

ISSN 0350-5561

za konec tedna

Danes in v petek bo oblačno, možne tudi plohe in nevihte. Hladneje bo. V soboto in nedeljo bo večinoma sončno.

naš čas

57 let

številka 31

četrtek, 5. avgusta 2010

1,50 EVR

Mladi radi urejajo svoje mesto

Velenje, 4. avgusta – Šolske počitnice so se za dijake že prevesile v zadnjo polovico, študenti, tisti, ki so opravili že vse študijske obveznosti, bodo prosti še do 1. oktobra. V

Velenju bo kar 550 mladih to poletje preživelo dobesedno na ulici. In to delavno. Toliko jih bo namreč do konca septembra preko projekta Čisto moje Velenje urejalo svoje mesto. Ne le, da si bodo s tem povečali debelino denarnice; ob delu spoznavajo nove prijatelje, tudi

nove koticke mesta in se hkrati učijo. Kako pobarvati ograjo? »Mi že znamo,« so nam včeraj povedali dijaki, ki so se »lotili« ograje pri podhodu pri Pošti.

■ bš

Nadzorniki Vegrada kritični do uprave

Velenje, 3. avgusta - Nadzorni svet Vegrada je upravo družbe pozval, naj do petka pripravi celovito poročilo o izpolnjevanju pogojev solventnosti družbe, drugače bo sklepal, da je Vegrad insolvent. Kljub temu da uprava zagotavlja, da so še vedno plačilno sposobni,

postaja vse bolj verjetno, da temu ni tako. Na to opozarjajo delavci, ki več mesecev čakajo na plače ter na lanski in letošnji regres in dobavitelji ter podizvajalci, ki nimajo plačanih poslov. Prav tako pa tudi Vegradovi blokirani žiro računi. Če bodo nadzorniki to sta-

nje potrdili, bodo predlagali stečajni postopek.

Nadzorniki so bili kritični tudi do po njihovih besedah nepreglednega delovanja uprave in samovoljnega sklica skupščine družbe brez predhodnih sklepov nadzornega sveta.

Stavka v energetiki?

Na to vprašanje so morda v sindikatu dejavnosti energetike včeraj, ko smo mi tiskali časopis, že odgovorili. Na ta način so želeli opozoriti na slabe razmere v slovenski energetiki, predvsem pa preprečiti morebiten kolaps, ki bi se po besedah predsednika Franca Dolerja lahko zgodil. »Problem je, da na direktoratu za energetiko peljejo zastavljene nedodelane projekte (pravzaprav jih tako niti ni mogoče poimeno-ovati) naprej, ti pa so po našem mnenju zastavljeni tako, da bo zanesljiva in poceni oskrba z električno energijo v Sloveniji v prihodnje vprašljiva.« Na to so opozorili ministrico Darjo Radič in premierja Boruta Pahorja in upali na dogovor, saj si stavke nikakor ne želijo.

S flosom na »rajžo«

13

Na Ljubnem ob Savinji se je ob 50-letnici Flosarskega bala zvrstila v minulih 10 dneh vrsta prireditev, največ jih je bilo posvečenih obujanju in ohranjanju spominov na nekdanjo zelo pomembno dejavnost. Splavarstvo je namreč nekoč rezalo bogat kos kruha tamkajšnjemu prebivalstvu, s tem pa kraju prineslo razcvet. ■ tp

ZELENE DOLINE

Več informacij v tedniku Naš čas!

Vroča sindikalna jesen?

Bojana Špegel

Le redko kdo od zaposlenih ni član sindikata. Panožnega, kot je recimo za zaposlene v zdravstvu Fides, za zaposlene v šolstvu Sindikat vzgoje in izobraževanja, za zaposlene v energetiki Sindikat delavcev energetike. Trgovci imajo svojega, novinarji in »kovinarji« tudi ... Tako je bilo v zadnjih desetletjih in tako je še vedno.

Največ zaposlenih v naši državi je še vedno včlanjenih v Zvezo svobodnih sindikatov Slovenije (ZSSS), ki naj bi imela preko 200 tisoč članov. Koliko je teh v Velenju, je trenutno nemogoče reči. Ker smo sredi nemajhnega konflikta dveh sindikatov, ki naj bi se rešil šele to jesen. Zgodba se je odvijala nekako takole. ZSSS naj bi v Velenju hotela ukiniti območno enoto, člane pa »preusmeriti« v Celje. Čudno!, ker je imela menda v Velenju celo več svojih članov kot v Celju.

Temu so se v Velenju uprli. A, kako? Velenjska izpostava ZSSS se je v mesecu maju uradno preimenovala v Šaleško - savinjske sindikate. In izstopila iz krovnice ZSSS. Ob tem so obdržali iste prostore v stavbi velenjskega sodišča, imajo isti transakcijski račun, telefon in faks. V želji, da s podjetji, v katerih so imeli svoje člane kot predstavniki ZSSS ohranijo dobre poslovne odnose, so jih v maju z dopisom, pod katerim je podpisana sekretarka Alenka Selič, obvestili o svojem preimenovanju. In v mnogih podjetjih v Šaleški dolini so jim, vsaj po mojem, članarino mesečno nakazovali naprej. Brez da bi člani ZSSS vedeli, da so v novem sindikatu. In da bi sploh vedeli, kaj jim ta nudi, kaj jim zagotavlja. In da bi jih sploh kdo vprašal, ali se strinjajo s tem, da so člani povsem novega sindikata. No, bodimo natančni - morda so jih kje, povsod pa zagotovo ne.

Ko smo želeli preveriti, kako zapletene so te velenjske sindikalne zdrahe, smo ostali pred zaprtimi vrati. V obeh sindikatih, tako novem velenjskem kot na novo odprti izpostavi ZSSS, so na kolektivnem dopustu. Začeli so ga isti dan, vrnejo se isti dan!

Na katera vrata naj potrka delavci, recimo Vegrada, ki v teh dneh mrzlično iščejo nasvet, pravno pomoč? Sicer pa je vprašanje, če v Šaleški dolini sploh še vedo, v katerem sindikatu so. Komu plačujejo članarino?

Ob takih zgodbah tudi zaupanje v sindikate, v njihovo vlogo in moč, lahko le upada. Človek pa se resno vpraša, če ne bi bilo boljše, da se delavci namesto v sindikat včlanijo v kakšno športno društvo in mu nakazujejo denar, ki ga sicer mesečno odmerjajo za sindikalno članarino. Bodo imeli vsaj za igre, če že v borbi za kruh nimajo zaveznika.

Obeta se vroča sindikalna jesen!

Bodo zdravniki po 1. septembru prenehali dežurati?

7

Poletje je za večino najboljši letni čas, še posebej, ker smo več prosti in najdemo več časa tudi za lepe trenutke. In v svoji neposredni bližini naenkrat opazimo veliko lepega, tako lepega, da nas očara in razvedri. Takšnih koticov je tudi v Šaleški dolini res veliko. Kro- no pa zagotovo predstavljajo labodi. Le kdo se jih ne razveseli?

lokalne novice

Da desni breg ne bo v »mrku«

Velenje, 2. avgusta – Prejšnji teden je bil promet na Kidričevi cesti od križišča s Tomšičevo proti osnovni šoli Miha Pintarja Tole da zaradi gradbenih del rahlo oviran. Prometna signalizacija je voznikom sporočala, da gradijo nov pločnik. Ko smo na MO Velenje preverili, zakaj in ali ga bodo tudi razširili, smo izvedeli, da Elektro Celje po trasi pločnika vleče nov električni vod za predel mesta na desnem bregu Pake. To naj bi bila stranska veja elektro-

Promet po Kidričevi so prejšnji teden urejali mobilni semaforji, saj so zaradi varnosti delavcev in nemotene poteka del morali cestnišče zožiti.

voda, ki bo zagotavljala večjo varnost pri dobavi električne energije. Da ne bi razkopali cestnišča, so razkopali pločnik, ki ga bodo po opravljenih delih uredili nazaj v isti širini, kot je bil doslej.

■ bš

Pričetek gradnje igrišča z umetno travo

Šoštanj - Podjetje Andrej, d. o. o., je začelo urejati malo nogometno igrišče z umetno travo velikosti 40 x 20 m pod Vilo Široko. Dela bodo zaključena predvidoma do konca septembra letos.

Igrišče financira Občina Šoštanj v sodelovanju s Premogovnikom Velenje, del sredstev pa bo zagotovila Nogometna zveza Slovenije (umetno travo, gole, reflektorje, lovilne mreže, odbojno ograjo).

Rekonstrukcija mostu čez potok Toplico

Šoštanj - Občina Šoštanj želi obnoviti most čez potok Toplico ter cesto in javno pot od Mlinarja do odcepa za Topoljšico v Pohrastniku. Dela naj bi potekala do sredine septembra, v tem času pa bo promet na tej cesti oviran. Nekaj časa je predvidena tudi popolna zapora.

Sanacija treh velikih plazov v Lokovici

Šoštanj - V juniju in juliju je občina Šoštanj že sanirala šest manjših plazov (Razbornik, Močnik, Beričnik, Dobnik, Kešpret, Dermol), sanacija dveh pa je še v teku. Sanacija treh največjih plazov Molan, Janžovnik, Anclin in odvodnjavanje plazu Molan pa naj bi potekala v avgustu in septembru, ko naj bi Ministrstvo za okolje in prostor zagotovilo potreben denar.

Izredna seja sveta

Šmartno ob Paki - Po informacijah naj bi se predvidoma v ponedeljek, 9. avgusta, sešli na izredni seji sveta šmarški svetniki. Tema seje naj bi bil prostorski načrt.

Župan Alojz Podgoršek je informacijo potrdil, izredno sejo sveta pa sklicuje zato, ker želijo v lokalni skupnosti pohiteti s postopki, povezani s prostorskim načrtom. Za javno razgrnitev sprememb in dopolnitev teh načrtov pa je potreben sklep občinskega sveta. »Občina s spremembami veljavnih prostorskih aktov želi pomagati občanom, ki so podali pobude za spremembo namembnosti rabe svojih zemljišč. Postopek za spremembo veljavnih prostorskih načrtov je veliko krajši od postopka sprejemanja občinskega prostorskega načrta. Lokalna skupnost še vedno vodi postopek sprejemanja slednjih, a je izdelava zaradi mnogih sprememb zakona in podzakonskih predpisov in navodil precej upočasnjena,« je pojasnil Podgoršek.

Nov direktor občinske uprave

Šmartno ob Paki - Že nekaj časa se je v Šmartnem ob Paki govorilo in napovedovalo, da bo prišlo do menjave direktorja občinske uprave oziroma tajnika. To delo je do sedaj opravljal Gregor Petrovič, s katerim bodo v teh dneh, na njegovo prošnjo, sporazumno prekinili sodelovanje.

Na razpis za omenjeno delovno mesto je prispelo 34 vlog, od teh jih je devet ustrezalo zahtevanim pogojem. Največ točk je dobil domačin, ki že ima izkušnje s takim delom. Več v zvezi z novim kandidatom naj bi bilo znano konec tedna.

Mostovi čez Pako vse bolj trdni

Most na Selah končan - Še letos tudi obnova mostu na Prešernovi cesti, na promenadi pri gimnaziji

Velenje, 2. avgusta - V začetku tedna je most čez reko Pako na Selu dobil novo, sodobno in lepo podobo. Čeprav gre za manjši most, so ga na desnem bregu reke živčiči krajani zelo veseli. Na njem ni več lukenj, pa tudi ograja je lepa in trdna. S tem na MO Velenje izpolnju-

jejo obljubo, da bodo postopno obnovili vse mostove čez reko, ki Šaleško dolino deli na dva bregova.

»Večina mostov čez reko Pako ima že lepo starost, od tri do štiri desetletja je za njimi. Zime in korozije so naredile svoje, zato smo že lani obnovili most v Šaleku in prvi most na Selu, sedaj je končan tudi drugi. Še v tem poletju pa želimo obnoviti tudi most pri velenjski gimnaziji. Objavili smo javni natečaj za oddajo del in kot najugodnejšega izbrali Cestno podjetje Maribor. Vrednost investicije bo 80 tisoč evrov, z njo pa verjetno ne bomo začeli vsaj še mesec dni, saj je eden od prijaviteljev na ta razpis vložil ugovor in zahteval pregled doku-

mentacije. Gradbenih del na trgu je malo, posel pa je zanimiv, zato se na naše razpise prijavljajo izvajalci iz vse Slovenije. Kljub zapletenosti upam, da bomo obnovo tega mostu končali še v letošnjem letu,« nam je povedal Tone Brodnik iz MO Velenje.

Po Jenkovi še »poskočno«

Po projektih, ki jih je MO Velenje uvrstila tudi v proračuna za leto 2010, bi morala letos priti na vrsto tudi obnova Jenkove ceste, na delu od Prešernove do Tomšičeve ceste. Gre za del ceste, ki vodi mimo osnovne šole Antona Ašker-

ca, domačini, ki se bojijo za podvožja svojih vozil, pa se ji izogibajo zaradi (pre)visokih cestnih ovir na njej. Na tem delu naj bi obnovili tudi most čez reko Pako. Vendar pa letos do te obnove še ne bo prišlo. Tone Brodnik pojasnjuje: »Jenkova cesta je zagotovo potrebna obnove, zato jo že nekaj časa načrtujemo. Ob njej bo treba odstraniti tudi platane, ki so prerasle, zato jih bomo zamenjali z drugo drevesno vrsto. Uničeni so tudi pločniki, zamenjati je treba spodnji ustroj celotne ceste.«

Da letos še ne bo prišla na vrsto, je krivo tako pomanjkanje denarja v mestnem proračunu kot načrtovana novogradnja športnega igrišča med šolama Antona Aškerca in Gustava Šiliha. »Odlučili smo se, da bomo cesto obnavljali istočasno z gradnjo tega športnega kompleksa, ker bo spremenjen tudi izvoz z Jenkove ceste do igrišč. Da bomo pripravili vse potrebne načrte in pridobili dovoljenja, pa potrebujemo še najmanj pol leta. Računamo, da bomo dela na Jenkovi začeli v letu 2011.

■ bš

Most čez Pako na Selu je sicer eden manjših, a krajani, ki se vsak dan vozijo po njem domov na levo stran reke, so obnove zelo veseli.

savinjsko šaleška naveza

Temperatura je malo pojenjala

Razmere kot vreme: spremenljivo - Za elektriko nazaj, za elektriko več - Vojničani v Topoljšico - Spodnjesavinčani in nesrečni Vegrad - V Celju uradno dva proti dvema

Teško je reči, ali se blok 6 res »ohlaja« ali je to le zatišje pred (do)končnim viharjem. Ampak kakšne resne razprave, v katerih bi znova napovedovali kakšno rezanje glav, zadnje dni ni bilo. In če izvzamemo pisanje nekdanjega prvega energetika Tomšiča, tudi pravega polemičnega pisanja ne. Seveda je tudi lahko res, da je nevarno, če se nekaj »podtalno« kuha. Saj nikoli ne veš, kako bo izbruhnilo na dan, ko se bo sprostila nakopičena energija. Rušilno ali ustvarjalno.

Nekako se umirjajo tudi drugačne električne zadeve. O vračanju preveč plačane elektrike. Zdaj so menda že skoraj vsa elektro distribucijska podjetja pristala, da bodo prostovoljno vračala preveč plačani denar oziroma bodo delala poročila. A bolj ko jeza med porabniki električne energije pojenjuje in ne pozabijo povedati, da so si elektro podjetja »premisli« ko, se je zgodilo množično podpisovanje izjav, na osnovi katerih bi vložili množične tožbe proti takim podjetjem, bolj med nekaterimi narašča jeza zaradi odvetniških stroškov, za katere so zvedeli iz medijev. V javnost pa so jih dala seveda elektro podjetja. Tudi v zvezi s tem nekateri še ne vedo, kako se bo stvar dejansko dokončno razpletla. Kdaj in koliko bodo odjemalci električne energije res dobili povrnjenega denarja in ali bo prišlo do kakšne tožbe. Nekatere zdaj že bolj skrbi višja cena električne energije zaradi višje trošarine, ki jo je predpisala država. Za gospodinjstva to naj ne bi bil prehud udarec, večji bo za gospodarstvo. Prvi mož Gorenja Bobinac je na to opozoril že ob zadnji skupščini delničarjev: namesto da bi jim država z raznimi aktivnostmi pomagala dvigniti konkurenčnost, jim je obesila dodaten kamen okoli vratu.

V Vojniku pa so si nekateri že oddahnili. Tisti predvsem, ki jim niso bile všeč napovedi, da bi tamkajšnje psihiatrično bolnišnico (spet) pripojili Bolnišnici Celje. Novi minister za zdravstvo Darijan Marušič je taka predvidevanja zanikal, tej bolnišnici je celo napovedal krepitev.

Saj naj bi svoje oddelke odprla tudi na Koroškem in tudi v Topoljšici. Slednjo Marušič dobro pozna, saj je nedolgo tega, ko še ni bil minister, pomagal reševati nekatere spore. Zdravstvene težave druge vrste imajo v Ločah, ki so še vedno del konjiške občine, čeprav bi radi postali samostojna občina, in na Planini pri Sevnici, kjer nekateri tudi menijo, da bi lahko prerezali popkovo s Šentjurjem. V Ločah bi krajani na vsak način radi zadržali stari zdravstveni dom in se ne bi selili v novo zdravstveno poslopje, kjer sicer deluje zasebna zdravnica. In ker so proti taki »selitvi«, se nekateri tudi ne strinjajo, da bi poslopje starega zdravstvenega doma občina preuredila v vrtec. Pa čeprav prostore za predšolske otroke potrebujejo. Vsak ima svoj prav, in kjer imajo tako vsi prav, je nekaj narobe.

V Spodnji Savinjski dolini pa se te dni odločajo, ali bodo tudi oni še dodatno zategnili zanko okoli Vegrada. Pri gradnji kanalizacijskega omrežja so jim še dvakrat podaljšali rok, a ta skoraj 17 milijonov evrov vreden projekt še vedno ni končan. Nekatere stvari pa bi morali popraviti. Pa je tako možno, da se bodo tudi oni odločili za drugega izvajalca, ki bo končal dela.

Drugod imajo povsem drugačne težave. Medtem ko v nekaterih občinah ni nikakršnega povpraševanja po županskih stolčkih, se v Celju zdaj uradno potegujejo že štirje, peti je z najavo »tik pred zdajcjo«. Uradno pa se potegujeta dve dami in dva gospoda. Med damama je prva kandidatura napovedala poslanka Andreja Rihter (SD), v ponedeljek še zdravnica Jana Govc Eržen (LDS). Med moškima pa je po Janku Požežniku (SDS) uradno kandidatura napovedal tudi sedanji župan Bojan Šrot (SLS), ki se bo tako potegoval že za četrti mandat. Pričakujemo pa najavo vsaj še enega kandidata, Branka Lobnikarja (Zares).

■ k

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o., Velenje.
Izhaja ob četrtkih. Cena posameznega izvida je 1,50 € (8,5 % DDV 0,12 €, cena izvida brez DDV 1,38 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popust.

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

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

Tisk: Tiskarna SET, d. d., **Naklada:** 5.400 izvodov **Nenaročenih fotografij in rokopisov ne vračamo!** Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja, za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

Dokončno o šestki jeseni

Čeprav zaenkrat še vedno ostaja, da vlada podpira izgradnjo šestega bloka, si je pustila vrata še malo odprta - Dr. Uroš Rotnik ostaja na čelu Termoelektrarne Šoštanj, proti prvemu možu Holdinga Slovenske elektrarne Borutu Mehu pa so se postavili sindikati in zaposleni v vseh družbah te skupine - Generalna stavka v celotni energetiki?

Mira Zakošek

»Negradnja« šestke bi stala 2 milijardi

Nadzorni svet HSE ocenil, da je bil projekt izgradnja šestega bloka voden tako, da ni razlogov niti za razrešitev Boruta Meha niti Uroša Rotnika

Direktor Termoelektrarne Šoštanj **dr. Uroš Rotnik** stoji trdno za projektom bloka 6 in zagotavlja, da so ga vodili kot dobri gospodarji. Da to so, redno dokazujejo z dobro proizvodnjo električne energije (po kriterijih kakovosti dosega evropske vrhove). Poleg tega pa so tehnološko in strokovno opremljeni tako, da se lahko hitro in učinkovito odzovejo tako na povečane kot zmanjšane potrebe po energiji v Sloveniji. V poprečju je zagotavljajo tretjino.

Poglobljeno in s predložitvijo številnih dokazov so odgovorili tudi na vse očitke, ki so bili navedeni v prvem poročilu vodstva HSE, in na očitke direktorja direktorata za energijo **Janeza Kopača**. Tudi za to se verjetno napoved, da bo vlada pred tednom dni razrešila s položaja dr. Uroša Rotnika, ni uresničila.

Nadzorni svet družbe HSE se je sestel prejšnji teden dvakrat, v ponedeljek in sredo, pozornost pa so namenili oblikovanju odgovorov na sklepe vlade, ki je zahtevala dopolnitev poročila o vodenju izgradnje nadomestnega bloka 6 TEŠ ter zahtevanim dopolnitvam

investicijskega programa za gradnjo nadomestnega bloka 6 z deli, ki vanj domnevno še niso bila vklju-

Predsednik nadzornega sveta HSE dr. Franc Žerdin: »Projekt Blok 6 je ekonomsko upravičen.«

čena oziroma prikazana. Predstaviti so morali stroške, ki bi nastali s prekinitvijo izvajanja projekta, med drugim tudi predčasnega zapiranja Premogovnika Velenje.

Nadzorni svet, ki ga vodi **dr. Franc Žerdin**, se je odločil, da bodo spremenili akt družbe, s katerim bodo razširili nadzorni svet v TEŠ na šest članov in tako izpolnil zahtevo EBRD, ki bo v nadzornem svetu v času trajanja financiranja projekta imel svojega člana, uzakonili pa bodo tudi možnost širitve posloводства družbe.

Dogovorili so se tudi, da bo HSE opredelil obvezno navodilo, s katerim bo naložil TEŠ, da takoj prouči načine upravljanja s finančnimi tveganji, ki izhajajo iz sklenjenih in bodočih pogodb z namenom, da se vrednosti posameznih segmentov investicije obdržijo v okvirih investicijskega programa.

Vladi so predlagali, da aktivira projektno skupino za spremljanje investicije v nadomestni blok 6 oziroma da predlaga odgovorno osebo, ki bo projekt spremljala.

»Poudariti želimo, da je svetovalna družba PÖYRY izdelala tehnično skrben pregled projekta; poročilo izrecno navaja, da je projekt tehnološko na izjemni ravni, saj gre za super kritične parametre pri kurjenju lignita. Prav tako ugotav-

lja tudi, da je projekt ekonomsko upravičen, da pa je potrebno namestiti obvladovanje tveganj, ki izhajajo iz eskalacijske klavzule, maksimalno pozornost,« je dejal predsednik nadzornega sveta dr. Franc

Nadzorni svet TEŠ naj bi razširili na šest članov, večja pa naj bi bila tudi uprava

Žerdin in dodal, da je bil po mnenju nadzornega sveta HSE projekt doslej voden, tako v TEŠ kot tudi v HSE, skrbno, četudi so bile ugotovljene nekatere pomanjkljivosti, ki so po njihovem mnenju pri vodenju tako zahtevnega projekta neizbežne. Zato vladi tudi niso predlagali kadrovske spremembe.

Nadzorni svet je tudi ocenil, da bi stroški, ki bi nastali s prekinitvijo izvajanja projekta, presegali dve milijardi evrov, največji delež tega pa bi bil strošek predčasnega zapiranja Premogovnika Velenje.

Vlada si je vzela še nekaj časa

Premier Borut Pahor in ministrica Darja Radić se bosta še srečala z vsemi odgovornimi za projekt bloka 6

Premier **Borut Pahor** in ministrica za gospodarstvo **Darja Radić** sta po seji vlade povedala, da se želita še enkrat sestati z vsemi odgovornimi za projekt bloka 6, da bi tako res razjasnili vse nejasnosti. »Ker so nekatere stvari, ki bi jih rad dvakrat premislil, bi si rad vzela dovolj časa, da se posvetujem, kaj nekatere ugotovitve pomenijo,« je med drugim dejal Pahor in dodal, da je pred slovensko politiko v jeseni izjemno pomemben nov nacionalni energetski program, ki bo tudi določil usodo šestega bloka Termoelektrarne Šoštanj. Po njegovem mnenju država druge izbire, kot da nadaljuje projekt izgradnje Teš 6, nima. »Še vedno sem prepričan, poznavajoč različne informacije in interpretacije teh informacij, da energijo iz šestega bloka potrebujemo,« je dejal in dodal, da je kljub temu treba potegniti vse poteze, vključno s premislekom o vlogi nadzornega sveta in uprave.

V jeseni na vladi nov nacionalni energetski program

Vztrajajo pri odstopu Boruta Meha

Predstavniki sindikatov in svetov delavcev vseh podjetij skupine HSE so se zbrali v petek na seji na sedežu Dravskih elektrarn. Na sejo so povabili tudi prvega moža holdinga **Boruta Meha** in mu povedali, zakaj zahtevajo njegov odstop, pri katerem še naprej vztrajajo. Pričakujejo, da bo o njihovih ugotovitvah razpravljala nadzorni svet v najkrajšem možnem času.

Kot je povedal **Branko Sevcnikar**, predsednik sindikata v TEŠ, niso prav nič spremenili zahteve, ki so jo že posredovali na Holding in tudi predsedniku vlade. »Še naprej vztrajamo pri vsem, kar smo zapisali, oziroma smo po zadnjih pogovorih še bolj prepričani, da imamo prav. Nikakor se ne moremo sprijazniti z dejstvom, da je bilo poročilo, ki ga je HSE pripravil za vlado, najprej poslovna skrivnost, potem pa je bilo objavljeno in lahko smo videli, da vsebuje polno neresnic, ki jih nikakor ne moremo sprejeti.«

Po več letih znova več dolžnikov kot preplačnikov

Med razlogi za doplačila storitev komunalnih dobrin v prvih letošnjih šestih mesecih predvsem dolga zima in prenizke akontacije - Poračunu se je mogoče izogniti - Prihodnje obvestilo bolj enostavno

Tatjana Podgoršek

Komunalno podjetje Velenje je v minulih dneh obvestilo uporabnike komunalnih storitev v občinah Velenje, Šoštanj in Smartno ob Paki o stanju porabe in plačila komunalnih dobrin v obdobju januar-junij letos. Po več letih se je zgodilo, da je seznam dolžnikov daljši kot tisti, na katerem so uporabniki, ki so plačali preveč za porabljene količine vode, toplote in odvajanje voda. Od nekaj manj kot 6.000 gospodinjstev v Šaleški dolini je 44 odstotkov takih, ki bodo dobili denar vrnjen (najvišji znesek v dobro je 650 evrov), ostali pa bodo morali za opravljene storitve s komunalnega področja še doplačati. »Dolg« uporabnikov znaša blizu 42 tisoč evrov, najvišji znesek, ki ga mora plačati občan, pa je skoraj 1.100 evrov.

Možno tudi obročno odplačevanje

Mateja Knez, vodja prodajno-nabavne službe na velenjski komu-

Mateja Knez: »Vse pripombe bomo zbrali in upoštevali tiste, ki jih lahko.«

nali, je povedala, da sta pri večini glavna razloga za negativno stanje glede porabe in plačila storitev komunalnih dobrin v letošnjih prvih šestih mesecih predvsem zelo nizke zunanje temperature, ki so se »držale« vse do maja, in prenizko nastavljene akontacije posameznih uporabnikov. »Ne glede na omenjeno bi se lahko upo-

rabniki poročali, če bi nam sporočili, da želijo imeti na položnicah višje zneske. Akontacija izračunamo namreč na osnovi prejšnjih primerljivih obdobj za vsako posamezno storitev.« Druga možnost, ki jo je omenila Knezova in ki vam omogoča, da se izognete neljubim poročilom, je redno spremljanje stanja na merilnih napravah. Ob koncu vsakega meseca pa sami sporočite stanje na števcih. Morate pa ob tem vzeti v zakup dejstvo, da bodo na položnicah v zimskih mesecih zneski višji kot v poletnih. Če pa plačujejo enake akontacije, se obveznosti porazdelijo bolj enakomerno. »Vsak uporabnik se naj sam odloči tako, kot je zanj najbolj ugodno.«

Uporabnikom, ki ne morejo plačati obveznosti naenkrat, omogočijo obročno odplačevanje. Na pogovoru na sedežu podjetja skupaj ugotovijo znesek, ki ga lahko glede na prilive plača, in določijo rok, do katerega mora poravnati svoje »komunalne« obveznosti. Najpogosteje se dogovorijo za štiri oziroma pet obrokov.

Če ne gre drugače, tudi prekinitvev oskrbe

Na vprašanje, kako ukrepajo, če porabniki svojih obveznosti ne poravnajo, je Knezova odgovorila: »Izvedemo izterjavni postopek.« Sledijo opomini, vse do tožbe in vložitev izvršilnega predloga, kar povzroči dodatne stroške, blokiranje osebnih računov. Če se z dolžnikom nikakor ne morejo dogovoriti o nobeni obliki plačila, se odločijo za prekinitvev oskrbe. »To je sicer res skrajni ukrep, a je možen. Tega se poslužujemo bolj za podjetja kot za gospodinjstva. Lani smo posredovali kar nekaj nalogov za prekinitvev oskrbe, dejansko pa sta bili izvedeni dve.«

Če uporabnik meni, da poračun ni pravičen, ga lahko reklamira - pisno ali ustno na sedežu podjetja. Čas, ki ga ima za to na voljo, je zapišan na obvestilu. Če ugotovijo, da je bila reklamacija upravičena, zagotavlja Knezova, napišejo dobropis.

tudi mi. Po končanem reklamacijskem roku bomo vse zbrali, upoštevali tiste, ki jih lahko, in poskušali pripraviti prihodnji poračun bolj enostaven.« Kot je pojasnila, prihaja do težav pri razumevanju predvsem zaradi tega, ker obračun vključuje le merljive količine oziroma variabilne stroške. Ne pa tudi fiksnih stroškov, kot so stroški števčin, priključne moči ... »Te stvari bomo poskušali poenostaviti tako, da bodo porabniki vedeli, kakšna je bila njihova poraba, koliko so doslej že plačali in koliko še morajo in ali so plačali preveč,« je sklenila pogovor Mateja Knez.

Prihodnje obvestilo bo bolj enostavno

Na ugotovitev, da je način obrazložitve poročila zelo zapleten in da bi bilo boljše, če bi jim posredovali obvestilo, ki bi ga razumeli tudi tisti brez fakultetne izobrazbe, se je Knezova odzvala: »Nekaj pripomb glede oblike poročila smo prejeli

PE ENERGETIKA
Tel.: 03/ 896 12 56

PE VODOVOD IN KANALIZACIJA
Tel.: 03/ 889 14 20, 03/ 889 14 00

POGREBNO POKOPALIŠKA DEJAVNOST
Tel.: 03/ 896 64 490
GSM: 031/041 390 138, 031 375 041

V primeru reklamacij glede obračuna pokličite:

Za individualne hiše:
03/ 896 11 50 ali 896 11 52

Za blokovno gradnjo:
03/ 896 11 46 ali 896 11 48

Za industrijo:
03/ 896 11 44

V Vegradu kriminalisti

Na novinarski konferenci o sumih kaznivih dejanj v Vegradu - Kršitve zaradi neizplačevanja plač, regresa, kreditov, povzročitve plačilne nesposobnosti in neizročitve solidarnostno zbranih 14.000 evrov?

Vesna Glinšek

Na Policijski upravi Celje so v petek sklicali novinarsko konferenco, na kateri je vodja oddelka za gospodarsko kriminaliteto **Damijan Turk** podal izjavo o preiskavi sumov kaznivih dejanj v Vegradu. Pri tem je poudaril: »Kriminalisti policijske uprave Celje obravnavajo štiri sklope dogodkov in pojavov, ki bi lahko imeli znake različnih kaznivih dejanj zoper gospodarstvo ali kaznivih dejanj zoper delovno razmerje in socialno varnost, in sicer zaradi zaznanih sumov zlorab ali nepravilnosti v zvezi z administrativno-izplačilnimi prepovedmi za delavce družbe Vegrad, d. d., sumov kršitev delovnopravne zakonodaje (predvsem glede izplačila in odrejanja nadurnega dela, izplačila

Konkretnih odgovorov (še) nimajo. Na sliki Damijan Turk, vodja oddelka za gospodarsko kriminaliteto.

regresa za leto 2009, izrednih odpovedi delovnega razmerja iz različnih razlogov ter izplačil plač delavcem); sumov zlorab ali nepravilnosti v zvezi z neupravičenimi zadrževanjem prostovoljnih prispevkov delavcev, zbranih za družino enega od preminulih zaposlenih v skupni vrednosti približno 14.000 evrov, in sumov zlorab, povezanih s poslovanjem družbe in povzročitvijo nelikvidnosti oziroma nesolventnosti. Marca in maja so policisti že podali poročilo na Okrožno državno tožilstvo v Celju, sodelujejo pa tudi s pristojnimi inšpekcijskimi službami. Ker je preiskava še v začetni fazi, pa konkretnih informacij niso podali. Prav tako niso želeli govoriti o kakršnihkoli imenih.

mi inšpekcijskimi službami. Ker je preiskava še v začetni fazi, pa konkretnih informacij niso podali. Prav tako niso želeli govoriti o kakršnihkoli imenih.

Kdor dela, mora dobiti plačilo!

Potem, ko je bil premier **Borut Pahor** v petek obveščen, da delavci Vegrada že več mesecev niso dobili plač in da je vložena kazenska ovadba, je poudaril, da bo država sprejela ukrepe, da se prepreči to, kar se dogaja zaposlenim v tej družbi.

Od inšpektorata za delo je dobil poročilo o delu inšpektorjev v primeru Vegrad. Ker je gradivo zaupno, premier ni želel razkriti vsebine. Dejal pa je, da razmere v Vegradu niso posledica finančno-gospodarske krize.

Dejal je, da bo vlada storila vse, da se pravice delavcev zaščitijo. »Kdor dela, mora dobiti plačano, to je pravica delavcev. Če te pravice ne more zagotoviti lastnik, jo mora zavarovati država, kar bo tudi storila,« je še poudaril Pahor.

Različne oblike pomoči za delavce Vegrada

Velenje - Z razmerami v Vegradu sta se pred nedavnimi pogovori s predstavniki sindikata podjetja seznanila tudi prva moza Mestne občine Velenje - župan **Srečko Meh** in podžupan **Bojan Kontič**.

Nato so se na pobudo Srečka Meha sešli na seji člani oktobra lani ustanovljenega Odbora za pomoč občanom in občankam mestne občine Velenje. V njem so predstavniki lokalne skupnosti, velenjskega centra za socialno delo, Zdravstvenega doma Velenje, velenjskega območnega združenja RK, Karitas, Festivala Velenje, Aktiva delovnih invalidov Premogovnika Velenje ter tukajšnjih društev - za boj proti raku, humoristov, šaleških likovnikov in Medobčinska zveza prijateljev mladine Velenje. Na seji so se dogovorili za različne oblike pomoči.

Območno združenje RK je prejšnji teden že razdelilo 220 paketov prehrane in pralnega praška. 234 delavcev, ki bivajo v Vegradovem samskem domu ali pri zasebnih najemodajalcih (teh je 30), lahko vsak dan med 15. in 18. uro v velenjski javni kuhinji dobi tople obroke hrane. Sodelavke Centra za socialno delo Velenje v Vegradovem samskem domu pomagajo delavcem pri pisanju vloge za pridobitev izredne socialne pomoči, do katerih so upravičeni, in jih »opremljajo« z informacijami o oblikah pomoči, ki so jim na voljo, z vsemi naslovi ter stiki, ki jim pri tem pridejo prav. Na Mestno občino Velenje lahko delavci naslovijo tudi vlogo za enkratno izredno denarno pomoč, ki jo dodeljuje lokalna skupnost.

Zbirajo tudi podatke o šoloobveznih otrocih iz družin Vegradovih delavcev, da jim bodo s potrebnimi pomagali ob začetku šolskega leta. Z vodstvom Komunalnega podjetja Velenje tečejo dogovori o odlogu oziroma odpisu plačil za komunalne storitve (odvisno od tega, ali bodo delavci dobili plače ali ne). Od 4. avgusta dalje bo v prostorih Mestne občine Velenje ponovno na voljo brezplačno pravno svetovanje, in sicer ob torkih od 14. do 16. ure, vsako prvo in tretjo sredo v mesecu od 12. do 14. ure, vsako drugo in četrto sredo v mesecu od 15. do 17. ure in vsak četrtek od 8. do 10. ure. Naročijo se lahko na telefonski številki: 03/896 16 20. Odbor bo še naprej spremljal razmere in po potrebi organiziral še druge oblike pomoči delavcem Vegrada.

Asko 8. blagovna znamka Gorenja

Gorenje je že spomladi napovedalo prevzem, prejšnji teden so ga uresničili, kupili so vrhunsko švedsko družbo Asko - Odpirajo si vrata na skandinavске trge, v Severno Ameriko in Avstralijo - Prevzem uresničili s pomočjo dokapitalizacijskih sredstev - Druga faza dokapitalizacije oktobra

Mira Zakošek

Gorenje je že ob zadnji dokapitalizaciji napovedalo širitve, prejšnji tork pa tudi udeležilo nakup 100-odstotnega lastniškega deleža v švedski družbi Asko Appliances Group. To je že drugi tovrstni prevzem, prvega so opravili pred dvema letoma, ko so kupili nizozemskega proizvajalca in prodajalca vgradnih aparatov višjega cenovnega razreda ATAG. S tem so si odprli trge Beneluxa, s tokratnim nakupom pa bodo lahko bolj kot doslej prisotni na trgih nordijskih držav, pa tudi Severne Amerike, Avstralije in Nove Zelandije. Gre za vrhunškega švedskega ponudnika gospodinjskih aparatov. V vodstvu napovedujejo številne sinergijske učinke in hitrejšo rast. »Gorenje s tem uresničuje strategijo hitro rastočega vseevropskega igralca v panogi gospodinjskih aparatov,« pravi predsednik uprave Franjo Bobinac. Asko je Gorenje kupilo od itali-

Asko je vrhunski švedski proizvajalec in prodajalec gospodinjskih aparatov

Asko s sedežem v mestu Vari na otoku Götaland ima okoli 900 zaposlenih, 80 odstotkov izdelanih aparatov pa izvozi na trge Norveške, Danske, ZDA, Avstralije, Nove Zelandije in Rusije. Njegove izdelke prodaja tudi 20 neodvisnih distributerjev. Asko ponuja stroje višjega cenovnega razreda.

Gorenje si odpira pot na skandinavske trge, v južno Ameriko in Avstralijo.

janske skupine Antonio Merloni Group, gre pa za vrhunškega švedskega proizvajalca in prodajalca velikih gospodinjskih aparatov v najvišjih segmentih trga. Njegova lastna proizvodnja obsega pomivalne, pralne in sušilne stroje v Vari na Švedskem ter kuhalne aparate,

Gorenje je najvrednejša slovenska blagovna znamka, ocenjena na pol milijarde evrov

pečice in likalne sisteme v Lahtiju na Finskem. Vodilna blagovna znamka Asko sodi v najvišji tržni segment, blagovna znamka Upo pa v srednjega. Asko ponuja tudi nišne polprofesionalne izdelke, ki predstavljajo področje z visokim potencialom rasti. S tem nakupom Gore-

nje dopolnjuje pralno-pomivalni program, ki ga v Velenju ne proizvajajo. Ob tem zagotavljajo, da ta nakup ne bo vplival na zaposlene v proizvodnji Gorenja v Sloveniji.

Pogodbo o nakupu je Gorenje sklenilo v času kolektivnih dopustov, o podrobnostih nakupa pa bodo javnost seznanili 17. avgusta.

Asko je tako postal osma blagovna znamka Gorenja (Gorenje, Sidex, Korting, Mora, Etna, Pelgrim, Atak in Asko). Pod lastnimi blagovnimi znamkami prodajo več kot 90 odstotkov svojih izdelkov, sicer pa je blagovna znamka Gorenje najvrednejša slovenska blagov-

Askotova lastna proizvodnja zajema pomivalne in pralne stroje ter bobnaste sušilnike v Vari na Švedskem ter kuhalne pečice in likalne sisteme v Lahtiju na Finskem.

na znamka, ocenjena je kar na okoli pol milijarde evrov.

Prevzem je Gorenje uresničilo s

Oktobra drugi del dokapitalizacije

pomočjo dokapitalizacijskih sredstev. Kot je znano, je spomladi vstopila v lastniško strukturo Gorenja z vplačilom 12-odstotnega deleža ameriška korporacija IFC, drugi del dokapitalizacije, v katerem bodo sodelovali sedanji lastniki Gorenja, pa naj bi izpeljali oktobra letos.

Asko je za svoje izdelke prejel več prestižnih oblikovalskih in okoljskih nagrad.

Črni oblaki nad Koroško

Prevent gre v stečaj

Slovenj Gradec, 3. avgusta - Uprava Prevent Globala je podala predlog za stečaj družb Prevent Global in Prevent avtomobilski deli. Do sprejetja sklepa o uvedbi stečaja na sodišču sicer še obstaja možnost, da uprava predlog umakne, če dobi ustrezen predlog potencialnega partnerja, je povedal prvi mož Prevent Globala **Renato Krajnc**, a je za to le še malo možnosti.

Potencialni partner bi moral biti pripravljen takoj vložiti v družbo določen znesek denarja, ki je potreben, da se plačajo plače in vsi tekoči stroški. Hkrati bi moral ponuditi tudi zelo jasno in argumentirano možnost o tem, da lahko družba pridobi tako kratkoročne kot tudi dolgoročne posle. Neposredno je zaradi tega ukrepa ogroženih 1260 zaposlitev, posredno pa še nadaljnjih 1490 hčerinskih podjetij Preventa, katerih usoda zaenkrat še ni znana.

Dogajanja v Preventu bodo močno pretresla trg dela in dvignila brezposelnost na Koroškem s sedanjih 12 kar na 18 odstotkov. Na velenjski enoti zavoda za zaposlovanje, ki pokriva tudi Koroško, so se na to katastrofo sicer dobro pripravili. Gre pa za zelo velik logistični zalogaj. »Trenutno kaže, da bo prišlo do stečaja Preventa Global in hčerinskega podjetja avtomobilski deli, kar pomeni, da moramo računati, na dodatnih 1250 brezposelnih, med njimi je največ žensk, ki bodo težko dobile priložnost za novo delo,« pravi **Robert Rajšter**, direktor območnega zavoda za zaposlovanje Velenje, ki ima Koroškem štiri urade za delo, na katere bodo usmerili morebitne bodoče iskalce zaposlitve in jim omogočili čim hitrejši dostop do socialnih pomoči.

Kljub soncu še brez elektrike

V Velenju bodo letos postavili tri, v prihodnjih letih pa po dve sončni elektrarni na strehah javnih zgradb

Bojana Špegel

Velenje, 29. julija – Podjetje Bisol, edini slovenski proizvajalec foto-napetostnih modulov na masovni industrijski ravni, je na strehi stavbe velenjske mestne hiše v manj kot mesecu dni postavilo prvo sončno elektrarno na javnih zgradbah v mestu. Sončni moduli so nizki, zato jih mimoidoči sploh ne bodo opazili. Elektrarna elektrike zaenkrat še ne proizvaja, saj čakajo na potrebna dovoljenja, je pa tehnično že pripravljena za priklop v elektro omrežje.

Letno naj bi na dobro osonečenih strehah javnih zgradb postavili vsaj dve sončni elektrarni

Vodja urada župana na MO Velenje **Alenka Rednjak** nam je povedala, da so vlogo za priklop v podjetju Elektro Celje oddali pred tremi tedni. Oddali so tudi vlogo za subvencijo za prodajo energije v omrež-

Streha občinske hiše je dobila novo funkcijo – na njej stoji prva sončna elektrarna v mestu, ki pa sonca še ne more izkoriščati, ker še ne deluje.

je. Na odgovor naj bi čakali še vsaj mesec dni. »Ko bomo pridobili vsoto dokumentacijo, bomo lahko opravili tudi testni zagon.« še dodaja Rednjakova in nadaljuje: »Predvidevamo, da bomo od prodaje električne energije letno pridobili nekaj manj kot 7 tisoč evrov. Stroški postavitve elektrarne pa bodo nekaj več kot 52 tisoč evrov.« Ker pravne osebe za investicijo postavitve sončnih elektrarn subvencije ne morejo dobiti, občina zanjo tudi

ni zaprosila. Računajo pa, da bodo uspešno pridobili subvencijo za prodajo električne energije.

Ve se, kje je največ sonca

Sicer pa bo Zavod Ksenna še letos jeseni sončni elektrarni postavil tudi na strehah osnovnih šol Livada in Gustava Šiliha. Zakaj prav tam? »Na Ksseni so pripravili študijo osonečenja vseh javnih

stavb v mestu in pokazalo se je, da sta najbolj primerni za postavitve sončnih elektrarn prav omenjeni šoli. Tudi na njih bosta stali mali sončni elektrarni, obe z močjo 53 megavatov. Vrednost investicije bo nekaj več kot 300 tisoč evrov. Celotno investicijo, skupaj s pri-

Sončna elektrarna na strehi velenjske mestne hiše sodi med majhne tovrstne elektrarne. Ima moč 17,4 kilovata, letno bo proizvedla 17 megavatov električne energije. Z njeno prodajo naj bi zaslužili skoraj 7 tisoč evrov.

pravno dokumentacije in izbiro izvajalca del, vodijo na Ksseni, ki bo postavitev tudi financirala. Občina jim bo pomagala pri pridobitvi kredita, ki se bo odplačeval s subvencijami in prodajo električne energije,« odgovarja Alenka Rednjak in doda, da naj bi s prodajo elektrike iz vsake od teh dveh elektrarn letno zaslužili 20 tisoč evrov.

Izvedli smo še, da bodo sončne elektrarne v prihodnjih letih postavili na vseh strehah javnih zgradb, ki so dobro osonečene. Letno naj bi postavili vsaj dve.

Bisol v boju za prestižno evropsko nagrado

Podjetje Bisol – lastnik in direktor je Velenčan **dr. Uroš Merc** – je zastopnik Slovenije za prestižno evropsko poslovno nagrado Ruban d'Honneur s področja fotovoltaike. Končne zmagovalce bo žirija razglasila 16. novembra v Parizu.

Evropske poslovne nagrade se podeljujejo že četrto leto zapored najuspešnejšim podjetjem, ki dokazujejo inovativnost, poslovno odličnost in stabilno rast. Nagrade prejmejo inovativna podjetja z odlič-

nimi poslovnimi dosežki, ki pozitivno vplivajo na socialno okolje, v katerem delujejo. »V teh štirih letih smo prejeli visoko kakovostne prijavnice podjetij, ki s srcem opravljajo svoje poslanstvo. Samo nekaj najboljših med njimi pa lahko zastopa svojo državo in se poteguje za naslov najboljšega podjetja v Evropi,« pravi Adrian Tripp, direktor evropskih poslovnih nagrad.

Direktor podjetja Bisol dr. Uroš Merc ob tem uspehu pravi: »Počaščeni smo, da smo nominirani za tako prestižno nagrado. V podjetju smo navdušeni, da skupaj še z nekaterimi domačimi podjetji zastopamo Slovenijo. V fotovoltaiki uspešno delujemo štiri leta in vsekakor je velika čast biti prepoznani kot eno vodilnih podjetij v državi. Veselimo se naslednjega kroga in morebitnih nadaljnjih uspehov.«

Gospodarske novice

Kitajska delegacija v Velenju

Podjetje Fori namerava še tesneje sodelovati s kitajskim gospodarstvom – Načrtujejo dve novi investicijski vlaganji

Velenje – Pred štirimi leti je v Qingdavu na Kitajskem skupina Fori ustanovila družbo Qingdao Sinositec Engineering Textile Co., Ltd, ki se pretežno ukvarja s proizvodnjo vodoodpornih trakov in tehničnega tekstila za kabelsko industrijo. Glede na poslovno strategijo in zahteve v prihodnjem srednjeročnem obdobju načrtujejo še nova investicijska vlaganja na Kitajskem. Največji projekti bodo izgradnja nove proizvodne hale, površine 7 tisoč kvadratnih metrov, povečanje zmogljivosti proizvodnje tehničnega tekstila ter vzpostavitev razvoja produktov za zdravstveno oskrbo. Ocenjena vrednost prvega dela druge faze

investicije je 4 milijone evrov, od tega je za opremo in tehnologijo predvidenih 3 milijone evrov. Zaključek projekta je predviden za konec leta 2012, njegova celotna vrednost pa je ocenjena na 10 milijonov evrov.

Forijevi poslovni partnerji so se pred dnevi mudili na obisku v Velenju, kjer so jih sprejeli tudi na občini, obiskali pa so še gospodarsko zbornico Slovenije, Muzej premogovništva Velenje in Medpodjetniški izobraževalni center.

Gorenje na 50. sejmu IFA

Berlin – Sejem IFA je največji svetovni prikaz dosežkov v beli tehniki že pol stoletja. Organizatorji pričakujejo, da bodo na jubilejnem petdesetem sejmu padli novi rekordi v številu predstavljenih inovacij in sklenjenih poslov. Po odmevnem nastopu v letih 2008 in 2009 bo na tem berlinskem sejmu globalne tokove inovativnega dizajna izzvalo tudi Gorenje, ki letos praznuje svoj šestdeseti rojstni dan. Lani so se predstavili z inovativno kolekcijo Gorenje designed by Karim Rashid in linijo Gorenje Simplicity. Obe sta prodajni uspešnici. Številne novosti napovedujejo tudi za letos, saj ocenjujejo, da je sejem izjemna

priložnost, da utrdijo svoje obstoječe poslovne odnose ter da sklenejo nove. Lani je Gorenje na svojem razstavnem prostoru gostilo preko 2.300 poslovnih partnerjev z vsega sveta.

Ta mesec montaža novega odkopa

Velenje – Velenjski rudarji so še ta teden na kolektivnem dopustu, njihovih 40 sodelavcev pa skrbi za varnost na deloviščih. Čeprav bo teklo delo na obeh sedanjih odkopih še vse do novembra, bodo začeli že ta mesec montirati odkop »-50« v Jami Pesje.

Delavci Esotecha montirajo kabelske povezave

V sklopu izgradnje novega telekomunikacijskega vozlišča v Termoelektrarni Šoštanj montirajo delavci Esotecha kabelske povezave med obstoječimi objekti in novim prostorom »Varnih celic«.

MESTNA OBČINA
VELENJE

Sporočilo za javnost

Poziv k zatiranju alergene ambrozije

Od maja zakon o zdravstvenem varstvu rastlin pelinolistno ambrozijo in druge neofitne vrste iz rodu *Ambrosia* opredeljuje kot škodljive rastline, pri katerih se izvajajo fitosanitarni ukrepi. V skladu z zakonom morajo tako imetniki zemljišč ambrozijo zatreti, najbolje še pred cvetenjem in semenitvijo, s problematičnimi zemljišči pa morajo nemudoma seznaniti pristojne fitosanitarne organe.

V Mestni občini Velenje smo Podjetje za urejanje prostora PUP Velenje d. d. nemudoma pozvali k pregledu prisotnosti ambrozije na zemljiščih v lasti Mestne občine Velenje. V primeru ugotovljene prisotnosti bomo takoj začeli s postopki zatiranja te rastline. Pri odkrivanju rastišč ambrozije bodo pomagali tudi dijaki in študentje, ki sodelujejo v projektu Čisto moje Velenje.

Pelinolistna ambrozija, ki jo je moč najti skoraj po vsej Sloveniji, je zaradi povzročanja inhalacijskih alergij ena najpomembnejših vrst, ki jih je potrebno zatirati.

Medtem, ko njeno prepoznavanje v maju in juniju zahteva strokovno pomoč, se v poznem poletju rastline lažje in hitreje opazi, saj so večje in tako bolj prepoznavne. Na neobdelanih strniščih in nekmetijskih površinah je primeren čas za odkrivanje teh plevelnih rastlin konec julija. Podrobnejše informacije o pelinolistni ambroziji so v priloženi zloženki.

Vse pristojne službe in posameznike pozivamo k tvornemu sodelovanju pri zatiranju te škodljive rastline.

■ mz

Od srede do torika - svet in domovina

Sreda, 28. julija

Zunanja ministra Slovenije in Hrvaške, Samuel Žbogar in Goran Jandroković, sta se šla na Jesenice na Dolenjskem. »Postopoma in vztrajno gradimo zaupanje, spoštovanje, kar je temelj tudi za krepitev sodelovanja in partnerskih odnosov, ki obstajajo med Slovenijo in Hrvaško.« je dejal Žbogar.

Poslanci poslanskih skupin SDS, SLS in SNS so na ustavno sodišče naslovili zahtevo za ustavno presojo zakona za zagotavljanje finančne stabilnosti evra.

Ministrica za kulturo Majda Širca je predstavila osnutek novega zakona o medijih in novinarjem dejala: »To je vaša mala ustava.«

Joško Joras je medije seznanil s pismom varuhinje Čebašek Travnik, ki ga je poslala premierju. V njem Pahorja prosi za seznanitev z dosedanjimi prizadevanji za rešitev Jorasovih težav.

V bližini pakistanske prestolnice Islamabad se je ponesrečilo potniško letalo pakistanske letalske družbe. V njem je bilo 152 ljudi, nesreče ni preživel nihče.

Letalske nesreče ni preživel nihče od 152 potujočih.

Francoska policija je pridržala par, potem ko je na njunem nekdanjem posestvu v kraju Villers-sur-Tertre na severu Francije našla trupla osmih novorojenih otrok.

Spodnji dom italijanskega parlamenta je potrdil 24,9 milijarde evrov vreden sveženj varčevalnih ukrepov in tako izglasoval zaupnico vladi premierja Silvia Berlusconi.

Četrtek, 29. julija

SDS in SNS sta vložila interpelacijo zoper ministra Lukšiča. Ta je dejal, da interpelacija ni utemeljena na dejstvih, njeno besedilo pa ni vredno slovenskega parlamentarizma. Vsi v koaliciji so se strinjali, da je interpelacija pravzaprav naperjena proti ljubljanskemu županu Jankoviču.

1852 zdravnikov je preklicalo soglasja za prostovoljno nadurno delo in oddalo izjavo o nesoglasju za opravljanje dodatnega nadurnega dela. Po podatkih Fidesa je nesoglasja oddalo od 85 do 90 odstotkov zdravnikov, ki dežurajo. Odločitev seveda pomeni, da bodo nesporazume med državo in zdravniki na plečih nosili bolniki, saj se bodo podaljšale čakalne dobe.

Zdravniki bodo s svojo odločitvijo podaljšali čakalne vrste.

Približno 138 ljudi je umrlo, ko se je v slabem vremenu v Demokratični republiki Kongo prevrnila ladja, prenatrana s potniki in blagom.

Policija v Atenah je s solzivcem razgnala na stotine stavkajočih voznikov tovornjakov, ki ne ubogajo vladnega odloka o končanju stavke.

Petek, 30. julija

V Preventu se je zgodba končala: podjetje gre v stečaj, na cesto pa okoli 1300 ljudi. Sindikat se je povezal z Rdečim križem in Karitas, da bi ljudem omogočili vsaj osnovno hrano. V parlamentarnih strankah so ob tem izrazili obžalovanje za odločitev za stečaj Preventa in opozorili, da bi to lahko imelo hude posledice za celotno koroško regijo. So pa bili tokrat enotni v koaliciji in opoziciji, ko so dejali, da stečaj Preventa pomeni velik udarec za Koroško.

Prevent gre v stečaj.

Na cestah smo spet doživeli slike dolgih kolon, promet pa je bil povečan tudi na mejnih prehodih.

Policija je domnevno slovenskima avtorjema virusa Butterfly bot zasegla 75 kosov računalniške opreme. Predstavniki FBI je sodelovanje s slovenskimi strokovnjaki opisal kot ravnanje »na do zdaj redko opazni ravni strokovnosti«.

Potem ko je Silvio Berlusconi iz stranke izključil podpredsednika Gianfranca Finija, ta ni želel odstopiti s položaja. In medtem je 33 poslancev, sicer Finijevih podpornikov, oblikovalo novo stranko.

Sobota, 31. julija

V koalicijskih strankah in SLS so pozdravili dogovor premierja Pahorja in premierke Kosorjeve o rešitvi dolga hrvaških varčevalcev

Točno po enem letu sta se spet srečala.

LB. Premierja sta namreč po enournem pogovoru v Bohinju napovedala, da se bodo strokovnjaki, visoki predstavniki za nasledstvo obeh držav in drugi sodelavci v okviru tihe diplomacije takoj lotili dela na tehničnih podrobnostih dogovora. Borut Pahor je ob tem dodal, da pričakuje rešitev vprašanja v treh mesecih.

Franc Žnidaršič je ustanovil svojo stranko - Demokratično stranko dela in solidarnosti.

Revizija poslovanja Slovenske turistične organizacije je pokazala nepravilnosti v zvezi z namenskostjo in gospodarnostjo porabe denarja. Direktor Dimitrij Piciga pa je vztrajal, da je poslovanje dobro.

V Rusiji so se spopadali z najhujšo vročino v zadnjih stotih letih in z obsežnimi požari. Umrlo je več kot 40 ljudi. Ruski predsednik Dmitrij Medvedjev je zaradi požarov razglasil izredno stanje v sedmih ruskih regijah.

Pakistan je prizadelo najhujše

monsunsko deževje v zgodovini. V poplavih je življenje izgubilo že več kot 1.100 ljudi, najmanj milijon ljudi pa so prizadele posledice poplav.

Nedelja, 1. avgusta

Veljati so začele številne podražitve: več bo treba odšteti za električno energijo in zemeljski plin, pa tudi za cigarete.

Ministrstvo za notranje zadeve je v želji po zmanjšanju nesreč, v katerih so udeleženi vozniki začetniki, predpisalo dodatni program usposabljanja, ki bo od 13. avgusta

Prevent gre v stečaj.

ta obvezen za voznike začetnike. Grčija je obstala. Čeprav se je stavka voznikov cistern z gorivom končala, so bila ob cestah zapuščenih vozila, turisti so odpovedovali aranžmaje, bencinske črpalke pa je z gorivom oskrbovala vojska.

Grčija je obstala.

Nizozemska je po štirih letih, v katerih si je njenih 1.950 vojakov pridobilo visoke ocene za učinkovitost, končala svojo vojaško udeležbo v Afganistanu.

Denar ministrstva le projektu Stožice: devet milijonov evrov.

Ponedeljek, 2. avgusta

Iz ministrstva so sporočili, da projekt Stožice, ki ga je na razpis ministrstva za šolstvo za sofinanciranje prijavila MOL, izpolnjuje pogoje in bo prejel več kot devet milijonov evrov za sofinanciranje. Ostali projekti niso dobili nič, kar je priložilo vodo na ogenj pripravljeni interpelaciji.

Ministrica Irma Pavlinič Krebs je povedala, da bo predlog zakona o negospodarskih javnih službah odpravil pomanjkljivosti obstoječega zakona o zavodih iz leta 1991.

V Idriji so izvedeli, da se jim ni uspelo uvrstiti na Unescov seznam svetovne dediščine, a so dejali, da ne bodo obupali.

Grške varnostne sile so opozari-

le pred valom nasilja, ki je podobno terorju, ki je v 70. letih hromil Italijo.

Ameriški predsednik Obama je znova zatrdil, da se bo sodelovanje ameriških vojakov v bojnih operacijah v Iraku zaključilo konec avgusta, kot je bilo tudi predvideno.

Torek, 3. avgusta

Napovedan je stečaj Preventa. Štirim koroškim občinam, Slovenj Gradcu, Ravnam na Koroškem, Radljam ob Dravi in Dravogradu bo prinesel najmanj 25-odstotno povečanje brezposelnosti.

Hudo je tudi v Vegradu. Končno so se zganili nadzorniki v tem podjetju in zahtevali, da uprava do petka pripravi celovito poročilo o plačilni sposobnosti družbe, sicer bodo sklepali, da je Vegrad plačilno nesposoben.

Varuhinja človekovih pravic je predstavila nekaj primerov kršenja

Varuhinja človekovih pravic je na predstavitvi primerov kršenja človekovih pravic dejala, da »beležimo porast pobud s področja sociale, okolja in delovnopравниh področja.«

Oglasil se je tudi Rajko Kenda, predsednik zdravstvenega sveta, ki je povedal, da bo bela stavka zdravnikov ogrozila zdravstveni sistem, zato morajo zdravniki in vlada znova za pogajalsko mizo.

Zaradi številnih požarov izredne razmere še vedno vladajo v Rusiji. V bližini Moskve je zgorelo 13 hangarjev z letali.

žabja perspektiva

Vrednota: delo

Tjaša Zajc

Novembra bodo v Ljubljani odprli novo, malo drugačno gostilno. V njej bo zaposlenih pet mladih, do sedaj težje zaposljivih, ki so se odločili prekiniti s posedanjem doma. Človek se hitro navadi nedela in lenarjenja. Hitro pa se tega tudi naveliča. Tisto, kar daje posameznikovemu življenju smisel, je družjenje, je interakcija z drugimi in konec koncev občutek, da si koristen. In koristnega se počutiš tudi z delom.

Omenjena gostilnica bo eden od primerov socialnega podjetništva, kar pomeni, da bo delovala v neskladju s kapitalistično logiko. Gre za način vodenja podjetja, pri katerem ni možno izplačevanje nagrad, cilj ni ustvarjanje profita, temveč ustvarjanje novih delovnih mest in razvijanje podjetja. Poleg tega gre za podjetja, ki se ukvarjajo z manj tržno zanimivimi panogami - predelava izdelkov, gostilna z zdravo in domačo prehrano, naravnost k okolju, varstvo starejših ali otrok ... V Sloveniji so tovrstna podjetja še bolj redka, jih pa utegne biti več, ko bo sprejet Zakon o socialnem podjetništvu, ki so ga prejšnji teden v parlamentarno proceduro vložile koalicijske stranke. Ena ključnih stvari pri socialnem podjetništvu je pridobivanje sredstev za zagon firme, kar bo sofinancirala tudi država. In spet se najdemo pred vprašanjem, zakaj bi država, ki že tako ali tako varčuje pri vsaki drobtinici, sedaj financirala še nekaj, kar ne prinaša kapitala? Delavci v socialnih podjetjih podobno kot brezposelni na zavodu za zaposlovanje dobivajo nek denarni prihodek od države, pri tem pa tudi delajo, se izobražujejo in so za trg dela zanimivi. Ob delu se počutijo koristne - in to je tisto, kar je pri tem ključno. S tem ko podjetja padajo v stečaj kot domine, delo ponovno postaja pomembnejša vrednota. Ker ga toliko ljudi nima.

Ena od podrtih domin je Prevent, zaradi katerega bo brez omenjene vrednote ostalo več kot 1000 delavk in delavcev. Pa ni treba na Koroško, da se soočamo z brezposelnostjo. Na knjižnih policah se utegne kmalu pojaviti knjiga Vegrad: Napotki za čim boljše izkoriščanje delavcev. Novice o nepravilnostih vodstva tega gradbenega velikana so postale že dnevna samoumevnost. Tudi če preiskovalci gospodarskega kriminala obsodijo vodstvo, če nekdo odgovarja, zakaj delavci niso dobili plač, zakaj so delavci delo izgubili, je veliko vprašanje, ali bodo do svojih izgubljenih pravic in dostojanstva prišli. In če že, kdaj se bo to zgodilo ...

Zakon o socialnem podjetništvu predvideva močne nadzorne mehanizme: Svet za socialno podjetništvo, ki ga bo ustanovila vlada, računsko sodišče, strokovna komisija, Inšpektorat RS za delo, davčna uprava in AJPES. Vendar upam, da mehanizmi ne bodo ostali le na papirju, temveč se bodo tudi izvajali, kar je trenutno velik problem: predpisi so že, izvajanje nadzora pa je običajno na nekem samotnem otoku ... nekje daleč.

In če se ponovno vrnem k socialnemu podjetništvu. V teh podjetjih ljudje delajo, ker jim je delo vrednota. Pripravljene so sprejeti dejstvo, da ne opravljajo visoko plačanega dela. To pa je tudi tisto, kar se je danes bistveno spremenilo. Ob nostalgčnih spominih na socializem vsi vzdihujejo, kako bolje je bilo, pri tem pa se pozablja, da mogoče takrat ljudje niso imeli toliko dobrin, so pa bili navajeni živeti z manj in biti s tem, kar imajo, tudi zadovoljni. Danes je žal tako, da ob poplavi izdelkov in vaječnosti izbire dobimo občutek depimiranosti, ko moramo svojo izbiro omejiti. Ampak zgodovina se ponavlja. Prepada med višjimi in nižjimi sloji je že obstajal. Nezdovoljstvo nižjih slojev, ki se je končalo z upori in posledično večjimi pravicami in večjim zadovoljstvom delavcev, so se že zgodili. Če se zgodovina ponavlja, bi moralo biti tudi sedaj tako. Sem optimist. Mogoče smo le v tistem neprijetnem obdobju prehoda k bolj šim časom. Zanje si po svoje prizadeva tudi socialno podjetništvo.

VISOKA ŠOLA
za varstvo okolja

Trg mladosti 2 | Velenje
t: 03 898 64 10 | www.vso.si

Na Visoki šoli za varstvo okolja izobražujemo za poklic prihodnosti: tudi vi postanite diplomirani ekotehnolog!

Ne spreglejte 2. prijavnega roka od 20. - 28. avgusta 2010!

Bodo zdravniki po 1. septembru prenehali dežurati?

V Bolnišnici Topolšica se za zdaj ni nihče od zdravnikov odločil za prenehanje dela preko polnega delovnega časa, v Zdravstvenem domu Velenje vseh 9 vključenih v dežurstvo – Če bo ostalo pri tem, dežurstvo »pokrito« le za teden dni

Tatjana Podgoršek

Že nekaj časa izražajo zdravniki svoje nezadovoljstvo nad napovedanimi spremembami glede opravljanja dela preko polnega delovnega časa. Čeprav naj bi nova določila začela veljati 1. januarja prihodnje leta, se je – po podatkih zdravniškega sindikata Fides – pred tednom dni 1.852 ali od 85 do 90 odstotkov zdravnikov, ki dežurajo, odločilo za umik soglasja za prostovoljno nadurno delo in oddalo izjavo o nesoglasju za opravljanje dodatnega nadurnega dela ods 1. septembra letos. Zdravniki so se za ta ukrep odločili potem, ko vlada ni hotela popustiti pri svoji nameri, da v svežnju varčevanj pri plačah javnih uslužbencev zniža plačilo za nadurno delo in še nekatere druge dodatke. Tako naj bi privarčevala blizu 12 milijonov evrov na letni ravni. Vodstva javnih zdravstvenih zavodov morajo do 1. septembra najti rešitve za zagotavljanje 24-urne zdravstvene oskrbe.

Po 1. septembru dosledno po zakonu

S svojim podpisom so tako omenjeni zdravniki preklicali vsa doslej dana soglasja in izrazili nesoglasje za vsako nadurno delo po 1. septembru letos, ki presega osem ur na teden, 20 nadur na mesec oziroma 170 nadur na leto.

Podpredsednik sindikata Fides **Damjan Polh** je dejal, da so soglasja zbrali nekoliko prej zato, da se bodo vodstva zdravstvenih ustanov lahko organizirala in pripravila

novo organizacijsko shemo do omenjenega dne.

V javnosti zelo odmevajo besede predstavnice sindikata iz Kliničnega centra v Ljubljani **Helena Mole**. Ta je dejala, da so umik soglasij predlagali zato, ker želijo izkoristiti svoje pravice. Po njenih besedah so zdravniki dolgo delali preko polnega delovnega časa in za to niso bili primerno plačani. "Naše življenje, zdravje in naše družine so tudi nekaj vredne in do sedaj smo to žrtvovali. Sedaj tega nismo več pripravljeni žrtvovati, zato bomo delali le v okviru zakona," je še dejala Moletova.

Po nekaterih podatkih naj bi zdravniki, ki so preklicali soglasja, že do konca junija povprečno oddali od 300 do 400 nadur. Tudi če bi upoštevali pravno razlago ministrstva za zdravje, naj bi že presegli vse fonde.

Po mnenju predsednika Fidesa **Konrada Kuštrina** siloviti pritiski in odpori, ki so jih zdravniki deležni ob uveljavljanju pravic iz dela, kažejo, da so res predolgo odlašali z uveljavljanjem pravic, ki veljajo za vse delavce v Sloveniji.

Minister za zdravje: 24-urno zdravstveno varstvo je treba zagotoviti

Minister za zdravje **Dorijan Marušič** je ob napovedi Fidesa o umiku soglasij za delo preko polnega delovnega časa večkrat poudaril, da bo 24-urno zdravstveno var-

stvo treba zagotoviti. Temu vprašanju je namenil pozornost tudi na nedavnih delovnih obiskih po nekaterih slovenskih bolnišnicah.

V Bolnišnici Topolšica nihče, v Zdravstvenem domu Velenje vseh 9

V Bolnišnici Topolšica, kjer smo prejšnji konec tedna preverjali, kako so se glede dela preko polnega delovnega časa odločili tamkajšnji zdravniki, nam je direktor bolnišnice

Naj vidim, če sem še v službi?

Damjan Justinek dejal, da se za zdaj še nihče ni odločil za umik soglasja.

Po besedah **Pavla Grošlja**, vodje dežurne in urgentne službe v javnem zavodu Zdravstveni dom Velenje, pa je tu precej drugače. V treh

zdravstvenih postajah zavoda je zaposlenih blizu 25 zdravnikov, v urgentni službi pa jih lahko dela samo 9. Vsi ostali so namreč starejši ali imajo kakšne druge omejitve (porodniški dopust, otroke, mlajše od 3 let ...). Vseh 9 se je odločilo za umik soglasja.

Kaj to pomeni za bolnike

zagotavljali 24-urno zdravstveno varstvo, še nismo dogovarjali. Vemo pa, da moramo do 16. avgusta poslati na ministrstvo za zdravje načrt organizacije zagotavljanja neprekinjenega zdravstvenega varstva. Do takrat, upam, bomo dobili kakšna navodila ali izmenjali izkušnje glede tega z nami primerljivimi zdravstvenimi ustanovami. Ob tem je Grošelj še popudril, da v zavodu v veliki meri že zadastijo potrebi v osnovnem zdravstvu z upokojenimi zdravniki, urgencia in dežurna služba delujeta v istih prostorih. »Dva zdravnika sta torej skupaj in »pokrivata« tričetrt dela po kolektivni pogodbi, ostalo uredimo z gostujočimi zdravniki. Teh je kar precej.« Na vprašanje, ali pričakujejo pri iskanju rešitev veliko težav, je Grošelj odgovoril: »Precejšnje oziroma če bo tako,

kot je predvideno, urgence in dežurne službe v taki obliki, kot deluje danes, ne bomo mogli organizirati.«

V celjski bolnišnici od 240 umaknilo soglasje 145 zdravnikov

Terezija Pinter Kampos, pomočnica direktorja Splošne bolnišnice Celje, je v pisnih odgovorih na naša vprašanja zapisala, da se je pri njih od 240 zaposlenih odločilo 145 zdravnikov ali 85 odstotkov zdravnikov, ki se vključu-

jejo v dežurno službo. O umikanju soglasij v teh dneh seznanjajo predstojnike oddelkov. Ti bodo prilagodili organizacijo dela po oddelkih in pripravili urnike za delo po 1. septembru, do 16. avgusta pa bodo posredovali ministrstvu načrt organizacije dela. »V bolnišnici bomo zagotovili 24-urno zdravstveno varstvo tudi po 1. septembru, vendar bomo skoraj zagotovo morali zmanjšati obseg nekaterih nenujnih obravnav in specialistično ambulantnega dela, s tem pa se bodo podaljšale tudi čakalne dobe. Dokler projekcije ne bomo izdelali do konca, o podrobnostih ni mogoče govoriti,« je še zapisala Terezija Pinter Kampos.

Do 1. septembra reorganizacija dela

V Splošni bolnišnici Slovenj Gradec je – po zagotovilih **Helene Vrunč**, zadolžene za stike z javnostjo – soglasje za delo preko polnega delovnega časa umaknilo 70 zdravnikov in 3 zdravniki, ki v bolnišnici dežurajo po podjemni pogodbi. Gre za dva specializanta in 1 specialista. Sicer pa imajo v bolnišnici 68 specialistov in 25 specializantov. »Z obstoječim številom zdravnikov in organizacijo dela se bodo čakalne dobe še podaljšale na oddelku za interno medicino, kjer bodo organizirali delo v turnusu, na ostalih oddelkih, kjer je pomanjkanje zdravnikov večje, pa bo delo v rednem času okrnjeno.« Vrunčeva je še povedala, da so predstojniki oddelkov oziroma njihovi namestniki že prejeli seznam zdravnikov, ki so umaknili soglasje in morajo na zahtevo direktorja do 1. septembra pripraviti reorganizacijo dela.

Minister podpira naložbe v kadre in znanje

Minister za zdravje **Dorijan Marušič** Splošni bolnišnici Slovenj Gradec namenil pomembno mesto v strategiji razvoja zdravstvo - Magnetna resonanca marca prihodnje leto

Tatjana Podgoršek

Slovenj Gradec, 27. julija – Minister za zdravje **Dorijan Marušič** je na novinarski konferenci ob koncu delovnega obiska v Splošni bolnišnici Slovenj Gradec namenil vodenju in strokovnosti omenjene ustanove kopico pohvalnih besed. »V tej bolnišnici imajo evropski pogled in strokovnost, želijo si večjo avtonomnost in kaj naj si kot minister želim še več. Gre za bolnišnico, ki ima v strategiji razvoja zdravstva v naslednjem desetletju pomembno mesto. Zagotovljena ji je dolgoživost, seveda če bodo s strokovnimi, predvsem pa s poslovnimi ukrepi zagotovili vzdržnost.«

Po besedah Marušiča potrebujemo v Sloveniji od 5 do 7 akutnih bolnišnic z močno specialistično ambulantno dejavnostjo in dnevno obravnavo. Slovenjegraška sodi mednje, seveda pa bo morala odigrati vlogo povezovalke na specialistični ravni med sosednjimi bolnišnicami in zdravstvenimi domovi, kmalu pa tudi bolnišnicami v tujini. Ob tem je menil, da je

bolnišnica glede tega naredila izjemno velik korak proti Evropi s prizadevanji za pridobitev mednarodne akreditacije, ki pomeni premik v slovenskem prostoru. »Bolniki, ki bodo potovali po Evropi, bodo prihajali v akreditirane ustanove, ki zagotavljajo mednarodne

standarde.«

Direktor slovenjegraške bolnišnice **Janez Lavre** je pojasnil, da so se med štirimi tipi certifikatov odločili za tistega, ki ga imajo v bolnišnici v Beljaku, 7 bolnišnic na Češkem, 20 v Nemčiji in 4 v severnem delu Italije, s katerimi že tvorno

sodelujejo. Akreditacijo naj bi pridobili do konca leta 2012.

Marušič pa je Lavretu obljubil vso podporo pri uresničevanju ene največjih naložb bolnišnice v zadnjih nekaj desetletjih – izgradnji prizidka in delni obnovi obstoječih objektov. Če se bodo, po Maru-

šičevih zagotovilih, v jeseni v Bruslju uspeli dogovoriti za sredstva za urgentni center, bo bolnišnica v Slovenj Gradcu pridobila tretjino denarja za gradnjo novega kirurško-ginekološkega bloka z urgentnim centrom v pritličju, ki bo nadomestil sedanjo, potresno nevarno in pol stoletja staro stavbo. Sicer pa sam, kot je poudaril Marušič, daje prednost kadrom in znanju pred objekti. Zato bo vselej podprl projekte, ki bodo usmerjeni v pridobivanje strokovnjakov in vrhunske tehnologije. »Časi so taki, da je potrebno iskanje prioriteta.« 2,7 milijona evrov za energetska sanacija je bolnišnica – je povedal Lavre – že dobila. V zvezi z izgradnjo garažne hiše pa razmišljajo o javno-zasebnem partnerstvu. Projekte za objekt so že naročili. Direktor bolnišnice je bil zadovoljen tudi zaradi ministrske podpore za nakup magnetne resonance. Z njo naj bi dopolnili seznam storitev marca prihodnje leto.

Psihiatrična dejavnost tudi v Topolšici?

Janez Lavre je napovedal, da bodo leto v jeseni odprli ambulantno psihiatrijo. Bolnišnica je pridobila program za pol zdravnika. Ta naj bi tako delal v ambulantni dvajseti trikrat na teden. Dogovarjajo se tudi s Psihiatrično bolnišnico Vojnik o odprtju dislo-

cirane ambulantne enote, morda pa se bodo dogovorili še za kaj več. Minister, ki je sicer poudaril potrebo po povezovanju bolnišnic, je ob tem menil, da bi se bilo smiselno o širitvi strokovne mreže na tem področju dogovoriti tudi z bolnišnico v Topolšici, še s kakšnim zdravstvenim domom in katero ustanovo.

Spremembo na bolje naj bi kmalu zagotovili tudi v nevrologiji. 1. avgusta so namreč zaposlili drugega specialista nevrologa, naslednje leto bodo še eno specializacijo. S tem bodo zagotovili pogoje za uvedbo hospitalne dejavnosti nevrologije. A bi se raje – tako Lavre – povezali s celjsko bolnišnico in ustanovili dislocirani center za zdravljenje akutne možganske kapi.

Pripravljen na pogajanja z zdravniki

»Križa je čas za izzive, treba je najti prave rešitve za težave. Če jih bomo našli, bomo zagotovili trdoživost zdravstvenega sistema,« je dejal minister o grožnji slovenskih zdravnikov, da po 1. septembru ne bodo delali več preko polnega delovnega časa. In dodal, da je pripravljen na pogajanja z zdravniki. Od strokovnjakov pričakuje, da bodo samokritični in se odločili, kakšni bodo njihovi nadaljnji ukrepi.

Z novinarske konference, od leve proti desni: direktor bolnišnice **Janez Lavre**, minister za zdravje **Dorijan Marušič** in župan Mestne občine Slovenj Gradec **Matjaž Zanoškar**.

8 Efenkova ostaja trd prometni oreh

Obnove zadnjega dela Efenkove ceste v dolžini 250 metrov je v teku, a predvideni ureditvi vsi stanovalci ne prikimavajo

Velenje, 29. julija - Mestna občina Velenje se je kar tri leta pripravljala na obnovo Efenkove ceste, saj so morali od namere, da bi jo razširili po celotni trasi in ob cesti zgradili še pločnik in kolesarsko stezo, odstopiti. Lastniki parcel namreč niso bili pripravljene prodati zemljišč za tovrstne širitve. Zato so sedaj začeli širiti in obnavljati zadnjih 250 metrov ceste za osnovno šolo Livada, do priključka za nov mladinski hotel na Efenkovi 61.

»Ne gre le za obnovo zadnjega odseka Efenkove ceste, hkrati gradimo pločnik in javno razsvetljavo ob novem mladinskem hotelu. Želimo namreč, da bi otroci varno hodili v šolo Livada in domov. Drži pa, da se nekaj prebivalcev, ki imajo hiše ob Efenkovi cesti, s tem projektom ne strinja,« nam je

Cestne ovire na koncu Efenkove ceste naj bi prestavili nižje. Želijo namreč, da bi do šole Livada z avtomobili dostopali tudi iz Šaleka.

povedal Tone Brodnik iz MO Velenje. Talne ovire, ki sedaj stojijo prav na tem priključku – ob koncu Efenkove, tik pred dovozom do Mladinskega hotela – želijo prestaviti veliko nižje po ulici. Tako bi radi dosegli, da bi večina uporabnikov šole Livada do nje dostopala iz Šaleka in ne več po Efenkovi cesti. S tem pa se ne strinja nekaj kra-

janov ob Efenkovi, ki bi morali uporabljati malo drugačne poti do (in od) doma.

Ta teden so se sestali s predstavniki Krajevne skupnosti Šmartno in Mestne občine Velenje in skušali najti rešitev, ki bi bila dobra za vse vpletene strani. »Dejstvo je, da je Efenkova cesta zelo ozka. Vsi, ki popoldne vozijo otroke do šole

ali hodijo tja na rekreacijo, do Livade dostopajo po Efenkovi. Zato je ta ulica nevarna, prebivalci pa nas prosijo, naj uredimo promet na njej,« še dodaja Brodnik.

Kakorkoli že, obnova teče, če bo šlo vse po načrtih in bodo dogovori s stanovalci uspešni, bo končana še avgusta letos.

■ bš

Kunigunda polna zvonečih imen

13. festival mladih kultur je programsko dogovorjen – Bogat program bo pomagalo izpeljati vsaj 50 mladih – Dober odziv na tri s festivalom povezane natečaje

Bojana Špegel

Velenje, 21. julija – Mesec dni, preden se bo lepa čarovnica Kunigunda z Velenjskega gradu spet spustila v mesto in dala mladim navdih za pripravo festivala mladih kultur, je programsko že vse pripravljeno za njen prihod. Brez pretiravanja lahko zatrdimo, da v velenjskem Mladinskem centru pripravljajo zelo bogat festival, saj Kunigunda že dolgo ni postregla s toliko zvonečimi imeni nastopajočih kot letos. To nam je potrdil tudi Dimitrij Amon, vodja tokrat že 13. festivala Kunigunda, ki bo pod geslom »Panka nam manka« potekal od 20. do 28. avgusta.

»Program Kunigunde je končan, dogovori z izvajalci podpisani, sedaj urejamo le še tehnične podrobnosti. Do dneva D bo zagotovito tudi to urejeno. Kunigunda se bo z grajskega griča v center mesta spustila 13. leto zapored, že pred uradnim začetkom pa bomo že 18. avgusta pripravili okroglo mizo, na katero smo povabili vse tiste, ki so bili idejni pobudniki dosedanjih festivalov. Prepričan pa sem, da smo tudi letos pripravili zelo zanimiv, alternativen program festivala,« nam je Dimitrij povedal na začetku.

Čeprav »panka manjka«, tega ne bo

Potem se ustaviva pri letošnji temi festivala. Zakaj so izbrali slogan »Panka nam manka?« »Zato, ker je letošnje leto evropsko leto revščine in socialne izključenosti. Punk je bilo glasbeno gibanje, ki je zelo glasno govorilo o nestrinjanju z vsem, kar se je dogajalo

Trije uspešni natečaji

V začetku leta so v MC-ju objavili dva s festivalom povezana natečaja. Na natečaj za grafično podobo festivala sta prispela dva predloga, komisija je izbrala tistega, ki ga je poslal Matevž Čas. Na natečaj za mlade neujeljavljene glasbene skupine se je prijavilo kar 22 skupin. Ko so izločili vse, ki so že izdali zgoščenke, so na oder povabili 12 neujeljavljenih skupin. Zmagovalci so nastopili na letošnjem festivalu DMK, štiri pa se bodo predstavile v okviru 13. Kunigunde.

Grafitarski natečaj se izteče konec tega tedna, odziv pa je bil že prve dni zelo dober.

v družbi, zato je bil dolgo socialno izključen. Upam, da slogan ne izgleda, kot da smo proti njemu. A z njim se je alter scena začela razvijati in naš festival je alternativen,« nam pove naš sogovornik. In potem v smehu doda, da v program niso uvrstili niti ene punk skupine, kar pa obiskovalci ob odličnem glasbenem in gledališkem programu verjetno niti ne bodo pogrešali.

Glasbena bera dogodkov bo res bogata. »Začelo se bo v petek, 20. avgusta, z nastopom skupine Stroj-machine v letnem kinu ob Škalskem jezeru. Dan kasneje bomo pred MC-jem gostili legendarne Let 3, v nedeljo pa dobitnike lanskoletne MTV glasbene nagrade Lolobrigida in koroško skupino Zirkus. Sledili bodo koncerti skupin Bambi molesters, S.A.R.S., Katalena, Demolition Group. Na

odru zastavljenih bodo ta večer nastopili 4 neujeljavljene bendi. Naj izpostavim še četrtek, 27. avgusta, ko bo v letnem kinu elektronski Green land party. Na njem bosta svoj set odvrtila tudi zelo znana Edi The Fish in Crazy Lemon. V istem času bo pred MC-jem nastopil zelo znan Edo Maajka. Zaključek festivala bo v soboto, 28. avgusta, ko bodo naš odred zapolnili metalci Interceptor in tolkalna skupina ŠUS.«

Tri udarne predstave

Letos so se organizatorji odločili, da zmanjšajo število nastopov uličnih gledališč, denar pa so namenili za tri udarne predstave. »V atriju Velenjskega gradu bo na ogled monokomedija Čefurji raus!, na Titovem trgu loška predstava Coprniška krvava rihta, v dvorani centra Nova pa predstava

Kunigundo podpira tudi država

Ker je program letošnjega festivala zelo bogat, tudi stroški ne bodo majhni. V MC-ju so veseli, ker so uspešno kandidirali za sredstva na Ministrstvu za kulturo RS, kjer so festival prepoznali kot dober festival alternativne kulture. Glavni financer ostaja MO Velenje, zelo soliden pa je bil tudi odziv sponzorjev in donatorjev, zato so organizatorji trenutno na »pozitivni ničli«.

Dimitrij Amon: »Festival pripravljamo že od začetka leta.«

PsychoPATTYa sexualis ali izpovedi porno dive,« doda Amon. In še to, da bo tudi letos vse dni festivala deloval internetni Kunigundin radio, ki se bo vsak dan oglašal tudi na frekvencah Radia Velenje. Potekal bo tudi plesni tečaj, mladi bodo brali literaturo na več točkah v mestu, grafitarji pa razdečili podhod pri vili Bianci. Tistemu pri pošti pa bodo dali novo podobo, kot tudi steni ob vhodu v MC. »Odziv na natečaj je že prve dni odlični, zato sem prepričan, da bomo oblikovali kreativno ekipo grafitarjev.«

Čarovnica se bo selila

Glavno prizorišče letošnjega festivala bo ostal oder pred MC-jem. Bodo pa bolje izkoristili letni kino, park pred gimnazijo in vedno atraktiven Titov trg. »Letos bomo kar nekaj dogodkov pripravili v podhodu pri vili Bianci, med drugim tudi 24-urno razstavo del Repija Repya, pa predstavitev monografije mesta in literarne dogodke,« še izvemo. Da bo med festivalom vse potekalo tako, kot je treba, bo tokrat poleg vodje festivala skrbelo še okoli 50 mladih, vsaj 15, ki so organizacijsko jedro, pa festival pripravlja že od začetka leta.

V Šoštanju rekordno število malčkov

V novem šolskem letu v šoštanjskem vrtcu 351 malčkov – Ker je prostora premalo, preurejajo jedilnico v bivši osnovni šoli Bibe Roecka

Tatjana Podgoršek

Od letošnjega septembra bo vrtec v občini Šoštanj (Šoštanj, Topolšica in Gaberke) obiskovalo 351 otrok, največ v vsej zgodovini delovanja vrtca na tem območju.

Po besedah mag. Milene Brusnjak, ravnateljice Vrtca Šoštanj, se je s tem številu otrok, ki obiskujejo vrtec, v petih letih občutno povečalo. Tako je odstotek narasel od dobrih 51 na 68 odstotkov, česar so zelo veseli. Razloge za takšen vpis pripisujejo v veliki meri brezplačni vključitvi drugega otroka v dejavnost vrtca.

Localna skupnost je že lani sprejela odločitev, da bo kot ustanoviteljica poskušala zagotoviti prostor za vse otroke, ki jih bodo starši želeli vpisati v vrtec. In takih je letos 36 več kot lani. Zaradi tega morajo pridobiti nove oddelke.

Enega bodo na novo uredili v Topolšici, dva v Šoštanju, informativni vpis pa kaže, da bodo morali v Šoštanju z začetkom novega leta zagotoviti še enega. V Topolšici bodo dodatni oddelki uredili v podružnični šoli, kjer trije oddelki vrtca delujejo že doslej, v šolo pa se bodo malčki preselili tudi v Šoštanju. Za ta namen preurejajo jedilnico v nekdanji osnovni šoli Bibe Roecka. Obnovitvena in vzdrževalna dela že potekajo, tako da bodo trije oddelki do 1. septembra že naredi.

Od začetka septembra bo imel tako vrtec v Šoštanju, Topolšici in v Gaberkah 21 oddelkov, in sicer v enoti Urška Topolšica bo v štirih oddelkih 63 malčkov, v enoti Mojca v Gaberkah v dveh 33, v Šoštanju pa bo vključno z novimi v petnajstih oddelkih v Lučki, Barbki, Brini in Bibi 255 predšolskih otrok.

Potuj pametneje, živi bolje

Tudi Velenje bo sodelovalo v kampanji Evropski teden mobilnosti 2010 – Prebivalce bo spodbujala k izboljšanju telesnega in duševnega zdravja

Ljubljana – Velenje, 28. julija - Kampanji Evropskega tedna mobilnosti, ki bo potekala od 16. do 22. septembra, se je letos v Sloveniji pridružilo 24 občin, med njimi tudi MO Velenje, ki v akciji sodeluje že nekaj let.

Zdravje in mobilnost sta splošni temi Evropskega tedna mobilnosti 2010, njegovo osrednjo temo pa povzema slogan »Potuj pametneje, živi bolje«. S sodelovanjem v kampanji bodo sodelujoča mesta in kraji s pomočjo uvajanja ukrepov za trajnostno mobilnost in ozaveščanja spodbudila prebivalce k izboljšanju telesnega in duševnega zdravja. Ukrepi za trajnostno mobilnost nevsiljivo spodbujajo povečanje telesne dejavnosti, odpravljanje čezmerne telesne teže in debelosti ter istočasno večajo kakovost življenja v mestih, pomagajo zmanjševati onesnaženost zraka, blažijo podnebne spremembe, zmanjšujejo hrup, manjšajo število prometnih nesreč in zastojev ter povečujejo prostor, namenjen srečevanju ljudi, ne pa vožnji z motornimi vozili.

Raziskave kažejo, da je redna telesna dejavnost ključ do zdravja in zmanjšanja stresa. Kljub temu je nedejavnost v Evropi vse bolj razširjena, posledično pa tudi število pretežkih in predebelih ljudi. Prvih je v Sloveniji 55 %, drugih pa 15 %. Sedeč in pasiven življenjski slog, ki je povezan z debelostjo, in velika uporaba avtomobilov jemljeta možnosti za telesno dejavnost. Hoja in kolesarjenje kot trajnostna načina prevoza lahko igrata pomembno vlogo pri skrbi za zdravje in okolje, saj lahko gibanje brez motornega vozila omogoča redno telesno dejavnost, ki jo lahko spotoma in tako rekoč brez stroškov vključimo v vsakdanje, bolj kakovostno življenje.

Več o letošnjem tednu mobilnosti najdete na: <http://www.tedenmobilnosti.si/2010/main.php> ter <http://www.mobilityweek.eu/>.

■ bš

5. avgusta 2010

naš čas

KULTURA

9

Več kot brata

Miha in Jure – nerazdružljiva ob domačem klavirju in na odrih

Tina Felicijan

Brata Smirnov Oštir ljubezen do glasbe gojita že vse življenje. Oba so zanjo navdušili starši, ki se prav tako ukvarjajo z glasbo, in so ju pri sedmih letih vpisali v velenjsko glasbeno šolo. Po nekaj letih iskanja glasbene iskricke sta postala sebi, staršem, profesoricama in celi glasbeni šoli v velik ponos. Miha se danes sploh ne spomni, zakaj je začel igrati klavir, Jureta pa so violine navdušile v prvih vrstah opernih orkestrrov, ko so z družino obiskovali koncerte. Takrat sta se oba za vedno povezala z glasbo, ki ju kot brata vedno bolj združuje. Doma namreč ne mine dan brez preigravanja zabavne in resne glasbe, mednju pa večkrat stopi mama Metka in ju dopolni s svojim glasom.

Vsa glasba ni za vsa ušesa

Miha odkar pomni, igra klavir, a mu pred leti še ni bil povsem predan. V nižji glasbeni šoli ga igranje ni navdušilo tako, da bi razmišljal o poklicni poti. Za srednjo glasbeno šolo se je odločil šele mesec dni pred sprejemnimi izpiti, ko so že vsi mislili, da je prepozno. Preden se je začel pripravljati na odločilni nastop, je namreč za celo leto opustil igranje klavirja, saj je vzporedno zaključeval tudi šolo tolkal. Kljub temu je sebi in drugim uspel dokazati, da je iz pravega testa in da ima dobre možnosti, da morda postane velik pianist. Danes so mu akademska vrata v Ljubljani že na stežaj odprta, sprejel pa ga bo profesor Andrej Jarc.

Kdo bi si mislil, da tudi mlade glasbenike klasika zanima tako, da jo poslušajo še v prostem času. Stil klasične glasbe je odvisen od skladatelja. Eni pišejo poslušljivo glasbo, drugi bolj ropotajočo. Čeprav je moderna klasika težka za ušesa, je učinkovita in čustvena. Miha rad igra oboje, njegovokus za glasbo pa se pri klasiki ne konča. Poslušaja še vse druge zvrsti glasbe. Zanimajo ga tudi sodobne fuzije klasike in

recimo rocka. »To je treba narediti premišljeno in kvalitetno. Nekateri slovenski bandi so v tem dobri. Meni v moderni glasbi najbolj zveni violina.« Ta ga tudi kot instrument privlači, saj jo vsak dan poslušaja doma. V živo.

Če si Miha še pred štirimi leti ni predstavljal, da bo postal pia-

veliko glasbenega znanja. To mu je dvignilo samozavest in tako je lažje začel verjeti v svoje cilje in moto: vse se da, če se hoče. Že res, da pri glasbi to vedno ne drži, saj brez talenta ne gre. »Če pa imaš talent, ti je vsem lažje. Na druge lahko narediš večji vtis.« Tudi v glasbi se je potrebno dokazovati na tekmovanjih. Dobri nastopi so samopotrditve in spodbuda za nadaljevanje z istim zagonom. Mihi uspeh med kolegi in pred publiko pomeni veliko, čeprav se z glasbo ukvarja zase in veliko igra za dušo. Med naporno vajo si vzame čas za kakšen filmski komad in druge znane komade, da si sprost ušesa. Sprostitev pa so tudi prijatelji.

(Miha) »Glasba mi bo vse življenje prinašala zadoščenje in zadovoljstvo. Vedno bom srečen z glasbo. Hkrati bo moj kruh, ki mi ga ne bo težko služiti.«

Miha: »Če je skladba taka, da pritegne, je vseeno, ali ima poslušalec veliko znanja o glasbi. Komad, ki naredi vtis, je popularen med vsemi.«

Toda ko mora sedeti za klavirjem, namesto da bi šel v družbo, ga nikoli ni prišlo, da bi pustil klavir. »Druženje s prijatelji lahko nadoknadiš. Klavirja ne moreš.« Tudi druženje z glasbeniki je zelo zanimivo. Miha pravi, da pri njih nikoli ne veš, kaj lahko pričakuješ. Zato je pripravljen, da se bo z novimi kolegi, ki so hkrati konkurenca, naporno soočati. Vendar uživanje v glasbi in neizčrpna energija zanjo odtehtata. Miha se zaveda, da je v majhnem slovenskem prostoru težko uspeti in je marsikaj že določeno. Zato ga vleče na podiplomski študij ali komorno igro v tujino. »Raje bi bil profesor, ker nisem toliko za koncertiranje. Zanima me tudi orkester, vendar ne dolgoročno,« o svoji glasbeni prihodnosti razmišlja Miha.

nist, je danes že sprejet na Akademijo za glasbo v Ljubljani. Čeprav komaj čaka novega profesorja in kolege, bo srednjo šolo v Velenju ohranil v lepem spominu. Ker je v prvi letnik prišel s slabim znanjem klavirja, ga je čakalo naporno delo. S profesorico Katjo Žličar Marin pa je marljivo osvojil novo tehniko in pridobil

Počitnice se bodo za Miha končale pred septembrom. V prvih jesenskih dnevih se bosta z bratom preselila v Ljubljano in tako začela delati na zastavljenem programu. Akademsko življenje bo zahtevalo veliko truda, česar se mladi pianist ne boji. Glasba je namreč tisti cilj v njegovem življenju, ki mu bo vedno sledil.

Nogomet zamenjal za violino

Jure je mlajši v glasbeni družini in si je izbral instrument iz prve vrste, ki ga je najbolj spominjal na petje. Ko je začel igrati, je treniral

najbolj izkušenih profesorjev v Sloveniji ga niso prevzeli. Vztrajal je pri tem, da hoče doživeti srednješolska leta, čeprav ga je novi akademski profesor Vasilij Melnikov nagovarjal, naj se vpiše neposredno na akademijo. Kompromis je bil sklenjen, ko se je Jure vpisal na Konservatorij za glasbo in balet v Ljubljani, kjer bo že septembra začel vaditi zastavljen program, dela z novim profesorjem pa se najbolj veseli.

Čeprav Jure zapuša velenjsko glasbeno šolo, bo nanjo in na svojo profesorico Danico Koren ohranil lepe spomine. »S profesorico sva se lepo razumela. Njen moto je bil čim manj hvaliti, zato sem se

ni se težje izkažejo, vendar ne smejo obupati in morajo vztrajno vaditi,« pravi Jure, ki resnično uživa tudi ob vadbi. Z veseljem se loti vsakega novega programa in brez težav ure in ure bere iste note. Povsem zrelo si sam določa, koliko vaje potrebuje, in zna oceniti, kakšen tempo mora ubrati, da se bo na nastopu izkazal.

Njegovo pestro, čeprav komaj začetno glasbeno pot so močno zaznamovali tudi uspehi na velikih tekmovanjih. »Tekmovanja so potrditev, da dobro delam in bom tudi v prihodnje lahko napredoval. Želim, da publika in žirija začutita, da predvsem uživam v glasbi.«

(Jure) »Hitro se vidi, kdo se je na oder prišel le pokazati, kdo pa igra za dušo in srcem.«

Jure: »Izobrazba se mi zdi zelo pomembna. Hočem hoditi v srednjo šolo, da se navadim na novo okolje in vidim, koliko časa mi bo vzela šola. Rad bi normalno maturiral. Za akademijo bo še čas.«

Jure ima tudi skladateljsko žilico. Včasih se mu porodijo nove melodije, ki pa jih še ni zapisal. To bo prihranil za kasnejša leta. Proste trenutke trenutno raje odmerja športu. V bližnji prihodnosti si najbolj želi nastopov na velikih odrih, solo ali z orkestrom. Kasneje pa želi postati profesor, da bo svoje znanje prenašal na druge. To, da bi pustil svojo glasbeno pot, čeprav se mora odpraviti marsičemu, pa mu še ni padlo v glavo. »Vse je odvisno od tega, kako trdno stojiš za cilji,« pravi Jure. Sam očitno stoji dovolj trdno, da bo v prihodnje krojil vsaj slovensko glasbeno sceno. ■

sam vzel v roke, vadil in tako napredoval.« Jure ima zavidljiv talent. Pri igranju mu ta seveda pomaga, vseeno pa to ni dovolj in mora tudi veliko vaditi. »Manj talenta imaš, težje se dokažeš na nastopu in publika se ne zaveda truda, ki je za tem. Manj nadarje-

še nogomet in mu violina sploh ni dišala. »Prva leta me je bilo sram violine. Mami in ati sta s kovčkom hodila za mano,« se Jure spominja svojih glasbenih začetkov. Po prvih tekmovanjih, kjer je do izraza prišel njegov izjemen talent, pa je zlahka odložil žogo in še bolj poprijel za violino. Predal se je glasbi in to se mu obrestuje s številnimi nastopi, nagradami in kvalitetnim izobraževanjem.

Kot starejši brat tudi Jure iskreno uživa v klasiki. Pravzaprav se je glasbi tako predal, da ob njem človek nima občutka, da šteje le 14 let. Jure ne poslušja komercialne in popularne glasbe. Zanima ga čista klasika, tako o glasbi kot o svoji prihodnosti pa razmišlja resno in trezno. Velike pohvale na mednarodnih tekmovanjih in navdušenje

Do sedaj sta se oba preizkusila na številnih tekmovanjih, uživata pa v skupnem igranju. V preteklem šolskem letu je Jure k sodelovanju na svojem recitalu povabil starejšega brata. Miha pa je uspeh dosegel s klavirskim triom, ki ga dopolnjujeta Jure in njuna prijateljica. Na mednarodnem tekmovanju leta 2007 v Genovi so dosegli 2. mesto. Jure je še pred vpisom v srednjo šolo postal učenec leta domače glasbene šole, blestel je na regijskih in državnih tekmovanjih TEMSIG, letos pa je postal absolutni zmagovalac mednarodnega tekmovanja ARS NOVA v Trstu in prejel posebno nagrado ALFREDO MARCOSIG za najboljšega violinista tekmovanja. Nova profesorja v Ljubljani že nestrno pričakujeta njun prihod, saj sta prepričana, da so se njuni uspehi tu šele začeli.

Danes mali, jutri veliki umetniki

Program za otroke v Galeriji Velenje - Mala šola risanja - Vodi jo akademski slikar Denis Senegačnik

Vesna Glinšek

Galerija Velenje v teh dneh poleg redne razstave akademskega slikarja iz Kostanjevice na Krki Jožeta Marinča ponuja otrokom posebno delavnico, ki so jo poimenovali Mala šola risanja. Po besedah njegove vodje Denisa Senegačnika je šola namenjena predvsem zapolnitvi prostega časa otrok in koristni izrabi njihove ustvarjalnosti.

Denis Senegačnik: »Pomemben je užitek v ustvarjanju.«

»Delavnica je popolnoma odprtega tipa, kar pomeni, da se lahko pri nas ustavi kdorkoli, dobi ogled v roke in riše,« je prvi dan, ko smo

delavnico obiskali tudi mi, povedal Senegačnik, k temu pa dodal: »Tematika, ki sem jo ponudil otrokom, je zelo preprosta. Lahko rišejo karkoli. Od cvetlic, kamnov, smrek, mimoidočih ljudi ... Pomemben je utrip in pomembno je druženje, pomemben je pristen odnos do oglja. To je pravzaprav enostavnost takšne risbe. Posledično so otroci seveda malo črni, umazani, a nič za to. Tu gre za užitek v ustvarjanju, kajti na začetku sem jih spomnil, da imajo počitnice. Naj narišejo kaj takšnega, kar se jim je zgodilo v tem času.« Dela, ki bodo nastala, pa ne bodo romala v neznano. Ob koncu delavnice, torej jutri, bodo obešena v Galeriji, in sicer tako, da jih bodo lahko videli mimoidoči ves čas. Tudi takrat, ko galerija ne bo odprta. ■

Ajda Frankovič: »Babi je bila tista, ki je prva dala pobudo za to delavnico. Ker rada rišem, sem se prijavila. Danes sem se odločila, da narišem klop ob galeriji in gospoda, ki je na njej sedel kar nekaj časa. A ravno, ko sem začel

Ajda Frankovič

Manca in Maruša Špegel

la risati, je vstal in odšel. Podobno se je zgodilo še dvakrat, nazadnje z gospo, katere torbico sem uspela ujeti na papir. Zdaj klop ostaja prazna. Zato sem se znašla po svoje. Narisala bom klop, torbico ter dodala uro in ozadje. Tudi takšna risba bo gotovo zanimiva.«

Manca in Maruša Špegel: »Danes ustvarjamo skupaj. Izbrali sva si bolj naravno temo, gozd, in narisali nekaj štorov, smrek, sonce, rože, metulja in travnik. Obe imava zelo radi naravo in risanje. Zato sva na tem papirju združili oboje. Tudi sicer veliko riševa.«

Uspeh v srcih in mislih zapisan z zlatimi črkami

Mešani pevski zbor Gorenje dosegel največji uspeh doslej – Na Kitajskem »vzgal« s slovensko pesmijo – Čez dve leti Amerika ali Namibija?

Tatjana Podgoršek

45 pevcev in pevk mešanega pevskega zbora Gorenje in tudi zborovodkinja **Katja Gruber** nedavno, 12-dnevne turneje na Kitajskem oziroma sodelovanja na svetovnih zborovskih igrah (o čemer smo že poročali) zanesljivo zlepa ne bodo pozabili. Zapomnili si jo bodo po tem, da je slovenska ljudska pesem »vzgala« pri strokovni komisiji in pri naključnih poslušalcih na ulicah mesta Šaoksing ter po dveh srebrnih odličjih, ki so jih dosegli v šampionskih kategorijah.

»To je največ, kar je zbor doslej dosegel. Saj smo se že udeležili kar nekaj mednarodnih pevskih tekmo-

vanj, ampak ta Kitajska ... ta pa je ... V tako močni šampionski konkurenci na svetovnih zborovskih igrah osvojiti srebrno medaljo, ni mačji kašelj. Preveva nas velik ponos, zato je uspeh v naših srcih in mislih zapisan z zlatimi črkami.«

Uspeh je presegel vsa pričakovanja in je povrnil trud pevcem in pevkam, ki so se na tekmovanje pripravljali praktično celo leto. Sploh zavzeto pa v zadnjih petih, šestih mesecih, kajti, pravi Gruberjeva, ničesar ne prepuščamo naključju. Pesmi so bile dokaj zahtevne, po informacijah z interneta so bili njihovi konkurenti vrhunski, sama pa tudi vztraja pri tem, da pesmi, s katerimi zbor nastopa na tekmovanju, »preizkusi« pred tem na odru. Tako so pevci marca znali že vse pesmi, jih tudi na koncertih zapeli, v naslednjih mesecih so v njih zorele in na svetovni olimpijadi dozorele.

Slovenska ljudska tudi v programu drugih zborov

Zbor je nastopil v dveh kategorijah: v prvi, tako imenovani mešani zbori, so zapeli duhovne skladbe, v drugi z naslovom ljudske pesmi brez

koreografije, pa so predstavili štiri slovenske obdelave: Kje so tiste stezice, eno rezijansko, koroško, nastop v tej kategoriji pa so končali z belo-

Katja Gruber: »Tekmovali smo z najboljšimi zbori na svetu, zato nam je umestitev med zlato in bron v velik ponos.«

kranjsko pesmijo Igraj kolce. In kako so slovensko pesem sprejeli poslušalci v dvorani? Katja Gruber je pojasnila, da je tekmovanje potekalo od jura do večera, tako da so bili v dvorani predvsem pevci drugih zborov. »Pesmi je bilo treba zapeti brez prekinitve, torej brez vmesne-

ga ploskanja. Po aplavzu ob koncu programa sodeč pa smo ocenili, da smo dostojno opravili svoje poslanstvo. Ob poslušanju drugih zborov smo spoznali, da je ocenjevati ljudsko pesem res zelo težko. Pred nami je zapel 110-članski kitajski zbor. Njihove ljudske pesmi so bile za nas nenavadne. Sledil je španski zbor, ki je bil povsem drugačen, zbor iz Namibije, kjer se folklor precej razlikuje od evropske, pa sploh. Da ima slovenska ljudska pesem v zborovski ustvarjalnosti tudi v drugih okoljih posebno mesto, pa potrjuje dejstvo, da so jo uvrstili v svoj tekmovalni program dva različna zbora iz Južne Afrike ter en kitajski. Žal teh zborov nismo mogli slišati, bili pa smo zelo počaščeni.«

Posebnost svetovnih zborovskih iger je bila tudi ta, da so zbori, ki so nastopili v navadni odprti kategoriji, dobili zlata, srebrna in bronasta priznanja, tisti v šampionski, pa medalje. »Še nikoli v zgodovini zbora si nismo okoli vratu obesili medalje. Meni so jo obesili na stopnički. Ko sem se z njo vrnila med pevce, so se vsi želeli dotakniti, jo imeti na svojem vratu. Res so bili to nepozabni trenutki.«

Amerika ali Namibija

Presrečni ob povratku domov so ugotavljali, da je doživeti Kitajsko z zborom povsem nekaj drugega kot jo doživi posameznik. Še lep čas ne bodo pozabili trenutkov, ko so ob ogledu znamenitosti na ulici zapeli mimoidočim, kako so se ti ustavljali, jih nagradili s toplim aplavzom. Za to priložnost so se Gorenjčani naučili kitajsko ljudsko pesem Jasminov cvet in kadarkoli in kjerkoli so jo zapeli, so se Kitajci razjokali, jih objemali. »Težko je občutke, zanos, veselje ob takih trenutkih predstaviti z besedami. Treba je to doživeti. Uspeh je za nas veter v jadra. Spoznanje, da se lahko postavimo ob bok kateremukoli svetovnemu zboru. Nismo vrhunski zbor, ker tudi nimamo takih meril za članstvo v njem, z ubranim petjem pa razveseljujemo sebe in tiste, ki nas poslušajo. Mislim, da bomo stopali po začrtani poti tudi v prihodnje.«

Ali se bodo čez dve leti udeležili sedmih svetovnih zborovskih iger v Ameriki ali ne, Gruberjeva še ne ve. Njeni pevci so se na povabila organizatorjev odzivali: »Normalno, da bomo šli.« Glede na to, da so se zelo spoprijateljili s pevci zbora iz Namibije, »bo morda naša naslednja turneja v to deželo. Tako ena kot druga predstavljata velik finančni in tudi siceršnji zalogaj.« je še dejala Katja Gruber.

Pevci in pevke mešanega zbora Gorenje so bili ponosni, ker so izbrali slovenske ljudske pesmi tudi nekateri tuji zbori. Sami pa so se za to priložnost naučili tudi kitajsko ljudsko pesem.

Človeška figura v prostoru

Šmartno ob Paki, od 30. julija – 7. avgusta – Dolgoletne dobre izkušnje s kiparsko delavnico o lesu in odlični pogoji za ustvarjanje so Javni sklad RS za kulturne dejavnosti Slovenije spodbudile, da je prvič v Šmartnem ob Paki organiziral tudi likovno delavnico. 23 let je potekala v Šmartnem v Goriških brdih, letos pa je osem likovnikov iz cele Slovenije ustvarjalo pod mentorstvom vodstvom akademskega slikarja specialista **Dušana Fišerja** v prostorih šmarške Hiše mladih.

Andreja Koblar Perko, samostojna svetovalka za likovno dejavnost

Tako velikega ateljeja, kot je v Hiši mladih, udeleženci likovne delavnice doslej še niso imeli.

pri skladu, je povedala, da je tema delavnice vsako leto drugačna, njen namen pa je raziskovanje in preizkušanje različnih sodobnih likovnih prostorov in praks. Poudarek je na skupinskem delu, v okviru skupaj dogovorjenih formalnih izhodišč pa vsak udeleženec išče svoj individualni izraz.

Po besedah Dušana Fišerja je likovno izhodišče udeležencev, ki že imajo osnovno likovno znanje, v tokratni delavnici raziskovanje skeleta prostora, predmetov in objektov ter njihove strukture. »Koncept je vezan na človekove potrebe po menjavanju in obvladovanju prostora, katerega izhodi-

šče je človek. Temelji na mrežni strukturi kot geometriji v razmerju s človeško figuro. Več pozornosti torej namenjam vprašanju, kako od ideje do slike,« je še povedal Dušan Fišer.

PET KOLONA

Nogometna prepoznavnost

Matjaž Šalej

Okoli nogometa, najpomembnejše (nič več) postranske stvari na svetu, je in še bo vedno veliko govora pri nas, tudi v času kislih kumaric. Medtem ko evforija s svetovnega prvenstva že pojenja, je zelo aktualna kopica drugih »poletnih« nogometnih dejstev. Slovenska liga je spet vroče-hladna, kot tudi igra domačega Rudarja. Maribor žanje evropske nogometne uspehe, zanimive so tudi stavne afere z nameščenimi tekami, ki pretresajo in dvigujejo prah v Evropi ter pri sosedih (v zvezi s kontroverznima »Dinamovima« bratoma Mamič). Pri nas ostaja fenomen hitra izgradnja »fenomena« Stožice ter prihodnost našega nogometa ob nedavnih reprezentančnih uspehih. Prgišče teh aktualnosti nam jasno pove, da nogomet je in ostaja šport št. 1. Njegova postranskost pa je seveda zelo daleč od pregovorne nepomembnosti tudi pri nas, vsaj kar se biznisa in politike tiče.

Veliko stvari me v nogometu moti, največ v zvezi s politikom, a še mnogo več mi jih je všeč, vsaj pri nogometu, ki je najbolj globalen šport. Poleg težke dosegljivosti obiska reprezentančnih tekem, saj gre v pravi prodajo le dobrih 45 odstotkov kart za tekme (ostalo gre med sponzorje, zvezo ...), mi gre v nos razpoznavnost klubov in ekip, od lokalnega prvotigaša do reprezentančne ravni. Eden takšnih prepoznavnih simbolov so tudi klubski in državni dresi. Zelena barva namreč izginjeva tako v vrstah Rudarja, podobno pa se ji obeta po Simičevem programu tudi na reprezentančni ravni. V tem kontekstu pada v vodo več kot 50-letna tradicija zeleno-črnih dresov Rudarja samo zaradi novega logotipa glavnega pokrovitelja. Pa naj se Rudar preimenuje v »Premogar«, če že zeleni dresi ne ustrezajo več. Če bi vsi klubi svoje barve spremenjili z vsako spremembo pokrovitelja, bi nogomet simboliziralo kaj drugega kot barva dresa ali zastave, pod katero igra enajsterica. Prava stvar me nogometno rdeča barva ne boli (tudi zaradi Rome, Liverpoola, Crvene zvezde, Manchesterja ...). Pri našemu lokalnem klubu me moti rušenje tradicije, na katero knapovščina znova in znova prisega. Zadnji dve leti me na domačih tekmah vedno znova zbode v oči rdečilo na domači zelenici.

Pa saj je podobno tudi na državni ravni. Ravno ko je razpoznavnost belo-zelenega Triglava na dresih reprezentance dosegla mednarodni medijski preboj in (morda) zenit, se bomo po besedah predsednika nogometne zveze počasi morali odreči dosedanjim zeleno-beli barvi. Vrnili se bomo k trobojnci in barvam, ki so v Evropi najbolj zastopane ter ravno zaradi tega močno zamenljive in pogosto močno nerazpoznavne. Zelena barva je značilna barva slovenskega športa, tudi zaradi uspešnih košarkarjev, »zelenih« atletov, smučarjev in še koga. Podoben primer v svetu so »azzurici« in »tulipani«, ki v svojih nacionalnih barvah nimajo modre oz. oranžne barve, tako značilne za njihove športne drese. Tako bomo v prihodnosti zopet in še naprej ob svojih majhnosti in mladosti obsojeni na zamenljivost s Slovaki, Srbi, Rusi, Čehi, da naštevam samo Slovenske (belo-modro-rdeče) trikolore. Moramo si priznati, da so hrvaški rdeče-belo kockasti dresi še kako razpoznavni v svetu, pa naj nam je to všeč ali ne. Kljub temu da se kdaj tudi ne pojavijo na prvenstvu, so njihov pravi zaščitni znak, saj med športno opremo po navadi prevlada barva in vzorec majic. Le mislimo si lahko, kako se bodo naši tribarvni dresi izgubili v poplavi podobnih barvnih kombinacij veselih, kot so Rusija, Anglija, Francija, ZDA ... Ob ukinitvi Triglava na majicah in belo-zelene barve bo za Slovenijo izvenela lepa tradicija, ki ima globlji pomen od zgodovinske Slovenske trobojnice. V sebi nosi sodobno simboliko oblikovanja nacionalnih simbolov in identitet, ki so vezana na osamosvojitve malega naroda. Simbolno so dresi prežeti s kulturnimi in zgodovinskimi dejstvi: sonaravnem (zelenem) okolju in bivanju Slovencev, ki so v športnem kontekstu postavili kulturno identiteto naroda izključno po osamosvojitvi. Vsekakor so naši nogometaši na nedavnem prvenstvu v Južni Afriki dokazali s svojo igro, prisotnostjo in športnim duhom razpoznavnost najmanjše države udeleženke. Dokazali so, da so s prisotnostjo a tudi z nogometnimi uspehi vsaj toliko prepoznavni kot Srbi ali Slovaki. Slednje so Južnoafriški mediji z govornimi komentatorskimi spodsrljaji skoraj striktno naslavljali kot Slovenijo. In če se vrnemo k dresom: kljub temu da so naši južni sosedji naše drese proglasili za »najgrše« na minulem prvenstvu, so bil vsaj tako razpoznavni kot njihovi. Prepričan sem, da so v vsej športni zgodovini malega naroda naši nogometaši Sloveniji pripravili najboljšo športno in medijsko promocijo. Uspešnejša je bila tudi od kakšnega zlahtnejšega športnika iz drugih (nacionalnih) športnih panog. Da ne govorimo o politiki in ostalih naših tipičnih nacionalnih odlikah, ki so svetu tuje. Če smo pred nekaj leti evforično rekli, da »Bog je, in navija za Slovence!«, lahko rečemo, da je Slovenijo končno pokazal in predstavil vsem ostalim narodom.

Naj se vrnem v Slovenijo: dobro se ve, kateri klub v prvi ligi ima vijoličast, kateri modro-rumen, zelen in kdo je nekoč imel črno-zelen dres.

RADIJSKI IN ČASOPISNI MOZAIK

Glasba je »gušt«, delo za mešalno mizo pa ...

Za Gregorja Bevca je delo za mešalno mizo kot neke vrste terapija.

Gregor Bevc, naš honorarni tonski tehnik, v tem času še uživa dopust v Budvi v Črni gori. Ostalo mu je še nekaj dni, potem pa bo konec kolektivnega dopusta na Premogovniku Velenje, kjer je zaposlen od letošnjega maja. »V jami,« je še posebej poudaril. Pred štirimi leti je postal naš honorarni radijski sodelavec; ker mu je to delo blizu, je njegov

konjiček. »Glasba je zame »gušt«, delo za mešalno mizo v studiju pa neke vrste terapija. Se sprostim. O ja, tudi napovedovalce in napovedovalke poslušam, kaj in kako povedo ter jim povem, če kje delajo napake.« Prav vseeno mu je, s kom dežura, samo da ne ostane sam v studiu. Najpogosteje preživlja v studiu Radia Velenje nedeljske

popoldneve. Dvakrat na mesec že, sicer pa ga odgovorna urednica Mira Zakošek pokliče tudi takrat, kadar imajo ostali tehniki kakšne druge obveznosti. Gregor je še povedal, da bi tu in tam kaj v oddajah spremenil. »Upam, da šefica ni izgubila lista,« je še dejal in spustil v eter napovedovalko Karolino.

■ T p

PESEM TEDNA NA RADIU VELENJE

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

1. BRIGITA ŠULER - Žigolo
2. KLAPA MASLINA - Vitar s mora
3. FLO RIDA feat. DAVID GUETTA - Can't Handle Me

Žigolo je nova skladba, ki jo je pevkva Brigita Šuler posnela na Hrvaškem. Skladba pomeni napoved izida pevkinega novega albuma, ki bo izšel septembra pri založbi Zlati zvoki. Pod skladbo se tokrat podpisuje avtor Boštjan Groznik, ki je spesnil že kar nekaj slovenskih uspešnic, med drugim tudi za Brigito.

Rekordni Black Eyed Peas

Black Eyed Peas je ena redkih zasedb, ki že od svojega »rojstva« kraljuje na takšnih in drugačnih glasbenih lestvicah ter podira različne rekorde. Ponovno jim je uspelo. Z uspešno I Gotta Feeling so

LESTVICA DOMAČE GLASBE

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

1. Štirje kovači - Sprašujejo kak' dolgo še
2. Domen Kumer s prijatelji - Adijo ljubica
3. Modrijani - Žito
4. Zaka pa ne - Pridi nazaj
5. Unikat - Dovolj mi je
6. Ansambel Roka Žlindre - Moj Pepi
7. Gadi - Tebe čakam
8. Mitja kvintet - Bela laboda
9. Iskrice - Šepni mi prav potih
10. Karavanke - Jurijev sm'n

... več na: www.radiovelenje.com

Glasbene novičke

podrli svetovni rekord pri spletni prodaji – prodalo se je kar šest milijonov kopij! Vodja skupine will.i.am je za medije povedal, da je ta dosežek za njihovo kariero res nekaj posebnega predvsem zato, ker je do mejnika prišlo ravno v času, ko je v ospredju predvsem nelegalno nalaganje glasbe preko medmrežja. Vendar so se oboževalci očitno odločili podpreti skupino ter kopijo uspešnice raje kupili ter se tako pomagali skupini BEP zapisati v zgodovino.

goluba, s katero so zasedle kar 3. mesto na festivalu Zlati glas Konga. Carice več kot očitno osvajajo slovenske in tuje poslušalce, zato bomo o njih zagotovo še veliko slišali.

Maddona ponovno na turnejo

Madonna se več kot očitno od glasbenih odrov še ne bo poslovila. Resda se je že velikokrat govo-

svojim newyorškim koreninam z nekoliko bolj uličnim hip-hop pridihom. Kljub obljubam o fantastičnih doživetjih na turneji pa lahko verjetno o obisku Slovenije zaenkrat samo sanjamo.

Prerojen Trillple

Velenjskemu raperju Trillpleu ne manjka navdiha, saj bo peto leto svoje kariere izdal že peti album. Na plošči z naslovom Prerod 010 bo kar 22 novih pesmi; te naj bi bile najbolj avtobiografske ter razgibane do zdej. Njegov navdih namreč izhaja iz lastnih doživetij,

Prihajajo Carice!

Slovenija se lahko res pohvali množico glasbenikov, ki osvajajo tako slovenski kot svetovni glasbeni trg. Tako smo ponovno »močnejši« za eno glasbeno skupino več. Carice so namreč nova zasedba, ki jo sestavljajo tri znane slovenske pevke – Nina Maurovič Blatnik, Lucy J in Katja Fašink. Lahko bi rekli, da je na domačo glasbeno sceno zapihal svež vetrič, saj se lahko Carice pohvalijo tako z večglasnim petjem kot tudi z dodelanim odrskim nastopom. Najraje zapojejo priredbe različnih pesmi, vendar se lahko pohvalijo tudi z lastnimi skladbami, kot je zadnja, Dva

rilo o njeni »upokojitvi«, vendar kljub temu načrtuje še eno turnejo. Pred kratkim je že organizirala prvo avdicijo za pesalce, ki naj bi z njo nastopili na turneji, o srečnih izbrancih pa ni bilo še nič povedanega. Kljub vsej skrivnostnosti pa se ve, da naj bi šlo tokrat za turnejo samih presežkov, skratka pravi spektakel doživetij. Turneja naj bi bila največja od vseh, Madonna naj bi se tudi vrnila k

katerim Trillple doda še malo ritma in domišljije. Slišali bomo lahko tako žalostne kot vesele teme, ravno tako ni pozabil dodati rahlo izobraževalnega tona, spet drugič nas prigovarja k neobremenjeni zabavi. Prvi singl naj bi izšel že konec poletja, album pa bomo lahko poslušali jeseni.

Oliver Dragojević spet osvojil Slovenijo

Album dalmatinskega ustvarjalca Dragojevića z naslovom Samo da je tu, ki je izšel v sredini meseca julija, se je v svojem prvem prodajnem tednu že povzpelo na sam vrh lestvice najbolj prodajanih albumov v Sloveniji. Njegovi zvesti poslušalci nad novico niso presenečeni, saj so mnenja, da je najnovejši album eden boljših. Na njem prevladuje 12 balad, ki oboževalcev niso razočarale, kljub temu da se je odmaknil od značilnega dalmatinskega melosa. Radijske postaje pa so že začele predvajati prvo pesem z naslovom Ljubavi mala, katera že boža duše romantikov in neromantikov Slovenije.

Postanite naročnik

naš čas

Za naročnike kar 8 številčk zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar devet številčk zastonj. Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

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

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

čvek, čvek...

Jaka Presečnik (drugi z leve) in Iztok Podkrižnik sta Zgornjesavinjčana in oba poslance v državnem zboru. Glede na svoje sosede: z leve (Mateja Lahovnika) in najvišjih predstavnikov Gospodarske zbornice Slovenije in z desne (Alenke Avberšek ter Sama H. Miliča) čvek samo ugiba, kaj Podkrižnik šepeta Presečniku. Morda: »Jaka, čeprav sem že zamudil rok, me vseeno zanima, bi podprl mojo kandidaturo za direktorja gospodarske zbornice? Mojemu podjetju gre namreč še bolje, odkar je prevzela njegovo vodenje žena.«

frkanje

levo & desno

Rudarji na dopustu

Ne le pravi knapi, po rezultatu zadnje tekme v Celju sodeč, so bili na kolektivnem dopustu tudi velenjski nogometni rudarji.

Vse še na vratu

Čeprav so zadnji čas mnogi stikali glave, zaenkrat nobena glava še ni letela. Ne v Tešu ne na Holdingu. Ne vem, če res zato, ker se glavni v državi tako še ni odločil!?

Nekoč in danes

Včasih je bilo pri nas veliko flosov. Zdaj je veliko splavov.

Okrogle volitve

Nekateri napovedujejo, da se na letošnjih lokalnih volitvah ne bo nič zatikalo. Saj bodo to res »okrogle« volitve – bodo namreč 10. 10. 2010. Vendar se za vse kandidate gotovo ne bodo pričakovano gladko zasukale.

Z nakupom do prodaje

Gorenje naj bi še bolj prodiralo na nekatere nove trge, kjer je bilo doslej manj prisotno. Prodajo bodo večali z nakupom novih blagovnih znamk oziroma tovarn. Vsi upajo, da ne tudi s »prodajo« domačih velenjskih delovnih mest.

Dobrodošlica

Tudi Šoštanjčani bodo vsem, ki bodo prišli k njim, odslej zaželeli dobrodošlico. Vsaj s posebnimi tablamami ob vpadnicah. Tudi z velenjske strani.

Le grdo se sliši

Res se grdo sliši, da bodo v Šmartnem ob Paki predšolske otroke strpali v zabojnik. A jim bo v njih vseeno zelo prijetno!

Ločevanje

Po ločevanju odpadkov sodeč se ljudje med sabo res zelo močno ločujemo!

Protidržavno ravnanje

Ob zadnjem dvigu trošarin za elektriko, zemeljski plin in cigarete nekateri svetujejo, da se lahko temu zoperstavimo z varčevanjem. Ampak to je protidržavno ravnanje! Saj je država višje trošarine uvedla prav zato, da bi od nas pobrala še malo več denarja.

Krtki so lahko simpatične, pa tudi rahlo nadležne živali. Sploh, kadar rinejo po naši zemlji in pri tem rahljanje ni njihova edina naloga. V okolici Velenja, sploh na obronkih Paškega Kozjaka, pa so njihovega obiska zelo veseli! Potem, ko malo razkopljejo, namreč za seboj tudi pospravijo. In utrdijo. Če so ob cesti le zato, da prosijo za strpnost med gradnjo cest, so vsem zelo simpatični!

Pred leti, ko je bila to še velika redkost, je bila Jožica Vidmar ponosna šoferka tovornjaka. Tudi v času vojne na Balkanu je ni nič ustavilo, ko je bilo treba robo dostaviti na drugi konec nekdanje domovine in pri tem prečkati nevarna območja. Se je že izmotala, jezik ji dobro teče. Sedaj, ko je v pokoju, je našla novo strast. Kiparjenje. Ko je v okviru poletja na travniku otrokom pomagal oblikovati glino, so ji njene pogajalske zmožnosti spet prav prišle. Brez skrbi, hitro jih je prepričala, kako in kaj. In otroci so jo hitro vzeli za svojo.

ZANIMIVO

Asteroid v naš planet leta 2182

Znanstveniki trdijo, da bo gigantski asteroid z imenom 1999 RQ36 z verjetnostjo 1:1000 trčil v naš planet, zaradi česar bi bila popolna apokalipsa neizbežna. Gigantski asteroid s premerom več kot 500 metrov, ki so ga odkrili leta 1999, bi, če bi treščil na Zemljo, povzročil pravo kataklizmo in masovno izumiranje. Natančno letnico trka z Zemljo so določili španski znanstveniki in to popolnoma po naključju; z matematičnimi modeli so hoteli preveriti potencialne trke asteroidov za obdobje prihodnjih dvesto let. Običajno pri izračunih zajamejo obdobje od 80 do 100 let, tokrat pa je globlji pogled v prihodnost obrodil sadove. Ne samo, da bo asteroid skoraj zagotovo okrenil Zemljo, če gre verjeti izračunom, ki so kar dvakrat potrdili isto letnico, naj bi se to zgodilo čez natanko 172 let.

Tito vodil turško cesarstvo?

Če ste eni tistih, ki imate veliko povedati o domačem šolskem sistemu, bo za vas zanesljivo zanimiva vest iz Anglije. Njihovi študentje politologije so namreč v testu odkrili nekaj neverjetnih zgodovinskih dogodkov, za katere svet do danes ni vedel. Njihove bistvene ugotovitve s testa je luksemburški profesor vzhodnoevropskih študij na priznani univerzi v Kentu Florian Bieber zbral na blogu. Odgovore je zbral iz več kot 400 izpitnih pol iz preteklih štiriindvajsetih let. Po njegovih besedah izvelec ne kaže znanje njihovega povprečnega študenta, gre predvsem za skupke »največjih biserov preteklih let«. Nekateri med študenti so zapisali, da je komunizem v Jugoslaviji izšel iz turškega cesarstva, Tito pa je bil vodja Jugoslavije le dobrih deset let. Po mnenju nekaterih bodočih politologov je bila glavni zaveznik Srbije v osamosvojitvenih vojnah v začetku 90. let Nemčija. Vojno s Hrvaško naj bi sprožil Slobodan Milošević, da bi osvojil hrvaško prestolnico Dubrovnik. Jugoslavija je nastala iz Kraljevine Srbije, Hrvatov in Čehov, Tito je nekaj let pred smrtjo nosil lasuljo, na Kosovu živi 95 odstotkov Alžircev... Neverjetno? »Študenti prihajajo na politologijo nepripravljeni, kar tudi priznajo. To ni težava le na naši fakulteti, saj se to dogaja na številnih univerzah po Evropi. V predhodnem učnem procesu se namreč niso učili o novejši zgodovini, zaradi premajhnega časovnega oddmika ta sploh ni bila vključena v šolska gradiva. Večina je tudi premlada, da bi se spominjala teh dogodkov,« je na stran svojih študentov stopil profesor Bieber.

Rešitev za ženske, ki želijo živeti na veliki nogi

Neka poljska spletna stran je odkrila rešitev za vse ženske, ki si želijo živeti na veliki nogi: dekleta lahko namreč po spletu iščejo bogate moške. Edini pogoj zanje je, da so lepe in mlade. Če izpolnjujejo te pogoje, se lahko registrirajo na spletno stran, imenovano »iščem milijonarja« in začnejo svojo iskalno akcijo za moškim s polno denarnico. Pogoj za bogataške sponzorje je, da imajo na svojem bančnem računu vsaj 250 tisoč evrov in da letno zaslužijo najmanj 25 tisoč evrov. Ustanovitelji spletne strani se morajo braniti pred številnimi obtožbami, da njihova stran ponuja moderno različico prostitucije: »Ali je to komu všeč ali ne, sponzorji in dekleta, ki jih privlači denar, obstajajo in so del družbe.«

Alergija na telovadbo

Ni kaj, v današnjem svetu obstaja ogromno vrst alergij, mnogi pa bi si včasih želeli, da bi lahko bili alergični na delo ali npr. na telovadbo. Vendar pa to za Ruth Holroyd ni šala, saj je v resnici alergična nanjo - tek ali pa vadba na napravah jo namreč lahko ubije. 37-letna Ruth je prvi napad doživela, ko se je odpravila na sprehod. »Sprehajala sem se po mestu in kar naenkrat se mi je začelo vrteti. Opazila sem, da so me ljudje začeli začudeno gledati. Počutila sem se vse bolj slabo in imela sem vse manj sapa.« Ko je prišla domov, se je najprej pogledala v ogledalo. »Sploh se nisem prepoznala, imela sem popolnoma otečen in rdeč obraz z modrimi lisami.« Takoj je odhitela do telefona in poklicala rešilca. Ker je imela popolnoma otečen tudi jezik, je komaj spregovorila nekaj besed, vendar pa je operator na drugi strani ni razumel. K sreči je izsledil njeno številko, kasneje pa so ugotovili, da gre za alergično reakcijo na vadbo.

Miklavž bo še dolgo držal roko nad Ljubnim

Po daljšem času znova odlična etnografska povorka – Gregor Juvan, novi flosar ob pomoči botr'ce Anke Rakun

Tatjana Podgoršek

Ljubno, 1. avgusta - Organizatorji jubilejnega, 50. flosarskega bala na Ljubnem - člani letos na novo ustanovljenega tamkajšnjega Turis-

tičnega društva Naš kraj - so se izkazali. Pripravili so bogato praznovanje, tematsko obarvanih 10 dni pa je doživelo svoj vrhunec minulo nedeljo z etnografsko povorko, krstom novega člana ter

plavljenjem »flosa«.

Največ prireditev je bilo posvečenih obujanju in ohranjanju spominov na nekdanjo zelo pomembno dejavnost ljudi s tega območja. Splavarstvo je namreč nekoč rezalo kruh tukajšnjemu prebivalstvu, s tem pa je kraju prineslo nov razcvet. Kot pravijo, je bila s splavarstvom povezana domala vsaka ljubenska družina. V veliki meri je to prikazala tudi etnografska povorka, ki je letos še posebej izstopala.

Na okrašenih vozovih so prikazali nekatera stara opravila, povezana z lesom, naravnim bogastvom, ki je tako zaznamovalo prednike in zaznamuje tudi sedanje življenje na Ljubnem. Predstavili so se »vlcerji, furmani, plavci, žagarji, lesni trgovci ...

Pomembno mesto pri iskanju poti, ki jim je prinašala blaginjo in odprtost v svet, v sožitju z naravo, je sredi prostranih gozdov imela tudi reka Savinja. Na obrežju slednje, ob robu osrednjega prireditve-

nega prostora Vrbje, so si lahko obiskovalci ogledali »železni reper-toar« flosarskega bala: plavljenje flosa in flosarski krst. Ljubenski flosarji so se letos kar precej namučili pri plavljanju. Nevšečnosti, s katerimi so se srečevali, so potrdile, da voda še za škorenj ni dobra. O tem se je zagotovo še najbolj prepričal letošnji zelenec, imenovan jud - novinec na vožnji Gregor Juvan, ki mu je ob flosarski zaprtegi stala ob strni botr'ca, županja Anka Rakun. Gregor je že tretji flosar v omenjeni družini, iz katere izhaja eden najprepoznavnejših slovenskih flosarjev Martin Juvan

REKLI SO...

Franjo Naraločnik, član upravnega odbora mednarodne splavarske zveze: »Za pridobitev listine smo morali izpolniti kar nekaj pogojev: dokazati, da imamo tradicijo splavarstva, muzejsko zbirko, pogoj pa je tudi organiziranje etnografske prireditve v počastitev tradiciji vsako leto.«

Anka Rakun, letošnja botr'ca in županja: »Zelo sem zadovoljna in ponosna na to prireditev. Zelo tudi na pridobitev naziva mednarodno splavarsko mesto. Če bom pogrešala to dogajanje, utrip, ko ne bom več županja? Seveda ga bom. Pa saj mi nihče ne prepoveduje, da ne bi bila z njim še povezana kako drugače. Vse večne čase podpiram to naše izročilo, kajti izhajam iz družine, v kateri so načrtovali in sodelovali pri idejni zasnovi in kasneje pri izpeljavi prvega flosarskega bala. Kot otrok sem bila v skupini, ki je prinašala rože, krasila šanke, 4-krat sem tudi sama vodila bal. Nenazadnje so bili moji predniki trgovci z lesom. Imeli so trgovino v Beogradu. Moj oče je bil vlcer. Na vse načine sem povezana s tem, zato bom ohranjanje izročila spremljala in podpirala na vse načine, kolikor bo v moji moči.«

Za ohranjanje tradicije flosarstva na Ljubnem se očitno ni bati.

Po zaslugi članov Društva ljubiteljev lanskega mošta so si lahko obiskovalci na prireditvi poplaknili grlo z »udelanim biotolkcem«, ki raztopi holesterol in prežene putiko.

Poleg ajdneka so obiskovalci na stojnicah, obloženih z zgornjesavinjskimi dobrotami, lahko poskusili tudi žlikrofe.

Ljubno je 13 kraj v Evropi, ki je prejel listino evropsko splavarsko mesto.

Čuks. Ta je ob tej priložnosti predstavil kar nekaj zgodb, povezanih s flosarji, ki še danes krožijo po Ljubnem. »Frisna Savinja« je Gregorja ohladila zunaj, vino, ki ga je moral spiti ob krstu, pa od znotraj.

Slovesen trenutek na osrednjem prostoru v Vrbju, po katerem se je širil vonj po različnih domačih dobrotah (od žlikrofov, ajdneka in različnih kruhov, ki so ga spekle članice različnih društev), je bila podelitev listine, s katero je postalo Ljubno evropsko splavarsko mesto. Mednarodno splavarsko združenje ga je podelilo doslej 13 krajem v Evropi.

Edino, kar bi tokrat lahko očitali organizatorjem, so težave z ozvo-

čenjem, kajti množica ljudi, zbrana na obrežju reke Savinje, je namreč spremljala dogajanje plavljenja in krsta zaradi slabega ozvočenja kot »tekst brez slike ali slika brez teksta«.

Glede na obljube organizatorjev, pa tudi zaradi pridobljene listine 'Ljubno evropsko splavarsko mesto' je pričakovati, da bo zavetnik flosarjev - sv. Miklavž - še dolgo držal roko nad Ljubnim.

»Delamo, da se bo tu dalo ustaviti, usesti in kaj dobrega pojesti«

V Občini Solčava pravijo, da turizem ni dejavnost, ki bi ji morali vse podrediti

Tatjana Podgoršek

Vidno zadovoljen je bil v minulih dneh župan Občine Solčava Alojz Lipnik - župan najmanjše občine po številu občanov v Sloveniji. Pa ne zaradi občinskega praznika, ampak so razlogi za to, za pogumen pogled v prihodnost pridobitve. Teh je bilo od lanskega do letošnjega občinskega praznika največ v vasi Solčava (prireditveni prostor, parkirišča pri cerkvi z dovozno cesto, urejene poti okrog vasi Solčava, otroško igrišče pri šoli). »V uresničitev projekta usmerjamo

vso energijo, denar in rezultati so vidni. Trudimo se, da se bo tu dalo ustaviti, usesti in kaj dobrega pojesti.«

Dobro kaže osrednjemu projektu - objektu Stari-novi Rinki, ki bo nekakšna oglasna deska Solčavskega. Tu bodo lahko turisti pridobili informacije o ponudbi območja, lahko si bodo ogledali multivizijsko predstavitev kraja, kupili tržne viške s kmetij, najboljše izdelke, poskusili domače dobrote ... »V projektu Vas Solčava združujemo moči Občina, ki bo poskrbela za turistično infrastrukturo, zasebnik

Alojz Lipnik: »Ocenil sem, da je pametno, dobro, predvsem pa odgovorno, če znova kandidiram za župana.«

bo vložil kapital v ureditev gostinskega objekta, pri tem bo pomagala tudi Evropa.« Ker pa se vse skupaj povezuje še z ureditvijo struge reke Savinje, se bo v zagotavljanje

Objekt stara-nova Rinka je osrednji projekt za oživitev vasi Solčava in s tem za dvig kakovosti življenja tukajšnjih ljudi na višjo raven.

poplavne varnosti vključilo še ministrstvo za okolje in prostor. »Gre za dobro zgodbo, ki bo zagotovila občini razvoj, občani pa bodo lahko v njej zaznali tudi marsikakšen izziv in si z odzivom nanj zagotovili boljše življenje.«

Z blizu 700 do 800 tisoč evrov »težkim« občinskim proračunom bi težko sledili zastavljenim aktivnostim, zato se zavzeto prijavljajo na evropske razpise, sploh tiste, ki zagotavljajo večji delež sofinanciranja. Pri tem so zelo uspešni. Po Lipnikovem mnenju zato, ker so

jih dobro pripravili, »predvsem pa ti podpirajo drug drugega. Tako se da kaj narediti.«

Lipnik je ob tem pohvalil občane, ki se zavzeto vključujejo v spremembe. »Vseh nas je komaj 550 in skupaj poudarjamo trajnostni razvoj območja v pravem pomenu besede. To je celovita zgodba, v kateri se morajo videti vsi v kraju: kmetje, šolajoča se mladina, upoko-jenci. Večkrat poudarjam, da je turizem za naše okolje zelo pomemben. Ni pa tista dejavnost, ki bi ji morali vse podrediti. Potreb-

no je pri tem slediti tudi drugim ciljem.«

Na vrsti so programi

Teh jim v prihodnje ne manjka. Marsikaj morajo postoriti v infrastrukturi v vasi Solčava in širše. V načrtih so predvideli širitev kanalizacijskega, vodovnega omrežja, urediti bo potrebno zajetja, razmišljati o izgradnji pločnikov, posodobitvi občinskih cest. »Začeli smo tam, kjer smo ocenili, da je za nas najpomembnejše. To pa je vas Solčava.«

Do prihodnjega občinskega praznika naj bi dokončali začetne projekte, s katerimi, pravi Lipnik, sedaj gradijo grobo opremo. To bo v prihodnje treba povezati še programsko. Zaradi tega so letos ustanovili Zavod za turizem in trajnostni razvoj. Denar za programski del so delno že zagotovili. Na razpis sklada za regionalni razvoj so prijavili 150 tisoč evrov »težak« projekt in uspeli. Predvidene aktivnosti so razdelili na dve leti, večino denarja pa bodo namenili za podporo zavodu. »Skozi ta denar bomo razmišljali o blagovnih znamkah in ostalih za naš nadaljnji razvoj potrebnih zadev.« je sklenil praznični pogovor Alojz Lipnik.

Bilo bi neodgovorno, če ne bi kandidiral

Za Alojza Lipnika je bil iztekajoči se županski mandat prvi. Zadnji dve leti je bil poklicni župan. Se bo vnovič podal v boj za ta stolček? Zaradi obilice dela do nedavnega, je dejal, o ponovni kandidaturi ni razmišljal. Sedaj pa se je odločil za sodelovanje na županskih volitvah. »Mislim, da bi bilo od mene skrajno neodgovorno, če začetih projektov ne bi pripeljal do konca. Če bi prišel nekdo drug, bi porabil precej energije in časa samo za »usedanje« na projekte,« je pojasnil.

Razprave o trasi hitre ceste še vroče

Komisija za lokalno samoupravo se je v začetku julija seznanila s pobudo Civilne iniciative Braslovče o neprimernosti trase od Šentruperta do Velenja - Državni svetniki zaupajo strokovnjakom, ki pripravljajo prostorsko umeščanje ceste do Velenja in naprej proti Koroški

Ljubljana - Velenje, 28. julija - Komisija državnega sveta za lokalno samoupravo in regionalni razvoj se je konec junija seznanila s pobudo Civilne iniciative Braslovče za vmesno evalvacijo postopka umeščanja severnega odseka tretje razvoje osi med Velenjem in avtocesto A1. Civilna iniciativa je ponovno opozorila na po njihovem mnenju neprimeren izbor trase severnega dela 3. razvojne osi od Velenja do Šentruperta. Pravi, da ta poteka po najkvalitetnejših kmetijskih zemljiščih, kar ni v skladu s trajnostnim razvojem regije, del predvidene trase pa celo po geološko neprimernem, ugrezninskem terenu.

Poudarili so, da ni bila izvedena kvalitetna strokovna analiza, po kateri bi se določilo najprimernejšo traso. Civilna iniciativa se zavzema za traso, ki bi potekala vzhodno od te trase, in sicer od Velenja do Arje vasi, ki bi direktno povežala dve regionalni središči, Velenje in Celje, in bi bila po njihovem mnenju tudi veliko cenejša. Občinski svet občine Braslovče se je pridružil argumentom Civilne iniciative Braslovče in prav tako ne podpira variante F2. Pričakuje, da bodo pripravljavci državnega prostorskega načrta poiskali ustrežnejšo rešitev.

Predstavniki Ministrstva za okolje in prostor, Ministrstva za kme-

tijstvo, gozdarstvo in prehrano, Ministrstva za promet, DDC, d. o. o., ter DARS, d. d., so predstavniki komisije državnega sveta pred-

stavili dosednji potek umeščanja trase 3. razvojne osi v prostor ter priprave državnega prostorskega načrta, ki bo predvidoma sprejet v naslednjem letu. Na osnovi opravljenih študij in vseh mnenj ter pripomb se pripravljata optimizirana trasa variante F2-2 po pobočju gore Oljke, ki v najmanjši možni meri posega na najboljše kmetijska zemljišča. Ministrstvo za kmetijstvo, gozdarstvo in prehrano ima sicer tudi na to, z vidika ohranjanja prvovrstnih kmetijskih zemljišč optimizirano varianto, pripombe. Menijo, da bo še vedno preveč posegla v najboljše kmetijska zemljišča. Predstavniki pristojnih ministrstev pa so zav-

nili navedbe Civilne iniciative Braslovče o nestrokovnosti študij oziroma neustreznem vrednotenju posameznih variant na severnem delu 3. razvojne osi. V civilni iniciativi menijo tudi, da je območje geološko neprimerno za gradnjo in da mora država slediti širšim družbenim koristim, ki bi jih imelo gospodarstvo in prebivalstvo, kar pa po njihovem variantu od Velenja do Šentruperta ne zagotavlja.

Člani komisije državnega zbora so poudarili pomen ohranjanja kvalitetnih kmetijskih zemljišč, saj jih v Sloveniji ni veliko. Opozorili pa so na slabe prometne povezave Koroške z ostalim delom Slovenije. Z dodatno presojo projekta bi zagotovo še upočasnilo njegovo realizacijo. Državni svetniki so menili, da je treba doseči konsenz, zato pričakujejo, da bo Ministrstvo za okolje in prostor, ki vodi postopek in koordinira delo vseh pristojnih resorjev, poskušalo poiskati takšno rešitev, ki bo sprejemljiva tudi za lokalno prebivalstvo.

■ bš

Psiholog odgovarja (16)

Vprašanja prosim pošljite na naslov: Deseo, Prešernova cesta 8, 3320 Velenje ali na email naslov: petra.tekavec@deseosvetovanje.com

Draga psihologinja, Imam čuden ali lahko bi rekla, zanimiv odnos in občutja do moških. Do nekaterih čutim močno telesno privlačnost, ti so ponavadi zasedeni ali poročeni. Tudi z bivšim fantom sem podobno čutila, pa me je zapustil. V teh odnosih najdem zadovoljstvo in izživim lahko tudi svojo senzualno plat, vendar ne obstanejo: ali niso mogoči ali se končajo. Leto nazaj pa sem spoznala fanta, s katerim sva bila skupaj najprej par mesecev, potem sva se razšla, sedaj pa sva zopet v vezi. Z njim mi je lepo, vendar ne čutim te močne telesne privlačnosti. Zdi se mi, da sem se zanj razumsko odločila. Nenazadnje imam 31 let in čutim, da bi bilo dobro, da se ustalim. Posredno me k temu usmerja tudi družba in starši. Sem se po vašem mnenju prav odločila? Zahvaljujem se vam za nasvet.

Kak partnerski odnos naj izberem

Draga gospa, vaše pretekle intenzivne veze je zaznamovala močna fizična privlačnost. Skleпам, da vam je to v odnosu in občutju do moških pomembno. Nič niste napisali, kakšni so bili drugi vidiki veze, so vam ustrezali, vam je kaj manjkalo? Predvsem me zanima ali menite, da bi to bila dolgoročno uspešna partnerstva? Intenzivna občutja pripomorejo k začetni izbiri partnerja, sama po sebi pa niso zadostna za uspešen in dolgoročen odnos. Pomembno je poznavanje sebe in svojih pričakovanj, da boste lahko ocenili, ali bo nekdo za vas ustrezen ali ne. Odvisno je tudi od tega, kaj iščete: kratkoročno vznemirljivo vezo ali dolgoročno zadovoljujoč odnos. Po vašem, ste v letih, ko bi morali biti v resni vezi. Na vas vpliva mnenje staršev, družine. Živite zase in odločite se tako, da bo ustrezalo vam. Najmanj pomembno je mnenje drugih, ne pustite si, da na vas tako močno vplivajo. Sedanji partner je bil torej izbran bolj na osnovi prepričanja, da bi morali biti v vezi? Razmislite, ali vam je dovolj to, kar imata. Menim, da lahko najdete »zlato sredino«, partnerja, do katerega boste čutili tako privlačnost in se bosta obenem ujemala na ostalih področjih. Morate pa si razjasniti, kakšno obliko odnosa iščete in kaj potrebujete. ■

Mnenja in odmevi

Prihaja čas resnice!

Pred osmimi leti je pričela delo komisija za evidentiranje grobišč v občini Šoštanj. Uradno ji je potekel mandat v letu 2007, vendar nje delo še ni in tudi kmalu ne bo končano. Vlada komisija za grobišča v resorju Ministrstva za delo, družino in socialne zadeve, ki jo vodi g. Marko Štrovs, se je odločila, da s sondiranjem ugotovi resničnost evidentiranega grobišča pod Kozljem in enega grobišča na Gorici nad Šoštanjem. G. Štrovs me je zaprosil za sodelovanje, saj poznam teren in razpolagam z mnogimi podatki. V resnici ne bi smel posegati na območje mestne občine Velenje, ker pa Komisija za grobišča, imenovana pri Svetu Mestne občine Velenje, v svojem mandatu ni opravila ničesar, pa tudi interes župana ni bil nikakršen, sem na številne pobude Velenčanov opravil raziskavo ter evidentiranje omenjenega grobišča.

V torek, 20. 7. 2010, ob 9. uri, je prispela ekipa za sondiranje grobišča v globeli pod Kozljem. Prva sondiranja, ki so jih opravili pred mojim prihodom, so bila popolnoma napačna in neuspešna. Tudi poizkus na drugem mestu, za katerega sem bil po pričevanju trdno prepričan, je bil neuspešen. V zadnjem trenutku sem se odločil, da poiščem svojo verodostojno pričo in jo prosim za ponovni premislek. Odločitev je bila pravilna, saj me je priča napotila v smer, kjer smo sondirali, vendar cca 60m višje, na kraj kjer se tesna globel med dvema strmima bregovima konča. Prvi izkop je razgalil okostja pobitih žrtev. Opravljen je bil še drugi preizkus in prav tako so na globlini 1,5 m najdena okostja pobitih in globoko zasutih žrtev.

Vsa ekipa si je oddahnila, kajti predpis in ukaz policije ni dovoljeval več poizkusov sondiranja in grobišče pod Kozljem bi bilo zapisano kot izmišljeno in izbrisano iz registra. Strokovni delavci iz vladne komisije niso bili preveč presenečeni nad težavno okolico in samim mestom najdbe, saj so po njihovih pričanjih odkrili že grozovitejša prizore.

S tem je dokazano pričevanje, da so 15. junija 1945 ob potok Trebuše resnično bili pripeljani ujetniki z dvema pokritima kamionoma

danes tam stoji Veleja park). Iz prvega kamiona so še žive ujetnike pometali in jim na pleča naložili že mrtve žrtve iz drugega kamiona. Žalostna kolona se je ob potoku pomikala, dokler ni izginila v skrivnostno globel globoko v gozdu. Čez pet minut se je slišal prvi strel, nato pa še veliko posameznih strel. Po preteku pol ure so iz gozda prišli uniformirani partizani in v Trebuši umivali lopate ter krampe. Odpeljali so se v smeri Celja. Priča zatrjuje, da je bilo vseh žrtev blizu 60, saj je bilo še živih 25 do 30 ljudi in vsak od njih je nosil na hrbtu še mrtveca. Veliko žrtev je pozneje prepoznanih, ko so jih morali bližnji Velenčani ponovno zakopavati zaradi smrada, ki je zaudarjal po daljni okolici. Imena nekaterih prepoznanih žrtev hranim v dokumentih komisije, z njimi pa razpolaga še več oseb iz Velenja. Pri raziskavi pobojev v Velenju je vsa zgodovinarska in novinarska stroka Šaleške doline padla na izpitu. Klanjali so se občinskimi in političnimi veljakom, njihovo delo pa je obstalo na pol poti.

V teh dneh v Velenju obnavljajo Ploščad Edvarda Kardelja in boli jih glava, kam naj ponovno postavijo kip Kardelja, ki je osebno kriv tudi za žrtve pod Kozljem in pooseblja lik krvavega in norega zločinca. Naj nekdo od velenjskih veljakov pove vsaj eno pozitivno stvar, ki je bila vredna, da je Kardelju postavljen spomenik. In cesar bo še kljub vsemu gol!!

Predlagam, da Občinski svet za začetek ploščad poimenuje: Ploščad žrtev Edvarda Kardelja!

Naslednji, ki je potreben odstranitve iz Velenja, pa je šef Kardelja, s katerim sta bila skupaj v Moskvi na šolanju in se učila, kako ubijati svoje tovariše. Kdor poveljuje zločince, je sam zločinec!

Tudi na Goricah nad Šoštanjem smo 22. julija 2010 s težavami odkrili človeška okostja v enem od evidentiranih grobišč. Samo dve grobišči sta bili tokrat odobreni za sondiranje in nič več. Ostalih devet grobišč pa bo še čakalo na dobro voljo oblasti. Ponovno pa odkrivamo nove lokacije v Šoštanju. Zakaj so potrebni ti stroški in toliko vloženega dela? Zakaj so vsa ta junaštva nad ženskami, otroki, starci in tudi navadnimi vojaki storjena daleč po koncu vojne tako skrita

in brez črke zapisa. Odgovornim za ta dejanja pa stojijo veliki spomeniki! Kdo jih potrebuje? Kdo manipulira z ljudmi?

Anton Skornšek

Kaj bo na gradu Turnu po obnovi?

Na MO baje zbirajo ideje in pobude, kaj vse umestiti v grad, kakšno funkcijo naj bi grad imel po obnovi!

V četrtek, dne 29. julija 2010, je bil z gornjim naslovom objavljen na zadnji strani Našega časa članek o stanju in usodi gradu Turn. Hkrati je bila objavljena fotografija o njegovi sedanjosti podobni. Najprej moram popraviti zapis o nastanku gradu. Zgodovinarji pogosto ponavljajo trditve bivšega mozirskega župnika in Laščana Ignacija Orožna, da sega prva omemba gradu v leto 1270. Po Stoparju iz leta 1982 se grad omenja že leta 1207 itd. Rokopis Turnskega graščaka Franca Gadolle št. 688, ki ga hranijo v graškem deželni arhivu, omenja letnico 1034. Zgradil naj bi ga Ottomar Turnski. Med pomembnejšimi lastniki so bili še Vovbržani, Žovneški, Heriči, Wimdichgratzi in Gabelhovecni. Po moji oceni naj bi bili med najpomembnejšimi: Gabelhovni, Gadolli, Daniel Lapp in vitez baron Emil Komorzynski.

Zadnji graščak je bil Emil Komorzynski, ki je kupil grad za 900.000 jugoslovanskih dinarjev 30. junija 1932 od barona Ludvika Haerdla, takratnega lastnika velenjske vile Bianke (od gospoda barona Bubija).

Po tragični smrti Emila Komorzynskega v Španiji 15. junija 1936 je postala lastnica gradu baronica Bianka Komorzynski.

O vsaki družini bi se lahko posebej razpisal.

Omenil bi le grofa Franza Gadollo, ki je leta 1848 postal celo komandant šoštanske garde (30 mož). Bil je tudi sorodnik Janeza Vajkarda Valvazorja in vnet pisec zgodovinskih del. Vse to hrani deželni arhiv v Gradcu v Avstriji.

Omembe vredno je tudi dejstvo, da sta se gospostvi Turn in Šalek združili leta 1754 in ostali združeni vse do leta 1945.

Pa se dotaknimo teme, kateri je bil članek namenjen. Torej, kaj naj bo v gradu Turn po obnovi. Moje mnenje je, da bi se po obnovi na gradu lahko odvijale naslednje dejavnosti:

- lahko bi bil Youth Hostel ALI VSAJ DELNO.

- Pomebna bi bila tudi stalna etnografska razstava starih hiš, kozolcev s področja ŠALEŠKE DOLINE.

- Stalna razstava fotografij vseh pogreznjenih hiš s področja Šaleške doline - potopljenih vasi Družmirja, Pleterja, Prelog, Škal, Glin, delno Deberce in Brezova.

- v domu občanov Velenje, ki dobesedno poka po šivih, se govori tudi o tem, da bi dom dobil nekaj prostorov v obnovljenem gradu Turn.

- Grad Turn si je ogledal tudi Don Pierino, ustanovitelj komun za odvsnike od mamil. Sam grad in ambient sta mu bila tako všeč, da je hotel v njem ustanoviti še eno slovensko komun.

- Gospod Čebul v Šoštanju ima tolikšno zbirko etnografskega gradiva, da bi lahko napolnil z njim dva turnska gradova.

- Tudi sodoben gostinski lokal bi moral biti v njem.

- Od gradu bi bila lahko speljana sprehajalna pot do rudniškega rova, kjer je kopal premog Daniel Lapp leta 1893 v Hrastovcu itd.

- V gradu bi lahko bila tudi galerija likovnih del.

Vsem, ki razmišljajo o prenovi gradu Turn, bi svetoval, da si ogledajo obnovljeni grad Strmol, ki so ga krajani Rogatca obnovili, čeprav šteje kraj le okrog 1500 prebivalcev. Pri obnovi jim je izdatno pomagala tudi Evropska skupnost. Žal naša občina ni uvrstila gradu v program obnove in prenove v okviru programa Evropske prestolnice kulture 2012. Za ta njihov neprispisek jim lahko izrečemo le globoko sožalje.

Še ena malenkost me žuli. Povsod objavljate le fotografije gradu, ki je v slabem stanju. Objavite vendar tudi fotografijo, ki mi jo je s težavo uspelo dobiti v Avstriji, kakšen pravilni videz je imel grad leta 1932, ko ga je kupil baron vitez Komorzynski.

Nisem poklicni zgodovinar, vendar bi le tem priporočal ogled arhiva grofa Gadolle v graškem dežel-

nem arhivu. Doslej si je le tega ogledal in ga prebiral gospod ing. Seher, ki je v knjigi Rudarstvo zapisal letnico nastanka gradu 1034. Za svoje delo si zasluži od vseh prebivalcev Šaleške doline veliko priznanje.

Zapisal v imenu CIVILNE INICIATIVE ZA REŠITEV GRADU Turn, ljubiteljski zgodovinar Avgust Tanšek - Gustl

Pojasnilo

k objavljeni novici o »Dopisu župana občine Šoštanj vodstvu Lekarne Velenje«, ki je bila objavljena v časopisu Naš čas 29. julija.

Na pobudo Občine Šoštanj je bil januarja 2008 spremenjen poslovni čas Lekarne Šoštanj, in sicer od ponedeljka do petka od 7.30 do 19. ure in ob sobotah od 12. ure, v času letnih dopustov od 15. julija do 15. avgusta pa do 15. ure.

Poslovni čas lekarn v skladu s Statutom Lekarne Velenje določa Svet zavoda Lekarne Velenje v soglasju z ustanoviteljem in občino, kjer ima sedež lekarna. Poslovni čas lekarn smo vedno usklajevali z delovnim časom zdravstvenih ambulant in potrebami prebivalcev. Od občanov Šoštanja in Občine Šoštanj do objave te novice in dopisa, ki smo ga prejeli 22. 7. 2010, ni bila izražena pobuda oziroma potreba po ukinitvi skrajšane poslovnega časa med letnimi dopusti. Na dopis smo se takoj odzvali, pobudo bomo obravnavali na prvi naslednji seji sveta zavoda Lekarne Velenje.

Vseskozi si zaposleni v javnem zavodu Lekarna Velenje prizadevamo, da bi ustvarili čim boljše pogoje za dostop do naših storitev. Zato smo v skladu s kriteriji v preteklih letih razširili lekarniško mrežo, posodobili obstoječe lekarnice, prizadevamo si za zagotavljanje optimalnega števila strokovno usposobljenega kadra in si vseskozi prizadevamo za dvig kakovosti opravljenih storitev.

Zaradi tega bomo tudi tokrat prisluhnili pobudi občanov Šoštanja in s tem prispevali k zagotavljanju celovite zdravstvene oskrbe.

■ **Direktorica Lekarne Velenje Sabina Grm, mag.farm.**

Največ težav pri »igrah« z miško

Starejši Velenjčani in Velenjčanke navdušeni nad naučenim v brezplačnem tečaju računalništva – Župan obljublja še več tečajev in možnost uporabe računalnikov na sedežih krajevnih skupnosti in mestnih četrti

»Računalnik je brez znanja tistega, ki ga uporablja, le neumen stroj,« je udeležencem računalniškega tečaja za starejše občane povedal župan Srečko Meh.

Velenje, 21. julija - Mestna občina Velenje je v juliju Velenjčankam in Velenjčanom, starejšim od 55 let, omogočila brezplačne tečaje, na katerih so se seznanili z osnovami računalništva. Odziv na v Našem času objavljen razpis za prijavo na tečaj je bil neverjeten; v samo dveh dneh so namreč prejeli 79 prijav, zato so tečajnike razdelili v dve skupini. Tista, ki je tečaj že opravila, je prejšnjo sredo prišla na slavnostno podelitev spričeval. Polovica prijavljenih pa bo tečaj pričela konec avgusta. In tudi ta skupina naj ne bi bila zadnja.

»Svetovni trend vseživljenjskega učenja postaja vsakdanjik tudi v Sloveniji. Vedno več mladih po srcu, ki jim leta niso mar, se odloča za izobraževanje in vse več je posameznikov, ki tudi po upokojitvi ne želijo opustiti običajnega poklicnega dela,« je v svojem nagovoru tečajnikom, ki so prišli po potrdila o uspešno opravljenem tečaju računalništva, na začetku povedala v. d. direktorice velenjske Ljudske univerze Mirjana Šibanc. K temu je dodala, da je v 12-urnem tečaju računalniškega opismenjevanja sodelovalo 53 tečajnikov, od tega 64 % žensk in 36 % moških. Naj-

mlajša udeleženka je štela 55 let, najstarejši pa kar 80 let.

Spletne kavarne za starejše občane?

Tečajnikom je v sejni dvorani občinske hiše, kamor so jih povabili po spričevala, čestital tudi velenjski župan Srečko Meh, ki je ob tem poudaril: »To ni prvi brezplačni računalniški tečaj za starejše, jih bomo pa še nadaljevali. Vsi se zavedamo, da se življenjska doba daljša in da se moramo

tudi zato celo življenje učiti. Generacija, ki je v času aktivnega dela manj delala z računalniki, pri tem potrebuje pomoč. Ne znam si več predstavljati, kako brez sodobne tehnologije v današnjem času dostopati do informacij, zato si tudi vse več starejših želi uporabljati tudi svetovni splet. V Velenju že teče projekt »Starejši za starejše«, želimo pa uvesti še več aktivnosti, kako si bomo starejši med seboj pomagali.« Na naše vprašanje, ali morda razmišljajo, da bi v Velenju odprli spletno kavarno, namenjeno starejšim – imamo jo, nenazadnje za otroke in tudi več točk, kjer lahko računalnike in internet uporabljajo tako turisti kot občani -, nam je župan odgovoril: »Veliko starejših doma nima računalnikov, zato želimo sedeže krajevnih skupnosti opremiti z računalniki in dostopi do interneta. In tam bi jim lahko omogočili uporabo tega, posebnih spletnih kavarn pa ne bomo odpirali,« nam je povedal župan. In dodal, da so v občini že veliko naredili tudi za brezplačni brezžični dostop do interneta, kar bodo še nadaljevali. Jeseni pa naj bi začetne računalniške tečaje organizirali tudi po krajevnih skupnostih.

Mentor računalniškega tečaja Marko Mrz: »Ko je župan pred nekaj leti častil občane z računalniškim tečajem, sem jih že vodil, moje izkušnje pa so še daljše, saj sem že 15 let zunanji sodelavec velenjske ljudske univerze. Ko so me sedaj povabili k sodelovanju, sem bil takoj za. V računalniški učilnici je 14 računalnikov, zato smo delali v štirih skupinah. Čeprav je bilo v času tečaja neizmerno vroče, so imeli vsi udeleženci velik interes zao pridobivanje novih znanj. Večina je bila čistih začetnikov, največ težav pa jim je povzročala miška. Računalniška, seveda. Preko vaje smo jo ukrotili in se naučili pravilne uporabe.

Večina si je ob koncu tečaja želela kupiti računalnik; svetoval sem jim, kaj naj kupijo, saj za njihovo uporabo ne potrebujejo dragega stroja. Sicer pa so tovrstni tečaji odlični, še več ljudi bi se moralo odločiti zanje.«

Udeleženka tečaja Marija Tanko: »O računalnikih sem vedela zelo malo, zato sem res prišla kot začetnik. Moram reči, da sem pridobila zelo veliko znanja, pa čeprav je bil tečaj precej zgoščen. Doma imam starejši računalnik, ki ga bom sedaj tudi uporabljala in čim več vadila. Za tečaj sem se prijavila predvsem zato, da se naučim uporabljati internet, saj se mi ta zdi zelo pomemben vir informacij. Če bi bila kakšna možnost nadaljevalnega tečaja, bi se ga z veseljem udeležila.«

Udeleženec tečaja Anton Perger: »Za tečaj sem se prijavil, ker sem si vedno želel uporabljati računalnik, sam pa nisem imel volje, da ga spoznam. Pred pričetkom tečaja računalnika nisem nikoli uporabljal, sedaj pa ga bom zagotovo. Imeli smo dobre predavatelja, ki nam je dal veliko znanja. Računalnik že imam doma, žal pa imamo v Podkrajju, kjer živim, nekaj težav z dostopom do interneta. Upam, da bodo te kmalu preteklost, saj sem se za izobraževanje in nakup računalnika odločil predvsem zato, ker si želim uporabljati svetovni splet.«

■ bš

Narava ima novo podobo

Blagovna znamka ZELENE DOLINE predstavlja okusne in kvalitetne mlečne izdelke. Ponaša se z več kot 70-letno tradicijo znanj in izkušenj. Na(d)grajuje jo pogled v prihodnost, ki združuje zadovoljstvo, zaupanje in način življenja.

Prepričajte se o kvaliteti in nas obiščite na Kmetijsko-živilskem sejmu AGRA v Gornji Radgoni (od 21. 8. do 26. 8. 2010), kjer bomo predstavili novo podobo blagovne znamke in izdelke ZELENE DOLINE.

ZELENE DOLINE

Najboljše okuse narave smo sedaj za vas osvežili in vam jih predstavljamo v novi podobi!

ZA VAS SMO JIH PREOBLEKLI!

NAPREJ K NARAVI

V svetu zelenih dolin in planin pridne podeželske roke skrbijo za razvoj podeželja in rast kmetij. Z ljubeznijo in spoštovanjem do narave soustvarjajo razvoj slovenske mlečnopredelovalne industrije. So naši dobavitelji surovega mleka, iz katerega pripravljamo kakovostne mlečne izdelke in jih s ponosom tržimo pod krovno blagovno znamko ZELENE DOLINE.

ŽIVLJENJE JE LEPO

Hiter način življenja in povečana pričakovanja družbe ter družine terja od posameznika večje in bolj učinkovito udejstvovanje, česar pa ne zmore

vsak. Ljudje smo različni in se različno odzivamo na izzive življenja. Pri tem ima pravilna prehrana, v katero sodijo mlečni izdelki ZELENE DOLINE, pomembno vlogo.

LCA probiotični jogurti ZELENE DOLINE združujejo najboljše sestavine za zdrave, prijetne in brezskrbne dneve:

- probiotični kulturi *Lactobacillus acidophilus* La-5® in *Bifidobacterium* BB-12®, ki pomagata vzdrževati zdravo črevesno mikrofloro;
- prehranske vlaknine Beneo, ki ugodno vplivajo na prebavni sistem ter spodbujajo rast in delovanje probiotičnih kultur;
- nizko vsebnost maščob.

■ Mlekarna Celeia, Branka Petek

- LCA brez sadnega dodatka
- LCA brez sadnega dodatka z žiti

- LCA sadni v okusih: jagode, borovnice, višnje, breskve, jabolka/hruška, slive/fige/žita

Rudarji plavali, domači zadevali

Velenjčani doživeli nepričakovano visok poraz v lokalnem derbiju – Se bodo v soboto z dobro igro proti prvakom vsaj delno oddolžili zanj

Po gostujoči zmagi v uvodnem krogu v gosteh proti Olimpiji in veliki točki ob jezeru proti Mariboru gotovo nihče ni pričakoval, da bodo rudarji v tretjem krogu doživeli ponižujoč poraz z 1 : 5 s Celjani, ki so v prvih dveh krogih osvojili le točko. Uradni napovedovalec se je spomnil, da so domači s to zmago izenačili dosedanje rekordno razliko v zadetkih po letu 1994.

namreč pred tekmo in med polčasom zelo namočil, zaradi česar je bila žoga hitra, za rudarje prehitra. Toda takšna je bila tudi za nasprotnika ... Prehitri so bili zanje tudi domači napadalci. Najprej po dobrih petih minutah igre tudi nekdanji rudar **Gorazd Zajc**, ki je po dolgi globinski podaji ušel gostujočim branilcem in načel velenjsko mrežo. Zajc je bil kmalu za tem spet prehitel za **Cipota** in

Tedaj so na Skalni kleti zmagali s 4 : 0.

Po že omenjenem spodbudnem začetku letošnje prvenstvene sezone so mnogi že razmišljali, da se bo morda ponovila lanska, ko so prvi poraz doživeli šele v 7. krogu. Tokrat pa je streznitev prišla že v 3., kar je morda tudi dobro. Predvsem, da bodo nogometaši, tako tisti starejši kot mlajši, spoznali, da je vsaka tekma dogodek zase, da je na vsaki treba izgoriti, če želiš vesel zapuščati travnato površino. Velenjčani so tokrat 'izgorili' v slabi igri, nezbranosti, kar predvsem velja za obrambno vrsto, zlasti novince **Nenada Novakovića**, pa tudi veliko bolj izkušenega **Fabjana Cipota**, ki sta nekajkrat 'zaplavala' v napačno smer. Prav srednja branilca sta s svojo nezbranostjo največ prispevala k potopu Velenjčanov. Dobesedno. Po tekmi so namreč nekateri krivca za poraz iskali tudi v igrišču. Njegov upravljalca ga je

Novakovića. Rudarjev vratar **Boban Savić** se mu je vrgel pred noge, po sodnikovem mnenju nepravilno. Zajc je dobil enajstmetrovko, Savić pa rumeni karton. Z bele točke je na 2 : 0 povisil Velenjčan v celjskem dresu **Amel Mujaković** (njegov brat **Alem** tudi tokrat ni bil v Rudarjevem širšem izboru) in zapečatil usodo gostov, saj so bili v drugem delu domači igralci še bolj razigrani. Dosegli so še tri zadetke (**Roman Bežjak** in dva **Rajko Rep**), gostje pa so ob svojih redkih priložnostih le eno žogo uspeli spraviti za hrbet na tej tekmi dokaj nezanesljivega domačega vratarja **Amela Mujčinovića**. To je bilo v 70. minuti, ko so domači že vodili s 3 : 0. Po hitrem nasprotnem napadu in podaji **Uroša Koruna** je s približno 11 m po tleh zadel **Rok Kronaveter**.

V soboto bodo rudarji gostili Luko Koper, aktualnega prvaka. Le z zmago lahko opravičijo slab sobotni večer v celjski Areni

Bojan Prašnikar, Rudarjev trener po tekmi:

»Teško je reči kaj dobrega o naši igri. Domači nogometaši so zasluženo visoko zmagali, saj so izkoristili izjemno slabo igro naše obrambe. Preveč je bilo napak v zadnji vrsti in ob taki igri kaj drugega kot poraz tudi ne more biti. Toliko napak nismo napravili na prejšnji desetih, petnajstih tekmah skupaj. Bolje pa je, da jih toliko napraviš na eni tekmi, kot pa da jih porazdeliš na več. Oba osrednja branilca sta 'botrovala' vsem zadetkom. Ne morem razumeti, zakaj na eni tekmi toliko napak. Če obramba ne igra, kot bi morala, potem se to odraža v igri celotne ekipe. Res pa je tudi, da nam ni ustrezalo izjemno namočeno igrišče, ki ni omogočalo prave igre. V soboto moramo pokazati povsem drugačen obraz.

1. SNL, 3. krog

CM Celje - Rudar 5:1 (2:0)
Strelci: 1:0 Zajc (5.), 2:0 Mujaković (24, 11 m), 3:0 Bežjak (55.), 3:1 Kronaveter (69.), 4:1 Rep (83.), 5:1 Rep (85.).

CM Celje: Mujčinović, Andjelković, Brežič, Zajc, Bežjak (od 77. Štraus), Bakarić, Mijatović, Gobec, Močič (od 73. Rep), Mujaković, Medved (od 63. Purišič).

Rudar: Savić, Jeseničnik, Novaković, Cipot, Korun, Trifković (od 46. Grbič), Djermanović, Kronaveter, Bratanović (od 46. Mešič), Dedič, Metelka (od 74. Tolimir).

Drugi izidi: Maribor - Hit Gorica 3:1 (3:0), Olimpija - Nafta 0 : 1, Domžale: Primorje - Domžale 0:0, CM Celje - Rudar Velenje 5:1 (2:0), Nova Gorica: Luka Koper - Triglav Gorenjska 1:1 (0:1).

Vrstni red po 3. krogu: Maribor 7 (8 : 1), 2. Domžale 7 (3 : 0), 3. 7. Nafta 6 (3 : 2), 4. CM Celje 4 (6 : 3), 5. Luka Koper 4 (5 : 4), 6. Hit Gorica 4 (4 : 5), 7. Rudar 4 (4 : 6), 8. Triglav Gorenjska 2 (2 : 7), 9. Olimpija 1 (3 : 6), 10. Primorje 1 (2 : 6).

Petrol. Začetek tekme bo ob 18. uri.

■ vos

Smučarski skoki za pokal flosarja

Minulo soboto je bila v smučarsko skakalnem centru Ljubno ob Savinji tradicionalna tekma v smučarskih skokih za pokal flosarja. Vidno vlogo so imeli tudi mladi skakalci in skakalki SSK Velenje. V kategoriji dečkov do 10 let je zmagal domačin **Marsel Lihtenegar**, 4. mesto pa je zasedel **Domen Oblak**, deklice do 11 let: 1. **Jerneja Brecl**, 3. **Pia Slamek**; dečki do 12 let: 1. **Vid Vrhovnik**, 2. **Ožbej Jelen**, 4. **Rok Jelen**, 5. **Sven Zagomilšek**, 6. **Aljaž Osterc**, 9. **Gašper Brecl**, 11. **Denis Pikelj**, 18. **Domen Oblak**; deklice do 13 let: 1. **Tanja Fricelj**, SSK Ljubno BTC, 2. **Jerneja Brecl**, 3. **Pia Slamek**, dečki do 15 let: 1. **Matevž Samec**, 4. **Vid Vrhovnik**, 6. **David Strehar**, 7. **Aljaž Osterc**, 8. **Sven Zagomilšek**, 10. **Gašper Brecl**, 11. **Rok Jelen** in 14. **Ožbej Jelen**.

Ta teden pa se kar 16 tekmovalcev in 2 tekmovalki nahajajo na pripravah v Zakopanah na Poljskem, kjer bodo pod vodstvom trenerjev **Igorja Jelena**, **Luke Ograjenskega** in **Darka Kaligara** poiskovali s čimboljšo formo priti v sklepi del poletnih tekmovalcev.

V klub vabijo vse mlajše dečke in deklice, ki jih veselijo smučarski skoki, vsi začetniki pa lahko pričnejo trenirati z alpskimi smučmi. Več o klubu si lahko ogledate na spletni strani www.velenje-skijump.si

■ **Jožef Ograjensek**

Buč dvanajsti

Na 20. evropskem prvenstvu v atletiki, ki so ga pripravili prejšnji teden v Barceloni, je bilo letos rekordno število tekmovalcev in poročevalcev. Atleti, atletinje in predstavniki medijev so v katalonsko prestolnico prišli iz 50 držav. Slovenska reprezentanca, ki se je predstavila s 33 tekmovalci, 17 atletih in 16 atletinjami, se je v ponedeljek vrnila v Slovenijo. Njihov letošnji izkupiček so štiri finalne uvrstitve, a brez medalje. Velenjčani smo imeli na tekmovalcu tri predstavnike: **Maja Mihalinca** in **Dejan Škoflek** sta bila v rezervi štafete 4 x 100 m, **Boštjan Buč** pa je v teku na 3.000 m z zaprekami osvojil 12. mesto, kar je najboljša slovenska moška uvrstitve na tem prvenstvu.

■

Želja – boj za čim višjo uvrstitev

Rokometaši Gorenja pridno nabirajo moč na Rogli in se uigravajo za novo zahtevno tekmovalno sezono.

Prejšnji teden je bilo konec poletnih počitnic tudi za slovenske podprvake, rokometne velenjskega Gorenja. Zasedba je v primerjavi s tisto, ki je končala prejšnje prven-

vsekakor upajo, da bodo Velenjčani skupaj s Celjem Pivovarno Laško in Koprom, glavnima kandidata za novi naslov, igrali veliko vlogo v boju za sam vrh prvenstve-

i Tremblay. Od 3. do 5. septembra pa bo Gorenje Velenje skupaj s španskim Real Ademar Leonom, nemškim Rhein-Neckar Lowenom in danskim Silkeborgom sodelova-

Na prvem zboru še niso bili v popolni zasedbi.

stvo, precej spremenjena. Trener **Branko Tamše** ima pet novih igralcev; - to so **Manojlović**, **Stanojević**, **Musa**, **Miklavčič** in **Gams**.

Urniki priprav bo zelo zahteven. Po uvodni vadbi, testiranju igralcev, zdravniških pregledih so v nedeljo odšli na desetdnevne višinske priprave na Roglo.

Do začetka prvenstva 9. septembra, ko bodo gostovali pri Merkurju v Škofji Loki, bodo odigrali tudi veliko prijateljskih tekem, da bi bila ekipa čim bolj uigrana za novo tekmovalno v sezono. Tudi v njej bodo imeli velike ambicije. Najmanj, kar si želijo, je ponovitev lanskega uspeha, ljubitelji rokometna v dolini pa

ne lestvice.

Prvo prijateljsko tekmo so odigrali včeraj, ko so na Rogli gostili moštvo Slovenj Gradca. V ponedeljek, 9. avgusta, pa se bodo pomerili s Klimo Petek Maribor.

Od 13. do 15. avgusta se bo moštvo predstavilo ljubiteljem rokometna v velenjski Rdeči dvorani na tradicionalnem Jarnovičevem memorialu (bil je med začetniki rokometne igre v Šoštanju, od koder tudi izvira sedanje moštvo). Vsekakor bodo tekme na tem turnirju zelo zanimive, saj bo zelo močan. Sodelovanje so obljubili državni prvaki Celje Pivovarna Laško, Nexe Našice, KadettenSchaffhausen, Bosna

lo na kvalifikacijskem turnirju v nemškem Karlsruheju za igranje v ligi prvakov. Vodstvo velenjskega kluba je upalo, da bo turnir v Rdeči dvorani. V teh prizadevanjih pa so jih premagali Nemci, ki gotovo spadajo med najmočnejše evropske klube in imajo tudi zaradi tega več naklonjenih mož na sedežu Evropske rokometne zveze v avstrijskem glavnem mestu Dunaj. Omenjena turnirja bosta gotovo zelo koristila trenerju Branku Tamšetju in njegovim igralcem pri uresničevanju želje, da bi tudi v novi sezoni igrali čim bolje in segli čim dlje oziroma na vrh prvenstvene lestvice.

■ vos

Za konec sezone še štiri medalje in ekipno šesto mesto

Končala so se letošnja poletna prvenstva Slovenije v plavanju. Še zadnji so od petka, 30. julija, do nedelje, 1. avgusta, v Radovljici imeli svoje posamično in ekipno prvenstvo dečki in deklice. Na prvenstvu je nastopilo 199 plaval-

so osvojili štiri medalje in ekipno šesto mesto. Največji uspeh je dosegel **Kristjan Meža**, ki je osvojil zlato medaljo na 100 m hrbtno in bronasto medaljo na 50 m prsno ter 200 m hrbtno. Bronasto medaljo v najdaljši ženski disciplini, 800

deklic. Dosežena sta bila tudi dva klubska rekorda za dečke (**Kristjan Meža** 2:24,85 na 200 m hrbtno) in deklice (**Nuša Erjavec** 37,49 na 50 m prsno). V ekipnem vrstnem redu, v katerem so upoštevali vse uvrstitve v finale A in

cev, starih 11 do 14 let, iz 22 slovenskih klubov. Med njimi je 12 plavalcev Plavalnega kluba Velenje tekmovalo po sistemu dopoldanskih predtekmovalj in večernih finalov. Tudi ta generacija velenjskih plavalcev se je izkazala. Skupno

m prosto, je z odličnim finišem osvojila tudi Ema Josić. V A finalu med najboljših osem so se uvrstili še **Nuša Erjavec**, **Urša Erjavec** in **Medeja Jevšnik** med deklicami, **Blaž Kugonič** in **Aljoša Gradišek** med dečki ter štafete dečkov in

finale B, je Plavalni klub Velenje osvojil zelo dobro šesto mesto. Zmagali so plavalci Olimpije pred Branikom in Radovljico.

■ **Marko Primožič**

Varovanje življenja ali šport

V Velenju znajo gojiti tradicionalne in sodobne borilne veščine – največ pozornosti pritegnejo karate, judo in taekwondo – V zadnjih letih so usmerjene k športnemu urjenju

Po vsem svetu in v vseh zgodovinskih obdobjih so stara ljudstva predvsem za samoobrambo razvijala borilne veščine. Te so s popotniki potovale v domače kraje, kjer so tradicijo prenesli na druge ljudi. Tako so karate, taekwondo in judo, ki imajo korenine na daljnem vzhodu, razširjene povsod po svetu. Tradicionalne borilne veščine so se v modernem svetu uveljavile po drugi svetovni vojni, ko so se začeli nastopi na olimpijskih igrah. Sprva sta se olimpijski karavani pridružila boks in rokoborba, kasneje pa še judo in VTF taekwondo, ena od verzij te borilne veščine.

Kitajska, Japonska in Koreja so središče razvoja borilnih veščin, evropske pa so grški pankreas in savate iz Francije. Ljudstva so jih

na učence, vendar jih kodeks v praksi prepoveduje. Tako je moderen judo bolj šport kot borilna veščina.

Judo se od drugih borilnih veščin bistveno razlikuje v borbi v parterju, na nogah pa gre za premagovanje z načinom meta. Prisotne so tehnike davljena, lomljenja, vzvodov, izločajo pa udarce. Potrebni so hitrost, moč, eksplozivnost in dobra koordinacija. Na treningih redko prihaja do poškodb, zato je rekreativni judo primeren tako za otroke od šestega leta kot tudi za starejše do sedemdesetega leta.

Seveda pri tradicionalnem judu ni bilo tako. Bojevniki so lahko postali le tisti, ki so vzdržali boleče urjenje. Ko se je judo prevesil v šport, se je odprl za širše množično

temu v klubu ne manjka volje za nadaljevanje tradicije, zato vsako leto pričakujejo več članov, ki jih učijo bodisi zmagovati na tekmovalnih bodisi zdravo živeti v veščino juda.

Nima dna

Vsestranska borilna veščina taekwondo, ki ima korenine v glavnem mestu Severe Koreje, se je po smrti ustanovitelja razdelila na tri dele. VTF je postala olimpijska disciplina, v prihodnje pa se bo po vsej verjetnosti združila z ITF taekwondo. Kljub športni uveljavitvi taekwondo ostaja zvest prvotnemu izročilu in se ne odmika od tradicije. Doživel je napredek v razvoju, vendar ne v sami tehniki. Razvil se je za samoobrambo, danes

zase, spoznaš, kako lepa je. Duh je zelo povezan s telesom. Še posebej takrat, ko bojevniki začuti borilno veščino v sebi in odkrije njeno lepoto. Potem spozna pravi užitek, pravi trener velenjskega kluba Skala Peter Landeker. Po njegovih izkušnjah je taekwondo primeren za otroke in starostnike, poškodbo

Krt ter Gašperja Reka in Matjaža Lešnika. Veliko vztrajnosti in talenta kažejo mladi tekmovalci, ki so po tehniki že med prvimi v Evropi. Tudi tisti, ki jih športno udejstvanje ne zanima, bodo v taekwondju našli svoje mesto, saj je lahko odlična rekreacija.

Vidimo ga v filmih

Kdo bi si mislil, da pravi karate, kakršnega gojijo le še redki mojstri, lahko vidimo predvsem v filmih. Starodavna veščina bojevanja se je razvila med kmeti na japonskem otočju Okinava, ko so jim veleposestniki prepovedali nošenje orožja. Tako je karate že v svojih koreninah namenjen učinkovi-

za opazovanje. Tudi danes večina pozna le športno podobo karateja.

Velenje je bilo pred leti središče karateja v Sloveniji. K nam ga je leta 1968 iz Zagreba prinesel dr. Ervin Pečnik. Sedež slovenske karate zveze so kasneje preselili v Ljubljano, velenjski klub pa je še vedno eden od strokovno najmočnejših v Sloveniji. To dokazujejo tudi številni uspešni tekmovalci, med njimi pa imata najboljše rezultate Ale-na Musič in David Gojkovič. Mojster Dušan Borovnik klub spremelja od samega začetka: »Še vedno zagovarjam tradicionalno veščino, ki jo danes lahko vidimo v starih filmih. To je pravzaprav pravi karate. V Evropi tega ni več, saj se je tradicionalni karate prenesel v športno urjenje.« Karate od drugih veščin ločita dimaničnost in vsestranskost. V primerjavi z judom, ki je kontakten, je karate dinamična veščina, ki se izvaja proti enemu ali več nasprotnikom. Bojevnike odlikujejo hitri udarci s celim telesom. Danes je tehnika kontrolirana, saj so pesti in stopala zaščitena, da ne pride do poškodb nasprotnika.

Pri karateju je usklajenost telesa in duha izjemno pomembna. Karateist ni popoln, če ne skrbi za svojo notranjo uravnoteženost. Čeprav se tradicionalni in športni karate razvijata vsak drugače, je duhov-

Na letošnjem evropskem prvenstvu v Italiji so člani taekwondo kluba Skala osvojili 8 medalj: eno zlato in srebrno ter šest bronastih.

razvijala za samoobrambo, ob tem pa so moč telesa vedno usklajevali z ostrino duha. Dober bojevniki je uravnotežen in pozna filozofijo svojega ljudstva ter svoje bojevnikiško poslanstvo. Zato danes to izročilo prevzemajo številni ljudje po svetu, ki si želijo vzgojiti zdrav duh v zdravem telesu, osvojiti praktične prijeme za samoobrambo ali se ukvarjati z zdravim športom.

Mehka pot

Tako bi lahko prevedli besedo judo, ime borilne veščine, ki jo je leta 1882 ustanovil učenjak in profesor na univerzi v Tokiju Džigoro Kano. Od takrat se je ta sistem borilne veščine širil po vsem svetu, leta 1964 pa je prišlo do obče uveljavitve juda, saj je postal olimpijski šport. V zadnjih tridesetih letih so se nevarne tehnike iz juda izločile in so na tekmah prepovedane. Te se še uporabljajo za samoobrambo in jih mojstri še prenašajo

ce. Leta 1961 je judo prišel tudi v Velenje. Iz Ljubljane, kjer so ustanovili prvi judo klub v Sloveniji, je znanje prinesel Marcel Medved. Od takrat v klubu zvesto gojijo kulturo juda. Predsednik kluba Zdenko Slatnar, ki po 35 letih bojevanja pozna marsikatero skrivnost juda, je ponosen na mlade tekmovalce, ki so letos osvojili kar nekaj odlikovanj: »Tekmovalna doba za judoiste je približno do tridesetega leta. Potem se posvetijo rekreativnemu judu. V našem klubu je približno sedemdeset aktivnih članov, med njimi pa nekaj uspešnih tekmovalcev. Trenutno je prav na robu državne reprezentance Aljaž Slatnar, dobro tekmuje Nejc Delopst, med mlajšimi pa so se izkazali Niko Lemež, Miha Slatnar in Veronika Mohorič.«

Dobri rezultati mladih športnikov dajejo klubu zagon. Žal nimajo idealnih pogojev za treninge, saj se selijo v različne prostore. Kljub

pa je korejski nacionalni šport. Cenijo ga tudi v policiji in vojski, kjer je vsakdanja praksa obvladovanja nasprotnika. Tako tudi sodobni taekwondo ni le prikaz starodavnega znanja in se dejansko uporablja v resničnem svetu, kar dokazuje, da bo taekwondo vedno ostal borilna veščina.

Pri tej borilni veščini je poudarek na nožni tehniki, čeprav združuje največ različnih tehnik. Bojevniki se tako urijo v dvoju ali sparringu, samoobrambi, testu moči in specialnih tehnikah. Tako je za vsakega bojevnika obvladanje taekwondoja življenjski projekt. To je namreč borilna veščina, ki nima dna. Sprva je resda lahka, vendar že v naslednjih fazah urjenja, ko se v krepitve telesa vplete tudi skladnost duha, postane vse bolj zanimiva, težka in lepa. »Taekwondo goji vse življenje. Ko je tekmovalni del za tabo in se z veščino začneš ukvarjati kot s športom

Tako je videti karateistični boj.

Judo tekmovanja so dobro obiskana. Otroci se ob tem zabavajo, nagrada pa jim je v veselje in ponos.

je malo, na treningih pa težav nimajo niti bolniki.

V taekwondo klubu Skala, kjer se trenutno pripravljajo na mladinsko svetovno prvenstvo, urjenja ne usmerjajo le v tekmovanja. Taekwondo namreč ni samo obvladnje telesa, ampak tudi duha. Da v klubu Skala gojijo tudi filozofske veščine, dokazujejo številni uspešni reprezentanti, ki zastopajo barve države. Landeker je posebej izpostavil tekmovalke Tanjo Verboten, Sabino Javornik in Darjo

ti samoobrambi in je zato tudi bolj nasilen od drugih. Takšnega pa obvladajo le še redki, saj je tradicionalnega karateja v svetu vedno manj. Karate, kakršnega poznamo danes, je izluščil mojster Giččin Funakoši v 60. letih, ko je »divji« karate preoblikoval v športni in ga tako približal sodobni civilizaciji. Tak pa se je kmalu razširil po vsem svetu. Na tekmovanjih so sprva še gojili veščine izročila, kasneje pa so jih uprizarjali tako, da so bile bližje gledalcem in bolj privlačne

nost pri obeh enako pomembna. Filozofija karateja je v notranjem sproščanju, krepitvi telesa in notranjega jaza. Ključ dobrih bojevnikov je uravnoteženo psihofizično stajanje, ki ga dosega s poglobljanjem vase in v izročilo. S karatejem se mera samozaupanja dvigne, zato je primeren tudi za otroke, ki jim primanjkuje samozavesti. Med urjenjem se človek namreč učvrsti in spozna samega sebe, kar je poseben čar te veščine.

■ Tina Felician

Živi s športom in za šport

Pogovarjali smo se z nordijskim kombinatorcem Gašperjem Berlotom – Lani nastopil na zimskih olimpijskih igrah – Prvi cilj te sezone je dobra uvrstitev na svetovnem prvenstvu

Vesna Glinšek

»Fitnes, dobojka, nogomet, košarka, tek, kolesarjenje ... Pravzaprav rad počnem vse, kar je s športom povezano. Skorajda ne mine dan brez športanja.« pripoveduje nordijski kombinatorcem Gašper Berlot, ki zase pravi, da živi s športom in za šport. »Kombinacija je za tekmovalca fizično zelo naporna, sploh tek. Ampak sedaj mi je to postalo že nekaj povsem vsakdanjega, saj se s tem športom ukvarjam že dol-

ga leta in sem se preprosto navadil trdo delati.« Vsakodnevni treningi so se lani obrestovali, saj je bil Gašper uvrščen na zimске olimpijske igre, ki so bile zanj nova, a prijetna izkušnja. »To so želje vsakega športnika in zame je bilo to tekmovanje nekaj povsem novega. Res pa je, da se na koncu ni izteklo tako, kot sem si želel. Kljub temu da sem na tako velikem tekmovanju nastopil prvič, sem hotel narediti dober rezultat oziroma se uvrstiti med 25 ali 30 najboljših. Vendar tokrat ni šlo

Lanska sezona ni bila najboljša. Bo letos bolje?

po mojih načrtih, zato bom vztrajal do naslednjih iger. Vsekakor pa so mi tudi te, ker so bile prve, ostale v posebnem spominu. To je bila super izkušnja na največjem tekmovanju na svetu.«

Lanska sezona sicer za Berlota ni bila najboljša. »Ker sem bil zadnje leto mladinec, je bil moj prvi cilj medalja na mladinskem svetovnem prvenstvu. Že leto prej sem bil blizu, četrti, zato se mi je ta cilj zdel povsem realen. A v skokih se mi ni posrečilo, tako da je bil moj zaostanek za medaljo enostavno prevelik. Smo pa medaljo osvojili v ekip-

nem delu tekme.«

V sezoni, ki prihaja, ga čaka svetovno prvenstvo v Oslu, kjer bo Gašper poskušal izboljšati 26. mesto s prejšnjega tekmovalca. Še prej, avgusta, pa je na vrsti poletni Grand prix. »Na začetku meseca, 7. in 8. avgusta, bomo tekmovali v Obersdorfu, 13. in 14. pa v Oberwiesenthalu. To so štiri tekme pred zimo, da tekmovalci ocenimo svojo pripravljenost. Ker ni snega, tečemo na rolnkah. Prava sezona se nato začne takoj, ko zapade sneg, torej konec novembra, začetek decembra.«

Kaj pa slovenska velikanka? »Vsako leto se tako, za veselje, preizkusim tudi v Planici. Da vidim, kako daleč lahko poletim. To sezono je bila moja dolžina 175 m, kar je, glede na to, da sem kombinatorec, dobro. A želja vsakega skakalca je tista magična meja 200 m. Čez njo bom seveda skušal poleteti tudi jaz.«

■

Prodajalec posode želel več kot denar

Velenje, 2. avgusta – Ponedeljkovo dopoldne si bo verjetno še dolgo zapomnila ženska, ki jo je na njenem domu obiskal tuj državljan in ji sprva v nakup ponujal posodo. Potem pa so mu očitno zadišali meseni užitki. Začel jo je spolno nadlegovati, kar je preraščalo v silo. Oškodovanka je policistom povedala, da se je nekako uspela ubraniti in pobegniti v hišo. Ker si je zapomnila barvo in tip storičevega vozila, so mu policisti že na sledi. Ko ga bodo prijeli, bodo zagotovo ustrezno ukrepali.

Ob tem pa policisti opozarjajo, da bodite ob srečanjih s prodajalci različnih predmetov na domu zelo previdni. Ni namreč redko, da po tem, ko jih spustite v svoj dom, tudi krajšo neprisotnost lastnika izkoristijo za tatvine zlata, denarja in drugih vrednejših predmetov. Gre predvsem za tujce z območja Romunije in Bolgarije.

Soseda lovil s traktorjem

Ravne pri Šoštanj, 27. julija – Kako daleč lahko gre medsosedski spor, so spoznali velenjski policisti, ki so jih prejšnji terek poklicali v Ravne pri Šoštanju. V jutranjih urah sta se soseda tako hudo sprla, da je eden sedel na traktor in z njim lovil drugega, ki je tekel čez naselje. Ko ga je traktorist dohitel, ga je ustavil in brez vzroka udaril v predel obraza. Policisti bodo zoper razgreteža podali kazensko ovadbo za lahko telesno poškodbo.

Trk med voznikom in kandidatko

Arnače, 28. julija – V sredo popoldne – ura je kazala 14.30 – so velenjski policisti ugotavljali, kako je prišlo do prometne nesreče na lokalni cesti v Šentilju pri Velenju, v kateri sta trčila voznik osebnega vozila in voznica kandidatka v avto šoli. Policisti niso mogli razjasniti vseh okoliščin prometne nesreče, zato so zadevo zaenkrat zaključili z uradnim zaznamkom.

Zaradi nesreče eden v bolnišnico

Velenje, 29. julija – Prejšnji četrtek ob 14.42 sta na cesti Škale–Plešivec trčili osebni vozili. Ena oseba se je pri tem poškodovala. Gasilci PGD Velenje so zavarovali kraj nesreče, odklopili akumulatorja na vozilih in z vpojnim sredstvom na cestišču odstranili razlito motorno tekočino. Reševalci nujne medicinske pomoči Velenje pa so poškodovano osebo prepeljali v celjsko bolnišnico.

Trčili in pobegnili

Velenje – Šoštanj, 29. julija – V četrtek so velenjski policisti obravnavali dve prometni nezgodi, po katerih sta povzročitelja pobegnili. Prva se je zgodila na Kardeljevem trgu na parkirišču, kjer je neznanec trčil v parkiran avto in pobegnil. Druga pa se je zgodila na cesti Šoštanj–Gaberke, kjer je do trka prišlo zaradi nepravilnega srečevanja avtomobilov, povzročitelj pa je po njem pobegnil. Na osnovi registrske tablice so ga policisti kmalu ulovili,

kazen pa ne bo majhna, saj bo plačal tako za povzročitev nesreče kot pobeg.

Trčenje v Kavčah

Velenje, 31. julija – Ob 17.33 sta v Kavčah čelno trčila osebna avtomobila. Do nesreče je prišlo zaradi nepravilne smeri vožnje voznice, ki je trčila v pravilno vozečega voznika. Ena oseba se je pri tem poškodovala. Posredovali so gasilci iz PGD Velenje, ki so odklopili akumulatorje na vozilih ter počistili kraj prometne nesreče.

Izsilili ji je prednost

Velenje, 2. avgusta – V ponedeljek okoli poldneva se je v centru mesta zgodila prometna nesreča, do katere je prišlo, ker je pravilno vozeči voznici osebnega avtomobila na prednostni cesti prednost vzel neznan predrznež. Po trku je s kraja nesreče pobegnil. Policisti ga zaenkrat še niso odkrili.

Pojasnjena smrt v Šmartinskem jezeru

Celje, 2. avgusta – 21. julija so policisti javnost seznanili, da so ribiči prejšnji dan v Šmartinskem jezeru našli moško truplo. Policisti in kriminalisti so pričeli zbirati obvestila, opravili so ogled kraja najdbe trupla, odrejena pa je tudi obdukcija. Identiteta pokojnega takrat še ni bila potrjena, sumili pa so, da gre za 55-letnega moškega iz Celja, kar so kasneje tudi potrdili. Obdukcija je pokazala, da je vzrok smrti utopitev. To je potrdila tudi preiskava, tako da je tuja krivda izključena.

Gasilci tokrat premagali vodo

Velenje, 2. avgusta – Ob 21.17 je na Jenkovi cesti v Velenju, v 10. nadstropju stanovanjskega bloka, iztekala voda v spodnje stanovanje. Gasilci PGD Velenje so zaprli ventil na sistemu za centralno ogrevanje stanovanjskega bloka ter v spodnjem stanovanju posesali nateklo vodo.

Ženo tepel v pričo otrok

Šoštanj, 2. avgusta – Policisti so prvi delovni dan v mesecu avgustu obravnavali tudi družinsko nasilje. V Šoštanju je mož doma pretepal ženo, kar so gledali njuni otroci. Policisti so mu za 6 ur odvzeli prostost. Ko so ga izpustili, so mu prepovedali približevanje družini, napisali pa bodo tudi ovadbo za nasilje v družini.

Delavec Vegrada grozil z bombo

Velenje, 29. julija – Prejšnji četrtek popoldne je delavec, zaposlen na Vegradu, med sindikalnim sestankom podjetja, na katerem so govorili o neizplačanih plačah, izgubil živce. Zagrozil je, da bo poskrbel, da menza podjetja ne bo več delovala, saj bo vanjo vrgele bombo. Zaradi tega so policisti delavca takoj poiskali in pregledali. Za pasom naj bi namreč imel kovinski predmet, ki bi lahko bil tudi bomba. Izkazalo se je, da ni. V razgovoru z delavcem so ugotovili, da je šlo za lažno grožnjo, verjetno izrečeno v obupu. Vseeno pa bodo o dogodku obvestili tožilstvo.

Brezbrižnost ob vodi

Piše: Adil Huselja

Poletni počitniški čas velika večina ljudi zaradi višjih temperatur preživlja ob vodi. V zadnjih dneh lahko gledamo posnetke iz svetovnih prestolnic, kjer nimajo rek ali jezer, ljudje pa se zaradi visokih temperatur hladijo ob vodometih ali ob navadnih vodovodnih pipah. Seveda, najbolj oblegane vodne površine so tiste, ki so namenjene turistom oziroma kopalcem in omogočajo plavanje, zabavo in sprostitve. Toda brezbriznost ob vodi lahko hitro postane tudi nevarna okoliščina, ki lahko vpliva na varnost ljudi in njihovo zdravje. Najbolj črna statistika so letos zabeležili v Rusiji, kjer temperature podirajo vse rekorde in bo do ohladitve črna statistika še bolj tragična. V zadnjih tednih so samo med vikendi obravnavali po nekaj sto smrtnih žrtev, ki so bile v večini posledica kopanja na nezaščitenih mestih in vinjenosti kopalcev.

Tudi pri nas so podobno kot v prejšnjih letih policisti obravnavali utopitve tako na bazenih kot v rekah, jezerih in morju. Med glavnimi razlogi teh dogodkov je tudi brezbriznost. Brezskrbnost v počitniškem času, sproščenost, ki jo veliko ljudi išče ali vzdržuje s pomočjo alkoholnih pijač, prepovedanih drog ali drugih kemičnih substanc se lahko hitro spremeni v ogroženost zdravja in življenja. Če pustimo ob strani zdravstveni vidik kombinacije visokih temperatur, potreb organizma ter alkohola ali kemičnih substanc, zaradi brezbriznosti pozabimo na določene aspekte obnašanja oziroma življenja. Kako drugače razložiti nevarno in neodgovorno obnašanje ljudi ob vodnih površinah in na njih? Zato ni presenetljivo, da se vsake toliko časa zgodijo utopitve. Dejstvo je, da vode, tako kot mnoge druge stvari v življenju, ne moremo in ne smemo podcenjevati.

Ne samo otrokom, tudi nam odraslim je težko razložiti, da se lahko v navidez mirni in povsem nenevarni vodi utopimo. Primeri iz prakse to (žal) potrjujejo in to tudi v primerih, ko so bili na urejenih kopalščih reševalci. Zato moramo ob brezskrbnosti upoštevati tudi varnostna pravila, na katera ne smemo pozabiti tudi takrat, ko smo najbolj sproščeni. Še zlasti, če so z nami otroci, ki se nevarnosti ne zavedajo in se ob pripomočkih za plavanje ali igranje počutijo bolj varne, čeprav ti izdelki ne zagotavljajo popolne varnosti. Več utopitev ali poškodb se zgodi zunaj urejenih kopalšč, tudi zaradi tega, ker je tam manj ljudi in ni reševalcev. Poleg kopanja je nevarna tudi vožnja s kajaki, čolni na vesla ali motorni pogon. Prepuščanje naključjem ni dobra rešitev, zato se moramo pred vsako dejavnostjo na vodi zavedati svojih sposobnosti, trenutnega stanja in okoliščin, ki so v danem trenutku prisotne. Uživanje alkoholnih pijač in zmanjšanje psihofizičnih sposobnosti pa je nevarno, ne glede na to, ali se želimo le ohladiti s skokom v vodo, zaplavati ali se zapeljati s čolnom. Kdor ne zmore brez mrzlega piva ali kakšne druge opojne substance, naj se raje drži sence in počiva, saj sta brezbriznost in nezavedanje okolice pri vinjenem človeku veliko večja kot pri treznem. To pa pomeni, da sta zanj tudi bolj nevarna in bolj ogrožajoča. Cena za to pa je lahko velika. Brezskrbnost, kombinirana z zdravo pametjo, je na koncu veliko bolj prijetna, lepša in predvsem varna. Ne pozabimo tega. Srečno!

Iz policistove beležke

Nad žejo z alkoholom

Velenje, 2. avgusta – Velenjski policisti so v minulih dneh pridržali dva voznika, ki sta žejo tešila z alkoholom, potem pa sedla za volan. Zaradi vožnje pod vplivom alkohola so v ponedeljek pridržali 38-letnega voznika, ki mu je alkotest pokazal 1,20 miligramov alkohola v litru izdihanega zraka.

Enemu od povratnikov pri kršenju cestnoprometnih predpisov pa so zasegli osebni avto. Srečal se bo tudi s sodnikom za prekrške.

Privlačno električno orodje

Žalec, 2. avgusta – Policisti so v ponedeljek raziskovali vlom v gradbeni zabojnik v Arnavskem gozdu, od koder so neznani storilci odnesli več električnega orodja, vrednega okoli 2.800 evrov. Za njimi še poizvedujejo.

Stric ga je vrgele iz stanovanja

Velenje, 28. julija – V sredo okoli pol enajste ure zvečer je policiste na Jenkovo 11 poklical mladoletnik, ki jim je povedal, da ga je stric po tem, ko se je znesel nad njim, vrgele iz stanovanja. Jeznoriti stric je po ugotovitvah policije kršil zakon o javnem redu in miru, zato so mu na kraju samem izdali plačilni nalog. O dogodku bodo obvestili tudi center za socialno delo.

Pijan spodbujal k pretepu

Topolšica, 29. julija – Prejšnji četrtek je bilo veselo v lokalni Beldeljeur v Topolšici, kjer je vinjen gost spodbujal ostale goste k pretepu. Na pomoč so poklicali policiste, vendar je veseljak lokal zapustil pred njihovim prihodom. Skrbni lastnik lokala si je zapisal registrsko številko njegovega avta, zato so ga kmalu izsledili. Kasneje je lastnik lokala še enkrat poklical na policijsko postajo in povedal, da mu je razgretež grozil po telefonu. Na sodišču se bo moral zagovarjati zaradi ogrožanja varnosti, položnico za kršitev javnega reda in miru pa je verjetno že prejel.

Bakreni žlebovi (spet) izginjajo v noč

Velenje, 31. avgusta – Ne mine poletje, da se ne bi velenjski policisti ukvarjali s tatovi barvnih kovin. Očitno je na črnem trgu spet mogoče dobro prodati baker, saj so velenjski policisti prvo tatvino žlebov na kar dveh stanovanjskih hišah obravnavali že minulo soboto. V nedeljo pa so si ogledali tudi ostrežje cerkve svetega Martijana, kjer so v noči iz sobote na nedeljo prav tako izginili bakreni žlebovi, kar se ni zgodilo prvič. Župnik se je strinjal s policisti, da skušajo nepridipra-

vom čim prej stopiti na prste in denarnico. Občanom pa policisti svetujejo, da so v nočnem času pozorni, če so v bližini njihovih hiš, ki so opremljene z bakrenimi žlebovi, parkirana sumljiva vozila.

Ljubitelji zabav

Velenje, 30. julija – Velenjski policisti so ob koncu minulega tedna kar nekajkrat obiskali ljubitelje zabav in nočne, preglasne glasbe. Prednjačili so mladi, ki so verjetno dobro izkoristili čas kolektivnih dopustov, ko so bili mnogi sami doma. V petek so

policisti posredovali v Stari vasi, kjer so zmotili glasno zabavo rojstnega dne. Kršitelj je takoj upošteval vse njihove pripombe. V soboto so bili glasni mladostniki, ki so si v centru mesta na javnih in zasebnih krajih pripravili piknike in zabave. Vsi so bili opozorjeni, da motijo nočni mir. In vsi so opozorila tudi upoštevali.

V nedeljo pa so ob 1. uri ponoči obiskali stanovanje na Goriški cesti, iz katerega je donela glasna glasba. Za nočno kaljenje miru so tokrat izdali plačilni nalog.

KMETIJSKA ZADRUGA
ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-salekadolina.si

BCS

AKCIJA

VRTNI TRAKTOR Nj92
1.350,00 €

- motor: GGP wm 12,5
- oljna črpalka
- širina kosišča 90 cm
- koš: 210 litrov
- moč: 9,2 kw (12,5 KM)

Prodaja, servis, rezervni deli!

- SLADKOR, 25 kg 16,55 €
- GNOJLO ASEF za cvetoče balkonske rastline, 2 l 6,50 €
- JEČMEN v rinfuzi 0,142 € / kg
- PŠENIČNA KRMILNA moka, 40 kg 6,80 €
- GNOJLO UREA, 40 kg 12,32 € (cena velja za gotovinsko plačilo nad eno paleto)

Z vami in za vas!

MEGA M
informacijske tehnologije d.o.o.

:: BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
:: KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

Informacije: 03 777 0077

Horoskop

Oven od 21. marca do 20. aprila

Želeli si boste, da bi bilo po vaši. In, kot je že v vaši naravi, pri tem tudi glasno vztrajali. Prav nihče ne bo imel moči, da vam zamaje vero v to, kar si boste zapicili v glavo. Tudi partner ne bo prav dolgo vztrajal, čeprav bo tudi on prepričan, da nimate prav. Potem pa se zna zgoditi, da vam bo nekdo, ki ga zelo cenite, odprl oči. Ker vam bodo zvezde v naslednjih dneh naklonjene, se bo zaplet rešil tako, da boste na koncu zelo zadovoljni. Pazite se prehladov, saj so spremembe temperatur velike, vi pa že nekaj časa bolj krhkega zdravja. Ste že razmislili o spremembi prehrane?

Bik od 21. aprila do 21. maja

Letošnji avgust, ki je šele dobro zakoralak v deželo, za vas letos ne bo veliko dišal po brezskrbnih dnevih, ki so sinonim za poletje. Kar čez noč se vam bo življenje rahlo postavilo na glavo, saj boste imeli krepko več dela kot nekaj preteklih tednov. Kar nekaj naslednjih dni se boste počutili čudno, saj ne boste vedeli, ali energijo izgublujete ali dobivate. Vsekakor je pred vami na ljubzenskem področju razgiban obdobje, v katerem vam bo uspelo vse, kar si boste zadali. In to brez velikih naporov in odrekanih. Izkoristite ta čas, saj ne bo trajal večno. Vas pa, nenazadnje, že grabi panika. Čeprav znate biti sami, ste ljubezen že močno pogrešali.

Dvojčka od 22. maja do 21. junija

Tolažili se boste. In to zelo uspešno. Drži, vedno in tudi v tem primeru bi lahko bilo še huje. Konec koncev je tudi že bilo. Zato, ker boste težave reševali sprotno in optimistično, lahko računate na to, da bodo že kmalu začele kopneti. Obrnjeni v prihodnost se boste začeli odločati za zelo pomembno naložbo, ki bo življenje že to jesen spremenila vam in celi družini. Dela boste imeli vse do konca poletja veliko, zato vam bodo misli vse pogostejše bežale k sprostitvi. Privoščite si jo vsaj ob koncu tedna, ker ni res, da nimate časa zase. Treba si ga je le vzeti, vam pa je prava sprostitev že dobra družba, v kateri znate pozabiti na vse, kar vas tare.

Rak od 22. junija do 22. julija

Ni kaj, avgust bo letos vam zelo naklonjen mesec. Vsako leto znova se ga razveselite, sploh, če je topele in lep. Če se bo le dalo, boste v teh dneh še užili nekaj vročih dni, v naravi, pretiravali pa ne boste. Raje boste začeli delati načrte za naslednje mesece, vse tja do novega leta. Pri tem boste zelo skrivnostni, načrtov ne boste razlagali niti najbližjim. Zakaj, veste zaenkrat samo vi. In prav je tako. Sorodniki vam pripravljajo prijetno presenečenje. Pokažite jim, kaj vam pomenijo, ker to tudi pričakujejo. Kar se zdravja tiče, pa ne boste imeli pripomb. Le pri športu bodite pazljivi, da se ne boste precehnili. To hitro vodi v poškodbe.

Lev od 23. julija do 23. avgusta

Mnogi se sprašujejo, kaj se dogaja z vami, saj si tudi za prijatelje ne znate več vzeti časa. Prav izogibate se jih. Resnica je skrita v dejstvu, da se vam partner močno odtuja. Predvsem zaradi vas, kar vas še toliko bolj boli. Vse težje ga boste prenašali, kar mu boste tudi krepko pokazali. In reagiral bo čisto drugače, kot ste pričakovali. Ni tako potrpežljiv kot ste mislili. Film mu zna počiti že v nekaj dneh. Šele, ko bo prišlo do tega, pa se boste znašli pred res velikim problemom. Kam zdaj in kako naprej? V življenju si velikokrat stvar razlagate povsem po svoje in poenostavljeno. Dejstvo pa je, da toliko kot dajete, toliko tudi dobite nazaj.

Devica od 24. avgusta do 22. septembra

Odločili se boste, da bo vsaj prvi del avgusta čas za zabavo in druženje. Zato boste veliko več časa kot sicer preživeli izven doma. K sreči vam v naslednjih dneh tega ne bo nihče ne očitil in ne zameril. Celotno prvo polovico avgusta in to krepko. Boste pa zato že kmalu začutili, da tudi takšno življenje ni tisto, ki si ga želite. Bolje bo šele, ko si boste na čeli črti priznali, kaj si sploh želite. Pa četudi boste to morali skrivati pred javnostjo. Vseeno bo to, da boste bolj družabni, dobro vplivalo na odnose s sodelavci in dolgoletnimi prijatelji. Sobota bo vesela, nedelja utrujena, v ponedeljek pa bo vrnitev v realnost precej težka. To pa velja tudi za odnose s prijatelji. Nekaterih med njimi, tistih najbližjih, ne boste več mogli slepiti. Predobro vas poznajo.

Tehtnica od 23. septembra do 23. oktobra

Položaj planetov bo res kriv za marsikaj, kar se vam ne bo izšlo po željah, malce pa lahko vse, kar se vam dogaja, pripisete tudi vašim dejanjem. Do težav prihaja predvsem zaradi nestrpnosti, ki jo čutite ob urejanju nekaterih uradnih zadev. Da res ne gre čez noč, se bo treba enostavno sprijazniti. Bližnje v vašem primeru ni videti. Ko se boste končno umirili in pustili stvari toku, ki je pač normalen, bo šlo vse lažje. Preprijljivost vas bo minila šele sredi prihodnjega tedna. Zato se izogibajte vsem, ki bodo podobno nastrojili kot vi. Najmanj, kar rabite, je prepričanje za prazen nič.

Škorpion od 24. oktobra do 22. novembra

Spremembe v življenju včasih pridejo pričakovano in načrtovano, včasih pa krepko presenetijo. Vam se bo začelo dogajati slednje. Ker bodo pozitivne, boste srečni. Vsak dan boljše se boste počutili, ko bodo začele za vaše delo deževati tudi pohvale, pa sploh. Četudi tega ne boste pokazali navzven, bo v vas vse kipel od razburjenja in navdušenja. Pozabili boste na vse napore in začeli krepko misliti na prihodnost, v kateri imate ogromno načrtov. Če boste znali prav organizirati čas, so prav vsi izvedljivi. Le preveč naenkrat ne boste smeli hoteti. Saj veste, počasi se daleč pride.

Strelec od 23. novembra do 22. decembra

Dneve tega tedna boste že dolgo nosili v svojem spominu. Zelo prijetno bo. Okroženi boste z ljudmi, ki jih imate najraje na svetu in to vam ogromno pomeni. V samotni sicer včasih celo preveč uživate, v naslednjih dneh pa ne boste. Radi se boste družili z ljudmi, radi boste v direndaju, še najraje pa boste v naravi, tako v lepem kot slabem vremenu. Ja, tudi sprehod po gozdu človeku da energijo in vi to dobro veste. Počutje bo tudi zato odlično, zdravje tudi. To se bo poznalo tudi na vaši kreativnosti, ki bo dobila krila. Zvezde vas opozarjajo, da nikar ne zapravljate preveč. Kot kaže boste že kmalu potrebovali večji kupček denarja.

Kozorog od 23. novembra do 22. decembra

Avgusta se bo vaše življenje umirilo. Žal pa bo s seboj povleklo kar nekaj težav, pred katerimi ste si v preteklih dneh in tednih zatiskali oči. Sedaj boste vsak dan bolj prepričani, da ne bo več mogoče obuditi čustev, ki so dolgo umirala. Veliko vprašanje je, če si to res želite, saj že dolgo niste srečni v vaši partnerski zvezi. A ker ste izjemno prilagodljivi človek, vedno popustite. Ne zapirajte vrat, da vam ne bo krepko žal. Le pogovorita se, saj se je nabralo toliko nerešenih težav, da vas že dušijo. Se morda tudi zato ne počutite tako, kot bi si želeli? Odgovore morate poiskati sami.

Vodnar od 21. januarja do 18. februarja

Dogodki si bodo sledili hitreje kot bi vi želeli. Divje bo, kot že dolgo ne. Vsak dan vas bo presenetil vsaj en dogodek, o katerem niste niti razmišljali. Po nekaj dneh boste ugotovili, da je to zelo naporno, zato boste začeli ustavljati konje. Pa ne bo šlo tako zlahka. Enostavno je v vašem življenju prišel čas sprememb. Ali na bolje ali na slabše, je še nemogoče reči. Vsekakor bo tako, da bodo dobre strani imele tudi slabe in obratno. Želeli si boste, da bi spet bilo tako kot nekdo. Vse bolj počasi. In da bi končno spet imeli več časa za tiste, ki jih imate resnično radi. Še vsaj dva tedna se vam želje ne bodo uresničile.

Ribi od 19. februarja do 20. marca

Misli vam bodo bežale k nekemu, ki se vam zdi nedosegljiv. A vse ni izgubljeno, le prvi korak bi tokrat morali narediti vi! Ker počutje ne bo najboljšo, boste začutili, da se morate ustavi, premisliti in šele potem ukrepati. Nikar ne mislite, da boste rešitev našli v enem samem dnevu, saj so se težave nabirale kar nekaj let. Vsekakor vam bodo zvezde naklonjene na materialnem področju, kjer lahko pričakujete velike spremembe na bolje. Tudi zato, ker bo nekdo poravnal svoj dolg do vas, vi pa boste uspeli plačati prav vse račune. Tudi tiste, ki vam ne pustijo spati. Malo manj sreče vas čaka na delovnem področju; naslednji dnevi bodo za večino rib minevali hitro, a bodo zelo naporni. Potrebuje več zabave. Ukrepajte!

Šoštanjski animatorji v Poreču

Že drugo leto zapored smo se šoštanjski animatorji odpravili na skupne počitnice na Hrvaško, v manjši kraj Rošini blizu mesta Poreč.

Skupina mladih v Šoštanju deluje preko župnije Šoštanj že kar nekaj let. Tudi letos je za nami uspešno pastoralno leto, saj smo sodelovali na različnih področjih. Vodili smo birmanske skupine v domačih

krajih birmancev, oratorijske dneve, družinske maše, duhovne vaje na Svetem križu ... Najbolj zahteven projekt pa je bil Oratorij 2010, ki se je pričel konec junija in je trajal 1 teden. Vsak se je moral potruditi po svojih najboljših močeh, kdaj malo potrpeti, ampak z medsebojnim razumevanjem in sodelovanjem nam je uspelo. Letos smo ponovno ugotovili, da

nam je skupaj lepo in da čas kar prehitro beži, ko pozabimo na vsakdanje skrbi in obveznosti. Na morje smo se odpravili sredi meseca julija in tudi vreme nam je dobro služilo. Z nami so bili tudi kaplani, ki so organizirali ta skupni dopust, in sicer Tadej Linasi, Janez Kozinc, Klemen Jager, za nekaj časa pa se nam je pridružil še velenjski kaplan Janko Rezar. Ker

nas je bilo animatorjev okoli 25, smo potrebovali tudi kuharici. Marija Sovič in Micka Špeglič sta ves čas skrbeli, da ni minil niti trenutek, da bi bil kdo lačen. Še enkrat se zahvaljujemo vsem, ki so nam omogočili skupno druženje! Pred nami so počitnice, med katerimi pa že razmišljamo in zbiramo ideje za naslednje pastoralno leto, ki bo v Šoštanju zopet zelo pestro.

■ Marko Potočnik

Krajani so stopili skupaj

Zaradi pomanjkanja denarja so se v občini Šmartno ob Paki pred dvema letoma odločili, da bo lokalna skupnost sodelovala pri ureditvi potrebnih krajanov v tistih vaških skupnosti, ki se bodo tudi same vključile v prizadevanja.

To so pred nedavnim storili krajanje vaške skupnosti Skorno, in sicer pri urejanju muld na cesti, ki jo je občina posodobila konec leta 2006 v dolžini dveh kilometrov. Pri vsakem večjem nalivu je namreč deževje odneslo bankine, na cesti pa je voda nanosila pesek, zemljo. Krajani so se z občinskim vodstvom dogovorili, da bo poskrbelo za beton, vse ostalo pa bodo uredili sami. Tako je tudi bilo. V akciji je sodelovalo 10 krajanov.

Z akcije (foto: Žiga Gorjup)

Že lani so krajani te vaške skupnosti prostovoljno uredili kar nekaj metrov kanalov za odvajanje

nje meteornih voda in se s tem izognili marsikateri nevšečnosti ob lanskih neurjih. Letos namera-

vajo udarniško urediti še ekološke otoke.

■ Tp

Zgodilo se je ...

od 6. do 12. avgusta

- Ob koncu 19. stoletja se je z vedno večjim obiskom gora in razvijanjem planinstva prenesel boj za slovenske gore in slovensčino tudi v hribe. Triglav, simbol slovenstva, ni bil izjema. Največ zaslug, da je ostal slovenski tudi v tistih težkih časih ima duhovnik Jakob Aljaž, navdušen planinec, pesnik, predvsem pa zaveden Slovenec. Za 5 goldinarjev je odkupil vrh Triglava in ga podaril Slovenskemu planinskemu društvu, po njegovi zamisli in načrtu pa je klepar Anton Belec s svojim pomočnikom v petih urah postavil in utrdil na vrhu Triglava stolp, znan z imenom Aljažev stolp. Otvoritev stolpa je bila 7. avgusta leta 1895; - 8. avgusta 1862 je škof Anton

Martin Slomšek posvetil večjo cerkev sv. Križa na Sv. Križu nad Belimi Vodami; - okraj Šoštanj so 8. avgusta 1945 razdelili na 42 krajevnih ljudskih odborov, spadal pa je v okrožje Celje. 2. marca leta 1946 je bil okraj Šoštanj ukinjen ter skupaj z okrajem Gornji Grad preimenovan v Šaleško-savinjski okraj s sedežem v Mozirju, ki je bil razdeljen na 41 krajevnih ljudskih odborov; - 8. avgusta 1998 sta Radio Velenje in tednik Kaj v Dravogradu izvedla veliki finale pevске prireditve »Poletnih 13«, na kateri je nagrado Zlato sonce osvojila Velenčanka Natalija Verboten; - Jolanda Batagelj (takrat Čeplak) je 8. avgusta 2002 osvojila zlato medaljo na 18. evrop-

skem prvenstvu v Münchnu; - 9. avgusta 1995 je na območju občine Šoštanj že drugič tisto poletje divjalo silovito neurje. Potoki Velunja, Strmina in Slanica so prestopili bregove in povzročili pravo razdejanje. Nastalo materialno škodo, ki jo je povzročilo neurje, so ocenili na 500 milijonov takratnih tolarjev; - avgusta leta 1953 so po načrtih arhitekta Otona Gasparija in inženirja Stanka Bloudka začeli z udarniškim delom graditi velenjski stadion Ob jezeru; - 10. avgusta 1962 se je v velenjskem premogovniku zgodila huda delovna nesreča, ki je zahtevala življenja štirih rudarjev; - od 2. do 11. avgusta 1996 je v Velenju potekalo svetovno prvenstvo Naviga, to je svetovno prven-

Sv Križ (arhiv Muzeja Velenje)

stvo v daljinsko vodenih modelih čolnov. Pripravlja: Damijan Kljajič

TV SPORED

ČETRTEK, 5. avgusta

TV SLO 1

06.50	Kultura
07.00	Odmevi
07.40	Na zdravje!
09.00	Tiger Severin, ris.
09.05	Mojster Miha - Miha ima prost dan
09.15	Marči Hlaček - mustangi
09.35	Modro poletje, 29/38
10.05	Bibi: cedilo, ris.
10.10	Telebajski: gremo na vlak
10.35	Odaja za otroke
11.05	Berlin: trapasti hormoni, 18/20
11.35	Sveto in svet: evropsko leto boja proti revščini
13.00	Poročila, šport, vreme
13.25	Danes dol, jutri gor, nan.
13.50	Vrtičkarji: avto za stanovanje
14.20	Vrtičkarji: tudi kozle streljajo
15.00	Poročila
15.10	Mostovi
15.45	Vip: Benetke - Beti ugrabijo, 3/26
16.00	Fifi in cvetličniki, 3/26
16.10	Moj dom je na otoku, dok. film
16.20	Enajsta šola: orientalski ples
17.00	Novice, šport, vreme
17.20	Gledamo naprej
17.30	(Ne)pomembne stvari: magija
18.25	Zrebanje deteljice
18.40	Bela, risanka
18.45	Katinka Šola, ris.
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Cez planke: Bosna in Hercegovina
21.00	Domovina Petra Klepca, dok. film
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.35	Mednarodna obzorja: Grčija, pon.
00.20	Tv dnevnik 5.8.1992
00.50	Dnevnik, pon.
01.25	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
11.30	Tv prodaja
12.00	Tv dnevnik 5.8.1992
12.20	Bres reza: ugodovinski in družbeni vidiki cenzure
13.30	V osmesdesetih vrtovih okoli sveta: srednja amerika
14.30	Slovenska jazz scena
15.25	Evropski magazin
15.55	Med valovi, tv Koper
17.00	Mostovi
17.30	To bo moj poklic: slašičar 2, del
18.00	Prava ideja, poslovna oddaja
18.35	Slovenski vodni krog: Unica
19.00	Veliki spomladanski koncert gimnazije Kranj
20.00	Gospod čudoviti, am. film
21.35	Frida, am. film
23.45	Samozig, angl.-kan. nad.
01.15	Zabavni infokanal

POP

07.00	Tv prodaja
07.30	24ur, pon.
08.35	V imenu ljubezni, nad.
09.30	Carovnja ljubezni, nad.
10.20	Tv prodaja
10.50	Iskrice v očeh
11.40	Tv prodaja
12.10	Cista hiša, resnič. ser.
13.00	24ur ob enih
13.30	Najboljši domači videoposnetki
14.00	Kot oče in sin, am. film
16.00	Iskrice v očeh, nad.
17.00	24ur popoldne
17.10	Carovnja ljubezni, nad.
18.00	V imenu ljubezni, nad.
18.55	24ur vreme
19.00	24ur
20.00	As ti tud not padu?!, gostje rokerji Škocič, Meglič, Tokac Mentalist, nan.
21.35	24ur zvečer
22.50	Kronike Sare Connor, nad.
23.45	Vohun v nemlosti, nan.
00.35	24ur, ponov.
01.35	Nočna panorama

TV 1

09.00	Dobro jutro, informativna oddaja
10.20	VideoSpot dneva
10.25	Vabimo k ogledu
10.30	Hrana in vino, kuharski nasveti (462)
11.00	Čas za nas, mladinska oddaja
11.40	VideoSpot dneva
11.45	Popotniške razglednice: Aljaska
12.35	Mura Raba TV, informativna oddaja
13.05	Naša Evropa, izobraževalna oddaja
13.50	Videostrani, obvestila
18.25	Vabimo k ogledu
18.30	Regionalne novice
18.35	Glasba za otroke
19.55	Pravilica za otroke
19.10	Video spot dneva
19.15	Mojca in medvedek Jaka, otroška oddaja
19.55	Vabimo k ogledu
20.00	24ur
20.00	Iskrice v očeh, nad.
20.00	Carovnja ljubezni, nad.
18.00	V imenu ljubezni, nad.
18.55	24ur vreme
20.00	24ur
20.00	As ti tud not padu?!, gost 6 Pack Čukur Mentalist, nan.
22.30	24ur zvečer
22.50	V zadnjem trenutku, am. film
01.00	Sest modelov, nan.
01.35	24ur, ponov.
02.35	Nočna panorama

PETEK, 6. avgusta

TV SLO 1

06.50	Kultura
07.00	Odmevi
07.40	Na zdravje!
09.00	Tiger Severin - Severin in žirafa
09.05	Mojster Miha - magnet maks
09.15	Marči Hlaček: mladi, medvedki
09.35	Modro poletje, 30/38
10.10	Bibi: hranihiki
10.20	Bisergora: zakaj je čas včasih dolg
10.35	Martina in pičije strašilo: uspeh
10.45	Moj dom je na otoku, dok. film
10.55	Enajsta šola
11.25	To bo moj poklic: slašičar 2, d.
11.50	Osmi dan
12.15	Poročila, šport, vreme
13.15	K-2, dok. odd.
14.00	Knjiga mene briga
14.20	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Doktor Pes, 50/52
15.55	Risanka
16.05	Iz pogotne torbe: sanje
16.25	Sola Einstein, 23/52
17.00	Novice, šport, vreme
17.25	Posabna ponudba, potr. odd.
17.40	Gledamo naprej
17.50	Duhovni utrip
18.05	ZGNZ - big father/2, 14. odd.
18.35	Larina zvezdica, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Danes dol, jutri gor, 34. del
20.30	V dobri družbi: po slovensko
22.00	Odmevi, šport, vreme
23.00	Polnočni klub: dobrodošli, želite prosim
00.15	Duhovni utrip
00.30	Tv dnevnik 6.8.1992
00.55	Dnevnik
01.25	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 2

07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
11.40	Tv prodaja
12.10	Evropski magazin
12.40	Crno beli čas
12.55	Tv dnevnik 6.8.1992
13.35	(Ne) pomembne stvari: magija
14.40	Sport špas: Izola
15.05	Koncertni cikel Festine 2009
16.50	Pisave: Saša Vuga, portret
17.20	Primorski mozaik
17.50	Mostovi
18.25	Istra skozi čas, 3/6
19.00	Zlata šestdeseta, nostalgija z Borom Gosčiča in Belimi vranami
20.00	Vrtnet svetovispiemskih nadlog, dok. ser.
20.50	Lovec na krokodile, avstr. film
22.25	Carovnja, film
00.10	Zakon v modrem: Etruščanska nevesta, 11/12
01.05	Zakon v modrem: italijanska nadaljevanje, 12/12
02.00	Zabavni infokanal

POP

07.00	Tv prodaja
07.30	24ur, pon.
08.35	V imenu ljubezni, nad.
09.30	Carovnja ljubezni, nad.
10.20	Tv prodaja
10.50	Iskrice v očeh, nad.
11.40	Tv prodaja
12.10	Cista hiša, resnič. serija
13.00	24ur ob enih
13.30	Najboljši domači videoposnetki
14.00	Iskrice v očeh, nad.
14.00	Mož ki je ljubil ženske, am. film
16.00	Iskrice v očeh, nad.
17.00	24ur popoldne
17.10	Carovnja ljubezni, nad.
18.00	V imenu ljubezni, nad.
18.55	24ur vreme
20.00	24ur
20.00	As ti tud not padu?!, gost 6 Pack Čukur Mentalist, nan.
22.30	24ur zvečer
22.50	V zadnjem trenutku, am. film
01.00	Sest modelov, nan.
01.35	24ur, ponov.
02.35	Nočna panorama

TV 1

09.00	Dobro jutro, informativna oddaja
10.20	VideoSpot dneva
10.25	Vabimo k ogledu
10.30	Hrana in vino, kuharski nasveti (463)
11.00	Mojca in medvedek Jaka, otroška oddaja
11.40	VideoSpot dneva
11.45	Naj viža - Vagabundi, Sašo Avenik
13.00	Skrbimo za zdravje: Krčne žile
13.50	Videostrani, obvestila
18.25	Vabimo k ogledu
18.30	Regionalne novice
18.35	Pravilica za otroke
19.55	Miš Maš, oddaja za otroke - orngani
19.15	Miš Maš, otroška oddaja - kako je nastalo kolo
19.55	Vabimo k ogledu
20.00	24ur
20.00	Iskrice v očeh, nad.
20.00	Carovnja ljubezni, nad.
18.00	V imenu ljubezni, nad.
18.55	24ur vreme
20.00	24ur
20.00	As ti tud not padu?!, gost 6 Pack Čukur Mentalist, nan.
22.30	24ur zvečer
22.50	V zadnjem trenutku, am. film
01.00	Sest modelov, nan.
01.35	24ur, ponov.
02.35	Nočna panorama

SOBOTA, 7. avgusta

TV SLO 1

06.10	Kultura
07.00	Odmevi
07.20	Zgodbe iz školjke: sanje
07.20	Knj kraž:
07.55	Mihec in Maja: kužnarjev sledi
10.55	Ozare
11.00	Primorska znamenja: kraški pili
12.00	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.15	V dobri družbi po Slovensko
14.30	Prvi in drugi
14.50	Temna stran lune, mlad. film
15.35	Morje v času mrka, slov. film
17.00	Poročila, šport, vreme
17.20	Domovina Petra Klepca, dok. odd.
18.10	Čudodelni urok, igrani film
18.30	Toni in Boni, risanka
18.35	Musti, risanka
18.40	Čarli in Lola, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
20.05	En dan resnice, tv komedija
21.00	Žiga Virč, Trst je naš, igrani film
21.35	Zrebanje lota
21.45	Intervju
22.40	Poročila, vreme, šport
23.05	Vse njegove ženske, am. film
01.05	Tv dnevnik 8.8.1992
01.30	Dnevnik, ponovitev
01.50	Dnevnik Slovencev v Italiji
02.20	Infokanal

TV SLO 2

06.30	Zabavni infokanal
08.05	Tv prodaja
08.35	Skozi čas
08.45	Tv dnevnik 7.8.1992
09.10	Posebna ponudba, potr. odd.
09.30	Minute za ... tv Koper
10.00	Vrtnet svetovispiemskih nadlog, dok. ser.
11.20	Emil in detektiv, nem. film
11.30	Zimski spomini: Vancouver - ZOI 2010
14.50	Vrhunci SP v nogometu: Argentina-Mehika
16.20	Vrhunci SP v nogometu: Nemčija-Anglija
17.55	Ljubljana: nogomet Olimpija-Maribor
19.55	Vittoria: košarka: Litva-Slovenija
21.50	Alpe, Donava, Jadran
22.50	No Dubt live, posnetek koncerta
23.10	Sobotno popoldne, ponov.
01.25	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Harold in vijolična voščenska, ris. ser.
08.25	Poštar Peter, ris. serija
08.50	Jaka na Lun, ris. ser.
09.00	Florjan, gasilski avto, ris. ser.
09.15	Jagodka, ris. ser.
09.40	Radovednica Bibi, ris. ser.
10.05	Pingvini v vesolju, ris. ser.
10.25	Dežela pred časom, ris. ser.
10.50	Kim Possible, ris. ser.
11.15	Divjina Evrope, dok. ser.
12.15	Skrvnost Antarktike, dok. ser.
13.10	Velike ideje za majhen planet, dok. ser.
13.35	Skrvna življenja drugih žena, kan.-am. film.
15.15	Poirot, nan.
16.15	Zvljenje ni šala, am. nan.
17.05	Umori na podelžlje: Davitelj, angl. film
18.55	24ur vreme
19.00	24ur
20.00	As ti tud not padu?!, gostja Alenka Letičkovič
21.45	Rdeči zmaj, am. fi
00.20	Rojstvo zla, angl.-franc. film
03.20	24ur, ponovitev
03.20	Nočna panorama

TV 1

09.00	Miš maš, otroška oddaja, ponovitev - orngami
09.45	Ali baba in 40 razbojnikov, risani film
10.25	Vabimo k ogledu
10.30	Hrana in vino, kuharski nasveti, ponovitev (464)
10.40	VideoSpot dneva
10.45	Iz našega arhiva: Veselite se z nami, turneja skupine AVE po Avstraliji, 1. del
11.40	Jesen življenja, oddaja za tretje življenjsko obdobje
12.50	Videostrani, obvestila
18.55	Vabimo k ogledu
19.00	To bo moj poklic: Slašičar - 1. del, izobraževalna oddaja
19.25	Glasba za otroke
19.40	Pravilica
19.50	VideoSpot dneva
19.55	Vabimo k ogledu
20.00	Novice tega tedna, informativna oddaja
20.30	Posnetek koncerta skupine Decouter
21.10	VideoSpot dneva
21.15	Obrazi Porabja, 1. del dokumentarne oddaje
21.40	Jutranji pogovori
21.40	Parni valjek, posnetek koncerta, 1. del
00.05	Vabimo k ogledu
00.10	VideoSpot dneva
00.15	Videostrani, obvestila

NEDELJA, 8. avgusta

TV SLO 1

07.00	Živ žav
07.20	Telebajski, 70/90
07.40	Pika nogavička, 12/26
09.55	Sport špas
10.25	Animalija: metulji in zima, ris.
10.55	Ozare
11.00	Primorska znamenja: kraški pili
12.00	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.15	V dobri družbi po Slovensko
14.30	Prvi in drugi
14.50	Temna stran lune, mlad. film
15.35	Morje v času mrka, slov. film
17.00	Poročila, šport, vreme
17.20	Domovina Petra Klepca, dok. odd.
18.10	Čudodelni urok, igrani film
18.30	Toni in Boni, risanka
18.35	Musti, risanka
18.40	Čarli in Lola, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
20.05	En dan resnice, tv komedija
21.00	Žiga Virč, Trst je naš, igrani film
21.35	Zrebanje lota
21.45	Intervju
22.40	Poročila, vreme, šport
23.05	Vse njegove ženske, am. film
01.05	Tv dnevnik 8.8.1992
01.30	Dnevnik, ponovitev
01.50	Dnevnik Slovencev v Italiji
02.20	Infokanal

TV SLO 2

06.30	Zabavni infokanal
08.10	Tv prodaja
09.10	Skozi čas
09.20	Tv dnevnik 8.8.1992
09.45	Slovenski magazin
10.10	30. srečanje tamburašev in mandolistov Slovenije, 5/5
10.35	Abelje, niz. film
12.45	prislunhimo tišini
13.15	Med valovi, tv Koper
13.45	K-2, dok. oddaja
15.05	Pljavaj zdaj: športna oddaja
15.20	Zimski spomini: Vancouver - ZOI 2010
16.20	Vrhunci SP v nogometu: Alžirja-Slovenija
17.50	Vrhunci SP v nogometu: ZDA-Slovenija
19.50	Vittoria: košarka: Španija-Slovenija
21.50	Stewardese letijo v nebo, am. film
23.15	Rim, angl.-am. nad, 2/10
00.05	Rainbow Warrior, franc. film
01.50	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Harold in vijolična voščenska, ris. ser.
08.25	Poštar Peter, ris. serija
08.50	Jaka na Lun, ris. ser.
09.00	Florjan, gasilski avto, ris. ser.
09.15	Jagodka, ris. ser.
09.40	Radovednica Bibi, ris. ser.
10.05	Pingvini v vesolju, ris. ser.
10.25	Dežela pred časom, ris. ser.
10.50	Hevrek!
11.15	Prevenko, ponov.
12.00	Velike ideje za majhen planet,

Knjižne novosti

Jen Green: Muzej dinozavrov

Vsi, ki obožujete svet dinozavrov, boste navdušeni nad tem čudovitim muzejem v knjižni obliki. Sprehodili se boste skozi različna obdobja teh nenavadnih prazgodovinskih bitij in ob tem interaktivno spoznavali značilnosti in življenje mesojedcev in rastlinojedcev, zanimivosti sveta dinozavrov, njihova različna življenjska obdobja in okolja ter

skrivnosti njihovega izumrtja oz. preživetja. Vstopili boste lahko tudi v paleontološki laboratorij, kjer si boste lahko ogledali fosile, pokukali pod knjižni mikroskop, primerjali velikost dinozavrov s človekom in ga umestili v obdobje s pomočjo časovnega traka.

Knjigo odlikujejo čudovite postavljanke in ilustracije dinozavrov ter preprosta in razumljiva razlaga osnovnih pojmov in dejstev. Namenjena je otrokom od približno petega leta dalje. Naj se raziskovanje prične!

Jerneja Jezernik: Alma M. Karlin, državljanka sveta

Prelistajte in preberite to čudovito monografijo, ki celovito osvetljuje življenje in delo Alme Maximiliane Karlin (Celje, 1889 – 1950); pisateljice, popotnice, umetnice in ene najbolj nenavadnih žensk 20. stoletja.

V knjigi je predstavljena njena življenjska zgodba: rojstvo, otroška leta, prva potovanja, učna leta in raziskovanje po Evropi, njeno edinstveno potovanje po svetu med leti 1919 in 1928, obdobje po nje-

ni vrnitvi domov ter zadnja leta, ki jih je preživela v družbi prijateljice Thee Schreiber Gammelin.

Izjemnost Alme M. Karlin je v njeni upornosti proti meščanskim pravilom in v njenem pogumu, saj je bilo za žensko v začetku 20. stoletja nenavadno in celo nevarno, da bi šla sama na pot po svetu. Upala si je živeti telesno, duhovno in duševno neodvisno življenje, kar jo je zaznamovalo kot napredno žensko s pogledom na življenje, daleč pred njenim časom.

Njeni celo za današnji čas nenavadni življenjski zgodbi so dodani novi prevodi iz njenih literarnih del, pričevanja znancev iz časov življenja na Pečovniku pri Celju in misli umetnic, ki sta jih navdihnili

la Almina osebnost in delo. Knjiga zajema bogato slikovno gradivo (fotografije, rokopise, risbe, razglednice in predmete, ki jih je Alma zbirala in prinesla s petih celin in ga hranijo različne institucije).

Zapise je zbrala velika poznavalka in dolgoletna raziskovalka Alminoga življenja in dela, prevajalka in publicistka, Jerneja Jezernik.

Kathleen E. Woodiwiss: Snubec proti svoji volji

Colton Wyndham mora izpolniti obljubo svojega očeta; že od otroštva je namreč obljubljen lady Adriani. Ko se po dolgih letih vrne iz vojske, kamor se je zatekel, da bi se izognil prihodnosti proti svoji volji, ga še vedno čaka dvorjenje obljubljenemu dekletu. Med tem časom pa se je Adriana razcvetela v pravo lepoticino in oblegajo jo številni snubci. Tu sta bogati in uglašeni Riordan ter pohlepni Roger, ki se želi pod krinko usmiljenja povzpeti v višji družbeni sloj, zato na vse načine skuša preprečiti ljubezen med Coltonom in Adriano. Coltonov ponos, razum in mišljenje, da ljubezni ni mogoče vsiliti, se med dvorjenjem razorožijo, saj se privlačni in čutni Adriani ne more upreti. Coltona skuša z zvijačo omrežiti še igralca Pandora, nevarna Adrianina tekmica. V spletu dogodkov se končno pokaže Rogerjev pravi značaj in njegovi morilski pohodi, vendar na koncu vendarle zmaga požrtvovalnost in ljubezen obeh glavnih junakov.

Kathleen E. Woodiwiss je prva pisateljica moderne zgodovinske romane. Njeni romani so še vedno med najbolj brani in priljubljeni po vsem svetu.

Maria Steinbrugger: Preprosto, hitro in okusno

V hitrem tempu življenja, ko nam primanjkuje časa za pripravo jedi v domači kuhinji, bo kuharski priročnik, ki ga predstavljamo, koristen pripomoček za nove ideje pri sestavljanju enostavnega jedilnika. Avtorica jo je namenila vsem, ki nimajo veliko časa, veselja ali poguma, da bi za obed pripravili kaj okusnega in zdravega.

Tisti, ki redno kuhate, boste večino jedi prepoznali iz domačih jedilnikov, gotovo pa boste našli tudi kakšno jed, ki bo obogatila vaš jedilnik. Recepti so preprosti, jedi pa cenovno dostopne in dosegljive. Za hitro kuhanje je avtorica v recepte vključila tudi polpripravljene izdelke. V navodilih za pripravo nam avtorica podaja nasvete za pripravo jedi, čas priprave jedi ter fotografije pripravljenih jedi.

V priročniku lahko najdemo tudi osnovne pojme o pripomočkih v kuhinji, o zalogah osnovnih živil in njihovem shranjevanju ter o merah in količinah živil. Knjiga za različne okuse in preprosto kuhanje.

■ Pripravila: Vesna G.P.

Kdaj - kje - kaj

VELENJE

Četrtek, 5. avgust

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču

10.00 – 12.00 Galerija Velenje

13.00 Dom za varstvo odraslih Velenje Bralne urice za starejše

14.00 – 20.00 Mladinski center VelenjeMladi v popoldanskem centru

21.00 Kavarna Lucifer Poletna branja

Petek, 6. avgust

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču

10.00 – 12.00 Galerija Velenje Mala šola risanja

10.00 – 12.00 Knjižnica Velenje, pravljina soba Igralne urice

20.30 Atrij Velenjskega gradu Koncert Ženske pevske skupine Qualy - Gruzinsko ljudsko večglasno petje

21.00 Mladinski center Velenje Klubski večerGlasba & klepet

Sobota, 7. avgust

8.00 – 13.00 Ploščad pri Centru Nova Kmečka tržnica

9.00 Ploščad pri Centru Nova Glasbeno poletno dopolndne na kmečki tržnici

16.00 – 20.00 Mestno otroško igrišče Delavnica Pod soncem 2010

18.00 Mestni stadion Velenje

Nogometna tekma I. SNL NK Rudar : FC Luka Koper

21.00 Mladinski center VelenjeKlubski večer Glasba & klepet

Nedelja, 8. avgust

10.00 Velenjski grad Poletje v Muzeju Velenje Igrajmo se srednji vek

15.00 – 20.00 Mestno otroško igrišče Delavnica Pod soncem 2010

Ponedeljek, 9. avgust

10.00 – 12.00 Knjižnica Velenje, pravljina soba Igralne urice

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču

14.00 – 20.00 Mladinski center VelenjeMladi v popoldanskem centru

21.00 Pred Domom kulture Velenje Poletne filmske projekcije Zvezde pod zvezdami - Ljubezen se zgodi Romantična drama

Torek, 10. avgust

10.00 – 12.00 in 16.00 – 20.00 Travniki pri Domu kulturePoletje na travniku Oblikujmo svoj nakit

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču

14.00 – 20.00 Mladinski center VelenjeMladi v popoldanskem centru

19.00 Kulturnica – literarna kavarnicaPoletna branja

21.00 Letni kino ob Škalskem jezeru Potopisni film in predavanje Smeh v osrčju Afrike

Sreda, 11. avgust

10.00 – 12.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču

10.00 – 12.00 Knjižnica Velenje, pravljina soba Igralne urice

14.00 – 20.00 Kraške jame v okolici Laškega in Celja Mladi v popoldanskem centru in ekskurzija v kraške jame

Za dodatne informacije o prireditvah in dogodkih lahko pokličete Festival Velenje (03/898 25 71) ali Turistično-informacijski in promocijski center Mestne občine Velenje (03/896 18 60). Prireditve, ki so označene ležeče, ne potekajo v občini Velenje.

ŠMARTNO OB PAKI

Četrtek, 5., petek, 6., ponedeljek, 9., torek, 10. in sreda, 11. avgusta:

Od 10.00 do 21.00 Hiša mladih Poletno počitniško dogajanje v Hiši mladih (družabne igre, igre z žogo, ročni nogomet, ustvarjalne delavnice, ...)

V petek, 6. avgusta še:

20.00 Nova dvorana ob Hiši mladih Razstava nastalih likovnih del udeležencev likovne delavnice "Človeška figura v mreženju struktur prostora"

TRGOTUR

Agencija za posredovanje zaposlitve TRGOTUR, d.o.o., Kadrovski inženiring Ljubljanska cesta 13b, 3320 Velenje Tel.: 03/ 898 62 57, E-mail: monika@trgotur.si

- 1. POSLOVODJA:** svetovanje strankam in prodaja športnih oblačil, obutve in ostale športne opreme blagovne znamke Hummel. Poslovođenje prodajalne, skrb za urejenost prodajalne, skladiščno poslovanje, prevzem blaga...
- 2. TISKAR:** na ploskve na večbarvnih tiskarskih strojih
- 3. VODJA LOGISTIKE:** končana vsaj V. stopnja strok. izobrazbe (za zeleno grafične smeri)
- 4. KOMERCIALIST:** trženje pakirane zelenjave na terenu po Sloveniji

Podrobnejše informacije so vam na voljo na www.trgotur.si ali na tel. številki 03/898-62-57 (Monika).

Koledar imen

Avgust/veliki srpan

5. četrtek - Marija

6. petek - Ljubo

7. sobota - Kajetan

8. nedelja - Miran

9. ponedeljek - Janez

10. torek - Lovrenc

11. sreda - Suzana

Lunine mene

10. avgusta, mlaj (prazna luna), ob 5:07

KAM NA IZLET?

petek – sobota, 6. – 7. 8.: TRIGLAV – Sekc. Premogovnik; sobota, 7. 8.: OTVORITEV PLANINSKEGA MUZEJA V MOJSTRANI – PDV in PD VG, ter nedelja, 8. 8.: TURNO KOLESARJENJE – PDV. VABLJENI!

Nagrajenci nagradne križanke Kmetijske zadruge Mozirje, objavljene v tedniku Naš čas, 22. 7. 2010 so:

1. Vinko Derča, Ločica 24 a, 3313 Polzela (bon v vrednosti 20 €)
 2. Janko Oštir, Paka 69, 3320 Velenje (bon v vrednosti 15 €)
 3. Jasna Gruden, Slatina 13 a, 3327 Šmartno ob Paki (bon v vrednosti 10 €)
- Rešitev: PRODAJNI CENTER Nagrajenci bodo obvestila o nagradi prejeli po pošti. Vrednostni bon nagrajenci dvignejo v Prodajnem centru Zadruga Mozirje v Ljubiji.

KINO VELENJE:: SPORED

VELIKA DVORANA HOTELA PAKA:

PREDATORJI

Znanstveno-fantastični akcijski triler, 107 minut

Režija: Nimród Antal.

Igrajo Danny Trejo, Adrien Brody, Tophér Grace, Laurence Fishburne, Alice Braga, Derek Mears, Walton Goggins idr.

Petek, 6. 8., ob 21.00

Sobota, 7. 8., ob 21.00

Nedelja, 8. 8., ob 18.00

Skupina neznancev se v nepojasnjenih okoliščinah znajde na neznanem planetu, skupen pa jim je zgolj sloves neusmiljenih vojakov in morilcev. Raziskovanje skrivnostne pokrajine se spremeni v krvavi boj na življenje in smrt, saj jih zasleduje in mori neznan smrtni bitje. Hladnokrvni vojniki sprejmejo izziv in se pripravijo na spopad, a se ne zavedajo, da so jim za petami najspretnjši lovci vesolja, odločeni, da v svoje vitrine postavijo nove človeške trofeje.

SHREK ZA VEDNO

(Shrek Forever After) - sinhroniziran Animirana komedija, 93 minut

Režija: Mike Mitchell Slovenski glasovi: Dario Varga, Tanja Potočnik, Sebastijan Cavazza, Jose, Lučka Počkaj, Iztok Valič, Jernej Kuntner, idr.

Petek, 6. 8., ob 19.00

Sobota, 7. 8., ob 19.00

Nedelja, 8. 8., ob 16.00 - Otroška matineja

Čemerni, toda dobrosrčni orjak Shrek se ne more sprijazniti z dolgočasnim družinskim življenjem, zato pristane na čarovnijo prebrisanega Špicparkeljca. Znajde se v vse prej kot sanjski deželi, kjer njegova žena Fiona vodi odpor proti zlobnemu tiranu, in nima časa za ljubezen. Na hladen sprejem naleti tudi pri nekdanjem najboljšem prijatelju Oslu, vedno bojevit Obuti maček pa se je močno polenil in poredil. Shrek se odloči vzeti stvari v svoje roke, kar povzroči kopico novih zabavnih norčij in prigod.

KATIN

(Katyn) Vojna drama, 118 minut Režija: Andrzej Wajda Igrajo: Maja Ostaszewska, Artur Zmijewski, Jan Englert, Magdalena Cielecka idr.

Nedelja, 8. 8., ob 17.00- mala dvorana

Nedelja, 8. 8., ob 20.15

Nekaj tednov po vpadu nemških oboroženih sil septembra 1939 in sovjetski okupaciji vzhodne Poljske so poljske častnike, rezerviste, policiste in intelektualce zajeli Sovjeti. Okoli 15.000 vojnih ujetnikov so spomladi leta 1940 na Stalinov ukaz pobili. Ko so Nemci tri leta pozneje odkrili množična grobišča, je sovjetska oblast zanikala vpletenost in okrivila nemško vojsko. Pri tem jim je pomagala tudi poljska vlada, ki je vseskozi podpirala sovjetske trditve, zagovornike resnice pa preganjala in strogo kaznovala. Film prikazuje predvsem sorodnike ubitih vojnih ujetnikov, ki so leta čakali na vrnitev svojih mož, bratov, sinov in očetov. S podporo Ministrstva za kulturo!

PLOŠČADI PRED DOMOM KULTURE VELENJE: ZVEZDE POD ZVEZDAMI (poletna filmska projekcija):

LJUBEZEN SE ZGODI

(Love Happens) Romantična drama, 109 minut Režija: Brandon Camp Igrajo: Jennifer Aniston, Aaron

Eckhart, Martin Sheen, Judy Greer, Sasha Alexander, Dan Fogler idr.

Ponedeljek, 9. 8., ob 21.00 Burke je pred leti tragično izgubil ženo, a je njegova knjiga o soočanju z žalovanjem postala mednarodna uspešnica. Med vodenjem seminarja za samopomoč ljudem v romantičnih stiskah spozna zabavno in privlačno Eloise, toda med njunim zblizevanjem spozna, da se v resnici še vedno ni resnično soočil z izgubo ljubljene osebe. Da bi lahko znova zares začutil ljubezen, mora najprej razčistiti dileme v svojem srcu.

ZVEZDE POD ZVEZDAMI (vstopnine ni) Ob slabem vremenu bo projekcija v predverju doma kulture!

Naslednji vikend, od 13. 8. do 16. 8., napovedujemo: akcijsko komedijo KOT NOČ IN DAN, akcijsko dramo ROBIN HOOD, romantično dramo RAZMETANE POSTELJE, otroški pustolovski film PREDMESTNI KROKODILI. V ponedeljek, 16. 8., na ploščadi ob Domu kulture Velenje – Zvezde pod zvezdami, napovedujemo akcijsko vojno dramo, BOMBNA MISIJA v vsakem vremenu!

Nagradna križanka Avto Škorjanec

SESTAVIL PEPS	DROBNA ŽUŽELKA, PRIDNA DELAVKA	KRAJ NA MADŽARSKEM	ODBITNE OBRETI PRI PRODAJI MENIC	PERZUSI KRALJ, STAREJŠI	NEKDANJI GENERAL, SEKRET. OZNAKOFI	NEKDANJI NEMŠKI NOGOMETŠAH-HELMUT
KDOR RAZVAŽA MLEKO						
RESA PRI ŽITNEM KLASJU, OSINA						
GANSKI POLITIK, JOSEPH	A	N	K	R	A	H
NASLADLO, PRIETNO DRAŽILO						
				OZNAKA ZA NEZNANCA		
				ANTIČNO IME ZA OTOK, RAB		
Neš čas d.o.o.	ŽIVAL, KI IMA PERUTI IN LETI	PONOVA UPORABA ODPADNIH SNOVI	POZITIVNA LASTNOST, KREPOST	BANTUJSKI JEZIK		
PRISOJA (REDKO)					MESTO V TRŽASKEM ZALIVU	
SIN ODISEJA IN PENELOPE V HOMER, ODISEJI					LOPA, VEŽA, DVORANA	
EKVADORSKI PISATELJ, JORGE					NOČNI LOKAL	
CHARLES IVES					JUGOSLOVANSKI SKLADATELJ, OSKAR	
PODOBA GOLEGA TELESA					KANADSKI PEVEC, BRYAN	
					SNOV, KI DAJE PRIJET. VONJ	
					OSCAR ARIAS	
					SULTANOV PISMENI UKAZ	
					STROKOVNJAK ZA IRANSKI JEZIK	
					POOČLENILI OSTATKI MAHOVJA	
					ENOJNI VEKTOR V MATEMATIKI	
					DALJŠE CASOVNO OBDOBJE	
					SPODNJI DEL PROSTORA	
					SLOVENSKI PESNIK, JANEZ	
					KRAJEV. SKUPNOST	
					KOS CELOTE	
					KRILO RIMSKE LEGIJE	

avt ohiša škorjanec
VSE ZA VAŠ AVTO
 Trgovine z rezervnimi deli
 WWW.AVTO-SKORJANEC.SI

Velenje, Partizanska 10
 Trgovina, avtodeli, oprema za vsa vozila
tel.: 898 34 92

Celje, Mariborska 115
 Salon, trgovina avtodeli, oprema za vsa vozila, rabljena vozila
tel.: 426 08 70, 426 08 80

Celje, Gaji 42/a
 (industrijska cona)
 Servis - hitri servis, karambolirana vozila, rabljeni deli, zbirni center za reciklažo
tel.: 426 08 85, 426 08 86

24 ur pomoč na cesti in vleka:
041/ 667 380

Rešeno geslo izrežite in pošljite najkasneje do 16. 8. 2010 na naslov: Naš čas, d.o.o., Kidričeva 2 a, 3320 Velenje, s pripisom "Križanka Škorjanec". Izžrebali bomo 3 praktične nagrade, ki jih prispeva Avto Škorjanec, PE Velenje. Nagrajenci bodo prejeli potrdila po pošti.

RADIO VELENJE

ČETRTEK, 5. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotichek; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 6. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje. čila; 19.00 Na svidenje. 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 7. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 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 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 8. 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; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 9. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 10. 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; 8.00 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 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 11. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Šolski radio; 18.30 Poročila; 19.00 Na svidenje.

DEŽURSTVA

Zdravstveni dom Velenje

OBVESTILO

Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERAH, 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 v Velenju:

Lekarna Center Velenje, Vodnikova 1.

Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za koso od 13.00 do 14.00, telefon 898-1880.

Zobozdravniki:

7.8. in 8.8. - Janežič Ivan, dr. dent. med. (zasebna zobna ordinacija, Efenkova 61, Velenje, od 8. do 12. ure).

Veterinarska postaja Šoštanj:

Dežurni veterinar - gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

ONESNAŽENOST ZRAKA

V tednu od 26. jul. 2010 do 1. avg. 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikrograma SO₂/m³ zraka.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA

obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 26. jul. 2010 do 1. avg. 2010
 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

Legend: 26.jul, 27.jul, 28.jul, 29.jul, 30.jul, 31.jul, 01.avg

V ŠOLI MI NIČ NE MANJKA!

Akcija zbiranja šolskih potrebščin za socialno ogrožene družine na Celjskem!

Citycenter skupaj z območnim združenjem Rdečega križa Celje organizira zbiranje šolskih potrebščin, ki jih bodo predali šoloobveznim otrokom iz 150-ih socialno ogroženih družin na področju Celja, Vojnika, Štor in Dobrne.

Kako lahko pomagate? Morda je vaš malček zamenjal šolsko torbo, stara pa je še povsem uporabna in čista? Vam je ostal velik kup barvic, flomastrov, »temperk«, čopičev ... pa ne veste kam bi z njimi? Ste našli zvezke, ki jih niste potrebovali? Morda se odločite za nakup novih potrebščin za namen akcije. Vse naštetu lahko do 25. avgusta oddate pri informacijski pisarni v pritličju Citycentra.

»Že vrsto let si prizadevamo, da bi tudi otroci iz socialno šibkejših slojev vstopili v šolske klopi z vsemi potrebščinami, ki jih šolarji potrebujejo. Upamo, da bo odziv obiskovalcev Citycentra velik, za pomoč se vnaprej zahvaljujemo«, je akcijo pospremil sekretar območnega združenja Rdečega križa Celje, g. Igor Poljanšek.

Brezskrbna šolska leta so obdobje, ki si ga vsak osnovnošolec zapomni za vselej. Z vašo pomočjo bodo vsi imeli pri roki vse kar potrebujejo za kreativno pridobivanje znanja.

citycenter
 Vse najboljše

habit
 nepremičnine
 Habit, d.o.o., Kersnikova 11, Velenje
 tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

Parcela 3000 m², 2 km do centra Šoštanja, na mirni, sončni legi ob gozdu. V bližini je asfaltna cesta. Možnost nakupa dveh parcel. Cena 65.000 €.

Bivalni vikend v izmieri 85 m², parcela 780 m², v okolici Velenja (Lubela - Cirkovca), zgrajen 1998, primeren za bivanje ali kot počitniški objekt. Cena: 95.000 evr.

3-sobno stanovanje na Šercarjevi, 74 m², 2/8 nad., letnik 1979, zelo prostorno in dobro vzdrževano. Cena najema 83.000 €.

2-sobno stanovanje na Šercarjevi, 61 m², l. 1973, 4/4 nad., obnovljeno in lepo vzdrževano. Cena 75.300 €.

več na
www.habit.si

GIBANJE PREB.

Upravna enota Velenje

Poroke:

Brigita Verdelj, Šalek 14, Velenje in Boštjan Čeh, Šalek 14, Velenje

Smrti:

Rozalija Poljanšek, roj. 1929, Gornji grad, Tajna 2; Edvard Kokot, roj. 1922, Mozirje, Aškerčeva ul. 68; Stanislav Bizjak, roj. 1937, Šmartno ob Paki 61; Ladislav Horvat, roj. 1981, Velenje, Koroška c. 8a; Martin Rebernik, roj. 1945, Velenje, Kardejev trg 6; Franc Setnikar, roj. 1920, Zalec, Čopova ul. 2; Jožef Buršič, roj. 1924, Ljubljana, Tugomerjeva ul. 6; Dragotinka Lesnjak, roj. 1919, Šmartno ob Paki, Gavce 4; Marija Robida, roj. 1914, Topolšica 129; Alojzij Gorenjak, roj. 1933, Slov. Konjice, Bezina 62; Stanislav Simončič, roj. 1933, Zagorje ob Savi, Na bregu; Stevan Poperžen, roj. 1959, Velenje, Jenkova c. 5; Ivan Delopst, roj. 1935, Topolšica 109; Roman Praprotnik, roj. 1969, Velenje, Ul. Janka Vrabčiča 10.

mali OGLASI

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNA posredovalnica Zaupanje za vse poštene ljudi, različnih generacij, nazorov in pričakovanj od vsepovsod. Gsm: 031/836-378, tel.: 03/572-63-19. Brezplačno do življenjskega sopotnika pridejo mlajše ženske, ostale plačajo 14 evrov, za neomejeno število kontaktov. Ugodna spoznavanja tudi za moške gsm: 031/505-495

ŽENSKA stara 36 let, v življenju in ljubezni razočarana, samska, se preseli k prijaznemu moškemu. Tel.: 090 62 86 (1,99 eur/min)

OSAMLJEN, razočaran fant, ki nima sreče v ljubezni, si želi po tej poti navezati stik z prijazno punco, s katero bi po spoznavanjih živel. Odpišite samo resne. Gsm.: 031/860-668.

FANTJE IN GOSPODJE, zakaj bi samevali, saj je veliko zanimivih, osaml-

jenih deklet in dam iz vse države in zamejstva, ki vas želijo spoznati za trajna, poštena razmerja. Tel.: 090 62 86 (1,99 eur/min) gsm.: 031/836-378
DEKLE za skupno delo in življenje želi spoznati prijazen, odkritosrčen obrtnik z iskrenimi in dobrimi nameni. Gsm.: 041/240-403

IZGUBLJENO

V CENTRU mesta sem izgubila beležko s telefonskimi številkami. Najditelja prosim, če mi jo proti nagradi lahko vrne. Gsm.: 041/969/210, tel.: 03/5869-558

PODARIM

SIMPATIČNE, mlade muce oddamo. Tel.: 03/5895-118

NEMPREMIČNINE

DVE zazidljivi parceli v Dobrni prodam. Gsm.: 041/763-358, Aleš

RAZNO

BAZEN za mleko Nieros, 1200 l, star štiri leta, ugodno prodam ali menjam za telice. Gsm.: 041/239-651

DRVA cepljena bukova, z možnostjo dostave prodam. Gsm.: 031/651-917
VRTNO pohištvo, vrtna garnitura iz masivnega lesa in samostojna vrtna klop. Gsm.: 040/202-181
MLIN za sadje, nov, prodam z motorjem ali brez. Gsm.: 041/818-899

PRIDELKI

JABOLČNIK, medenovec, borovničevce in več vrst žganja prodam. Gsm: 041/344-883.

KORUZO silažno, prodam. Cena po dogovoru. Gsm.: 070/714-504

ŽIVALI

TELICO, simentalco, staro eno leto, prodam. Gsm.: 041/853-868

PUJSKE in odojke prodam. Gsm.: 031/542-798

VOZILA

OPEL KADETT, oldtimer, letnik 1976 prodam. Cena po dogovoru. Gsm.: 031-626-102

PEUGEOT 307 SW, l. 2004, 9000 km, z vso opremo, tudi dodatno, prodam. Gsm.: 031/375-049

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA

- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

ZAHVALA

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

KAROLINE LESNJAK

iz Gavic, Šmartno ob Paki

21. 10. 1919 - 28. 7. 2010

*Zdaj bom molčala,
nič več, ničesar
vas ne bom spraševala!
Moje srce ve vse,
saj v miru počiva že.
(Karolina Lesnjak)*

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam stali ob strani in ste jo v tako velikem številu pospremili k njenemu večnemu počitku.

Hvala vsem za izrečeno sožalje, darovane svete maše in cerkvene potrebe, molitev in sveče. Zahvala gospodu dekanu Ivanu Napretu in gospodu župniku Damjanu Ratajcu za darovano sveto mašo in pogrebni obred. Posebna zahvala zdravniku Stuparju, dr. med. za zdravljenje in besede tolažbe v času njene bolezni. Hvala gospe Zdenki za izbrane besede slovesa, moškemu pevskeemu zboru, praporščakom ter Pogrebni službi Usar. Posebna zahvala sosedama Nadi in Mariji za pomoč v času njene bolezni ter sosedom Samborovim, Krkovim, Kumrovim in Korenovim za pomoč ob smrti. Bog povrni vsem, ki ste jo imeli radi.

Žalujoci: vsi njeni

ZAHVALA

Zapustil nas je dragi sin, oče, brat, tast in dedi

MARTIN REBERNIK

Kardeljev trg 6

20. 9. 1945 - 25. 7. 2010

*Bolečina se da skriti,
solze moč je zatajiti,
le praznine, ki ostaja,
se ne da nadomestiti.*

Iskreno se zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani, izrekli sožalje, darovali cvetje in sveče. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: mama Alojzija, hčerki Klavdija in Renata z družinama ter sestra Nevenka

V SLOVO

sodelavcu

Romanu PRAPROTNIKU

9. 1. 1969 - 30. 7. 2010

S svojim bitjem si nas bogatil.

Ohranili te bomo v naših srcih in najlepšem spominu.

Sodelavci kolektiva Preste, d. o. o., Velenje

*»Vsi, ki radi jih imamo,
nikdar ne umro,
le v nas se preselijo
in naprej, naprej živijo.«
(J. Medvešek)*

ZAHVALA

Poslovala se je naša zlata mama

ANA MENIH

1918 - 2010

*Ni smrt tisto,
kar nas loči,
in življenje ni,
kar družo nas.
So vezi močnejše.
Brez pomena zanje so
razdalje, kraj in čas.
(M. Kačič)*

Od nje smo se na njeno željo poslovili v najožjem družinskem krogu v soboto, 31. julija.

Iskrena hvala za neizmerno skrb in ljubezen Marjani Avberšek, dr. Žubrovi in dr. Kikcu ter osebju celjske bolnišnice. Hvala tudi g. kaplanu za opravljen obred.

Otroci Nina, Tanja in Tomaž z družinami

ZAHVALA

Zapustila nas je draga mama, stara mama, prababica, sestra in teta

MARIJA ROBIDA

Topolšica 129

29. 1. 1914 - 29. 7. 2010

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

Iskreno se zahvaljujemo vsem, ki ste nam v teh težkih trenutkih stali ob strani, izrekli sožalje, darovali cvetje, sveče in svete maše ter jo pospremili na njeni zadnji poti.

Vsi njeni

ZAHVALA

Za vedno se je poslovila naša mama, babica in tašča

IVANA POLOVŠAK, rojena ROGOVNIK

iz Hrastovca 27 a

27. 7. 1924 - 17. 7. 2010

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in znancem za izrečeno sožalje, darovane svete maše, molitve, sveče in cvetje. Še posebno hvala sosedom Brešar, Pocajt, Kontič in Rotovnik za nesebično pomoč. Zahvaljujemo se Urgentni službi ZD Velenje, osebju Internega oddelka Bolnišnice Topolšica, gospodu Andreju Mazeju za pogrebni obred, Samu Kopusarju za prelepe besede slovesa, pevcem in Pogrebni službi Komunalnega podjetja Velenje.

Vsem, ki ste našo babico pospremili na njeno zadnjo pot, še enkrat iskrena hvala.

Žalujoci: hčerka Jožica z možem Tonetom ter vnukinja Mateja

V SPOMIN

2. avgusta minevajo tri leta, odkar sta naju tragično zapustila

*Spomini so kot iskre,
ki pod pepelom tlijo,
a ko jih razgmeš,
vedno znova zažarijo.
(J. W. Goethe)*

MARIO
(28. 1. 1990)

ZVONKO
(4. 9. 1961)

Iskrena hvala vsem, ki postojite ob njunem grobu.

Zora in Dario Divković

DIVKOVIĆ

Ploščad brez tlakovcev

Po začetnih zapletih naj bi obnova Kardeljeve ploščadi sedaj tekla hitreje – Občina je v pogodbi predvidela tudi sankcije, če bodo izvajalci z obnovo zamujali

Velenje, 2. avgusta - V torek, 13. julija, se je uradno začela temeljita obnova Kardeljeve ploščadi in garaž pod njim. Na Mestni občini Velenje pravijo, da so se nanjo dolgo in skrbno pripravljali, enkrat tedensko pa se dobivajo tudi z izvajalci del in predstavniki tamkajšnje mestne četrti. Čeprav so že pred začetkom obnove prebivalcem razdelili dovolilnice za parkiranje v conah A in B, ker naj bi ti zaradi del avtomobile umaknili iz garaž in jih tudi ob dovoznih poteh ne bodo mogli puščati, zaenkrat dela še niso tako daleč.

Kdor se je v preteklem tednu sprehodil čez ploščad, je lahko opazil, da so stroji redko prisotni – večinoma so dela opravljali delavci ročno. Zato nas je zanimalo, kaj se dogaja, še posebej, ker je čas kolektivnih dopustov močno

zmanjšal število tam živečih, ki so odšli na dopust. To pa je idealen čas za gradbene posege, ki zagotovo krojijo tudi vsakdanjik stanovalcev.

Tone Brodnik, predstojnik urada za javne gospodarske službe na MO Velenje, nam je ob izteku minulega tedna povedal: »Dela smo na razpisu oddali najugodnejšemu ponudniku, to je ljubljansko podjetje Smelt inženiring. Ta je za podizvajalca izbral velenjsko podjetje Vegrad. V prvih dneh so zavarovali in pripravili gradbišče, takrat tudi niso potrebovali toliko delavcev. Potem so začeli odstranjevati stare tlakovce na ploščadi, pri čemer pa se je res dogajalo, da dela niso tekla po naših željah. Ker redno nadziramo potek del, smo izvajalca opozorili, da poskrbi za dodatne delavce ali pa zamenja podiz-

vajalca del, če ima ta težave. Vsi vemo, da Vegrad je v težavah, pred tem si ne moremo zatiskati oči. Opozorilo smo izrekli po tem, ko se je zgodilo, da so z gradbišča umaknili vso mehanizacijo. Naslednji dan so jo pripeljali nazaj in nadaljevali delo.« Dodal je še, da je rok za dokončanje del konec oktobra, MO Velenje pa je v pogodbi natančno opredelila sankcije, če bodo dela zamujala, in garancije, če ne bodo kvalitetno izvedena. »Prepričani smo, da se bo izvajalec del potrudil in da po teh porodnih krčih ne bo več težav,« je še dodal Brodnik.

Sedaj morajo ugotoviti, kakšna je struktura plošče na Kardeljevi ploščadi. Ko jo bodo sprali, bodo nanjo položili novo hidroizolacijo in nadaljevali polaganje novih tlakovcev in vsega, kar bo ob končni

V začetku tega tedna je Kardeljeva ploščad že izgledala kot pravo gradbišče. Preden bodo začeli izvajati dela v podzemnih garažah, bodo o tem obvestili stanovalce.

podobi stalo na ploščadi.

Garaže še polne

Brodnik nam je povedal, da zaradi del zaenkrat niso opazili večje gneče na okoliških parkiriščih, sta-

novalci pa so takoj po začetku del že začeli umikati avtomobile iz garaž. To še ni bilo potrebno, saj bodo vse, ki imajo garažna mesta »pod zemljo«, natančno obvestili, kdaj morajo jeklene konjičke premakniti na parkirišča na prostem.

»Tšno sodelujemo tudi z vodstvom mestne četrti in predstavniki stanovalcev. Vsaj štiri dni pred začetkom del v garažah bomo poslali obvestila, saj ne želimo, da pride do kakšnih poškodb.«

■ bš

Tokrat z novim nadstreškom

Lovska družina Škale je v soboto pripravila 16. tradicionalno srečanje s tamkajšnjimi kmeti, lastniki zemljišč in ostalimi krajanji. Kot vsako leto so bili tudi tokrat pri lovskem domu na Lubeli. »Srečanje namenjamo zblizevanju vseh, ki so z našo družino kakorkoli povezani. Z vsemi se sicer srečujemo, ko smo na lovu, a tokrat za daljše postanke nimamo časa. Zato se vsako leto zberemo, da se pogovorimo, kaj pojemo, popijemo

in kakšno rečemo tudi glede lova, divjadi in morebitne škode na posevkih. Zadnja leta opažamo, da so prav zaradi takšnih srečanj naši odnosi vedno boljši,« je o srečanju povedal starešina Lovske družine Škale Vinko Blazinčič.

Letos pa je imelo srečanje še poseben pomen. Namenu so namreč predali nadstrešek, pod katerim bodo lahko izletniki zdaj posedeli, kaj popili ali pojedli. »Nastal je na pobudo krajanov,

Nov objekt ob lovskem domu na Lubeli

predvsem tistih, ki se tu rekreirajo. Z njihovo pomočjo in pomočjo vseh, ki so nam darovali les ali nam

kakorkoli drugače pomagali, smo to idejo uresničili. Ob tem smo imena zapisali na spominsko ploščo, ki stoji

ob objektu. Rad bi poudaril, da sam objekt ni namenjen nam, ampak res pohodnikom. Da se lahko tu

spojijo, malo posedijo, kaj prigriznejo ...« še pojasni.

■ vg

Sončno nedeljsko popoldne, odprta vrata vile Čira-čara in Pika. Dobra kombinacija za veselo zabavo.

Vila Čira-čara je oživela

Velenje, 1. avgusta - Pikin festival se hitro bliža. In ne dvomimo, da mnogi tudi letos komaj čakajo, da se Pika za teden dni vrne v mesto. Za eno popoldne pa se je vrnila že minulo nedeljo, ko je Festival Velenje na široko odprl vrata vile Čira-čara v TRC Jezero.

Pika je prišla pogledat, če priprave na največji slovenski otroški festival potekajo po načrtih. Zagotovo je bila zadovoljna, saj se ji je že v nedeljo na travniku ob vili, kjer bo septembra na veliko večji površini zraslo pravo Pikino mesto, pridružilo kar nekaj družin. Ta dan

je namreč ob svoji lepi hiški pripravila pravi poletni piknik z zabavnimi igrami, poletno obarvanimi ustvarjalnicami ter živahnimi pikas-

tim rajanjem. Pikine zabave so vedno nepozabne in ne dvomimo, da sedaj tisti, ki so se je udeležili že v nedeljo, še težje čakajo 19. septembra, ko se prične letošnji Pikin festival.

■ bš

Županova miška

Javni zavod Mladinski center Šmartno ob Paki bo v sodelovanju s tamkajšnjo občino tudi letos popestril dopustniški čas s poletnim festivalom. Letošnji bo 4. po vrsti, zvrstilo pa se bo pet prireditvev. Še posebej omembe vredna je predstava sekcij šmarškega kulturnega društva, ki bodo združile moči v predstavi s naslovom Županova miška. V njej bodo nastopili pevci, gledališniki, folkloristi, premiero pa bo bodo zaigrali v začetku septembra. Sicer pa bo prva prireditev poletnega festivala Pod kozolcem na sporedu 13. avgusta, zadnja pa v četrtek, 9. septembra.

■ tp

To pa sta bila ulova

V Škalskem jezeru v Velenju plavajo tudi, kot pravijo ribiči, kapitalne ribe, po katerih gotovo hrepeni vsak ribič - Nekateri so doslej že imeli srečo in so jih tudi potegnili iz vode

Tako zadovoljen, kot je bil prejšnji četrtek Zdravko Podkoritnik, pa menda ni bil še nihče. To popoldne je kipel od sreče. Iz vode ni potegnil le eno, ampak kar dve veliki ribi in navdušeno pripovedoval: »Zame je današnji četrtek resnično srečen dan. Najsrečnejši doslej, če imam v mislih ribolov. Skorajda deset let sem čakal, da se zgodi to, kar se je danes. Doslej te sreče ni bilo. Ko sem že mislil, da sem blizu, da jo imam, se je plen snel, pobegnil. Danes pa je bilo drugače. Iz vode nisem potegnil le enega 'velikana', ampak kar dva. Najprej je zagrabil 17 kg težak krap. Pa mu je nekaj reklo, da je danes njegov dan. Ostal je ob jezeru in še naprej namakal trnek. Spet je zagrabilo. Tokrat som, največji škodljivec v treh vodah, 23 kg, dolg 153 cm. To je sploh moj prvi som v 21-letni ribiški karieri. V jezeru so še večji. Boj za krapa je trajal približno dvajset minut. Hotel je pobegniti pod sode, ki so na vodi, a ribič se ni dal. Ali popusti ali zmagaj! Nisem popustil.«

Pri somu pa sprva sploh ni vedel, da je prijel. »Primem palico in začnem vleči. Najprej sem mislil, da sem 'zahaklal' kakšen ploh ali nekaj podobnega. Toda hitro sem se prepričal, da gre spet za nekaj velikega. S pomočjo kolegov sem bil spet zmagovaler. Ja, mučili smo se približno 25 minut.«

Pa Zdravko vendar le ni bil toliko navdušen, da bi nehal ribariti: »Ne bi bil pravi ribič, če ne bi stremel še za večjimi ribami. Manjše so preteklost, večje prihodnost. Seveda pa imamo ribiči svoj moto: ulovi srečo, poslikaj jo za spomin in vrni za prihodnost ...«. Veliki luknji, ki sta nastali po tem velikem ulovu v vodni globini, pa so ribiči medtem že zapolnili ...

■ vos

Zdravko (na desni) je skupaj s kolegom ponosno dvignil svoj življenjski plen.