

V petek (14/23 °C),
soboto (13/24 °C)
in nedeljo (14/23 °C)
bo delno oblačno.

nascas

Četrtek, 20. avgusta 2015

številka 33 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Šoštanj veliko gradbišče

Šoštanj je v teh poletnih dneh veliko gradbišče. Najbolj obsežna je obnova Trga svobode (na sliki), ki se je pravzaprav že začela s tehnološko prenovo toplovodnega sistema. Tega prenavljajo tudi na Prešernovem trgu in Trgu Bratov Mravl-

jakov. Dela pa potekajo tudi drugje. Za športne navdušence in mlade (tudi tiste po duši in srcu) bodo gotovo najpomembnejša tista ob Tresimirjevem parku (stran 8).

■ mz

TAKO mislim

Kako se bomo gregli?

Mira Zakošek

Pravzaprav so bile novice o nezanesljivi dobavi toplotne energije sredi toplotnega šoka, ki smo ga preživljali, prava ironija, a dejstvo je, da je do začetka nove kurilne sezone le še dober mesec.

Večina vsega skupaj najbrž niti ni resno jemala, celo ena od naših novinarskih kolegic je na novinarski konferenci Mestne občine Velenje vprašala, če res mislijo, da bi si kdo upal toplovod Šaleške doline kar tako »izklopiti«. Zdi se res neverjetno, a dejstvo je, da smo to na lastni koži že občutili. In ni bilo prijetno!

Je pa tudi dejstvo, da je tolikšno dvigovanje prahu o tem vprašanju sredi poletne vročice ali obdobja novinarskih kislih kumaric več kot komično ali pa morda zelo načrtno. Morda je res mogoče prepričevati slovensko javnost, ki ima Teša in njegove šestice »poln kufer«, da se želi Šaleška dolina greti na njen račun? In marsikdo temu verjame in se pridruša.

Toda podatki iz bilance šoštanjske termoelektrarne jasno kažejo, toplotne energije doslej niso prodajali pod ceno, z njo so celo ustvarili dobiček in ta bo zdaj, ko bo večina toplote prihajala iz tehnološko boljšega šestega bloka s 30 odstotkov boljšim izkoristkom (brez povišanja cene), še višji. Zakaj torej podražitev? In kdo bi nanjo pristal? Morda, če ga prestrašiš z nezanesljivo oskrbo in slovenskim javnim mnenjem, češ da se grejemo prepoceni!

Kakorkoli, čas je že, da se odgovorni dogovorijo, kar se morajo dogovoriti in seveda najdejo ustrezen rešitev. Problem pa je treba rešiti na osnovi argumentov in števil, s katerimi se je seveda mogoče tudi igrati in jih politično barvati, a dejstvo je, da vsaj te, če jih pogledamo objektivno, stojijo in držijo! Naj držijo tudi dogovori, ki so bili, in tudi tisti, ki jih je še treba sprejeti.

Tekmovanje v rokovanju s starimi ročnimi in motornimi brižgalnami v Šoštanju je najstarejše tovrstno tekmovanje v državi. Po zagotovilih organizatorja je poleg ohranjanja in opozarjanja na pomen tehnične dediščine namenjeno tudi druženju ter zabavi. Nekatere desetine preizkušnje z ročno ali motorno brižgalno vzamejo zelo zares, druge na tekmovanju sodelujejo bolj po načelu: pomembno je sodelovati, ne zmagati. Naj bo razlog za druženje kakršen koli, pomemben je »štimmung«. Ta je bil minulo nedeljo dober tako pri organizatorjih kot tekmovalcih in obiskovalcih prireditve.

■ tp

Druženje in ohranjanje tehnične dediščine

Še bolj bogat Starotrški dan

Velenje, 22. avgusta – To soboto bo stari del vasice Šalek postal prizorišče zgodovine. Tradicionalni Starotrški dan, ki ga pripravljata Turistično društvo in Krajevna skupnost Šalek, se bo letos začel ob 15. uri. Na stojnicah bodo predstavljali izdelke domače in umetnostne obrti in domačih dobrot. V popravilo lahko rokodelcem prinesete tudi kakšno kmečko orodje. Mojstri vam bodo klepali kose, nabrusili srp ... Poleg tega bodo pekli vola,

pražili krompir in poskrbeli, da nihče od obiskovalcev, ki bodo lahko občudovali grajsko gospodstvo in viteze, ki bodo prikazali tudi boje z ognjem, ne bo žejen. Organizatorji pripravljajo tudi bogat kulturnozabavni program na osrednjem odru. Med drugim bodo nastopili rogisti, predstavili bodo dvorne in ciganske pleske, prvič pa bodo izvedli tudi predstavo, v kateri bodo reševali začarano groflično.

■ bš

»Pod zvezdo smo bili močnejši«

Graška Gora, 22. avgusta – Na gori jurišev, polni zgodovine, ki je oblikovala mnogo usod, tudi letos ob že 29. spominskem srečanju borcev, planincev in članov veteranskih združenj, pričakujejo okrog 2000 ljudi. Župan Mestne občine Velenje Bojan Kontič bo ob 10. uri odprl Spominski park Graška gora, ki ga je Muzej Velenje uredil med spomenikom Nošenje ranjencev in spominsko sobo XIV. Poleg stopnic do spomenika so ob po-

ti postavili spominska obeležja. Krajanom, ki so intenzivno sodelovali pri narodnoosvobodilnem boju, danes pa si prizadevajo ohraniti spomin, bo župan poklonil skulpturo Sebastjana Juriča, zlato plaketo pa bo dobil Moški pevski zbor Kulturnega društva Ravne, ki letos praznuje 40-letnico delovanja. Osrednja slovesnost na prireditvenem prostoru pod šotorom se bo začela ob 11. uri s kanonado.

■ tf

Uredba za obratovanje četrtega bloka TEŠ prednostno

Na vladi so se že odzvali na pismo, ki ga je predsedniku dr. Miru Cerarju poslal velenjski župan Bojan Kontič, v njem pa ga prosil za pomoč pri razrešitvi zagate z zvezi z zagotovitvijo nemotene oskrbe s toplotno energijo v Šaleški dolini. Kratkoročno je najbolj sprejemljiva možnost prenos evropske direktive o industrijskih emisijah, po kateri bi med drugim lahko podaljšali delovanje četrtega bloka TEŠ. S tem bi ob izpadu bloka 6 (v času remonta petega bloka) zagotavljali ogrevanje. Ob tem je treba sprejeti še dve drugi odredbi. Okoljsko ministrstvo ti uredbi pripravlja prednostno in jih bo predvidoma poslalo v javno obravnavo septembra.

■ mz

Osmi Rudar proti tretjemu Mariboru

Obeta se razburljiv večerni derbi na stadionu ob jezeru (22. avgusta ob 17.45).

Igralci Rudarja pričakujejo polne tribune in glasno bodrenje.

Luka Prašnikar trenutno drugi strelec v ligi.

Več na strani 16.

Kunigunda je med nami!

Stran 14-15

LOKALNE novice

Energetska sanacija vrtca

Šmartno ob Paki – V občini Šmartno ob Paki so praktično vse javne zgradbe potrebne energetske sanacije. Analiza stanja (opravili so jo med pripravo lokalnega energetskega koncepta) je pokazala, da po prenovi in s tem večjih prihrankih najbolj »kličič« objekt centralnega vrtca. Zato je občinska uprava naročila izdelavo tehnične in investicijske dokumentacije za njegovo energetska sanacijo. Izdelavo projekta, ki bo osnova za kandidiranje za nepovratna sredstva, so zaupali družbi Adesco iz Velenja. Po pogodbi bo lokalna skupnost za to plačala 12.600 evrov z DDV-jem. Projektanti naj bi se dela lotili v teh dneh in ga končali najkasneje v treh mesecih. Na občinski upravi so še povedali, da bo v projektu »obdelana« tudi širitev vrtca, ki je delno že izvedena z modularnimi enotami, za katere poteče poslovni najem prihodnje leto. Za drugi del širitve pa imajo pridobljeno gradbeno dovoljenje. Čaka pa jih odločitev o vrsti gradnje, ki bo najbolje dopolnjevala obstoječi objekt.

■ Tp

Cesta Skorno

Šmartno ob Paki – Po napovedih naj bi se v teh dneh začela popolna rekonstrukcija ceste na odseku lovski dom-kmetija »Župan« v Skornem. Projekt za izvedbo rekonstrukcije ceste je pripravila družba Optimus inženiring z Dobrne, projekt za stabilizacijo potencialno plazovitega dela na začetku trase nad cesto pa družba Blan iz Mozirja. Glavni izvajalec del bo družba VOC Celje, s katero je lokalna skupnost podpisala gradbeno pogodbo za posodobitev 655 metrov v višini nekaj manj kot 110 tisoč evrov. Na gradbišče bodo najprej stopili delavci velenjskega podjetja PUP, ki je oddalo najugodnejšo ponudbo za ureditev kamnite obloge (vrednost del znaša slabih 15 tisoč evrov). Glavna gradbenih del naj bi bila končana v enem mesecu. V tem času bo vožnja omogočena samo prebivalcem na tem območju in interventnim prevozom, za vse druge bo uren obvoz.

■ Tp

Cesta Podkraj–Arnače zaprta

Velenje, 17. avgusta – Cesta Podkraj–Arnače je od minulega ponedeljka do nedelje, 30. avgusta, popolnoma zaprta zaradi obnovitvenih del na mostu in sanacije vozišča. Obvoz bo uren po cestah Jemše–Blažič in Zgornje Laze–Spodnje Laze. Spremembe prometnega režima so označene z ustrezno prometno signalizacijo.

Končujeta dve cesti

Vinska Gora, 14. avgusta – Kmalu bodo v Vinski Gori končali obnovo dveh daljših odsekov lokalnih cest. Cesta Jovan–Klančnik je dolga 982 metrov, odcep Strahovnik pa 434 metrov. Obe cesti bodo namenu predali v petek, 28. avgusta, ob 16. uri pri bivši gostilni Jovan v Črnovi.

■ bš

Rok za oddajo vlog se izteka

Velenje – Mestna občina Velenje je tudi letos objavila razpis za sofinanciranje malih komunalnih čistilnih naprav. Med prošilce bodo razdelili 50 tisoč evrov, vsak upravičenec pa bo lahko dobil 1.000 evrov nepovratnih sredstev. Rok za oddajo vlog se izteče 31. avgusta. Zadnji rok za izgradnjo naprav pa se tudi hitro približuje.

■ bš

Iščejo prostovoljce

Velenje, 17. avgusta – Poročali smo že, da se Slovenija v Evropskem letu za razvoj prvič pridrujuje projektu Najboljše novice iz sveta (World's Best News). 11. septembra 2015 bo s pomočjo 300 prostovoljcev v več kot 20 krajih po vsej Sloveniji razdeljenih 10.000 izvodov časopisa, ki bo s pozitivnimi zgodbami iz držav v razvoju pokazal, da lahko ustavimo globalno revščino. Najboljše novice sveta, ki jih ustvarjajo prostovoljci iz 13 evropskih držav, bodo delili tudi v Velenju. Na različnih lokacijah v mestu jih bodo med ljudi delili v petek, 11. septembra, med 7.30 in 10. uro. Poleg časopisa bodo delili še simboličen zajtrk – lonček kefirja. Koordinacijo projekta je v Velenju prevzel Mladinski center Velenje. Za izvedbo tega iščejo 10 prostovoljcev. Prijavite se lahko do 31. avgusta.

■ bš

Bolnišnici gre na bolje

Potem, ko je bil v letih 2013 in 2014 negativen poslovni izid, so letos trend obrnili na bolje

Milena Krstič – Planinc

Topolšica – V Bolnišnici Topolšica 230 zaposlenih letno opravi od 2.500 do 2.600 sprejemov, okoli 21.000 pregledov in blizu 10.000 specialističnih preiskav, pravi direktor primarij Leopold Rezar. Bolnišnica ima 130 postelj, od tega jih je 90 namenjenih bolnikom, ki potrebujejo akutno obravnavo, 30 jih je »rezerviranih« za tiste, ki potrebujejo nego ali rehabilitacijo, 10 pa za enoto intenzivne terapije. **V Bolnišnici Topolšica ste se pred leti otepli precejšnjih te-**

Primarij Leopold Rezar

žav. Vsake toliko časa se je pojavilo vprašanje obstoja. Biti ali ne biti? Zdaj ko je bolnišnica preurejena, se za njen obstoj najbrž ni treba več bati?

»Obstoj, če nam obnova ne bi uspela, bi bil dejansko lahko ogrožen. Petdeset let stara bol-

nišnica, ki je pokala po vseh šivih, ni imela dobre prihodnosti. Usmeritev, ki se izraža tudi z novimi določili statuta, je jasna – zdravljenje pljučnih bolezni, s tem da se – to moram poudariti – za lokalno prebivalstvo ohrani internistična dejavnost.

Pomembna je tudi nega, vendar ta ni naš primarni cilj, je bolj ekonomski kriterij. Naša strokovna usmeritev pa je rehabilitacija kroničnih pljučnih bolnikov, pri čemer smo med prvimi v Sloveniji. V zvezi s tem bomo skušali navezati stike tudi s tujino in v povezavi s čezmejnimi zdravstvom ustvariti novo dejavnost.

Poslovanje? Kar nekaj pretresov je bilo v zadnjem obdobju.

»Leto 2012 smo zaključili uravnoteženo, pozitivno. Leta 2013 smo imeli težave zaradi obnove, ki je zastala, in nismo v celoti uresničili programa. V tem času

se je zgodilo tudi izplačilo tretjih in četrtih plačnih nesorazmerij, kar je bil vzrok za negativen poslovni izid ob koncu leta. Lani pa se je zgodil drug paradoks. Zaradi izjemnih meteoroloških okoliščin je bilo izjemno visoko število prehladnih obolenj. Ta pa so naša, če se lahko tako izrazim, »prva frontna linija«. Program smo presegle, plačanega pa nismo dobili. Leto smo zaključili z negativnim izidom. Letos kaže bolje. V prvi polovici leta smo program sicer presegle za 9 odstotkov, a kljub temu posluje mo uravnoteženo.

Prenova se še nadaljuje? Kdaj računate, da bo zaključena?

»Do konca letošnjega leta. Finančni razlogi, zaradi katerih je prenova zastala, so bili letos odstranjeni in zdaj s polno paro nadaljujemo. Pohvalimo se lahko, da so bile v letošnjem vročem poletju vse bolniške sobe in celotna bolnišnica klimatizirane. V najhujši vročini je bilo v bolniških sobah 25 stopinj.»

■

»Prekolesarimo svet« za manj samomorov

Slovenija, 10. avgusta – Po podatkih Svetovne zdravstvene organizacije zaradi samomora vsako leto umre okrog 800 tisoč ljudi. Po nekaterih ocenah je številka še višja, saj zaradi stigme, ki je povezana s samomorom, prihaja tudi do prikrivanja smrti, ki so posledica samomora. Od leta 2003 tudi v Sloveniji zaznamujemo 10. september – Svetovni dan preprečevanja samomora. Letošnje geslo Preprečevanje samomora: Podajmo roko –

rešimo življenje, spodbuja k razmišljanju o tem, kakšno vlogo ima nudenje pomoči in podpore pri preprečevanju samomora. Geslo poudarja, da lahko dosežemo pozitiven učinek in spremembo, če ogroženim posameznikom pokažemo, da nas zanje skrbi in da nam ni vseeno.

Ob svetovnem dnevu preprečevanja samomora poteka tudi akcija Prekolesarimo svet. Ta simbolizira povezanost celotnega sveta v prizadevanjih

za preprečevanje samomora. Kolesarimo lahko na prostem ali doma, sami ali v družbi. Mesec dni, v času od 10. avgusta do 10. septembra bodo tudi v Sloveniji prekolesarjeni kilometri šteli skupaj z drugimi udeleženci iz vsega sveta. Pobudnik aktivnosti je tudi letos Mednarodna zveza za preprečevanje samomora. Lani je bil cilj prekolesariti 40.075 kilometrov, kolikor znaša obseg Zemlje, presežen za štirikrat, saj je bilo skupno po celem svetu prekolesarjenih 196.282 kilometrov, od tega kar 40.000 v Sloveniji.

■ bš

Savinjsko-šaleška naveza

Ob meji najbolje vedo, kaj je meja

Ob meji o meji: naj se ta zgodba že konča – Mladi brez hmeljskega zaslužka – Šmarska Kalvarija – V Domu tudi hotel

Le kaj bi nam v letošnjem letnem času kislih kumaric krajšalo čas, če ne bi bilo »domoljubnega« pogovora med našo damo in gospodom o za nekatere zakulisnem delovanju v zvezi z arbitražnim sodiščem. Ta pogovor je pokazal, da znajo Hrvati še kako dobro slovensko, saj so vsebinsko, ki so jo »ujeli« njihovi prisluškovci, takoj prevedli in raztresli naokoli. In se je zgodilo, kar se je zgodilo. Bilo je pestro in padali so arbitrji, mi pa smo sklenili, da nima več smisla, da jih imenujemo sami, naj še to za nas naredi arbitražno sodišče. Zdaj bomo, kot kaže, še dalj časa čakali na končno odločitev sodišča. In to v strahu, ker morda za nas odločitev le ne bo tako ugodna, kot si sami mislimo in kot se bojijo Hrvati. Toda predvsem v obmejnem območju, tudi na vzhodu naše regije, kjer se odnosi med državama odvijajo na konkretni »vsakodnevni ravni«, večina ljudi meni, naj se ta proces vendarle že konča. Naj nekdo o tem odloči! A hkrati upajo, da bosta vrhova držav to res tudi spoštovala.

In ko so eni naši vodilni o tem – predvsem o tem, ali naj vendarle mi imenujemo novega arbitra – modrovali, so nekateri od njih še kar mirno dopustovali. Zlobneži pravijo, da na Hrvaškem. Sami se o tem (še) niso izjasnili. Saj se jim zdaj nima kaj zgoditi, ker je preveč resen čas, da bi se ukvarjali s takimi notranjimi »malenkostmi«, ko pa rešujemo velike zunanje.

Predvsem pa to ne zanima mnoge naše starše, ki se že pripravljajo na novo šolsko leto. Ta je za mnoge res bolj stresen čas kot pa za njihove šolarje. Lažje je stopiti v šolo, težje seči v denarnice. Še posebno, ker tisti, ki najbolj potrebujejo, še niso izvedeli, ali jim bodo odpisali kaj dolga ali ne. Če bi se jim odvalilo vsaj majhno breme, bi bil začetek šolskega leta vsaj malo bolj brezskrben. Brez skrbi še nikakor ne.

Včasih, ko je bilo obiranje hmelja še ročno, so si s tem opravičilo v tem času mnogi otroci lahko služili denar za zvezke in knjige. Zdaj vse to delajo bolj strojno in dela za mlade roke ni več. In letošnje obiranje hmelja, ki ga je seveda največ v Savinjski dolini, se je že

res začelo. Prve kobule najzgodnejših sort so že v sušilnicah. Sledile jim bodo druge. Po napovedih letošnji pridelek ne bo tako dober kot lanski, pridelali naj bi dva tisoč ton zelenega zlata. Je pa »klima« med hmeljarji vendarle ugodnejša kot prejšnja leta, saj ni več takih težav s prodajo. Naš hmelj gre seveda večinoma po svetu, saj še vedno velja za zelo kakovostnega. Spodobno je, da so vso lansko zalogo že prodali.

Zdaj seveda zrejo v nebo, da jih ne pri prizadejajo kakšno neurje. Morda so tudi nekateri ob zadnjem Marijinem prazniku poromali v kakšno cerkev. Romanj je bilo tudi na našem območju kar precej. V Šmarju je bilo ob Marijinem prazniku in godu svetega Roka tradicionalno romanje k cerkvi sv. Roga. Mnogi so k cerkvi nad krajem krenili po znani šmarski Kalvariji. Tu so si lahko ogledali 14 kapelic s kipi. Vendar ti že nekaj časa niso originalni, ampak replike. Originale so obnovljene postavili v šmarski muzej baroka, ki je bil ob tem romanju tudi na ogled. Slovesno otvoritev pa pripravljajo to jesen. Nad muzejem bo bdela šmarska knjižnica. Tudi ta je v teh poletnih dneh sredi naložbe. Izvajajo energetska sanacijo, za ta dela je občini uspelo dobiti evropska sredstva.

Z drugačno jesenjo je povezano dogajanje v Laškem. V tamkajšnjem domu, kjer prebivajo ljudje v jeseni življenja, so namreč odprli vadbni center na prostem. Balinišči, ki so ga že imeli, so dodali še več naprav za razgibavanje in sproščanje. Ne bo pa namenjen le tistim, ki bivajo v domu starejših, tudi ostalim starejšim. V Termah Olimia pa bodo na poseben način »proslavili« 10-letnico s Plečni-kovo nagrado za arhitekturo nagrajenega hotela Sotelia. Prihodnje leto ga bodo obnovili in prilagodili sedanjim potrebam, ki se tudi na tem področju zaradi zahtevnosti gostov precej spreminjajo.

Pa še to: v laškem domu starejših so dobili še poseben hotel – hotel za čebele samotarke. Da ne bodo tako osamljeni.

■ k

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 098 17 50

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €, cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

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

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

Tisk: Tiskarna SET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je »Naš čas« uvrščen med proizvođače informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števk.

Julija najvišja mesečna proizvodnja v zgodovini TEŠ

V sušnem obdobju TEŠ znova dokazal, kako pomembno vlogo ima v slovenskem energetskega sistema – Poskusno obratovanje šestega bloka uspešno poteka – Rešitve za nemoteno dobavo toplotne energije še iščejo

Mira Zakošek

Šoštanj, 12. avgusta – V drugo je novinarska konferenca v Termoelektrarni Šoštanj uspela. Teden prej je bila zaradi zelenobelega prahu, ki ga je skupaj z grozilnim pismom prejel direktor dr. Matjaž Eberline, odpovedana. Povedal je, da pisma ni v celoti prebral, na osnovi tistega, kar je videl, pa je moč razumeti, da so bile grožnje izrečene zaradi dogajanja v zvezi s toplotnim ogrevanjem.

Julija kar 443 GWh elektrike, kar je rekordna mesečna proizvodnja

Letošnje sušno obdobje in visoke temperature, ki povzročajo množično uporabo klimatskih naprav, so narekvale velike potrebe po električni energiji. Bloka štiri in pet sta ves julij večino časa obratovala s polno močjo. Tako so dosegli najvišjo mesečno proizvodnjo v vsej zgodovini Termoelektrarne Šoštanj. V omrežje so posredovali kar 443 GWh električne energije. Mesečni načrt so tako izpolnili kar 144-odstotno. Proizvodnja je bila precejšnja tudi v ostalih mesecih letošnjega leta, skupaj so v

Dr. Matjaž Eberline in Miha Pečovnik

Program racionalizacije so že pripravili, sistemizacijo usklajujejo skupaj s socialnimi partnerji. Konec leta so imeli 439 zaposlenih, trenutno jih je 412. Torej so število zaposlenih z mehкими metodami že zmanjšali za 6 odstotkov in bodo do konca leta dosegli načrtovano 10-odstotno zmanjšanje.

Kljub izjemni proizvodnji izguba

Kljub tako dobri proizvodnji pa je Termoelektrarna Šoštanj v prvih mesecih letošnjega leta poslovala z izgubo. Ta je bila pred-

proizvodnje vplival tudi že delno uresničen program racionalizacije in nove sistemizacije. Odpovedali so nekaj zunanjih pogodb in začeli odprodajo poslovno nepotrebne premoženja.

HSE je TEŠ dokapitaliziral v višini 248 milijonov evrov

Naložba v šesti blok je za TEŠ veliko breme in sami ne bi zmoogli premagovati likvidnostnih težav. Tako, kot je bilo dogovorjeno, jih je HSE junija dokapitaliziral v višini 248 milijonov evrov, ki so jih v celoti namenili za naložbo, ki je po besedah direktorja Eberlineca v celoti pokrita. Letošnji stroški financiranja znašajo 32,8 milijona evrov (pri-

videna, tako kot je predvidena tudi za naslednje petletno obdobje. Na to vplivajo sedanje rekordno nizke cene električne energije in seveda velika naložbena vlaganja. Jim je pa za letos načrtovano izgubo uspelo znižati za 8 odstotkov. Na to je poleg dobre

se je začelo enoletno poskusno obratovanje. »Ves ta čas je deloval nemoteno in brez napak, ki bi terjale zaustavitve. Z uporabo najmodnejših tehnologij in materialov pri novem bloku 6 nam je

šitev namreč ne omogoča hkratnega obratovanja v polni moči bloka 5 in 6. Na bloku pet pa je predviden tudi celovit remont, s katerim bodo zagotovili nadaljnjo zanesljivost obratovanja.

Stroške storitev zunanjih izvajalcev so znižali za 40 odstotkov. 5 velikih pogodb so zmanjšali, 5 so jih odpovedali, dve pa združili.

uspelo zvišati neto izkoristek elektrarne s prejšnjih 32 odstotkov, s katerimi sta obratovala bloka 4 in 5, na 43 odstotkov, s katerimi obratuje blok 6,« pravi Pečovnik. S sodobnimi čistilnimi napravi so tudi bistveno zmanjšali izpuste škodljivih snovi v ozračje, pri čemer so preliminarni rezultati celo boljši od načrtovanih.

Toplotno oskrbo bodo zagotavljali

Eberline je zagotovil, da si bodo prizadevali zagotavljati nemoteno dobavo toplotne energije tudi v prihodnje. Nadaljevanje pogajanj o novi pogodbi je bilo včeraj (po zaključku redakcije). Eberline je dodal, da so ceno oblikovali na osnovi akta o metodologiji določanja cen, ki ga je sprejel svet Agencije za energijo.

Na bloku 5 predvideni večji posegi

V skladu z evropsko direktivo je potreben blok 6 večjih ekoloških izboljšav. Med drugim morajo za doseganje manjših emisij predelati kotel. »Poznavajoč zakonodajo in tehnično postrojenje v TEŠ, bi ta morali biti izvedena že v času prejšnjih vodstev TEŠ,« je dejal Eberline. Vgraditi pa morajo tudi nov transformator, s katerim bodo blok 5 priključili na 220 kV omrežje. Trenutna tehnična re-

Občinam lani 3,4 milijona evrov

Eberline je tudi poudaril, da je TEŠ v vsej zgodovini deloval družbeno odgovorno in tako želijo tudi nadaljevati. V lanskem letu so občinam in krajevnim skupnostim plačali za dobrih 3,4 milijona evrov odškodnin.

Veliko pozornosti namenjajo dodatnemu izobraževanju, v tem trenutku se usposablja za delo na novih napravah kar 179 zaposlenih.

sedmih mesecih proizvedli 2040 GWh, tako da so letni načrt proizvodnje že izpolnili 99,6-odstotno. Sušno obdobje je tako ponovno pokazalo, kako pomembno je, da ima Slovenija različne vire domače energije.

Prejšnji direktor Dermol obtožbe zanika

Na izjave, da prejšnje vodstvo ni pravočasno zastavilo nujne naložbe, se je odzval nekdanji direktor TEŠ in sedanji podžupan Peter Dermol, ki pravi, da so načrtovali izvedbo remonta in vsa nujna investicijska dela na bloku pet za jesen letošnjega leta. »Zakaj tudi po 9 me-

secih, ko mene ni več v TEŠ, postopki izvedbe naročil za posodobitev bloka 5 niso zaključeni, mi ni znano,« pravi in dodaja, da so bili leta 2014 začeti in v času njegove odstavitve tudi skoraj že zaključeni postopki naročanja. 3. novembra 2014 je bil odpoklican kot

direktor družbe TEŠ, hkrati pa je bil proti njemu sprožen postopek o odpovedi pogodbe o zaposlitvi, v katerem so mu med drugim očitali prekoraitve pooblastil, in sicer tudi pri postopku izvedbe naročila za posodobitev bloka 5.

■ mz

Zagate s toplovodom je treba nemudoma rešiti

Lokalni odbor SMC Velenje je pozval vodstvi HSE in Termoelektrarne Šoštanj k razrešitvi nastalega položaja ob odpovedi pogodbe o zagotavljanju toplotne oskrbe, ki osebno, poslovno in ekonomsko posega v pravice občank in občanov mestne občine Velenje in občine Šoštanj.

»Nerazumljiva nam je enostranska odpoved pogodbe podjetja, ki ne bi nikoli našlo svojega prostora brez privolitve in soglasja prebivalcev okolja, v katerem deluje.

Lokalni odbor SMC Velenje zato zahteva čimprejšnjo razrešitev situacije, ki je nedvomno

nastala zaradi pomanjkanja čuta odgovornosti in spoštovanja ljudi, ki so svojo mladost, delovno dobo in življenje živeli in preživeli ob enem najpomembnejših energetskih stebrov Slovenije,« je v sporočilu zapisala predsednica odbora Breda Kolar.

■ mz

GRAŠKA GORA 2015
GORA JURISHEV
„POD ZVEZDO SMO BILI MOČNEJŠI“

Združenje borcev za vrednote NOB Velenje,
Planinsko društvo Velenje,
Območno združenje veteranov vojne za Slovenijo Velenje,
Območna zveza slovenskih častnikov Velenje, Policijsko veteransko društvo Sever za celjsko območje, odbor Velenje,
Društvo brigadirjev Velenje ter Muzej Velenje
prirejajo

29. spominsko srečanje borcev, planincev in članov veteranskih združenj, ki bo v soboto, 22. avgusta 2015, ob 11. uri na Graški gori – gori jurišev.

Prireditve je posvečena 70. obletnici konca druge svetovne vojne in podpisu delne nemške kapitulacije v Topolšici, prazniku mestne občine Velenje ter 140-letnici premogovništva v Velenju.
Pozdravni nagovor zbranim bo imel **Bojan Kontič**, predsednik ZB NOB Velenje, slavnostna govornica na spominskem srečanju bo **Andreja Katič**, ministrica za obrambo Republike Slovenije.

V programu bodo sodelovali: praporščaki in spremljevalni partizanski Duletova četa in Novomeška četa, Šaleška konjenica, Godba veteranov Univerze za III. življenjsko obdobje Velenje, mezzosopranistka Nataša Loborec Perovšek, Moški pevski zbor KUD Ravne pri Šoštanju, Ansambel bratov Avbreh in Karmen Grabant.

Uro pred srečanjem bodo ob 10. uri na Graški gori odprli nov **spominski park**. **Spominski park Graška gora**, ki sta ga na območju med spominsko sobo „XIV. divizija“ in spomenikom „Nošenje ranjencev“ v sodelovanju uredila Muzej Velenje in Mestna občina Velenje, bo namenu predal župan Mestne občine Velenje Bojan Kontič.

Prijazno vabljeni, da se udeležite obeh dogodkov!

Uspešno poslovanje Mestne občine Velenje v prvi polovici leta 2015

V prvi polovici leta je bilo poslovanje Mestne občine Velenje kljub nižjim prihodkom investicijsko naravnano. Za investicijske odhodke smo namenili kar 32 % proračuna oz. več kot 5 mio evrov, od tega največ za nakup garaž na Gorici, ureditev Podjetniškega centra Standard, vzdrževanje cest po programu koncesije in naložbe po programu kohezije pri oskrbi z vodo. Za tekoče odhodke smo namenili 55 % proračuna oz. več kot 9 mio evrov, od tega največji delež za delovanje in vzdrževanje vrtcev.

Prihodki in prejemki proračuna Mestne občine Velenje ter prenos prihodkov iz leta 2014 so bili v prvi polovici leta realizirani v vrednosti 18,746 mio evrov, odhodki in izdatki pa v vrednosti 16,907 mio evrov. Stanje sredstev na računih proračuna MOV je konec junija znašalo 1,839 mio evrov. Na osnovi dobrega poslovanja in načrtovanja denarnega toka Mestna občina Velenje še vedno redno poravnava obveznosti do dobaviteljev in obveznosti pri posojilih.

Prihodki občinskega proračuna v tem obdobju so sestavljeni iz dohodnine (42,8 %), nadomestila za uporabo stavbnega zemljišča (19,9 %), najemnine za komunalno infrastrukturo (6,3 %), sofinanciranja projekta Podjetniški center Standard (4,5 %), sofinanciranja naložb po programu kohezije pri oskrbi z vodo (3,3 %), najemnin stanovanj (3,3 %), sofinanciranja ureditve Regijske galerije Velenje (2,2 %) in drugega (17,7 %).

V prvi polovici leta je bilo manj realiziranih prihodkov od dohodnine. S spremembo zakona ja-

nuarja 2015 sta se spremenila način financiranja in vrednost povprečnine za leto 2015.

Od Termoelektrarne Šoštanj v prvem polletju 2015 še nismo prejeli odškodnine za degradacijo prostora na osnov podpisane pogodbe. V prvih šestih mesecih letošnjega leta bi ta prihodek znašal 375 tisoč evrov.

Največ sredstev je bilo namenjenih za delovanje in vzdrževanje vrtcev (13,4 %), za administracijo občinske uprave, tj. za delovanje in dejavnosti občinske uprave in skupnih občinskih organov, razpolaganje in upravljanje občinskega premoženja, tekoče in investicijsko vzdrževanje opreme in prostorov, nakup opreme

» Za financiranje projektov je občina v tem obdobju pridobila 2,132 mio EUR sredstev iz državnega proračuna, proračuna EU in od drugih evropskih institucij.

Za plače in druge izdatke v zvezi z delom je bilo v Upravi MOV, skupaj z vsemi javnimi zavodi, ki so v lasti MOV, v tem obdobju namenjenih 2,148 mio evrov, kar predstavlja 13 % vseh odhodkov. Za tekoče odhodke in izdatke smo namenili 9,247 mio evrov, kar predstavlja 55 % vseh odhodkov, za investicijske odhodke 5,485 mio evrov oziroma 32 % proračuna in za proračunsko rezervo 27.210 evrov.

in izvajanje programov (9,6 %), urejanje cestnega prometa (7,4 %), investicijsko vzdrževanje in gradnjo občinskih cest (5,7 %), športne programe (5,5 %), oskrbo z vodo (5,2 %) in spodbujanje razvoja malega gospodarstva (5,2 %).

Pomembnejše investicije v obdobju 1-6/2015: nakup garaž na Gorici (0,888 mio EUR), ureditev Podjetniškega centra Standard (0,845 mio EUR), vzdrže-

Atraktivna lokacija za gradnjo individualnih stanovanjskih hiš na območju Škale - Hrastovec

Na voljo bo tipski projekt, ki ga bodo investitorji lahko prilagodili svojim potrebam.

vanje cest po programu koncesije (0,817 mio EUR), naložbe po programu kohezije v oskrbi z vodo (0,750 mio EUR), ureditev Regijske galerije Velenje (0,485 mio EUR), naložbe po programu iz najemnine za komunalno infrastrukturo pri oskrbi s toplotno energijo (0,274 mio EUR), naložbe po programu iz najemni-

ne za komunalno infrastrukturo za čiščenje odpadnih voda (0,213 mio EUR), investicijsko vzdrževanje in obnova stanovanj (0,170 mio EUR) ter naložbe po programu iz najemnine za komunalno infrastrukturo v oskrbi z vodo (0,115 mio EUR).

» 11 parcel na območju Škale - Hrastovec bo jeseni pripravljenih za gradnjo individualnih stanovanjskih hiš.

» Za financiranje investicije Sekundarni cevovod Vinska Gora se je občina dolgoročno zadolžila v vrednosti 500.000 evrov. Črpanja kredita v letošnjem prvem polletju še ni bilo. Prav tako na dan 30. 6. 2015 nismo bili kratkoročno zadolženi.

Predstavitev pomembnejših investicij v tem obdobju

V okviru projekta Podjetniški center Standard bomo zagotovili ugodne prostorske pogoje za razvoj podjetništva in spodbujali ustvarjanje novih delovnih mest v SAŠA regiji. V okviru projektnih aktivnosti smo kupili prostore v objektu Standard (1.846 m²), ki se nahaja neposredno ob glavni cesti Celje-Slovenj Gradec v središču mesta. V objektu urejamo poslovne prostore za mlada inkubirana podjetja, coworking prostor in pisarne za podjetniški inkubator. Skupna vrednost projekta znaša 1,6 mio evrov, od tega bo EU prispevala 1,3 mio evrov.

Prenova objekta Galerije Velenje, ki se v teh dneh že zaključuje, se izvaja v okviru razpisa Ministrstva za gospodarski razvoj in tehnologijo, prednostne usmeritve »Regionalni razvojni

Prenovljen objekt Galerije Velenje

Rekonstrukcija Jenkove ceste

Rekonstrukcija in dozidava Vile Rožle v Sončnem parku.

programi«, razvojne prioritete »Razvoj regij«. Pridobljeno je uporabno dovoljenje, v naslednjih tednih pa se bodo izvajala zaključna dela v objektu in okolici. Nameščanje opreme bo zaključeno do 20. septembra 2015.

Prenovo objekta spremlja vsebinska težnja, da se Galerija Velenje odpre v vseh pogledih in smereh ter da aktivno in z novim zagonom ob pomoči mladih izveninstitucionalnih in mestnih institucionalnih sil prevzame vlogo osrednjega povezovalca, koordinatorja in podpornika domačih akterjev s področja vizualnih umetnosti in kreativnih industrij, ob tem pa ohrani in nadgradi vse dosedanje pridobitve strokovnega dela pri vzdrževanju stalne zbirke in izvajanju osrednje galerijske dejavnosti.

Na atraktivni lokaciji na območju Škale - Hrastovec bomo prodali 11 parcel, namenjenih gradnji individualnih stanovanjskih hiš. Na tem območju je že urejena vsa komunalna infrastruktura, z Elektrom Celje trenutno sodelujemo

pri izdelavi projektnih rešitev. Na razpolago bo tipski projekt, ki ga bodo investitorji lahko prilagodili svojim potrebam. Javni razpis za prodajo teh nepremičnin bomo objavili predvidoma jeseni.

Aprila smo začeli rekonstrukcijo in dozidavo Vile Rožle v Sončnem parku, ki stoji v varovanem območju vrtno-arhitekturne dediščine in je v Registru kulturne dediščine pri Ministrstvu za kulturo vpisana kot Velenje - Sončni park (EŠD 10909). Objekt smo vsa leta vzdrževali, vendar je bil zaradi dotrajanosti večine vitalnih materialov potreben temeljite prenove v vseh etažah. Celotna vrednost projekta za Mestno občino Velenje znaša 314.716,19 evra. To vrednost sofinancira program SI-HR v višini 85 %, dodatnih 10 % celotne vrednosti bo krilo nacionalno sofinanciranje, lastni delež Mestne občine Velenje tako znaša 5 %. Za izvajalca del je bil v postopku javnega naročanja izbran konzorcij RGP, d. o. o., in HTZ I. P., d. o. o.

Ena o pomembnih investicij v letošnjem letu je bila rekonstrukcija Jenkove ceste. V sklopu rekonstrukcije je bila urejena površina za pešce in kolesarje, prestavitev in ureditev obstoječega avtobusnega postajališča, prestavitev priključka za glasbeno šolo, odstranitev obstoje-

čih dreves in ponovna zasaditev ter ureditev parkirišč in dovozne poti pred stanovanjskim objektom Jenkova cesta 15-17. Uredili smo vse priključke, novo javno razsvetljava, vključili elemente za umirjanje prometa ter prehode za pešce in kolesarje. Dolžina rekonstruiranega

odseka ceste je 310 m. Z rekonstrukcijo je v celoti zamenjan cestni stroj in sistem meteorne kanalizacije, ki se izteka v reko Pako. Vrednost izvedenih del znaša več kot 300 tisoč evrov z DDV, vrednost del obnove mostu čez reko Pako pa skoraj 80 tisoč evrov z DDV.

Kljub zmanjšanim prihodkom skušamo občankam in občanom zagotavljati čim boljše kvaliteto življenja in še vedno financiramo oz. izvajamo naslednje občinske projekte in programe: mestna blagajna, brezplačno pravno svetovanje, Odbor za pomoč občankam in občanom, brezplačni avtobusni prevoz Lokalc, brezplačna izposoja koles Bicy, zavetišče za brezdomce in javna kuhinja, program za boj proti drogi LAS, program za starostnike, denarna pomoč ob rojstvu otroka, enkratne izredne denarne pomoči, program Centra dnevnih aktivnosti za starejše občane idr.

V Mestni občini Velenje se zavedamo, da so mala in srednje velika podjetja pomemben generator razvoja, zaposlovanja in ustvarjanja prihodka ter ključni dejavnik stabilnosti in socialne kohezije. Razpoložljivost poslovnih prostorov je vselej pomemben dejavnik konkurenčnosti vsakega območja. S pridobitvijo novih poslovnih prostorov bomo podjetnikom omogočili priložnost za realizacijo poslovnih idej v širšem okolju.

V PC Standard bodo na voljo poslovni prostori za mlada podjetja.

Jadranske igre TOUR 2015.

106 DNI | 2 500 TEKMOVALCEV | 45 LOKACIJ | 70 000 OBISKOVALCEV

JADRANSKEIGRE.COM

Polfinale 28.8. VELENJE (Velenjska plaža, 19:30h)

Velenje po domače

Nastopili bodo ansambli iz Šaleške doline: **SKORBAND, ŠEPET, SMEH, STIL, VIKEND, SPEV**

septembra **VELENJE praznuje!**

Petek, 4. september 2015
Titov trg, ob 18. uri

V primeru slabega vremena koncert odpade.

OD SREDE do torka

Mojca Štruc

Sreda,
12. avgusta

Na DARSu so povedali, da za omilitev prometnih zastojev v prihodnjih letih načrtujejo več ukrepov; med drugim usposobitev odstavnega pasu za vožnjo in tretji pas na najbolj obremenjenem odseku primorske avtoceste.

Na Kitajskem se je vnelo skladišče eksploziva.

Kitajsko mesto Tjandžin je stresel niz silovitih eksplozij v skladišču eksploziva; v njih je po prvih poročanjih medijev umrlo sedem ljudi, ranjenih je bilo več kot 180.

Prestrašeni so bili tudi v Italiji, ki so jo predvsem na jugu zajela silovita neurja in zemeljski plazovi.

Skrayneži Islamske države so sporočili, da so obglasili Hrvata Tomislava Salopeka, ki so ga ugrabili v Egiptu.

Rusija se je spominjala 15. obletnice tragedije ruske jedrske podmornice Kursk, ki je 12. avgusta 2000 med vojaškimi vajami potonila na dno Barentsovega morja.

Četrtek,
13. avgusta

Premier Miro Cerar je sporočil, da se je vlada odločila, da pooblasti predsednika arbitražnega sodišča, da imenuje novega slovenskega arbitra. Odzivi so bili – kot po navadi – različni.

Vlada je sklenila, da naj slovenskega arbitra izbere kar predsednik arbitražnega sodišča.

In čeprav so bila mnenja glede prepustitve izbora arbitra predsedniku arbitražnega tribunala deljena, so bili strokovnjaki enotni, da je dobro, da se sam proces arbitraže nadaljuje.

Dva meseca po parlamentarnih volitvah v Turčiji so propadla pogajanja o oblikovanju koalicije med vladajočim AKP in opozicijskim CHP, kar je bila jasna napoved novih volitev.

Zaradi suma korupcije so v Črni gori aretirali več vplivnih politikov, med njimi tudi župana Budve Lazarja Radenovića.

Petek,
14. avgusta

V Murški Soboti je potekala osrednja slovesnost ob dnevu združitve prekmurskih Slovencev z matičnim narodom.

Iz največjega brazilskega mesta Sao Paulo so sporočili, da je bilo v več nočnih napadih ubitih 19 ljudi.

Turška vojska je v obmorski provinci Hatay na meji s Sirijo začela gradnjo betonskega varnostnega zidu, ki bo visok tri metre in dolg osem kilometrov. Toda turški boj je sprožil begunski naval v Grčijo.

Japonski premier Šinzo Abe je izrazil globoko kesanje zaradi dejanj Japonske med drugo svetovno vojno, pri čemer je ponovil opravičila in obžalovanja dozdajšnjih vlad.

Po potrjenih reformah v grškem parlamentu je evroskupina potrdila nov sveženj pomoči Grčiji.

Finančni ministri območja evra so na osnovi v Grčiji potrjenega sveženja reform potrdili dogovor o tretjem programu pomoči Grčiji v vrednosti do 86 milijard evrov.

Sobota,
15. avgusta

Kristjani so praznovali praznik Marijinega vnebovzvetja, ki je v več Marijinih svetišč, tudi na Brezjah, privabil več tisoč ljudi.

Ob prazniku Marijinega vnebovzvetja se je na Brezjah znova zbralo več tisoč vernikov.

V mestu Gevgelija v Makedoniji, v bližini meje z Grčijo, se je dogajala grozljiva prebežniška kriza, ki ji ni bilo videti konca.

Prav tako ni bilo videti konca pribežnikom, ki so na plovilih vdiral v Italijo. Italijanska mornarica je prav ta dan na plovilu v Sredozemskem morju odkrila najmanj 40 mrtvih migrantov, ki naj bi se v podpalubju zadušili.

V Veliki Britaniji so razmišljali, kako bi se zaščitili. »Britanska vlada želi doseči, da nezakoniti priseljenci ne bodo mogli vdirati v Veliko Britanijo,« je dejal premier Cameron, ko je javnosti pojasnjeval, da tudi njihova država razmišlja o visokih betonskih ograjah.

IMF je ob odobrenem programu pomoči Grčiji pozval k odpisu dolga tej državi.

Nedelja,
16. avgusta

Približno 50 kilometrov od madžarske prestolnice Budimpešta

sta se zaletela potniška vlaka, pri čemer je bilo ranjenih najmanj 19 ljudi, dva med njimi huje.

Še vedno se niso umirile razmere ob silovitih eksplozijah v Tjandžinu. Število smrtnih žrtev se je povzpelo na 112, še vedno so pogrešali 95 ljudi, med njimi kar 85 gasilcev.

Na območju indonezijske province Papua so pogrešali letalo s 54 potniki na krovu. Še istega dne smo izvedeli, da naj bi letalo trčilo v goro.

Pogrešano letalo naj bi trčilo v goro.

V Ekvadorju je začel delovati vulkan Cotopaxi. Ekvadorski predsednik Rafael Correa je razglasil izredne razmere, več sto ljudi iz vulkanu najbližjih vasi so evakuirali.

Severna Koreja je zagrozila, da bo napadla ameriško ozemlje, če ZDA ne bodo odpovedale večnacionalnih vojaških vaj.

Ponedeljek,
17. avgusta

Zunanje ministrstvo je več medijem poslalo poročila o nadzoru, v katerih so domnevno zabeleženi vsi grehi slovenskih diplomatov v zadnjih letih. Nepravilnosti je precej, večinoma gre za negospodarno ravnanje z javnim denarjem.

Slovenija se spominja združitve prekmurskih Slovencev z matičnim narodom, kar so v Beltincih na plebiscitarni odločitvi potrdili leta 1919.

Vseh pet podjetij za distribucijo električne energije je zaradi slabe urejenosti omenjenega področja vložilo pobudo za ustavno presojo energetskega zakona.

Umrli je legendarni Arsen Dedić

V turistično živahnem predelu Bangkoka je razneslo bombo. Podatki o številu mrtvih so zelo različni, zadnji podatki policije pa pravijo, da je bomba ubila najmanj 16 oseb, od tega tri tuje državljane. Več kot 100 oseb je ranjenih.

Italijanski zunanji minister Paolo Gentiloni je prepričan, da se bo moral svet soočiti z novo Somalijo le lučaj stran od italijanske obale, če mirovni pogovori med rivalskimi frakcijami v Libiji ne bodo končali državljanske vojne.

V Zagrebu je popoldne umrl legendarni hrvaški kantavtor in pesnik Arsen Dedić. Star je bil 77 let.

Torek,
18. avgusta

Slovenska vlada je na dopisni seji potrdila predlog in dala zeleno luč za pomoč Grčiji

Evropsko sodišče za človekove pravice je do konca leta 2014 prejelo več kot 8.400 tožb iz Slovenije, razsodilo pa je v 323 primerih in v 304 ugotovilo vsaj eno kršitev. Glede na število prebivalcev je Slovenija tako prva po številu ugotovljenih kršitev človekovih pravic med 47 državami članicami. Vendar varuhinja človekovih pravic zatrjuje, da brez poglobljene analize, zgolj na podlagi deleža obsodilnih sodb, tega ni mogoče trditi.

Prehranski varuh se je sestel z upravo Mercatorja, saj se po letu dni pod okriljem Agrokorja na policah ponuja vedno več hrvaških proizvodov. Pada sicer predvsem prodaja slovenskega svinjskega mesa.

EU zapira vrata

Julija je zunanje meje Evropske unije prečkalo rekordnih 107.500 migrantov in beguncev, je sporočila Agencija EU za zunanje meje Frontex. Številka je trikrat večja kot v istem mesecu lani in nakazuje na vse večjo migrantsko krizo. Nemčija bi lahko po novih ocenah letos sprejela kar 750. 000 beguncev, znatno več od prvotnih pričakovanj.

V napadu Boko Harama, skrajne islamistične skupine, je v odročni vasi na severovzhodu Nigerije umrlo do 150 ljudi.

Znanstveniki hrvaškega centra za raziskave morja so avgusta ob hrvaški obali na več plažah med Porečem in Puljem zabeležili večjo koncentracijo strupenih alg. Morda bodo morali zaradi njih začasno zapirati nekatere plaže.

Žabja perspektiva

Družbena
pričakovanja

Mislim, da mi bolj kot kava dvignejo pritisk rigidna pričakovanja, ki jih vsake toliko časa izrazi kdo od prijateljev ali znancev: Poroka? Otroci? Kdaj bo? Z vsemi temi stvarmi seveda ni nič narobe, prav tako pa ni nič narobe s tem, če jih nimaš. Dlje, ko z določenimi stvarmi odlašaš, več razmišljaš o njih. So smiselne? So smiselne zate? Kdaj? Zakaj?

Da družba deluje, v njej veljajo določena pravila. Družbene norme narekujejo vzgojo, ta pa nam vceplja družbene predstave o normalnosti in pričakovanja, kakšen naj bi bil življenjski potek. Veliko ljudi se o tem sploh ne sprašuje, ampak le drsi po časovni premici in pazi, da na njej prečrta pričakovane stvari, dosežeke. Šolo. Službo. Partnerja. Družino. Pokoj. Če se življenje ne odvíja po tem načrtu, je marsikdo nesrečen. Ampak od kod pravzaprav izvira to občutje nesreče? Res iz tega, da je s posameznikom nekaj "narobe", da mu nekaj manjka, ali razlog tiči zgolj v razmišljanju ponotranjenih okvirov ukalupljene množice?

Ena težjih stvari je ustvarjanje svojih nazorov in pričakovanj. To je izziv, ker lahko odstopanje od klasičnih norm – denimo spolna usmerjenost, promiskuiteta ali predolga samskost, življenje s cimri, barva las, prehranjevanje ... – za okolico izpade čudno in pri določeni starosti "nenormalno". Če nekaj ni običajno, ni dojet kot naravno in je zato čudno in hitro nesprejemljivo, je že pred dvesto leti ugotavljal John Stuart Mill v enem svojih razmislekov o družbenem položaju žensk, ki je bil takrat še precej bolj zapet, kot je danes. Vprašanje seveda je, kdo je tisti, ki odloča, kaj je normalno in kaj ne?

Smernice so vedno določene s pozicije moči: glede družbenih in medosebnih odnosov jih je v zgodovini močno zacementiral vpliv cerkve. Za pravili, ki jih sploh ne opazimo, ker so tako samoumevna, vedno stojijo pričakovanja in interes nekoga, da disciplinira in podredi druge. Da do neke mere v družbi vlada mir. Na tej točki ima posameznik dve možnosti: ali o družbenih normah ne razmišlja, se jim, ker so dogmatično samoumevne, podreja, živi mirno in posledično zadovoljno in srečno. Izpolnjuje pričakovanja in okolica mu kima! Lepo. Lahko pa se vzorcem obnašanja upira; si postavi svoja pravila in jim sledi, ne glede na to, kaj o tem misli okolica. Kar je težko in pogosto neprijetno, sploh če je posameznik občutljiv na mnenja drugih. Ljudje so navsezadnje nagnjeni h konformizmu, k temu, da jih drugi sprejemajo in so zelo dovzetni za vplive iz bližnje okolice. Lepo to prikazuje biografski dokumentarni film o Amy Winehouse, ki je pod vplivom več nesrečnih naključij – prehitrega uspeha, izkoriščajočega moža in očeta – prehitro propadla.

"To je torej pekel. Nikoli si ne bi mislil ... Se spominjate: žveplo, grmada, razžen ... kakšna neslanost! Pekel so ljudje okoli tebe," je v znameniti knjigi Zaprti vrata zapisal Jean-Paul Sartre. Okolica te lahko vzdigne ali uniči. Od posameznikove osebnosti je odvisno, koliko energije in moči ima, da hodi po svoji poti, ne glede na kamne, ob katere se lahko na njej spotakne, če je zakorkal na makadam namesto zapeljal na utrjeno asfaltirano avtocesto.

Tjaša Zajc

Fakulteta za energetiko Univerze v Mariboru vabi k vpisu v študijske programe I., II. in III. stopnje Energetika

Pomembni datumi:

Drugi prijavitni rok I. stopnja: od 21. 8. do 28. 8. 2015

Prvi prijavitni rok II. in III. stopnja: do 24. 8. 2015

Priključi se tudi ti!

Fakulteta za energetiko

FAKULTETA ZA
ENERGETIKO
krško - velenje

GOSPODARSKE novice

Terme Topolšica lani z dobičkom

Topolšica – Terme Topolšica so lani ustvarile malo manj kot 8.000 evrov čistega dobička, medtem ko so leto prej poslovale z izgubo v višini dobrih 134.000 evrov. Čisti prihodki od prodaje so sicer upadli za odstotek na 6,2 milijona evrov, jim je pa z varčevanjem vseeno uspelo ustvariti dober rezultat.

Največ nočitev so lani prispevali domači gostje, med tujci pa Avstrijci, in sicer 35 odstotkov. Sledijo Nemci in Nizozemci, ki so prispevali po 12 odstotkov. Lani je družba dosegla 65-odstotno povprečno letno zasedenost hotelskih zmožljivosti, povprečje panoge pa je znašalo 60 odstotkov.

Načeta nosilna sposobnost planeta

Četrtek, 13. avgusta, je bil dan ekološkega dolga. Svetovne okoljevarstvene organizacije so namreč izračunale, da od četrtega leta na našem planetu živimo „na kredit“ – ekosisteme in vire črpamo oz. obremenjujemo bolj, kot je nosilna sposobnost planeta. Še leta 2000 je bil dan ekološkega dolga oktobra, letos pa je že sredi avgusta.

Ovadili Hildo Tovšak in Mateja Kosiča

Celje – Celjski kriminalisti naj bi zaradi suma zlorabe položaja ovadili nekdanjo direktorico Vegrada **Hildo Tovšak**, zaradi suma oškodovanja upnikov pa njenega sodelavca in direktorja nekdanje Vegradove hčerinske družbe Vedela nepremičnine **Mateja Kosiča**.

Gorenje Vzdrževanje reorganizirali

Velenje – V Gorenju so Vzdrževanje, ki je bilo organizirano centralno, reorganizirali, in sicer tako, da sodijo vzdrževalci, ki neposredno »servisirajo« proizvodnjo, neposredno v posamezne programe. Ocenili so, da je tako bolj racionalno, saj tako bolje poznajo delovni proces, pa tudi stroje in naprave. Vsa večja vzdrževalna dela (tudi remontna) pa še naprej vodijo centralno v okviru službe Investicije in Vzdrževanje.

Esotech prenavlja toplovodni sistem v Šoštanju

Šoštanj – Sredi junija je v Šoštanju stekla tehnološka prenova toplovodnega sistema na območju Prešernovega trga, Trga svobode in Trga bratov Mravljakov. Sistem je bil dotrajan in zastarel. Dela izvaja Esotech, opraviti pa jih morajo do 24. septembra.

V stečajno maso Vegrada 33 tisoč evrov

Nekdanji generalni direktor slovenske policije Marko Pogorevc mora v stečajno maso Vegrada v več obrokih plačati 33 tisoč evrov. Takšen je izkupiček poravnave med nekdanjim šefom policije in stečajnico Vegrada. Proti nekdanjemu generalnemu direktorju slovenske policije je stečajna upraviteljica Vegrada Alenka Gril namreč vložila odškodninsko tožbo zaradi previsokega popusta pri nakupu novega dvoetažnega stanovanja v naselju Drogerija v ljubljanski Šiški v višini 93.000 evrov. Pogorevc je namreč ob vselitvi v to stanovanje ugotovil vrsto napak, tako da mu je takratna direktorica Vegrada Hilda Tovšak kupnino v višini 335.000 znižala za 127.000 evrov. Stečajna upraviteljica je sedaj temu popustu oporekala, da je previsok, na koncu pa sta stranki sklenili poravnavo, po kateri mora Pogorevc Vegradu plačati še omenjenih 33.000 evrov.

V zelo kratkem času ena najboljših družb v dolini

Lani v družbi Veplas dosegli 12, letos načrtujejo 17 milijonov evrov prihodkov – lščejo posle v letalski industriji

Tatjana Podgoršek

V družbi Veplas Velenje že nekaj časa zadržujejo, da imajo pogumne načrte. To jim širše okolje sicer priznava, a hkrati dodaja, da so jih doslej uresničili malo.

Vstopili v svetovne gospodarske sisteme

Predsednika uprave družbe **Franca Vedenika** takšno razmišljanje žalosti. »Imamo jasno začrtane razvojne cilje in jih tudi uspešno uresničujemo. Kljub temu, da nas je gospodarska kriza močno prizadela, da je bilo lanske leto prelomno zaradi preselitve velikega dela proizvodnje medicinskih kadi iz Švedske in Nemčije, je lani družba, ki jo tvorijo štiri hčerinska podjetja, doživela »šok«. Leta 2012 smo dosegli 6 milijonov evrov prihodkov, lani kar 12, za letos jih načrtujemo 17 milijonov evrov,« pravi Vedenik. Toliko naj bi jim prinesli posli v »hiši« – naročila izdelkov za poslovne partnerje, ki sodijo med velike in izredno zahtevne svetovne gospodarske sisteme z nekaj milijardami evrov prometa na leto. Eden takih je Sie-

mens, AgustaWestland (največji svetovni proizvajalec helikoptrov), Carthago (največji svetovni proizvajalec avtomobov), švedski ArjoHultleigh (eden od vo-

Franc Vedenik: »Zavedamo se, da bo v prihodnje še težko, vendar smo na pravi poti.«

dilnih proizvajalcev medicinske opreme na svetu, ki je vstopil v solastništvo podjetja), FACC (večji dobavitelj opreme Airbusa) ...

Pot do njih je bila – po besedah sogovornika – zelo težka in dolgotrajna. Zahtevala je veliko

vlaganj, energije, odrekanj vseh zaposlenih, saj je za to treba izpolniti vrsto pogojev, pred tem pa pridobiti potrebne certifikate. Veplas ima edini v Sloveniji certifikat za proizvodnjo izdelkov za letalsko industrijo. Na nedavnem obisku so ga potrdili tudi predstavniki Airbusa. Če bodo – po njegovem mnenju – z obstoječimi poslovnimi partnerji »živeli«, bodo imeli dovolj dela in jim ne bo treba iskati novih kupcev, kar

pa seveda ne bo enostavno. Največja vrzel se za zdaj kaže le v proizvodnji izdelkov za letalsko industrijo. V preteklosti so namreč v ta del proizvodnje veliko vložili, vlaganja pa še ne pokrivajo vseh stroškov. »Upam pa si trditi, da bo Veplas v zelo kratkem času ena najboljših podjetij v okolju, ki mu zaradi njegove majhnosti ni naklonjeno.«

Polno zasedene zmožljivosti

Vedenik je zatrdil, da imajo v tem trenutku proizvodne zmožljivosti povsem zasedene in tako bo tudi v nadaljevanju leta. Dva meseca pred kolektivnim dopustom so imeli celo 12-urni delavnik, prav tako so morali nekateri zaposleni delati med njim, da so lahko zadovoljili potrebam in zahtevam kupcev.

Opravičilo ministrstva

Poročali smo že, da se je družba Veplas Velenje kritično odzvala na lanskoletni izbor dobavitelja zaščitne opreme za slovensko vojsko. Kasneje se je pokazalo, da so imeli v Veplasu prav glede kakovosti čelad izbranega angleškega dobavitelja. »Naša ponudba za izdelavo 6.000 čelad, kolikor jih je naročila Slovenska vojska, je bila za malenkost višja od izbranega dobavitelja, a je bil naš izdelek precej kakovostnejši. Predstavniki ministrstva za obrambo so se po našem odzivu oglašili v Veplasu. Namesto morebitnega dogovora in potrditve besed naše politike o podpiranju domačega gospodarstva smo prejeli opravičilo, češ da ne znajo pripraviti razpisa, na katerem bi imeli domači dobavitelji majhno prednost.«

Kot je zatrdil Franc Vedenik, se sedaj preko poslovnega partnerja v Avstriji dogovarjajo za posel za tamkajšnje vojsko. »Velika verjetnost je, da ga bomo dobili in izdelovali čelade za avstrijsko vojsko, za domačo pa jih ne moremo.«

Sindikati sprašujejo, kako je z vodenjem Premogovnika?

Bojan Zabukovnik in Asmir Bećarević v imenu sindikata delavcev rudarstva in energetike (SDRES) opozarjata na morebitne nepravilnosti v zvezi z vodenjem Premogovnika

Mira Zakošek

Sindikat SDRES je naslovil na svet delavcev Premogovnika Velenje, upravo, nadzorni svet ter na HSE zahtevo, da preverijo morebitno nepravilnosti, na katere so naleteli ob pregledu in proučitvi notarskega zapisnika zadnje skupščine delničarjev. V vednost so dopise poslali tudi nadzornemu svetu HSE in Slovenskemu državnemu holdingu. Ne razumejo, da lahko podjetje še vedno vodi-

ta mag. Ludvik Golob (predsednik uprave) in Boris Štefančič (član uprave za prestrukturiranje), ki naj bi na omenjeni skupščini podala odstopni izjavi. »V sindikatu SDRES se sprašujemo, kako še naprej nekomu verjeti, če pred skupščino poda odstopno izjavo, vse to se zapiše v notarski zapisnik in po tem opravlja funkcijo, kot da ni podal odstopne izjave?« so med drugim zapisali.

In kaj pravijo v upravi Premogovnika? »Glede odstopnih izjav uprave Premogov-

nika Velenje bi želeli ponovno pojasniti, da je predsednik uprave mag. Ludvik Golob na skupščini 9. julija povedal, da zgolj razmišlja o odstopu, ni pa odstopil. Na konstitutivni seji nadzornega sveta Premogovnika Velenje, ki je bila 10. julija, je povedal, da ostaja na funkciji predsednika uprave Premogovnika Velenje, o čemer smo javnost že obveščali,« so dejali in dodali, da je bil po skupščini opravljen tudi razgovor med novim predsednikom nadzornega sveta Stojanom Nikoličem in članom uprave za prestrukturiranje Borisom Štefančičem, ki mu je predlagal, da nadaljuje prestrukturiranje. Ta je ponudbo sprejel in umaknil odstopno izjavo 27. julija na seji nadzornega sveta.

Nagrade še v tem mesecu

Uprava Premogovnika je ob 3. juliju sporočila, da bodo stimulacije ob prazniku in jubilejne nagrade izplačali kasneje. To se bo zgodilo do konca tega meseca.

Ugodni nakupi in še zabava

Velenje, 12. avgusta – V četrtek ob 10. uri dopoldne, ko so na parkirišču pred velenjskim Intersparom Šalek na Selu začeli veliko prodajno akcijo zadnjih kosov, se je tam trlo ljudi. Eni so prišli iz radovednosti, drugi zaradi zabave, tretji, ker so jim obljubljali dober nakup in ob njem še slastne čevapčice. Vsak nakup nad 20 evrov so namreč nagradili z njimi.

Ko so se vrata šotoru odprla, je bila nepopisna gneča tudi v njem. Nihče ni prišel iz njega praznih rok; eni so izkoristili priložnost in kupovali vrednejše stroje in naprave, drugi malenko-

sti. Vodja velenjskega Interspara **Darja Stermecky** nam je povedala: »Odločili smo se, da pripravimo noro znižanje cen tekstilnih, tehničnih in različnih artiklov za dom, ki so nam ostali v majhnih količinah. Zadnje kose smo znižali kar do 70 %. Vse dni, do nedelje, pa smo poskrbeli še za zabavni program ob šotoru, saj želimo, da se naši kupci tokrat tudi zabavajo.«

In res se je vse štiri dni tam veliko dogajalo. Prvi dan je kupce zabaval svetovni prvak na diatonočni harmoniki **Nejc Pačnik**, gostom pa je hrano stregel ljubitelj kuhanja iz oddaje Master

Chef Jernej Goličnik. V četrtek je nastopila godba na pihala velenjske tretje univerze pod vodstvom **Aljoše Pavlinca**. V petek je z nastopom navdušil mladi, večkrat nagradjeni ansambel Lunca, v soboto pa so gostili ansambel Šepet. Program so zaključili v nedeljo, ko so nastopili številni učenci diatonične harmonike iz šole **Jožeta Šumaha**. Prišli so mladi harmonikarji iz Savinjske in Šaleške doline. Dobra novica je tudi ta, da so kupci šotor vsak dan izpraznili, zjutraj pa so vanj dali nove artikle, ki so do večera prav tako skoraj pošli. Očitno sta dober nakup in zabava dobra kombinacija.

● bš

Da sta dober nakup in zabava dobra kombinacija, je v Intersparu Šalek dokazala štiridnevna velika prodajna akcija, pospremljena z zabavnim programom.

Pošta bo postala lekarna

Letos za naložbe blizu 1,2 milijona evrov – Izjemna prva polovica leta – Med večjimi projekti še vedno kanalizacija

Tatjana Podgoršek

Prva polovica leta je bila za občino Šmartno ob Paki po pridobitvah izjemna. Vsaj tako meni tamkajšnji župan **Janko Kopusar**, pri tem pa ima v mislih predvsem dokončanje največjega projekta v zgodovini obstoja lokalne skupnosti – kohezijški projekt nemotene oskrbe s pitno vodo, zadovoljstvo pa poraja še izgradnja kanalizacijskega omrežja v vasi Paška vas. Aktivnosti v tem času nadaljujejo, nalog jim ne bo zmanjkalo še v preostalem delu leta. Za naložbe bodo letos namenili blizu 1,2 milijona evrov.

Največja naložba v drugi polovici leta cesta v Skornem

Prejšnji mesec so z izgradnjo pločnika Bole-Drobničev ovinek ter manjšim odsekom pločnika pri centralnem vrtcu v Šmartnem ob Paki poskrbeli za večjo varnost pešcev, prejšnji teden so stekla dela pri sanaciji manjšega plazu v Skornem, kjer čaka na obnovo in posodobitev ceste lovski dom-kmetija Župan. Pogodbo za izvedbo prve faze rekonstrukcije so že podpisali, odločitev o morebitnem nadaljevanju druge faze v tem letu bo »padla« v teh dneh, ko bodo jasnejše finančne zmožnosti. Za cesto so v letošnjem proračunu predvideli 200 tisoč evrov. Prej-

šnji teden jih je Lekarna Velenje obvestila o izboru izvajalca za preureditev stare pošte za potrebe lekarne, v njenih obstoječih prostorih pa bodo uredili pediatrično ambulanto. Ta projekt naj bi končali letos, vreden je 140 tisoč evrov (od tega bo polovico denarja zagotovila lekarna, preostalo občina). Kopušar upa, da

projekt za energetska sanacijo centralnega vrtca s prostorsko širitvijo, s katerim se bodo prijavi na ustrezen razpis za pridobitev nepovratnega denarja. »To so večje aktivnosti, predvidene do konca leta. Se pa spogledujemo tudi že s prihodnjim in pripravo potrebne dokumentacije za vlaganja v razvoj.«

ti, saj možnosti za sofinanciranje v tem trenutku ni, 31. december 2017, ko bo potrebno opremiti območja z javno kanalizacijo tam, kjer je to načrtovano, pa še ni spremenjen.

Kopusar je tudi povedal, da bodo morali za zagotovitev potrebne denarja za letošnje načrtovane projekte sprejeti rebalans

Pred začetkom rekonstrukcije ceste v Skornem je bilo potrebno odstraniti manjši plaz.

bodo rešili težave s pristojnim ministrstvom glede soglasij za postavitev označevalnih tabel. Strokovne službe na ministrstvu so mu zagotovile, da bodo stvari kmalu uredili, da bodo lahko nato postavili table v smeri iz Rečice ob Paki proti Paški vasi. Do konca leta naj bi »ugledal luč«

V ospredju kanalizacija

Med večjimi projekti za leto 2016 ostaja širitev kanalizacijskega omrežja. Pridobljeno imajo gradbeno dovoljenje za vlaganja v čistejšo okolje v naselju Gavce. Kanalizacijo bodo uredili v dveh fazah. Bodo pa morali pred začetkom izvedbe projekt prevetri-

proračuna. Ne nazadnje bo lokalna skupnost zaradi spremembe višine primarne porabe dobila od države 50 tisoč evrov manj denarja v primerjavi z lani.

To je način življenja

»Vsega ne moreš meriti v denarju,« pravi eko kmetica Darja Primožič – Pridelovalci in predelovalci bi se morali bolj povezati

Tatjana Podgoršek

Odločitev **Darje Primožič** iz Šmartnega ob Paki, da bo po več kot 20 letih pustila službo in osemurni delavnik, redno plačo »zamenjala« za eko kmetovanje, bi v današnjih časih marsikoga presenetila.

Odločitev ni bila težka

Darja se je ob takšnem glasnem razmišljanju samo nasmehnila in dejala: »Vse drži, a to je moj način življenja. Rada imam naravo, jo spoštujem, saj vse, kar potrebujemo za preživetje, dobimo od nje. Poleg tega je na mojo odločitev, za katero mi ni žal, vplivalo to, da so starši zakorakali v jesen življenja in potrebujejo nekoga ob sebi. Otroka imata vsak svojo službo, tako da odločitev ni bila težka.«

Na blizu dva hektarja obdelovalne zemlje (h kmetiji sodi še šest hektarjev gozda) – pravi – ima butično proizvodnjo sezon-

ske zelenjave. Na površinah Bio Brd (tako je poimenovala kmetijo) prideluje vse vrtnine in zelenjavo. Največ je proda na domu stalnim strankam. Te so iz vseh občin regije Saša. Nekaj je je mogoče najti tudi na policah trgovine Domače dobrote v Velenju. Darja je prepričana, da stranke pritegne okus zelenjave, pridelan na zdravju prijazen način, zato so zanjo pripravljene odšteti nekoliko več.

Vse se da

Se z eko kmetijo, na kateri so pogosto pridelovanja zahtevni, stroški večji, pridelka pa manj, da preživeti? »Ni enostavno, se pa vse da, če ima človek voljo, veselje in pridne roke. Vsega ne moreš meriti le v denarju. 12 let je kmetija vključena v kontrolo, pa doslej

težav še nisem imela, ker upoštevam predpise: ročno pridelovanje, ročno zatiranje plevela ...« Je pa sogovornica priznala, da je za to obliko kmetovanja potrebnega veliko več znanja. Nekaj ga je podedovala, kmetijska svetovalna služba, društva, civilne pobude imajo prav tako veliko informacij, ki jih redno prebira, sama se udeležuje oblik izobraževanja, predvsem pa se uči iz svojih izkušenj in napak. Na njive in v rastlinjake ne seje hibridnih semen, ampak predvsem domača, kar se ji pozna pri stroških.

Kaj pa takrat, ko ni sezone za vrtnine in zelenjavo? Fino je, če imaš dopolnilno dejavnost, izvemo. Nanjo se pripravlja, rada pa bi jo združila s tistimi, kar poleg eko kmetovanja še zna – šivanje. Navdušuje se za izdelovanje darilnih blazinic s sivko. Tudi to goji sama. Površine, namenjene zanjo, bi rada povečala. Sicer pa večjih načrtov v prihodnje s kmetijo nima. Skrb za pridelavo čim bolj kakovostne zelenjave ostaja prednostna usmeritev.

Več bi lahko naredili tudi sami kmetovalci

Po njenem mnenju je država precej storila za promocijo pomena samooskrbe. Lahko pa bi naredila še več. Več bi morali storiti tudi sami eko kmetovalci. »Bolj bi se morali povezati med sabo, nato pa še s predelovalno industrijo. Farmacija, kozmetična industrija potrebujeta kakovostne surovine. Verjetno bi se takrat za zelenjadarstvo in zeliščarstvo odločilo več mladih, saj bi bil odkup zagotovljen, plačilo, upam, pošteno, in redno,« je sklenila pogovor Darja Primožič.

Darja Primožič:
»Moja služba je tudi moj konjiček.«

Igrišče ob Tresimirjevem parku do septembra

Šoštanj, 12. avgusta – V občini Šoštanj očitno želijo do letošnjega občinskega praznika marsikaj postoriti. V splet teh aktivnosti sodi podpis raznih pogodb, ki se vrstijo kot po tekočem traku. Eden takih podpisov se je zgodil prejšnjo sredo v Mayerjevi vili, in sicer gre za izgradnjo igrišča ob Tresimirjevem parku v Šoštanju. Na priložnostni slovesnosti v vili Mayer je pogodbo z najugodnejšim ponudnikom – s podjetjem Nivig Šoštanj – podpisal šoštanjski župan **Darko Me-nih**. Vredna je dobrih 334 tisoč evrov z DDV-jem. Slabih 206 tisoč evrov bo za izvedbo projekta prispevala lokalna skupnost, 43 tisoč 600 evrov ministrstvo za gospodarski razvoj in tehnologijo, preostalih 85 tisoč evrov pa v treh letih Fundacija za šport. Po pogodbi naj bi bila predvidena dela končana do 20. septembra.

Pogodba predvideva ureditev igrišč za ulično košarko, za odbojko na mivki z mrežo okoli igrišča, balinišče z dvema stezama, rusko kegljišče, plezalne balvane, street workout, zabojnik, lopo, tuš, parkirišče, rekonstrukcijo obstoječega dovoza za parkirišče, pripadajoče pešpoti, razsvetljava, klopi, koše ter vse potrebne priključke (elektro, vodovod, odvajanje odpadne vode ...).

• tp

Živahno na Grilovi domačiji

V starem vinogradu Grilove domačije v Lipju pri Velenju so v teh dneh opravili potrebna dela na trtah, za katere skrbijo domači vinogradniki iz Vinske Gore, člani Društva vinogradnikov Šmartno ob Paki. Grilova domačija je v eko muzej urejena viničarija, ob kateri so tudi zeliščni in zelenjavni vrt, sadovnjak, čebelnjak, njiva z nedavno posejano avtohtono sorto ajde in vinograd. Tega so oživili lani in že lansko jesen je Muzej Velenje, pod okriljem katerega eko muzej deluje, pripravili odmevno prireditev – prvo javno trgatve na Grilovi domačiji. Velenjski muzealci tudi za to jesen napovedujejo zanimivo dogajanje ob trgatvi grozdja s starih avtohtonih trt in ob žetju letos prvič posejane ajde. Pri skrbi za urejenost domačije in njene okolice, ki želi biti zanimiva za obiskovalce tudi zaradi pred-

stavitev tradicionalnih kmečkih opravil, Muzej Velenje tesno sodeluje s Turistično zvezo Velenje, Univerzo za III. življenjsko obdobje Velenje, Društvom zeliščarjev Velenje, Čebelarim društvom Frana Mlinška Velenje, fundacijo Sadni gozd Ljudske univerze Velenje in z nekaterimi drugimi društvi ter organizacijami, predvsem z območja Vinske Gore.

• Jože Krajnc

Rotary klub Velenje poskrbel za brezplačne počitnice

Ob praznovanju letošnje 10. obletnice Rotary kluba Velenje so člani zbirali sredstva za letovanje otrok iz Šaleški doline. Z njimi omogočajo brezplačne počitnice za otroke, ki jih izvajajo v sodelovanju z Medobčinsko zvezo prijateljev mladine Velenje in Kampom Mozirje.

Počitnic se v času od 17. do 21. avgusta udeležuje 20 otrok iz območja Šaleške doline, ki jih je na osnovi socialnih kriterijev povabila MZPM. Otrokom so želeli zagotoviti pet aktivnih dni, zato se jim bodo predstavili gozdar, gasilec, glasbenik ..., obiskali pa bodo tudi nekatere turistične in zgodovinske znamenitosti v regiji.

Za izvedbo dnevnih aktivnosti skrbijo pedagoške spremljevalke, za pripravo hrane in pripravo okolja pa osebe Kampa Mozirje. Ves čas so pripravljeni za pomoč pri izvedbi kampa tudi člani Rotary kluba Velenje.

Začetek šole je vedno stresen

Ključ pri reševanju zapletov v iskrenem pogovoru staršev in otrok – Na šolsko leto se je dobro pripraviti že avgusta

Bojana Špegel

Velenje, 14. avgusta – Počitnice se hitro iztekajo. Pred začetkom novega šolskega leta smo na klepet povabili mag. zakonske in družinske terapije **Ines Vugrinec** iz velenjskega Družinskega centra Harmonija, ki pogosto pripravlja tudi zanimiva predavanja, namenjena družinam. Pred začetkom šolskega leta, pa tudi v septembru, ko bo to postalo realnost, se bodo več posvečali šolarjem in njihovim tiskam, pa tudi tiskam staršev. Naša sogovornica najprej pove: »Brez stresa pred začetkom šolskega leta ne gre, tega se morate zavedati.« Stres pa bo starše in otroke verjetno spremljal tudi med šolskim letom.

»Šola vedno prinese veliko

sprememb; ali so to spremembe v navadah, novih pravilih in obveznostih, tudi v načinu funkcioniranja družine. Mnogi se srečajo z vprašanjem, kdo bo šel po otroka v šolo, kdo ga bo vanjo peljal. To zahteva od vseh družinskih članov novo prilagoditev,« pripoveduje naša sogovornica. Meni, da je dobro, če v vsaki družini s šoloobveznimi otroki že pred pričetkom šolskega leta sedejo za isto mizo in se sproščeno pogovorijo. »Seznanijo naj ga, kaj se bo z začetkom šolskega leta spremenilo, na kaj vse mora biti pozoren. Ob tem mora otrok vedeti, da lahko staršem vedno pove, kako se počuti, kaj si želi in kaj pričakuje od sebe. Pomembno je tudi, da ve, kaj starši pričakujejo od njega. Če bodo to razjasnili, bo stres

pred začetkom šolskega leta za vse manjši.« Otroci se ponavadi ne ukvarjajo s tem, kdaj bodo šli po šolske potrebščine in koliko bodo te stale. Starši pa imajo pred začetkom šolskega leta veliko dela tudi s tem. »Pred njimi je več praktično-tehničnih izzivov. V pogovoru se da to uravnovesiti.«

Otrok naj ve, koliko zmora družina

Ker je začetek šolskega leta povezan tudi s stroški, ki so za večino precejšnje (ali celo nemogoče) finančno breme, nas je zanimalo, koliko s tem obremenjujeva otroka. »Nič ni narobe, če otroku prikažemo realno finančno sliko družine. Kot del družine se mora zavedati, kakšne zmožnosti imata oče in mama. Ni prav,

Ines Vugrinec: »Pravila je dobro postaviti še pred začetkom šolskega leta.«

da otroka pri tem obremenjujemo s težavami odraslih; ne razlagamo jim na primer o kreditih, ki jih ima družina. Staršem pripo-

ročam, da so realni in da otroka aktivno vključijo v nakup šolskih potrebščin in da jim pri tem tudi povedo, zakaj morda ne morejo dobiti vsega, kar imajo sošolci. Praviloma otroci to razumejo, ne odreagirajo negativno,« poudari Vugrinec.

Še pred začetkom šolskega leta priporoča tudi, da se starši z otrokom dogovorijo, koliko časa dnevno bodo namenili učenju, koliko izvenšolskim dejavnostim. »Otroci potrebujejo strukturo, občutek varnosti. To pa dobijo le, če so aktivno vključeni v postavljanje rutine obveznosti, ki jih šola prinese njim in njihovi staršem.« Če s postavitvijo pravil odlašamo, lahko otroke močno zmedemo, še doda naša sogovornica. Kot tudi, da so danes šoloobvezni otroci zelo obremenjeni. Čeprav je vsak otrok drugačen, nikoli ni dobro, če je obremenitev preveč. »Vedno prisluhnite otroku. Naj pove, kaj si resnično želi početi, kaj ga resnično veseli. Izločite tisto, kar je izbral zato, ker so to izbrali njegovi vrstniki, pa zato čuti, da bi moral tudi on. Od otrok danes mnogi

pričakujejo, da bodo glasbeno, likovno in športno nadarjeni, pa še odlični v šoli. Ob tem naj bi se tudi primerno vedli. Kot starši lahko veliko naredimo, da ne bo otrok zaradi preobremenjenosti zašel v krizo, ker morda ne bo zmogel vsega, kar si bo izbral. Nič ni narobe, če otrok poskusi več dejavnosti, a če ugotovi, da ga kaj ne veseli, tudi ni nič narobe, če to opusti. Naj ničesar ne počne zaradi drugih,« poudari Ines Vugrinec. Kot tudi, da vsak starš najbolje pozna svojega, zato bo hitro presodil, kdaj gre pri otroku za rahlo manipuliranje, kdaj pa za resnično stisko. »Pri tem je vedno bistveno, da mu starši prisluhnejo in ne zanikajo težave, ki se morda drugim to sploh ne zdi, otroku pa je. Velikokrat se izkaže, da so »težave« našega otroka simptom za nekaj drugega.«

V sproščenem pogovoru pa lahko starši pridejo do odgovora, kaj je tisto, kar resnično »mori« njihovega otroka. S tem bodo na pol poti, da mu pomagajo premagati stisko.

Učenci darovali 1300 zvezkov

Območno združenje RK Velenje pomagalo 150 šoloobveznim otrokom, Karitas Velenje 72

Tatjana Podgoršek

Priprave na novo šolsko leto zaznamujejo tudi dejavnost humanitarnih organizacij, ki pomagajo staršem šoloobveznih otrok pri zagotavljanju šolskih potrebščin na različne načine.

Boni za 150 otrok

Na Območnem združenju RK Velenje so tudi letos upravičencem namenili bone Mladinske knjige in Papiernice Pentlja v Šoštanj v vrednosti po 50 evrov. Poleg območnega združenja je 3.000 evrov zanje pri-

maknil Odbor za pomoč občanom Šaleške doline. »Z boni se starši oglasijo v omenjenih prodajalnah, z njimi pa naj bi prednostno poravnali stroške nakupa zvezkov, delovnih zvezkov ter učbenikov,« je povedala sekretarka **Darja Lipnikar**.

Letos jih je prejelo 150 otrok, kar je 30 manj v primerjavi z lani, izbrali pa so jih s pomočjo socialnih delavcev in pedagogin na osnovnih šolah v občinah Velenje, Šoštanj in Šmartno ob Paki. Po pojasnilu Lipnikarjeve je bilo letos število prejemnikov manjše zato, ker za te potrebe niso imeli več denarja. V začetku leta so namreč morali kupiti nekaj prehranskih paketov in za to porabili del denarja, sicer predvidenega za omenjeno pomoč učencem.

Večjega povpraševanja po rabljenih oblačilih in obutvi pred začetkom šolskega leta še niso zaznali, a to pričakujejo prihodnji mesec. Skladišče je dobro založeno, manjša je le izbira oblačil za fante.

72 paketov

Po zagotovilih **Milice Kovač** iz Karitas Velenje so se na novo šolsko leto začeli »pripravljati« že maja in junija. Takrat so namreč izvajali akcijo Podari zvezek, k sodelovanju pa povabili osnovne šole. V tukajšnjem okolju so se odzvale štiri, zbrali pa so 1300 zvezkov, kar je največ doslej.

Prejšnji teden so pripravili pakete šolskih potrebščin za 72 otrok, toliko se jih je namreč prijavilo na njihov poziv do konca junija. Kovačeva meni, da so potrebe večinoma pokrili, saj za zdaj večjega povpraševanja niso zaznali. Tudi v minulih letih so s šolskimi potrebščinami pomagali od 70 do 80 otrokom. »Moram pa ob tem reči, da so nekateri starši zelo malomarni. Čeprav je obvestilo o potrebi prijavilo »viselo« v naših skladiščnih prostorih dalj časa in so starši prihajali vanje, tega niso storili. Sedaj pa se čudijo, ker so vlak zamudili.«

Sogovornica je še dodala, da z oblačili in obutvijo pomagajo tistim, ki potrkajo na njihova vrata celo leto, družinam pa s prehrano približno vsaka 2 meseca.

Za zdaj na Debelem Rtiču 31 otrok

Velenje – Območno združenje RK Velenje je letos že popeljalo na brezplačne počitnice na morje 31 otrok iz občin Velenje, Šoštanj in Šmartno ob Paki, kar je toliko kot prejšnje leto. Prva skupina (21 otrok) je letovala na Debelem rtiču aprila, zadnja pa junija. Denar za letovanje je zagotovil RK Slovenije iz sklada Fundacije za financiranje invalidskih in humanitarnih organizacij, nekaj pa so ga pridobili iz Tuševke akcije Peljimo otroke na morje.

Na območnem združenju so povedali, da do konca leta pričakujejo še eno letovanje, na katerem naj bi omogočili brezplačne počitnice približno še 10 otrokom iz socialno šibkejših družin v Šaleški dolini.

SREDNJA ZDRAVSTVENA ŠOLA CELJE

Ipavčeva 10, 3000 CELJE

IZOBRAŽEVANJE ODRASLIH

Vabimo k vpisu v programe formalnega izobraževanja za šolsko leto 2015/2016:

- ZDRAVSTVENA NEGA (SSI, štiriletni program),
- ZDRAVSTVENA NEGA (PTI, 3+2),
- BOLNIČAR/NEGOVALEC (SPI, triletni program),
- KOZMETIČNI TEHNIK (SSI, štiriletni program).

Informativni dan bo v torek, 25. avgusta 2015, ob 15. uri.

Izvajamo tečaje ter postopke preverjanja in potrjevanja nacionalnih poklicnih kvalifikacij. Pristopite k preverjanju in potrjevanju NPK in si pridobite poklic:

- ZOBOZDRAVSTVENI ASISTENT/ ZOBOZDRAVSTVENA ASISTENTKA;
- ZDRAVSTVENI REŠEVALEC/ ZDRAVSTVENA REŠEVALKA;
- MASER/MASERKA;
- PEDIKER/PEDIKERKA;
- VIZAŽIST/VIZAŽISTKA;
- MANIKER/MANIKERKA.

Vpis v tečaje in postopke preverjanja in potrjevanja nacionalnih poklicnih kvalifikacij poteka na sedežu šole.

Se želite naučiti ličenja, pravilne nege rok in nohtov, nege bolnika na domu ali pripravljanja dietne hrane? Pridružite se nam v [enodnevnih delavnicah](#).

Tečaji, postopki preverjanja in potrjevanja nacionalnih poklicnih kvalifikacij in delavnice potekajo skozi vse šolsko leto.

Dotatne informacije:

03 428 69 00 | 03 428 69 10 | info@szsce.si

Odbojarski kamp za dekleta

Šoštanj – Članice Ženskega odbojarskega kluba Kajuh Šoštanj so že začele priprave na novo sezono. Za uvod vanjo sta dve ekipi kluba sodelovali na nedavnem Jocotovem turnirju v Plešivcu in osvojile prvo ter drugo mesto.

V splet priprav sodi tudi odbojarski kamp za mlajše članice in deklice (letnik 2006 in mlajše) od 27. do 29. avgusta. Potekal bo ob Družmirskem jezeru in njegovi bližnji okolici. Zbirno mesto za udeleženke bo vsak dan ob 9. uri pri šoštanjski ribiški koči. Aktivnosti bodo trajale do 13. ure. Prijave zanj še zbirajo.

Organizatorji vabijo na kamp dekleta, ki odbojko že igrajo, ter tudi tiste, ki bi odbojkarice rade postale. ■ TP

Na tradicionalnem turnirju v Plešivcu sta nastopili dve ekipi in osvojili prvo (na sliki) in drugo mesto.

O življenju in smrti skozi ženske oči

Robert Jukič se je najprej uveljavil kot jazz glasbenik in skladatelj, sedaj preseneča tudi kot tekstopisec – Novo ploščo *Ženske* je predpremierno predstavil v Velenju

Bojana Špegel

Velenje, 14. avgusta – Magister jazz glasbe **Robert Jukič**, basist in kontrabasist, se je rodil v Novem mestu, odraščal pa v Velenju. V petek zvečer, ko je skupaj s štirimi od trinajstih pevk, s katerimi je ustvaril nov avtorski projekt *Ženske*, čutne skladbe predstavljali v romantičnem atriju Velenjskega gradu, je na odru priznal, da verjetno nikoli ne bi stal na njem, če se ne bi njegovi

ki jo je posnel s 36 glasbeniki iz devetih držav, izšla pa je pri ugledni švicarski založbi Unit. Zasnova jo je kot ploščo, ki govori o človeku od rojstva do smrti. Plošča je glasbena refleksija njegovega pogleda na življenje. To pa velja tudi za album *Ženske*, ki pa poleg glasbe zaznamujejo tudi njegova besedila. Niso 'na prvo žogo', so globoka, pogosto zelo otožna. Vzbujajo sočutje, se nas dotaknejo. Še bolj, ker je k sodelovanju povabil 13 odličnih

z nove plošče pa so poleg Ane odpele še energična bivša pevka skupine Tabu **Nina Vodopivec** in jazz pevki **Mia Žnidarič** in **Tjaša Fabjančič**. Vsaka zase je drugačna, z drugačno energijo, a vse so odlične. In vse, ki jih je povabil k sodelovanju, so bile »za«.

Ljubezen in smrt

Skladbe za ploščo *Ženske* je začel Robert ustvarjati že leta 2011. »Plošča je dvojna; eno je studijski del, ki sem ga zaključil

ci. Po rinjenju z glavo skozi zid sem po treh letih doumel, da so ženske tiste, s katerimi moram sodelovati.« Ja, *Ženske* so podobne Dobrotam. Delovni naslov nove plošče je bil Ljubezen in smrt, zato so besedila še bolj izpovedna. Poslušalec jih začuti. V petju uživajo tudi pevke, kar so jasno priznale na odru. Seveda je to le eden od njegovih glasbenih projektov; še vedno je aktualen projekt Kramp, povezan s ploščo Dobrote. Igra v več jazz zasedbah, trenutno ustvarja klasične motive za klavirsko ploščo. »Veliko je na pladnju,« doda. »Že od leta 2010 ponovno živim v Sloveniji. Ne ločujem po glasbenih žanrih, če najdem prostor v projektu, v katerega me povabijo, grem. Če ga ne, rečem ne,« še doda. Kot tudi, da so prvi odmevi na *Ženske* čudoviti. »Upam, da smo naredili nekaj res dobrega,« še doda, preden se poda na oder. Da je zadel v polno, čeprav so ga kolegi glasbeniki svarili,

Robert Jukič je k sodelovanju povabil glasbenike in glasbenice, s katerimi se pozna že iz drugih glasbenih projektov. Na koncertu na Velenjskem gradu so dokazali, da glasbo čutijo enako.

starši odločili, da se preselijo v Velenje. Čeprav po vrnitvi iz študija v tujini živi v Ljubljani, se v Velenju še vedno počuti doma. »Ne moreš prerezati vezi, ki so ključne v življenju. Sem Velenjčan,« pove tudi nam, ko ga na klepet povabimo tik pred predpremierno nove plošče, ki bo uradno izšla oktobra, ko jo bo predstavil v ljubljanski Drami.

Robert verjame v glasbo, rad jo igra in rad jo ustvarja. Pri tem je zelo uspešen. Lani je predstavil osmo ploščo z naslovom *Life*,

pevk, s katerimi je v preteklosti že sodeloval, največkrat kot basist. **Ana Bezjak**, ena od gostij petkove predpremiere, je na odru povedala, da jo pogosto sprašujejo, kdo je napisal tako lepo besedilo skladbe, ki jo poje v projektu. In ko pove, da je to Robert Jukič, mnogi ne verjamejo. »Za enega džezerja so odlična. In to je kompliment,« je povedala navdušenemu občinstvu in Robertu, ki sta se mu na odru pridružila še pianist **Steve Klink** in bobnar **Sergej Radelović**. Skladbe

letos, drugi CD pa je iz oddaje Izštekani na nacionalnem radiu, kjer smo izvedli program s 7 pevkami in godali. Cel spektakel,« med smehom pove Jukič. Kot tudi, da ni vraževeren in da je število pevk, ki jih je povabil k sodelovanju v projektu, čisto slučajno. »Nisem pomislil na to, da je 13 kakšno posebno število. Ko so skladbe nastajale, se je število sodelujočih večalo. Plošča je bila najprej mišljena kot nadaljevanje plošče Dobrote iz skrinje zarote, ki sem jo ustvaril z moškimi pev-

kami, ki je zelo čustvena in tega ne skriva, je od navdušenja nad pevkami kolegicami in njihovim nastopom kar zajokala. In s tem orosila oči tudi marsikomu v publiko. Petkov večer zato ni bil le še en koncertni večer. Bil je veliko več. Dogodek, ki te napolni z energijo in da misliš. O življenju, ljubezni, smrti in sploh vsem. In »kriv« je Robert Jukič. ■

Plesali v Gruziji

Štirje Velenjčani in dekle iz Trbovelj so se prejšnji teden vrnili z mladinske izmenjave, ki je na temo plesa in zdravega življenja potekala v gruzijskem mestu Ureki ob Črnem morju. Madinski center Velenje se je prek programa Erasmus+ povezal s tamkajšnjo organizacijo ICPI in skupaj so izvedli izmenjavo z naslovom Second step to healthy lifestyle ali Drugi korak do zdravega življe-

Z leve zgoraj se za ples ogrevajo Ana Marija Kolar, Miha Zorman, Lara Erjavec, Maja Sevcnikar in Anja Kuhar.

nja. 42 udeležencev iz osmih držav je spoznava različne plesne z vsega sveta in ozaveščalo zdrav način življenja, je povedala vodja slovenske odprave Ana Marija Kolar. »Spletli smo tudi zelo tesna prijateljstva, zato se že veselimo sodelovanja v prihodnje,« pravi sveža moč pri mednarodnem povezovanju v velenjskem mladinskem centru. ■

Peti festival narodnozabavne glasbe

Luče ob Savinji – V okviru 46. Lučkega dne so priredile, tamkajšnje turistično društvo Luče, izvedli peti festival narodnozabavne glasbe v tem kraju. Devet nastopajočih ansamblov je spremljala strokovna žirija Tomaž Guček, Irena Vrčkovnik, Neža Petek ter Tomaž Podlesnik. Absolutni zmagovalci v seštevku glasovanja žirije in občinstva je postal ansambel Mladi upi iz Šmarja pri Jelšah s pevko Anjo s Polzele ter poleg denarne nagrade prejel tudi plaketo 'zlati kolovrat' Luče 2015. ■

Jože Miklavc

Stalna razstava slik Lize Lik

Ljubno – Župan Občine Ljubno **Franjo Naraločnik** je pred časom zagotovil, da se bodo oddolžili preminuli sokrajanki, učiteljici in slikarki (nekoč tudi naši delavki) Lize Lik s postavitvijo stalne razstave. Uredili naj bi jo v tamkajšnjem kulturnem domu. Ob letošnjem občinskem prazniku so to obljubo uresničili.

Stalno razstavo so z majhnimi sredstvi postavili v večnamenski Fašunovi hiši, saj so večino del opravili izvajalci prostovoljno. Na ogled je v tem trenutku blizu 20 likovnih del Lize Lik.

Za likovna dela, ki jih je lokalna skupnost odkupila od Lize hčere **Andreje Lik**, je občina odštela 9.000 evrov. Obveznosti bo občina poravnala v 3 letih. ■

ALTERNATOR

SUP

Bojan Pavšek

Vsakič, ko na prag našega razuma potrka kul noviteta, se zavemo, kako brezmejna sta lahko človeška domišljija in ustvarjalnost. Ne glede na kakšen način, kdaj in kje uleti v nas, pusti pečat presenečenja. Najsi obravnava področja pametnih digitalnih tehnologij, ekoloških božanj zemlje, hibridnih prevoznih sredstev ali nekaj čisto drugega. Kako dolgo nas drži v stanju pozornosti, je odvisno od želja in potreb vsakega od nas. Tudi v športu se rojevajo alternativne rešitve mišičnih aktivnosti, ki so pogosto rezultat spremljanja človeških navad aktivnega preživljanja prostega časa. Večkrat gre bolj za modne (beri: idealno-postavno-dietne) muhe, a nekatere med njimi se navzklic temu uspešno infiltrirajo v tako širok krog ciljnih skupin, da je njihov vzpon med bolj priljubljene športe neizbežen. V današnjem času se je tej skupini pridružil SUP, ki je angleška kratica za veslanje stoje (Stand up paddle) ali 'supanje' – po domače. Ja, to so tisti ljudje, ki stojijo na eni dolgi deski (kot surfu), potem pa se z na videz predolгим veslom preganjajo po vodi sem in tja. Tudi mene je pot pred leti, najprej po naključju, potem pa zelo namerno zanesla ravno v to skupino stoječih na vodi. Zato sem se odločil, da vam ta način preživljanja športnega časa predstavim iz drugačnega zornega kota, kot se ga po večini predstavlja v različnih medijih.

Grafika: Bojan Pavšek

Verjeli ali ne, SUP se lahko zelo prilagaja karakterju posameznikov. Tistim, ki bi se želeli kratkotrajno posloviti od družbe, omogoča izolacijo. Pri tem lahko v različnih vodnih ambientih in pestrih vremenskih pogojih odkrivajo bistvo lastne samote. Po drugi strani pa pritegne tudi ljudi, ki bi radi preživeli kvaliteten prosti čas v družbi z nekom drugim ali kar s celo skupino. Enostavna izhodiščna platforma gibanja in rekvizitov, ki so za to potrebni, omogoča vrsto izpeljank in nadgradenj, delno pogojenih tudi z različnimi vodnimi ambientih. Območja slane vode, kjer mrgoli valov, postrežejo veslačem s kombinacijo jezdenja na valovih ali pa omogočajo večurno namakanje vab za ribiške trofeje. Rečne brzice so poglavje zase in pridejo zelo prav zanesenjakom, ki si z dobrim poznavanjem vodnih tokov servirajo pravcato adrenalinsko dogodivščino. Jezerški, na videz nekoliko umirjeni sladkopolvci, pa nabirajo v svojem repertoarju vožnje s kužki, jutranjo jogo, tihožitja ob polni luni, improvizirano skakalnico za otroke ali pa zgolj znojenje za ohranjanje zdravega počutja. Na (našo) srečo vse to budno spremljajo tudi proizvajalci desk in vesel z raznolikimi repertoarji osnovnih rekvizitov in vseh mogočih dodatkov, ki so pisani na kožo vsakega posameznika. Kar je super za tistega, ki že ve, kaj potrebuje. Vsi ostali pa se morajo prebiti do pravih strokovnjakov z uporabnimi nasveti, ki na prvo mesto ne postavljajo samo želje po kovanju prodajnega dobička suparskih rekvizitov.

Premierne izkušnje skoraj vseh, ki jim je uspelo poskusiti supanje, so v večini izražene v superlativih. Razlogov za takšno izkustvo je več, vendar imajo kar nekaj skupnih imenovalcev. Med njimi prevladuje izklop kopnega ter vklop vodne sfere. Voda kot eden primarnih naravnih elementov nosi v sebi ogromno življenjsko energijo, ki skozi tovrstne aktivnosti oplemeniti vse strukture našega telesa. Potem je tukaj še nenavadna perspektiva, ki stoječemu pri opazovanju vodne površine omogoči izredno velik vpadni kot. Še posebej v plitvinah je videz vodnega dna prav impozanten in učinek skoraj že prevzema del potapljaške izkušnje. Supanje na Velenjskem jezeru je od lanskega leta izvedljivo tudi brez lastne opreme. Ekipa ZOO Stationa je z materializiranjem večplastne Mirotove vizije omogočila, da so tudi na izposojenih supih drsenja po vodni gladini lahko še kako atraktivna in polna nenavadnih doživetij. Tako naravnih kot industrijskih. In če bi kratico SUP še enkrat pojasnili s tem, kar dejansko ponuja, je »Sinergija Uma in Pokrajine« precej blizu bista. ■

nikoli sami 107,8 MHz
RADIO VELENJE

Radijski in časopisni MOZAIK

Astrologinja Dora z nami že 15 let

Kako čas beži, se včasih vame šele ob obletnicah. Ko nam je astrologinja Dora povedala, da je 5. marca letos minilo 15 let, odkar je postala sodelavka Radia Velenje, smo se začudili tudi mi. Dora seveda ni njeno pravo ime, začela ga je uporabljati, ko se je pred 25 leti začela poklicno ukvarjati z astrologijo. Izobraževala se je doma, največ pa v tujini, predvsem v Londonu. Lansko leto julija je opravila posebno specializacijo v Turčiji, kjer je našla tudi nove poslovne partnerje. Zato jo poklicna pot sedaj večkrat letno pelje tudi v Istanbul.

Letos Dora še ni imela časa za počitnice. Dela ima v teh poletnih dneh veliko, saj ima stranke tudi v Italiji, Franciji, Nemčiji, Egiptu in drugih severnoafriških državah. »Veliko dela lahko opravi preko sve-

tovnega spleta, včasih pa moram tudi na pot. Name se veliko obračajo podjetja in banke; pogosto svoje poslovne aktivnosti načrtujejo po astroloških napovedih. Zanima jih, kdaj je najbolj ugoden čas za sklenitev pogodb in podobno,« pravi Dora. Da je pri branju zvezd uspešna, pove tudi podatek, da se stranke vračajo k njej. »Nekateri so z mano v zadnjem času, ni pa jih malo, ki mojim astrološkim napovedim zaupajo že četrto stoletje. To velja tudi za posameznike; k meni pridejo s spiskom, na katerem odključajo, kaj sem jim napovedala in kaj se je uresničilo. Včasih je to prav zabavno,« še doda. Kot tudi, da ji je vedno toplo pri srcu, ko vidi, da je ljudem pomagala v težkih življenjskih situacijah in jih s pomočjo zvezd popeljala na pravo pot.

Delo na radiu pa je zanjo »alfa in omega«. Uživa, ko sprejema klice v živo, ko je postavljena pred dejstvo, da brez dolgih računov položaja zvezd ljudem s pomočjo tarot kart takoj odgovarja na vprašanja. »Največ-

krat jih zanima ljubezen, zdravje, če je pravi čas za nakup nepremičnine in podobno,« pravi Dora. Velikokrat so vprašanja zelo osebna, skorajda intimna, zato v takih primerih poslušal-

cem svetuje, da jo pokličejo še enkrat, da jim odgovora raje ne bo podala v eter. »Pri delu astrologa je etika zelo pomembna,« pravi. Ob osebnem obisku pri njej – živi v Spodnji Savinjski dolini – si vzame čas za poglobljeno analizo, ki da največ odgovorov. A tudi astrološka analiza na radiu ni kar tako. Vedno čuti odgovornost do tega, kar s pomočjo zvezd pove poslušalcem. Do oktobra, ko si bo vzela čas za dopust, bo z nami v živo vse nedelje. Kadar ne more priti, vseeno pogleda v zvezde in poslušalcem pove, kako bodo planeti vplivali na njihovo življenje. Njeno je zadnja leta lepo. Sploh, odkar jo je sin osrečil z vnukom in vnukinjo, ki sta prava sončka. Lepšata ji tudi letošnje poletje.

■ bš

PESEM TEDNA na Radiu Velenje

PESEM TEDNA NA RADIU VELENJE

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

1. DITKA - Vesela
2. THE WEEKND - Can't Feel My Face
3. ROBIN THICKE feat. NICKI MINAJ - Back Together

Po uspešnici Ne bodi kot drugi in po dobro sprejeti pesmi z naslovom Ne spreminjaj me, ki jo je pevska Ditka predstavila konec letošnjega marca, je mlada Korošica za letošnje poletje pripravila novo veselo pesem s prav takim naslovom, torej Vesela. Besedilo je ponovno delo Ferija Lainščka, uglasbitev in aranžma pa je prispeval Gorazd Čepin.

LESTVICA domače glasbe

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

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

www.radiovelenje.com

GLASBENE novice

Se obeta ponovna združitev Pussycat Dolls?

Pred desetimi leti je dekleška skupina Pussycat Dolls osvežila svetovno glasbeno sceno in z debitantsko skladbo Don't Cha čez noč postala popularna v številnih državah sveta. Skladba je dosegla vrhove lestvic v kar petnajstih državah, njihov debitantski album z naslovom PCD pa je dosegel naklado več kot deset milijonov izvodov. Skupina lepotic na čelu z Nicole Scherzinger je nato nekaj let nizala uspešnice in polnila koncertna prizorišča po svetu. Leta 2009 so se Nicole, Melody Thornton, Carmita Bachar, Jessica Sutta, Kimber-

pine Nirvana in ikone grungea Kurta Cobaina bo izšel 6. novembra. Takrat bo na voljo tudi DVD biografskega filma z naslovom Montage of Heck, ki je premiero doživel maja. Material za album je pripravil režiser dokumentarca Brett Morgen, ki ima dostop do Cobainove zapuščine. Med posnetki so tudi priredbe skladb Beatlov in še veliko dru-

z njegovim 80. rojstnim dnevom, ki ga bo praznoval konec septembra. Prvega bo odigral 6. septembra v gledališču Palladium v Londonu, drugega 10. septembra v Glasgou. 3. oktobra bo nastopil še v Beaumontu v Teksasu. Ameriški pevec in pianist je preživel svoje glasbene rivala, kakršen je bil Elvis Presley. Prvi singl Crazy Arms je posnel v Memphisu leta 1956, istega leta, ko je Presley uspel s skladbo Heartbreak Hotel. Že naslednje leto je zaslovel s pesmima Whole Lotta Shakin' Goin' On in Great Balls Of Fire, ki še danes ostajata skladbi, ki sta definirali rock and roll kot glasbeno zvrst. Lewis je slovel po svojem temperamentu in energičnih nastopih s klavirjem. Bil je v prvi skupini glasbenikov, ki so jih sprejeli v hram slavnih rock and rolla, leta 2005 pa je dobil grammyja za življenjsko delo.

Meghan Trainor ima težave z glasilkami

Pop zvezdnico Meghan Trainor tarejo za pevce ne tako redke zdravstvene težave. Zaradi težav z glasilkami je namreč morala odpovedati nekaj koncertov v sklopu njene MTrain turneje, ki poteka po Združenih državah Amerike. Pevka je obvestila svoje oboževalce, da mora na operacijo glasilk. Prebolela je bronhitis, zaradi česar je veliko kašljala, to pa je škodovalo njenim že tako obremenjenim glasilkam. Zaradi težav z njimi je že v začetku julija morala prestaviti začetek turneje. S podobnimi zdravstve-

nimi težavami so se v preteklosti že soočali Adele, Jordin Sparks, Ariana Grande, Sam Smith ... pa tudi številni domači pevci.

Starejša sestra Cristiana Ronaldo bi rada na Evrovizijo

Katia Aveiro, starejša sestra nogometnega zvezdnika Cristiana Ronaldo, je izrazila željo, da bi Portugalsko zastopala na izboru za pesem Evrovizije. 38-letna pevka je za ta namen že angžirala producenta – to je RedOne, ki skrbi tudi za slavno Lady Gaga. A za nastop na Evroviziji bo morala najprej zmagati na portugalskem festivalu Festival da Cancao, na katerem Portugalci izbirajo svojega evrovizijskega predstavnika. Ta mora pesem zapeti v portugalsščini, o zmagovalcu pa odločajo tako gledalci kot

strokovna žirija. Najboljša uvrstitev Portugalske v celotni zgodovini Evrovizije je šesto mesto, sicer pa velja za državo z največ nastopi, a je še brez zmage. Mor-da pa uspe prav Katii Aveiro.

ly Wyatt in Ashley Roberts razšle, domnevno zaradi sporov in prevelikih egov. V zadnjem času pa se vse glasneje šušlja o njihovi ponovni združitvi. Zasluge za to ima Robin Antlin, pravzaprav ustanoviteljica zasedbe, ki je dekleta zbrala v plesno skupino že kakšno desetletje pred njihovim prebojem na glasbeno sceno. Združitev naj bi bila le še vprašanje časa.

Novembra album s še neobjavljenimi Cobainovimi posnetki

Album z doslej še neobjavljenimi skladbami frontmana sku-

Jerry Lee Lewis se pripravlja na zadnje koncerte

Jerry Lee Lewis, eden od začetnikov rock and rolla, se pripravlja na zadnja koncerta po Veliki Britaniji. Sovpadala bosta

skupine Inmate. V okviru festivala Kunigunda bodo premierno predstavili novi album Tree Of Life. Koncert predstavlja tudi uradni izid novega albuma, ki je po prvencu Free At Last (2012) njihov drugi po vrsti.

OVERJAM REGGAE FESTIVAL

Končana je četrta in najuspešnejša izdaja festivala Overjam Reggae Festival. V idiličnem okolju Soče in Tolminke se je v štirih dneh, od 12. do 15. avgusta, zbralo več kot deset tisoč ljubiteljev reggaeja, ki so uživali v glasbi izvajalcev, kot so Gentleman, Mellow Mood, Capleton, Cham in drugi.

LAIBACH

Skupina Laibach se ta teden mudi v Severni Koreji, kjer so pripravili nastopa ob 70. obletnici osvoboditve Korejskega polotoka izpod japonskih kolonizatorjev. Skupina se je privadila na bivanje v državi, kjer je svoboda precej omejena, in sprejela njihova pravila. Med drugim jim je biro za cenzuro prepovedal izvajanje treh pesmi.

čvek, čvek

▲ Hermanu Pergovniku, bivšemu predsedniku Krajevne skupnosti Topolšica, gasilstvo veliko pomeni. Pred leti je bil predsednik tamkajšnjega prostovoljnega društva, danes je med drugim član veteranske ekipe. Tudi njegovi sokrajanki Vidi Podvratnik je gasilska dejavnost od nekdaj zelo blizu. Tudi ona je danes članica ženske veteranske desetine društva. VIDA HERMANU: »No, pravzaprav se čudim, da ste se v Šoštanju dobro odrezali. Hitrost ni ravno vaša vrlina. Ti bo že uspelo, da mi zavežeš čelado?«

▶▶ »Kdor zna pač zna«, bi lahko rekli ob poslušanju svetovnega prvaka na diatonični harmoniki Nejca Pačnika iz Škal. Preden se bo v teh dneh za cel mesec odpravil na turnejo čez lužo, kjer bo najprej obiskal New York, je zaigral pred nakupovalnim centrom na Selu. »Ne, to ni le javna vaja, vsak nastop vzamem resno,« je komentiral Nejc, ki sta ga spremljala tudi kitarist in kontrabasist. Oba ga bosta spremljala tudi na nastopih v ZDA.

▲ Mija Žerjav, upokojena dolgoletna tajnica osnovne šole v Šmartnem ob Paki, zavzeta šmarška kulturna delavka, tamkajšnja Kozolčanka, tudi občinska svetnica, nič ne »varčuje« z besedami, kadar ji kaj ni prav. »Veš, Jože, nisem zamenjam vrsto let ljubiteljska gledališka igralka. Toliko časa sem se vrtela okoli tebe, da si letos prevzel vodstvo kulturnega društva. A to še ne pomeni, da bom s tabo v vsem soglašala. Dobro veš, ko se »nakuham«, z mano ni heca.« Po odzivu sodeč predsednik šmarškega kulturnega društva in otroški kirurg Jože Robida to dobro ve.

ZANIMIVOSTI

Cerkev odprla strelišče

Metodistična cerkev v ameriški zvezni državi Alabama je za svoje vernike odprla strelišče, ob čemer je pastor Phillip Guin poudaril, da ne gre za radikalno obliko militantnega krščanstva. »Morda deluje malo neobičajno, ampak ne vidimo razloga, zakaj se streljanje razlikuje od kakšnega drugega športa ali

kampiranja, ki ga ponujajo druge cerkve,« je dejal in ocenil, da s projektom ponujajo predvsem rekreacijo v toplem in ljubečem krščanskem okolju. Pastor, ki je tudi osebno navdušen nad streljanjem, meni, da je strelišče primeren način za povečanje števila članov njegove cerkve in je tudi nekaj povsem sprejemljivega. »Želimo, da ljudje uživajo v naši skupnosti, da se počutijo varno in se zabavajo. Mi smo nenasilni ljudje, ki uživamo v rekreativnem streljanju,« je še dodal.

Rodila 11-letnica

Minuli teden je v Paragvaju s carskim rezom rodila 11-letna deklica, ki naj bi bila zanosila, ko jo je posilil njen oče. Direk-

tor bolnišnice je povedal, da je novorojena punčka zdrava, ob rojstvu je tehtala 3,5 kilograma, tudi mamica pa je po porodu dobro okrevala. Za primer mlade nosečnice je svet izvedel, ko ji državne oblasti niso dovolile splaviti, saj je splav v paragvajski

zakonodaji dovoljen le v primeru, ko je ogroženo življenje matere. 42-letnega očima so maja aretirali in čaka na sojenje zaradi obtožb posilstva. Sam je krivdo sicer zanikal. Direktor bolnišnice je ob omenjenem porodu opozoril, da na porod v isti porodnišnici čakata še dve dvanajstletnici in nekaj najstnic. »Vlagati morate v izobraževanje,« je pozval vlado.

Telefon med vožnjo primerljiv z 0,8 promila alkohola v krvi

Nič novega ni opozorilo, da govorjenje ali branje in pisanje spo-

ročil med vožnjo ni varno. Nove raziskave pa nas še enkrat opozarjajo, kako zelo zares gre: čas, ko voznik ne gleda na cesto, se s pisanjem sporočil podaljša za štirikrat, reakcijski čas voznika pa s tem za 50 odstotkov. Takšno početje se lahko primerja z vožnjo pod vplivom 0,8 promila alkohola. Tudi prostoročno telefoniranje ni nenevarno, saj pri nekaterih funkcijah zahteva določeno stopnjo pozornosti, kar pomeni, da je voznik manj pozoren na dogajanje na cesti. V raziskavi so izračunali, da vozniki med pisanjem sporočila namreč na cesto ne gledajo tudi do 23

sekund, med tipanjem številke pa skoraj osem sekund. Vozniku se tako zmanjša sposobnost, da obdrži vozilo v varnem položaju, zazna nevarnosti na vozišču in pravilno ukrepa ob prometni signalizaciji oziroma se prilagodi razmeram na cesti.

Milijonar, ki dela v menzi

Liu Jingchong je živel kot milijonar; pri svojih 39 letih je imel kup denarja, sedem avtomobilov, vilo in počitniške hišice. Le-

ta 2012 je s prijatelji doživel prometno nesrečo, v kateri je bil avtomobil tako poškodovan, da z njim niso mogli nadaljevati poti - na novega so bili primorani počakati v hotelski sobi. In tam je Liu našel knjigo o budizmu. »Ker nisem imel drugega dela, sem se lotil branja,« je povedal. Kmalu po tistem je prodal svo lastnino ter se preselil v gorovje Zhongnan, po dveh letih minimalističnega življenja pa je prodal tudi svoje uspešno tekstilno podjetje ter se pridružil templju na vzvodu Kitajske, kjer dela v menzi. Kot je pojasnil, je spoznal, da je sla po materialnih

dobrinah brezmejnja in da ljudje ne bodo nikoli prenehali hlepiti po večjih hišah, boljših službah in dražjih avtomobilih. Sam se je odločil za drugačen način življenja. Danes, kot pravi, bolj uživa pri delu v kuhinji kot pri razpolaganju z milijoni evrov.

Uprizorili ponovitev slavnega poljuba

V New Yorku se je pred nekaj dnevi zbralo več sto parov; moški so se oblekli v mornarje, ženske pa v belo. Uprizorili so ponovitev slavnega poljuba iz leta 1945, ko se je s priznanjem

poraza Japonske končala druga svetovna vojna. Originalno fotografijo je za revijo Life posnel Alfred Eisenstaedt, ki pa se mu je takrat tako zelo mudilo, da je moškega, oblečenega v mornarsko uniformo, in žensko v belem, pozabil vprašati za ime. To tako še danes ostaja skrivnost, čeprav se je doslej pojavilo 11 moških in tri ženske, ki trdijo, da so na fotografiji. Je pa fotografija postala simbol spontanega veselja, ki je izbruhnulo ob koncu vojne.

frkanje

»Levo & desno«

Potrdilo

Zdaj bodo še bolj radi govorili, da je ob Velenjskem jezeru kot ob pravi morski obali. Saj bodo tu še Jadranske igre. Da le ne bo zaradi dobre urejenosti kakšne zamere.

Naš Triglav

Zadnji čas še bolj častimo Triglav kot simbol slovenstva. Kdaj bodo vsi ti vsaj tako častili državo, katere simbol je.

Zdravo v pekl

Mar je v pekl res zelo zdravo?! Saj slišim, da Lucifer uporablja le naravne surovine.

Dolgo poletje

Mnogi že zdaj, ko pravega poletja še ni konec, ugibajo, ali nas (tudi) letos še čaka dolgo (jesensko) poletje. V Velenju gotovo. Pa ne zaradi vročičnega strahu o rešitvi ogrevanja. Na vrsti je vroče septembrsko praznično dogajanje.

Dobre novice

Dobili naj bi časopis, v katerem naj bi bile le dobre novice. Zlobneži menijo, da bodo torej v njem lahko objavljali le vesti iz tujine.

Časi se spreminjajo

Časi se očitno res čudno spreminjajo. Kdo bi pred leti lahko samo pomislil, da bi naša energetska dolina ostala brez toplotne energije!?

Smola

Ravno ko smo se (spet) odločili, da bomo naš les boljše izrabili, so smreke množično napadli lubadarji. Smola pa taka. Izgovor pa dober.

Zbiralci

Raznovrstnih zbirateljev je pri nas vse manj, ni pa zbirateljstvo še povsem zamrlo. Mnogi še vedno radi zbirajo star denar. Tudi novega bi, a ga večina žal ne more.

Napoved

Trgovci namesto hladilnih naprav že ponujajo peči za ogrevanje. Torej je poletja konec!?

V prostem času izdeluje igre za prosti čas

Danes objavljamo grafično uganko, ki jo je zrisal Jože Borštnar iz Šentilja – V prostem času izdeluje tudi različne miselne igre iz lesa in kovine

Velenje – Jože Borštnar iz Šentilja pri Velenju je od malih nog rad ustvarjal iz lesa. Poleg tega si je vedno izmišljal različne uganke. Upokojeni rudar je pred nekaj leti začel uporabljati tudi računalnik. Risal je pravokotnike in v njih trikotnike. Nekaj skic, pravi sam, se mu je lepo posrečilo. Vsaj 4 leta so ostale shranjene v računalniku, potem pa jih je natisnil 120 in jih razdelil sokrajanom. Tistim, ki bodo uspešno prešteli vse kvadratke in trikotnike na njih, je obljubil tri denarne nagrade. Doslej so mu vrnili 18 izpolnjenih listov, samo štirje reševalci uganke pa so odgovorili pravilno. Malo bo še počakal, potem pa bo med njih razdelil obljubljeno nagrado. Poleg tega Jože rad oblikuje les, kovino, občasno doda tudi plastiko, iz njih pa izdeluje razne igrice, ki zahtevajo kar precej »kravžljanja« možganov. Na majhni leseni

škaticli, polni lesenih kock, piše: »Uspelo ti bo«. Igra postane zanimiva šele, ko nam njen avtor razloži pravila. Ena od ploščic je nižja od drugih. Na drugi strani škatle je luknjica, skozi katero jo mora spraviti igralec. Pri tem ne sme dvigniti nobene kocke, to mora storiti izključno z njihovim premikanjem po škatlici. Ploščic je 10, da nam igra uspe, pa je treba narediti točno 85 potez. »Dole mi še nihče ni rekel, da je

Jože Borštnar je svojstven inovator, saj si izmišljuje in izdeluje različne miselne igre. Dve od njih je pokazal tudi nam.

kje videl podobno igro, pa sem jih prodal že kar

nekaj. Julija sem prvič sodeloval na rokodelski tržnici v Starem Velenju, kjer je ta igra tudi našla nekaj novih lastnikov. Zanimivo je, da sem si to igro izmišlil že kot najstnik, ko smo imeli pri hiši mizarja, ki je obrezke lesa pušal kot odpad, jaz pa sem iz kock sestavljal to igro. Izdelovati pa sem jo začel šele pred kratkim,« pripoveduje Jože. Izvedemo, da zanimanje žanje tudi ploščica, na kateri je več plastičnih krogov, ki jih je treba razplesti. »Obe igri sta že šli tudi čez lužo, v ZDA. Novi lastnik mi je obljubil, da bo poslal fotografijo, ko ju bo rešil. Sicer pa mi pogosto rečejo, da sem čarovnik, saj moje miselne igre niso lahke.« Eden od tistih, ki se je »mučil« z njimi, mu je celo rekel, da ima »veze z bogom ali pa s hudičem«. Naš sogovornik ima v rokavu še nekaj novih miselnih igric, a jih ni prinesel s seboj, le opisal nam jih je. S seboj pa je prinesel tudi svojo grafično uganke, prav tisto, ki je v računalniku »počivala« cela štiri leta. Zdela se nam je zanimiva, zato jo objavljamo. Preštete kvadratke in trikotnike na sliki in nam sporočite, koliko jih je (Naš čas d. o. o., Kidričeva 2/a, 3320 Velenje). Med tiste, ki bodo pravilno odgovorili, bomo tri praktične nagrade razdelili tudi mi. ■ bš

Če ste ugotovili, koliko je kvadratov in trikotnikov, nam sporočite. Morda si prislužite tudi nagrado.

'Imaš tudi ti krompir?'

Zanimiva razstava v velenjski knjižnici – Slovenci nismo več narod krompirjevcev – V Šaleški dolini raste na dobrih 26 hektarjih njiv

Bojana Špegel

Velenje, 17. avgusta – Že ko so jo napovedali, je bila zamisel všečna. Razstavo o krompirju, ki so jo poimenovali »Ti pa imaš krompir«, so v velenjski mestni knjižnici na ogled postavili 7. avgusta. Tisti, ki so si jo že ogleda-

pred desetletji krompirju namenjenih več kmetijskih površin. Sedaj krompir sadijo še na 363 kmetijah, raste na dobrih 26 hektarjih njiv. Tisti, ki ga pridelamo na domačih vrtičkih, so takšna malenkost, da je ne zajame nobena statistika. Nam pa ogromno pomeni. Sploh, če se izkaže, da

družine razhudnikov, med katere sodijo še paradižnik, paprika, jajčevci, feferoni, tobak ... »Posebnost krompirja je ta, da so njegovi zeleni deli strupeni in lahko povzročajo obolenja, podobna črevesnemu katarju. Tudi v lupini gomoljev so v manjših količinah prisotni isti alkaloidi, zato

njen tudi kot zdravilna rastlina. Po njegovi zaslugi je v Evropi skoraj izgubila množična bolezen skorbut. Ko je postal hrana ljudstva, je ta bolezen, ki jo povzroča pomanjkanje vitamina C, občutno nazadovala. Dandanes ravno s krompirjem pridobimo največ tega vitamina. Skoraj vsa zelenjava ga sicer vsebuje, vendar ga s kuhanjem skoraj popolnoma uničimo. Pri krompirju pa se ohrani.

Od živinske krme do specialitete

V Sloveniji se je krompir – njegova domovina je Peru – pojavil nekje v letih od 1730 do 1740, vendar v manjšem obsegu. Uporabljali so ga le za živinsko krmo. V tem obdobju je še prevladovalo mnenje, da je uživanje krompirja škodljivo človeškemu zdravju. Prva priporočila oblasti o saditvi krompirja izvirajo iz dobe Karla VI., ki je leta 1740 določil, naj dobi vsaka hiša od svoje gosposke po šest krompirjev za seme. Leta 1767 je cesarica Marija Terezija izdala Deželnemu glavarstvu v Ljubljani sklep o sajenju in gojenju krompirja. Sprva so bili uspehi slabi, a tudi Slovence je k uživanju krompirja prisilila lakota. Ob naraščajoči pridelavi krompirja v 19. stoletju je naraščala tudi njegova uporaba v kuhinji. Postajal je vedno bolj priljubljena jed podeželskega in mestnega prebivalstva. Včasih je bil celo edina jed revnih kmečkov in delavskih družin. Danes je tistih, ki prisegajo na krompir, še veliko. Ne nazadnje imamo v Sloveniji tudi Društvo ljubiteljev restanega krompirja. Da, tudi o tem boste več izvedeli na razstavi. Prejšnjo sredo so s krompirjevimi jedmi v knjižnici postregli otrokom, ki so potem izdelovali žige iz krompirja. Slike, ki so nastale z njihovo pomočjo, pa so postale del razstave. ■

Tudi otroci so v okviru vesele srede uživali krompir. Jedi jim je pripravila Ana Seher. Nato so iz krompirja ustvarjali žige, jih pobarvali in z njimi naredili prave umetnine. Da, krompir je res vsestransko uporaben.

li, so na njej izvedeli veliko. In to kljub temu, da se marsikomu od nas zdi, da o krompirju ve že vse. Sploh, ker je od malega tudi naših krožnikov. Zanimivo je, da smo ob pripravi tega članka zasledili, da poraba krompirja v Sloveniji upada, da ne sodimo več med »krompirjev« narod. To pa velja tudi za pridelavo. Ta se v Šaleški dolini, kjer so ga verjetno začeli gojiti sredi 19. stoletja, zdaj leta ne manjša več, a je bilo

imamo debelega. Ob tem pride na vrsto tista o butastem kmetu, ki vedno nasmeji. Da o tem, da pogosto, ko se nam kaj res posreči, še vedno zatrdimo: »Imam pa res krompir«.

Zgoraj strupen, spodaj okusen

Razstavo o krompirju je pripravila knjižničarka Stanka Ledinek. Najprej nas pouči, da je krompir trajna gomoljnica iz

je uživanje surovega krompirja škodljivo,« izvedemo. Kot tudi, da je v krompirju je kar 75 % vode. Vsebuje precej škroba, kakovostnih beljakovin, malo maščob, ogljikove hidrate ter celo jabolčno in mlečno kislino. Poleg tega vsebuje vitamine skupine B, vitamina A (poživlja) in F (kožni vitamin), precej vitamina C, bogat je tudi z rudninskimi snovmi. Zaradi bogate vsebnosti vitaminov in mineralov je krompir ce-

Vabijo v Otroško mesto

Velenje, 14. avgusta – Na velenjski Medobčinski zvezi prijateljev mladine v zadnjih tednih počitnic pripravljajo še dve počitniški aktivnosti. Ta teden so za pet dni na letovanje v Mozirje odpeljali otroke iz socialno šibkih družin. Počitnice jim je omogočil Rotary klub Velenje. Zadnji teden počitnic, od ponedeljka, 24., do petka, 28. avgusta, pa bo v Vili Mojca zaživelo Otroško mesto. Dnevni tabori bodo potekali od 8. do 14. ure, tokratna tema pa je »Bodi fit, bodi cool«. Pod vodstvom mentorjev in vzgojiteljev bodo osnovnošolcem vsak dan pripravili drugačen program; družili se bodo tudi na mestnem otroškem igrišču, na Velenjskem gradu, na TRC Jezero in še kje. Mladi udeleženci bodo lahko svoje ideje delili s prijatelji in z njimi zagotovo spletili tudi prijateljske vezi. Prijave za letošnje Otroško mesto zbirajo v Vili Mojca. ■ bš

Med obiskovalci lučkih dni

Lučki dnevi so letos res ponudili marsikaj zanimivega in če je verjeti organizatorjem, bo prihodnje leto še kaj več. A že z videnim je bila večina obiskovalcev zadovoljna in gotovo se še vrnejo.

Bojan Čopar, Rečica ob Savinji:

Iz osebnih razlogov in ob pestrem dogajanju sem tu v Lučah skupaj z ženo Marijo že več dni. Ena stvar je boljša od druge, rad srečam ljudi, znance in nove obraze, da sproti pozabim, kako tečejo leta. Tu sem tudi zaradi mladih muzikantov, ki so zares lepi, prijetni in obujajo skomine, ko so bile najine noge še urne za ples. Všeč pa mi je bilo tudi četrtkovo druženje moje generacije upokojencev. Bilo nas je za cel bataljon.

Ivan Plaznik Vanč, domačin, Luče ob Savinji:

A ste me pa našli?! A od našega časa? Aha, to je kajtno od knapov, no vem, vem, iz Šaleške doline. Ja, sem postavil prvi boljšak ... s tem se ukvarjam po treh, štirih deželah, od Benetk do Celovca, ja tudi v Velenju kar kšeftam, ste tretji najdražji za Piranom in Ljubljano. A kaj ponujam? Vse živo, robo od Dubaja do Pekinga, kar precej domačih starih artiklov, pa še kaj prešvercanega iz tistih cajtov, ko nismo smeli. Kaj prodam, pa mal firbec pasem po ljudeh.

Marjeta Fale, filcarka in umetnica domače obrti, Raduha:

Lahko se pohvalim, čeprav raje ne ..., sem ena od prvih učenk Vide Matk, ki nas je v Solčavi učila obrti in umetnosti izdelovanja filcanih izdelkov. Najprej se mi je zdelo, ker sem radovedna, da bi pač spoznala nekaj novega, po tem pa ... se je prišlo kot pravo delo za zimске čase, veste, me rado zebe v noge ... copati iz polstene volne so nekaj najtoplejšega ... poleti pa niso vroči. No, zdaj smo v tem poleg pavarjanja vsi štirje člani družine, tu blizu v Raduhi. Pridite kaj pogledat.

■ Jože Miklavc

FESTIVAL PESTROSTI

KUNIGUNDA
MULTIMEDIJSKI
FESTIVAL

Jutri se bo v Velenju začel že 18. Festival mladih kultur Kunigunda, ki ga v sodelovanju z več kot petdesetimi mladimi domačini in domačinkami prireja Mladinski center Velenje – Ponovno bodo z nevidenimi in družbeno angažiranimi vsebinami posegli v mestno tkivo na sedemnajstih prizoriščih – Več kot dvesto artistov bo sporočila mladih kultur zastopalo na osmih koncertih, šestih razstavah, petih performansih in inštalacijah, petih gledaliških predstavah ter delavnicah, predavanjih, športnih in drugih dogodkih

Velenje, 21.–29. avgust – Mineva osemnajst let, odkar so iskrivi mladi, ki so se takrat zbirali okrog Mladinskega centra Velenje in Šaleškega študentskega kluba, zanetili festival mladih kultur in ga poimenovali po grajski legendi Kunigundi. Zdaj že eden najstarejših tovrstnih festivalov v Sloveniji je tekom odraščanja šel od zanosnih prvih korakov, otroške negotovosti do mladostniškega razcveta.

Ob praznovanju polnoletnosti Festivala mladih kultur Kunigunda in najmlajšega člana programske ekipe Anžeta Časa sta Ana

Marija Kolar in Tina Felicijan pod okriljem Regionalnega multimedijskega centra Kunigunda sestavili zgodbo o festivalu pestrosti, angažiranosti in urbanosti, kakršno pomnijo njegovi ustvarjalci. Dokumentarni film o družbi, kulturi in srcu – Srčna leta – bo prvič na velikem platnu drevi v Letnem kinu ob Škalskem jezeru. Rojstnodnevno druženje ustvarjalcev in obiskovalcev, na katerega Kunigunda (pri)srčno vabi tudi tebe, njega, njo in vse ostale, se bo začelo ob 20.00, film pa se bo začel, ko se bo stemnilo.

PREDAVANJA
KNJIŽEVNOST
DELAVNICE

Aleš Črnič, programski vodja 1999–2001: »Želeli smo narediti občuten korak naprej v načinu organizacije, zato je bil na začetku velik poudarek na tem, da festival Kunigunda skušamo narediti kar se da profesionalen v nekih amaterskih razmerah ter v kontekstu Mladinskega centra Velenje ob jasni simbolični podpori Mestne občine Velenje in skromni sponzorski podpori. Festival Kunigunda namenoma ni prinašal stvari, ki so bile modne. Njegova ambicija je bila zavestno večplastna. Osredotočili smo se na tisti del popularne kulture, ki ima tudi angažirano vsebino, ker so se jasno kazali trendi, da nas preplavlja popularna kultura, ki je prazna vsebine, bleščeča forma, ki želi samo zabavati in uspavati. Organizacijski, programski in promocijski preboj nam je v veliki meri uspel, žal pa ga nismo uspeli zadržati na daljši rok, zato je festival rahlo zamrl.«

Mitja Gregorič, od leta 2002 zaposlen v MCV: »Na tem prehodu se je krepila ekipa, ki je danes ogrodje Kunigunde. Zaposleni smo sodelovali s prostovoljci. Festival smo postavili pred Mladinski center Velenje. Potekal je pod vplivom ulične kulture. V tistem obdobju so nastajali prvi grafiti. Uličarji, hip hoperji so dobivali veljavo, postavili so se v prostor kulture, ki je zahteval več – niso bili enostavno prepuščeni promenadi, ampak so se začeli tako rekoč kultivirati. Podobno se je dogajalo s techno sceno.«

Maja Hostnik, programska vodja MCV 2006–2008: »Zdelo se mi je pomembno, da festival res ustvarjajo mladi in pripeljejo tiste bende, produkcije, ki so njim po godu. Če se je le dalo, pa smo v program vključili mlade, ki so se učili, prvič nastopili. Približevala se je Evropska prestolnica kulture in sredstva so pripomogla, da smo spravili program do točke, s katere je lahko le še raste.«

Janko Urbanc, od leta 2010 programski vodja festivala: »Vedno sem govoril, da obisk ne more biti glavni pokazatelj kakovosti programa. Ampak obisk nam raste tudi na vsebinah, ki jih nekoč nihče ni povohal. Nikoli ne smemo biti zadovoljni in reči, zdaj smo pa vzgojili občinstvo in naredili svoje. Mislim pa, da s svojim program delamo krog ljudi, ki so vedno bolj kulturno ozaveščeni in kritični.«

Aleš Ojsteršek, prvi direktor MCV do 2008: »Danes na mladinske organizacije preži nevarnost – relativno zaprti trg delovne sile, ki mladim ne omogoča vstopa. Nevarnost je, da mladinske organizacije zaspijo, ker ni pretoka. Premalo je prostora za nove prihajajoče mlade, ker ni odtoka posameznikov, ki bi jim družba morala zagotoviti delovna mesta drugje. Če ne bo sproščanja delovnih mest v mladinskih organizacijah, ne bo dosežen namen, da mlade generacije pokažejo svoj kreativni potencial, odidejo in spet pridejo nove. Če ne bo tega kroženja, je tudi festival v nevarnosti.«

OTVORITEV RAZSTAVE

PEKARNA

BRHKA ROBATOST

Razstavišče Pekarna bo s svojimi najudarnejšimi vidnimi in slušnimi sporočili naselil veliki duh Matevža Časa, oblikoigralca, umetelneža, ljubke žvadi in menda zabavnega sogovornika, kakor se je rad podpisoval.

Matevž Čas, ki je pet in polkrat izrisal Kunigundino srce, je bil med najbolj pronicljivimi mladimi ustvarjalci na področju vidnega sporočanja. S svojimi oblikovalskimi rešitvami je v rodni Šaleški dolini odločno zaznamoval mladinski klub eMČe plac, festival Kunigunda in Festival nasledlega kita. Njegov širok ustvarjalni opus ga umešča tudi med slovenske umetnike, ki družbeno stvarnost drzno in kritično reflektirajo v umetniških delih ne glede na medij. Suvereno je obvladal ilustracijo, tipografijo, kolaž, video, glasbo in svoj govorni aparat do te mere, da je zapustil neizbrisen pečat v celotnem slovenskem prostoru. Na Radiu Študent z rednimi oddajami, na Fakulteti za dizajn s pedagoškim delom, na Muzeju novejših zgodovine z domiselnim oblikovanjem publikacij, v reviji Mladina z ostrimi progami, v društvu Tipografija z neobremenjeno duhovitostjo, in nenazadnje v mnogih družabnih omrežjih, kjer so njegove objave pri sledilcih sočasno sprožale salve smeja in obvezen kritičen premislek o pribeležnem. Stremel je k lahkotnosti bivanja, a skozi svoje delo bil vseskozi usmerjen k skupnosti, iz katere je črpal in za katero je predano ustvarjal.

Da bi sporočila, ki jih je vpletal v svoja dela, ne prenehala odmevati, bodo na ogled in otip na razstavi **Brhka robotost v Pekarni od jutri, ko bo ob 18.00 otvoritev, pa vsak dan do konca festivala 15.00-19.00.**

ELEMENTAL
MRIGZ'N'GHET
YAMAKASHILETNI
KINOLET 3
THE BAMBI MOLESTERS
WASTED TIME

V petek, 28. avgusta, Elemental, Mrigz in Ghet in Yamakashi ter v soboto, 29. avgusta, Let 3, The Bambi Molesters in Wasted Time

Hrvaška hip hop rap zasedba Elemental v svojo glasbo direktnih besedil in zanimive instrumentalne podlage vnaša tudi številne druge zvrsti in navdušuje z vrhunskim odrskim nastopom. Mrigz & Ghet sta velenjska rap težkokategornika, ki sta svojo zastavo na hip hop mapo brezkompromisno započela leta 2011 z enim najboljših slovenskih rap albumov Mrigz'n'Ghet Hitz. Yamakashi ni eden tistih reperjev, ki dahajo jointe in se pritožujejo, da država nič ne da – repa o boks, basketu, bodybuildingu, biznisu, blokih, bejbah-belouškah.

Let 3 je alternativna rock skupina iz Reke, katere zaščitni znak so poleg edinstvenih nastopov, dolgih brkov in golote nemalokrat provokativna in vulgarna besedila. Neprekosljivi surferji The Bambi Molesters so po mnenju Luxa Interior (The Cramps) najboljši surf bend na svetu, katerega glasba presune z izrazno močjo, lirčno poetiko in vonjem po svobodi morskih valov. Šričlanska punk rock skupina iz Tržiča Wasted Time navdihnjena s skatepunkerskimi bendi iz '90ih žge po odrih in trga strune od leta 2012.

Koncert se začne ob 21:00, cena vstopnice v predprodaji je 6 € (eMČe plac, Mozaik, MC Celje, Cool bar Slovenj Gradec), na dan koncerta 9 €, za oba koncerta pa 10 €.

PROGRAM 18. FESTIVALA MLADIH KULTUR
KUNIGUNDA

DATUM	URA	DOGODEK	LOKACIJA (NADOMESTNA LOKACIJA)
20.8.	20:00	PREFESTIVALSKO OGREVANJE	LETNI KINO ob Škalskem jezeru
21.8.	21:00	KONCERT: KIŠA METAKA, BEATMYTH, HIGH5, DVS, SIKK.RU	TERASA pred eMČe placom (eMČe plac)
21.8.	18:00	BRHKA ROBATOST	PEKARNA - Staro Velenje
22.8.		SRČNE SLIKE	IZLOŽBA KULTURNICE
22.8.	07:00	STEREOTIPNICA	PROMENADA
22.8.	10:00	INLINE HOKEJ	TITOV TRG (Prestavljeno na 29. avgust)
22.8.	10:30	PRINCESA JOKICA	TRAVNIK pred Domom kulture
22.8.	20:00	SAPINDALOGRAFIJA	GALERIJA eMČe Plac
22.8.	20:00	KNJIGOIZMENJEBRALNICA	18 URBANIH DRUŽABNIH PLACEV
22.8.	20:00	SPREHODI SE V MOJIH ČEVLIH	DVORANA GAUDEAMUS
22.8.	21:00	KONCERT: TI, PHILOM, KONTRADIKSHN	TERASA pred eMČe placom (eMČe plac)
23.8.	17:00	WALT WHITMAN V NEW YORKU, WALT WHITMAN V SLOVENIJI	TERASA pred eMČe placom (Pekarna)
23.8.	19:00	SPLET GIBČNOSTI IN BOLEČINE	MALA DVORANA Doma kulture
23.8.	21:00	SRČNA LETA	TERASA pred eMČe placom (eMČe plac)
24.8.	12:00 do 19:00	SINERGIJA	KULTURNICA
24.8.	20:00	YULIYA MOLINA: V ISKANJU	PODHOD - Vila Bianca
24.8.	21:00	KONCERT: THE SHIVAS, UNDERPODNGABEN	TERASA pred eMČe placom (eMČe plac)
25.8.	10:00 - 12:00 16:00 - 19:00	LETEČE RIBE	TRAVNIK pred Domom kulture
25.8.	21:00	KONCERT - THE CANYON OBSERVER, OORAL SEA, PERSONS FROM PORLOCK	TERASA pred eMČe placom (eMČe plac)
26.8.	17:00	POCESTNICA	PRED CENTROM NOVA
26.8.	21:00	KONCERT - INMATE, CURSE OF INSTINCT, KHOLN	TERASA pred eMČe placom (eMČe plac)
27.8.	21:00	KONCERT - ZAA	TERASA pred eMČe placom (eMČe plac)
28.8.	17:00	DUŠA SESSION	SKATE PARK
28.8.	20:30	EKSPERIMENTALNO GLEDALIŠČE	PROMENADA (mala dvorana Doma kulture)
28.8.	21:00	KONCERT - ELEMENTAL, MRIGZ'N'GHET, YAMAKASHI	LETNI KINO ob Škalskem jezeru (eMČe plac)
29.8.	08:30	(PRE)ZRAČIMO OMARE	CANKARJEVA ULICA
29.8.	10:00	Z ODRA NA ULICO	CENTER NOVA (Pekarna)
29.8.	10:30	RDEČA KAPICA	TRAVNIK pred Domom kulture
29.8.	20:00	EDINA PREBIVALKA SVOJEGA PLEMENA	ATRIJ Velenjskega gradu
29.8.	20:00	KONCERT - LET 3, THE BAMBI MOLESTERS, WASTED TIME	LETNI KINO ob Škalskem jezeru (eMČe plac)

Bodo 'rudarji' v soboto dovolj lačni?

Po treh uvodnih porazih zmagaja in dva neodločena izida – V soboto ob jezeru Maribor (ob 17.45) – Na večnem derbiju nogometaši Olimpije premagali Maribor

Prejšnji teden so nogometaši v prvi ligi odigrali dva kroga: v torek in sredo je bil na sporedu peti, konec tedna, v soboto in nedeljo in na začetku tega (v ponedeljek) šest. Podobno kot v četrtm so tudi v tem krogu blestela gostujoča moštva. Čast domačih so rešili Celjani, ki so gostili Zavrč in edini zmagali (2 : 1). Zanj pa so se morali zelo potruditi, saj so gostje zabili prvi gol. To je bila prva letošnja zmaga moštva, ki je na prejšnjem prvenstvu osvojilo drugo mesto. Z njo so zapustili zadnje mesto, na katerem jih je zamenjal Koper. Imajo enako razliko v golih kot Rudar, vsa štiri zadnja moštva (Celje, Rudar, Zavrč in Koper) pa imajo po pet točk.

Zmaga Olimpije odnesla Šimundžo

Največ zanimanja je bil v 6. krogu deležen tako imenovani večni derbi v Mariboru, kjer je gostovala Olimpija s trenerjem **Marijanom Pušnikom** in prizadejala boleč poraz aktualnim prvacom. Ljubljancani so po izjemni igri zmagali kar s 3 : 0. Tekma je bila odločena že v prvem polčasu, po katerem so gostje vodili že z 2 : 0. Boleč poraz je odnesel dosedanega trenerja aktualnih prvakov **Anteja Šimundžo**. »Po tehtnem premisleku sem ugotovil, da ekipa ne daje tega, česar je sposobna,« je obrazložil svoj korak. Rezultatsko najbolj negotova je bila tekma v Domžalah, kjer je gostovala vodilna Gorica in tudi na tem dvoboju z zmago s 3 : 2 obdržala prvo mesto. Gostje so povedli z 1 : 0, toda na začetku drugega polčasa se je zma-

ga obetala domačim ob vodstvu z 2 : 1. Novogoričani so potrebovali le dve minuti, da so izenačili, nekaj minut pred koncem pa si zagotovili vse tri točke; to je bila že peta njihova letošnja zmaga.

Sodnik pa je delil kartone

Vse več zadovoljstva je v Velenju. Nogometaši Rudarja so po slabih uvodnih treh krogih, ko so prav tolikokrat sklonjenih glav odhajali z igrišča, v nasled-

so igralci in trener pa tudi navijači pričakovali nove tri točke tudi proti novincu v ligi. V nadvse razburljivi tekmi pa so dobili 'samo' točko, a so bili tudi z njo zadovoljni glede na to, da so tekmo končali kar z dvema igralcema manj. Ta dvoboj bo bolj kot po dveh golih ostal v spominu po tem, da je sodnik pokazal kar devet kartonov, od tega dva rdeča, oba domačim: **Stjepanu Babiću** in kapetanu **Ivanu Knezoviću**. V našem spominu ni za-

ure izenačili na 1 : 1, kar je bil tudi izid prvega polčasa, ki pa je imel še drugi del. Tekma je bila namreč prekinjena celih deset minut, preden so igralci odšli na odmor. V teh minutah je slab sodnik predvsem zaradi nešportnega vedenja pokazal enega za drugim rumena kartona Stjepanu Babiću, drugega je dobil tudi kapetanu Ivanu Knezoviću, ki je prvič porumenel dobrih pet minut pred tem zaradi preostrega prekrška. Zaradi te

Zlasti obrambni igralci (na sliki v rdečem David Kašnik in Ivan Knezovič) bodo v soboto gotovo na veliki preizkušnji.

njih treh ostali neporaženi. V četrtm so presenetljivo zmagali v Domžalah (2 : 0), nato pa dvakrat igrali neodločeno: v petem krogu na svojem igrišču s Krškimi 1 : 1, v šestem pa dosegli enak rezultat v Kopru.

Po gladki zmagi v Domžalah

pisano, da je kateri koli sodnik doslej ob jezeru že delil kartone kot bombone. Domači so povedli že po dobrih desetih minutah. Znova je bil strelec **Luka Prašnikar**. Hitro vodstvo pa gostov ni zmedlo. Nasprotno, zaigrali so zelo podjetno in po dobre pol

izključitve nista smela igrati v Kopru, klub pa je bil zaradi nešportnega vedenja igralcev (pet rumenih kartonov in dva rdeča) kaznovan s 420 evri. Domačim igralcem, predvsem kapetanu, so očitno popustili živci. Ob izteku rednega dela prvega polčasa ga

Kocine mu gredo pokonci

Jernej Javornik: Pozna se, da je ekipa iz kroga v krog bolj uigrana, igramo vse bolje; to je najbolj pomembno, je pa še veliko elementov igre, ki jih moramo izboljšati. Skušali jih bomo, čim več tudi do dvoboja z Mariborom, ki je ne glede na dosedanje slabše igre še vedno glavni favorit prvenstva. K nam prihaja kot ranjeni lev in vemo, kaj to pomeni. Prišel bo iskat točke, ki jih je nepričakovano izgubil z Olimpijo. Mi bomo vse naredili, da jih ne dobijo. Zato vabim ljubitelje nogometa v dolini, da pridejo v soboto v čim večjem številu ob igrišče in nam z navijanjem pomagajo k čim boljšemu rezultatu. Verjamem, da se obeta pravi spektakel. Želim si navijanja, kot je bilo proti Krškemu. Takšnega se ne spomnim, tudi tedaj, ko se sam nosil Rudarjev dres, ga ni bilo. Res so bili pravi, žal se jim nismo mogli povsem oddolžiti. Toda verjamem, da so bili proti Krškemu zadovoljni tudi s točko, glede na to, da smo tekmo končali z dvema igralcema manj. Naj tej tekmi se nam je res dogajala krivica. Še danes pa mi gredo kocine pokonci, ko se spomnim nanjo oziroma ko gledam njen posnetek, kako je vsa tribuna v en glas navijala za Rudar.«

»Pošlihtali smo se«

Ivan Knezovič: »Mi smo ekipo še ustvarjali, ko so drugi že na polno trenirali. Vedeli smo, da bo potreben določen čas, da se bomo 'pošlihtali'. Tudi na uvodnih tekmah, v katerih smo ostali brez točk, nismo igrali slabo, nismo pa bili tako čvrsti, kot smo sedaj. Verjamem, da bomo vse boljši in boljši.«

Krško? Izključitev? »To je že v arhivu, pozabljeno. Živimo za Maribor, štajerski derbi. Vsi vemo, kaj je Maribor. Na vsaki tekmi, proti vsakomur je favorit. Toda mi razmišljamo samo o svoji igri in verjamemo vase. Odločeni smo, da nadaljujemo niz brez poraza.«

je gostujoči igralec v boju za žogo zadel s komolcem polični tako močno, da je krvavel. Knezovič, domači trener in tudi gledalci so pričakovali prekršek in izključitev, vendar se sodnikova piščalka ni oglasila. V minutah prekinitve je porumenel tudi vratar Matej Radan, ki je pretekel celo igrišče, da tudi on pove sodniku svoje. Niz brez poraza so rudarji nadaljevali v Kopru. Za točko je bil med najbolj zaslužnimi branilec **David Kašnik**, ki je svoje moštvo popeljal v vod-

stvo po dobrih dvajsetih minutah igre. Samo po treh minutah v drugem polčasu pa so Koprčani izkoristili njihovo nezbranost in izenačili.

V soboto bo v Velenju gostoval od Olimpije potolčeni Maribor. Po visokem porazu se je športni direktor kluba Zlatko Zahovič 'tolažil' z besedami: »Ni zmagala boljša, ampak lačna ekipa.« Velenjski navijači si gotovo želijo, da bi bili njihovi igralci v soboto zvečer zelo lačni.

■ Stane Vovk

V nedeljo začetek prvenstva

Članska ekipa NK Šmartno 1928 s trenerjem Dragom Kostanjškom

Šmartno ob Paki – Po izpadu članske ekipe NK Šmartno 1928 iz druge slovenske nogometne lige bo ta nadaljevala tekmovalje v tretji ligi sever. Prvenstvo začnejo v nedeljo, 23. avgusta. Na domačem stadionu se bodo vjoličasti srečali z ekipo S. Rojko Dobrovec iz Maribora. Začetek tekme bo ob 17.30.

V ekipi je prišlo do precejšnjih sprememb. V pretežni meri jo sestavljajo domači igralci. Nekate-

ri so se v klub vrnili po nekajletnem premoru, vanjo pa so vključili še nekatere obetajoče domače mladince. Do zamenjave je prišlo tudi na trenerski klopi. Aktualni trener **Drago Kostanjšek** pravi, da je ekipa solidna in da bodo izkoristili vsako priložnost za vrnitev v drugo slovensko nogometno ligo. Sobotna tekma z moštvom Ilirija, ki je dodobra napolnila šmarško mrežo, je pokazala nekatere napake, ki jih bo

treba odpraviti. Konec minulega tedna so podpisali pogodbo še z enim vratarjem. Vrata NK Šmartno 1928 bo poleg **Tadeja Pusovnika** »varoval« še Žalčan **Patrik Vašl**. Dres kluba je že nosil kot kadet in kot mladinec.

Uprava kluba upa, da bo v nedeljo bodril ekipo na tribunah »okrepjen« dvanaesti igralec.

■ Tp

Včeraj v pokalu s Pesnico

Kot za nekatera druga moštva so tudi nogometaši Rudarja imeli včeraj igralni dan, saj so bile na sporedu tekme prvega kroga pokalnega tekmovanja. Gostovali so v Pesnici pri tamkajšnjem nižjeligasškem moštvu, ki bo v naslednji sezoni tekmovalo v 1. članski ligi MNZ Maribor. Čeprav v tem tekmovanju pogosto slabša moštva presenetijo favorite, pa je bilo (bi bilo) vendarle vse drugo, razen njihove uvrstitve v naslednji krog, veliko presenečenje.

Dve novi okrepitvi?

Rudarjev trener **Jernej Javornik** nima tako dolge klopi kot nekatera druga moštva, še zlasti, če mislimo na Maribor in Olimpijo. Po besedah športnega

direktorja **Spasoje Bulajića** bodo morda že v naslednjih dneh bogatejši za dva nova igralca, oba Hrvata. Te dni sta na preizkušnji 20-letni igralec sredine **Marin Bratić** in 23-letni napadalec **Damir Grgić**. Prvi je bil nazadnje v avstrijskem prvotligaškem moštvu Sturm, drugi pa v nemškem drugotligaškem moštvu Bochum.

Rudarjeva nova oblačila

Nogometaši Rudarja bodo v soboto na tekmi z Mariborom zaigrali spet v svoji nekdanji, črno-zeleni barvi dresov. To je bila od nekdanj in je še danes prava knapovska barva, a so se ji pred leti v klubu 'moral' na presenečenje mnogih navijačev odreči. Rdeča barva ostaja njihova rezervna.

■ vos

Nogometišice za pokal

V nedeljo prvi prvenstveni krog

Prejšnjo soboto se je s tekmami prvega kroga za pokal Slovenije začela nova tekmovalna sezona tudi za nogometišice. V uvodnem krogu so bile le tri tekme. Rezultati: Velsesovo – Krka 10 : 2 (3 : 1), Ankaran Hrvatini – Krim 2 : 0 (1 : 0), Olimpija – Ajdovščina 6:0 (5:0). Pokalno tekmovanje bodo nogometišice

nadaljevale 2. septembra. Žal se bo morala takrat od njega posloviti ena na prejšnjem prvenstvu najboljših ekip, pokalne prvakinje – igralka Rudarja Škal, ali najboljše na prvenstvu – igralka Teleing Pomurje Beltinci. Žreb ekipama ni bil naklonjen, saj se bodo na medsebojni tekmi udarile že v drugem krogu. Pomurke

bodo imele prednost domačega igrišča, toda rudarke zatrujejo, da so odlično pripravljene.

To nedeljo, 23. avgusta, pa bo steklo tudi tekmovanje za prvenstvene točke. Rudarke bodo gostile Ajdovke (ob 17.00). Drugi pari prvega kroga lige, ki bo imela deset ekip, so: Krka – Velsesovo, Maribor – Krim, Radomlje – Ankaran Hrvatini in Pomurje Beltinci – Olimpija. ■ vos

Prva liga Telekom Slovenije, 5. krog

Rudar – Krško 1:1 (1:1)
Stadion ob jezeru, glavni sodnik Alen Borošak (Spodnji Duplek).
Strelca: 1:0 Prašnikar (12.), 1:1 Đukić (33.).
Rudar: Radan, Kašnik, Trifković, Prašnikar (od 78. Krčić), S. Babić, Kocić (od 46. Žitko), Bolha, Ihbeisheh, Knezović, Jahić, M. Babić (od 90. Tolimir). Trener: Jernej Javornik
Rumeni kartoni: Jurečič (36), Knezović (39, 45+), Radan (45+), S. Babić (45+, 45+), M. Babić (60), Ihbeisheh (71), Petric (90+); rdeči karton: Knezović

(45 – drugi rumeni), S. Babić (45 – drugi rumeni).
Drugi izidi: Gorica – Zavrč 3:0 (0:0), Krka – Domžale 0:4, Olimpija – Luka Koper 4:1 (2:1), Maribor – Celje 1:0 (0:0).
Vrstni red: Gorica 12 (11:8), 2. Olimpija 10 (10:4), 3. Maribor 10 (8:4), 4. Domžale 9 (9:5), 5. Krka 7 (4:7), 6. Krško 7 (4:7), 7. Zavrč 5 (4:6), 8. Rudar 4 (5:7), 9. Koper 4 (6:10), 10. Celje 2 (4:7).

6. krog

Luka Koper – Rudar 1:1 (1:1)
Stadion Bonifika, glavni sodnik Mitja Žganec (Ljubljana).
Strelca: 0:1 Kašnik (21.), 1:1 Palčič (48.)

Rudar: Radan, Jahić, Žitko, Kašnik, Ihbeisheh, Tolimir, Prašnikar, Bolha, M. Babić (od 85. Grbić), Kocić (od 64. Krčić), Trifković (od 89. Plesec).
Trener: Jernej Javornik
Rumeni kartoni: Šimurina, Guberac, Štromajer, Bolha, Tolimir, Kašnik, Žitko.

Drugi izid: Krško – Krka 0:0. Domžale – Gorica 2:3, Maribor – Olimpija 0:3 (0:2), Celje – Zavrč 2:1 (0:0).
Vrstni red po 6. krogu: 1. Gorica 15 (14:10), 2. Olimpija 13 (13:4), 3. Maribor 10 (8:7), 4. Domžale 9 (11:8), 5. Krka 8 (4:7), 6. Krško 8 (4:7), 7. Celje 5 (6:8), 8. Rudar 5 (6:8), 9. Zavrč 5 (5:8), 10. Koper 5 (7:11).

Vardar zmagovalec, Gorenje četrto

Med pripravami na novo tekmovalno sezono so rokometišice Gorenja od četrtka do včeraj sodelovali na tradicionalnem mednarodnem turnirju v srbski Kanjiži. Na turnirju so poleg njih nastopile ekipe škopskega Vardarja, hrvaškega Nexeya, madžarskega Pick Szegeda in reprezentanca Savdske Arabije. Osvojili so četrto mesto. V **Stašu Skubetu** pa so imeli najboljšega strelca turnirja. Na treh tekmah je dosegel 17 golov.

Na prvi tekmi so aktualni slovenski podprvaki premagali moštvo beograjskega Partizana kar z dvanajstimi goli razlike. Rezultat je bil 42 : 30. Drugi njihov nasprotnik je bil škopski Vardar, s katerim so izgubili s 25 : 30.

Po porazu z Makedonci so zadnji dan turnirja na tekmi za tretje mesto izgubili s Hrvati, ki so bili boljši s 24 : 22.

Prvo mesto so osvojili rokometišice makedonskega prvaka Vardarja, ki so na finalni tekmi premagali Szeged z 22 : 19. S tem so se oddolžili Madžarom za poraz v finalnem dvoboju lanskega turnirja.

V dneh turnirja so velenjski rokometišice na prijateljski tekmi premagali turško ekipo Bursa Nulifler z 39 : 27. Na tem dvoboju je bil z devetimi goli nji-

hov najboljši strelec kapetan **Niko Medved**. Iz Kanjiže pa so odpotovali na mednarodni turnir v BiH v mesto Doboj. Tudi tu bo turnir razdeljen v dve skupini. Igrali bodo z Vojvodino, banjaluškim Borcem in reprezentanco Savdske Arabije.

■ vos

Staš Skube je bil enako kot lani najboljši strelec.

Rezultati

Gorenje Velenje – Partizan 42:30 (22:13)
Gorenje: B. Burić 10 obramb, Zapošek 7 obr., Skube 8, Golčar 7, Cehte 5, Božović, Ovniček po 4, Kleč, Dujmovič po 3, Medved, Bećiri, Szyba po 2, Ratajec in Celminš po 1.
Gorenje Velenje – Vardar 25:30 (8:16)
Gorenje: B. Burić 3 obr., Ferlin 5 obr., Šoštarčič, Kleč, Skube in Dujmovič po 3, Cehte, Medved, Szyba, Golčar po 2, Gams, Ovniček, Ratajec, Nosan in S. Bećiri po 1.
Tekma za tretje mesto
Gorenje – Nexe 22:24 (12:13)
Gorenje: B. Burić 8 obr., Ferlin 4 obr., Skube 6, Kleč, Cehte po 3, Božović, Ratajec, Šoštarčič, S. Bećiri po 2, Ovniček, Nosan po 1.
Tekma za peto mesto
Savdska Arabija – Partizan 30:31.

Po gorah Srbije in Bosne 3. del

Po hribih

6. dan, 23. julija

Jahorina je planina v Bosni in Hercegovini, v kantonu Republika Srpska. Najvišji vrh je 1916 metrov visoka Ogorjelica. Poleti je Jahorina prekrita z bujno zeleno travo in čudovitim cvetjem vse do najvišjih vrhov, pozimi pa postane priljubljeno smučišče tudi s po 3 metri snega. Skupno imajo preko 20 km smučarskih prog, od vlečnic sta dve novi šestdesetznici, ostale je načel zob časa. Tudi sicer je olimpijski blišč več mogoč zbledel, med številnimi novejšimi manjšimi objekti je mnogo povsem propadlih starih, ki kazijo sicer idilično podobo pokrajine.

Po zajtrku se odpravimo na krajšo dopoldansko planinsko turo, s katero smo obredli vse najvišje vrhove vključno z Ogorjelico, ter se zaustavili na štartnih mestih vseh treh alpskih olimpijskih disciplin za ženske. Na olimpijadi v Sarajevu 1984 so bile namreč proge prvič ločene po spolu, na Jahorini so tekmovalale ženske v slalomu, veleslalomu in smuku. Opoldan so se na okenskih policah našega hotela že sušila nabrana zdravilna zelišča, mi pa smo se popoldan odpravili v 30 km oddaljeno Sarajevo. Ogled idiličnega izvira Bosne na Ilidži, ki ga obiskuje množica turistov, zmoti močna ploha, ki pa je nismo sprejeli slabe volje, saj je ohladila ozračje na znosno temperaturo. Med turisti preseleča večje število arabsko govorečih in povsem zakritih žena. V Sarajevu gradska viječnica, ki je bila po srbskem bombnem napadu v avgustu 1992 močno prizadeta, požar, ki je sledil bombardiranju, pa je uničil 80 % gradiva Narodne in univerzitetne knjižnice BiH, zopet žari v vsem svojem sijaju. Več kot desetletje je bila zavita v žakljevinu, pri obnovi pa je bila deležna široke med-

narodne podpore in sedaj zopet dokazuje, da je najlepša stavba, kar jih je Avstroogrska zgradila na Balkanu. Gradili so jo v zadnjem desetletju 19. stoletja v psevdomavrskem slogu, arhitekt Alexander Witte si je med gradnjo kar dvakrat ogledal džamijo Kemala II. V Kairu. Na Baščaršiji so obvezni čevapčići, pa srečanje z Bracom – našim vodičem po Bjelašnici in Treskavici pred dvema letoma, proti večeru pa nas avtobus vozi nazaj na Jahorino. Po obilni in okusni večerji hotelski »one man band« poskrbi za prijetno in veselo vzdušje, mnogi se poskočno zavrtje. Vsi, ki jih je mati narava obdarila s posluhom, pa so ubrano prepevali še dolgo v noč.

7. dan, 24. julija

Romanija je planina, ki nam je bila do sedaj povsem nepoznana. A nas ni razočarala. V Palah vstopijo kar štirje vodiči tamkajšnjega planinskega društva, ki nas bodo vodili. Avtobus nas zapele do vasice Mokro, precej visoko v

Jahorina

osrčje Romanije. Planinske poti so tu pogoste, dobro označene, še posebej na razpotjih. Ozračje je po včerajšnjem dežju prijazno in prijetna gozdna pot nas vodi mimo zaselka Careve vode, kjer se

še danes nahaja nenavadni izvir širine 3 m, ob katerem je nekoč vodila »carigrajska pot« po Bosni. Na strmih tik pod vrhom Romanije se nahaja »Novakova pečina«. Ime je dobila po starem ljudskem junaku Starini Novaku ali Babi Novaku. Hajduk Starina Novak je zgodovinska osebnost druge polovice 16. stoletja, s svojimi četami naj bi se bojeval proti Turkom po vsem Balkanu, v romunskem Klužu naj bi imel celo svojo ulico, trg, trdnjavo ... Najdlje naj bi se zadrževal na Romaniji, njegova jama, kjer se je skrivljal pred Turki, se nahaja na višini 1515 m. Do nje so domači planinci speljali zavarovano planinsko pot. Novak, romunski vojskovodja, srbski hajduk ali zgolj epski junak, pa naj bi bil pokopan ob cerkvi na Palah.

Ob povratku skrenemo s poti, ki vodi k planinskemu domu Stajna, in zavijemo navzdol k lovski koči Majdani, kjer nas prijazno sprejmejo. Ko se okrepcamo, ugotovimo, da smo s tem, ko smo se odpovedali vzponu na najvišji

Orlovače (1056 m), 15 km od Sarajeva. Šofer makadamske poti proti vasi Sinjevo, na katero je moral zaviti pri Sumbulovcu, ni bil ravno vesel, saj je na kraju le s težavo obrnil avtobus, toda potniki smo mu bili hvaležni, ogled jame je namreč presegel naša pričakovanja. »Mini Postojnska jama«, kot ji rečejo domačini, si zasluži tak naziv. Jamski sistem naj bi bil razvejan na skupni dolžini 10 km, raziskano je 2500 m, za turistične obiske osvetljeno in urejeno le 570 m, a turist ima kaj videti. Nakit jame je edinstven, jama skriva nepopisne lepote, kjer se stalagmiti in stalaktiti menjavajo z detajli koralnega in aragonitne-

Dobrodošlica v Brežičanih pod Kozaro

ga okrasja in stebri, ki spominjajo na antične in renesančne dvorce ter okamenelce slapove različnih barv. Jama je bila pred 16.000 leti prebivališče jamskega medveda, kar pričajo ohranjena okostja, in je bivališče najbolj ogrožene vrste sesalcev v Evropi, to je slepe miši. Projekt Turistični speleološki kompleks jame Orlovače se izvaja od leta 2010 z znatnimi vloži Italije, natančneje regije Piemont.

Po dobri večerji, ki je naša zadnja na Jahorini, je ob glasbi spet veselo. Še bolj, ker smo (z njenim vinom) nazdravili Jeri-

ci, ki je bila po datumu najbližje rojstnemu dnevu. Pevci pa so zopet prepevali v zadovoljstvo vseh nas.

8. dan, 15. julija

Po zajtrku se poslovimo od Jahorine, avtobus nas zapele v dolino skozi Sarajevo, nekaj deset kilometrov po avtocesti proti Zenici, še pred njo pa skrenemo proti Travniku. V vasi Turbe sem že nekajkrat obiskal prodajalno znamenitega vlašičkega sira in ostalih mlečnih izdelkov izpod Vlašiča, a tokrat smo jo zgrešili in na veliko razočaranje potnikov nadaljujemo pot brez postanka do Jajca. Nimamo veliko časa za ogled tega simpatičnega in zgodovinsko zelo zanimivega mesteca, ki po novem spada v kanton Centralne Bo-

telu Monument, ki so ga v vojni v devetdesetih letih do kraja izropali, a je danes po zaslugi zasebnika povsem prenovljen. Peš se podamo po širokem stopnišču do velikega spomenika arhitekta Dušana Džamonje. Postavljen je bil leta 1972 v spomin partizanom, ki so padli na Kozari med nemško okupacijo, največ v veliki ofenzivi junija in julija 1942, ko je bilo pobitih ali preganjenih tudi preko 30.000 civilnih prebivalcev tega območja. Na zidu ob spomeniku so zapisana imena vseh 9921 padlih borcev.

Po povratku v dolino zavijemo v vasico Brežičani, kjer nas čaka čudovito presenečenje. Avtobus se ustavi pred kulturnim domom, kjer nam mladenke in mladeniči v narodnih nošah za dobrodošlico postrežejo s kruhom in soljo, v dvorani pa nas čaka pojedina. Šele sedaj izvemo, da je naš vodič Dule, ki sicer živi v Novem Sadu, rojen v tej vasi, sprejem pa je organiziral njegov brat. Postrežejo nam z okusno čorbo, sledi slasten odojek, in medtem ko se mi mastimo, nam člani Kulturno-umetniškega društva Milan Egić pripravijo bogat kulturni program. Folklorna skupina mladeničev in mladenek nekajkrat zapele, nazadnje se ji pridružimo vsi, instrumentalno-vokalni ansambel pa nas z ubrano glasbo popelje po različnih deželah nekdanje skupne države. Proti večeru se kar s težavo poslovimo, tudi od Duleta, ki se vrača v Novi Sad. Da je najdaljša pot nepoznana bližnjica, se potrdi, ko iščemo pot proti hrvaški meji, na njej pa doživimo nenavadno kontrolo – vsi iz avtobusa in vsak s svojim dokumentom mimo kontrolnega okenca. No ja, kmalu smo na avtocesti in neutrudni šofer nas varno pripelje v Velenje natanko ob polnoči. Na poti smo bili torej natančno osem dni – niti minute manj. Ocena enotna – bilo je čudovito!

■ Andrej Kuzman

Več za obnovo republiških cest?

V MO Velenje na najbolj dotrajane dele republiških cest redno opozarjajo – Do jeseni še nekaj pridobitev

Velenje, 14. avgusta – Na Mestni občini (MO) Velenje pravi, da nenehno opozarjajo državo in Direkcijo za ceste na slabo stanje na državnih cestah v občini. Veseli so, da so ti letos začeli obnavljati Partizansko cesto skozi Pesje in odpravili največje udore na Šaleški cesti. Obnove je potrebna tudi Kidričeva cesta, na kar so prav tako opozorili direkcijo za ceste.

Tone Brodnik, vodja urada za komunalne dejavnosti, nam je povedal, da jih prebivalci redno obveščajo o težavah na državnih cestah in ob njih. Med njimi je ena večji zaraščenost obcestnih jarkov in neurejeno odvodnjavanje ob cesti proti Škalam in do Graške gore. »To je republiška cesta R/696, vzdrževalec, ki je

odgovoren za to cesto, je VOC Celje. Kot v vseh ostalih primerih smo jih opozorili na to težavo, pa smo vedno dobili odgovor, da so vsa dela odvisna od višine finančnih sredstev. Sedaj so nam zagotovili, da bodo konec avgusta, najpozneje na začetku septembra, dobili dovolj denarja, da bodo lahko ob tej cesti uredili vse odtočne jarke in odvodnjavanje na predelu ceste od odcepa za nekdanje odlagališče odpadkov do Graške gore.« Seveda bodo še naprej bdeli nad tem, računajo pa, da bo to urejeno pred jesenskim deževjem, saj jih skrbi, da bi prišlo do spodjedanja ceste, pa tudi do plazov.

Ob tem smo izvedeli še, da na MO Velenje upajo, da bo kmalu stekla tudi obnova ceste Vele-

Cesta proti Škalam in naprej proti Graški Gori naj bi še pred jesenskimi doživljanjem dobila boljše odvodnjavanje, tudi obcestne jarke naj bi očistili.

nje-Polzela, ki je v res obupnem stanju. »Postopoma se prebijamo tudi k obnovi republiških cest v samem mestnem jedru, a nismo zadovoljni. Ne nazadnje že tri leta premikajo začetek temelji-

te obnove Šaleške ceste, ki naj bi sedaj stekla v letu 2016, najpozneje leta 2017,« še doda Brodnik. A vsaj največje udore, ki so tudi nevarni, so »pokrpali.

■ bš

Šel se je detektiva

Velenje, 13. avgusta – Policiste je poklical vestni občan in jim povedal, da v Šaleku leži kolo, ki je nezaklenjeno in zapuščeno. Policisti so v grmovju poleg kolesa našli lastnika, ki jim je povedal, da je kolo namenoma pustil na vidnem kraju, sam pa se je skrtil v grmovje, ker se zadnje čase pojavlja vse preveč tatvin koles. Zato se je lovljenja nepridipravov lotil kar sam.

Pretepači so jo popihali

Velenje, 13. avgusta – Na Statetovi se je v četrtek vnel pretep, v katerem je sodelovalo več oseb. Ob prihodu policije so se vsi razbežali. Policisti so ugotovili, da se je pretep začel v enem izmed lokalov in se potem nadaljeval še pred lokalom. Za vse udeležence pretepa bodo sestavili kazensko ovadbo, da se bodo lahko zagovarjali pred sodnikom.

Izginili delovna oprema, avto in kolo

Velenje, 13. avgusta – Velenjski policisti so imeli tudi v minulih dneh precej dela s tatovi in vlomilci. V Paki pri Velenju je v petek neznan storilec z delovnega stroja ukradel delovno žlico in dva akumulatorja. Škodo ocenjujejo na 3.500 evrov. Isti dan so policisti ob Velenjskem jezeru obravnavali tatvino vozila znamke Škoda Octavia Combi, kovinsko črne barve, registrskih števil CE DV-206. Avto in storilca še iščejo.

Policisti so imeli kar nekaj dela tudi na Efenkovi cesti, kjer je neznanec v četrtek ukradel gorsko kolo. Isti dan so tam obravnavali še vlom v hišo, iz katere so tatovi ukradli več kosov električnega orodja.

S traktorjem v potok

Bele Vode, 14. avgusta – V petek so velenjski policisti obravnavali prometno nesrečo, v kateri se je poškodovalec traktorist. Ker se je moral umakniti vozniku osebnega avtomobila, ki mu je pripeljal nasproti, je zapeljal v potok. Ker voznik, ki je povzročil nesrečo, ni počakal niti ni pomagal traktoristu, ampak je odpeljal naprej, ga bodo policisti ovadili sodišču.

Udaril ga je sin

Velenje, 14. avgusta – V četrtek so policiste poklicali iz velenjskega Zdravstvenega doma in jih obvestili, da se je pri njih oglašil občan

iz Šmartnega ob Paki, ki je potreboval zdravniško pomoč, ker ga je nekdo udaril. Policisti so kmalu ugotovili, da ga je udaril sin. Zadevo bodo sedaj predali tožilstvu.

Ni bil pretep

Velenje, 14. avgusta – Na velenjsko policijsko postajo je v petek poklical občan, ki je povedal, da naj bi se na Prešernovi pretepa fant in dekle. Policisti so ob prihodu na mesto dogodka ugotovili, da ne gre za pretep. Dekle je hotelo opitega fanta odpeljati domov, on pa se s tem ni strinjal. Ker tudi do policistov ni bil pretirano prijazen, so ga morali pridržati do streznitve.

Vsakemu svoja mera kazni

Velenje, 15. avgusta – V soboto sta na Kidričevi cesti trčila voznik avtomobila in kolesar. Policisti so ugotovili, da je do prometne nesreče prišlo, ker je voznik izsilil kolesarja, ki se je pri padcu lažje telesno poškodoval. Medtem ko je imel voznik avtomobila veliko dela z zagovarjanjem, zakaj je izsilil prednost kolesarju, je slednji moral policistom pojasniti, zakaj se je vozil pod vplivom alkohola. Oba udeležena sta dobila svojo mero kazni.

Čudna okrasna rastlina

Velenje, 15. avgusta – V soboto so morali policisti posredovati v stanovanju na Vojkovi cesti v Velenju, kjer je nekdo vpil in razgrajal. Poleg tega, da so mu policisti zaradi hrupa napisali kazen, so zasegli še okrasno rastlino, ki pa je bila vse preveč podobna rastlini, iz katere se izdeluje prepovedana droga. To bo potrdila analiza, občanu pa policisti svetujejo, da se pri opremljanju stanovanja v bodoče zateče k bolj klasičnim rastlinam.

Poostren nadzor prometa

Policisti pozivajo vse voznike, da se na cestah držijo omejitev hitrosti, saj v teh dneh po vsej Evropi in tudi v Sloveniji poteka poostren nadzor hitrosti. Še posebej opozarjajo, da se hitro približuje prvi šolski dan, ko bodo policisti še posebej pozorni in neusmiljeni do divjakov na cestah in vseh tistih, ki si zakone predstavljajo po svoje.

Noge dobilo še eno kolo

Velenje, 15. avgusta – V Pesju je na praznično soboto nekdo ukradel kolo še enemu, ki je mislil, da je imun na krajo. Policisti so ugotovili, da kolo ni bilo zaklenjeno. Tat ni imel težkega dela, policisti pa ga še iščejo.

Gasilci dvakrat »odklenili« vrata

Velenje, 14. avgusta – V petek ob 7.25 so gasilci PGD Velenje na Šercerjevi cesti v Velenju s tehničnim posegom odprli vhodna vrata stanovanjske hiše, v kateri je bil zaprt otrok. Zgodba se je srečno končala. Že dan prej, prav tako v jutranjem času, so gasilci PGD Velenje na Kardeljevem trgu s tehničnim posegom odprli vrata stanovanja, v katerem so našli onemoglo osebo. Oskrbeli so jo reševalci nujne medicinske pomoči Velenje.

Rezanje pnevmatik nov hobi?

Velenje, 17. avgusta – V ponedeljek so policisti pred Belo dvorano obravnavali dve poškodovanji tuje stvari. V obeh primerih je šlo za prerezane pnevmatike na tam parkiranih avtomobilih. Le malo stran, na parkirišču pred restavracijo Jezero, pa so našli še en avtomobil, kjer se je neznanec znesel nad pnevmatikami.

Čigav je mobilni telefon?

Občan je v Šoštanju pred cerkvijo sv. Mihaela našel mobilni aparat Samsung, ki ga hranimo na policiji v Velenju. Lastnik bo moral to, da je res njegov, seveda dokazati.

Padla med sprehodom

Nazarje, 17. avgusta – V ponedeljek so velenjski policisti posredovali v Nazarjah, kjer je ženska, ki je na sprehod peljala psa, padla in se hudo telesno poškodovala. Tuja krivda je bila izključena.

Le še dve križišči brez odštevalnikov

Velenje, 14. avgusta – Mestna občina Velenje je pred kratkim z odštevalniki opremila še tri križišča v središču mesta. Za to so se odločili tudi zato, ker velenjskih semaforjev še ne morejo povezati v zeleni val. To bo namreč mogoče šele po temeljiti obnovi Šaleške ceste, ki jo država zaradi pomanjkanja denarja prestavlja iz leta v leto. Odštevalniki dobro vplivajo na voznike, ugotavljajo, saj zmanjšujejo neoprtnost. V centru mesta sta le še dve križišči, ki še nimata odštevalnikov; na Cesti talcev, pri trgovini Kmetijske zadruge in na Kidričevi pri velenjski pošti. Občina bo odštevalnike kmalu namestila tudi na njih.

■ bš

Neobnovljena še 2 % cest

Velenje, 14. avgusta – Velenjsko podjetje PUP, koncesionar za obnovo in vzdrževanje velenjskih občinskih in lokalnih cest, ima do konca avgusta čas, da zaključi obnovo cest na območju celotne občine. Dela so konec julija in na začetku avgusta malo zastala, ker zaradi kolektivnih dopustov niso delale asfaltne baze, sedaj pa so spet intenzivna. Trenutno je v občini le še 2 odstotka občinskih in lokalnih cest, ki jih še niso obnovili, večina v primestnih krajevnih skupnostih. Še vedno upajo, da jim bo to uspelo v roku, potem pa bodo skladno s koncesijsko pogodbo še 10 let skrbeli za vzdrževanje teh cest.

■ bš

Policija svetuje

Nikar pretrujeni za volan

Celje, 13. avgusta – V četrtek okoli pol dveh zjutraj se je na avtocesti Celje vzhod, v smeri proti Mariboru, zgodila prometna nesreča. Voznik tovornega vozila, slovenski državljan, je zaradi pretrujenosti z voznega pasu zapeljal v desno in nato na varovalno ograjo. Tovornjak je več metrov drsel po njej. Voznik se na srečo ni poškodoval. Policisti pa so pri ogledu prometne nesreče ugotovili, da je voznik za to, da na svoji digitalni tahografski kartici ni prekoračil dovoljenega varnega časa vožnje, uporabljal kartico drugega voznika. Iz vozišča je zapeljal zaradi pretrujenosti.

Policisti pri kontrolah prometa na avtocesti ugotavljajo, da je zaspanost med vožnjo težava, s katero se srečuje vsaj polovica voznikov tovornih vozil. K temu, da delajo preveč, jih žal pogosto silijo tudi delodajalci. Zato policija voznike tovornih vozil znova opozarja, naj zaradi lastne varnosti in tudi varnosti ostalih udeležencev v cestnem prometu upoštevajo določbe dovoljenega časa vožnje in obveznega odmora. Le spočit voznik je lahko varen voznik, ki je sposoben reagirati tudi v nepredvidljivih prometnih situacijah.

Iz POLICIJSKE beleške

Je kriva razpoka?

Velenje, 13. avgusta – V četrtek je občan iz Vinske Gore policiste obvestil, da si je poškodovalec nogo na pločniku pred hišo. Kriva naj bi bila razpoka.

Komu je bila napoti raca?

Šmartno ob Paki, 13. avgusta – Na Malem Vrhu se je del velenjskih policistov ukvarjal z raco, namenjeno uničevanju rdečih polžev. Občanka je namreč prijavila, da je nekdo obstrelil njihovo raco, ki pa je žal zaradi strelnih ran poginila.

Huda tatica

Šoštanj, 13. avgusta – V Šoštanju je prodajalka ujela stranko, ki je hotela ukrasti pločevinko rib, potem pa se je še nedostojno vedla. Ukrepati so morali policisti.

Žebliji v krmi

Velenje, 14. avgusta – V petek so policisti v Vinski Gori ugotavljali, zakaj je imel kmet med krmo za živino tudi žeblje. Elementov kaznivnega dejanja niso ugotovili.

Trgovki ukradel torbico

Velenje, 14. avgusta – Neznanec je v eni od trgovin v Velenju prodajalki ukradel torbico, ki jo je shranila pod blagajniškim pultom. Ker vemo, da imajo ženske v torbici skoraj vse, bo morala oškodovanka veliko stvari nadomestiti in zamenjati. Storičca še niso izsledili.

Veselica z grenkim priokusom

Šoštanj, 15. avgusta – Petkova veselica v središču Šoštanju je bila čisto prava. Takšne prireditve so namreč zelo primerne tudi za

razna kazniva dejanja in tudi ta ni bila izjema. Nekdo je namreč občanu iz žepa ukradel 100 evrov in bančno kartico. Osumljenca bodo policisti predali sodišču.

Trio adijo

Velenje, 16. avgusta – V nedeljo se je na Kardeljevem trgu v Velenju sprl policistom znan pivski trio. Enemu od njih so morali ponovno napisati zajetno kazen in ga poslati domov.

Zasegli dva avtomobila

Velenje, 17. avgusta – V ponedeljek so policisti dvema zasegli dva avtomobila. Eden je vozil, čeprav mu je vozniko dovoljenje poteklo, drugi pa ni imel opravljenih obdobje zdravniške kontrole.

Ekstremni podvig

Mozirje, 16. avgusta – Velenjski policisti so morali v ponedeljek posredovati v Mozirju, kjer se je v lokalni Extrem pretepa kar sedem ljudi. Velenjski policisti so jih umirili, ukrepe pa bodo sedaj izvedli njihovi mozirski kolegi.

Opremil se je

Velenje, 17. avgusta – V trgovini Inter-spar je varnostnik zalotil moškega pri kraji spodnjic, nogavic in nahrbtnika. Kazenskega pregona niso zahtevali, policiste pa so vseeno poklicali, da so dogodek popisali.

Vlomilci v prividu

Šmartno ob Paki, 14. avgusta – Z Malega Vrha je v petek na velenjsko policijsko postajo poklical precej pijan možič. Trdil je, da mu je nekdo vlomil v hišo. Policisti so ugotovili, da ni tako, saj niso našli nobenih znakov vloma.

Ljudje zadovoljni, vtisi dobri ...

Na tekmovanju v rokovanju s starimi ročnimi in motornimi brizgalnami v Šoštanju nastopilo 24 desetini iz vse Slovenije – Tradicijo bodo nadaljevali

Tatjana Podgoršek

Šoštanj, 15. avgusta – Pred gasilskim domom v Šoštanju je tamkajšnje prostovoljno gasilsko društvo (PGD) pripravilo 32. tekmovanje v rokovanju s starimi ročnimi in motornimi brizgalnami v ženski in moški kategoriji ter šesto tovrstno tekmovanje za pokal regije Saša. Sodi med najstarejša tovrstna tekmovanja v državi, PGD Šoštanj – mesto pa ga organizira vsako leto zato, »ker želimo s tem ohraniti tehnično kulturo, opozoriti na njem

Rezultati tekmovanja

Čeprav tudi za to tekmovanje velja načelo 'pomembno je sodelovati, ne zmagati', so pokali in priznanja »dobrodošli«. Na letošnjem je nastopilo 24 desetini, od tega jih je 13 tekmovalo z motornimi brizgalnami, 11 pa z ročnimi.

V konkurenci 10 moških desetini z motornimi brizgalnami so slavili tekmovalci Paške vasi, ki so »pometli« s konkurenti tudi na 6. tekmovanju za pokal regije Saša, druga je bila desetina PGD Kapla - Pondor, tretji pa so

bili tekmovalci PGD Kaplja vas. Konkurenca pri ženskah tekmovalkah z motornimi brizgalnami je bila skromna. Nastopile so le tri desetine, vitrino s pokalom pa so obogatile domačinke – desetina PGD Šoštanj-mesto, druga je bila ekipa Topolšice, tretja pa PGD Kapla - Pondor. Takšen je bil vrstni red tudi na tekmovanju za pokal regije Saša.

V konkurenci ročnih brizgaln je pri ženskah nastopila le domača desetina (PGD Šoštanj - mesto), pri moških pa 10 desetini. Zmagala je ekipa Požarne brambe Vransko pred PDG Braslovče in PGD Šoštanj - mesto. Na tekmovanju za pokal regije Saša je slednja zasedla četrto mesto, saj se je med prve tri uvrstila desetina PGD Letuš.

Organizatorji so s plaketo nagradili še najstarejšega tekmovalca in tekmovalko. Pri moških jo je prejel 91-letni Franc Bregar (PGD Krka), pri ženskah pa 81-letna Zala Mlakar (PGD Šoštanj - mesto). Že na tekmovanje so prišli dobro razpoloženi tekmovalci in tekmovalke PGD Dekani, ki so ob povratku lahko to razpoloženje zagotovo še povečali, saj so prejeli dve praktični nagradi – zaboj in plato piva. Zaboj so prejeli kot najbolj izvirna, plato pa kot najbolj oddaljena desetina.

Veterani in veteranke PGD Šoštanj - mesto so bili z rezultati tekmovanja zadovoljni.

pomen, hkrati pa je tekmovanje oblika družjenja,« nam je povedal predsednik društva Klemen Mežnar in zagotovil, da bodo to tradicijo nadaljevali.

Sicer pa so tekmovanje spremljali sonce, dež in veliko tekmovalnega duha: obiskovalce so pritegnile lepo ohranjene motorne in ročne brizgalne častitljivih let, ki so jih nekateri pripeljali s konji, oprema nekaterih tekmovalnih desetini in prijazno razpoloženje. »Zadovoljni smo, ker so zadovoljni ljudje, vtisi so dobri. Dokaz, da smo dobri organizatorji, je udeležba. Čeprav imamo posnemovalce tudi v drugih delih države, sodeluje na našem tekmovanju največ desetini,« je še dejal Mežnar.

Desetina PGD Gornji Grad v »akciji«

Letno srečanje upokojencev Zgornje Savinjske doline

Luče ob Savinji – Koordinacija Društev upokojencev Zgornje Savinjske doline ter domače gostiteljsko Društvo upokojencev Luče sta v prireditvenem šotoru na Hočevarjevi njivi v Lučah v četrtek, 6. avgusta, priredila vsakoletno srečanje upokojencev Zgornje Savinjske doline iz osmih društev (organizirajo ga vsako leto v drugi občini). Kar 500 udeležencev je doživelo prizrčen sprejem domačinov, ki so jim pripravili glasbeni kulturni program, nekaj malega pa so prispevali tudi gostje iz drugih društev. Po nagovorih podpredsednice Zveze društev upokojencev Slovenije Vere Pečnik, podpredsednika Pokrajinske zveze DU Celje Draga Prtenjaka ter gostiteljev Tonija Riflja in Martine Kladnik, ki so nagovore skrajšali vročini primerno, so peli domači ljudski pevci iz Luč ob Savinji v treh zborih, »ropotali« so člani Vlcerskega benda, za zabavo pa je skrbel tudi Štimung band, da je bila »štimgung« zares prava. Po izraženi dobrodošlici vsem stotinam gostov domačega župana Cirila Rosca, ki je med drugim dejal: »Vsem skupaj želimo obilo zdravja in kolikor se da aktivno preživljanje tretjega obdobja življenja, svojo modrost in izkušnje pa prenašajte na mlade, ki vam bodo do to zelo hvaležni,« so zaplesali plesalci

Upokojeniški »Traktor-taxi« je vse popoldne brezplačno prevažal »turiste upokojence« od prireditvenega šotora do jezua na Šmici.

folklorne skupine Oštarija skupaj z njihovim mentorjem Janezom Oštirjem. Ob 13. uri je mašo za upokojence v nabito polni cerkvi sv. Lovrenca posvetil pater dr. Karel Gržan, z ogledom krajevnih znamenitosti, obiskom Vlcerske bajte na Šmici ter koriščenjem brezplačnega traktor-taxi prevoza so upokojenci doživeli tudi 46. praznik občine Luče.

Ida Hribernik, udeleženka serčanja: »Vsakoletno srečanje upokojencev pomeni pove-zovanje, aktiviranje lokalnih kulturnih »geni-

jalec«, poletno dopustniško srečanje in spoznavanje malih lepih stvari v krajih, ki jih vsi ne poznamo dovolj dobro. Luče pač imajo svojo »luč«, veliko lepoto in kulturnih znamenitosti, pa ljudi, ki so nam lahko le vzor. Ja, vsak je lahko našel kaj zase, jaz svojo prijetno »družbo« in spet sem srečala ljudi »sončke«, ki me vedno znova razveseljujejo. Želela pa bi, da bi se takšnih srečanj udeležilo še več naših starejših soobčanov Rečice.«

■ Jože Miklavc

HOROSKOP

Oven od 21. 3. do 21. 4.

Počutili se boste, kot da ste padli v osje gnezdo. Tako se boste obnašali tudi do vseh okoli sebe, saj bo vaše slabo počutje vplivalo tudi vaše obnašanje. S takšnim odnosom, ki ne bo prijazen, se boste zagotovo marsikomu zamerili, česar se trenutno še ne zavedate. Vedeli boste le, da vreme in – za razliko od letos večinskih sončnih poletnih dni – minuli rahlo mrki dnevi ne vplivajo dobro na vas. Ko bo spet posijalo sonce, bo vaše počutje v trenutku veliko boljše. Utrujen in brezvoljni boste le proti večeru, sploh, če boste sami. Samoto pač vse slabše prenašate. Tudi zato, ker preveč razmišljate o njej in se ob tem smiliti sami sebi. Če bi se malo potrudili, bi bili več v družbi. Žogica je na vaši strani.

Bik od 22. 4. do 20. 5.

Zadnje čase gre pri vas vse bolj počasi. Ker so tudi vaši udi težki. Poleg tega ste ob vsej svoji neodločnosti za povrhu še precej počasni pri urejanju uradnih zadev. Ves čas si govorite, da je še poletje in da to ni čas za takšne zadeve. Če uspete pri zanikanju potrebe po ukrepanju vztrajati vsaj še teden dni, se vam tokrat morda izide brez velikih naporov. Malo pomaga tudi to, da varčujete, stroški v zadnjih tednih so namreč preslegli vse vaše zmožnosti. Lahko je reči, da boste vrnili, a ko bo treba, bo to čisto druga pesem. Zato se boste v teh dneh morda spet ustrašili prihodnosti. Bežanje v svet zanikanja in pozabe pa bo bolj kratkega daha. V terek se vas bo dotaknila realnost. Streznitev bo hipna. Odločitev, kako naprej, pa ne.

Dvojčka od 21. 5. do 21. 6.

Letos poletje ste resnično pretiravali z zabavami in uživanjem, kar bo sedaj pokazalo svojo ceno. Nikar ne bodite preveč strogi do sebe, saj si česa podobnega že dolgo niste privoščili. Slaba vest bo sicer prišla skupaj z bančnim izpisom, zato ne bo dolge sape. Začeli se boste ozirati po dodatnih možnostih zaslužka. Ta teden boste še tipali, še do konca avgusta pa se vam bo posrečilo najti dejavnost, ki vam bo okrepila stanje na bančnem računu. Ne bo tisto, kar imate trenutno v ognju, a ne bo nič slabše. Ponudba bo prišla do vas nepričakovano. Ne razmišljajte predolgo, saj je dobra. Zvezde vam priporočajo, da v naslednjih dneh hitite počasi. A to ne velja za ljubzensko področje. Nekaj vam je ušlo, zato boste zaskrbljeni. Čeprav se partner ne bo obnašal nič drugače kot sicer, vas bo glodalo ljubosumje. Ne mučite se predolgo. Partner vam bo odgovoril na vsa vprašanja, le vprašati ga morate.

Rak od 22. 6. do 22. 7.

Prave volje do dela v teh podopustniških poletnih dneh še ne boste imeli. Priznajte, da komaj čakate, da pride september, saj si po svoje že želite, da vaše življenje spet postane bolj urejeno. Toka dogodkov, povezanih z vašim zasebnim življenjem, pa v naslednjih dneh žal ne boste mogli spreminiti. Ne bo se vrtele tako kot ste želeli. Tudi zato boste ob koncu tega tedna precej nemirni. Še nekaj dni v prihodnjem tednu vas bo skrbelo, kako se bo vse skupaj izšlo. Vmes pa boste veliko molčali in tuhtali, čeprav bi najraje kričali. Finančno stanje vam ne bo dopuščalo, da bi se igrali z denarjem, čeprav vas bo močno mikalo. Tokrat se rajne potolažite z delom, ki vas veseli. Ne izbirajte aktivnosti, ki zahtevajo veliko razmišljanja, raje se posvetite vsemu, kar od vas zahteva delo golih rok. Ob tem dajte težke misli na pašo.

Lev od 23. 7. do 23. 8.

Odločitev, da boste s prihodom novega šolskega leta, s katerim se boste tako ali drugače v teh dneh ukvarjali tudi vi, upočasnite ritem življenja, bo trdna. Po vašem pogostem lenarjenju v zadnjih dneh bi lahko rekli, da ste tudi to naredili načrtno. Počutje bo namreč odlično. Tako fizično kot psihično. In zato je to pravi čas za delanje načrtov za preostanek letošnjega leta, saj trenutno niste čisto nič naveličani. Zato bo pogled v prihodnost toliko bolj jasen. Partner ne bo na vaši valovni dolžini, zato boste morali glavnino odločitev sprejeti sami. Vseeno pri vsaki pretehtajte, kako jo bo sprejel partner. Četudi trenutno noče sodelovati, si privoščite kratak odkop. Ni treba, da ga preživljate v osami. Velikokrat pomaga že iskren pogovor z nekom, ki mu lahko povsem zaupate. Med vašimi prijatelji je kar nekaj takih, ki vam bodo pripravljeno pomagati. Ni vam treba daleč od doma, da se spočijete. Sploh, ker ste zadnje čase res radi doma.

Devica od 24. 8. do 23. 9.

Vreme se bo popopravilo, vaše počutje pa tudi. Partner bo postajal nestrpen, ker še nista uspela uresničiti velike želje, pa čeprav sta se oba trudila. Zato bodo kar na dnevnem redu prepiranje in očitki, ki jih ne bo čisto nič prijetno poslušati. Možno je, da bo vaša partnerska zveza zašla v najhujšo krizo doslej. Sicer pa ste to že nekaj časa pričakovali, zato boste pripravljeno prav na vse. Žal pa bo vajini odnos in težave v njem pravo presenečenje za vse okoli vas. Zato, da zberete misli in občutja, ki so v teh dneh prava zmešnjava, si privoščite kratak odkop. Ni treba, da ga preživljate v osami. Velikokrat pomaga že iskren pogovor z nekom, ki mu lahko povsem zaupate. Med vašimi prijatelji je kar nekaj takih, ki vam bodo pripravljeno pomagati. Ni vam treba daleč od doma, da se spočijete. Sploh, ker ste zadnje čase res radi doma.

Tehtnica od 24. 9. do 23. 10.

Uživati boste tako v delu kot trenutkih prostega časa, ki vam jih k sreči v naslednjih dneh ne bo manjkalo. A vam bo skoraj dolgčas, saj pravega adrenalina pri tem, kar boste počeli, ne boste čutili. Razganjalo vas bo namreč od energije in volje do dela. Polni boste idej in zdelo se vam bo, da z uresničitvijo ne smete niti malo odlašati. Ustavite konje, tudi vi ste samo človek. Včasih je bolj dvakrat premisliti, preden storite prvi korak in tokrat bo tako. Kart se na prvi pogled zdi lepo in prav, se na drugega pogosto izkaže kot kulisa za sanje. Teh pa si ne smete privoščiti, če želite, da vaša pot ostane nad vodo. V teh dneh si boste vzeli čas za dobro knjigo in dolge sprehode. Oboje vas bo navdalo z novo energijo. Ne mešajte se v spor med sorodniki. Če se boste, boste na koncu za vse krivi prav vi.

Škorpion od 24. 10. do 22. 11.

Na zunaj kažete nasmehan in srečen obraz, vaša notranjost pa je precej razburkana. Sami nase boste še nekaj dni jezni, ker ne znate iz osebnih krize, ki vam močno najeda samozavest. Ker ste to vedno imeli, boste zmedeni tudi sami. Da o vaših najbližjih sploh ne govorimo. Bali se bodo, da ste zboleli ali da pred njimi skrivate kaj ne preveč prijetnega. Pa ne bo ne eno in ne drugo. Streznilo vas je, ko ste pred kratkim spoznali, da tudi tišči, ki ste jim doslej zaupali, vidijo le sebe in svoje koristi. Denar res spremeni ljudi, kar vas boli. In tudi v tem je kanček odgovora na vprašanje, kaj se dogaja z vami. Ugotovili ste namreč, da vam je bilo lepše, ko niste imeli ničesar. Materialne stvari vam bodo pomenile vsak dan manj. Pogrešali pa boste čiste odnose, prijatelji nasmeh in oboževanje, ki je včasih sevalo iz oči vašega partnerja. Ne, tudi njemu ne zaupate več. Kako naprej, je odvisno le od vas.

Strelce od 23. 11. do 21. 12.

Avgust bo mineval mirno, a že začetek septembra bo nor. Ker se tega že zavedate, ne boste sedeli križem rok. Dela se boste lotili v teh dneh, a ne boste pretiravali. Vsak dan boste naredili nekaj, toliko, da vas ne bo skrbelo, kako bo šlo, ko bo šlo zares. Vmes pa si boste še vedno znali vzeti čas za vse okoli sebe. Tudi za sorodnike, ki jih v tem poletju niste veliko videli. Ta konec tedna pa jih boste povabili k sebi ali pa bodo to storili oni. Skratka, čas bo za obujanje spominov in sproščen klepet. Temu se med letom redko posvečate, zato se boste v ponedeljek spraševali, zakaj je tako. Zadnje čase se namreč vse pogosteje zalotite pri priznanju, da vam je dolgčas. In to zato, ker vam premalo dogaja. Da je tako, pa ste krivi čisto sami. Nekaj časa vas bodo še vabili, če se ne boste odzvali, pa se ne bodo več trudili. Zato se potrudite sami. Tudi partner je že obupal, zanaša se le še nase.

Kozorog od 22. 12. do 20. 1.

V naslednjih dneh vam bo najlepše, ko boste sami s seboj. Ne, to ni vaša karakterna lastnost, zato boste s tem začutili tudi sebi. Zdelo se vam bo, da prav nikogar ne potrebujete, če hočete obdržati mir v sebi. Dolgo ste se trudili, da ste ga začutili, sedaj ga boste želeli obvarovati. Ne bo vam uspelo. Živite pač v družbi, ki vam ne bo dopustila, da uživate, ampak vam bo zagrenila marsikateri trenutek v naslednjem tednu. Začelo se bo v ponedeljek, ko bo do vas prišla novica, ki vam bo spodnesla tla pod nogami. Tako resna bo, da vas bo strah, kaj bo vam in družini prinesla prihodnost. Do srede bo jasno, da vse, kar ste izvedeli, ne drži. Zato boste spet bolj mirni. Izkazalo pa se bo, da je bila zmeda potrebna. Začeli boste ukrepati, drugače pa bi še naprej spali. Tudi s partnerjem bosta spet našla skupne točke. Spali pa boste še nekaj časa slabo.

Vodnar od 21. 1. do 19. 2.

V preteklih dneh ste začutili, da se poletje res poslavlja. Želeli si boste, da ne bi bilo tako. In da bi lahko bili še nekaj dni bolj leni kot ne. Danes se veste, da vam ne bo uspelo. Po rahlem zatišju prihaja vihar. To velja tako za čustveno področje vašega življenja kot za poslovno. Najprej bo počilo med vama s partnerjem. Sprla se bosta zaradi na videz zelo postranske stvari. Ob tem pa vam bo partner povedal več kot je želel. To vam bo odprlo oči, saj ga boste spoznali v povsem novi luči. Njegova nova plat vam ne bo všeč. Ne boste čisto prepričani, če se boste sploh kdaj lahko spriznili z njo. Sploh, ker nikoli niste marali ljudi, ki so pred vami kaj skrivali, o tem pa so mirno govorili z vsimi okoli vas. Vsekakor se bodo čustva ohladila. Kako močno, še ne moremo reči. V luči zadnjih dogodkov pa si boste življenje začeli organizirati drugače. Na prvo mesto boste spet postavili sebe in svoje želje.

Ribi od 20. 2. do 20. 3.

Želeli ste si, da bi lahko uživali v še nekaj mirnih poletnih dneh. A skupaj z lepšim vremenom bo ta konec tedna prava norišnica. Čeprav ste vedeli, da vikend ne bo umirjen, tega, kar se vam obeta, ne boste pričakovali. V ponedeljek vam bo vsega dovolj. Imate zelo visok tolerančni prag, a ko se stvari tako nevarno prevesijo v negativno smer, tudi vam počij film. In tokrat vam bo. Nihče vam ne bo prišel naproti, če ne boste sami pokazali več interesa zato, da se stvari spremenijo. In da se spremenite tudi vi. Dobro veste, da bo nujno oboje, kar ne bo lahko. Čisto preveč se vedno ozirate na druge in njihovo srečo. Sedaj vam bo vseeno. Ugotovili boste, da ste tokrat sami svoje sreče kovač. Pripravite se, saj boste težko zdržati vse pritiske. Teh ne bo manjkalo ne v službi in ne doma. A hujski bodo tisti doma, saj se bo partner odločil, da vas spravi na kolena.

Četrtek, 20. avgusta

TV SLO

05.55 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
07.15 Vem!, kviz
09.00 Danes dol, jutri gor, 27/35
10.30 Slovenski pozdrav
12.05 Zgodbe izza obrazov: Robert Friskovec
12.35 Evropski magazin
13.00 Dnevnik, vreme, sport
13.30 Tehnika ljudstvu, dok. film
14.20 Slovenski utrinki
15.00 Poročila
15.10 Moj gost
15.50 Penelopa, ris.
15.55 Izjemne dogodivščine Sama Foa, 7/26
16.25 Poletna scena
17.00 Poročila ob petih
17.15 Sport
17.25 Kače, dok. odd.
17.55 Novice
18.00 Lojzek, ris.
18.05 Nuki in prijatelji, ris.
18.10 Tinka in Zverca, ris.
18.20 Vrtičkarji, nad.
18.55 Vreme
19.00 Dnevnik, vreme, sport
20.00 Umori na podeželju, 3/4
21.40 Aplanzi: Nuška Drašček
22.00 Odmevi, vreme, sport
22.45 Poletna scena
23.10 Pozabljeni Slovenci: Pozabljena revolucija
23.55 Slovenski vodni krog: Kobiljski potok, dok. nan.
00.20 Dnevnik Slovencev v Italiji
00.40 Dnevnik, ponov.
01.10 Slovenska kronika
01.25 Sveto in sviet
02.25 Zgodbe izza obrazov: Robert Friskovec
02.55 Kače, dok. odd.
03.25 Tehnika ljudstvu, dok. film
04.40 Slovenski pozdrav, ponov.

TV SLO

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Ava, Riko, Teo, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.35 Pokukajmo na Zemljo, ris.
07.40 Oblakov kruhek, ris.
07.45 Prigode Viktorja in Viktorčka
07.50 Mucika, ris.
08.05 Male sive celice, kviz
08.45 Gol, dok. film
09.00 Slovenski vodni krog: Kobiljski potok
09.30 Točka, glasb. odd.
10.15 Najboljše jutro
13.05 Glasbene šale in laži, Simf. Rtv Slovenija
13.45 Karmne Pečar, koncert za violončelo
14.00 Robert Schumann in slovenski umetniki
15.05 City folk: Daka
15.30 Pogled v telo, dok. odd.
16.30 Začimo znova, 19/35
17.10 Pričevalci: Vera Mejak
19.10 Točka, glasb. odd.
20.00 Hitlerjevi otroci, dok. odd.
21.20 V cvetovi svetu, dok. odd.
22.15 Hannah Arendt, nem. film
20.05 Točka, glasb. odd.
00.50 Slovensko olimpijsko stoletje, 11/11
01.50 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Najlepše Andersenove pravljice, ris.
07.25 Otroci, to smo mi, avstr. ser.
07.50 Grozni Gašper, ris.
08.10 Anubisova hiša, nan.
08.35 Tv prodaja
08.50 Zaljubljen do ušes, nan.
09.30 Zaljubljen do ušes, nan.
10.30 Tv prodaja
10.45 Grehi preteklosti, nan.
11.40 Tv prodaja
12.10 Enostavni obroki Allen Rachel, ang. ser.
12.40 MasterChef
14.00 Kar bo, pa bo, nan.
15.05 Dubrovniška zora, nan.
16.00 Grehi preteklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Zaljubljen do ušes, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Kar bo, pa bo, nan.
21.00 Začimo znova, informativna oddaja
22.45 24ur zvečer
23.20 Franklin in Bash, nan.
00.10 Črni seznam, nan.
01.00 Dekle s popolnim spominom, am. nan.
01.45 24ur zvečer, ponov.
02.20 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 DOBRO JUTRO, informativna oddaja
09.05 Nanovo, Samopregledovanje in disleksija
09.50 Ustvarjalne iskrice (44), Blazinica nista
10.20 Napovedujemo
10.25 Higiena in bolezniz zob
11.25 Pop Corn: San Di Ego, Radio Jam
12.25 Kulinjica, izobraževalna oddaja
12.45 Prodajno TV okno
13.00 Videozgodbe dneva
13.05 Videostrani, obvestila
13.30 Prodajno TV okno
14.00 Videostrani, obvestila
14.25 Videozgodbe dneva
14.50 Regionalne novice 2
18.30 Regionalne novice 2
18.35 Moja in medvedek Jaka, Poštar
19.20 Začarana Ela, gledališka predstava Vrtca Velenje
19.45 Videostrani, obvestila
19.55 Napovedujemo
19.55 Iz oddaje Dobro jutro
20.00 O rejništvu
21.00 Regionalne novice 3
21.05 Naj viža, ans. Vikend, Azalea
22.20 Kulinjica, izobraževalna oddaja
22.45 Besede miru: Lizbona
23.15 Dotiki gora: Velika Zelnarica
23.25 Videozgodbe dneva
23.40 Videostrani, obvestila

Petek, 21. avgusta

TV SLO

05.55 Poletna scena
06.15 Odmevi
07.00 Najboljše jutro
07.15 Vem!, kviz
09.00 Danes dol, jutri dol, 28/35
10.20 Slovenski pozdrav
11.55 Sam Sebastian: Sesti čut
12.20 10 domačih
13.00 Dnevnik, vreme, sport
13.35 Polnočni klub, ponov.
15.00 Poročila
15.10 Mostovi Hidak
15.50 Leni in Čivka, ris.
15.55 Mala kraljična, ris.
16.05 Pri Slonovih, ris.
16.15 Lajko, ris.
16.25 Poletna scena, ponov.
17.00 Poročila, vreme, sport
17.30 Kdo si pa ti?, 4/10
17.55 Novice
18.00 Ava, Riko, Teo, ris.
18.05 Oblakov kruhek, ris.
18.20 Vrtičkarji, nad.
18.55 Vreme
19.00 Dnevnik, vreme, sport
20.00 20 let Veselih Stajerk, ponov.
21.25 Med valovi
22.00 Odmevi, vreme, sport
22.45 Poletna scena
23.15 Polnočni klub
00.25 Slovenski vodni krog: Cerkevica
00.50 Dnevnik Slovencev v Italiji
01.10 Dnevnik, ponov.
01.40 Slovenska kronika
02.05 Med valovi, ponov.
02.30 Čež planke: Krizarjenje po bližnjem vzvodu
03.50 Aplanzi: Nuška Drašček
03.35 Sam Sebastian: Sesti čut
04.35 20 let Veselih Stajerk, ponov.

TV SLO

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Ava, Riko, Teo, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.35 Pokukajmo na Zemljo, ris.
07.40 Oblakov kruhek, ris.
07.45 Prigode Viktorja in Viktorčka
07.50 Mucika, ris.
08.05 Male sive celice, kviz
08.45 Gol, dok. film
09.00 Slovenski vodni krog: Cerkevica
09.25 Točka, glasb. odd.
09.30 Najboljše jutro
10.15 Mozartine
10.45 Kače, dok. odd.
12.50 Prašna dežela, 2/2
15.50 Podoba podob: Pozabljena revolucija
16.30 Mostovi Hidak
17.05 Začimo znova, 20/35
17.40 Zvezdana: Ne kaj počne Bog v nebesih...?
18.20 Pozabljeni Slovenci: Karel Destovnik Kajuh
19.05 Točka, glasb. odd.
20.00 Košarka, prijat. Tekma, Slovenija - Ukrajina, prenos iz Kopra
21.50 Mayerling, ang. franc. film
00.05 20 let Veselih Stajerk, ponov.
01.25 Točka, glasb. odd.
02.10 Košarka, prijat. Tekma, Slovenija - Ukrajina, posn. iz Kopra
04.05 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Najlepše Andersenove pravljice, ris.
07.25 Otroci, to smo mi, ris.
07.50 Grozni Gašper, ris.
08.10 Anubisova hiša, nan.
08.35 Tv prodaja
08.50 Zaljubljen do ušes, nan.
09.30 Zaljubljen do ušes, nan.
10.30 Tv prodaja
10.45 Grehi preteklosti, nan.
11.40 Tv prodaja
12.10 Enostavni obroki Rachel Allen, ang. ser.
12.40 MasterChef
14.00 Kar bo, pa bo, nan.
15.05 Dubrovniška zora, nan.
16.00 Grehi preteklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Zaljubljen do ušes, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Kar bo, pa bo, hrv. nan.
21.00 Vedno priča, nikoli nevesta, am. film
23.00 Eurojackpot
23.05 24ur zvečer
23.40 Potres, am. film
02.00 Prevare in laži, am. film
03.35 24ur zvečer
04.10 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 DOBRO JUTRO, informativna oddaja
10.00 Napovedujemo
10.05 Moja in medvedek Jaka, Poštar
10.40 Začarana Ela, gledališka predstava Vrtca Velenje
11.15 Naj viža, ans. Vikend, Azalea
12.25 Kulinjica, izobraževalna oddaja
12.55 Prodajno TV okno
13.10 Videozgodbe dneva
13.15 Videostrani, obvestila
13.30 Prodajno TV okno
13.45 Videostrani, obvestila
13.55 Videozgodbe dneva
14.50 Regionalne novice 2
18.35 Mis maš, Kdo je knjižni molj?
18.35 Pačica, gledališka predstava Vrtca Velenje
19.45 Videostrani, obvestila
19.55 Napovedujemo
20.00 Iz oddaje Dobro jutro
21.00 Regionalne novice 3
21.05 Iz arhiva VTV: Graška gora 2013 - 2. del
22.40 Kulinjica, izobraževalna oddaja
23.00 O Karlu Destovniku Kajuhu
23.30 Videozgodbe dneva
23.35 Videostrani, obvestila

Sobota, 22. avgusta

TV SLO

06.00 Poletna scena
06.20 Odmevi
07.00 Zgodbe iz školjke: Na potep
07.25 Vetrnica: Trnuljčica
07.35 Pika Nogavička, ris. nan.
08.00 Biba se giba, ris. nan.
08.20 Studio Kriškaš: Slikanje
08.45 Ribič Pepe
09.05 Izjemne dogod. Sama Foa, 8/26
09.30 Male sive celice, kviz
10.15 Dežnik, morda ljubezen, igrani film
10.30 Infodrom, poletje 2015
10.40 Kdo si pa ti?, dok. ser., 4/10
11.05 Kulturni vrhovi: Grad nad Slovenjo Gradcem
11.55 Tednik
13.25 Tam, kjer se pasejo jeleni, dok. film
14.15 Gozdovi Slovenije: Smrekovje, 4/5
15.00 Doktor Martin, 5/8
15.50 In kdo je tebe učil voziti, dok. odd.
17.00 Dnevnik, vreme, sport
17.15 Čež planke: Makedonija
18.15 Z vrta na mizo
18.35 Ozare
18.40 Peter Zajec, ris.
18.55 Vreme
19.00 Dnevnik, vreme, sport
20.05 73 sekund do katastrofe, tv film
21.35 Večer v Palladiumu, 5/6
22.30 Poročila, vreme, sport
23.05 Tam, kjer se pasejo jeleni, dok. film
23.55 Koncert ob 20. obletnici delovanja skupine Nude
01.30 Dnevnik Slovencev v Italiji
01.50 Dnevnik, ponov.
02.45 Čež planke: Makedonija
03.45 10 domačih
04.30 Zvezdana
05.10 Poletna noč

TV SLO

06.50 Avsenikovih 60 v Medvodah
08.10 Začimo znova, 16/35
08.40 Začimo znova, 17/35
09.10 Začimo znova, 18/35
09.40 Začimo znova, 19/35
10.10 Začimo znova, 20/35
10.55 Atletika, sp, maraton (M), posn.
12.30 Atletika, sp, prenos iz Pekinga
15.00 Formula 1, velika nagrada Belgije, kvalif., posn. iz Spaja
16.10 Kajak kanu, sp, mirne vode, posn. iz Milana
17.15 Od kamna do kristala, portret Roka Petrovica
18.10 Lou, avstralski film
19.30 Sam Sebastian: Sesti čut
20.00 Košarka, prijat. Tekma, Slovenija - Finska, prenos iz Kopra
21.50 Zvezdana
22.30 Poletna noč
22.10 Točno popoldne, ponov.
01.05 Košarka, prijat. tekma, Slovenija - Finska, posn. iz Kopra
02.55 Atletika, sp, maraton (M), posn. iz Pekinga
04.30 Kajak kanu, sp, mirne vode, posn. iz Milana
05.20 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Baba, ris.
07.10 Veseli avtobuski, ris.
07.15 Florjan, ris.
07.30 Chuck in prijatelji, ris.
07.50 Metka, ris.
08.10 Viking Viki, ris.
08.35 Mia in jaz, ris.
09.00 Shopkins, ris.
09.05 Spuži Kvadratnik, ris.
09.30 Lovci na zmaje, ris.
09.55 Pravljica sola, ris.
10.00 Hotel 13, nan.
10.30 Tv prodaja
10.45 Družniška loterija, romun. film
12.55 Tv prodaja
13.10 Top design - Avstralija, avstral. ser.
14.05 Top 4 s Tjašo Kokalj
15.00 Sanjam o Afriki, am. film
17.10 Vbojagme, am. film
18.55 24ur, vreme
18.58 24ur
20.00 Ljubezne je luštna stvar, am. film
22.20 Operacija Valkira, am. film
00.40 Fant z Bele reke, am. film
02.30 Zvoki noči

08.40 Prodajno TV okno
08.55 Videozgodbe dneva
09.00 Mis maš, Kdo je knjižni molj
09.40 Moja Pokraculja, gledališka predstava KD Škale
10.15 Ustvarjalne iskrice (45) Mobile
10.40 Napovedujemo
10.50 Popotniške razglednice: Gambija
10.30 Kulinjica, izobraževalna oddaja
11.50 Dotiki gora: Dotiki gora: Velika Zelnarica
12.10 Prodajno TV okno
12.25 Videozgodbe dneva
12.35 Videostrani, obvestila
12.45 Prodajno TV okno
13.15 Videostrani, obvestila
13.30 Prodajno TV okno
13.45 Videostrani, obvestila
14.50 Regionalne novice 2
18.35 Mis maš, Kdo je knjižni molj?
18.35 Pačica, gledališka predstava Vrtca Velenje
19.10 Zogarija 8
19.35 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Novice tedna
20.20 Jutrjanji pogovori
21.10 Na obisku... pri Francu in Hermini Segovc
22.10 Ptuj 2014, posnetek festivala
23.50 Videozgodbe dneva
23.55 Videostrani, obvestila

Nedelja, 23. avgusta

TV SLO

07.00 Jani Nani, ris.
07.05 Pipi in Melkijad, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Zaječ Belko, ris.
07.20 Nuki in prijatelji, ris.
07.25 Olivija, ris.
07.30 Torik, ris.
07.35 Edo in Medo, ris.
07.40 Carl in Lola, ris.
07.55 Kioka, ris.
08.00 Muk, ris.
08.05 Fifi in Cvetličniki, ris.
08.15 Prihaja Nodi, ris.
08.25 Oblakov kruhek, ris.
08.30 Mala kraljična, ris.
08.45 Pujsek Bibi, ris.
08.55 Muk, ris.
09.05 Pokukajmo na Zemljo, ris.
09.10 Peter Zajec, ris.
09.20 Pusa Pepa, ris.
09.25 Pika Nogavička, ris. nan.
09.45 Muk, ris.
09.50 Vse o Rozi, ris. film
10.15 Kapitan Sabljezobi, 23/26
10.50 Kapitan Sabljezobi, 24/26
11.25 Prislunimno tišini
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja
12.00 Dnevnik, vreme, sport
12.35 20 let Veselih Stajerk
14.55 Zgodba o Glennu Millerju, am. film
17.00 Poročila, vreme, sport
17.20 Sisa Pangma, dok. odd.
18.05 Naši vrtovi, dok. ser.
18.40 Muk, ris.
18.55 Vreme
19.00 Dnevnik, vreme, sport
20.00 Nova dvajseta, 16/18
20.30 To naše življenje, 3/8
21.30 Intervju: Breda Kutin
21.30 Poročila, sport, vreme
22.50 Oblast (III.), 28. del
23.55 Skladje: Nov pogled na svet, dok. odd.
01.25 Dnevnik Slovencev v Italiji
01.50 Dnevnik, ponov.
02.40 Sam Sebastian: Sesti čut: Tinkara Kovac
03.30 Mozartine: Mihajlo Bulajic
04.55 Martin Belic, flavta in Lidija Maletic, klavir
05.25 Trans Kanada: Vancouver - Toronto, 1/2

TV SLO

07.00 10 domačih
12.30 TV poroka
08.00 Vrtičkarji, nad.
08.30 Vrtičkarji, nad.
09.30 Vrtičkarji, nad.
10.00 Vrtičkarji, nad.
10.30 Vrtičkarji, nad.
11.25 Qdsev zmage, dok. film o Iztoku Čopu
12.30 Atletika, sp, prenos iz Pekinga
13.50 Formula 1: velika nagrada Belgije, prenos iz Spaja
15.45 Kajak kanu, sp, mirne vode, posn. iz Milana
16.45 Migaj raje z nami, odd. za razg. življenje
17.40 Rok'n'Band, posn. koncerta
20.15 City folk: Rosario
19.50 Žrebanje lota
20.00 Košarka, prijat. tekma, Slovenija - Italija, prenos iz Kopra
21.50 Smrt na pogrebu, film
23.20 Ne se hecat, ponov.
02.05 Košarka, prijat. tekma, Slovenija - Italija, posn. iz Kopra
03.55 Formula 1, velika nagrada Belgije, posn. iz Spaja

POP

06.00 24ur, ponov.
07.00 Najlepše Andersenove pravljice, ris.
07.25 Otroci, to smo mi, avstr. ser.
07.50 Grozni Gašper, ris.
08.10 Anubisova hiša, nan.
08.35 Tv prodaja
08.50 Zaljubljen do ušes, nan.
09.05 Zaljubljen do ušes, nan.
10.05 Tv prodaja
10.20 Grehi preteklosti, nan.
11.15 Tv prodaja
11.45 Vedno priča, nikoli nevesta, am. film
14.00 Kar bo, pa bo, nan.
15.05 Dubrovniška zora, nan.
16.00 Grehi preteklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Zaljubljen do ušes, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Kar bo, pa bo, hrv. nan.
21.00 Mi smo Millerjevi, am. film
22.55 24ur zvečer
23.30 Gasilci v Chicagu, am. nan.
00.25 Franklin in Bash, am. nan.
01.20 Črni seznam, am. nan.
02.10 Dekle s spominom, am. nan.
02.55 24ur zvečer, ponov.
03.30 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Mis maš, Kaj je NPZ?
09.40 Pačica, gledališka predstava Vrtca Velenje
10.10 Ustvarjalne iskrice (46) Baletka
10.30 Napovedujemo
10.35 2317. VTV magazin, regionalni - informativni program
10.55 Kultura, informativna oddaja
11.40 Ptuj 2014, posnetek festivala
12.00 O Karlu Destovniku Kajuhu
13.10 Skrbimo za zdravje: Bolezni srca in ožilja
14.05 Kulinjica, izobraževalna oddaja
14.55 Prodajno TV okno
15.10 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Videostrani, obvestila
18.25 Vabimo k ogledu
18.30 Mojin lepši svet, muzikal za otroke
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Pop Corn, San Di Ego, Radio Jam
21.00 Jutrjanji pogovori
21.50 Naj viža, ans. Vikend, Azalea
23.05 Migaj raje z nami
23.40 Videostrani, obvestila

Ponedeljek, 24. avgusta

TV SLO

06.15 Utrip
06.30 Zrcalo tedna
06.55 Najboljše jutro
09.05 Vem!, kviz
09.50 Dnes dol, jutri gor, 29/35
10.30 Slovenski pozdrav
12.00 Ljudje in zemlja
13.35 Dnevnik, vreme, sport
15.00 Polnočni klub, ponov.
15.00 Poročila
15.10 Dober dan, Koroska
15.45 Lojzek, ris.
15.50 Studio Kriškaš
16.15 Duhovni utrip
16.30 Pdptra knjiga
17.00 Poročila, vreme, sport
17.30 Alpe, Donava, Jadran
17.55 Novice
18.00 Nuki in prijatelji, ris.
18.05 Carl in Lola, ris.
18.20 Vrtičkarji, ponov.
18.55 Vreme
19.00 Dnevnik, vreme, sport
20.00 Tednik
20.55 Čež planke: Vietnam
22.00 Odmevi, sport, vreme
23.00 Opus: Weimar med preteklostjo in sedanostjo
00.10 Slovenska jazz scena
00.25 Duhovni utrip
00.45 Slovenski vodni krog: Mutska Bistrica
01.10 Dnevnik Slovencev v Italiji
01.35 Dnevnik
02.30 Tednik
03.20 Mednarodna obzorja
04.45 Pozabljeni Slovenci: Karla Bulovec Mrak
04.45 Slovenski pozdrav

TV SLO

06.00 Otroški kanal
07.00 Fifi in Cvetličniki, ris.
07.10 Ava, Riko, Teo, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.35 Pokukajmo na Zemljo, ris.
07.40 Oblakov kruhek, ris.
07.45 Iz družine Hrastkovich, ris.
07.55 Mucika, ris.
08.05 Simfonorije, ris.
08.10 Stuido Kriškaš
08.30 Zgodbe iz školjke: An ban pet podgan
08.55 Opus 1: Plesna miniatūra 2014
09.00 Slovenski vodni krog: Spodnja Soca
09.35 Točka, glasb. odd.
10.15 Najboljše jutro
13.00 Atletika, sp, prenos iz Pekinga
15.05 Večer v Palladiumu, 5/6
16.30 Domači pajek, dok. feljton
17.00 Judo, sp, posn. iz Astane
17.45 Začimo znova, 22/35
18.15 In kdo je tebe učil voziti, dok. odd.
19.10 Točka, glasb. odd.
20.00 Knaški kamolomli, dok. film
20.50 Naj muzika igra: Elda Viler
21.20 Raketa, avstralski film
22.55 Glasbeni večer
23.45 Točka, glasb. odd.
00.30 Atletika, sp, prenos iz Pekinga
02.30 Judo, sp, posn. iz Astane
03.15 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Najlepše Andersenove pravljice, ris.
07.25 Otroci, to smo mi, avstr. ser.
07.50 Grozni Gašper, ris.
08.10 Anubisova hiša, nan.
08.35 Tv prodaja
08.50 Zaljubljen do ušes, nan.
09.05 Zaljubljen do ušes, nan.
10.05 Tv prodaja
10.20 Grehi preteklosti, nan.
11.15 Tv prodaja
11.45 Vedno priča, nikoli nevesta, am. film
14.00 Kar bo, pa bo, nan.
15.05 Dubrovniška zora, nan.
16.00 Grehi preteklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Zaljubljen do ušes, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Kar bo, pa bo, hrv. nan.
21.00 Prevejeno
22.10 24ur zvečer
22.45 Gasilci v Chicagu, nan.
23.40 Franklin in Bash, nan.
00.30 Črni seznam, amer. nan.
01.20 Dekle s popolnim spominom, nan.
02.05 24ur, ponov.
02.40 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 Mis maš, Gasilec vedno in povsod
10.40 Kulinjica, izobraževalna oddaja
11.30 Prodajno TV okno
11.45 Videozgodbe dneva
11.50 Videostrani, obvestila
11.55 Prodajno TV okno
12.10 Videostrani, obvestila
12.40 Prodajno TV okno
12.55 Videostrani, obvestila
12.85 Napovedujemo
13.30 Regionalne novice 2
18.35 Zogarija 9
19.00 Zogica Nogica, gledališka predstava Vrtca Velenje
19.30 Ustvarjalne iskrice (55), Obesek za ključce
19.50 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Iz oddaje Dobro jutro
21.00 Regionalne novice 3
21.05 Na obisku... pri Ivani Dolinar
22.05 Kulinjica, izobraževalna oddaja
23.15 Koncert Mladena Grdovića
23.40 Videozgodbe dneva
23.45 Videostrani, obvestila

Torek, 25. avgusta

TV SLO

06.05 Odmevi
07.00 Najboljše jutro
09.10 Vem!, kviz!
09.50 Dnes dol, jutri gor, 30/35
10.30 Slovenski pozdrav
12.10 Aplanzi: Tinkara Kovac
12.25 Prislunimno tišini
13.00 Poročila, vreme, sport
13.30 Čež planke: Vietnam
14.20 Bisergora, nan.
14.35 Evropski magazin
15.00 Poročila
15.10 Potepanja - Barangolasok
15.45 Viki Vijak, ponov.
15.55 Ribič Pepe
16.20 Zdravje Slovencev: Paliativna oskrba, 1. del
17.00 Poročila, vreme, sport
17.25 Zapelevanje pogleda, dok. ser.
17.55 Novice
18.00 Oblakov kruhek, ponov.
18.05 Kioka, ris.
18.20 Vrtičkarji, ponov.
18.55 Vreme
19.00 Dnevnik, vreme, sport
20.00 Pesem ptic tnov, 5/10
20.55 Pozabljeni Slovenci, dok. film
23.00 Pričevalci: Franc Možina, ponov.
01.35 Slovenski vodni krog: Spodnja Soca
02.00 Dnevnik Slovencev v Italiji
02.20 Dnevnik, ponov.
02.50 Slovenska kronika
03.15 Pozabljeni Slovenci: Viktor Murnik
04.05 Drugo življenje, dok. feljton
04.45 Slovenski pozdrav, pon.

TV SLO

06.00 Otroški kanal
07.00 Ava, Riko, Teo, ris.
07.05 Lojzek, ris.
07.10 Fifi in Cvetličniki, ris.
07.20 Pokukajmo na zemljo, ris.
07.25 Pri Slonovih, ris.
07.35 Iz življenja družine Hrastkovich, ris.
07.45 Mucika, ris.
07.55 Torik, ris.
08.00 Simfonorije, ris.
08.05 Stuido Kriškaš
08.30 Zgodbe iz školjke: An ban pet podgan
08.55 Opus 1: Plesna miniatūra 2014
09.00 Slovenski vodni krog: Spodnja Soca
09.35 Točka, glasb. odd.
10.15 Najboljše jutro
13.00 Atletika, sp, prenos iz Pekinga
15.05 Večer v Palladiumu, 5/6
16.30 Domači pajek, dok. feljton
17.00 Judo, sp, posn. iz Astane
17.45 Začimo znova, 22/35
18.15 In kdo je tebe učil voziti, dok. odd.
19.10 Točka, glasb. odd.
20.00 Knaški kamolomli, dok. film
20.50 Naj muzika igra: Elda Viler
21.20 Raketa, avstralski film
22.55 Glasbeni večer
23.45 Točka, glasb. odd.
00.30 Atletika, sp, prenos iz Pekinga
02.30 Judo, sp, posn. iz Astane
03.15 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Najlepše Andersenove pravljice, ris.
07.25 Otroci, to smo mi, ris.
07.50 Grozni Gašper, ris.
08.05 Anubisova hiša, nan.
08.35 Tv prodaja
08.45 Zaljubljen do ušes, nan.
09.25 Zaljubljen do ušes, nan.
10.25 Tv prodaja
10.40 Dubrovniška zora, nan.
11.35 Tv prodaja
11.50 Grehi preteklosti, nan.
12.45 Tv prodaja
13.00 Beverly Hills 90210, nan.
14.00 Kar bo, pa bo, hrv. nan.
15.05 Dubrovniška zora, nan.
16.00 Grehi preteklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Zaljubljen do ušes, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Kar bo, pa bo, hrv. nan.
21.00 Prevejeno
22.10 24ur zvečer
22.45 Gasilci v Chicagu, nan.
23.40 Franklin in Bash, nan.
00.30 Črni seznam, amer. nan.
01.20 Dekle s popolnim spominom, nan.
02.05 24ur, ponov.
02.40 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 DOBRO JUTRO, infor. oddaja
10.00 Napovedujemo
10.05 Nanovo, Mladi raziskovalci
10.45 Ustvarjalne iskrice (55), Obesek za ključce
11.10 2318. VTV magazin
11.30 Kultura, informativna oddaja
11.35 Aktual

KNJIŽNI kotichek

PREZELJ, TEA: Stezice do zdravja: priročnik za zdravo življenje

od - odrasli / 613.7 – Zdravo življenje

Se vam podedijo sline, ko pomislite na pudring iz ajdove kaše, domači veganski ričet, pire iz čičerike ali mafine iz regratovih cvetov? Knjiga Stezice do zdravja je koristen priročnik, s katerim si lahko sami pomagamo na poti k boljšemu zdravju oziroma pri ohranjanju zdravia. Avtorica priznava, da knjiga ne bi nastala, če ne bi bila njena hči multialergik.

In globoko se strinja z mislijo nizozemskega zdravnika homeopata Tinusa Smitsa, da je »rojstvo zdravega otroka čudež; poskrbeti, da otrok ostane zdrav, pa je umetnost«. Knjiga je v grobem razdeljena na dva dela. V prvem delu avtorica na kratko oriše svojo zgodbo, nato se sistematično loti vzrokov bolezni, zdravljenja, metod zdravljenja in nekaj praktičnih napotkov za samopomoč. V nadaljevanju se posveti prehrani - odkrivanje novih jedi in receptov, načrtovanje izločevalne diete, osnove zdrave prehrane, poda ideje za pripravo obrokov in predloge za nakupovanje in pripravo hrane. V drugem delu, sedaj dobro teoretično podkovanem bralcu, ponudi kar 94 receptov za zajtrk in malico, juhe, glavne jedi in sladice. Knjiga je bila napisana in je namenjena staršem alergičnih in kronično bolnih otrok, vendar jo lahko uporabljajo prav vsak, ki mu je mar za svoje zdravje.

KOMADI: 111 pesmi za mlade in njim podobne; DRUGI KOMADI: še 111 pesmi za mlade in vse druge; oboje zbral in uredil Andrej Ilc

od - odrasli / 821 – 1 Pesništvo ostalih narodov

Sprva so izšli Komadi, kompilacija 111 pesmi za mlade in njim podobnim« z namenom približati poezijo tem, ki je ne marajo oziroma jim ni blizu bodisi ker je ne poznajo bodisi jo nečimrno ignorirajo. Sledilo je nadaljevanje oz. še 111 pesmi za mlade in vse druge, zapisanih v abecednem redu avtorjev. V obeh knjigah je večina vključena sodobna poezija po izboru urednika. Kot pravi Andrej Ilc: »Če bi že moral poiskati rdečo nit, kompilatorjev izbor izraža njegovo nagnjene do poezije in če se navežem na glasbo, tako kot so mi določeni glasbeni komadi ljubši... V knjigi so tudi nobelovci, Prešernovi nagradenci, celo sam Prešeren.« Vi pa sami presodite, ali je uredniku izbor uspel.

SARAMANGO, JOSÉ: Esej o slepoti

od - odrasli / 821-311.2 - Družbeni roman

Portugalski pisatelj in Nobelov nagradenec José Saramago je z Esejem o slepoti ustvaril vizijo apokalipse, ob kateri se bralcu kar naježi koža. Knjiga je natančen popis neimnovanega velemesta, v katerem izbruhne skrivnostna epidemija „bele slepote“, ki

bliskovito okuži vse, ki ji prekrizajo pot. Ker se bolezen nenadzorovano širi, oblast zgrabi panika in obolele strpajo v opuščeno umobolnico, okrog nje pa postavijo oborožene vojake, ki ustrelijo vsakogar, ki bi se poskušal prebiti na svobodo. V karanteni sta tudi očesni zdravnik in njegova žena, ki ni slepa, a ker hoče ostati z možem, ob pomoči ostalih slepcev v porušnem sistemu pravi možu: "Če bi ti videl, kar gledam jaz, bi si želel biti slep." Esej o slepoti je knjiga o moralnem padcu človeštva, vračanje človeka na stopnjo slepih nagonov, kot so lakota, nebrzdano spolno poželenje, oblatiželjnost... in nas spominja na to, kako lahko izguba enega čutila poruši človeško nprav, vzbudi v človeku žival, ki ne pozna več svobode drugega.

RUMI, DŽELALUDIN: Zakladi duše

od - odrasli / 821 – 1 Pesništvo ostalih narodov

Dželaludin Rumi (Jalal- al-Din Rumi) se je rodil 1207 v perzijskem mestu Balkh (današnji Afganistan). Sicer pa si za svojega pesnika Rumija lastijo tudi Turki in Iranci. Je eden največjih mističnih pesnikov, pesnikov vzhoda, na zahodu pa je dobil mesto šele v 21. stoletju. Rumijeva poezija je polna prijaznosti, nekonvencionalnosti, besednih akrobacij, ki prinašajo bistrino, vedrost, lju-

bezen in pogum. Ko govori o Bogu, ne govori o krščanskem niti muslimanskem, temveč o energiji stvarjenja, o notranjem izkustvu, ki človeka navda z upanjem in vse prežemajočo ekstazo. Namesto trpljenja ponudi kot pot do izpolnitve in samouresničenja veselje, radost in zadovoljstvo. Le kdo si tega ne želi? »Zakaj še vedno ta kisli obraz, če si v prodajalni slaščic? Če plavaš v reki življenja, zakaj si žejen in nesrečen? Ne bodi no trmast, privošči si srečo. Ujel si se v mrežo, iz katere ne moreš pobegniti. Ne bodi sprt sam s seboj! Ne bori se s sabo!«

SAM, ANEJ: Prav je – ni prav

ml - mladina / 159.9 - Psihologija

Poučna slikanica z naslovom Prav je – ni prav, je pravzaprav mala šola življenja, mala šola strpnosti, etike in socializacije. Vprašanje kaj je prav oz. kaj ni prav se nekaterim zdi sila preprosto. Pa vendar pogosto ni tako enostavno. Velikokrat smo v različnih situacijah v dilemi, imamo različne poglede in prepričanja. Slikanica da besedo kužkom, mucam, konjem, čebelam, lastovkam in medvedom, sami naravi, ki spregovorijo po svojih zakonih in pokaže svet iz njenega vidika. S prebiranjem slikanice si boste tako otroci kot njihovi starši širili obzorje občutljivosti za svet okoli sebe in tudi za drug drugega. Tako bomo živeli čarovnjivo življenja, kot zapiše avtor: »Narava pravi: kuža naj bo kuža, lastovka naj bo lastovka, mami naj bo mami in ati naj bo ati!«.

Pripravila: Brina Zabukovnik Jerič

k daj • k j e • k a j

VELENJE

Četrtek, 20. avgust

- 7.00 Odhod z avtobusne postaje Velenje Planinski pohod – Pohorje
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 19.00 Dom kulture Velenje, vel. dvorana Slovenski citrarski kvartet z gosti (27. Citrarski festival Prešmentane citre)
- 20.00 Letni kino ob Škalskem jezeru 18 let Kunigunde, premiera dokumentarnega filma in praznovanje rojstnega dne

Petek, 21. avgust

- 8.00 Parkirišče za pošto Kramarski sejem
- 18.00 Amfiteater na velenjski promenadi Plesni dan s plesno šolo SPIN
- 19.00 Amfiteater na promenadi Večeri v amfiteatru – Plesni dan s plesno šolo Spin
- 20.00 Pekarna v Starem Velenju Odprtje razstave Brhka robotost (18. Festival Kunigunda)
- 20.00 Havana bar Velenje Cuba Libre Fiesta z DJ Mrkyjem
- 21.00 Terasa eMce plac Koncert Kiša metaka, BeatMyth, High5, DVS, Sikk.ru (18. Festival Kunigunda)

Sobota, 22. avgust

- 5.00 Odhod z avtobusne postaje Velenje Planinski pohod – Montaž Izložba Kulturnice
- 7.00 Razstava Srčne slike (18. Festival Kunigunda)
- 7.00 Velenjska promenada Performans Stereotipnica (18. Festival Kunigunda)
- 8.00 Odhod z avtobusne postaje Velenje Srečanje planincev na Graški gori
- 8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica
- 8.00 Parkirišče za pošto Kramarski sejem
- 9.00 TC Jezero Velenje VIP teniški turnir
- 10.00 Titov trg Kunigundin turnir – INLINE hokej (18. Festival Kunigunda)

- 10.30 Travnik pri Domu kulture Velenje Stand-up za otroke Princeska Jokica (31. PKP – Sobotne lutkarije in 18. Festival Kunigunda)
- 15.00 Trg Šalek v Šaleku Starotški dan
- 20.00 Galerija eMce plac Odprtje razstave Sapindalografija (18. Festival Kunigunda)
- 20.00 Kavarna Lucifer Vlado Kreslin – Poezija v glasbi

- 21.00 Terasa eMce plac Koncert Ti, Philom, Kontradikshn (18. Festival Kunigunda)
- 21.00 Dvorana Gaudeamus Igrana predstava V mojih čevljih (18. Festival Kunigunda)

Nedelja, 23. avgust

- 7.00 ob Škalskem jezeru Ribiško tekmovalstvo Prvenstvo COLMIC
- 17.00 Terasa eMce plac Predavanje Michaela Jonika Walt Whitman v New Yorku, Walt Whitman v Sloveniji (18. Festival Kunigunda)
- 19.00 Dom kulture Velenje, mala dvorana Splet gibčnosti in bolečine, gibbalno-vizualni performans (18. Festival Kunigunda)
- 21.00 Terasa eMce plac Filmska projekcija dokumentarnega filma Srčna leta (18. Festival Kunigunda)

Ponedeljek, 24. avgust

- 20.00 Podhod pri Vili Bianci Odprtje večmedijske razstave Yuliya Molina: V iskanju (18. Festival Kunigunda)
- 21.00 Pred Domom kulture Velenje Poletni kino »Zvezde pod

- zvezdami»: dokumentarni film Citizenfour (31. PKP)
- 21.00 Terasa eMce plac Koncert The Shivas, Clade (18. Festival Kunigunda)

Torek, 25. avgusta

- 10.00 – 12.00 in 16.00 do 19.00 Travnik pri Domu kulture Velenje Leteče ribe (31. PKP – Torkove igrarije in 18. Festival Kunigunda)
- 19.00 Amfiteater na promenadi Večeri v amfiteatru – Koncert Tanje Lončar (27. Citrarski festival Prešmentane citre)

- 20.00 Kulturnica Multimedijki projekt Sinergija (18. Festival Kunigunda)
- 21.00 Terasa eMce plac Koncert The Canyon Observer, Ooral Sea, Persons From Porlock (18. Festival Kunigunda)

Sreda, 26. avgust

- 10.00 Knjižnica Velenje Zabavna sreda: Zaplešimo s Plesnim studiem N
- 10.00 in 17.00 Ljudska univerza Velenje, predavalnica 3 Predstavitev izobraževalne ponudbe Ljudske univerze Velenje v novem šolskem letu
- 17.00 Velenjska pomenada Galerija na prostem Pocestnica → ready made« (18. Festival Kunigunda)
- 20.00 Oder pod magnolijami pred Domom kulture Velenje Koncert Ana Bežjak & The Organics (možZaljik festival 2015)
- 21.00 Terasa eMce plac Koncert Inmate, Curse of Instict, Kholn (18. Festival Kunigunda)

ŠOŠTANJ

Petek, 21. avgusta

- 21.00 Vrt vile Mayer Koncert Miki Solus

Nedelja, 23. avgusta

- 10.30 Marijin spomenik v Šoštanju Petje čez poletje – Gaberški cvet

Ponedeljek, 24. avgusta

- 8.30 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski bridge turnir
- Od 24. 8. do 28. 8. Športna dvorana OŠ KDK Šoštanj Poletni košarkarski tabor za osnovnošolce Šoštanj 2015
- Od 24. 8. do 29. 8. Dalmacija, odhod iz AP Šoštanj Planinski tabor za odrasle

Sreda, 26. avgusta

- 13.00 do 17.00 Središče za samostojno učenje Šoštanj Računalniška delavnica: Bonton pri pisanju elektronske pošte

ŠMARTNO OB PAKI

Sobota, 22. avgusta

- 19.00 Rečica ob Paki HMELSKI LIKOF - ustvarjalne delavnice za otroke in otroške karaoke, veselica z ansambлом KAVAL; Klub 81, DPM Šmartno ob Paki

Ponedeljek, 24. avgusta

- 7.00 do 15.30 Dvorana Marof Počitniške ustvarjalne delavnice z varstvom
- 8.30 in 9.30 Prireditveni prostor ob Mladinskem centru Tečaj rolanja (začetni in nadalj.)

Torek, 25. avgusta

- 7.00 do 15.30 Dvorana Marof Počitniške ustvarjalne delavnice z varstvom
- 8.30 in 9.30 Prireditveni prostor ob Mladinskem centru Tečaj rolanja (začetni in nadalj.)

Sreda, 26. avgust

- 7.00 do 15.30 Dvorana Marof Počitniške ustvarjalne delavnice z varstvom
- 8.30 in 9.30 Prireditveni prostor ob Mladinskem centru Tečaj rolanja (začetni in nadalj.)

Lunine mene

22. avgust, ob 21.31, prvi krajec

CITYCENTER Celje

- Četrtek, 20.8.** 18.00 Koncert skupine GADI
- Petek, 21.8.** od 14.00 dalje Kmečka tržnica
- Sobota, 22.8.** 9.00-12.00 in nedelja, 23.8. 9.00-12.00 Ujemite naša Poletna dekleta in sodelujte v super nagradni igri Letno kopaljšče Celje
- Nedelja, 23.8.** 11.00 Pravljicne urice: Hana in vetrovi
- Preizkusite se v spretnosti vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču: Torek-petek: 14.00-21.00 Sobota: 10.00-21.00 Nedelja: 10.00-20.00 Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra. Do 31.8. otroke, ki slavijo čaka posebno darilce, okvirčki za slike.

KINO spored v mali in veliki dvorani Hotela Paka

MINIONI

Minions (ZDA) Animirana družinska komedija sinhronizirana v slovenščino, 91 minut Režija: Kyle Balda, Pierre Coffin Slovenski glasovi: Pija Zemljič, Vlado Vlaškalič, Krisijan Ostanek, Tanja Đurić Ribič, Uroš Buh, Mojca Funkl, Vesna Slapar, Jernej Kuntner idr. **Petek, 21. 8., ob 19.00** **Sobota, 22. 8., ob 19.00** **Sobota, 22. 8., ob 19.00** **Nedelja, 23. 8., ob 16.00** **3D – otroška matineja** REDNI PREDSTAVE (cena vstopnice 5 EUR) **OTROŠKA MATINEJA** (cena vstopnice 3,5 EUR)

FANTASTIČNI ŠTIRJE

Fantastic Four (ZDA) ZF akcija, 106 minut (ZDA) Režija: Josh Trank Igrajo: Miles Teller, Kate

Mara, Michael B. Jordan, Toby Kebbell, Jamie Bell idr. **Petek, 21. 8., ob 21.00** **Sobota, 22. 8., ob 21.00** **Nedelja, 23. 8., ob 18.00** REDNE PREDSTAVE (cena vstopnice 5 EUR)

BELA PTICA V METEŽU

White Bird in a Bizzard (Francija, ZDA) Drama, 91 minut Režija: Gregg Araki Igrajo: Shailene Woodley, Eva Green, Abgela Bassett, Christopher Meloni idr. **Petek, 21. 8., ob 19.30 – mala dvorana** **Sobota, 22. 8., ob 20.00 – mala dvorana** **Nedelja, 23. 8., ob 19.00 – mala dvorana** ART KINO (cena vstopnice 4 EUR)

MISIJA: NEMOGOČE - ODPADNIŠKA NACIJA

Mission: Impossible Rogue Nation (ZDA) Akcijski film, 130 minut (ZDA) Režija: Christopher McQuarrie Igrajo: Tom Cruise, Simon Pegg, Jeremy Renner, Rebecca Ferguson **Nedelja, 23. 8., ob 20.15 (zadnja ponovitev)** REDNA PREDSTAVA (cena vstopnice 5 EUR)

CITIZENFOUR

Citizenfour (ZDA) Dokumentarni film, 114 minut Režija: Laura Poitras Igrajo: Edward Snowden, Glenn Grenwald, William Bunnay idr. **Ponedeljek, 24. 8., ob 21.00 – Zvezde pod zvez-**

dami na ploščadi ob domu kulture Velenje (v primeru slabega vremena v mali dvorani Kina Velenje) ZVEZDE POD ZVEZDAMI (ni vstopnine)

Naslednji vikend, od 28. 8. do 31. 8. napovedujemo: komedijo KAR HOČEŠ, dramo SLEPA MASAŽA, kriminalko,

dramo MARSEILLSKA NAVEZA, akcijsko komično avanturo MOŽ IZ AGENCIJE U.N.C.I.E., animirano avanturo ASTERIX; DOMOVANJE BOGOV, animirano avanturo ISKANJE PERNATEGA KRALJA, ter v Zvezdah pod zvezdami, v ponedeljek, 31. 8. ob 21.00, na ploščadi ob Domu kulture, komedijo BOG, LE KAJ SMO ZAGREŠILI?

radio VELENJE
88,9 Mhz
107,8 Mhz
www.radiovelenje.com

mali OGLASI

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

NUDIM

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

STIKI – POZNAVSTVA

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

NEPREMIČNINE

PRODAM manjšo, starejšo hišo, cca. 1,5 km od term Topolšica. Velikost parcele 1048 m2, daljinsko

ogrevanje, KTV, telefon, vodovod. Menjam tudi za stanovanje v Velenju. Gsm: 031 620 236 ali 031 285 080

PRIDELKI

BEL jedilni krompir prodam. Možna dostava. Gsm: 051 628 677
JEČMEN in 2 ha silažne koruze prodam. Gsm: 051 630 807
KORUZO za silažo, koruzo v zrnju, /odkos lucerne 5 ha/ slamo in fižol sivček, prodam. Gsm 041 905 999
BUKOVA drva prodam. Tel.: 03 5886 267, gsm: 041 577 305
JABOLČNIK, domači kis, borovničev, medenovc in več vrst žganja, prodam. Gsm: 041 687 371.

RAZNO

PRALNI stroj ugodno prodam. Gsm: 070 369 788

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

• **3-sobno stanovanje Šalek – Velenje**, adaptirano l. 2005, 83 m2, 4. nadstropje (etažnost 4/4), balkon. ER E (105 – 150 kWh/m2a). Cena: 77.000 €

• **3-sobno stanovanje Stantetova – Velenje**, adaptirano l. 2008, 79 m2, etažnost 8/8. ER E (105 – 150 kWh/m2a). Cena: 89.000 €

več na www.habit.si

BREZPLAČNO TURISTIČNO TEMATSKO VODENJE ZA OBČANE
KAKO DOBRO POZNATE SVOJE MESTO?

RADIO VELENJE IN NAŠ ČAS SE PREDSTAVITA

SOBOTA, 29. avgust 2015, ob 10 uri
ZBIRNO MESTO: Pred Vilo Bianco

Na pot nas bo popejela turistična vodnica Velenja. Vodenje bo v vsakem vremenu.

VELENJE

GIBANJE prebivalstva

Upravna enota Velenje

POROKE
Rahmanović Jasmin, Šoštanj, Trg svobode 5 in Pavlovič Aleksandra, Prebold, Na zelenici 18.

SMRTI
Acman Alojzij, roj. 1945, Šoštanj, Skorno pri Šoštanju 62 A; Pokleka Lidija, roj. 1978, Šmartno ob Paki, Gavce 16.

POLETNA AKCIJA

AGRA
Vabljeni na sejem AGRA v Gornji Radgoni, 22.–27.8.2015, pred HALO B, razstavnim prostor 2001.

NOV RAZSTAVNI PROSTOR
UNIFOREST

T: +386 (0)3 777 14 23
E: trgovina@uniforest.si
www.uniforest.si

nikoli sami 107,8 MHz

RADIO VELENJE

Mali oglasi, zahvale in osmrtnice

898 17 50

Profesionalno in s pietetu poskrbimo za vse potrebno ob hoteči izgubi vaših najdražjih

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

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

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

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

pokopalisce.podkraj@kp-velenje.si

POVEČAJTE SI DOBIČEK
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

DEŽURSTVA

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

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

ZOBOZDRAVNIKI
(Zasebna zobna ordinacija, Efenkova 61, Velenje, od 8. do 12. ure); **22. in 23. 8. – Ivan Janežič, dr.dent. med.**

VETERINARSKA POSTAJA
Šaleška Veterina, d. o. o.
Tel.: 03 8911 146, dežurni gsm 031 688 600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00, sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanju, Kajuhova 13:
poned., sredo, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

V SPOMIN

JANI DOBNIK
23. 8. 2011

Bil si nam vse na svetu,
zdaj si le še naša bolečina.

Tvoji domači

ZAHVALA

V bolečini sporočamo, da je nepričakovano šla od nas draga

LIDIJA POKLEKA
iz Gavc
25. 1. 1978 – 12. 8. 2015

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znanecem za izražena ustna in pisna sožalja, darovano cvetje, sveče, svete maše in denarno pomoč. Hvala vsem, ki ste nam v teh težkih trenutkih kakor koli pomagali, nas tolažili in jo v tako velikem številu pospremili na njeni zadnji poti. Hvala tudi njenim sodelavcem BSH-ja Nazarje in KO RK Šmartno ob Paki. Posebna zahvala gospodu dekanu Ivanu Napretu za opravljen obred, pevcem za odpete žalostinke in govornicama za ganljive besede slovesa.

Žalujoci: ata, mama, njen Lovro, stara mama Pepca in vsi njeni

ZAHVALA

ALOJZ ACPAN
iz Skornega pri Šoštanju
17. 6. 1945 – 13. 8. 2015

Ob smrti dragega moža, očeta, dedka, tasta, brata in svaka se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znanecem za izrečene besede. Prav tako se zahvaljujemo gospodu dekanu Jožetu Pribožiču in kaplanu Marku Rakunu za lepo opravljen pogrebni obred. Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti, ter vsem, ki se boste ustavili ob njegovem grobu.

Žalujoci vsi njegovi

Voda v Velenjskem jezeru je čista

Čeprav velja za divje kopališče, ima velenjska plaža vse, kar imajo uradna slovenska kopališča – Enkrat tedensko ERICO opravila analizo kakovosti vode – Rezultati dobri

Bojana Špegel

Velenje, 14. avgusta – Pravi-
jo, da kopanje in plavanje kre-
pita telo in duha, zato se števil-
ne slovenske reke, jezera, ribniki
in gramoznice v letos res vročih
poletnih dneh spremenijo v pri-
ložnostna kopališča. Kopanje pa
ni povsod varno. Tako imeno-
vana »divja kopališča« so brez
upravljalcev in reševalcev iz vo-
de, ki skrbijo za varnost in nu-
dijo prvo pomoč, zato se tam
kopamo na lastno odgovornost,
dvomljiva pa je tudi kakovost vo-
de. Letos je v seznam slovenskih
kopalnih voda vključenih enako
število kopalnih voda kot leta
2014. Skupaj jih je 48, od tega 21
ob morju in 27 ob rekah in jezerih
na celini. Na seznamu je 18
naravnih kopališč, ki so urejena
in imajo tudi upravljalca ter
reševalca iz vode, ostalih 30 pa

Monitoring
Velenjskega jezera
se od konca junija
do konca avgusta
izvaja že od leta
2013.

so kopalna območja, na katerih
se izvaja spremljanje kakovosti
kopalne vode, vendar varovanje
pred utopitvami in poškodbami
ni urejeno, zato kopanje poteka
na lastno odgovornost. To velja
tudi za nam bližnjo Savinjo, kjer

večina išče ohladitev na neureje-
nih kopališčih, kakovost kopalne
vode pa je tu letos dobra.

Vodo analizirajo že tretje
leto

Čeprav je Velenjsko jezero ura-
dno še vedno divje kopališče, je
MO Velenje na njem poskrbela
tako za reševalce kot spremljanje
kakovosti vode. Zelo si namreč
prizadevajo, da bi se velenjska
plaža umestila med uradna
kopališča, kar bi pomenilo, da
bi kakovost vode v jezeru redno
preverjala Agencije Republike

Strošek monitoringa
Velenjskega jezera
za letos je 2.200
evrov.

Slovenije za okolje. Že tri leta
MO Velenje analizo vode v ve-
lenjskem jezeru zaupa inštitutu
ERICO in vsa tri leta so rezul-
tati dobri. Rezultati meritev so
redno objavljeni na spletni stra-
ni Mestne občine Velenje in na
velenjski plaži. Na osnovi rezul-
tatov bodo na občini pripravili
tudi strokovno utemeljitev za

uvrstitev Velenjskega jezera na
seznam kopalnih voda.

Letos je ERICO prvo vzorčenje
opravil 22. julija, ko je pritisnila
prva vročina. Tako mikrobiolo-
ške analize kot fizikalno kemijski
parametri so že takrat pokazali,

MOV je vlogo
za monitoring
Velenjskega
jezera na ARSO
posredovala že leta
2012.

da je kakovost vode dobra. Vzor-
ce vedno jemljejo pri čolnarni,
kjer je tudi največ kopalcev, ce-
lo poletje pa povsem ustreza slo-
venskim standardom za kako-
vost kopalnih voda. Zanimivo je,
da so pri prvem vzorčenju opazi-
li malo več koliformnih bakterij
fekalnega izvora, a je bilo to da-
leč pod dovoljeno mejo. Potem
jih vse do konca julija skoraj ni
bilo, 31. julija pa so bile te spet
malo višje, a ne previsoke. Nama-
nili so jih 816, za odlično pa
velja, če jih je manj kot 500, za
dobro, če jih je manj kot 1000.

Rezultati meritev
so redno objavljeni
na spletni strani
Mestne občine
Velenje in na
velenjski plaži.

Večinoma so jih čez letošnje po-
letje, ko je bilo število kopalnih
dni in kopalcev zagotovo rekor-
dno, našli le od 11 do 35. Tudi
fizikalno-kemijski parametri so
dobri; Ph je bil vedno v mejah
normale, tudi nasičenost vode s
kisikom je dobra, vidnih nečistoč
v njej niso opazili.
Velenjsko jezero je imelo ob

Letos je v seznam
kopalnih voda
vključenih enako
število kopalnih
voda kot leta 2014.
Skupaj jih je 48, od
tega 21 ob morju
in 27 ob rekah in
jezerih na celini.

začetku kopalne sezone v juniju
21 stopinj Celzija. Najtoplejše je
bilo 20. julija, ko so namerili 27
stopinj Celzija. Prejšnji ponedel-
jek, 10. avgusta, ko so opravili
zadnje meritve, se je voda spet
ogrela na 26 stopinj, do konca
tedna, tik pred ohladitvijo, pa
verjetno še za kakšno stopinjo.
Vsi mikrobiološki in fizikalno
kemijski vzorci so pokazali, da je
voda primerna za kopanje.

Dotik podeželja ter umetnost izražanja naravnega

V Mozirskem gaju je strašilo, plazile so se dolge kače

Dotik podeželja, le ena od vse-
bin, ki so spremljale poletno raz-
stavo v Mozirskem gaju med 14.
in 17. avgustom, je bila stična toč-
ka za vsa druga dogajanja. Kot
je poetično napovedal »velenjski
vrtnar« Simon Ogrizek, ki je imel
besedo pri florističnih tekmova-
njih in idejnih usmeritvah, »gre
hortikultura v Sloveniji svojo, pravo
pot. Pot razvoja in napredka,
tako kot to počnejo stanovski ko-
legi drugje po svetu. Letos smo
se z razstavo dotaknili naše prvobit-
nosti, naših korenin. Slovenci
smo narod, ki je v tesnem stiku z
naravo, korenine so iz kmečkega
okolja, kjer je zemlja na prvem
mestu, zlate in kreativne roke pa
znajo skupaj z materjo naravo na-
rediti velik korak za hortikulturo.«
In prav to so storili sodelavci
Mozirskega gaja, učitelji mentorji
slovenskih šolskih centrov vrtnar-
stva in hortikulture ter vizualne
umetnosti in ne nazadnje mladi,
nadarjeni dijaki oz. študentje teh
šol, ki so ob svojem tekmovanju
izdelali čudovite kreacije na temo
fantazija - dotik podeželja, šopek,
vezan v roko, ter Ptičje strašilo za
pokal Mozirski tulipan.

Nagrajeno ptičje strašilo

Kvalifikacije za Euroskills
Goeteborg 2016

Vseh 27 kreacij so ob tem po-
stavili na ogled obiskovalcem

parka, ki so si tokrat kljub slabe-
mu vremenu prišli ogledat nove
trende v floristiki. Dijaki so se

ob tem potegovali za uvrstitev
na olimpijado poklicev ter na
prestižno evropsko tekmovanje

Modna
revija s
kačami

Simon Ogrizek

jo ustvarili mladi mojstri, so bile
po vsem parku razporejene cve-
tlične mojstrovine, ki so jih dva
dni ustvarjali učitelji floristike
in ugledni slovenski aranžerji,
njivska strašila. Kakšna stra-
šila neki! To so bile vrhunske
skulpture rož, poljskih in vr-
tnih pridelkov. Prava paša za
oči in fotografe.

Šov pitonov in
modna revija v
slogu kačjega
sveta

Kot že nekaj zadnjih let pa so
strokovnjaki Društva BIOEXO
pripravili »šov pitonov«, razsta-

vo kač velikank, strupenjač ter
drugih eksotičnih živali. V so-
boto so zgodbo povezali z mo-
dno revijo, z oblačili v desnih
kač ter nakitom Alenke Lever iz
Šmartnega ob Dreti. In bilo je
kaj videti. Dekorativno oblečene
dolgonoge mladenke in čudovi-
te tigraste barvite kače iz vsega
sveta. Posebno in prvič v Slove-
niji: rdečerepi udav, lastnice Ka-
je Doler, je bil tudi najlepša kača
na razstavi.

• Jože Miklavc