tem »osvoboditi japonskega imperializma«. Čas, ki ga uvajajo, je torej na Ko-

rejskem polotoku že veljal, in sicer do japonske nadvlade leta 1910. Zdaj oblasti sporočajo, da so »zlobni japonski imperialisti prikrajšali Korejo tudi za njen običajni čas, ker so med okupacijo spremenili ure«, ter da odločitev o spremembi časovnega časa »odraža našo neomajno vero in voljo vseh ljudi ob 70. obletnici osvoboditve Koreje«. Iz Južne Koreje so sporočili, da bi lahko sprememba povzročila nekaj

nevšečnosti pri delu v industrijskem kompleksu Kaesong, ki leži na severni strani meje, v njem pa delajo tako Južni kot Severni Korejci.

Z motorjem po vodi

Robbie Maddison iz Avstralije je kaskader in član ekipe Masters of dirt, obožuje spretnosti na motorju in si je več let želel, da bi preizkusil nekaj novega. Nedavno se je na Tahitiju lotil podviga, na katerega se je pripravljali dobri dve leti: z motorjem dirkati čez vodo. Motocikel je bilo seveda treba nekoliko prilagoditi, mu nadeti »plavutke« in spremenjeno pogonsko kolo; najpomembnejša v želji, da se motor obdrži na površju, pa je bila hitrost. Če bi bil Maddison počasnejši, bi potonil – a ni. Priljubljeni kaskader je tudi tokrat s svojimi vragolijami na vodi po-

skrbel za presenečenja na obrazih plavalcev, deskarjev in drugih, ki so ga pri tem opazovali.

Odpira se šola za Vikinge

V norveškem mestecu Seljord je vse pripravljeno za začetek izobraževalnega programa, v katerem naj bi se udeleženci priučili vseh veščin, ki so jih v vsakdanjem življenju uporabljali Vikingi: vihtenja sablje in meča, izdelovanja nakita in pokrivanja streh z različnimi materiali. Glavni učitelj bo Jeppe Nordmann Garly, ki zase pravi, da je »rekreativni Viking«. Da pouk ne bo enoličen, bodo v okviru šol-

skega programa praznovali tudi prastare vikinške obrede, vključno z žrtvovanjem živali. Zaradi priljubljenih serij Igra prestolov in Vikingi skrbi okrog potrebnega števila vpisanih nimajo – interes naj bi bil dovolj velik.

Do leta 2050 bo Slovencev za 6 % manj

Združeni narodi so objavili letošnje poročilo o tem, kako se bo v prihodnjih desetletjih večalo število prebivalstva. Poročilo razkriva, da se število prebivalcev Zemlje še vedno povečuje, vendar ne tako hitro kot pred leti – do sredine letošnjega leta je imela Zemlja 7,3 milijarde prebivalcev. 50,4 odstotka prebivalstva je moškega spola, 49,6 odstotka pa ženskega. Tudi v prihodnje naj bi se število prebivalstva v nekaterih delih sveta še naprej povečevalo, a drugje – tudi v Sloveniji, bo prebivalcev vse manj. Slovencev bo leta 2050 1.942.000, torej za šest odstotkov oz. 120 tisoč manj kot danes. Hkrati se bosta povečevali povprečna starost in tudi pričakovana življenjska doba; tako je povprečna starost v Sloveniji trenutno 42,1, leta 2050 bo 49,3 let. Trenutna pričakovana življenjska doba je 81 let, v prihodnjih desetletjih pa se bo dvignila na dobrih 85 let.

Ko je videl soprogo brez ličil, je zahteval ločitev

Srečna mladoporočenca sta v Alžiriji po poroki prvič skupaj preživela noč. Mož je tako zjutraj svojo ženo prvič videl brez ličil, in namesto da bi občudoval njeno naravno lepoto, doživel šok: trdil je, da ne gre za njegovo ženo, temveč za tatico. Ko se je končno zavedel, da je ženska ob

njem resnično njegova soproga, se jo je odločil tožiti zaradi prevare in duševnega trpljenja. Od žene naj bi terjal ločitev in slabih 19 tisoč evrov odškodnine. »Povedal je, da je bil prevaran, ker je pred poroko svoj obraz prekrila z ličili. Povedal je tudi, da je bila pred poroko zelo lepa in privlačna, ko pa se je zjutraj zbudil in ugotovil, da je z obraza sprala ličila, se je preplašil, saj je mislil, da gre za tatico,« je pojasnil prijatelj mladoporočenca.

V Velenju je doma nostalgija

Slovenski zbiratelji radi prihajajo na velenjski boljši sejem – Kupci največ iščejo predmete, povezane s časom Jugoslavije in socializma – Temu prilagajajo tudi ponudbo

Bojana Špegel

Velenje, 8. avgusta – Vsako drugo soboto v mesecu v središču mesta na Cankarjevi ulici zaživi velenjski boljši sejem. Čeprav je bilo prejšnji teden še čutiti, da je dolina bolj prazna kot ne, so ga v Festivalu Velenje pripravili tudi minulo soboto. Nekaj stojnic ni bilo polnih, nekaj zbirateljev in stari narjev pa se je lahko »razkomotilo« na več stojnic kot sicer, ko lahko dobijo le po dve.

Med tistimi, ki je v soboto svoje male zaklade razstavil kar na štirih stojnicah, je bil tudi zbiratelj **Janez Osetič** iz Vinske Gore. Letos mineva 15 let, odkar je odkril zbirateljsko strast, najbolj zanimive stare otroške in mladinske knjige, ki jih je zbral v tem času, pa si lahko ogledate v dveh vitrinah v velenjski mestni knjižnici. »Pozna se, da so še dopusti, zato obisk ni takšen, kot smo ga vajeni. Velenjski boljši sejem je po mojem najmočnejši tovrstni sejem na Štajerskem, kar velja tudi za obisk na njem. Pozna se, da imamo v mestu strastne kulturnike, ki redno prihajajo tudi na ta sejem. Sam imam v 99 % vedno isto ponudbo. Menjam

Janez Osetič je s svojo zbirko žel veliko zanimanje obiskovalcev »bolšjaka«. Kupci najbolj iščejo velenjske razglednice in knjige, povezane z zgodovino Šaleške doline.

Janez Klemenčič stare predmete zbira že 38 let. Skrbi ga, ker mladih zbirateljstvo ne zanima.

pa razglednice; na Ptujju ponujam ptujске, v Velenju velenjske,« nam je povedal Janez, ki je imel v soboto kar nekaj kupcev, najbolj pa so jih zanimale z zgodovino Šaleške doline povezane knjige. Ko ga vprašamo, kako velik zaklad skriva doma, se nasmeji in odgovori: »Moja zbirka je tako velika, da imam povsem polno stanovanje. Hecajo me, da si niti ženske ne morem pripeljati domov, ker jo nimam kam položiti. Zgostovo imam eno najmočnejših zbirk tiska na Štajerskem. Če bi imel več prostora, bi zbral tudi druge stvari, ne le knjige in razglednice.« Ponenosen je, ker je ob obeležitvi 1. svetovne vojne sodeloval na več razstavah, njegove fotografije so objavljene v več knjigah. Ne ve, kaj je v njegovi zbirki vredno največ, ve pa, da so zelo iskane stare velenjske razglednice, ki jih ima precej. »Te so

najdražje v Sloveniji, ker jih ni veliko, zbira pa jih veliko ljudi. Težko se poslovim od njih, zato jih praviloma ne prodajam, saj sem v prvi vrsti strasten zbiratelj. Velenjska občina mi je pred leti ponujala veliko za mojo zbirko razglednic, a je nisem prodal. Če imam kakšen dvojniki, pa sem vesel, če najdem kupca. Živim skromno, saj živim le od prodaje predmetov iz moje zbirke.«

Mladi ne zbirajo več

Zbiratelji mi povedo, da je med tistimi, ki se že več desetletij ukvarjajo z zbiranjem starih predmetov in redno prihajajo v Velenje, Mariborčan **Jože Klemenčič**. Tokrat ima polno le eno stojnico, saj ni pričakoval velikega obiska. Pove nam: »Z zbirateljstvom se ukvarjam že 38 let. Začel sem z značkami, kmalu sem začel zbirati starine, porcelan, stare ure in knjige, molitvenike. V teh letih se je tega nabralo ogromno. Izjemne primerke imam doma v vitrinah, ostale pa peljem na različne bolšje sejme, kjer jih poskušam zamenjati ali prodati,« nam izda. Najraje gre na mariborski boljši sejem, takoj za tem v Velenje. Vmes skoči tudi na ljubljanskega, na Hrvaško in v Avstrijo. »Od tega se ne da živeti, to je bolj hobi. Zbirateljstvo je močno upadlo, mladi ne zbirajo več starin, malo je dodala kriza. V Velenje pa vedno pripeljem največ predmetov iz časov socialistične Jugoslavije. Te najbolj iščejo, saj je očitno tu doma veliko nostalgije. Meni se zdi to dobro, saj gre za ohranjanje zgodovine.«

Moderni »vlcerji« so si prižagali finale

Luče – V organizaciji Zavoda za gozdove OE Nazarje, Savinjskega gozdarskega društva ter Občine Luče so v soboto na Hočevarjevih njivah poravnali račune iz Gaberk gozdarji in lastniki gozdov z motornimi žagami. Nastopilo je 32 tekmovalcev iz enajstih ekip (ena od teh ženska). V zelo vročem vremenu se je izredno dolgo tekmovanje končalo brez nezgod. Rezultati med vodilnimi posamezniki iz prvega območnega tekmovanja v Gaberkah pred tremi tedni

vinjske vlcerke« so se razvrstile tako, da je prva iz tekmovanja v Gaberkah **Majda Suhoversnik** priznala premoč **Lučki Jelšnik**, tretja pa je bila z nekaj večjim zaostankom **Pavla Voler** (vse tri bodo zastopale ekipo Saša regije na državnem prvenstvu).

Vročo ekipno zmago si je prižagala ekipa Dusetija Šoštanj (**Andrej Goličnik**, **Stanko Goličnik** ter **Janko Mazej**), pred DLG Gornji Grad I ter ekipo Šoštanj 2. V močni ekipi, ki bo zastopala Zavod za gozdove OE Na-

Regionalni prvaki vlcerskega tekmovanja v Lučah: (z leve) 2. Domen Arnič, 1. Marko Jelšnik (oba DLG Gornji Grad) ter 3. Mirko Komprij (Šoštanj 2)

pa so oprimerljivi. V posamezni konkurenci je tudi tokrat zmagal Gornjegrajsčan **Marko Jelšnik** (ki bo tudi eden od favoritov za zmago na državnem tekmovanju), le za simbolično točko (pri 1326 točkah) je za njim ostal njegov mladi klubski kolega Ljubanec **Domen Arnič**, zelo dober tretji pa je bil v skupnem seštevku **Mirko Komprij** iz ekipe Šoštanj 2. Dame z verižnimi žagami »Sa-

zarje ter druge »Saša-gozdarje« v Gornji Radgoni med 22. in 28. avgustom bodo nastopili Gornjegrajsčan **Marko Jelšnik**, Ljubanec **Domen Arnič** ter Belovojčan **Andrej Goličnik**, ki si je uvrstitev prislužil že v Gaberkah. Vsem najboljšim v Lučah so organizatorji ter pokrovitelji poklonili lepe praktične nagrade, prav vsem pa tudi priznanja.

■ Jože Miklavc

Glasbeno šolo bodo prizidali

Arhitekturo zaupali MODULAR arhitektom, ki so se z njo podpisali tudi pod Vrtec Šoštanj

Šoštanj – V Šoštanju bodo z dozidavo ter prenovo glasbene šole, vključno z ureditvijo parka ob njej, dodali še en nastavek vse lepši podobi mestnega jedra. Računajo, da bodo že jeseni pridobili gradbeno dovoljenje.

Arhitekturo so zaupali MODULAR arhitektom, ki so se v Šoštanju podpisali z njo tudi pod vrtec, enega lepših objektov ne le v Šoštanju, ampak v Sloveniji.

Objektu glasbene šole v velikosti 700 kvadratnih metrov, ki ga bodo temeljito prenovili, bodo dodali prizidek, tako da bo uporabnikom na voljo 800 kvadratnih metrov uporabnih površin. Potrebe po širitvi in obnovitvi

glasbene šole v Šoštanju so vsako leto večje. Vse več mladih si želi v pihalni orkester zarja Šoštanj, v mešani pevski zbor Svo-

boda Šoštanj, iz leta v leto pa je večji tudi vpis v glasbeno šolo.

■ mkp

Takšna bo po dozidavi in prenovi glasbena šola, avtorji arhitekture Mojca Gregorski, Miha Kajzelj, Matic Lašič.

Marko Jelšnik

»Že vrsto let se poleg dela v domačem gozdu z motorno žago, kjer si nabiram kondicijo, odgovorno pripravljam na regionalne tekme ter državna prvenstva, ki so ob sejmu Agra v Gornji Radgoni, ker želim ohranjati sloves gozdarjev in »vlcerjev« iz naših gozdnatih območij Zgornje Savinjske in Šaleške doline. Precej trdega dela je bilo potrebno, da sem dosegel po hitrosti, natančnosti in spretnosti svoje predhodnike, predvsem Janka Mazeja. Dober je občutek, če si na vrhu, z uspehi pa pridejo tudi nagrade. To vleče! Ob ženi Lučki, ki je prav tako odlična »vlcerka«, pa je izziv še toliko večji. Ja, uživam v tem in hkrati ostajam v kondiciji, ki je potrebna ob toliko dela z motorno žago v naših gozdovih.«

Marko Jelšnik bo eden od izzivalcev državnega prvaka konec meseca v Gornji Radgoni.

■ J. M.

Ovčarski praznik

Šmihel nad Mozirjem – Med številnimi prireditvami, ki se bodo zgodile konec tedna, bo tudi Ovčarski praznik v Šmihelu nad Mozirjem. Pripravilo ga bo tamkajšnje društvo podeželske mladine.

To bo že 39 tovrstni praznik po vrsti, trajal pa bo dva dni. Tako bodo v soboto, 15. avgusta, ob 17. uri, pripravili v prostorih tamkajšnje podružnične šole fotografsko razstavo, v središču idilične vasi pa kmečko tržnico ter prikazali življenja na podeželju nekoč.

Nedeljsko dogajanje bodo začeli ob 13. uri s sveto mašo za kmete in blagoslovom traktorjev, nadaljevali s koncertom harmonikarskega orkestra pod vodstvom **Andreja Raka**, šaljivimi šmihelskimi igrami ter vlečenjem vrvi. Med igrami se bodo odvijale otroške delavnice.

■ tp

Ostali brez evrov in točk

V 4. krogu blestela gostujoča moštva – Prva Rudarjeva zmaga, prvi poraz Maribora, Celjani padli na zadnje mesto

V dobrem tednu bodo nogometaši v prvi ligi odigrali kar tri prvenstvene kroge. Konec prejšnjega tedna je bil na sporedu četrti, predvčerajšnjim in včeraj (sreda) peti, konec tega tedna pa bodo dvoboji šestega kroga.

Sobotni 4. krog je postavil na glavo trditve, da so gostitelji v prednosti oziroma favoriti. Edino domačo zmago si je v njem priigral pokalni prvak Koper, ki je gostil vodilni Maribor. Pred dobrim mesecem je bil od Štajercev boljši tudi na tekmi za slovenski superpokal. To je bil prvi popolni uspeh moštva z Obale v sedanjem delu prvenstva, hkrati pa prvi popoln neuspeh Mariborčanov, ki so morali po njem prepustiti prvo mesto nogometnašem Gorice. Slednji so gotovo eno od presenečenj dosedanjega dela prvenstva. Edini so doslej trikrat zmagali. Celjani, aktualni

podprvaki, pa so še brez nje in so gotovo vsaj za sedaj največje razočaranje. Aktualni podprvaki so si namreč v prvih štirih krogih priigrali le dve točki in na zadnjem mestu zamenjali Rudar, ki se je dvignil na predzadnje.

Velenjčani so pred gostovanjem v Domžalah napovedali prekinitve črne serije in željo tudi uresničili. Zmagali so z 2 : 0. Med strelci je bil spet **Luka Prašnikar**, svoj prvi gol pa je v Rudarjevem dresu dosegel **Amer Krcić** (26), ki je pred začetkom

tali brez **Kenana Horića**, ki je moral zaradi drugega rumenega kartona med gledalce. Številčno prednost so gostje izkoristili še z drugim golom in potrditvijo zmage.

Zanimivo, tokrat v enajsterici gostov ni bilo **Mateja Eterovića**, ki je pred začetkom prvenstva v Rudar prišel kot posojeni igralec prav iz Domžal. Čeprav se Eterović, ki je julija lani iz Velenja odšel do tedaj kot najboljši strelca lige, strelsko ni izkazal, so se domači zavarovali. Če bi želel igrati proti njim, bi jim morali Velenjčani plačati štiri tisoč evrov. To se ni zgodilo, saj se vodstvo Rudarja še vedno ubada z velikimi denarnimi težavami in Eterović je tekmo spremljal s tribune. Domžalčani pa so ostali brez denarja in tudi brez načrtovanih treh točk. Je pa na tej tekmi prvič za goste zaigral 18-letni **Anže Pišek**, ki je v ob jezero prišel prav iz Domžal, vendar ne kot po-

Luka Prašnikar, Mate Eterović, Klemen Bolha

Prva liga Telekom Slovenije – 4. krog

Domžale - Rudar Velenje 0:2 (0:1)

Sodniki: Skomina (Koper), Vukan (Apače) in Ul (Šentilj v Slovenskih Goricah). Strelca: 0:1 Prašnikar (25.), 0:2 Krcić (83.). Rudar: Radan, Kašnik, Trifković (od 71. Žitko), Prašnikar (od 76. Krcić), S. Babić (od 68. Pišek), Kocić, Bolha, Ihebiseh, Knezović, Jahić, M. Babić. Trener: Jernej Javornik. Rumeni kartoni: Horić, Bolha, Jahić, Ihebiseh, Kašnik; rdeči karton: Horić (75.) Drugi izidi: Celje - Gorica 2 : 3 (1:1), Zavrč - Krka 0 : 1 (0:0), Luka Koper - Maribor 2 : 1 (0:0), Domžale - Rudar 0 : 2 (0:1), Krško - Olimpija 0 : 2 (0:1), Gorica : Zavrč 3:0 (0:0). Vrstni red po 4. krogu: Gorica 9 (8:8), 2. Maribor 7 (7:4), 3. Olimpija 7 (6:3), 4. Krka 7 (4:3), 5. Domžale 6 (5:5), 6. Krško 6 (3:6), 7. Zavrč 5 (4:3), 8. Koper 4 (5:6), 9. Rudar 3 (4:6), 10. Celje 2 (4:6).

prvenstva v Rudar prišel iz Doba. V 76. minuti je zamenjal prav strelca vodilnega zadetka. S to zmago so se rudarji najmanj do včeraj otresli repa lestvice. Trener **Jernej Javornik** je bil po njej prepričan, da so s prvimi točkami prebili led in da bodo odslej lahko igrali nekoliko bolj sproščeno. Se je njegova napoved včeraj uresničila, tega v našem časopisu danes ne morete prebrati, ker je bil natiskan že pred tekmo.

Povedli so že v 25. minuti, ko je iz bližine po podaji **Damjana Trifkovića Prašnikar** dosegel svoj že tretji letošnji gol. Po nepričakanem vodstvu gostov so se domači povsem usmerili v napad, prevzeli pobudo. To pa je bilo tudi vse, saj jim več kot okvir vrat (**Gaber Dobrovljč** v 67. minuti) ni uspelo. Petnajst minut pred koncem so os-

sojeni igralec. Ta nadarjeni igralec je podpisal z novim klubom triletno pogodbo. Trener mu je namenil dobrih dvajset minut igre, česar je bil zelo vesel: »Izredno sem vesel za dano priložnost in upam, da bom v nadaljevanju sezone pripomogel k uspehom ekipe. Verjamem, da bomo že v sredo nadaljevali niz zmag in tako razveselili naše navijače.« Se je to zgodilo?

Pari 5. kroga so bili: Gorica - Zavrč (torek) 3:0 (0:0), Krka - Domžale, Olimpija - Koper, Maribor - Celje in Rudar - Krško. V soboto bodo Velenjčani gostovali pri pokalnem prvaku Kopru, osrednja tekma tega kroga pa bo v nedeljo med Mariborom in Olimpijo. Ne glede na druge včerajšnje izide je Gorica ostala na prvem mestu. ■ S. Vovk

Začenja se pokalno tekmovanje

Rudar s Pesnico, rudarke s Pomurkami

V soboto bodo začele pokalno tekmovanje tudi nogometašice. Aktualne pokalne prvakinje, igralko Rudarja Škal, bodo v prvem krogu proste, v drugem, 2. septembra, pa bo ena od glavnih kandidatkinj za naslov izpadla. Žreb se je namreč poigral z rudarkami in najboljšimi na prvenstvu Pomurkami, saj se bodo pomerile že v 2. krogu, in to v Beltincih. Pari uvodnega kroga so: Ankaran Hrvatini - Krim, Olimpija - Ajdovščina, Velesovo - Krka. Prvenstvo bodo ženske začele 23. avgusta. Rudarke bodo na uvodni tekmi gostile Ajdovščino, naslov pa bodo branile Beltinčanke, ki bodo v prvem krogu gostile novinke v ligi, Olimpijo. Namesto dosedanjih devet bo letos nastopilo deset ekip. Novi sta ob Olimpiji tudi Krim in Krka (vrata se po eni sezoni), zaradi denarnih težav pa v Jevnici in Slovenj Gradcu nimajo več prve ekipe.

Moški bodo začeli boje za pokalni naslov, ki ga brani Koper, v sredo, 19. avgusta. Nogometaši Rudarja bodo gostovali v Pesnici. Proti moštvu, ki je v prejšnjem prvenstvu nastopalo pod okriljem MNZ Maribor v tako imenovali Ligi Večer, so vsekakor popolni favoriti. Vse razen njihovega napredovanja v drugi krog bi bilo veliko presenečenje. Tega bodo igrali 9. septembra. Na sredini tekmi naj bi velenjski nogometaši, kot so napovedali na izredni skupščini, po dolgem času spet zaigrali v pravi knapovski barvi dresov - zeleno-črni.

Kot že nekaj let, bosta tudi letos obe finalni tekmi 25. maja. ■ vovs

Maji le uspelo

Maribor, 7. avgusta - **Sabina Veit** (Štajerska Maribor) in **Maja Mihalinec** (Velenje) sta na atletskem mitingu v Mariboru v teku na 200 m izpolnili normi za svetovno prvenstvo, ki bo med 22. in 30. avgustom v Pekingu, pa tudi za olimpijske igre prihodnje leto v Riu de Janeiru. Veitova je v kvalifikacijah zmagala s 23,08, Mihalinčeva pa je bila druga s 23,13.

»Na srečo ni bilo potrebno teči v finalu, obe z Veitovo sva dosegli normi v prvem poskusu. Sama sem dobro startala, kot vedno pa imam v prehodu iz zavoja v startno ravnino še nekaj rezerv. Ko bom to popravila, bo še veliko bolje. Psihično je bilo naporno ne le pred tekmo, tudi v zadnjem obdobju. Vedno sem bila blizu zelo zahtevnega mednarodnega kriterija, pa mi ga nikakor ni uspelo doseči. Toda vedela sem, da sem tega sposobna, zato sem se trudila naprej. Na prejšnji tekmi na balkanskem prvenstvu v Romuniji sem denimo v močnem protivetru le za malo zgrešila normo. Sedaj bo lažje, lahko se bom nemoteno pripravila in nastopila na OI v Pekingu. Breme je padlo z mojih ramen. To ni le norma z Peking, ampak tudi za OI v Braziliji. To me še bolj veseli. Bil je moj cilj, odkar treniram. Prvič bom nastopila na OI in velika želja se mi je uresničila. Na avstrijskem državnem prvenstvu bom v soboto lovila še normo v teku na 100 m,« pa je povedala Mihalinčeva. ■

Po vsakem padcu se znajo pobrati

Članska ekipa Nogometnega kluba Šmartno 1928 trenira kot drugoligaš – Edina vrzel rezervni vratar – Nekateri naj bi igrali celo zastonj

Tatjana Podgoršek

Na nogometnih zelenicah v Šmartnem ob Paki je vse od srede poletja živahno. 23. avgusta namreč začenja tekmovanje v tretji slovenski nogometni ligi tamkajšnja članska ekipa. »Čeprav se je po izpadu iz druge slovenske lige na veliko ugibalo, ali bomo nadaljevali ali ne, v našem klubu o tem nismo nikoli dvomili. Morda je padla tu in tam kakšna beseda na to temo, a dejstvo je, da se je Šmartno po vsakem padcu znalo pobrati. Tudi sedaj smo se,« je zadovoljno komentiral dogajanje na zelenicah predsednik Nogometnega kluba (NK) Šmartno 1928 **Ferdinand Krbavac**.

Dres kluba znova oblekli nekoč obetavni domači igralci

Kot je povedal, so po izpadu nekateri igralci res zapustili klub, tudi obetavnih niso imeli na voljo, a so se do prvega treninga za sezono 2015/2016 uspeli dogovoriti za sodelovanje z 18 igralci. Med nji-

mi so bili nekateri nekoč obetavni domači žogobrci (**Matej Kolenc**, **Tadej Pusovnik**, **Dragan Vasič**, **Anže Podgoršek**), ki so dres kluba že nosili, ter nekateri iz mlajših selekcij kluba. »Z njimi smo začeli oblikovati ekipo. Z zamenjavo trenerja (**Simona Oblaka** je zamenjal **Drago Kostanjšek**) so se stvari samo še izboljšale. Zelo sem zadovoljen z obiskom na treningih ter zavzetostjo igralcev. Upam, da bomo takrat, ko se bo začelo zares, to znali izkoristiti čim bolj.« Po besedah Krbavca za zdaj predstavlja edino težavo iskanje dobrega rezervnega vratarja. Ne želijo si namreč, da bi ob morebitnih težavah Pusovnika to vrzel zapolnjevali z vratarjem kadetske ali mladinske ekipe kluba, kar se je dogajalo v zadnji sezoni. So finančne težave rešili? Po zagotovitvi sogovornika imajo poravnane vse obveznosti do klubskih »delavcev«, odprte ostajajo predvsem finančne obveznosti do Nogometne zveze Slovenije ter do prevoznikov. Vse naj bi bilo v normalnih mejah. »S predvsem mlajšimi igralci se pogovarjamo o plačilu.

Ferdinand Krbavac: »Upam, da bo na tribunah toliko gledalcev. Potem nihče ne bo mogel reči, da v Šmartnem nima nihče več rad nogometa.«

Nekateri so celo dejali, da bodo igrali zastonj, kar klubске delavce še posebej veseli. V največji možni meri se bomo trudili zagotavljati potreben denar sproti, da se bodo stvari odvijale nemoteno.

Na vprašanje, s kakšnimi cilji začenja članska ekipa tekmovanje v 3. slovenski nogometni ligi, pa je Ferdinand Krbavac odgo-

Drago Kostanjšek: »Že na prvem treningu sem povedal, da se bomo pripravljali na tekmovanje kot drugoligaši.«

voril: »Razmišljanja o tem so v upravi kluba in tudi širše različna. Sam bi bil zadovoljen z enim od zgornjih mest na prvenstveni lestvici. Vrnitev v drugo ligo ni nujna oziroma, ko bomo videli, ali imamo primerno moštvo za to, bomo razmišljali tudi o tem.«

Glede na to, da je večina igralcev v ekipi domačinov, vodstvo kluba upa na veliko boljše pod-

poro s tribun. Če bi sodili po ogledu tekem v pripravljalnem obdobju, bo tudi dvanajsti igralec na tekmi »okrepjen«. »Upamo na toliko gledalcev, da nihče ne bo mogel reči, da v Šmartnem nima nihče več rad nogometa,« je še dejal Ferdinand Krbavac.

Ekipa je več kot solidna

Drago Kostanjšek je na šmarški trenerski klopi sedel že pred nekaj leti. V tukajšnjem okolju se, je povedal, počuti odlično, prav domače. Prav nič po domače pa se ne pripravljajo na začetek tekmovanja doma, kjer imajo za to dobre pogoje. »V vsaki ekipi ob uvrstitvi v nižjo raven tekmovanja pride do precejšnjih sprememb,« pojasnjuje. »Šmarška ni nobena izjema. Potrebno je bilo začeti na novo, zato se še »zlagamo«. Ne nazadnje od konca tekmovanja v prejšnji sezoni do začetka v novi imamo na voljo malo časa,

pa še poletje oziroma dopusti so vmes. Trenutna ekipa je več kot solidna. Treniramo vsak dan, tekme, ki smo jih odigrali v tem času, so pokazale, da smo na dobri poti.« Zatrdil je, da imajo nekaj igralcev, ki lahko prispevajo svoj delež k dobrim rezultatom.

Upajo na ponovno uvrstitev v drugo slovensko nogometno ligo? Po njegovih besedah bodo za to izkoristili vsako možnost. Igralcem je na začetku priprav povedal, da bodo trenirali kot drugoligaši. Vse bodo vložili v to, da bo ekipa tako tudi izgledala. Prednost in kakovost ekipe predstavljajo domači igralci. Ti lahko konkurirajo tudi moštvom v drugi nogometni ligi. Kje so v ekipi - po njegovem mnenju - še največje vrzeli? V tem trenutku se s tem ne ukvarja toliko, bolj je v ospredju priprava ekipe za uspešne tekme. ■

Iz NK Šmartno 1928 sta odšla: David Brezovnik, Gregor Zamernik.

V klub so prišli: Aleksander Močič, Nitaj Liridon (oba Celja), Memaj Behar (Vojnik), Miha Irman (Rudar Velenje), David Hrastnik, Rok Satler (posoja iz velenjskega Rudarja), Dragan Vasič (Šoštanj), Tilen Kompan (iz SAK-a), Christian Tomas Rant, Marko Dajčer (Šampion Celje); iz domače mladinske ekipe so med člane pristopili David Trap, Nejc Zabukovnik in Andraž Roškar; povratniki: Anže Podgoršek, Matej Kolenc, Tadej Pusovnik; ostali igralci: Staš Maze, Matjaž Trop, Jan Tajnšek, Žiga Mrevlje, Andrej Gačnik.

Janja zlata, Tjaša srebrna

Mitterdorf – Minuli vikend je v avstrijskem Mitterdorfu potekala zadnja tekma za evropski pokal. V okviru slovenske reprezentance so se je udeležili tudi trije člani ŠAO Velenje (C-team). Po kvalifika-

Z leve Janja Garnbret, Gorazd Hren in Tjaša Slemenšek

cijah se je v finale uspelo uvrstiti **Janji Garnbret** in **Tjaši Slemenšek**, **Nejc Dvoršek** pa je ekmovanje zaključil v polfinalu z 21. mestom. Janja Garnbret je po pričakovanjih ponovno stopila z vsemi osvojenimi vrhovi na najvišjo stopničko. Sledila ji je Tjaša Slemenšek, ki je v drugi kvalifikacijski smeri imela sicer nekaj težav, ampak je finalu pokazala zelo suvereno plezanje ter osvojila odlično 2. mesto. Žal ji je za stopničke v skupni razvrstitvi zmanjkalo le nekaj točk in ostala je na nevhvaležnem 4. mestu, **Janja** pa je z vsemi osvojenimi zmagami slavila tudi v skupni razvrstitvi.

Tragična nesreča Berta Camleka

Na dirki motociklističnega prvenstva Alpe-Adria na madžarskem Hungaroringu je včeraj v nesreči umrl slovenski dirkač **Berto Camlek**. Takoj po startu druge dirke razreda superbike v prvenstvu Alpe-Adria na madžarskem dirkališču Hungaroring se je zgodila nesreča, v kateri je izgubil življenje. Izkušeni Velenčan, eden najbolj prepoznavnih in najhitrejših slovenskih motociklistov, je v uvodnem zavoj, potem ko je startal z osmega položaja, izgubil nadzor nad svojo yamaha R1, ker je vanj trčil eden od tekmecev. Zaradi tega je padel in tako nesrečno obležal na progi, da ga je v gneči povozil eden od dirkačev. Poškodbe zaradi udarca so bile tako hude, da je kljub takojšnji zdravniški pomoči umrl.

Berto, ki se je rodil 30. aprila leta 1970, je z motocikli dirkal vse od leta 1980, bil je večkratni državni prvak in prvak prvenstva Alpe-Adria. Udeležil se je tudi osmih dirk svetovnega prvenstva superbike. Sobotno preizkušnjo na Hungaroringu je med 31 tekmovalci iz devetih držav končal na zelo dobrem sedmem mestu.

Strožič zmagal v Bellunu in Lučinah

Bojan Strožič (Autobianchi A112 Abarth) se je 1. in 2. avgusta kot edini predstavnik kluba V-Racing Velenje in edini Slovenec udeležil letošnje, že 41. izvedbe gorske dirke Alpe del Nevegal v bližini Belluna v sosednji Italiji. Nastopilo pa je 209 voznikov iz Italije, Avstrije, San Marina, Francije in Slovenije. Bojan Strožič je domov odnesel zmago med starodobniki v razredu C1.

V nedeljo, 9. avgusta, pa je bila v Lučinah v bližini Gorenje vasi v Poljanski dolini gorska hitrostna dirka, ki se je točkovala za Slovensko državno prvenstvo. Bojan Strožič je s svojim starodobnikom zmagal kategoriji KAT3 C1 do 1300 ccm v FIA CEZ prvenstvu, v pokalnem prvenstvu Slovenije in tudi v pokalu Slovenija Triveneto, kjer je prevzel trenutno vodstvo v točkovanju v KAT 3.

Naslednja dirka bo 30. avgusta v Ilirski Bistrici.

Ob koncu sezone še kopica medalj

V nedeljo, 9. avgusta, se je v Kranju končalo zadnje letošnje državno prvenstvo v plavanju. Več kot 340 plavalcev iz 26 slovenskih klubov je štiri dni merilo svoje moči na združenem, članskem, mladinskem in kadetskem državnem prvenstvu. Med njimi je bilo 15 plavalcev Plavalnega kluba Velenje, ki so bili ponovno zelo uspešni. Kljub odsotnosti Nastje Govejšek, ki je tekmovala na svetovnem prvenstvu, so velenjski plavalci osvojili skupaj 23 medalj, in sicer 5 zlatih, 7 srebrnih in 11 bronastih.

V absolutni konkurenci vseh nastopajočih so prejeli 1 zlato, 2 srebrni in 5 bronastih medalj, v članski kategoriji 4 zlate, 5 srebrnih in 5 bronastih ter v kadetski kategoriji 1 bronasto medaljo. V absolutni konkurenci je **Žiga Cerkovnik** osvojil zlato medaljo (50 m delfin), **Kristjan Meža** dve srebrni (100 m prosto in 200 m prosto) in eno bronasto medaljo (50 m delfin) ter **Nuša Erjavec** in **Kaja Breznik** po dve bronasti medalji (Nuša na 100

in 200 m hrbtno; Kaja na 50 in 100 m prsno).

V članski konkurenci je **Kristjan Meža** osvojil eno zlato (200 m mešano), tri srebrne (50 m hrbtno, 50 m delfin, 100 m prosto) in dve bronasti medalji (50 m prosto, 100 m hrbtno), **Žiga Cerkovnik** eno zlato (50 m delfin) in eno bronasto medaljo (100 m prsno), **Kaja Breznik** eno zlato (100 m hrbtno), eno srebrno (200 m hrbtno) in dve bronasti medalji (50 m hrbtno, 100 m prosto) ter **Nuša Erjavec** eno zlato (50 m prsno) in eno srebrno medaljo (100 m prsno).

V kadetski konkurenci je **Luka Geršak** osvojil bronasto medaljo na 50 m hrbtno. V finale so se uvrstili še **Žiga Suzič** v absolutni konkurenci ter **Aida Jusić**, **Tamara Logar**, **Tine Praprotnik** in **Miha Sušec** v kadetski konkurenci.

Na letošnjem prvenstvu so se plavalci izkazali tudi po doseženih rezultatih. Med drugim so odplavali tudi tri nove absolutne klubske rekorde, in sicer: **Kristjan Meža** na 100 m hrbtno 1:00,83 in 200 m mešano 2:10,51 in **Kaja Breznik** na 100 m hrbtno 1:05,48.

Naj ob koncu izpostavim še odlične dosežke plavalcev – letošnjih maturantov, ki so bili zelo uspešni tako v šoli kot v tekmovalnih progah: **Kristjan Meža**, **Kaja Breznik**, **Blaž Kugonić** in **Aljoša Gradišek**.

Marko Primožič

Pet stotink do polfinala

V Kazanu ob Volgi je bilo od 2. do 9. avgusta 16. svetovno prvenstvo v plavanju. Na prvenstvu je nastopilo 1.200 plavalcev iz kar 190 držav. V desetčlanski slovenski reprezentanci je tekmovala tudi plavalka Plavalnega kluba Velenje **Nastja Govejšek**. Nastopila je na 50 m in 100 m prosto ter 50 m in 100 m delfin. Dobro je tekmovala v svoji najmočnejši disciplini 50 m delfin in z rezultatom 26,54 osvojila 18. mesto. Za uvrstitev v popoldanski polfinale bi morala biti le za pet stotink sekunde hitrejša. Klub vsemu je dosegla svoj najboljši izid v jutranjih kvalifikacijah. Na 100 m prosto je osvojila 36. mesto (56,19), na 100 m na 100 m delfin 39. mesto (1:01,05) in na 50 m prosto 42. mesto (26,00).

Marko Primožič

Najstarejši karate klub v Sloveniji

Karate klub Velenje deluje že 46 let – Člani so stari od štiri do več kot sedemdeset let – Trenutno ima registriranih 60 tekmovalcev

Tina Felician

V Karate klubu Velenje skupina izkušenih mojstrov te borilne veščine uri otroke, mlade in starejše že od leta 1968. Skozi njegove vr-

šljanja in zdravega življenja, pravi sekretar kluba. Lansko sezono so uspešno začeli tudi z vadbo tai chija in qi gonga. Training karateja v različnih starostnih skupinah, a sočasno s treningom ostalih čla-

se tudi turnirjev na Hrvaškem, Madžarskem, Slovaškem ter v Avstriji in Italiji. Vedno uspešno je zastopan na štirih tekmah Šolske karate lige. V ožjem izboru reprezentančnih selekcij kara-

te zveze pa so **Kaja Česko** (kata (forma) mlajše kadetinja), **Pia Cesar** (kata (forma) starejše kadetinja), **Alena Musić** (kata (forma) članice) in **Sebastjan Kaubar** (kata (forma) starejši kadeti). »Naš urnik je v letu 2015 izredno natrpan, saj se bomo udeležili 26 pomembnih karate tekem in še štirih v šolski ligi,« pravi Matjaž.

Niso le zavzeti tekmovalci, ampak tudi organizatorji, saj so letos v sodelovanju s Karate zvezo Slovenije že drugič zapored izvedli Državno prvenstvo v katah in borbah za članice in člane ter v katah za veteranke in veterane. Novembra pa nameravajo prirediti 2. kolo Šolske karate lige, ki je namenjena predvsem začetnikom za njihove prve korake v tekmovalnem karateju ter že izkušenim mlajšim tekmovalcem za utrjevanje znanja.

Pestro bo poletni in vse do konca leta

Že šesto leto zapored bo Karate klub Velenje izvedel poletne počitniške aktivnosti. Dvourni trening bo vsako sredo cele počitnice. Predzadnji teden avgusta pa bodo izvedli Poletno šolo karateja 2015 v Seči pri Portorožu. »Ta del priprav je posebna oblika treningov in so namenjeni vsem članom kluba za utrjevanje kondicije in obnove znanja Shotokan karateja,« razlaga Matjaž Cesar. Ob koncu leta bodo po tradiciji priredili Božično-novoletni turnir v karateju za otroke in jim predstavili delo kluba.

Konec maja je v Črni gori potekalo 20. balkansko karate prvenstvo v katah in borbah za otroke do 14 let. Sodelovalo je enajst držav, slovenska reprezentanca pa se je s tremi srebrnimi in eno bronasto medaljo uvrstila na osmo mesto. Iz Karate kluba Velenje so tekmovali **Kaja Česko** in **Pia Cesar**, iz Karate kluba Shotokan Velenje pa **Nemanja Točakovič** in **Tomaž Hudales**, ki je osvojil srebro.

ste je šlo več kot 6.000 ljudi, trenutno pa ima 123 članov, poroča **Matjaž Cesar**. Udeležujejo se tečajev karateja za otroke začetnike, starejše začetnike, nadaljevalne skupine, tekmovalce v katah in borbah ter za veterane. »Cilj vseh v klubu je predvsem, da čim več ljudi spozna večino Shotokan karateja, ki ni le športna in borilna veščina, temveč je način razmi-

nov kluba, pa organizirajo tudi za otroke s posebnimi potrebami. »Takšen način vadbe prispeva k spoznavanju in boljšemu razumevanju ter sprejemanju drugačnosti posameznikov.«

Uspešni na tekmovanjih

Pod okriljem Karate zveze Slovenije klub uspešno sodeluje na tekmah po državi, udeležuje pa

»Karateju se posvečajo cele družine in poleg otrok vadijo tudi mnogi starši. Karate tudi zato živi kot način življenja in športna dejavnost ter pri mladih in malce manj mladih uživa velik sloves in ugled.« **Matjaž Cesar**

Najbolj »tečne« so ose

Letošnje vroče poletje očitno godi tudi osam, sršenom in drugim žuželkam – Zdravniki zaznali več pikov in hudih reakcij – Kdaj je nujno poklicati 112 in poiskati zdravniško pomoč?

Bojana Špegel

Velenje, 10. avgusta – Ste tudi vi opazili, kako nadležne so v tem poletju ose? Ni ga, ki se ne bi bal, da ga ta mala rumeno-črna žival ne piči. Vemo, da boli, peče in oteče. In možnosti, da se vam to zgodi, je letos res veliko. Mahanje z rokami, ko brenčijo okoli nas, včasih pomaga. Vedno pa ne. V velenjskih gostinskih lokalih dobro vedo, da morajo sladkor, ki ne zaide v skodelico kave, ampak se po nesreči razsuje tudi po mizi na njihovem poletnem vrtu, čim prej obrisati. Drugače so mali kristalčki pravi magnet za ose. Tudi obisk kmečke tržnice ni tako prijeten kot bi bil, če bi lahko v miru izbirali svežo zelenjavo in sadje. Izbrira je bogata, a marsikoga mine, da bi se ves čas otepal os in ra je prekine nakupovanje. Ose, ki očitno iščejo sladko in sveže, so v teh dneh nadležne tudi doma. Napadajo jabolka, hruške, grozdje ... In tudi nas. Umirijo se šele, ko pade noč. Zanimivo je, da so piki os in sršenov najpogostejši poleti in jeseni, čebela pa nas lahko piči vse leto.

Neprijetni, a ne usodni

Že pred časom smo poročali, da v reševalni postaji velenjskega zdravstvenega doma v letošnjem poletju opažajo povečano število pacientov, ki prihajajo k njim zaradi pikov žuželk. To niso le ose, hude reakcije mnogim povzročajo tudi (sicer redke) čebele in sršeni. Tudi v času, ko smo

čakali na pogovor z dežurnim zdravnikom v velenjski reševalni postaji, so prihajali. A prave pomoči tistim, ki niso alergični na pike žuželk, zdravniki ne morejo dati. Treba je dati času čas. Več pa nam je povedal zdravnik **Aleš Kajtna**, specialist urgentne medicine. »Drži, da je letos ve-

Zdravnik Aleš Kajtna: »Ljudje se ob pikih velikokrat ustrašijo in pridejo v dežurno ambulanto. Pomoč k sreči potrebujejo le redki, predvsem znani alergiki ali ob pikih na predelu glave.«

lik porast pacientov, ki pridejo po pomoč v dežurno ambulanto zaradi različnih pikov. Na srečo smo iz vse te množice imeli izredno malo resnih primerov, pri katerih je potrebna urgentna pomoč. Pri vsakem piku čebele, ose ali sršena v telo pride strup, ki deluje predvsem na lokalna mehka tkiva. Mesto pika zelo oteče, nabrekne, je boleče in pekoče. To stanje, če človek ni alergik,

ni nevarno. Gre le za lokalno reakcijo. Veliko ljudi se predvsem ustraši, saj je lahko oteklina po piku obsežna. Od enega pika lahko oteče pol roke, pol noge, celo stopalo. V večini primerov je strah odveč. Svetujemo, da si po piku takoj začnemo prizadeti predel hladiti. Lahko ga namažemo s pripravki, ki so namenjeni prav blaženju reakcij po pikih. Če koža močno srbi, lahko vzamemo tudi antihistaminik (zdravilo za alergije), ki ga lahko v lekarni dobite tudi brez recepta. In potem je pač treba počakati, da oteklina mine, da srbenje poneha, kar lahko traja nekaj dni.

Ko reakcija ni le lokalna

Čisto drugače je pri ljudeh, ki so znani alergiki na tovrstne pike, poudari naš sogovornik. »Ločiti moramo med lokalno reakcijo in anafilaktično reakcijo na pik. Pri slednji gre za pravo alergijo na pike. Že majhen pik in vnos strupa povzroči burno reakcijo. Znaki, ki jih znani alergiki dobro poznajo, so bruhanje, omotica, dušenje, občutek cmočka v grlu. Precej nevarno je otekanje mehkih tkiv v dihalih; otekanje ustnic in jezika. Pri tem se bojimo, da pride do zaprtja dihalnih poti. Pacient se dejansko lahko zaduši. Lahko pride do močnih omotic in sinkope, torej izgube zavesti, pri čemer pride do padca krvnega pritiska. To poudarjam zato, ker se seveda lahko zgodi, da se huda alergija pojavi prvič, po navadi ob drugem piku čebel, ose ali srše-

na. Alergija se namreč nikoli ne razvije po prvem piku, ampak se lahko pokaže šele po drugem, saj se imunski sistem na strup tako odzove.« Dr. Kajtna poudari, da je v takih primerih nujno, da takoj pokličemo 112. »Dobili boste dežurno ambulanto, v kateri vam bomo dali navodila in seveda prišli na pomoč. To stanje zahteva redno terapijo na terenu, včasih tudi oživljanje, zato je čas zelo pomemben.« še poudari. Tisti, ki že vedo, da so alergični, imajo pri sebi sete za samopomoč. Zdravniki svetujejo, da čim prej po piku vzamemo zdravila, tisti z močnimi reakcijami tudi adrenalina, ki ga morajo imeti vedno pri sebi. »Samo to jim lahko reši življenje, saj smo žal imeli v tem poletju že smrtne primere zaradi pikov.«

Če piči na predelu glave ...

... je ukrepanje nujno. »Opažamo, da je letos tudi teh primerov več. Na glavi je veliko mehkih tkiv, zato lahko močno lokalno otečejo. Problem so piki na ustnice, veke in okolico oči. Še vedno gre v večini teh primerov za lokalno reakcijo na strup. Če pa so oteklina izredno velike, svetujemo obisk v dežurni ambulanti. V takih primerih bomo pacientu predpisali terapijo, kot da bi imel alergijo na pik. Predvsem zato, da se ne bi lokalna oteklina širila na dihalne poti in jih zaprla. Ob tem poudarjam, da če človek ni alergik, ga pik najbrž ne bo življenjsko ogrozil.« nam še razloži dr. Aleš Kajtna. Takojšnje ukrepanje je nujno tudi, če nas osa, čebela ali sršen pičijo v ustni votlini. »To je izredno urgentno stanje, take primere smo že imeli. Lokalno otekanje je lahko usodno, zato takoj pokličite 112, mi pa bomo prišli na pomoč.«

Nahrbtnik izginil že na Hrvaškem

Velenje, 7. avgusta – V petek je na velenjsko policijsko postajo poklical občan, ki je dežurnemu policistu povedal, da mu je nekdo iz odklenjenega vozila ukradel nahrbtnik. Kasneje so ugotovili, da naj bi se to zgodilo v Umagu na Hrvaškem. Tudi v tem primeru oškodovanca, razen z nasvetom, da naj svoj avtomobil zaklepa in vrednejših predmetov ne pušča na vidnem mestu, niso mogli pomagati.

Gozdar našel bombo

Nazarje, 7. avgusta – V petek malo pred poldnevom je v kraju Lipa gozdar pri označevanju dreves za podiranje našel ročno bombo M-24 nemške izdelave, ostanek iz 2. svetovne vojne. Nevarno najdbo so na varno odstranili pripadniki Državne enote za varstvo pred NUS Zahodnoštajerske regije.

Vlamljajo in kradejo kot srake

Velenje, 8. avgusta – V soboto ponoči je neznan nepriprav vlomil v avtomobila, ki sta bila parkirana pri Ribiški koči ob Škalskem jezeru. Ni odšel praznih rok, saj je lastnika

Policija svetuje

Ker med počitnicami policija beleži vedno več vlomov v stanovanja in hiše, bi vas radi spomnili, kako ukrepati, če se to zgodi tudi vam. Najbolj pomembno je, da se umaknete od kraja vloma in pokličete policijo, ter se do prihoda policistov ne približujete objektu. S tem boste pomagali policistom, da bodo zavarovali čim več sledov, na podlagi katerih bodo morda kasneje odkrili kdo je bil tisti, ki vam je pokvaril počitnice.

Še vedno iščejo pobeglega voznika

Mislinja, 28. julija – Glede prometne nesreče, ki se je zgodila 28. julija, okoli 3. ure ponoči, na Mislinjskem klancu, v kateri je ena oseba umrla, policija še vedno poziva neznanega voznika, ki je bil udeležen v prometni nesreči, da se zaradi razjasnitve okoliščin oglasi na Postaji prometne policije v Celju ali v najbližji policijski postaji. Prosjijo tudi vse, ki imajo o prometni nesreči kakršnekoli podatke, da pokličejo na 113 ali na anonimno številko 080 1200.

oškodoval za okoli 1500 EUR.

Isto noč je neznanec med tem, ko je bil lastnik na dopustu, vlomil v njegovo hišo v Škalah. V noč je izginila zlatina in denar. Policija vlom še preiskuje.

Na Šaleški cesti so v ponedeljek obravnavali več vlomov v stanovanja, ki so se zgodili v zadnjih treh dneh, storilec(ci) pa je iz stanovanj ukradel zlatino in denar.

Izgubil se je

Solčava, 8. avgusta – V soboto ob 13.27 se je v Robanovem kotu izgubil planinec, ki je zašel z označene poti. Posredoval je reševalec Postaje GRS Celje, ga našel in ga pospremil v dolino.

Pomagali poškodovani planinki

Solčava, 9. avgusta – V nedeljo ob 9.40 je s Kamniškega sedla proti Okrešlju pri sestopu padla avstrijska planinka in si poškodovala glavo. Reševalci Postaje GRS Celje so jo oskrbeli in pospremili do kočice na Okrešlju.

Tam jo je prevzela dežurna ekipa GRS Brnik s helikopterjem Slovenske vojske, ki jo je prepeljal v UKC Ljubljana.

Poškodovana oba voznika

Topolšica, 9. avgusta – V nedeljo ponoči so policisti obravnavali prometno nesrečo na relaciji med Topolšico in Slemenom. Tam sta zaradi nepravilne smeri vožnje (enega od njiju) trčili dve vozili. Poleg zvite pločevine sta bila poškodovana tudi voznika.

Bo plačal za svoj greh?

Topolšica, 9. avgusta – V nedeljo so velenjske policiste obvestili, da je nekdo hudo grešil in bo moral za pokoro kar nekaj časa moliti. Policisti so namreč ugotovili, da je nekdo iz cerkve sv. Martina v Topolšici ukradel žlebove. Za svoje dejanje se bo moral za zdaj še naznani grešnik zagovarjati pred sodnikom in morda še pred kom.

Kradla čevlje

Velenje, 10. avgusta – V ponedeljek so v trgovini Tedi pri tatvini zalotili žensko, za katero so policisti ugotovili, da je ukradla kar sedem parov čevljev. Kazen še sledi.

Našli ponarejen bankovec

Velenje, 10. avgusta – V trezorju banke v Velenju so našli ponarejen bankovec za 20 EUR, za katerega je bilo ugotovljeno, da je prišel iz A banke Slovenj Gradec.

Avstrijec še pogrešan

Velenje, 11. avgusta – Policisti še vedno iščejo pogrešanega državljan Avstrije, ki je bil nazadnje opažen v Zavodnjah. Če kdo o njem karkoli ve, naj pokliče na policijsko postajo Velenje, številko za nujne klice 113 ali pa na anonimno številko policije 080 1200.

Vpliv vročinske utrujenosti na varnost

To poletje se bo vpisalo med najbolj sončna in topla. Tam, kjer je turistično-gostinska ponudba odvisna od sončnega vremena, so zagotovo veseli, saj jim sonce prinaša delo in zaslužek, sicer pa je (dolgotrajna) vročina za ljudi tudi obremenjujoča. Suša in požari v naravnem okolju zaradi visokih temperatur in samovžigov so zagotovo nadležni spremljevalci, ki močno vplivajo tako na naravno okolje kot življenjski prostor ljudi. Drugi vpliv pa je povsem osebni, saj marsikdo, sploh starejši in tisti z zdravstvenimi težavami, zagotovo težje prenašajo obremenitve, ki so posledice vročine in visokih temperatur. Zato marsikje čakajo novo ohladitev in prihodnji dnevi bodo kmalu pokazali, ali bo na prave ohladitve treba počakati do septembrskih dni ali jih bomo deležni že avgusta.

Adil Huselja
varnostno ogledalo

Ne glede na to, kaj bodo prihajajoči dnevi prinesli, jih bomo morali sprejeti in preživeti, z vročino ali brez nje. Vročina je obremenjujoč dejavnik, ki vpliva na naše psiho-fizične zmogljivosti in sposobnosti, in temu se je treba prilagoditi. Glede na starost, psiho-fizično kondicijo in vrsto opravila je potrebno prilagoditi tudi intenziteto in porabo lastne zaloge energije, ki vzdržuje našo lastno homeostazo. V poletnem času je namreč naše okolje spremenjeno, sploh če ga primerjamo z zimskim obdobjem, ki se najbolj razlikuje od poletnega časa. Zato je dobro pozornost posvetiti homeostazi – procesu, s katerim naše notranje okolje vzdržujemo znotraj sprejemljivih vrednosti, ki nam omogočajo dobro počutje, dolgoročno gledano pa tudi zdravje in življenje nasploh. V našem telesu namreč potekajo procesi, ki so med seboj odvisni in delujejo le znotraj določenih okvirjev telesne temperature, koncentracije kisika, pritiska in še bi lahko naštevali.

Zato je vročina tako za mlade kot stare, zdrave in bolne, telesno pripravljene in nepripravljene ... obremenjujoča in zahteva našo prilagoditev lastnim zmoglostim in okoliščinam, ki smo jim izpostavljeni. Ne glede na to, ali zgolj ležimo ob bazenu, jezeru ali morju, okopavamo povrtnine na vrtu, iščemo gobe po gozdnih planjavah, se vzpenjamo proti gorskemu vršacu, kolesarimo ali vozimo v razgretem avtu v počasni koloni in še bi lahko naštevali ..., dejstvo je, da nam zaradi vročine hitreje popusti zbranost in osredotočenost na opravilo, ki ga opravljamo. Od naše aktivnosti pa je odvisno, koliko se zaradi tega sami spravljamo v nevarnost. Ni potrebno biti na cesti ali imeti motorno žago v rokah v gozdu, vročinska utrujenost je obremenjujoča in nevarna tudi v dnevni sobi, na vrtu ali terasi.

Juljskemu poslabšanju prometne varnosti je v veliki meri botrovala tudi vročinska utrujenost. Zato je priporočljivo pred začetkom vožnje avto dobro prezračiti in pripraviti za vožnjo. Če je ta daljša, je dobro, da načrtujemo več krajših postankov ali ob prvih znakih utrujenosti ustavimo in naredimo nekaj dihalnih in/ali razgibalnih vaj ter zauzijemo vodo ali druge brezalkoholne pijače. Precejšen delež prometnih nesreč je zaznamovala alkoholiziranost povzročiteljev, ki so se vročine lotili na napačnem koncu, z uživanjem alkoholnih pijač. Med slednje sodi tudi pivo (razen brezalkoholnega), ki je v naših koncih zelo priljubljena pijača, zlasti v poletnem času, ko z njim številni gasijo žejo, ne glede, ali jih še čaka vožnja z avtomobilom, opravila z ročnim orodjem ali upravljanje mehanskih strojev.

Alkohol in vročina zagotovo ne sodita skupaj, saj ustvarjata vrsto »pritiskov« na homeostazo organizma, ki se najbolj pokaže pri mladih, neizkušenih in nevajenih alkohola. Tudi če zaradi alkohola (samo) zaspimo na ležalniku in smo izpostavljeni sončnim žarkom, se lahko spravimo v neugodne in celo nevarne okoliščine, ki lahko pustijo tudi dolgoročne škodljive posledice. Sicer pa bodo jesenski dnevi prav kmalu tu, zato izkoristimo lepo in sončno vreme ter bodimo pozorni na lastne občutke in se (vročim) okoliščinam prilagodimo. Gre za naše zdravje in našo varnost, pa čeprav govorimo (le) o vročini.

Iz POLICIJSKE beležke

Voznici sta se dogovorili

Velenje, 7. avgusta – V petek se je v Lazah zgodila prometna nesreča z materialno škodo. Policisti so ugotovili, da so izpolnjeni vsi pogoji za odstop od ogleda kraja prometne nesreče, udeleženci pa sta izpolnili evropsko poročilo in si izmenjali podatke.

Sosedu zaparkiral dovoz

Šentilj pri Velenju, 8. avgusta – V soboto je prišlo zaradi vseslovenskega športa do prepiranja zaradi lastništva zemljišča med dvema krajanoma Silove, ko je eden od njiju drugemu zaparkiral cesto. Policisti so občana opozorili, da ne dela prav. Ker se takšni prepri zaradi narave ljudi nikoli ne zaključijo, imajo policisti pripravljeno tudi mapo s plačilnimi nalogi.

Zakaj je padla kolesarka?

Topolšica, 8. avgusta – V soboto so policisti v Topolšici obravnavali prometno nesrečo, v kateri se je poškodovala kolesarka, ki je padla po vozišču. Okoliščine prometne nesreče še ugotavljajo.

Poleti ima noč svojo moč

Velenje, 8. avgusta – V soboto ponoči so policisti ukvarjali s preglasnimi občani, ki so s hrupom motili druge pri nočnem počitku. Dogajalo se je na več koncih doline; veseljake so mirili na velenjskih Goriški in Vojkovi cesti in v Šoštanjnu.

Prerezal pnevmatiki

Velenje, 10. avgusta – Na velenjski plaži je neznanec občanu prerezal dve pnevmatiki na avtomobilu. Policija ga še ni našla.

Po gorah Srbije in Bosne 2. del

Po hribih

4. dan, 21. julija

Zlatibor je 30 km dolg in 15 km širok planinski venec v jugozahodni Srbiji in na zahodu sega vse do meje z Bosno. Ime je dobil po redki vrsti belega bora, ki ga danes najdemo le še v vasi Negbini in je pod državno zaščito. Zlatibor je tudi ime za turistični center, nekoč imenovan Kraljeve Vode. Povprečna višina je 1000 m, znamenita »vetrovna roža« pomirja med seboj nasprotno planinske in morske zračne tokove, da učinkujejo ugodno za zdravljenje najrazličnejših bolezni. Zlatibor je tudi največji zimski planinski turistični center, čeprav smučišč ni ravno v izobilju. Najvišji vrh zlatiborskega pogorja Tornik (1496 m) smo naskočili s spodnje postaje istoimenskega smučarskega centra na višini 1100 m. Od tu pelje na vrh šestdesetna smučarska vlečnica, mi pa uberemo pot ob smučarskih progah in smo v dobrih dveh urah na vrhu. Čudovit razgled, v koči prijazno osebje, a žal toplo pivo. Sestopamo po

zej na prostem, imenovan »Staro selo Sirogojno«. Na prostoru 5 ha, deloma v gozdu, deloma na travnatih površinah, stoji 50 stavbnih objektov s preko 1500 eksponati, ki predstavljajo bivalno kulturo in vsakodnevno kmečko življenje v tej regiji v 19. in začetku 20. stoletja.

Na kraju se zapeljemo še do vasice Gostilje. V vasi izvira potok, iz katerega polnijo znano Zlatiborsko vodo. Na Gostiljski reki, le nekaj minut pred ustjem v reko Katušnico, voda pada z 20 m visoke apnenčaste stene in ustvarja edinstven slap. Slikovito razporejene in z mahom prekrte skalnate stene in brzice potoka, ki se prebija preko njih, ustvarjajo impresivno sliko. Pot in dostop do slapa in brzic sta čudovito urejena in pravi zgradbi turističnega bisera. Še sreča, da nismo verjeli našemu vodiču, ki nas je prepričeval, da je slap Gostilje zgolj manjša kaskada potočka ob poti, in nas hotel odvrniti od nadaljevanja poti.

Beli Rzav združita v reko RZAV, vstopimo v Bosno. Vožnja po soteski RZAVA mimo znane samostana Dobrun nas kmalu pripelje do Višegrada, mesta z bogato in burno zgodovino. Največja atrakcija mesta je zagotovo most Mehmed paše Sokolovića, ki je bil kot petnajstletni deček odpeljan v Turčijo za janičarja, a je s svojo sposobnostjo napredoval vse do naziva velikega vezirja, drugega moža otomanskega carstva. Tedaj je dal zgraditi most v svoji rodni Bosni, glavni arhitekt pa je bil največji turški graditelj Mimar Sinan, turški Michelangelo. Žal je bil prehod preko mosta zaprt zaradi obnove. Najnovejša znamenitost pa je Andrićgrad. To je turistični, kulturni, administrativni in izobraževalni kompleks, zgrajen na polotoku med rekama Drine in RZAVA. Tudi Andrićgrad je nastal po zamisli Emira Kusturice o kamnitem mestu (kamengradu), kot ga je v svojih delih in z literarnimi liki slikal nobelovec Ivo Andrić, ki je v Višegradu preživel svojo mladost, z romanom Na Drini čuprija pa ponesel ime Višegrada po vsem svetu. V arhitektonskem pogledu ima Andrićgrad elemente različnih dob in slogov, ki so se menjavali skozi zgodovino tega območja: bizantinski slog, otomansko obdobje, renesansa, neoklasicizem. V okviru kompleksa se nahaja Andrićev inštitut, Akademija lepih umetnosti, gledališče, cerkev, kinodvorana ter administrativni, gostinski in trgovski objekti. Po ogledu Andrićgrada se z ladjico zapeljemo še gor in dol po Drini, tako da si lahko znameniti most ogledamo z obeh strani. V senci vrta hotela Andrićev konak, ki stoji tik ob mostu, se še ohladimo in okrepčamo, nato pa nadaljujemo pot proti Jahorini, pred tem pa se na kratko ustavimo še na Palah, ki so bile v letih od 1992 do 1995 začasna prestolnica takrat nepriznane Republike Srbije. Danes so Pale ena od šestih občin Vzhodnega Sarajeva (Istočno Sarajevo), glavnega mesta Republike Srbije, po Daytonskem sporazumu ene od dveh entitet Bosne in Hercegovine. Banja Luka pa je administrativni in politični center entitete. Težko je reči, da predvojno skupno multietnično Sarajevo še obstaja. Vsaka etnična skupina se je zaprla v svoj krog in poveljuje svoje zgodovinske simbole. Na Palah je nastala Univerza Istočno Sarajevo, a mladi, eni kot drugi, odhajajo. Na Jahorini se namestimo v hotelu Bistrica, ki nam bo dajal zavetje naslednje tri noči. Hotel je bil grajen za potrebe 14. Zimskih olimpijskih iger 1984, stoji na nadmorski višini 1620 m na najbolj razglednem mestu med vrhovi Jahorine in živopisno dolino reke Prače. Ima tudi manjši notranji bazen, ki so ga nekateri obiskali že kmalu po prihodu. ■ **Andrej Kuzman (se nadaljuje)**

nekoliko daljši, a lepši grebenski poti do izhodišča. Popoldan običejno še Stopića pećino (jamo), etno vas Sirogojno in slap Gostilje. Stopića pećina se nahaja na severovzhodni strani Zlatibora, 19 km od turističnega centra. Jama z impresivnim 35 m širokim in 18 m visokim vhomom je dobila ime po bližnji vasi Stopići, skozi njo teče Trnavski potok, dolga pa je skoraj 1700 m. Zaščitni znak jame so bigrene kadi, nastale z nalaganjem apnenca. To so vdolbine, okvirjene s kamnitimi zidovi oziroma vijugastimi rdečkastimi faltami, v katere se nabira voda, ki se kasadno preliva iz kadi v kad. Spominjajo na Pamukkale v Turčiji, le da so tu rdečkaste barve. Ko zapuščamo jamo in se počasi vzpenjamo iz senčne soteske proti avtobusu, je konec prijetnega hlada.

Zapeljemo se v vasico Sirogojno, kjer so po desetletju urejanja leta 1992 odprli mu-

5. dan, 22. julija

Po zajtrku zapuščamo Zlatibor. Mimo Kremne in prelaza Šargan se spuščamo v dolino Črnega RZAVA proti Mokri Gori. Obujamo spomine, saj se tu letošnja pot sreča z lanskim. Tik pred Mokro Goro pogled splava desno navzgor na Mečavnik - Drvengrad, ki je nastal na pobudo svetovno znanega režiserja Emira Kusturice in smo ga obiskali lani. Ustavimo se v Mokri Gori in v restavraciji na železniški postaji znamenite proge Šarganske osmice popijemo kavo. Ozkotirna proga, grajena v letih 1921 - 1925, premaga na 13,5 km dolžine preko 300 m višinske razlike. Vožnja iz tunela v tunel, pogled z vrha na vzpenjajočo s progo, ki v tlorisu dvakrat seka sama sebe - je pravi magnet za turiste od vsepovsod. Kar žal mi je, da nismo te idilične vožnje tudi letos vključili v program. V zaselku Vardište, kjer se Črni RZAV in

je, ki je za nekaj ur prekinito tudi vse glavne prometne poti;

- **18. avgusta 1999** je po hudi bolezni umrl župan občine Šoštanj dr. Bogdan Menih;
- **19. avgusta 1958** je Velenje na poti v Maribor obiskal Josip Broz - Tito s spremstvom, v katerem so bili podpredsednik zveznega izvršnega sveta Edvard Kardelj, predsednik ljudske skupščine Ljudske republike Slovenije Miha Marinko, podpredsednik zvezne ljudske skupščine Franc Leskošek - Luka ter član izvršnega sveta LRS Tone Bole;
- **19. avgusta 1962** so v Velenju potekale zaključne prireditve turističnega tedna; zjutraj so v hotelu Paka odprli kulinarično razstavo, popoldne je bila tradicionalna tombola, zvečer pa še zabava s plesom v restavraciji Jezero.

Pripravlja: Damijan Kljajič

Slomškov dom v Družmirju (Foto Arhiv Muzeja Velenje)

Zgodilo se je ...

od 14. do 20. avgusta

- **14. avgusta leta 1990** so s krajšo slovesnostjo označili dokončanje izgradnje stopnic na Velenjski grad; 233 stopnic so s pomočjo dijakov velenjske Rudarske tehniške in poklicne šole naredili delavci Rudarskega praktičnega pouka pod vodstvom zdaj že pokojnih Draga Bizjaka in Valterja Hudournika ter Jožeta Žalarja;
- prve povojne volitve v Krajevne narodnoosvobodilne svete okraja Šoštanj so bile **12. in 15. avgusta 1945**; v Velenju se je od 996 volilnih upravičencev volitev 15. avgusta udeležilo 987 ali 98,1 % vseh volivcev;
- **15. avgusta 1974** so v Velenju začeli graditi novo osnovno šolo s prilagojenim programom, ki se je nekaj časa imenovala osnovna šola 14. divizije, danes pa se imenuje osnovna šola Šmartno;
- **15. avgusta 1998** so v Cirkovcah pri Velenju z odprtjem novega vodovoda zaznamovali krajevni praznik;
- **16. avgusta 1988** je umrl pesnik, prevajalec in publicist Karel Klančnik s psevdonimom Jernej Roj, ki je bil rojen leta 1928 v Šoštanju;
- **od 17. do 24. avgusta 1985** je v Velenju potekal turistični teden, ki se je začel z veli-

ko, prvo tovrstno prireditvijo v Velenju, Nočjo ob jezeru;
- krajan Starega Velenja so **17. avgusta 1991** so praznovanje svojega krajevnega praznika združili z otvoritvijo obnovljenega starega trškega jedra Velenja;
- **18. avgusta 1929** so v Družmirju poleg cerkve sv. Mihaela odprli in posvetili Slomškov dom, ki je kasneje skupaj s cerkvijo in celotno vasjo Družmirje zaradi izkopavanja premoga potonil pod jezersko gladino Družmirskega jezera;
- **18. avgusta 1997** je Šaleško dolino prizadelo hudo neur-

HOROSKOP

Oven 21. 3. - 20. 4.

Odločno se boste soočili s problemi in tudi končno dočkali pravo rešitev. Tudi zato, ker ste se vendarle premaknili iz mrtve točke in sami naredili veliko za svojo prihodnost. Veselite se in uživajte v družbi družine in prijateljev. Priložnosti boste imeli več kot dovolj, le izrabiti jih morate. V naslednjih dneh boste zamudniki načrtovali priprave na dopust ali se že predali poletnim sončnim žarkom. Tudi finančno stanje se vam bo končno izboljšalo, tudi zato, ker ste krepko stisnili pas. V naslednjih dneh boste tisti, ki ne boste na dopustu, bolj odsojni pri delu, zato bodo temu primerni tudi rezultati. Nekako se ne boste mogli ujeti s sodelavci, vendar boste vseeno čutili mir in svojo notranjo harmonijo. A šefom vse skupaj ne bo všeč.

Bik 21. 4. - 20. 5.

Preveč si prizadevate, da bi imeli vse pod nadzorom, pa ne le dejanja, ampak tudi druge. Šele ob koncu prihodnjega tedna boste našli svoj mir, morda celo v meditaciji ali tišini. Vaša pustolovska žilica vas bo ob koncu tega tedna vodila po zanimivih poteh z dejanj ali pa samo z mislimi. Veliko bolj celovito boste videli tudi svoja čustva in občutja, saj je kar nekaj takih, ki so morala zoreti nekaj časa, preden si boste upali o njih razmišljati tudi na glas. Šele potem bo prišel čas, da jih začnete uresničevati. Z neko odločitvijo ne boste več odlašali, saj vas tako stvari tudi notranji glas. In spet bo prav, da ste si zaupali, kar se bo izkazalo že v nekaj dneh. Razveselili se boste prijatelja, ki ga nekaj časa niste videli. Zdravje bo odlično.

Dvojčka 21. 5. - 21. 6.

Že na začetku avgusta ste ugotovili, da bodo vaši poletni načrti težko uresničljivi. Sedaj vam je to še bolj jasno, a se še ne boste vdali. Čim prej morate prenehati razmišljati o preteklosti, saj boste zaradi tega le še bolj zmedeni in negotovi pri odločitvah o prihodnosti. Kdor se enkrat opeče, je pač bolj pazljiv, vi pa ste se doslej opekli že večkrat. In prav nič ne bo narobe, če boste tokrat zato še bolj pazljivi. V naslednjem tednu se boste soočili s problemi. Če boste času pustili čas, da zberete misli in občutja in šele potem ukrepate, boste končno dočkali tudi pravo rešitev. Pomembno poglavje vaše preteklosti bo končno utonilo v pozabo. Potem boste neobremenjeno načrtovali nova doživetja. In svetlo prihodnost. Zdravje: občutljivi boste, zato dovolj počivajte. Vročina vam ne godi več.

Rak 22. 6. - 22. 7.

Veseli ste, ker poletje vztraja. Tudi zato, ker čutite, da prihaja čas sprememb. Vsekakor se vam obeta nekaj novega in zanimivega na področju ljubezni, saj boste preživeli vikend v družbi prijetne osebe, ki je zlepa ne boste mogli pozabiti. Spoznali boste, da ste pravzaprav živeli v utvari, s katero bi lahko že zdavnaj opravili. Žal se imate premalo radi, da bi vi naredili odločen korak. Srečno naključje bo poskrbelo, da vam ne bo treba narediti nič, le nasmeljati se boste, ko vam bo novi ali pa stari partner povedal, kako čuti. S tem bo opravil tisto, česar ste se najbolj bali. Kljub vsemu boste ob koncu tedna zelo zadovoljni, saj boste ugotovili, da ste si sami ustvarili ovire, ki so vam preprečevale boljše življenje. Sedaj bo vse drugače, saj se boste spremenili tudi vi. In to na bolje, kar bodo opazili tudi drugi.

Lev 23. 7. - 23. 8.

Na začetku avgusta ste bili zelo skeptični, da se bodo stvari speljale tako kot ste želeli. Mirno se boste sprijaznili s to situacijo in spontano pričakovali najboljšo rešitev. Možnosti bodo v naslednjih dneh res majhne, vi pa ne boste obupali, saj ste pravi borec. Začutili boste, ko se bodo stvari začele obračati na bolje. Tudi zdravje bo odlično, težave boste imeli le z vročino, ki vam bo šla že na živce. Z lahko poletno hrano jo boste lažje prenašali. Morda boste v naslednjih dneh nekoliko nervozni zaradi finančnih skrbi, a se bo izkazalo, da ste delali vihar v kozarcu vode. Od ponedeljka dalje boste o denarju razmišljali malo drugače. Veliko bolj razumno saj se boste začeli zavedati, da v njem res ni sreče. To boste našli tam, kjer ste jo najmanj pričakovali. Lahko, da gre za zametke nove romantične zveze, ali pa le obuditev starih čustev do istega partnerja. Da, topli poletni večeri imajo svojo moč.

Devica 24. 8. - 23. 9.

Po navadi niste sanjali, a tokrat boste. Sanjarili boste predvsem o trenutno nedosegljivi osebi. Dobro veste, da je tako, a si ne boste znali pomagati. Sanjarjenje vam bo pomagalo, da se boste lažje lotili dela, ki vam res ne diši, saj so vam letos počitnice godile, kot že dolgo ne. Po nekaj dneh se boste prepričali, da se je vredno potruditi. V prihodnjem tednu uspešno dokončali neko poglavje svojega življenja. Vsak dan bo prinesel novo olajšanje, vaš korak bolj lahek in varen. Čutili boste namreč veliko nove energije in odločnosti, ki vam je vedno manjkala. V naslednjem tednu boste z lahkoto uresničili vse svoje zamisli. Morda boste morali biti le malo bolj potrpežljivi, kajti rezultati bodo kmalu vidni tudi v vaši denarnici. V avgustu se to žal še ne bo zgodilo.

Tehnica 24. 9. - 23. 10.

V letošnjem avgustu boste res doživeto izžarevali in sprejemali pozitivno energijo. V tretjem tednu meseca boste vse bolj zadovoljni sami s sabo in svojim življenjem. Zato boste lažje zadihali, četudi veste, da vas ob vrnitvi na delo po prijetnem dopustu ne bo lahko. Tudi zato, ker se bodo v službi spremembe dogajale tako bliskovito, da skoraj ne boste mogli verjeti. Sploh, ker ste upali, da bodo težke odločitve preložene na jesen. Ker se to ne bo zgodilo, vam bo vsak dan bolj jasno, da v tem, kar trenutno počnete, ni prave prihodnosti. Že do ponedeljka se boste tudi res uspešno dogovorili za novo sodelovanje, v upanju, da se v njem najde tudi priložnost za vašo prihodnost. Veliko vam pomeni, da imate finančno stabilnost. Čeprav ta ni ogrožena, boste pravilno ukrepali, da ne bi bila kdaj v prihodnje.

Škorpion 24. 10. - 22. 11.

V naslednjih dneh se boste poslovlili od nekega obdobja, kiza vas ni bilo lepo. Ko vam bo to uspelo, ko se boste prepričali, da ste vredni več kot ste si priznali, se boste veselili že skoraj pozabljenega občutka svobode. Zdelo se vam bo, da lahko po dolgem času globoko zadihate in pri tem ne občutite stiskanja v grlu. Ne boste. Šele zdaj boste neobremenjeno videli svoje prihodnje korake, vendar pa bodite pri odločitvah vseeno previdni. Dobro premislite, preden boste izide prešli na dejanja, saj ni vredno, da se vam sedaj, ko je spet vse tako, kakor ste nekaj mesecev želeli, ponovno zaplete. Zvezde vam priporočajo, da naslednje dni izkoristite za aktiven počitek, vsaj v času, ko vam ne bo treba delati. To pa ne pomeni, da morate prosti čas preležati na kavču. Ker ga ne boste.

Strelec 23. 11. - 21. 12.

Na začetku naslednjega tedna boste začeli uresničevati svoje poslovne cilje za to jesen. Vaš urnik je že dokaj poln, a ne dovolj, da bi bili mirni. Zavedate se, da ta jesen na vašem poslovnem področju ne bo lahka. To se vam bo potrdilo že v prihodnjem tednu. Ne obupajte, raje se od domačega praga ozrite tudi k sosedom. Čeprav vam doslej ni bilo treba, je prišel čas, ko boste morali delo iskati tudi daleč od doma. Če bo zraven tujina, vam zvezde kažejo lepo pot. Vsaj poskusite, čeprav vas je močno strah. Še vedno se lahko umaknete. Ob koncu prihodnjega tedna se boste pri neki osebni odločitvi spet oddaljili vase, se spravešili, ali ste res naredili vse, kar je bilo v vaši moči. Odgovor bo pritrđen. To bo vodilo k temu, da boste storili nov korak v prihodnost, s katerim ste dolgo odlašali. Ne bo lahek. Zato morate paziti na svoje zdravje, ki vam zna ta mesec še malce ponagajati. Najbolj občutljivi bodo zobje in prebava.

Kozorog 22. 12. - 20. 1.

Preganjala vas bo slaba volja, pa še sami ne boste vedeli, zakaj ste tako sitni kot komar. Vzrok bo v občutku prevaranosti, saj boste z zamudo izvedeli, kaj je nekdo počel za vašim hrbtom. Počutili se boste razdvojeno. Zaradi vseh dogajanj, ki jih sploh niste navajeni, bo teden precej naporen za vas. Verjetno boste veliko premišljevali, zato boste tudi ponoči težko spali. Ne, tokrat ne bo kriva vročina, ampak težke misli. Zavedali se boste, da vas čaka dolga pot do cilja. Sploh, ker se sami na veste dobro, kaj si želite, ko pridete do tja. Pomirila vas bo ljubljenca oseba, ki je v tem trenutku veliko bolj razsodna kot vi. V nedeljo vam bo povedala, kako gleda na stvari, ki vas mučijo. Ne bo vam lahko priznati, da ima prav. Ko boste, pa boste našli tudi rešitev. Lahko vas doleti rahel poletni prehlad, zato se izogibajte močnih klimatskih naprav.

Vodnar 21. 1. - 20. 2.

Na začetku prihodnjega tedna se boste počutili slabo. Popolnoma izčrpani boste, poleg tega boste vse čas preprijli. Krivdo za nastalo situacijo boste napravili drugim, ob tem pa pozabili, da tudi sami niste izpolnili vsega, kar ste obljubili na začetku avgusta. Nekoliko več pozitivne energije in poguma boste potrebovali. V vaše življenje bodo namreč nepričakovano prišle precejšnje spremembe, ki jih sploh ne boste pričakovali. Sprejeli jih boste z odprtimi rokami, saj boste hitro spoznali, da niso slabe. Ker pa nikoli niste imeli radi novosti, ker ste raje uživali v življenju brez pretresov, bodo nova občutja potrebovala kar nekaj časa, da jih sprejmete. Ko jih boste, boste vedeli, da ste postali veliko bolj zreli in potrpežljivi. Sobotni večer bo noro lep. Pa ne po vaši zaslugi, vi boste le sodelovali.

Ribi 21. 2. - 20. 3.

Želeli si boste, da poletna vročina mine. Tako izčrpani boste od nje, da boste komaj čakali, da se vrnete domov in nič ne delate. Pri slednjem se vam želja ne bo uresničila, saj boste imeli veliko dela. Ker bo prijetno, vsaj večina, ne boste dolgo tarnali. Boste pa z mislimi pogosto pri počitku, zato bodo v teh dneh najbolj uživali tisti, ki so avgust namenili poletnemu dopustu. Drugim bo všeč, da bo dogajanje okoli njih spet bolj živahno. Tudi zato, ker bodo spet v stiku z ljudmi, ki so jih pogrešali. Nekdo vam bo očital zahrbtnost. Predvsem zato, ker je verjel čvekam. Poskušajte razložiti svojo plat zgodbe. Če bo ostal dvom, ne vztrajajte, saj gre za prijatelja, ki je veliko več dobil od vas, kot vam je kdajkoli vrnil. Ne, takih res ne potrebujete.

Četrtek, 13. avgusta

TV SLO 1

05.55 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
09.00 Vem!, kviz
09.50 Danes dol, jutri gor, 22/35
10.30 Slovenski pozdrav
12.00 Zgodbe iz obrazov: Helena Žigon
12.30 Evropski magazin
13.00 Dnevnik, vreme, šport
13.35 Od Ljubljanskega dvora skozi Slogo do Kinodvora, dok. film

14.20 Slovenci v Italiji
15.00 Poročila
15.15 Moj gost
15.55 Penelopa, ris.
Izjemne dogodivščine Sama Foxa: Ljudozerec, 6/26

16.30 Poletna scena
17.00 Poročila ob petih
17.15 Sport
17.25 Nutrija, dok. odd.
17.55 Novice
18.00 Lojzek, ris.
18.05 Nuki in prijatelji, ris.
18.10 Tinka in Zverca, ris.
18.20 Vrčičkarji, nad.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Umori na podeželju, 2/4
21.40 Aplavzi: Tinkara Kovač
22.00 Odmevi, vreme, šport
22.45 Poletna scena
23.05 Strasti, 55/60
23.40 Pozabljeni Slovenci: Ivan Rudolf
Pisave: Janice Galloway, Polona Glavan in Meta Kušar

00.40 Slovenski vodni krog: Ložnica
01.05 Dnevnik Slovencev v Italiji
01.25 Dnevnik, ponov.
01.55 Slovenska kronika
02.20 Sveto in svet
03.10 Od Ljubljanskega dvora skozi Slogo do Kinodvora, dok. film

04.10 Nutrija, dok. odd.
04.40 Slovenski pozdrav, ponov.

TV SLO 2

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Ava, Riko, Teo, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Oblakov kruhek, ris.
07.45 Prigode Viktorja in Viktorčka
07.50 Mučica, ris.
08.05 Male sive celice, kviz
08.45 Or se boji klovnov, dok. film
09.00 Slovenski vodni krog: Ložnica
09.30 Točka, glasb. odd.
10.10 Najboljše jutro
12.45 Najboljši impulzi – glasba za flavojo, violončelo in harfo
13.45 Karmne Pečar, koncert za violončelo
City folk: Lotterding
15.30 Energija polarnega sija, dok. odd.
16.30 Začimo z nova, 14/35
17.15 Pričevalci: Marko Kos
19.10 Točka, glasb. odd.
20.00 Jedrski divjak, dok. odd.
21.25 Bjo gospodične Friman, 3/3
22.25 Čudežna otroka, nem. film
00.00 Točka, glasb. odd.
00.45 Slovensko olimpijsko stoletje, 7/11
01.40 Slovensko olimpijsko stoletje, 8/11
02.40 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Najlepše Andersenove pravlj., ris.
07.25 Otroci, to smo mi, avstr. ser.
07.50 Grozni Gašper, ris.
08.10 Morske deklice – H20, nan.
08.35 Tv prodaja
08.50 Zaljubljen do ušes, nan.
09.30 Zaljubljen do ušes, nan.
10.30 Tv prodaja
10.45 Greh preteklosti, nan.
11.40 Tv prodaja
12.10 Enostavni obroki Rachel Allen, ang. ser.
12.40 MasterChef
14.00 Kar bo, pa bo, nan.
15.05 Dubrovniška zora, nan.
16.00 Greh preteklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Zaljubljen do ušes, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Kar bo, pa bo, nan.
21.00 Sprejemci, am. film
23.00 24ur zvečer
23.35 Mentalist, nan.
00.25 Crni seznam, nan.
01.15 Dekle s popolnim spominom, nan.
02.00 24ur zvečer, ponov.
02.35 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 DOBRO JUTRO, informativna oddaja: Regionalne novice 1, na današnji dan, jutranji gosti, kolektor dogodkov
10.00 Napovedujemo
10.05 Moja in medvedek Jaka, športno v poletje
09.45 Ustavjarjalne iskricke (124), Zabavno poletje
10.00 Napovedujemo
10.10 Gospodarstveniki: Tanja Skaza
11.10 Pop Corn: Sank rock, Moonlight sky
11.10 Kuhinja, izobraževalna oddaja
11.30 Prodajno TV okno
11.45 Videospot dneva
11.50 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Videostrani, obvestila
18.25 Videospot dneva
18.30 Regionalne novice 2
18.35 Moja in medvedek Jaka, športno v poletje
19.15 Pačička, gledališka predstava v izvedbi CVIU Velenje
19.25 Videostrani, obvestila
19.55 Napovedujemo
20.00 Skrbimo za zdravje: Bolezni srca in ožila
21.00 Regionalne novice 3
21.05 Naj viža, ans. Akordi, Klemen Rošer
22.20 Kuhinja, izobraževalna oddaja
22.45 Kvalifikacije za žensko ligo prvakini 2015/2016: ŽNK POMURJE: ŽNK EKONOMIST
00.30 Videospot dneva
00.35 Videostrani, obvestila

Petek, 14. avgusta

TV SLO 1

05.55 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
09.10 Vem!, kviz
10.00 Danes dol, jutri dol, 23/35
10.45 Slovenski pozdrav
12.00 Sam Sebastian: Šesti čut
12.20 10 domačih
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub, ponov.
15.00 Poročila
15.10 Mostovi Hidak
15.50 Leni in Civka, ris.
15.55 Mala kraljična, ris.
16.05 Pri Slonovih, ris.
16.15 Lajko, ris.
16.25 Poletna scena, ponov.
17.00 Poročila, vreme, šport
17.30 Kdo si pa ti?, 2/10
17.55 Novice
18.00 Ava, Riko, Teo, ris.
18.05 Oblakov kruhek, ris.
18.20 Vrčičkarji, nad.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Noč Modrijanov 2014, 2. del
22.00 Odmevi, vreme, šport
22.45 Poletna scena
23.15 Polnočni klub
00.25 Strasti, 56/60
00.55 Slovenski vodni krog: Nanošnica
01.20 Dnevnik Slovencev v Italiji
01.45 Dnevnik, ponov.
02.10 Slovenska kronika
02.35 Čez planke: Berlin
03.30 Sam Sebastian: Šesti čut
03.50 Aplavzi: Tinkara Kovač
04.20 Noč Modrijanov 2014, 2. del

TV SLO 2

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Ava, Riko, Teo, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Oblakov kruhek, ris.
07.45 Prigode Viktorja in Viktorčka, ris.
07.50 Mučica, ris.
08.05 Vetrnica
08.10 Fribologi
08.35 Mi znamo: Čebulna juha
09.00 Slovenski vodni krog: Nanošnica
09.25 Točka, glasb. odd.
10.10 Najboljše jutro
12.45 Svoje svetlo – Mirjam Kalin
14.20 Nutrija, dok. odd.
14.50 Slovenci v Italiji
15.20 Prašna dežela?, 1/2
15.50 Pisave
16.30 Mostovi Hidak
17.00 Začimo z nova, 15/35
17.40 Zvezdana: Udariti iz ljubeznijo?
Pozabljeni Slovenci: Savin Sever, dok. film
19.10 Točka, glasb. odd.
20.00 Meje smešnega, dok. odd.
20.50 Starši v manjšini (V), 5/6
21.25 INXS: Glasba in prijateljstvo, 4/4
22.10 Čistilci čevljev, ital. film
23.40 Noč Modrijanov 2014, 2. del
01.10 Točka, glasb. odd.
01.55 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Najlepše Andersenove pravlj., ris.
07.25 Otroci, to smo mi, ris.
07.50 Grozni Gašper, ris.
08.10 Morske deklice – H20, nan.
08.35 Tv prodaja
08.50 Zaljubljen do ušes, nan.
09.30 Zaljubljen do ušes, nan.
10.20 Tv prodaja
10.45 Greh preteklosti, nan.
11.40 Tv prodaja
12.10 Enostavni obroki Rachel Allen, ang. ser.
12.40 MasterChef
14.00 Kar bo, pa bo, nan.
15.05 Dubrovniška zora, nan.
16.00 Greh preteklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Zaljubljen do ušes, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Kar bo, pa bo, nan.
21.00 Sprejemci, am. film
23.00 24ur zvečer
23.35 Mentalist, nan.
00.25 Crni seznam, nan.
01.15 Dekle s popolnim spominom, nan.
02.00 24ur zvečer, ponov.
02.35 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 DOBRO JUTRO, informativna oddaja: Regionalne novice 1, na današnji dan, jutranji gosti, kolektor dogodkov
10.00 Napovedujemo
10.05 Moja in medvedek Jaka, športno v poletje
09.45 Ustavjarjalne iskricke (124), Zabavno poletje
10.00 Napovedujemo
10.10 Gospodarstveniki: Tanja Skaza
11.10 Pop Corn: Sank rock, Moonlight sky
11.10 Kuhinja, izobraževalna oddaja
11.30 Prodajno TV okno
11.45 Videospot dneva
11.50 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Videostrani, obvestila
18.25 Videospot dneva
18.30 Regionalne novice 2
18.35 Moja in medvedek Jaka, športno v poletje
19.15 Pačička, gledališka predstava v izvedbi CVIU Velenje
19.25 Videostrani, obvestila
19.55 Napovedujemo
20.00 Skrbimo za zdravje: Bolezni srca in ožila
21.00 Regionalne novice 3
21.05 Naj viža, ans. Akordi, Klemen Rošer
22.20 Kuhinja, izobraževalna oddaja
22.45 Kvalifikacije za žensko ligo prvakini 2015/2016: ŽNK POMURJE: ŽNK EKONOMIST
00.30 Videospot dneva
00.35 Videostrani, obvestila

Sobota, 15. avgusta

TV SLO 1

06.00 Poletna scena
06.20 Odmevi
07.00 Zgodbe iz školjke: Pariz
07.05 Pika Nogavička, ris.
07.30 Biba se giba, nan.
07.55 Studio Kriškař: Papirnata zabava
08.15 Ribič Pepe
08.35 Izjemne dogod. Sama Foxa, 7/26
09.00 Male sive celice, kviz
09.45 Infodrom
10.00 Marijino vnebovzetje, prenos maše
11.05 Sluh svetosti, dok. film
11.55 Tednik
13.00 Dnevnik, vreme, šport
13.35 Presihajoče jezero, dok. film
14.35 Godzovi Slovenije: Kraška gmajna, 3/5
15.00 Doktor Martin, 4/8
15.55 Pogled v teo, dok. odd.
17.00 Poročila, vreme, šport
17.15 Čez planke: Bosna in Hercegovina
18.20 Z vrta na mizo
18.35 Ozare
18.40 Peter Zajec, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.55 Pogled v teo, dok. odd.
20.00 Noč Modrijanov 2014, 2. del
22.00 Odmevi, vreme, šport
22.45 Poletna scena
23.15 Polnočni klub
00.25 Strasti, 57/60
00.25 Simfon. Ekstaza, posnetek koncerta

TV SLO 2

02.15 Dnevnik Slovencev v Italiji
02.05 Dnevnik, ponov.
03.30 10 domačih
04.20 Zvezdana
05.00 Poletna noč

07.00 En godec nam gode, ans. L. Slaka
09.15 Začimo z nova, 11/35
09.45 Začimo z nova, 12/35
10.20 Začimo z nova, 13/35
10.50 Začimo z nova, 14/35
11.20 Začimo z nova, 15/35
11.50 Morje, simf. Rtv Slovenija
14.15 Slovenci po svetu
14.55 Operno poletje
17.30 Drevo, avstralski film
19.10 Sam Sebastian: Šesti čut
20.00 Poletna noč, 50 let Slovenske popevke
21.25 Zvezdana
22.05 Helmut Schmidt, dok. film
23.30 Točno popoldne, ponov.
00.30 Kajak kanu, sp, posn. iz Paua
02.00 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Baba, ris.
07.10 Veseli avtobuski, ris.
07.15 Florjan, ris.
07.30 Chuck in prijatelji, ris.
07.50 Moji mali poni, ris.
08.10 Viking Viki, ris.
08.35 Wendy, ris.
09.00 Shopkins, ris.
09.05 Spuži Kvadratik, ris.
09.30 Kako izuriti svojega zmaja, ris.
09.55 Ročne spretnosti z g. Mojstrovalem
10.15 Lov na zmaje, ris.
10.40 Tv prodaja
10.55 Lassie, am. film
12.50 Tv prodaja
13.05 Top 4 s Tjašo Kokalj
14.00 Rdeči šotar, am. film
17.15 Okus romantike, am. film
18.55 24ur, vreme
18.58 24ur
20.00 Corellijeva mandolina, am. film
22.25 Stoker, ang. film
00.20 Rdeči orel, špan. film
02.35 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Videospot dneva
09.00 Miš maš, Zakaj je sladkor škodljiv?
09.40 Otroček otrok, gledališka predstava Vrtca Velenje
10.00 Ustavjarjalne iskricke (122) Žabica
10.25 Napovedujemo
10.30 Popotniške razglednice: Camino v Španiji
11.30 Kuhinja, izobraževalna oddaja
11.50 Dotiki gora: Ratitovec
12.10 Prodajno TV okno
12.25 Videospot dneva
12.30 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Videostrani, obvestila
18.25 Videospot dneva
18.30 Moja in medvedek Jaka, športno v poletje
19.10 Zogarija 7
19.35 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Novice tega tedna
20.20 Jutranji pogovori
21.10 Na obisku pri Frančiškankah Marijinih misijonarkah v Celju
22.10 Iz arhiva VTV: Zlati večer Tanje Žagar
23.55 Videospot dneva
00.00 Videostrani, obvestila

Nedelja, 16. avgusta

TV SLO 1

07.00 Jani Nani, ris.
07.05 Pipi in Melkijad, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Zajček Belko, ris.
07.20 Nuki in prijatelji, ris.
07.25 Olivija, ris.
07.30 Tork, ris.
07.35 Edo in Medo, ris.
07.45 Carl in Lola, ris.
08.05 Kioka, ris.
08.00 Muk, ris.
08.15 Fifi in Cvetličniki, ris.
08.15 Prihaja Nodi, ris.
08.25 Oblakov kruhek, ris.
08.35 Mala kraljična, ris.
08.45 Pujske Bibi, ris.
08.55 Muk, ris.
09.05 Pokukajmo na Zemljo, ris.
09.10 Peter Zajec, ris.
09.20 Pujsa Pepa, ris.
09.25 Pika Nogavička, ris. nan.
09.45 Muk, ris.
09.50 Kapitan Sabljezobi, 21/26
10.20 Kapitan Sabljezobi, 22/26
10.50 Sledi, dok. odd.
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.25 Noč Modrijanov 2014, 2. del
15.00 Ljubiva se, am. muzikal
17.00 Poročila, vreme, šport
17.20 Gaserbrum II., dok. film
18.10 Naši vrtovi, dok. ser.
18.40 Muk, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Nova dvajseta, 15/18
20.25 To naše življenje, 1/8
21.25 Ti naše življenje (II.), 2/8
21.30 Intervju: Ljubljanski nadškof mag. Stanislav Zore

TV SLO 2

07.00 10 domačih
07.30 TV poroka
08.20 Vrčičkarji, nad.
08.55 Vrčičkarji, nad.
09.25 Vrčičkarji, nad.
09.55 Vrčičkarji, nad.
10.25 Vrčičkarji, nad.
10.55 Zgodovina atletskih svetovnih prvenstev: Sevilla 1999
12.00 Kajak kanu – sp, prenos iz Paua
13.00 Ulična košarka, reportaža
13.25 Duha, mod. film
15.40 Etno večer Zorana Predina
19.20 City folk: Atene
19.50 Zrebanje lota
20.00 Koncert v Veronski Areni 2014, 2/2
20.45 Bejartove uspešnice, 2. del
21.40 Šetlandске skrivnosti, 4/4
23.35 Ne se hecat, ponov.
00.50 Aritmični koncert, pon.
01.40 Kajak kanu, sp, posnetek iz Paua
02.40 Ulična košarka, reportaža
02.55 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Baba, ris.
07.10 Veseli avtobuski, ris.
07.15 Florjan, ris.
07.30 Chuck in prijatelji, ris.
07.50 Moji mali poni, ris.
08.10 Viking Viki, ris.
08.35 Wendy, ris.
09.00 Shopkins, ris.
09.05 Spuži Kvadratik, ris.
09.30 Kako izuriti svojega zmaja, ris.
09.55 Ročne spretnosti z g. Mojstrovalem
10.15 Lov na zmaje, ris.
10.40 Tv prodaja
10.55 Lassie, am. film
12.50 Tv prodaja
13.05 Top 4 s Tjašo Kokalj
14.00 Rdeči šotar, am. film
17.15 Okus romantike, am. film
18.55 24ur, vreme
18.58 24ur
20.00 Corellijeva mandolina, am. film
22.25 Stoker, ang. film
00.20 Rdeči orel, špan. film
02.35 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš: Otroški parlament 2015
09.40 Peter Klepec, gledališka predstava Vrtca Velenje
10.10 Pikin studio 7/2014
10.55 Napovedujemo
11.15 2316. VTV magazin, regionalni - informativni program
11.20 Kultura, informativna oddaja
11.40 Na obisku ... pri Zvonetu Cebulu
12.20 Mojih prvih 60, 2. del posnetka Konjara
13.20 Pogovor z ljubljanskim nadškofom Stanislavom Zoretom, pon.
14.05 Kuhinja, izobraževalna oddaja
14.55 Prodajno TV okno
15.10 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Videostrani, obvestila
18.25 Mladi za Velee, Velenjski umetniki se predstavijo
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Regionalne novice 3
21.05 Na obisku ... pri Francu in Hermini Segovci
22.05 Kuhinja, izobraževalna oddaja
22.30 Kvalifikacije za žensko ligo prvakini 2015/2016: Pamur Jalpaliklubi: ŽNK POMURJE
00.10 Videospot dneva
00.15 Videostrani, obvestila

Ponedeljek, 17. avgusta

TV SLO 1

05.55 Poletna scena
06.15 Utrip
06.30 Zrcalo tedna
06.55 Najboljše jutro
09.00 Vem!, kviz
09.50 Danes dol, jutri gor, 24/35
10.25 Slovenski pozdrav
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub, ponov.
15.00 Poročila
15.10 Dober dan, Koroška
15.45 Lojzek, ris.
15.50 Studio Kriškař
16.10 Duhovni utrip
16.25 Poletna scena, ponov.
17.00 Poročila, vreme, šport
17.30 Alpe, Donava, Jadran
17.55 Novice
18.00 Nuki in prijatelji, ris.
18.05 Carl in Lola, ris.
18.20 Vrčičkarji, ponov.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
20.55 Čez planke
22.00 Odmevi, sport, vreme
22.45 Poletna scena
23.10 Strasti, 52/60
23.40 Slovenska jazz scena
00.15 Duhovni utrip
00.30 Slovenski vodni krog: Hubelj
00.55 Dnevnik Slovencev v Italiji
01.20 Dnevnik
02.15 Tednik
03.05 Mednarodna obzorja
04.20 Pozabljeni Slovenci: Felicita Kalinšek
04.40 Slovenski pozdrav

TV SLO 2

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Ava, Riko, Teo, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.35 Pokukajmo na Zemljo, ris.
07.45 Oblakov kruhek, ris.
07.50 Mučica, ris.
08.05 Vetrnica
08.10 Juv, anim. ser.
08.15 Zgodbe iz koljke
08.35 Mala kuharica, igrani film
08.50 Infodrom
09.00 Slovenski vodni krog: Hubelj
09.35 Točka, glasb. odd.
10.25 Obzorja duha
13.25 Komorni zbor Ave
13.40 Mladi slovenski plesalci in koreografi
15.15 Z vrta na mizo
15.30 Čez planke: Bosna in Hercegovina
16.30 Na poti: Drazgoškega pohoda
17.10 Dober dan, Koroška
17.45 Začimo z nova, 16/35
18.15 Murska republika 1919, dok. odd.
19.10 Točka, glasb. odd.
20.00 Pozabljeni Slovenci: Felicita Kalinšek
20.15 Dediščina Evrope: Čas skrivnosti, čas ljubezni, 2/2
21.55 Vera (II.), 2/4
23.20 Ruby Blade, dok. odd.
00.40 Točka, glasb. odd.
01.30 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Najlepše Andersenove pravljice, ris.
07.25 Otroci, to smo mi, avstr. ser.
07.50 Grozni Gašper, ris.
08.05 Morske deklice – H20, ris.
08.30 Tv prodaja
08.45 Zaljubljen do ušes, nan.
09.25 Zaljubljen do ušes, nan.
10.25 Tv prodaja
10.45 Greh preteklosti, am. film
11.30 Tv prodaja
12.05 Očka, ne ga srat!, am. film
14.00 Kar bo, pa bo, nan.
15.05 Dubrovniška zora, nan.
16.00 Greh preteklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Zaljubljen do ušes, nan.
18.55 24ur vreme
18.58 24ur
20.00 Kar bo, pa bo, nan.
21.00 Toskana, ljubezen moja, nan.
23.00 24ur zvečer
23.20 Mentalist, nan.
00.30 Crni seznam, amer. nani.
01.00 Dekle s popolnim spominom, nan.
01.45 24ur zvečer, ponov.
02.20 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja: Regionalne novice 1, prometno poročilo, jutranji gosti, kolektor dogodkov
10.00 Miš maš, Kaj je squash?
10.05 Gospodarstveniki: Tanja Skaza
11.40 Kuhinja, izobraževalna oddaja
12.30 Prodajno TV okno
12.45 Videospot dneva
12.50 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Videostrani, obvestila
18.25 Videospot dneva
18.30 Regionalne novice 2
18.35 Zogarija 8
19.00 Moja Pokraculja, gledališka predstava KD Škale
19.30 Ustavjarjalne iskricke (30), Etui za mobi
19.50 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro
21.00 Regionalne novice 3
21.05 Na obisku ... pri Francu in Hermini Segovci
22.05 Kuhinja, izobraževalna oddaja
22.30 Kvalifikacije za žensko ligo prvakini 2015/2016: Pamur Jalpaliklubi: ŽNK POMURJE
00.10 Videospot dneva
00.15 Videostrani, obvestila

Torek, 18. avgusta

TV SLO 1

05.55 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
09.05 Vem!, kviz
09.55 Danes dol, jutri gor, 25/35
10.30 Slovenski pozdrav
12.15 Aplavzi: Tinkara Kovač
12.30 Sledi, dok. odd.
13.00 Poročila, vreme, šport
13.30 Čez planke: Krizarjenje po bližnjem vzhodu
14.25 Bisergora, nan.
14.40 Evropski magazin
15.00 Poročila
15.10 Potepanja - Barangolasko
15.40 Wiki Vijak, ponov.
15.50 Ribič Pepe
16.15 Sredozemski vranje, dok. odd.
16.30 Poletna scena
17.00 Poročila, vreme, šport
17.25 Zapeljevanje pogleda, dok. ser.
17.55 Novice
18.00 Oblakov kruhek, ponov.
18.05 Kioka, ris.
18.20 Vrčičkarji, ponov.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Pesem pic trnov, 4/10
20.50 Mora, dok. film
21.00 Pozabljeni Slovenci, dok. film
22.45 Poletna scena
23.10 Strasti, 60/60
23.40 Pričevalci: Vera Mejak
01.40 Slovenski vodni krog: Borovnišča
02.05 Dnevnik Slovencev v Italiji
02.25 Dnevnik, ponov.
02.50 Slovenska kronika
03.20 Pozabljeni Slovenci: Karel Destovnik Kajuh
03.10 Sepetati konjem, dok. feljton
04.40 Slovenski pozdrav, pon.

TV SLO 2

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Ava, Riko, Teo, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.35 Pokukajmo na Zemljo, ris.
07.45 Oblakov kruhek, ris.
07.50 Mučica, ris.
08.05 Vetrnica
08.10 Bukvožerček, ris.
08.15 Studio Kriškař
08.30 Vetrnica: Milni na veter
08.35 Zgodbe iz školjke: An ban pet podgan
08.55 Opus 1: Plesna miniatūra 2014
09.00 Slovenski vodni krog: Borovnišča
09.30 Točka, glasb. odd.
10.15 Najboljše jutro
13.20 Festival Imago Sloveniae – Festival Meljniki in Milko Lazar
15.20 Drugo življenje, dok. feljton
16.10 Zrcalo in svetilnik, portret dr. Draga Klemenčiča
17.15 Potepanja, tv Lendava
17.40 Začimo z nova, 17/35
18.15 Pogled v telo, dok. odd.<

KNJIŽNI kotichek

SLIKANICE TUDI ZA ODRASLE

V večji meri so slikanice pisane in risane le za otroke, a ne moremo mimo dejstva, da se ob prebiranju le teh marsikdaj lahko ustavimo tudi odrasli. Pogosto to niso le preproste zgodbe namenjene le otrokom, ampak so prave male literarne in likovne umetnine. V sebi nosijo globlja sporočila in prav je, da se ob njih ustavimo in jih posredujemo tudi našim mladim bralcem.

JOYCE WILLIAM: Čudovite leteče knjige gospoda Morrisa Lessmora

ml – Mladina / C-S - Slikanice

Zgodba pripoveduje o gospodu Morrisu Lessmoru, ki je bil nadvse zaljubljen v besede, zgodbe, knjige. Tudi sam je pisal svojo knjigo, ki je bila lepa in urejena ... dokler ne pride hudo neurje, ki naredi hudo zmešnjavo in pomeša vse. Celu besede in črke v Morrisovi knjigi. Ves nesrečen tava

okrog, dokler mu prijazna dama ne pokloni svoje leteče knjige. Ta ga odpelje v veliko sobo, kjer knjige letajo kot ptice. Morris ostane pri njih, jih ureja, krpa, prebira in piše svojo zgodbo. Ko pa se postara in osivi, knjige skrbijo zanj kot stare prijateljice. Ko nekega dne popiše zadnji list, ugotovi, da je prišel čas za slovo. Po slovesu knjige opazijo, da jim je Morris vseeno nekaj pustil za spomin: svojo zgodbo, ki jo je zapisal v knjigi. In knjiga je poletela in pristala v rokah presenečene deklice, ki je stala na pragu sobe, kot je nekoč stal Morris ...

SILVERSTEIN SHEL: Drvo ima srce

ml – Mladina / P - Leposlovne knjige od 9. do 13. leta

Ameriški pisatelj, pesnik in glasbenik se nam predstavlja s slikanico, ki je v enaki meri namenjena otrokom kot tudi odraslim. S sporočilom želi avtor nekoliko popihati na

našo dušo. Ali za svojo srečo res potrebujemo bogastvo tega sveta? Deček se je že v rosnih letih spoprijateljil z drevesom. Z njim se je igral, se skrival, v njegovi senci spal. Ko je odrasel, so bili njegovi obiski vedno redkejši, a ko je potreboval pomoč, je drevo vedno dalo del sebe, da je osrečilo dečka. In srečno je bilo tudi

drevo, pa čeprav je na koncu ostal le štor, ki je starcu nudil počitek.

STINSON KATHY: Violinist

ml – Mladina / C-S - Slikanice

Kathy Stinson je na papir izlila resnično zgodbo o tem, kako nam ljudem ni mar, kako se nas stvari ne dotaknejo, kako ne znamo slišati in videti lepih stvari. Johua Bell je svetovno znan violinist, ki se je postavil na železniško postajo in zaigral mimoidočim kot poulični pevec. Ljudje so za njegove koncerte pripravljeni odšteti lep kup denarja, a na ulici se ga, prav tako kot vseh pouličnih pevcev, izogiba velika množica ljudi. In ni pomembno, da jim je v ušesa zival neizmerno lepe melodije, se je ustavljal le malokdo. Tudi Benjamin je s svojo mamico šel prav takrat mimo pouličnega pevca in se želel ustavit ob prekrasni melodiji, ki jo je violinist izvajal iz svoje violine. A mamici se je mudilo kot večini mimoidočih. Benjaminu so melodije še ves dan odzvanjale v ušesih, ko jih nenadoma zasliši iz radia! In ko tudi mamica sliši, kaj je zamudila, se melodija tokrat dotakne njenih ušes in srca. Skupaj z Benjaminom zaplešeta po stanovanju.

Večkrat nagrajena slikanica pa postavlja vprašanje tudi nam: Ali nam je res vseeno in ne znamo prislunhati niti z ušesi, kaj šele s srcem? Še zmeraj namreč velja rek: "Kdor hoče videti, mora gledati s srcem", na katerega pa vedno pogosteje pozabljamo.

SNUNIT MICHAL: Ptica v duši

ml – Mladina / M - Leposlovne knjige od 13. leta

Izraelska pisateljica in novinarka je napisala knjigo za otroke, osvojila pa je bralce vseh starosti. Govori namreč o naši duši, ki se je zavedamo predvsem odrasli, pa še to ne vedno.

V vsaki duši živi namreč ptica, ki se prižge v hipu rojstva in živi v nas do zadnjega diha. Odpira in zapira predalčke, v katerih so skrita najgloblja občutja vsakega posameznika: sreča, žalost, upanje, brezup, ljubezen, sovraštvo, domišljavost, skrivnosti ... Odpira in zapira jih – včasih po naši volji, včasih proti njej, čeprav bi bilo bolje, da bi ostal kak predal z nepotrebnostjo, zlobudranjem, ljubosumnostjo ali čim podobnim zaprt. Vsekakor pa bi nam bilo velikokrat mnogo lažje, če bi znali večkrat prislunhati svoji ptici, saj nas večkrat kliče, pa je ne slišimo.

DAVIES BENJI: Dedkov otok

ml – Mladina / C-S - Slikanice

Angleški otroški pisatelj in ilustrator se nam poskuša približati s krasno in tankočutno zgodbo o dedku in Žigu, ki se imata nadvse rada. A dedek je že v letih in odpelje Žiga na potovanje na skrivnostni otok. S potovanjem se vrne Žiga sam, saj si dedek želi ostati na otoku, ki je bil naravnost popoln in kjer dedku gotovo ne bo dolg čas. Kljub temu, da dedka ni več v njegovi hiški ob Žigovem vrtu, pa ostaja z njim. Čeprav daleč stran, hkrati pa čisto z njim!

■ Pripravila: DS

kdaj • kje • kaj

VELENJE

Četrtek, 13. avgusta

- 9.00 UMstvarjalnica, (Farmin, Trg mladosti 6)
Razgibajmo možgane, delavnica za osnovnošolce
Interspar Šalek
Godba veteranov Univerze za III. življenjsko obdobje Velenje, dirigent prof. Aljoša Pavlinc
10.00-18.00 Jernej Goličnik - ljubitelj kuhanja iz oddaje Master Chef
18.00 Nastop Šaleškega folklornega društva Koleda
17.00 Družinski center Harmonija, Trg mladosti 6
Predavanje Razlika med zdravim in nezdravim partnerskim odnosom
18.00 Letni kino ob Škalskem jezeru Četrtkove filmske projekcije – Vintage erotika
18.00 Gostišče Kavčič v Šaleku Bridge turnir

Petek, 14. avgusta

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Mala Ponca
9.00 UMstvarjalnica, (Farmin, Trg mladosti 6)
Razgibajmo možgane, delavnica za osnovnošolce
Interspar Šalek
Nastop ansambla LUN*CA
10.00-18.00 Jernej Goličnik - ljubitelj kuhanja iz oddaje Master Chef
20.00 Havana bar Velenje
Girls Just Wanna Have Fun z DJ Mrkyjem
20.30 Velenjski grad
Glasbeni projekt Roberta Jukiča Ženske (31. PKP)
21.00 eMČe plac
Klubi večer

Sobota, 15. avgusta

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Brana
7.00 ob Škalskem jezeru
Ribiško tekmovanje veteranov RD Velenje

- 8.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica
Interspar Šalek
Nastop ansambla Šepet in orkestra Goličnik
10.30 Travniki pri Domu kulture Velenje Otroška predstava Snežinska in Rožica (31. PKP – Sobotne lutkarije)
16.00 in 18.00 ZOO station Velenje
SUP-er raziskovanje potopljenih vasi, alternativno turistično vodenje
18.00 eMČe plac
Podzemlje teha: 15Y

Nedelja, 16. avgusta

- 7.00 ob Škalskem jezeru
Ribiško tekmovanje veteranov ZRD Celje
10.00 Interspar Šalek
Učenci diatonične harmonike Jožeta Sumaha iz Savinjske in Šaleške doline
19.00 Graška gora, športno igrišče
Graška Gora poje in igra 2015, 40. festival narodno-zabavne glasbe

Ponedeljek, 17. avgusta

- 21.30 Pred Domom kulture Velenje
Poletni kino »Zvezde pod zvezdami«: drama Jimmyjev dom (31. PKP)

Torek, 18. avgusta

- 10.00 – 12.00 in 16.00 – 19.00
Travniki pri Domu kulture Velenje Galerija na travniku (31. PKP – Torkove igrarije)
13.00 Družinski center Harmonija (Farmin, Trg mladosti 6)
Podporna skupina za kvalitetnejše partnerske odnose
19.00 Vila Bianca, Velenje
Koncert citrarja Izidorja Tojnka (27. Citrarski festival Prešmentane citre)

Sreda, 19. avgusta

- 10.00 Knjižnica Velenje
Zabavna sreda: Poletna lego ustvarjalnica
19.00 Vila Bianca, Velenje
Koncert citrarja Johannesa Schuberta, Nemčija (27. Citrarski festival Prešmentane citre)

ŠOŠTANJ

Nedelja, 16. avgusta

- 10.30 Marijin spomenik v Šoštanju
Petje čez poletje - MoPZ Lokovica in ŽePZ Lokovica

Ponedeljek, 17. avgusta

- 8.30 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje

Ponedeljek, 17. avgusta

- 18.00 Ribiški dom ob šoštanjskem jezeru
Redni tedenski turnir

Sreda, 19. avgusta

- 13.00 – 17.00
Središče za samostojno učenje Šoštanj
Računalniška delavnica: Pisanje ponudbe za delo
14.00 – 16.00
Medgeneracijsko središče Šoštanj
Kegljanje na kegljišču
19.8. – 21.8.
Ljubno ob Savinji
Športni kamp v Ljubnem ob Savinji

ŠMARTNO OB PAKI

Od četrтка, 13., do nedelje, 16. avgusta

Cel dan Dvorana Marof
Likovna delavnica "Žanr - upodabljanje vsakdanjega življenja"

Sobota, 15. avgust

- 8.00 – 12.00
Parkirni prostor pri Mercatorju
Kmečka tržnica
20.00 Dvorana Marof
Razstava likovnih del nastalih na delavnici "Žanr - upodabljanje vsakdanjega življenja"

Lunine mene

14. avgust, ob 16.53, prazna luna, mlaj

Dotik podeželja

Pogled tudi na polja in vse, kar tam raste – Pestro dogajanje

Tatjana Podgoršek

Od jutri (petka) do ponedeljka, 17. avgusta, bodo v Mozirskem gaju pripravili tradicionalno cvetlično razstavo. Naslovili so jo Dotik podeželja. Organizatorji bodo poleg gartelca, kmečkega vrta, na njej omogočili obisko-

valcem tudi »pogled na polja in na vse, kar tam raste.«

»Znova se bomo dotaknili naše prvobitnosti, naših korenin. Slovenci smo narod, ki je v tesnem stiku z naravo, slovenske korenine so iz kmečkega okolja. Ustvarjalne roke znajo skupaj z naravo izdelati hortikulturne presežke,«

pravi Božo Plešec iz Ekološkega hortikulturnega društva Mozirje, ki upravlja park.

Na prostoru ob reki Savinji bodo obiskovalci lahko videli razstavo ptičjih strašil, ki naj bi na poljih odganjala tiste, ki kradejo pridelke, v koticčkih gaja bodo na ogled redke in posebne vrste cvetja pa zelenjava, osvežujoče sadje, druge vrste plodov. Prav tako bo tudi letos Mozirski gaj v sodelovanju s sekcijo vrtnarjev in cvetličarjev pri Obrtno-podjetniški zbornici Slovenije, slovenskimi vrtnarji, dobavitelji cvetja, strokovnimi šolami in Kmetijsko svetovalno službo pripravil tek-

movanje za pokal Mozirskega gaja (jutri) in predizbor za tekmovalje »olimpijada poklicev«.

Poseben dodatek cvetju, ki bo prava paša za oči, bo velika razstava plazilcev s krokodilom, šov pitonov, izbor za najlepšega pitona v Sloveniji (v nedeljo), dan prej pa bo modna revija s plazilci. Vse dni razstave bodo male obiskovalce zabavali junaki risanih serij. Čaka pa jih še vrsta drugih presenečenj, zagotavljajo organizatorji, ki so z mislimi in aktivnostmi že pri razstavi buč in jesenskega cvetja. Ta bo v parku cvetja v Mozirju od 26. septembra do 11. oktobra. ■

KINO spored v mali in veliki dvorani Hotela Paka

AMY

Amy (VB)
Glasbena biografija, 127 minut
Režija: Asif Kapadia
Nastopajo: Amy Winehouse, Mitch Winehouse, Janis Winehouse, Mark Ronson, Tony Bennett, Pete Doherty idr.

Petek, 14. 8., ob 19.00

Sobota, 15. 8., ob 21.15

Nedelja, 16. 8., ob 20.15
ART KINO (cena vstopnice 4 EUR)

VATIKANSKI TRAKOVI

The Vatican Tapes (ZDA)
Grozljivka, triler, 91 minut
Režija: Mark Neveldine
Igrajo: Kathleen Robertson, Djimon Hounsou, Michael Pena, Dougray Scott, John Patrick Amedori idr.

Petek, 14. 8., ob 21.00 – mala dvorana

Sobota, 15. 8., ob 21.00 – mala dvorana

Nedelja, 16. 8., ob 19.00 – mala dvorana
ART KINO (cena vstopnice 4 EUR)

MISIJA: NEMOGOČE - ODPADNIŠKA NACIJA

Mission : Impossible Rogue Nation (ZDA)
Akcijski film, 130 minut (ZDA)
Režija: Christopher McQuarrie
Igrajo: Tom Cruise, Simon Pegg, Jeremy Renner, Rebecca Ferguson idr.
Petek, 14. 8., ob 21.30
REDNA PRED. (cena vstopnice 5 EUR)

PIKSLI

Pixels (ZDA)
Domišljajska akcijska komedija, ZF, (ZDA)

Režija: Chris Columbus
Igrajo: Adam Sandler, Kevin James, Michelle Monaghan, Peter Dinklage, Josh Gad, Brian Cox, Sean Bean idr.

Sobota, 15. 8., ob 19.00

Nedelja, 16. 8., ob 18.00
REDNI PRED. (cena vstopnice 5 EUR)

ZAKAJ (NI)SEM POHRUSTAL SVOJEGA OČETA

Pourquoi j'ai pas mangé mon père (Francija)
Animirana pustolovščina sinhronizirana v slovenščino, 95 minut
Režija: Jamel Debbouze
Slovenski glasovi: Gašper Jarni, Nina Rakovec, Borut Veselko, Iztok Luzar, Maja Kunšič, Vesna Pernarčič idr.

Petek, 14. 8., ob 19.15 – mala dvorana

Sobota, 15. 8., ob 19.15 – mala dvorana
ART KINO (cena vstopnice 4 EUR)

ČEBELICA MAJA 3D

Maya the Bee Movie (Avstralija, Nemčija)
Animirana pustolovščina, 90 minut
Režija: Alex Stadermann, Simon Pickard
Slovenski glasovi: Maša Tiselj, Matevž Müller, Maruša Bertonec, Jernej Kuntner, Rok Mlinar, Štefan Kušar idr.
Nedelja, 16. 8. ob 16.00 3D – otroška matineja
OTROŠKA MATINEJA (cena vstopnice 3,5 EUR)

JIMMYJEV DOM

Jimmy's Hall (VB, Francija)
Drama, 109 minut
Režija: Ken Loach
Igrajo: Barry Ward, Simone

Kirby, Andrew Scott, Jim Norton idr.

Ponedeljek, 17. 8., ob 21.00 – Zvezde pod zvezdami na ploščadi ob Domu kulture Velenje

(v primeru slabega vremena v mali dvorani Kina Velenje)
Vstopnine ni

Naslednji vikend, od 21. 8. do 24. 8. napovedujemo

animirano komedijo MINIONI 2D in 3D, ZF akcijo FANTASTIČNI ŠTIRJE, akcijski film MISIJA: NEMOGOČE - ODPADNIŠKA NACIJA, triler, dramo BELA PTICA V METEŽU, ter v Zvezdah pod zvezdami, v ponedeljek, 24. 8. ob 21.00, na ploščadi ob Domu kulture, dokumentarni film CITIZENFOUR.

Umetnost narave v avli

Velenje, 11. avgusta – V avli Mestne občine Velenje si lahko ogledate slikarsko razstavo Velenčanke Klare Jan.

Klara Jan je obiskovala umetniško gimnazijo v Velenju, študij pa nadaljuje na Akademiji za likovno umetnost in oblikovanje v Ljubljani, smer ilustracija. Ustvarja v različnih tehnikah, najrajši pa izbere tehniko akvare. Razstava z naslovom Umetnost narave je njena tretja samostojna razstava in bo v avli Mestne občine Velenje na ogled do petka, 11. septembra 2015. ■

Nagradna križanka »Kmetijske zadruge Šaleška dolina«

	SESTAVIL PEPS	KDOR DELA V PESKOKOPU	OSEBA IZ BIBLIJE, ZAČETNIK ONANIJE	ZAKLJUČEK GESLA	UNIČEVALKA ŽELEZA	KAR KAJ POLEPSA, OKRASI, DEKOR	MATI, MAMICA (ZAST.)
	MNOŽIČNO PREGANJ. JUDOV V NEMČIJI						
	NEGATIV. ŠOLSKA OCENA (POG.)						
	FRANCOS. FIZIK-FELIX (1791-1841)	S	A	V	A	R	T
	SLOVENSKA PESNICA-MAJDA				ALMA KARLIN		
	BRIGA, SKRS, VNEMA				LOK KROŽNICE (LAT.)		
Naš čas d.o.o.	KLAVIRSKA TIPKA	KDOR JE ISTE VERE (KNJIŽ.)	SLOVENSKA IGRALKA (STARO) KOL. SREDI KOPICE, OSTRV	ČISTINA V GOZDU BIBLIJSKI PRAVOČLOVEŠTVA			
LASTNIK TISKARNE						LJUBLJAN. TISKARSKA DRUŽINA (1764-1872)	POPAČENA NEMŠČINA (ZAST.)
AMERIŠKA IGRALKA-MARY				POROKA SVATBA (POG.)			
KOS POHIŠTVA ZA SEDENJE				SLOVENSKI POPOTNIK-ZVONE			
SLABA VOLJA, JEZA				MESTO NA TALVANU			
ALOJZIJ VADNAL		LESENE OKNICE ZA SVETLOBO	FRNIKOLA (STAR.)	T	KRAJŠA LITERARNA RAZPRAVA		
Naš čas d.o.o.	SUMERSKI BOG MODROSTI				POSLOPJE ZA KONCERTE		
KANADSKI PEVEC (ADAMS)	ANGLEŠKA TOVARNA MOTOČIKLOV					RADO ČASL	SLOVENS. ZGODOVINAR-LOUZE (1896-1982)
UDAREC S SEKIRO						ORIENTALS BARVILO ZA LASE	GIBA BATA GOR IN DOL
SRBSKO MOŠKO IME, ALEKSANDAR							
			ANTILSKI, MEHIŠKI HRUŠKASTI SADEŽ				
			STARA MATI, BABICA (PRIMORS.)				EDWARD (KRAJŠE)

V Kmetijski zadrugi Šaleška dolina pod blagovno znamko Ekodar tržimo ekološko goveje meso in ekološko govejo hrenovko.

Ekološko goveje meso in ekološko govejo hrenovko je odlične kakovosti, izdelana iz ekološkega mesa mlade govedine, ekološkega sončničnega olja, ekoloških začimb in polnjena v naravno ovčje črevo. Je brez glutena in ne vsebuje alergenov.

Ekološko goveje meso in ekološko govejo hrenovko Ekodar tržimo na spletni strani **trgovina.ekodar.si**, kjer vam izbrane artikle Ekodar pripeljemo na dom. Rešitev križanke pošljite na naslov: Naš čas, d.o.o., Kidričeva 2 a, 3320 Velenje, s pripisom »KZ Šaleška dolina«, najkasneje do ponedeljka 24. avgusta. Izžrebali bomo tri nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

ČETRTEK, 13. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 14. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 15. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

NEDELJA, 16. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

PONEDELJEK, 17. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov sport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

TOREK, 18. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 19. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s. p.
 Šalek 20, Velenje, tel.: 03 897 0 300
 GSM: 070 849 569

Tudi v poletnem času vas pričakujemo vsak dan od 8.-16. ure, v soboto od 8.-13. ure.

Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov.

www.kamnosestvo-podpecan.si

Nagrajenci križanke »Avto Shop Podgoršek«, objavljene v tedniku Naš čas, dne 30. 7. 2015, so:

- Zdenka Kumer, Foitova 6, 3320 Velenje;
- Franček Klančnik, Topolšica 78/a, 3326 Topolšica;
- Pavel Župevc, Gaberke 132, 3325 Šoštanj.

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!

Rešitev gesla: EUROSERVIS AVTO SHOP

Vabimo vas na

13. rekreativni kolesarski maraton Zelene Doline,

ki bo v **soboto, 29. avgusta 2015.**

Več informacij:

www.zelenedoline.si

ONESNAŽENOST ZRAKA

V tednu od 3. avgusta do 9. avgusta niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 3. avgusta do 9. avgusta
 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

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

PRIDELKI

KORUZO za silažo, koruzo v zrnju, / odkos lucerne 5 ha/ slamo in fižol sivček, prodam. Gsm 041 905 999
BUKOVA cepljena metrska drva (gaber, hrast, bukev) prodam. Gsm: 031 266 194
BUKOVA drva prodam. Tel.: 03 5886 267, gsm: 041 577 305
OKROGLE silažne bale in kocke prodam. Gsm: 051 388 874
JABOLČNIK, domači kis, borovničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

NUDIM

SAMI BREZPLAČNO odpeljemo staro železo, kmetijske stroje, razne peči.

Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

STIKI – POZNAVSTVA

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

ŽIVALI

PRODAJA nesnic v nedeljo, 16. 8., od 8. Do 8.30 v Šaleku. Tel.: 02 8761 202 ali gsm: 041 442 162
PO UGODNI ceni prodam 10 plošč bakrene pločevine (nerabljena). Gsm: 031 266 194

RAZNO

DOBRO ohranjeno zamrzovalno skrinjo, 220 l, ugodno prodam. Tel.: 03 5780 016 ali gsm: 070 895 799

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

• **Opremljen gostinski lokal** s teraso v Šaleku v Velenju, 54 m², zgrajen 1987, pritičje. Odlična poslovna priložnost! ER E 105-150. Cena 51.000 evr.

• **Poslovni prostor**, trgovino s skladiščem 200 m², v prvem nadstropju Nakupovalnega centra v Velenju (neživilska trgovina), zgrajen 1997.leta. ER D(60-105). Cena 140.000 evr.

več na www.habit.si

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

Glušič Gregor, Velenje, Vinska Gora 18a In Jelen Melita, Velenje, Arnače 23a; Zabukovnik Uroš, Polzela Dobrič 21 In Rožič Suzana, Polzela, Ob Progi 11.

SMRTI

Malovrh Janez, roj. 1931, Velenje, Podkraj pri Velenju 25b; Beškovec Marjan Ludvik, roj. 1945, Velenje, Škale 190; Mahne Marija, roj. 1937, Velenje, Lipje 9b; Jurak Marijan, roj. 1934, Nazarje, Samostanska pot 2; Šoba Franc, roj. 1924, Velenje, Cesta IX/ 3; Voršnik Franc, roj. 1933, Dobrna, Klanc 73; Šimič Anto, roj. 1928, Izola, Ulica Osvobodilne fronte 14.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
15. in 16. 8. – Daša Buršič, dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d. o. o.
Tel.: 03 8911 146, dežurni gsm 031 688 600.

Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00, sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhova 13:
ponedeljek, sreda, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

Mali oglasi, zahvale in osmrtnice

☎ 898 17 50

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

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

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

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

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

pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Poslovala se je draga mama, stara mama, babica, sestra, tašča, teta

LEOPOLDINA RAVLJEN

27. 10. 1926 – 4. 8. 2015

*Skromno, tiho si živela,
za nas si delala, skrbela.
Na dolgo pot si se
podala, a v naših srcih
za vedno boš ostala.*

Hvala vsem sorodnikom, sosedom in prijateljem, ki ste ji izkazali spoštovanje na njeni zadnji poti ter nam izrekli sožalje. Hvala za darove, cvetje in sveče. Posebna zahvala oskrbovalki Jožici, za vse prijetne dni, ki jih je posvetila mami, osebju Splošne bolnišnice Celje za lajšanje zadnjih dni, g. Pribožiču za opravljen obred, pevcem, govornici Marjani in Pogrebni službi Usar.

Vsi njeni

ZAHVALA

V 70. letu nas je zapustil mož, ati, brat in dedi

MARJAN BEŠKOVNIK

iz Škal

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so nam izrekli ustno in pisno sožalje, darovali sveče in cvetje ter ga v velikem številu pospremili na zadnji poti. Zahvala Vesni Lah, dr. med., spec., patronažni službi Velenje, še posebej patronažnima sestrama Albini Šučurovič in Dei Hudarin, gospodu župniku Janku Rezarju za opravljen pogreb in sv. mašo. Iskrena hvala častni straži, članom Pihalnega orkestra Premogovnika Velenje, praporščakom in Rudiju Lemežu za spoštljive besede slovesa.

Vsi njegovi

V SPOMIN

MIRA VIDEČNIK

1945 – 2005

*O, saj ni smrti, ni smrti!
Samó tišina je pregloboka.
Kakor v zelenem, prostranem gozdu!*

*Samó odmikaš se,
samó tih postajaš,
samó sam postajaš,
sam in neviden.*

*O, saj ni smrti, ni smrti!
Samó padaš, samo padaš,
padaš, padaš
v prepad neskončne modrine.*

(Srečko Kosovel)

Vsi njeni

ZAHVALA

Od nas se je za vedno poslovil dragi oče, stari ata in pradedek

IVAN MALOVRH

18. 12. 1931 – 31. 7. 2015

Iskrena hvala osebju Doma za varstvo odraslih Velenje ter Bolnišnice Topolšica, sorodnikom, sosedom, prijateljem in vsem ostalim, ki so si vzeli čas in ga pospremili na njegovi zadnji poti.

Janko in Metka z družinama

ZAHVALA

Zelo boleče nas je zapustil dragi mož, oče, brat, tast in dedi

FRANC NEŽMAH

30. 11. 1941 – 29. 7. 2015

*Le srce in duša ve,
kako boli, ko tebe
več ni.*

Prisrčno se zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom, ki ste ga v tako velikem številu pospremili na njegovi prerani zadnji poti. Iskrena hvala za izrečena ustna in pisna sožalja, darovano cvetje in sveče. Hvala častni straži Premogovnika Velenje, rudarski godbi, govornikom g. Rudolfu Lemežu in g. Francu Vedeniku, Podkrajskim fantom, g. župniku Mihevcu za cerkveni obred in g. Jakobu Zapušku za čustveno odpete pesmi pri sveti maši.

V globoki žalosti njegovi najdražji

Plaža zanimiva tudi ponoči

Koncert na plaži lepo uspel, branje na plaži pa bo še potrebovalo nekaj časa – Parkirnina ni zmanjšala obiska – 28. avgusta Jadranske igre

Bojana Špegel

Velenje, 10. avgusta – Z vročino, ki naj bi sicer v naslednjih dneh malo popustila, se je v spet prebudila velenjska plaža. Ne le da so obalo spet zasedli številni kopalci, prejšnji teden sta dogajanje zaznamovala tudi dva nova prijetna dogodka. Sploh v petek zvečer, ko je Festival Velenje v okviru letošnjih poletnih prireditev na plaži pripravil koncert zasedbe Hamo & Tribute to Love, se je izkazalo, da je plaža za obiskovalce lahko več kot zanimiva tudi ponoči.

Branje in koncert na plaži

Prejšnji torek zvečer je Knjižnica Velenje prvič povabila na velenjsko plažo vse, ki radi berejo. Na travniku so v krog postavili ležalnike in blazine, prižgali svečke in poskrbeli tudi za tekočo osvežitev. Želeli so, da ta večer ljubitelji knjig z njimi delijo odlomke knjig, ki so jim posebej pri srcu. Ob tem so se v knjižnici zavedali, da gre za novost, ki bo potrebovala nekaj časa, da se »prime«. A so že prvič doživeli, da so poleg zaposlenih na dogodek prišli tudi bral-

Prvi koncert na velenjski plaži je pritegnil številne obiskovalce. Uživali so v zvokih bluesa in rokenrola. Občutek, kot da smo v pravem turističnem mestu, kjer »se dogaja«, je bil pristen.

ci. Led je prebil nekdanji hišnik v velenjskem domu kulture Joži Jelen, sledili so še drugi. In zato bodo podobne večere pripravljali tudi prihodnje poletje.

V petek zvečer so oder za koncert postavili tik ob plažo. Organizatorji so poskrbeli tudi za mi-

ze in stole, koncert pa so mnogi doživeli kar sede na travi. Blues in klasični rok sta bila kot nalašč za miren topel večer, Hamo in njegova skupina pa so dali vse od sebe. Da, bilo jim je vroče, sploh, ker so se na koncert pripravljali že od poldneva, zato so

menda nastopali brez »spodnjih gat«. So pa te mnogim slekli s svojim nastopom. Prizorišče se je pokazalo za odlično, oba lokala ob plaži pa sta bila prav zaradi koncerta polna do jutranjih ur. Občutek, da smo v pravem turističnem kraju, je bil pristen.

Parkirnina obiskovalcev ne moti

Plaža je bila ob koncu minulega tedna izjemno dobro obiskana, v času kolektivnih dopustov pa malo manj, saj takrat veliko Šalečanov zapusti dolino. Zanimalo nas je, kako so sprejeli plačljivo parkirno, ki jo je MO Velenje uvedla 10. julija. Bojan Prelovšek iz MO Velenje nam je povedal: »Mislim, da plačljiva

parkirnina ni odgnala obiskovalcev velenjske plaže. Nihče se ne pritožuje. Dejstvo je, da je ne bi uvedli, če bi se vsi obiskovalci držali reda. Zaradi oseb, ki ne spoštujejo nobenih pravil, smo zaposlili dva varnostnika in red je sedaj bistveno boljši.« Letos novosti na velenjski plaži ne bo več, bodo pa letošnjo pridobitev, napihljiva igrala, že kmalu umaknili. Nekaj dni namreč potrebujejo, da se pripravijo na Jadranske igre, ki bodo 28. avgusta. Zagotovo bodo prava atrakcija, mnogim bodo vzbudile nostalgijo po časih, ko so gledali Igre brez meja. Tekmovalo bo 7 ekip. Že dan kasneje pa bo na Velenjskem jezeru še državno prvenstvo v supanju.

Malo pred 21. uro je v teh vročih dneh obisk napihljivih igral sredi jezera še vedno velik. Število tistih, ki so na njih naenkrat, so morali zaradi varnosti omejiti.

Tam, kjer dan traja več dni

46. Lučki dan ves teden – Pestro dogajanje, etnografske zgodbe in umirjeno veseljačenje v vsakem kjudru

Lučki dan je proti pol stoletja se nagibajoče tradicionalno, prijetno in zanimivo srečevanje domačinov, gostov ter vse bolj tudi turistov. Dogajanje od 5. do 9. avgusta je tako povežalo vaščane in prebivalce vseh šestih naselij občine Luče, da se menda nekateri vmes sploh niso vračali na domov. Ena sama velika družina so bile Luče ob Savinji te dni in v marsičem je dogajanje prekosilo številne dosedanje »lučke dneve«. Kot da je vse v kraju dihalo za te dni in zares bogata bera različnih dogodkov in ostale ponudbe nikogar ni pustila ravnodušnega.

Od štanta do štanta in druge zgodbe

Posebej pestro je bilo 8. avgusta, ko se je po sveti maši in procesiji v čast farnemu zavetniku sv. Lovrencu (tokrat so bili prireditelji tega častnega dogajanja mladi iz Konjskega Vrha) kraj z vso bogato ponudbo odprl ljudem. Ob 11. uri so na številnih stojnicah ponudili na ogled in v prodajo svoje izdelke domače in umetnostne obrti, čebelarke produkte, domače kmečke dobrote, izdelke iz lesa ter znano hladilno pijačo. Ivan Plaznik Vanč, domačin, ki se v glavnem klati po svetu, je v sodelovanju z Juvanovo hišo in gospodarjem Jakom Matijevcem presenetil s prvim pravim boljšim sejmom. Razstavljeni kolovrati so simbo-

Perice so ožemale perilo in učile svoje otroke trdega, a lepega in potrebnega dela

Kaj pa je lepšega, kot če se gresta oče in sin vlcerske igre

lično posegli v sfero še uporabnih lesenih koles, ki poganjajo vreteno za pređenje lanene niti, brez prikaza katerih pa ni minil še niti en lučki praznik. »Zlati ko-

lovrat« je tudi plaketa za najboljšo vižo, ki je na petem festivalu istega dne v Lučah odšla z Ansamblom Mladi upi v Šmarje pri Jelšah. Tudi na sejmu *Od štanta*

Lučki upokojenski Traktortaxi je vozil na ogled lučkih znamenitosti

do štanta je bilo slišati ubrano petje peric, ki so na strugi kot že leta doslej prale »veš«, po lučko kar »cotex«. Vmes je zapel leseni plošč, po katerem je najstarejša perica udrihala z gatami od starega ata in mrmrala, »čudno rumene postajajo, nikoli več ne bodo snežno bele ...«. Traktor taxi lučkih upokojencev pa je vozil na najboljšo lokacijo do Vlcerske bajte na Šmici.

Lučki praznik je kot mali muzej na prostem odprt le enkrat letno pet dni

Tam, v hladu sence od bližnjega hriba in sape od bistre Savinje, ki jo je že ves dan prepihal prelep jez s pogledom na goro Raduho, se je dogajalo vse drugo, kar bi morda že šlo v poza. Pa tega ne dovolijo ne vlcerji ne njihove gospodinje, kaj šele lučki upokojenci, ki so si tam s pomočjo razumevaločega vodstva občine postavili nekakšno

kaščo, ta pa je etnografski muzej na prostem. Predstavili so se »štantmani«, čebelarji domače čebelarke družine, kmetice – članice društva podeželskih žena – z vsem, kar nudi poštna domačija, umetniki izdelovanja polstenih izdelkov ter številni ponudniki pijač in dobrega prigrizka ... Ja, vsi so bili po svoje del velikega praznika, ki pa se je za leto dni z večernim festivalom

domače glasbe le poslovil. Mnogi se sicer pridružajo, da sedaj v Lučah vse do jesenskih padavin ne bodo nehali praznovati, saj je še čas dopustov, druženja in počitka v senci. A prav to naj bi si privoščili tudi vsi drugi, ne le na zahtevnih, nevarnih in dragih potovanjih, ampak druženja v okrilju naše lepe – tuji rečejo eksotične deželice.

■ Jože Miklavc

32. tekmovanje starih ročnih in motornih brizgaln

Šoštanj – V Šoštanju bo v soboto, 15. avgusta, zelo živahno. Za to bodo poskrbeli člani tamkajšnjega prostovoljnega gasilskega društva. Organizirali bodo namreč tradicionalno tekmovanje starih ročnih in motornih brizgaln ter pokalno tekmovanje Saša regije. Začeli ga bodo ob 16. uri pred gasilskim domom.

Poleg pokalov za najboljše v vseh kategorijah bodo ob tej priložnosti nagradili še najbolj izvirno desetino, najstarejšega tekmovalca in tekmovalko ter najbolj oddaljeno desetino. ■ tp