

V petek (11/19 °C)
in soboto (11/17 °C)
bo deževno, v nedeljo
(8/19 °C) delno sončno.

nascas

Četrtek, 18. junija 2015

številka 24 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Neponovljiv projekt

Lajše, 12. junija – Od ideje do izvedbe kohezijskega projekta Celovita oskrba s pitno vodo v Šaleški dolini je minilo skoraj 10 let. Projekt so označili kot neponovljiv po velikosti, predvsem pa po načinu financiranja. Po prvotnih ocenah je bil vreden več kot 40 milijonov evrov, po podpisanih pogodbah pa znaša njegova vrednost 35,8 milijona evrov z DDV-jem. Več kot 81 odstotkov denarja sta zanj prispevala EU in država. Končali so ga pred rokom. Z vlaganji so investitorice – lokalne skupnosti – zagotovile občanom v občinah Velenje, Šoštanj in Šmartno ob Paki zanesljivo oskrbo s kakovostno pitno vodo za naslednjih 40 let. ■ tp

TAKO mislim

Turizem smo ljudje

Mira Zakošek

Slogan, ki že dolgo velja in se znova in znova potrjuje kot pravilen! Turizem ni nekaj, kar bi si zastavili zgolj v strategijah, turizem je nekaj, kar mora zrasti v srcih ljudi. Le srčni, prijazni in dobrovoljni ljudje so v tej panogi porok uspeha.

In takšnih je veliko. Na srečanju turističnih društev Slovenije, ki je potekalo to soboto v Velenju, so odstirali pravo zakladnico etnoloških izročil, naravnih danosti in neverjetnih spretnosti, za katere mi nikoli ni bilo jasno, zakaj se Slovenci z njimi nismo pripravili poistovetiti, jih pokazati s ponosom. Povedati, kaj in kdo smo! Zakaj vendar ne podpremo teh prizadevnih ljudi, ki delajo v društvih in lahko toliko pokažejo. Zagotovo bi pritegnili tudi tujce, ki si jih tako zelo želimo v vseh slovenskih okoljih.

A najprej potrebujemo nacionalni ponos, ki zagotovo vključuje tudi etnološko tradicijo, na katero tuji stavijo vse svoje adute. Vse se začne že pri hrani in pijaci. Nizozemci, na primer, že stoletja privabljajo s sirom (med spominki pa s cokli, siri, keramika, mlini na veter in tulipani), Belgijci s čokolado, vafli in pivom, tako kot tudi Nemci, pa ti še s klobasicami ... Kaj pa mi? Kje ponujamo svoje etnografske jedi, s čim smo se pravzaprav sploh pripravili pohvaliti? Pa na drugi strani ugotavljamo, da bi nam še kako teknil žganci, pa mleko in kisló zelje, tudi kakšne enolončnice, pa številne jedi, poznane po naših slovenskih pokrajinah. In še nekaj nam ni jasno, da če nečesa ne znamo ponuditi sebi in svojim prijateljem, torej tukajšnjim prebivalcem, kako naj potem tujcem. Najprej moramo torej vzljubiti to, kar smo, to, kar imamo: ko nas bodo tuji videli srečne in razigrane, bodo z veseljem prišli med nas, z veseljem bodo tudi poskusili vse tisto, kar nas bo osrečevalo. Osrečujejo pa najbolj pogosto najbolj preproste stvari!

Lipa samostojnosti
Linden Tree of Independence
Posajena 25. junija 1991

Čestitamo vam ob
dnevu državnosti
in vas vabimo na osrednjo občinsko slovesnost,
ki jo

v torek, 23. junija 2015, ob 19.30
pripravljamo v amfiteatru na velenjski promenadi.

Slavnostna govornica na proslavi bo
ministrica za obrambo Andreja Katič.

Za prijeten večer bodo poskrbeli učenci
Osnovne šole Mihe Pintarja Toleda.

Prijazno vabljeni!

Župan, Svet in Uprava
Mestne občine Velenje

V primeru slabega vremena bo proslava v Domu kulture Velenje.

POLETJE
V ŠALEŠKI DOLINI
2015

V tej številki
priloga

Janko in Metka navdušila

Navdušila pa tudi
Vila Herberstein

V produkciji Lutkovnega gledališča Velenje, ki deluje ob podpori Mestne občine Velenje v sklopu Festivala Velenje, so v soboto do-

poldne uprizorili na vrtu Vile Herberstein otroško pravljico Janko in Metka. Zadeli so v polno. To je dokazovala množica srečnih nasmehanih otroških obrazov, ki so se poistovetili z glavnimi junaki in bili še posebej navdušeni nad čarovnico, ki je oboževala sladkarje. Pred njo

so sicer branili glavna junaka, a se ob koncu z največjim navdušenjem sladkali s čarovničnimi sladkarijami, ki so jih posebej za to priložnost pripravili v Vili Herberstein pod vodstvom Andreja Kuharja.

9 770350 556014

Povezani z vodo

Projekt Celovita oskrba s pitno vodo v Šaleški dolini končan z manj denarja od prvotno predvidenega – Primer zgledega sodelovanja lokalnih skupnosti

Tatjana Podgoršek

Velenje, Lajše, 12. junija – Na letališču Lajše pri Šoštanju je bila slovesnost, na kateri so župani občin Velenje, Šoštanj in Šmartno ob Paki **Bojan Kontič, Darko Menih** in **Janko Kopušar** predali svojemu namenu vodovodno omrežje, ki so ga lokalne skupnosti kot investitorice zgradile v okviru kohezijskega projekta Celovita oskrba s pitno vodo v Šaleški dolini. Z njim je zagotovljena občanom Šaleške doline dolgoročno zanesljiva oskrba s kakovostno pitno vodo za naslednjih 40 let.

Največji projekt doslej

Projekt je bil tako po velikosti, izvedbi kot ceni zelo zahteven. V veliko zadovoljstvo investitoric in Komunalnega podjetja kot pooblaščenega koordinatorja so ga uresničili z manj denarja. Po prvotnih ocenah je bil vreden več kot 40 milijonov evrov, po podpisanih pogodbah pa znaša njegova vrednost 35,8 milijona evrov z DDV-jem. Občine so zanj zagotovile 18,55 odstotka ali 5,46 milijona evrov brez DDV-ja, ostalo (81,45 odstotka ali blizu 24 milijonov evrov) sta primaknili EU

in država, DDV pa se poračunava. Poleg primarnih vodov so lokalne skupnosti zgradile tudi 12,14 kilometra sekundarnega omrežja. Projekt Celovita oskrba s pitno vodo v Šaleški dolini je bil največji projekt v komunalni infrastrukturi doline in tudi največji skupno odobren vodovodni projekt v državi v finančni perspektivi 2007–2013.

Združili potencial, energijo, pripravljenost in denar

Na novinarski konferenci v vili Bišanci v Velenju (bila je pred otvoritveno slovesnostjo) je Bojan Kontič projekt označil kot neponovljiv po velikosti, predvsem pa po načinu financiranja. Brez tolikšne vsote pridobljenega nepovratnega denarja tega zalogaja ne bi zmogli. Bi pa imeli v naslednjih letih velike težave, saj je bilo vodovodno omrežje zastarelo, vse več je bilo težav zaradi izgub vode, ki se je pretakala po zdravju škodljivih azbestnih cevih. »To vprašanje smo rešili. Velik pomen pa ima pridobitev za občane, ki doslej niso imeli zagotovljene nemotene oskrbe s kakovostno pitno vodo.« Projekt je označil za primer

dobre prakse sodelovanja občin za skupno dobro, skupne cilje. V njem so združili potencial, energijo, pripravljenost in denar. Brez zapletov ni šlo. Na sejah projektne sveta so skupaj sprejemali odločitve in tudi rešitve. Ob tej priložnosti se je Kontič zahvalil vsem, ki so sodelovali pri nastajanju in izvedbi projekta.

▲ Z otvoritvene slovesnosti - trak so prerežali (z leve proti desni): bivši direktor Komunalnega podjetja Velenje Marjan Jedovnicki, župani Janko Kopušar, Darko Menih, Bojan Kontič in sedanji direktor velenjske komunale dr. Uroš Rotnik.

«Na novinarski konferenci so poudarili, da so vsi sodelujoči v projektu opravili dobro delo. Občine pa so še dokazale, da je mogoče s tvornim sodelovanjem izpeljati tako veliko naložbo tudi v krizi.

Rotnika je operacija Celovita oskrba s pitno vodo v Šaleški dolini v zaključni fazi. Od prve ideje do predaje vodooskrbnega sistema svojemu namenu je preteklo skoraj 10 let. Zgrajenih je 43,5 kilometra magistralnega in primarnega omrežja, vzpostavljen je daljinski nadzor s hidravlično analizo ter zasnova za daljinsko odčitavanje števec, do septembra bodo končana dela pri izgradnji treh naprav za pripravo pitne vode. Vodni viri zagotavljajo več kot 5 milijonov litrov na leto. »Opravljenno je zelo dobro delo.« Prepričan je, da se bo to pokazalo tudi po preteku enoletne poskusne dobe.

Cilji operacije: zagotavljanje varne, zanesljive in trajnostne oskrbe s pitno vodo za približno 45.000 prebivalcev Šaleške doline, povečanje števila priključenih prebivalcev na omrežje za oskrbo z vodo v projektnem območju za 1.730 občanov, zmanjšanje vodnih izgub iz več kot 30 na manj kot 25 odstotkov, zmanjšanje števila prebivalcev, ki so neposredno izpostavljeni neustrezni pitni vodi (za 3.800 občanov na območju Šmartnega ob Paki), medsebojna povezava treh obstoječih sistemov oskrbe z vodo v en sam integrirani sistem, ki bo učinkovitejši in cenejši glede delovanja in vzdrževanja.

Od 38- do slabe 84-odstotne pokritosti

Zadovoljstva ni skrival tudi Darko Menih. Tako kot Kontič je pohvalil vse sodelujoče v projektu. Po njegovih besedah je lokalna skupnost za zagotavljanje dolgoročne in nemotene oskrbe s kakovostno pitno vodo naredila veliko. Ponosni so tudi na zgrajeno sekundarno omrežje v krajevni skupnosti Ravne, kjer je bilo težav največ. »Na novo vodovodno omrežje smo na novo priključili 490 prebivalcev. Pred nekaj leti je bila pokritost vodooskrbe v občini komaj 38-, danes je slabih 84-odsto-

tna.« Sive lise, ki jih še imajo, rešujejo z drugim projektom.

12-odstoten delež naložbe

V občini Šmartno ob Paki so imela tamkajšnja gospodinjstva težave pri oskrbi s pitno vodo tako glede količin kot kakovosti. Teh posledic ne bo več. »Glede na velikost občine, proračun, število prebivalcev in porabo pitne vode je kar 12-odstoten delež pri naložbi za našo občino ogromen. Pri tem nas je bilo najbolj strah, ali bomo lahko finančno sledili dogajanju. Uspeli smo in danes

se upravičeno veselimo pomembne pridobitve.« je med drugim poudaril Janko Kopušar. Za potrebe lokalne skupnosti so zgradili več kot 12 kilometrov cevovodov (povezovalni vod vodovoda Velenje-Šoštanj, primarno in sekundarno omrežje). Iz proračuna je za naložbo občina namenila več kot 700 tisoč evrov, približno 100 tisoč pa so znašali neupravičeni stroški.

Od prve ideje do danes skoraj 10 let

Po besedah direktorja velenjskega komunalnega podjetja dr. Uroša

Naložbe uspešno potekajo

S pomočjo nepovratnih sredstev uresničuje Mestna občina Velenje tri projekte

Mira Zakošek

Največji projekti, ki so jih v Mestni občini Velenje uresničevali s pomočjo nepovratnih evropskih in državnih sredstev, so zaključeni. Še vedno pa so v teku trije. Župan Mestne občine Velenje **Bojan Kontič** pravi, da potekajo vsi trije po pri-

»Za Poslovni center Standard je Mestna občina Velenje na zahtevnem državnem razpisu pridobila več kot milijon evrov nepovratnih sredstev.

čakovanjih. »Pravzaprav je največja težava pri naložbi v Poslovni center Standard ta, da ga skušajo nekateri za vsako ceno predstaviti kot napako. Tega nikakor ne razumem. Zagotavljam, da je projekt dobro voden in skladen z vsemi zakonskimi določbami. Predvsem pa pridob-

bivamo z njim ravno tisto, kar je v teh časih, ko primanjkuje delovnih mest še posebej za mlade, izjemno pomembno in kar smo tudi opredelili kot prioriteto našega razvojnega delovanja,« pravi Kontič. Če projekta ne bi bili dobro pripravili in tako pridobili več kot milijon evrov nepovratnih sredstev, se tega ne bi mogli lotiti, saj v proračunu ne bi mogli zagotoviti toliko denarja.

A brez težav vseeno ne gre. Na te je treba, ko se lotiš obnove starega objekta, tudi računati. Naleteli so na precej slabše stanje instalacij, kot so pričakovali, tako da bo treba dodatno zamenjati še kakšno cev. Večjih odstopanj pa, zagotavlja župan, ne bo. Tudi terminskih rokov ne, ti so pri naložbah, kjer sodeluje Evropa ali država, izjemno pomembni. Dokumentacija mora biti skrbno vodena in jo je treba tudi dostavljati odgovornim službam. V nasprotnem primeru se kaj lahko zgodi, da je treba denar vrniti. Za naložbe, ki so jih doslej vodili v Mestni občini Velenje, niso imeli tovrstnih težav.

V podjetniškem centru bodo zagotovili prostore tudi Sa-ša inkubatorju, vse skupaj pa bo seveda namenjeno lažjemu zagonu novih podjetij.

Tudi obnova Vile Rožle v Sončnem parku poteka po terminskem planu. So pa imeli pred 14 dnevi »komunikacijski šum« z izvajalcem del RGP. Z vodstvom podjetja se je o tem pogovoril podžupan **Peter Dermol** in dosegel pospešitev del (tudi preko vikendov), tako da bodo ujeli roke.

»Še letos naj bi pridobili gradbeno dovoljenje za poslovno cono Stara vas. Prostor bodo komunalno opremili in ga ponudili investitorjem.

Intenzivno pripravljajo tudi vse za Poslovno cono Stara vas. Po Kontičevih besedah so se že uspeli dogovoriti za odkup potrebnih zemljišč. Računajo, da bodo gradbeno dovoljenje pridobili še letos in tako omogočili gradnjo takoj prihodnje leto. Z nakupom zemljišč so dosegli tudi to, da bodo lahko cesto mimo Avto servisa Skornšek podaljšali do vrha (do Koroške ceste). S tem bodo dobili dovolj velik prostor, ki ga bodo komunalno opremili in nato ponudili potencialnim vlagateljem.

Slovesnosti v počastitev Dneva državnosti

V počastitev dneva Državnosti bodo pripravili v tem okolju številne slovesnosti. V Mestni občini Velenje bo osrednja proslava v torek, 23. junija, ob 19.30 v amfiteatru. Slavnostna govornica bo ministrica za obrambo **Andreja Katič**, kulturni program pa bodo pripravili učenci osnovne šole Mihe Pintarja Toleda.

V Šoštanju bo osrednja slovesnost na predvečer praznika, 24. junija ob

18. uri na športnem igrišču v Skornem. Slavnostni govornik bo župan Šoštanja **Darko Menih**. Proslava pa pripravljajo tudi v Ravnah, 24. junija ob 19.30, na praznični dan pa bo tam pohod po Ravenski poti.

V občini Šmartno ob Paki bo letošnji dan dneva državnosti še posebej slovesen. Na predvečer praznika, v sredo, 24. junija, bodo namreč občinska uprava in člani Kul-

turnega društva Gorenje pripravili svečanost, na kateri bodo predali namenu vodovodno ter kanalizacijsko omrežje Paška vas. Slavnostni govornik bo župan **Janko Kopušar**. Proslava bo na prostoru pred gasilskim domom v Paški vasi, začeli pa jo bodo ob 18. uri.

SMC

stranka modernega centra

Pred 24 leti smo Slovenci ponosno razglasili neodvisno in samostojno Republiko Slovenijo. Utemeljili smo jo na skupnih vrednotah, ki so bile v času odraščanja in razvijanja mlade države večkrat na preizkušnji, vendar smo pokazali, da zmremo premagovati ovire in vzdržati preizkušnje. Slovenija je čudovita dežela in država ponosnih, podjetnih, sočutnih in solidarnih ljudi, ki se s težavami soočajo tako, da jih rešujejo, ne le vsak posamezno, ampak predvsem s sodelovanjem, skupaj.

Zato vam, spoštovane občanke in občani, iskreno čestitamo ob prazniku državnosti!

Vaš Lokalni odbor SMC Velenje

Že včeraj je bilo prepozno

Gospodarstveniki so na javni razpravi o trasi hitre ceste F2-2 Velenje–Šentrupert opozarjali, da časa za izgradnjo ni več

Bojana Špegel, Tatjana Podgoršek

Velenje, 15. junija – Po tem ko je Okoljsko ministrstvo v petek, 12. junija, na svojih spletnih straneh razgrnilo osnutke državnega prostorskega načrta za hitro cesto od Šentruperta do Velenja – načrti so razgrnjeni tudi v občinah Velenje, Šmartno ob Paki, Braslovče in Polzela, kjer teče tras, se je v ponedeljek popoldne zgodila prva javna obravnava. V polni velenjski skupščinski dvorani so optimizirano traso F2-2 najprej predstavili načrtovalci, ki so podrobno predstavili, kje bo potekal malo manj kot 14 kilometrov dolg odsek štiripasovne hitre ceste. Na njej bodo 4 priključki, 3 predori, 9 viaduktov, en pokrit vkop in 11 nadvozov, gradnja pa naj bi bila vredna 314 milijonov evrov. Zaradi izgradnje bo treba porušiti 73 objektov ob trasi. V razpravi so se najprej oglašili predstavniki gospodarstva, ki so vsi po vrsti argumentirali, zakaj regija SAŠA in Koroška cesto krvavo potrebuje. Pogosto so k temu dodali, da se mudi, saj so razmere na svetovnih trgih ostre, čas pa ni na strani treh dolin, ki so še vedno infrastrukturno odrezane od razvitiga sveta. Glasu proti ponovno obujeni trasi hitre ceste v Velenju ni bilo slišati, kar nekaj vprašanj pa so imeli krajani Pesja, ki se jih bo trasa konkretno dotaknila.

Ponovno na celovito najustreznejšo traso

Razpravo je vodila mag. Lenča Humerca Šolar, vodja Sektorja za urejanje prostora na državni ravni. V uvodu je povzela, kaj se je dogajalo v preteklih letih in kako so po skoraj 10 letih umeščanja trase v prostor spet prišli do odločitve, da je trasa Šentrupert–Velenje najbolj optimalna. Pobudnik Državnega prostorskega načrta je nekdanje Ministrstvo za promet (sedaj Ministrstvo za infrastrukturo), ki je pobudo za izdelavo načrtov dalo leta 2004. Oktobra 2007 so objavili študijo variant poteka trase, vlada RS je aprila 2008 potrdila optimiziran predlog hitre ceste do Dravograda. Takrat je bila kot najbolj optimalna, tudi prostorsko, izbrana trasa F2 – 2, torej že optimizirana trasa Šentrupert –Velenje, ki so jo z najboljših kmetijskih zemljišč umaknili na obronke Gore Oljke. »Že takrat je bila zelo prisotna dilema, ali je izbrana trasa prava, vse trase pa smo zelo podrobno proučili. Trasa F2 se je že od začetka izkazovala kot celovito najustreznejša,« je poudarila. Spomnimo, da je potem zaradi nasprotovanja javnosti in Ministrstva za kmetijstvo predlog padel, začeli pa so postopke za pripravo prostorskih načrtov za traso F 3b, od Velenja preko Ložnice do Podloga. Ta se je izkazala kot okoljsko še manj sprejemljiva, zato je od mladit ponovno aktualna trasa Velenje–Šentrupert. »Naj poudarim, da so tudi tam prvovrstna kmetijska zemljišča, je pa tudi veliko zaščitenejše območje pod okriljem Nature 2000 in pomembnih vodnih virov,« je še dodala Humerca Šolarjeva ob dejstvu, da gradnja ceste vedno prizadene tiste, ki živijo ob trasi, in da so zato nasprotovanja pričakovana. In po svoje tudi razumljiva.

Kje teče trasa?

Rado Romih iz razvojnega centra Planiranje Celje je predstavil osnutek DPN-ja. Če poenostavimo, kje teče predlagana trasa, se ta začne SZ od Velenja, v Pesju, na priključku že sprejete trase hitre ceste trase Velenje-jug, ki se bo nadaljevala proti Slovenj Gradcu. Od tu teče trasa mimo pokopališča Podkraj, kjer zavije proti JZ in se vzhpe proti Velikemu vrhu, kjer so načrtovani trije predori. V soteski Hudega potoka se spušča proti Podgori. Na območju bližnjega kamnoloma je načrtovan priključek na hitro cesto in navezovalno cesto proti Letušu in Zgornji Savinjski dolini. Sama hitra cesta v nadaljevanju teče vzporedno z železniško progo, prečka Savinjo

slišali ob vprašanju krajana Pesja, ki bo ob svoj dom (kdaj bo prišlo do dokupa, kdaj se bo moral odseliti in kako bo z iskanjem nadomestne parcele?), z vsakim lastnikom zemljišč, potrebnih za traso, pogovarjal individualno. A prej mora biti državni prostorski načrt sprejet. Če se s kom ne morejo dogovoriti, kar se menda zgodi pri vsaki investiciji, steče postopek razlastitve, česar pa si na DARSU ne želijo. Krajani Pesja so zahtevali tudi, da se proti hrupne ograje postavijo še ob cesti odlagali na Premogovniku Velenje. Tega pa bo kar 959 m². Ob trasi hitre ceste bodo, smo še slišali, postavili 5 tisoč m² protihrupnih zaščit.

ci del Evrope, del napredka.« To je položil na srce tistim, ki se s traso ne strinjajo. Ob tem pa je nanizal še nekaj dejstev. »V Gorenju že več kot 10 let podpiramo gradnjo hitre ceste. Ta čas smo na novo zgradili več kot 4 tovarne, na tuje preselili 30 % proizvodnje, zato sem prepričan, da se da 14-kilometrski odsek hitre ceste zgraditi v manj kot treh letih. Pozivamo vse pristojne, da jo dokončajo vsaj do leta 2018, ko tudi v Gorenju načrtujemo srednjeročni plan razvoja. Če se bo izgradnja odlagala na 8 ali več let, bo prepozno za razvoj doline in to okolje.« Ob tem je poudaril, da je Gorenje transportno vozlišče, Velenje pa center za vso Evropsko distribucijo. Na dan pretovorijo in raztovorijo skoraj

ti. Nimamo pa še nič, trasa ni niti umeščena v prostor. Gre za območje, kjer imamo dve tretjini predelovalne industrije, s čimer se lahko pohvalijo redke regije. Imamo zelo izvozno usmerjeno gospodarstvo. Nasprotniki trase trdijo, da dnevni promet upada, a to je zato, ker avtoceste nimamo in se podjetja in obrati preseljujejo. Poskrbeti je treba za interese, ki niso le regionalni, ki so nacionalni. Žalostno je, da smo izgubili toliko let za iskanje trase, ko bi lahko bila cesta že zgrajena.«

Peter Dermol, podžupan MO Velenje: »Več kot 10 let je bilo dovolj. Zadnji čas je, da gradnja tretje razvojne osi steče čim hitreje. Na našem območju je več kot 1.000 gospodarskih družb, imamo 1.700 samostojnih podjetnikov, več kot 17 tisoč delovnih mest. Če bi bila cesta že zgrajena, bi že bilo prepozno, saj so mnogi že odselili. Vsak naslednji

vzнемirjenja, tako polemične, čustvene javne obravnave osnutka prostorskega načrta trase hitre ceste 3. razvojne osi na območju spodnjega toka reke Pake. Na njej ni bilo slišati niti enega mnenja za predlagano traso F2 -2. Veliko pa kritik, dvomov v predstavljene rešitve, v stroko, ki meni, da je predlagana omenjena trasa najoptimalnejša.

Lažete in zavajate! Bučnice luščite! Nas imate za neumne? To ni javna razprava! To je vsiljevanje, saj smo postavljeni pred izvršena dejstva. Lahko izražamo svoja mnenja, to je pa tudi vse. Gre za politično odločitev, ki ne zdrži nobenega argumenta in za katero izstavljate račune nam, ki bomo to plačali z bistveno slabšo kakovostjo življenja, z vplivi, ki bodo ogrozili naše zdravje? Na asfaltu in betonu ne kali nobeno seme, politikov pa so polna usta o samooskrbi.

Brane Apat je v imenu podjetja Gorenje nanizal dejstva o nujnosti ceste za obstanek gospodarstva v dolini. Da je sodobna cesta nujna, so v predstavitvi trase zatrdili tudi predstavniki naročnika in pripraviljalcev trase.

▲ Javna razprava je pritegnila veliko ljudi, največ vprašanih pa so imeli prebivalci Pesja, kjer naj bi se hitra cesta proti Šentrupertu začela.

► V burni razpravi v kulturnem domu v Šmartnem ob Paki so razpravljavci menili, da je pri predlogu umeščanja trase hitre ceste F2-2 zatajila zdrava kmečka logika

in blizu Pariželj prečka obstoječo regionalno cesto. Tu je načrtovan še en priključek. Cesta nadaljuje pot vzporedno z regionalno cesto do avtocestnega križiča A1 do Šentruperta, kjer je načrtovan nov razcep in priključevanje na avtocesto.

Investitor in naročnik DPN za traso Velenje–Šentrupert je DARS. Če bo vse teklo po načrtih, bo vlada sprejemala državni prostorski načrt v začetku leta 2016. S sprejeto uredbo vlade pa lahko stečejo nadaljnji postopki: nakup nepremičnin, priprava projektov za pridobitev gradbenega dovoljenja in sama gradnja. Do začetka gradnje bi, če ne bo nobenih zapletov, prišlo čez 4 do 5 let. Pred tem pa bo morala država (in DARS) zagotoviti še denar za izgradnjo. DARS se bo, kot smo

Da ostanemo del Evrope

V razpravi so se oglašali predvsem predstavniki gospodarstva, ki so poudarjali, da je treba cesto zgraditi v dveh do najpozneje treh letih, če želimo na tem območju obdržati sedanjo industrijo. Brane Apat iz Gorenja je poudaril: »V imenu napredka stisnimo zobe, ne nasprotujemo trasi, zato da bodo naši otro-

600 pošiljk, 90 % vsega transporta prihaja s kamioni, v prodajnem pa 70 %. »Če želimo zadovoljiti partnerje po Evropi, moramo voziti od vrat do vrat, zato so sodobnejše cestne povezave nujne!« je poudaril.

Cvetka Tinauer, predsednica Gospodarske zbornice SAŠA: »S traso hitre ceste se ukvarjamo že 13 let, kar dokazujejo naši dokumen-

dan je pomemben, zato si na MO Velenje želimo, da se tokrat postopki ne ustavijo, ampak pospešijo.«

Lažete in zavajate! Bučnice luščite!

Številna ekipa, ki je sedela nasproti občinstva v polni dvorani kulturnega doma v Šmartnem ob Paki, zagotovo ni pričakovala takšnega

Takšnih in podobnih vprašanj, mnenj je bilo slišati v skoraj tri ure trajajoči javni obravnavi veliko. Manjkala niso tudi takšna provokativna vprašanja, kot je bilo: ali bi si lahko privoščili takšno umestitev hitre ceste na območju Šmarne gore, kot ste si jo na pobočju gore Oljke?

Razpravljavce je med drugim zanimalo, na osnovi kakšnih podlag so snovalci označili traso F2-2 za najbolj optimalno, kdo bo odgovarjal za nes pametne rešitve? Kdo bo nadomestil škodo, ki bo nastala z razvrnotenjem nepremičnin? Vsi po vrsti so menili, da predlagana trasa ne prinaša nikakršnih prednosti, prometnih rešitev za Zgornjo Savinjsko dolino. Po mnenju šmarškega župana Janko Kopušarja lokalna skupnost hitre ceste ne potrebuje. Glede na površino izgubljajo relativno največ prostora v primerjavi z ostalimi občinami, zato bi bilo prav, da bi sooblikovali odločitev, ki se jih dotikajo. Dostojni vplivi niso imeli. Zagotovil je, da so razpoložljivo dokumentacijo skrbno pregledovali in ugotovili nekatere pomanjkljivosti. Mednje sodijo zastarele podlage. Izrazil je skrb zaradi posega na področju gore Oljke, zaradi relativno velikega vzpona, navezovalna cesta bo delila vaško skupnost Rečica ob Paki na dva dela ... »Žrtev občine za razvoj bo velik, zato želimo pri odločitvah sodelovati in da se naše pripombe upoštevajo. Umeščanje tako pomembnega objekta terja od nas veliko odgovornost. Smo odgovorni do širšega okolja.«

Razlagalci jih s svojimi odgovori na vprašanja, mnenja niso prepričali. Zamerili so jim tudi, da jim niso predstavili primerljivih študij. Predstavniki civilne iniciative so napovedali, da bodo svoja prizadevanja proti predlagani trasi F2-2 nadaljevali do konca.

»Coworking« deluje

Po pol leta delovanja Štart:up skupnosti v Velenju mladi podjetniki, ki se združujejo v tej skupnosti, zadovoljni – Sodelovanje še širijo

Velenje – Kaja Flis je mlada krajska arhitektka. Ko je pred nekaj leti končala študij, si je želela dobiti službo v svojem poklicu, tudi zato, da bi si nabrala več praktičnih izkušenj. Žal je Kaja tista nesrečna generacija mladih diplomantov, ki ji je iskanje službe po končanem študiju misija nemogoče. Kar nekaj časa se je ukvarjala predvsem s prostovoljnimi projekti, postala je tudi prostovoljka leta v MO Velenje. Potem se je odločila, da postane samostojna podjetnica, ker druge možnosti ni več videla. Je ena tistih, ki se je decembra lani pridružila ekipi, ki je s prostovoljnimi delom obnovila prve coworking prostore v Rdeči dvorani, pač delam tam, kjer mi najbolj ustreza, velikokrat tudi na terenu. Coworking prostore ocenjujem kot dobro priložnost za začetek sodelovanja med podjetniki in tistimi, ki imajo dobro idejo in bi jo želeli spraviti v realnost.

ni, v njih pa sedaj deluje tudi sama. Krajski arhitekti se ukvarjajo z zelo širokim spektrom dejavnosti, predvsem pa z urejanjem zunanjih prostorov. V mestu so to urbani prostori, parki, pripravljajo pa tudi zasnove zasebnih vrtov. Kaja poskrbi tudi za urejanje dokumentacije, veliko pa se ukvarja z urbanim vrtnarjenjem in različnimi projekti, ki so že »malo bolj umetniški, vsi pa so povezani z naravo,« nam pojasni. Bila je med pionirji urejanja urbanih vrtičkov v Velenju. Prvega je skupaj z Gregorjem Gojevičem in učitelji pomagala urediti pri OŠ Miha Pintarja Toleda, »njen« je tudi urbani vrtiček pri vili Mojca. »Kmalu ga bomo razširili tudi pred velenjski Mladinski center na Eefenkovi cesti. Načrte zanj že pripravljam, so pa še v razvoju,« še doda Kaja. Ko jo vprašamo, kako se zanjo

Kaja Flis: »Ne le da iščemo nove projekte, lepo je, ko se lahko s kom pogovoriš, ko naletiš na problem.«

Eva Klepec: »Čeprav smo začeli »na blef«, smo v pol leta izvedli že nekaj skupnih projektov.«

obnese delo v Štart:up skupnosti, torej prvih coworking prostorih v Velenju, nam pove: »Sedež podjetja imam doma, hkrati pa v teh prostorih v Rdeči dvorani. Ker sem veliko

na terenu, pač delam tam, kjer mi najbolj ustreza, velikokrat tudi na terenu. Coworking prostore ocenjujem kot dobro priložnost za začetek sodelovanja med podjetniki in tistimi, ki imajo dobro idejo in bi jo želeli spraviti v realnost. Kaja pravi, da je tudi sama že vključena v nekaj manjših projektov, kjer so moči združili različni mladi podjetniki. Pričakuje pa, da bo tega v prihodnje še več. »Coworking je dober tudi zato, ker pri delu nisi izoliran. Zame je družba pomembna, sploh, ko prideš v kakšno situacijo, v kateri ne veš točno, kako bi se znašel. Včasih pomaga že pogovor z ostalimi v skupnosti, pade kakšna nova ideja, zato hitreje prideš do rešitve.« Velikokrat se ob takih klepetih tudi sprosti, saj delati sam, sploh če si ves čas doma, ni vedno zabavno. Zato Kaja pravi, da vidi v sodelovanju mladih podjetnikov veliko priložnosti in dobro prihodnost.

S tem se strinja tudi Eva Klepec, ki vodi Štart:up skupnost v Rdeči dvorani. Sama dela kot oblikovalka, a to svojo dejavnost v zadnjem času nadgrajuje tudi z drugimi dejav-

nostmi, sploh PR-om in organizacijo različnih podjetniških dogodkov. Eva, ki sodeluje tudi s podjetniškim peskovnikom Ustvarjalnik, pravi, da se je v pol leta veliko zgodilo in se še dogaja. »Za 'coworking' lahko rečemo, da je v manjših krajih po svoje novost, po drugi strani pa tudi ne. To, da mali samostojni podjetniki delajo skupaj, iščejo sodelovanje in nove poslovne zgodbe, ni novo. Nam je v Velenju uspelo dobiti skupne prostore, kar je dobro. Ko smo začeli, smo bili zelo različni, nismo se dobro poznali, lahko rečem, da smo začeli »na blef«. A v kratkih šestih mesecih, odkar sodelujemo, smo izvedli že nekaj skupnih projektov, podali skupne ponudbe in mislim, da 'coworking' res deluje.« K temu Eva doda, da so veseli, ker se projekti še odpirajo, zato je prepričana o svetli prihodnosti sodelovanja mladih velenjskih podjetnikov, ki so se začeli združevati prav zaradi Štart:up skupnosti.

■ Bojana Špegel

Mladi postajajo vse bolj podjetni

Nasvete jim je delil Georg Deriso

Mitja Švener

Zadnji konec tedna je bil v Velenju ponovno podjetniško obarvan. Delavnica je bila namenjena vsem, ki jih zanima podjetniški način razmišljanja in dela. Tokratne delavnice pa so bile tudi nekaj posebnega. ŠtartUp Velenje, ki je delavnice organiziral, je v Velenje pripeljal Georga Derisoja, ki je predstojnik katedre za podjetništvo na univerzi v Koloradu. Z svojimi večletnimi nasveti in izkušnjami je svetoval in pomagal mladim, ki so obiskali delavnice. Eva Klepec, organizatorica podjetniškega vikenda, je bila zelo zadovoljna. Med drugim je dejala: »Ideje so dobre in slabe, ampak je smisel tega, kar počnemo, da se učimo. Tudi iz napak, ki so jih naredili mladi, so potegnili dobre izkušnje in tudi mi smo naredili velik korak s tem, da smo pripeljali tujega strokovnjaka in tako razširili svojo mrežo in prepoznavnost našega ŠtartUpa«. Delavnice je obiskalo več kot 60 mladih, ki so celoten vikend spoznavali večšine podjetništva in kako svoj produkt uspešno prodati.

K temu je pripomogel tudi George Deriso, ki smo ga povprašali, kakšna je bila njegova izkušnja tukaj: »Mislim, da nimava toliko časa, da bi ti zaupal vse lepe trenutke, ki sem jih doživel v vaši prečudoviti državi. Kar pa se tiče mladih, so zelo inovativni, željni uspeha, se ne bojijo in komaj čakajo, da se poženejo v svet – to sem jim videl v očeh. Nekatero idejo so bile boljše od drugih, sem pa prepričan, da bomo za katero od njih še slišali«. Za to, da je George prišel v Velenje, je bil »kriv«

tudi Matija Goljar, vodja Ustvarjalnika, ki pravi, da Velenje potrebuje pozitivno spodbudo, da priložnosti so in jih je potrebno samo prijeti. Velenje je še vedno mesto priložnosti, mesto mladih. Mladi bodo na takšnih delavnicah spoznali, da je potrebno vstati in ne samo doma na kavču čakati na priložnost. In takšni vikendi bodo mladim dali še dodaten zagon, da bodo naredili nekaj zase in za svojo prihodnost.

Čestitamo ob dnevu državnosti!
25. junij

Mestni odbor NSi Velenje in mestni svetnik Andrej Kuzman

Autopsy za manj napak

Spletna stran, kjer se lahko novi startupi učijo iz neuspehov drugih

Autopsy.io je spletna stran, ki bi jo moral obiskati vsak posameznik, ki razmišlja o zagonu lastnega startup podjetja.

Med dejavniki, ki so startupom porušili načrte za prihodnost, so glede na Autopsy.io med drugim trenja znotraj ekip, preslab sprejem izdelkov ali storitev med ciljnim občinstvom, prehitro porabljen sredstva, preveč nasičene tržne niše in naveličanost nad projekti.

V zadnjih letih je na številnih področjih vzklilo precej startup pod-

jetij, ki so si z dobro idejo, delovno zagnanostjo, zanesljivim kadrom in tudi kančkom sreče izborili svoj delež tržišča. A prepogosto se omenja le uspešne startupe, tisti, ki so pogoreli, pa utonejo v pozabo.

To želi spremeniti spletni portal Autopsy.io (autopsy je angleška beseda za obdukcijo, medicinski izraz, ki pomeni iskanje vzroka smrti), kjer lahko člani startupov, ki jim je spodletelo, predstavijo razloge za neuspeh. V preprosti razpredelnici, ki spominja na Excel, si od leve

proti desni sledijo mesec, ko je startup zaprl vrata, ime startupa, vrsta dejavnosti, osrednji razlog za neuspeh in povezava na podrobnejši opis situacije.

Med dejavniki, ki so startupom porušili načrte za prihodnost, so glede na Autopsy.io med drugim trenja znotraj ekip, preslab sprejem izdelkov ali storitev med ciljnim občinstvom, prehitro porabljen sredstva, preveč nasičene tržne niše in naveličanost nad projekti.

Angleščina za vse

Bolje je početi tisto, kar te veseli, nekaj časa, kot se pritoževati, kako je vse »brez veze«

Tatjana Podgoršek

Profesorica angleškega jezika Ivica Glasenčnik iz Skornega v občini Šmartno ob Paki je ena tistih mladih, ki je zaznala priložnost za opravljanje dela kot samostojna podjetnica. V začetku leta je ustanovila podjetje Ajvi, individualno poučevanje angleščine, jezikovne in druge delavnice.

»Prav veliko izbire nisem imela,« je dejala in dodala, da sta jo v podjetniške vode vodila še dva razloga: splošna znanja, ki jih je pridobila kot udeleženka v programu Podjetno v svet podjetništva v okviru Razvojne agencije savinjske regije, in dosežena praksa. Ta jo je kot učiteljico na šolah, tečajih v podjetjih, pri inštrukcijah ali nudenju učne pomoči utrdila v prepričanju, da je pri pouku tujega jezika v šolah preveč učenja za teste, pretiranega poudarjanja slovnice strukture in pravil, vse premalo pa je pogovorne angleščine.

Individualne ure povsem prilagodi potrebam udeleženca tako glede časa, kraja izvajanja kot potreb in želja. Doslej je med odraslimi prevladovala potreba po

Ivica Glasenčnik: »Individualne ure angleščine so namenjene ljudem, ki želijo izboljšati svoje znanje jezika zaradi ocen v šoli, službenih obveznosti ali drugih razlogov.«

učanju angleščine za poslovne in zasebne namene, pri šolarjih pa so še vedno najbolj priljubljene inštrukcije.

Po mnenju sogovornice moraš biti danes za odločitev o samostojni podjetniški poti kar malo drzen. »Davki in prispevki so veliki. Na srečo sem kot udeleženka programa Podjetno v svet podjetništva za čas usposabljanja dobila minimalno plačo, s katero sem pokrila začetne stroške. Kot začetnica imam nekoliko nižje prispevke, a kasneje ... Ne glede na to je bolje početi stvari, ki te veselijo, kot se doma pritoževati, kako je vse »brez veze.«

Za v prihodnje bi rada še bolj približala angleščino odraslim, ki želijo jezik »osvojiti«, tako da jim bo ta čim bolj koristil. Načrtuje organizacijo raznih oblik delavnic: prilagojenim športnim in družabnim igram, v »slogu« bralnih klubov, pogovorov o aktualnih dogodkih, utrjevanju angleščine z aktivnostmi, povezanimi s poslušanjem glasbe, odvaj in podobno.

Glasba je njegova in njihova strast

10 let Šaleškega študentskega okteta z umetniškim vodjem Domnom Strupehom

Bojana Špegel

Velenje, 13. junija – V soboto zvečer so v atriju Velenjskega gradu izvedli jubilejni 10. letni koncert. A z njim Šaleški študentski oktet (ŠŠO) še ni praznoval svoje desetletnice uspešnega delovanja. To bodo fan-

ti, ki jih je, ker pri njih ni nič običajno, devet in ne osem, storili jeseni. Tudi letos so s programom letnega koncerta, ki je obsegal tako ljudske kot umetne pesmi, navdušili do zadnjega kotička poln atrij. A za razliko od prejšnjih let koncerta niso ponovili, čeprav je bilo zani-

manje veliko. »Tisti, ki bi nas radi slišali, naj pridejo na Skok v poletje na Titov trg,« je poudaril umetniški vodja okteta **Domen Strupeh**. In dodal, da je oktet izjemno vesel in počaščen, da bodo nočjo imeli priložnost nastopiti pred veliko množico obiskovalcev na velikem odru.

»Doslej smo le nekajkrat nastopali na velikih dogodkih. Občutek je bil vedno fantastičen in prepričan sem, da bo tudi tokrat tako,« je še dodal Domen. Kot tudi, da bodo jeseni pripravili projekt, s katerim bodo zaokrožili vrhunec 10-letnega delovanja. Ta že nastaja.

Računalničar, ki rad poje in igra

Domen Strupeh je v ŠŠO-ju od prvega dne, njegovo življenje pa je vseskozi prepleteno z glasbo. »Že od otroštva je tako. Trenutno sem najbolj dejaven kot vodja ŠŠO-ja, tolkalist pri Pihalnem orkestru premogovnika Velenje in bobnar v rop rock glasbeni skupini Sans-Serif, ki igra priredbe, vokalno zelo »močne«, najamejo pa nas, kadar je treba ustvariti dober žur,« pojasni. Tokala se je učil v velenjski glasbeni šoli: nižjo je končal pri profesorju **Davorju Plambergerju**, srednjo pa pri **Martinu Bajdetu**. Živi med Ljubljano in Velenjem, kar traja že dobro desetletje. »Čeprav že nekaj let nisem več študent, še vedno uživam »študentsko« življenje. Med tednom sem v Ljubljani, čez vikende pa doma, v Velenju. Da, krive so prijetne obveznosti, povezane z glasbo. Za zdaj mi to še čisto odgovarja,« izvemo. In ne, ni se odločil za študij glasbe, čeprav je imel to možnost.

»Sem bolj tehnični tip, zato sem se odločil za študij računalništva. Glasba ostaja moj hobi.« Dela kot tehnolog v življenjski zavarovalnici NLB Vita, kjer je zelo zadovoljen. Pravi, da je delo čisto po njegovem okusu, saj je rad »vsestranski«.

Ko se vrneva k začetkom ŠŠO-ja, ne moreva mimo Domnovega petja. Pel je že v osnovni šoli, v zboru na

sezono, je za njih uspeh, saj nikoli ne vedo zagotovo, kako bo prihodnje leto, saj imajo nekateri že družine, vsi pa vedno več obveznosti. A še vedno izjemno uživajo v tem, kar počnejo, pomaga tudi, da je v njihovih vrstah **Uroš Kuzman**, ki tudi ostale člane »potegne«, da na koncertih sodelujejo v programu tudi, ko vrtijo le besede, brez glasbe.

Priredbe skladb, ki jih poje Šaleški študentski oktet, še vedno pripravlja Domen. »Pojemo tuje skladbe, ki jih najdemo na internetu in jih priredimo za naš sestav, pa ljudske in umetne pesmi. Včasih priredbe že dobimo, včasih jih napišem sam, včasih kdo drug, ki jih napiše prav za nas. Sploh, ker se zadnja leta prijavljamo na razpise MO Velenje, na katere poleg prijave na kulturne programe prijavimo tudi kulturne projekte. To je po eni strani za nas spodbuda, po drugi pa obveznost, ki jo moramo potem tudi uresničiti. A ravno zaradi razpisa vedno znova dobivamo nove ideje za svoje projekte, pri katerih želimo, da so zanimivi tudi za nas. Pri tem v ospredje postavimo željo po novem, nečem, česar se še nismo lotili,« pripoveduje Domen. Zadnja leta so bili pri projektih zelo uspešni, sploh letošnji »Ubrano jamranje« je navdušil ne le Šaleško dolino, ampak vso Slovenijo. Posnetek projekta si je na spletu ogledalo že več tisoč ljudi.

Domen Strupeh: »Če bi opustil glasbo, bi mi nekaj manjkalo. Zato je verjetno ne bom nikoli.«

glasbeni šoli, seveda se je v gimnaziji pridružil odličnemu zboru Šolskega centra. V družini Strupeh sicer ni veliko pevcev, zato med smehom doda, da ne ve, po kom je podedoval dober glas in občutek za glasbo. »Naš oktet je nastal iz pevskega zbora. Zborovodkinja **Danica Pirečnik** je za potrebe manjših nastopov sestavila 10-članski sestav. Kar kmalu sem prevzel vodenje skupine, ki takrat še ni imela imena. Začelo se je tako, da sem napisal priredbo skladbe, ki mi je padla v uho. Tako smo začeli samostojno delo, ki se je nadaljevalo tudi, ko smo člani postali študentje. Pred 10 leti smo formalno ustanovili kulturno društvo, da smo lažje delovali. In takrat smo tudi dobili ime, ki ga imamo še vedno, čeprav večinoma nismo več študenti.« Vsako leto, ko zaključijo

Domen pravi, da verjetno nikoli ne bo mogel živeti brez glasbe. »Nekaj bi mi zagotovo manjkalo. Med odrasčanjem sem prav ob glasbi veliko doživel, navezal veliko prijateljstev, videl kar nekaj sveta. Na glasbo me veže niz lepih trenutkov, zato vem, da jih bo, če bom z glasbo nadaljeval, še veliko,« za konec pove Domen. Potem pa odhiti na vaje. Tokrat z oktetom, ki vadi v prostorih župnišča na Splitski ulici. Le nekaj hiš naprej ima vaje skupina Sans-Serif, tako da se ob vikendih pogosti zadržuje prav v tej ulici.

Muzejska noč, kresni večer in dobrodelna dražba

V Muzeju Velenje bo v naslednjih dneh živahno – Izkupiček dobrodelne dražbe Centru za vzgojo in izobraževanje

Velenje – Muzej Velenje se tudi letos pridružuje akciji Poletna muzejska noč, v okviru katere muzeji, galerije in druge kulturne institucije po vsej Sloveniji pripravljajo različne dogodke in za obiskovalce pustijo svoja vrata odprta vse do polnoči. Muzej na Velenjskem gradu in Muzej usnjarstva v Šoštanjju tako vabita obiskovalce, da si to soboto, 20. junija, muzejske in galerijske zbirke ogledajo tudi v večernem času, in sicer med 18. in 24. uro. Ogled muzejev bo takrat brezplačen. Na poletno muzejsko noč bodo v Muzeju Velenje na Velenjskem gradu ob 20. uri odprli novo stalno postavitev kamnitih ostankov in orožja v grajskem atriju, v Muzeju usnjarstva

na Slovenskem pa bodo prav tako ob 20. uri pripravili projekcijo kratkih domoznanskih filmov in filmskega gradiva o usnjarstvu. V soboto, 20. junija, bo na Kavčnikovi domačiji v Zavodnjah nad Šoštanjem potekal že tradicionalni Kresni večer, ki ga bo Muzej Velenje pripravil v sodelovanju z Andragoškim društvom Univerza za III. življenjsko obdobje Velenje. Od 20. ure dalje bodo ob okoli štiristo let stari Kavčnikovi dimnici obujali šege ob kresni noči.

Izkupiček za likovno učilnico

V ponedeljek, 22. junija, pa bodo z dobrodelno dražbo, ki se bo v atriju Velenjskega gradu

pričela ob 19. uri, zaključili razstavo likovnih del učencev Centra za vzgojo, izobraževanje in usposabljanje Velenje. Učenci so v okviru projekta Rišeno glasbo pod mentorstvom **Robert Klavčnika** likovno ustvarjali na posebej za projekt komponirano avtorsko glasbo **Staneta Špegla**. Nastala so odlična likovna dela, učenci pa so v projektu tudi izjemno uživali. Izkupiček od prodaje njihovih del bo namenjen za opremo likovne učilnice Centra za vzgojo, izobraževanje in usposabljanje Velenje.

Odprli Forma vivo

Bele Vode, 14. junija – V nedeljo dopoldne je v parku bivše OŠ Bele Vode potekala otvoritev razstave lesenih skulptur na prostem Forma Viva, s katero se je predstavil domači ustvarjalec **Gregor Petkovič**. Razstavo so v okviru svojega 10. jubileja organizirali člani Društva Vulkan iz Belih Vod in je sestavljena iz 12 lesenih skulptur po izboru avtorja.

Les nam je vsem domač. Gregorju pa les pomeni mnogo več. S pomočjo domišljije in neizmerne

ljubezni do narave izpod njegovih spretnih prstov nastajajo umetnije, ki jemljejo sapo. Kreativnost, izdelana z motorno žago, nas je očarala, saj se je park v Belih Vodah za urico ali dve spremenil v pravljico deželo, v kateri smo dobili občutek, da bodo liki vsak trenutek oživeili in

nam razkrili skrivnosti svojih oblik. V kratkem kulturnem programu, ki je popestril odprtje razstave, so sodelovali **Maša** in **Maj Goličnik**, in **Franci Klavž**. Razstavo je ocenil in pohvalil tudi **Uroš Potočnik**, akademski slikar in dobitnik letošnjega Jakopičevega priznanja. Slavnostne

otvoritve se je udeležilo lepo število ljubiteljev umetnosti, med njimi tudi župan Občine Šoštanj **Darko Menih**, ki je razstavo skulptur slavnostno odprl. Na ogled bo do pozne jeseni.

■ Društvo Vulkan

DO 2.000 €, HITRA ODOBRITEV!

Nove dogodivščine.

Vam blizu z izboljšanimi krediti Banke Celje.

KREDIT ZA UPOKOJENCE

- Nov, ugodnejši kredit za upokojence.
- Do 2.000 € za uresničitev želja.
- Preverite pogoje v najbližji poslovalnici!

banca celje
www.banka-celje.si

»Risoromani so knjige z res dobro zgodbo«

Izdaja jih založba VigeVageKnjige – Soustanoviteljica je Velenčanka Kaja Avberšek – Gre za novost na slovenskem knjižnem trgu

Bojana Špegel

Velenje – Kaja Avberšek je od nedaj zanimiva umetnica. Velenčanka, ki se prav zaradi umetnosti (in ljubezni) veliko potepa po svetu, je tudi soustanoviteljica majhne založbe, ki se imenuje VigeVageKnjige. Pravi, da je založba res majhna, a »fajna«. Knjige, ki jih izdajajo, so drugačne. Mirno lahko trdimo, da gre za novost na slovenskem knjižnem trgu. Dekleta knjige imenujejo »risoromani«.

Izvemo, da so doslej izdale tri knjige, kmalu bosta izšli še dve. Ustanoviteljice založbe imajo zelo specifična znanja. Začelo jih je 6, sedaj so ostale 4. Delujejo kot usklajena skupina, kar je ob dejstvu, da se premikajo po različnih koncih Slovenije in Evrope, zanimiva trditev. »Pobudnica ustanovitve založbe je bila pesnica, prevajalka in dramaturginja Anja Golob. Ona je tista, ki nas je zbrala. Oktobra bo naša založba delovala dve leti. Po tem se bomo lahko prijavile tudi na slovenske razpise za finančna sredstva. Doslej smo vlagale predvsem svoja. Delale smo brez plačila, iz entuziazma, saj vse verjamemo v svoje delo. Nekaj sredstev smo pridobile na tujih razpisih, da smo z njimi plačale stroške avtorskih pravic in tiska. Ta je najdražji, ker želimo kakovost,« pripoveduje Kaja. Pove, da so »risoromani« v tujini zelo razširjena oblika literature. »Tisti, ki pogleda površno, bi hi-

tro rekel, da gre za stripe, šund. Ne drži. Knjig nikoli ne smemo sistematizirati površinsko,« doda Kaja.

Imajo tri, kmalu jih bo pet

Prvo knjigo je založba izdala po letu dni trdega dela. »Delamo vse, kar znamo. Česar ne znamo, se pa naučimo,« hudo domišljivo dodaja sogovornica. In kakšna je njena vloga pri nastajanju slovenskih »risoromanov«? »Sem oblikovalka, poskrbela sem za celostno podobo. Knjige postavim v prave formate, izmislila sem si zavihke in presenečenja, ki so skrita pod njimi. Ker gre za prevode knjig, v oblačke tudi vpisujem preveden tekst, ki spremlja risbe. Včasih to počnem tudi ročno, kar traja. Je pa potem toliko bolj moje.«

Doslej je založba VigeVageKnjige izdala prevode treh tujih avtorjev. »Vsi so visoko kvalitetni, v državah,

od koder prihajajo, so top ustvarjalci. Pri nas jih je težko predstaviti.

To niso avtorji stripov, so veliko več. So hkrati pisatelji, dramaturgi, scenaristi in risarji. Zato je rezultat veliko bogatejši kot pri navadnem t. i. stripu, bere se na več nivojih,« razloži

Kaja Avberšek s tremi doslej izdanimi risoromani, ki jih je tudi oblikovala.

Kaja. Slovenski Stripburger, ki ga Kaja kot članica uredništva dobro pozna, izdaja tudi stripe slovenskih avtorjev. V novi založbi se za zdaj trudijo, da najprej k nam prinesejo tujo kvaliteto, v načrtu pa imajo, da bodo izdajale tudi dela slovenskih avtorjev. Prva knjiga, ki so jo izdale, je Peščeni grad. Avtorja sta Švicar Frederik Peeters in Fran-

coz Pierre Oscar Lévy. Knjiga je bolj kot mlajšim namenjena odraslim bralcem, nekje od 12 leta dalje. »Iz nje lahko vsak vzame, kar je. Vidiš več kot slike in besede, oboje je zelo pomembno. Od vseh treh doslej izdanih knjig je ta najbolj namenjena odraslim,« pravi Kaja. Izdale so tudi knjigo Prototip nemškega avtorja Ralfa Königa, ki je v Nemčiji menda prava legenda. Zgodba govori o začetku sveta, Adamu in Evi. »Vse je na zelo 'žmohtnem' nivoju, zato se bodo ob knjigi smejale vse generacije.« Zadnja je izšla knjiga Umetnost padanja. »To je zgodba o prijateljstvu, osamljenosti, prevzemanju odgovornosti za lastno življenje, postavljanju na svoje noge ter o tisti razpoki, ki je tam zato, da more v vsako stvar prodreti svetloba. Avtorica je Norvežanka Inga Sætre, meni pa je ta knjiga najljubša od vseh doslej izdanih. Morda zato, ker je avtorica ženska in ker jo poznam. Ta risoroman je po mojem idealen za srednješolce.«

Kaja je trenutno v Berlinu. Še vedno počne »sto in več stvari«. Vesela je, ker je pravkar končala zanimivo leseno sestavljanico, dela ilustrirane dnevniške zapise, ker se ji, odkar »pričakuje,« menda dogajajo zelo zanimive reči. Počasi bo delo skrčila, saj bo septembra prvič postala mama. In potem bo nekaj časa več doma, v Velenju. Sodelovala bo tudi na otvoritveni razstavi v obnovljeni velenjski Galeriji, dela pa tudi pri knjižnem projektu, ki nastaja v Berlinu. Sodeluje v projektu nekdanjih študentov Akademije za likovno umetnost »Ko bom velik«. Vzeli so svoje risbe iz vrta in jih ponovno narisali, tako kot znajo sedaj. »Da se bo videlo, kaj lahko v 25 letih narediš iz sebe,« pojasni Kaja. Ki je, mimogrede, iz sebe že naredila veliko.

ALTERNATOR

Iz malega raste veliko

Nataša Tajnik Stupar

Zelo mi je odleglo ob večernejšem dežju. Zemlja je bila tako suha, da skoraj nisem mogla opletiti svojega vrta. Vrt je krasna pogruntavščina. Kot je zapisal grški finančni minister Varufakis v svoji knjigi Sužnji v svetu, ki mu vladajo bankirji, je poljedelstvo eden večjih izumov človeštva. Bi rekli, da je nekaj čisto samoumevnega imeti vrt in gojiti svojo hrano in kaj zdaj jaz pišem o tem. Hmm. Seveda je nekaj čisto samoumevnega iti tudi v market in kupiti zelenjavo, za katero smo morali prej opraviti neko drugo delo, da smo dobili denar, ki smo ga zapravili v marketu. V 6. st. pr. n. št., ko se je poljedelstvo preko Balkana širilo naprej v Evropo, so takratni prebivalci območja razmišljali drugače, itak. ☺

Prijatelj iz mladosti, ki trenutno živi v New Yorku, je imel precejšnje težave dobiti kakovostno hrano, sploh zelenjavo v tej prekrasni in svetovljanski prestolnici. Z nekaj somišljeniki so se združili v nekakšno neformalno 'društvo' ljubiteljev zdrave zelenjave, si najeli par manjših teras v zapuščenem industrijskem kompleksu, in si naredili vrtove. To je preraslo v celo znanost, saj so z vzorom in napotki obstoječih zgodovinskih virov naredili svoj namakalni sistem, ga izpopolnili in dopolnili s sončnimi celicami, regulatorji in časovnimi regulatorji namakanja. Projekt gojenja zdrave zelenjave v velenjestu je združil majhno skupnost ljudi, ki je poleg skrbi za vrt, pletja, zalivanja in druženja ob veselju pobiranja pridelkov normalno hodila v službe in bila del sistema. Seveda so si pridno izmenjevali, kar so pridelali. Visoke grede, ki so jih urbani vrtnarji zgradili iz odpadnih elementov, so napolnili z zemljo in kompostom, ki so ga pridno zbirali. Verjetno je bilo malo čudno, ko so se vsakodnevno vozili na podzemni z vrečko večerajšnega biološkega odpadka, pa mislim, da se zaradi vsesplošnega smrada tako ni nihče kaj dosti sekiral. Vztrajni ljudje, ki jih je poganjala želja po zdravi hrani, so tudi v tako neprijaznem okolju, kot je New York, našli rešitev za svojo idejo in željo.

Ko poslušam žalostne zgodbe o revščini in lakoti tudi pri nas, si ne morem izbiti iz glave vprašanja, 'zakaj si ljudje v takšni težki situaciji, sploh če so brezposelni, ne omislijo svojega vrta?'. Veliko okoliških kmetij bi ponudilo (verjetno tudi brezplačno) kos zemlje za obdelavo in zelenjavni vrt. Tudi mestne oblasti imajo posluš, saj je bilo v vrčkarstvu »objektu« Kranje mestne občine Velenje po podatkih zasadenih vseh 81 vrtoev.

Odgovor na prej zastavljeno vprašanje tako ali tako poznamo. Razpredanja o vzrokih pa so lahko v tem kontekstu brezplodna. Ob postavitvi velike fotografije prekrasnega vrta moje mame s pripisom 'hrana za jutri' na eni od mojih razstav sem dobila kar nekaj zanimivih komentarjev. Eden bolj duhovitih je bil »haha, a sedaj je pa že vrčkarstvo huda akademska umetnost« ali pa »pa saj je res dobra fotka, lepe barve ...«. Težko je pomočiti roke v zemljo, če smo prej bili pri manikerki in bo princeskin lak odpadel. Tako bo najboljši sosed raje naredil eno manjših kupčij, pa bo volk sit in koza cela.

Kot na vrtnu tudi v širši družbeni resničnosti raste vse iz malega v veliko. In kot pravi Varufakis v svoji knjigi o ekonomiji za najstnike, smo dejansko postali sužnji bankirjev v sistemu menjave delo za delo, da potesimo potrebe, ki dejansko niso potrebne za naše golo preživetje. Svet princesk in spužvijev bo obrodil »kilave« plodove za prihodnost, ko se bodo naši potomci raje pehali za svetlečimi bleščicami potrošniškega sveta. Ko bo (ali je že) roza želatinast bombon iz Lidla napovedal emancipiranost mlade punce, ki se ne bo podredila splošni »družbeni normi« o kuhanju in hranjenju njene prihodnje družine, bo mehur t. i. sodobnega suženjstva še bolj zrasel (ali pa je že).

Včasih mi mladostni prijatelj iz NYC pošlje kakšno fotko svojega vrta. Res, kapo dol, kakšna iznajdljivost. Tu pri nas pa, ob vseh pogojih, prekrasni naravni danosti ... zelo drugače, bi rekla, zelo ležerno.

Brooklyn Grange Farm,
New York City

Velenje ima s svojo modernistično arhitekturo idealno podstat za razvoj urbanega vrčkarstva, saj ravne terase kar kličejo po zemlji in posledično hrani. Ob posluhu mestnih oblasti bi lahko zamisel postala pionirski projekt, ki bi pomagal z zdravo zelenjavo preživeti marsikateri velenjski družini.

Vsem, ki radi okopavate in plejete, pa želimo dobro letino.

Skupni večer dveh pevskih zborov

Dva koncerta, dva lepa večera. Pričarala sta jih MePZ Svoboda in Akademski pevski zbor Maribor.

Šoštanj, 14. junija – V Šoštanju se je v nedeljo zgodil Večer skladb Tadeje Vulc. Koncert je bil plod dolgotrajnega prijateljstva in sodelovanja zborovodkinj – šoštanjske Svobode Anke Jazbec in zborovodkinje Akademskega pevskega zbora Maribor Tadeje Vulc. Kot gostje so bili v petek Šoštanjčani povabljeni na koncert APZ-ja v dvorano Union v Mariboru, v nedeljo pa so Mariborčani prišli v goste v Šoštanj, kjer so skupaj pripravili letni koncert.

Najprej so pevci Svobode zapeli skladbe, ki že nekaj let prepletajo njihov repertoar. Tadeja piše drugače – sveže, moderno, pa še vedno tako, da lahko pesmi zapojejo tudi amaterski zbori z veliko željo po novem. Za Svobodo je prav posebnost na pesem Na peronu, ki jo je napisala na Ankino pobudo za šoštanjski zbor. Seveda ni šlo brez priredb popevk za tekmovanje Med dvema

zboroma. V drugem delu pa so se z izredno kvalitetnim in zanimivim programom predstavili pevci APZ Maribor. Da gre za res vrhunski zbor, je obiskovalce opomnil napovedovalec z naštevanjem dosežkov, priznanj in pohval zadnjih nekaj let, eno zadnjih, pomembnejših, je zagotovo 4. mesto na mednarodnem tekmovanju Gallus v Mariboru letos aprila, kjer so bili izbrani za naj-

boljšo slovensko zasedbo tekmovanja. Svoj sloves so upravičili z zapetim programom, tako v mešani, ženski in moški zasedbi. Na koncu se jim na odru pridružili pevci Svobode in tako zaključili odlični koncert z željo po dobrem sodelovanju tudi v prihodnje.

Metka Atelšek

Radijski in časopisni MOZAIK

Praznujmo skupaj!

Že nekaj dni držimo pesti, da bi se vreme izboljšalo in upamo, da se bo danes vendarle zjasnilo in da bomo lahko izvedli za jutri napovedan koncert ob 40-letnici Radia Velenje. Če bo vreme slabo, ga bomo predstavili na kasnejši čas. Vsekakor pa si želimo, da ta jubilej obeležimo skupaj, zato vas vabimo medse.

Priveditev smo poimenovali tako kot včasih, ko smo tradicionalno pripravljali Skoke v poletje,

ob zaključku šolskega leta, pred pričetkom dopustov. To simbolično obujamo. V poletje želimo skočiti sproščeno in zabavno, ob zvokih dalmatinskega melosa na najvišji ravni, ki nam ga bo pričaral Tomislav Bralić s klapo Intrade. Z nami pa bo tudi Tanja Žagar s svojim ansambлом pa domači Spev in Mojca Robič, ki bo zabavala najmlajše. Za vse je poskrbljeno, le lepo vreme potrebujemo.

Radio Velenje je bil vsa ta leta vaš sopotnik. V njem in z njim smo se kalili številni mladi kadri, ki danes sooblikujejo medijsko, pa tudi gospodarsko, kulturno, politično ... življenje v Šaleški dolini in širše. Z nami ste se kalili tudi naši poslušalci. Vsa leta smo se trudili, da ohranjamo status informativnega radia, ki ponuja čim hitrejšo in verodostojno lokalno informacijo in da vam ob tem nudimo tudi kanček dobre volje in prijetne glas-

be. Novinarji in sodelavci, vsi smo bili v studiu in na terenu ob prijatnih, prijaznih pa tudi neprijaznih, celo nevarnih dogodkih. Bili smo spremljevalci življenja te doline in širše, pogosto uho in glas vas naših občanov. Zato naj bo tudi jutrišnje druženje, če ga slučajno tokrat ne odplakne dež, takšno – prijazno in veselo.

■ mz

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. TOMISLAV BRALIĆ IN KLAPA INTRADE - Zalutali pogled
2. ŠALEŠKI ŠTUDENTSKI OKTET - Ubrano jamranje
3. TANJA ŽAGAR – Arriva

Jutri (v petek, 19. junija) zvečer bomo v Velenju skočili v poletje in hkrati praznovali 40-letnico Radia Velenje. Med nastopajočimi, ki bodo s svojim nastopom popestrili ta slavnostni dogodek, bodo tudi izvajalci, ki smo jih tokrat uvrstili med predloge za pesem tedna na Radiu Velenje. Kot vidite, so največ glasov pobrali Tomislav Bralić in klapa Intrade, glavni nastopajoči na jutrišnji prireditvi.

GLASBENE novice

Potrjen nastop skupine Laibach v Severni Koreji

Skupina Laibach, ki se je nedavno vrnila z razprodane turneje po Severni Ameriki, je na svojem Facebook profilu potrdila, da bo kot prva tovrstna skupina nastopila v Severni Koreji. V Demokratični ljudski republiki Koreji, kot se država uradno imenuje, bo imela skupina dva nastopa. Koncerta, ki bosta 19. in 20. avgusta v prestolnici Pyonyang, bosta sovpadala s 70. obletnico osvoboditve Korejskega polotoka izpod japonske kolonizacije in posledične razdelitve na Severno in Južno Korejo. O gostovanju bodo Laibach posneli tudi dokumentarni film, ki naj bi ga premierno prikazali leta 2016.

Kitara Johna Lennona novembra na dražbo

Kitaro nekdanjega beatla Johna Lennona, ki je mnogo leta veljala za pogrešano, bodo prodali na dražbi. Kot so sporočili iz avkcijske hiše

Julien's, bodo akustično kitaro Gibson, na katero je nekdanji igral slavni glasbenik, novembra ponudili na dražbi na Beverly Hillsu. Njena vrednost je ocenjena med 540.000 in 720.000 evri. Lennon je imel kitaro v lasti od leta 1962. Na nekem nastopu decembra 1963 je izginila, zdaj pa se je po več kot 50 letih ponovno pojavila. Kitaro je v 70. letih minulega stoletja v Kaliforniji kupil nekdo, ki ni poznal zgodovine instrumenta. Šele pred kratkim je poznavalec Beatlov Andy Babuik vzorec v lesu na kitari primerjal s fotografijami beatlov iz tistega časa in kitaro prepoznal kot nekdanji instrument Johna Lennona.

Multipraktik Lenny

Ameriški glasbenik Lenny Kravitz (51) se poleg glasbe posveča tudi fotografiji, igranju in oblikovanju. V izložbi enega od pariških butikov so bile nedavno na ogled njegove črno-bele fotografije, na katerih je ovekovečil oboževalce, ki so fotografirali njega. Cene odtisov njegovih fotografij so precej zasoljene in se gibljejo med 900 in 7000 evri. Kot igralec je Kravitz nastopil v seriji Igre lakote, še naprej pa bi rad deloval pri filmu. Razmišlja celo o režiji. Kljub vsemu pa je večini verjetno še vedno najbolj znan kot odlični glasbenik, ki ga pomnimo po številnih uspešnicah, kot so It Ain't Over 'til It's

Over, American Woman, Fly Away, I Belong To You in drugih. Lani je izdal svoj deseti album z naslovom Strut. Od tedaj je na turneji, katere evropski del se bo začel 22. junija v Hamburgu.

Zlato Petra Graše

Splitski glasbenik Petra Grašo se vrača na radijske postaje z novo pesmijo, prvo po lani na Splitskem festivalu nagrajeni skladbi Uvik isti. Naslov nove skladbe je Moje zlato, glasbo zanjo je prispeval Tonči Huljić, tekst pa Petra Grašo ob sodelovanju Vjekoslave Huljić. Gre za ljubezensko balado, s katero bo Grašo nastopil tudi na letošnjem splitskem festivalu v začetku prihodnjega meseca. Tako prej omenjena Uvik isti kot nova skladba Moje zlato pa že napovedujeta težko pričakovani novi Petrov album, na katerega pa bo potrebno počakati še nekaj mesecev.

Novi album Staneta Špegla

Pri kalifornijski založbi No Ego Records je 9. junija izšel nov, 14. samostojni album skladatelja, producenta in avtorja multimedijskih vsebin Staneta Špegla. To je po lanski samoukinitvi njegovega alter-ega HouseMousea že drugi LP, ki ga izdaja z imenom Monom. Po lanskem pretežno z mešanico deep housea in techna zapolnjenem albumu Deep, ki ga je založila brazilska založba Tronic B7, se je z novim

izdelkom podal na glasbeni potep okoli sveta v ethnic-house in chill-out maniri. Likovno opremo za grafično podobo albuma so prispevali učenci Centra za vzgojo, izobraževanje in usposabljanje Velenje pod mentorstvom Roberta Klančnika. V Stanetovem multimedijem projektu Rišemo glasbo so ob poslušanju omenjenega albuma ustvarjalno prevajali glasbo v likovna dela. Prvi single z albuma je skladba Apache From Karachi, ki jo spremlja tudi etnografski video.

LESTVICA domače glasbe

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

1. Vikend – Sin
2. Vihar – Ljubiti muzikanta
3. Mladika – Tvoje sanje
4. Veseli Dolenjci – Najin večer
5. Naveza – Daj mi
6. Poskočni muzikanti – Lubi
7. Unikat – Kar je moje je tvoje
8. Žlindra & Slavko Ivančič – Dober dan
9. Klateži – Punca pojdi z mano
10. Vitezi Celjski in Irena Vrčkovnik – Sprejmi dlan

www.radiovelenje.com

zelo NA KRATKO

MAMBO KINGS

Skupina Mambo Kings in Djomla KS, ki je pred dvema letoma zaslovel s skladbo Gajba puna piva, sta ponovno združila moči in posnela novo pesem ter videospot. Besedilo za pesem Pijemo danima je napisal Djomla KS, pri glasbi in aranžmaju pa je na pomoč priskočil Aleš Bartol.

BILBI

Bilbi predstavlja nov videospot za single Kot sva bila z albuma Toskana. Pevka se je tokrat vživela v Piko Noga-vičko, ki se spominja svojega brezskrbnega otroštva. Avtorja glasbe sta Bilbi in skladatelj Gregor Stermecki, besedilo pa je napisal Drago Mislej Mef.

BOHEM

Fantje in dekle iz skupine Bohem s polnim zagonom ustvarjajo nov material, obenem pa se pripravljajo na prihajajočo obletnico delovanja, ki jo bodo proslavili skupaj z mnogimi velikimi imeni slovenske glasbene

scene. Ob tej priložnosti predstavljajo single Atlas želja, v katerem je moč slišati prvinskost, mladostniško zagnanost in vse, zaradi česar skupina sploh obstaja.

EIGHTBOMB

Rockabilly skupina Eightbomb je minuli teden utrpela hud udarec. Mnogo prezgodaj, v 48. letu starosti, je namreč zaradi srčne kapi umrl njihov kitarist Lowrens Jordaan. Lou se je pred petnajstimi leti iz Nizozemske preselil v Ljubljano in pomembno obogatil slovensko rockabilly sceno. Z njegovim odhodom je za njim ostala velika praznina.

ZGREŠENI PRIMERI

Skupina s simpatičnim imenom predstavlja drugi single z njihove tretje plošče Račun, ki so jo izdali marca letos. Naslov skladbe je Misliš na vse, fantje pa so za pesem posneli tudi hudomušen videospot, ki je nastal pod vodstvom Marka Duplišaka.

◀ Mag. Saša Sevnikar, mag. Iztok Mori, Urška Gaberšek, Tone Brodnik, mag. Branka Gradišnik, Barbara Pokorny, dr. Boštjan Pokorny ... so šolske klopi dobro brusili in bili zagotovo tudi pripravljeni in poslušljivi učenci. To jim je prišlo tako v navado, da sedaj strumno (kot tokrat na sliki) poslušajo vse zahtevne razprave, ki tresejo občinske klopi. Čvek sicer sliši, da je po navadi bolj sproščeno, če jih skliče župan. Po navadi, da ne bo nesporazuma.

▶▶ Prejšnji teden je huda vročina zajela tudi Velenje. Za premaganje te »nadloge« pa je veliko receptov. Nina in Milena Mraz sta preizkusila tistega najbolj zanesljivega, vrček piva. Ta ju ni le ohladil, ampak spraval tudi v dobro voljo. A sta očitno še neizkušeni pivki, saj jima je bilo pred »čvekom« kar malo nerodno.

▲ Amra Kadrič, glavna občinska finančnica, in Breda Kolar, podžupanja Mestne občine Velenje, sicer pa zaposlena na Finančni upravi, imata veliko skupnega in vedno dovolj tem za klepet. A tokrat gotovo nista govorili o številkah, saj njun nasmeh dokazuje, da je bila tema bolj sproščena. Čvek misli, da sta se pogovarjali o oblekah, ki jih bosta oblekli za naslednji županov sprejem. Priložnosti ni malo.

ZANIMIVOSTI

Aprilski potres premaknil Mount Everest

Katastrofalen potres, ki je aprila prizadel Nepal, je premaknil Mount Everest tri centimetre bolj jugozahodno, kažejo podatki kitajske raziskave. Višina gore je ostala enaka doslej izmerjeni.

Uradno višino je leta 1954 določila indijska študija, in sicer 8848 metrov, se pa meritve med seboj razlikujejo. Tako je denimo po kitajskih podatkih vrh štiri metre nižji, a ta

ne upošteva snežne odeje, medtem ko so Američani s tehnologijo GPS izmerili 8850 metrov.

Kitajska raziskava med drugim še navaja, da se je Everest v zadnjem desetletju premaknil za 40 centimetrov proti severovzhodu, in sicer vsako leto po štiri centimetre. V istem obdobju se je povišal za tri centimetre.

Znanstveniki ocenjujejo, da se je gosto naseljena dolina Katmandu, ki leži približno 80 kilometrov jugovzhodno od epicentra aprilskega potresa, med samim potresom premaknila južneje, in to za skoraj dva metra.

Kitajsko plovilo vznemirja Američane

Kitajska je potrdila četrti preizkus nadzvočnega plovila, ki lahko nosi jedrsko orožje in leti z desetkratno hitrostjo zvoka. ZDA so preizkus označile za »skrajni manever«.

Po podatkih kitajskega obrambnega ministrstva so preizkus izvedli sedmega junija, to pa je bil že četrty polet nadzvočnega plovila v 18 mesecih. »Predvideno znanstveno raziskovanje in preizkusi na našem

ozemlju so običajni, ti preizkusi pa niso usmerjeni proti kakšni državi ali določenim ciljem,« so še sporočili iz Pekinga.

Novica je kljub temu razburila Washington, sploh zdaj, ko sta se državi zapletli v napetosti zaradi dogajanja v Južnem kitajskem morju, v katerem Peking različne grebene in skale razglašata za dele svojega ozemlja.

V ZDA so izjemno sodobno plovilo imenovali WU-14, strokovnjaki pa menijo, da datum testiranja ni

naključen, saj sovпада z obiskom podpredsednika kitajske vojaške komisije Fana Čanglonga v Washingtonu.

Nam grozijo vročine 45 °C?

Kot pravijo pri Nasi, bi se lahko temperaturni vzorci in vzorci padavin leta 2100 korenito spremenili zaradi emisij toplogrednih plinov.

Nasini znanstveniki so ustvarili zemljevid, ki predvideva povprečne maksimalne dnevne temperature julija leta 2100, če bo raven ogljikovega dioksida v atmosferi iz trenutnih 400 delcev na milijon narasla na 935.

Če najbolj črne napovedi postanejo resničnost, bodo poletne temperature v Severni Afriki, Bližnjem vzhodu, delih Azije, na jugu ZDA in severu Mehike ter njeni zahodni

obali čez dan presegle 45 stopinj Celzija.

Drugje po ZDA, Kanadi, na severu Južne Amerike in preostanku Azije, na severu Avstralije, na jugu Evrope (na Hrvaške in delno Sloveniji), v Rusiji in na Kitajskem naj bi julija leta 2100 povprečne maksimalne temperature znašale okoli 36 stopinj Celzija.

Temperature na obeh polih, na Grenlandiji, Aljaski, severu Evrope in jugu Južne Amerike, naj bi v najslabšem primeru julija leta 2100 znašale maksimalno 12 stopinj Celzija.

Moški pri življenjski sopotnici iščejo ...?

Inteligenco?! Vsaj tako trdi profesor in evolijski biolog David Bainbridge iz univerze Cambridge. Po njegovem moški svoje življenjske partnerice ne izbirajo predvsem na

podlagi dolgih nog in velikosti prsi, ampak na podlagi njihove inteligence.

Njegove raziskave so pokazale, da je moškim pri izboru življenjske sopotnice pomembnejša inteligenca kot velikost prsi. Biološko gledano to pojasnjuje, da inteligenca nakazuje na to, da so bili tudi njeni starši inteligentni in so dobro skrbeli za njo, kar je svojevrstno zagotovilo za njeno zdravje.

Po njegovih besedah je moškim bolj kot velikost prsi pomembno, da sta prsi simetrični, bolj kot dolžina nog pa, da sta nogi ravni, saj zakrivljenost nakazuje na bolezen. Moški pa simetrije ne iščejo le na žen-

skem oprsju, ampak tudi na obrazu in drugih fizičnih značilnostih, ki nakazujejo na dobre gene. Moški imajo raje tudi zaobljena stegna in zadnjice, saj to evolijsko pomeni, da je ženska bolj plodna in da ima več moči za nosečnost in porod. S tem pojasnjuje tudi, zakaj ženske težje shušajajo – ker telo naravno varuje maščobo za dojenčka.

Psihologi in sociologi bi tej biološki razlagi zagotovo dodali še kakšen drug dejavnik.

frkanje

»Levo & desno«

Bolj vroče

Namesto 25. maja, kot je bilo sprva predvideno, bo skupščina Premogovnika 9. julija. Tedaj bo še bolj vroče.

Komu zvoní

Tudi ob prodajanju našega Telekoma nekateri po hemingvejsko sprašujejo: komu zvoní. Nekateri se bojijo, da bo ob uspešni prodaji odzvonilo precej zaposlenim.

Vsak po svoje

Rdeča dvorana je bila v soboto v znamenju kar dveh kvalifikacijskih rokometnih tekem. Moški so na tekmi z Latvijo pokazali igro mačke z mišjo, naše miške pa niso pokazale dovolj moške igre, da bi premagale Francozinje.

Dragom dražje ...

Življenje je, to močno opažamo, vse dražje. Tudi smrt! poudarjajo žalujoči svojci, ki morajo poskrbeti za pogreb.

Še v zraku

Kljub številnim razpravam, javnim razgrnitvam, protestom in potrditvah trasa ceste med Velenjem in avtocesto ostaja, kjer je bila. V zraku.

Mladi »odvisniki«

Slovenija je energetsko močno odvisna od Teša, zdaj kaže, da so od Teša odvisni tudi mladi šoštanjanci. Če od tam ne bo cvenka, ne bo za vse počitniškega dela.

Izgubljeni

Preiskovalna komisija za ugotavljanje politične odgovornosti pri naložbi v Teš 6 je prejela več kot 10 tisoč strani različnega materiala. Da se le ne bodo člani v tem papirnatem gozdu izgubili.

Na vrt ali tržnico

V Šoštanju se pripravljajo na ureditev tržnice. Za vsak primer pa bodo tudi uredili vrtičke. Ali pa prav zaradi njih, če bo dobra letina.

Zaskrbljenost

Velenjski rudarji v tem dopustniškem času niso brezskrbni, ampak zaskrbljeni za svojo prihodnost. Tako tisti pravi knapi kot tudi nogometni.

Velenje ima 13 kilometrov kolesarskih poti

Nekaj odsekov v mestu še manjka – Letos bodo uredili tri – Poti iz Velenja za zdaj prijazne le kolesarjenju proti Šoštanju

Bojana Špegel

Velenje – Kolesarji v toplih dneh preplavijo tudi ulice Velenja. Žal povsod še nimajo urejenih varnih kolesarskih poti, čeprav jih je iz leta v leto več. Na Mestni občini Velenje se že nekaj let trudijo, da jih dograjujejo. To jim dobro uspeva, dela pa bodo nadaljevali tudi letos. Koliko kolesarskih poti je urejenih v samem mestu in v katerih predelih je primanjkljaj največji, nam je povedala mag. Katarina Ostruh, ki je na MO Velenje zadolžena za projekte, povezane s kolesarskimi potmi.

»Kolesarsko omrežje v mestu je v veliki meri v samem mestu

že zgrajeno, zavedamo pa se, da moramo odpraviti še nekaj črnih točk. Na nekaj delih moramo urediti bolj varne prehode s ceste na kolesarsko stezo, omrežje pa moramo seveda še dopolniti,« je poudarila. Tako kot že nekaj preteklih let bodo tudi letos uredili še nekaj odsekov kolesarskih poti. »Trenutno urejamo nove kolesarske poti ob Jenkovi cesti, kjer bo po novem samostojen kolesarski pas, ki ga prej ni bilo. Dogradili bomo kolesarsko povezavo na Gorici, od novega bloka do obračališča za avtobuse,« še izvemo. Kot tudi, da bodo letos uredili tudi kolesarsko povezavo med križiščem Tomšiče in Koroške ceste, ob semaforiziranem križišču pri železnici.

»Kolesarski promet bomo tukaj speljali na vzporedno površino, ki je bila doslej namenjena razkladalnju tovornjakov iz železniških vagonov,« še izvemo. Vsa dela bo financiral mestni proračun; ob Jenkovi jih bodo uredili v sklopu 300 tisoč evrov vredne investicije urejanja celotne ceste in okolice, za ureditev križišča pri Šumiju bodo odšteli 30 tisoč evrov, za ureditev pločnika in kolesarske poti na Gorici pa 100 tisoč evrov.

Težko s severa na jug

Čeprav imamo v Velenju urejenih 13 kilometrov kolesarskih poti, nekaj povezav še manjka. Nekatere so ključne, zato jih vsako leto dopolnjujejo. »Trenutno je največja težava v povezavi med severnim in južnim delom mesta. Delno bomo to rešili z ureditvijo Jenkove, a še vedno bomo težko prišli do Kidričeve ceste, ki je za kolesarje dobro urejena. Preko Kidričeve in Koroške pot kolesarje pogosto vodi do jezera ali pa proti Šaleški cesti, kjer pa je ozko grlo Cesta talcev, kjer težko uredimo promet za kolesarje,« nam pove sogovornica. Ob tem pa poudari, da ima Velenje

Mag. Katarina Ostruh: »Ne le da so postopki dolgi, marsikdaj predpisi zatirajo tudi kreativnost pri umeščanju novih kolesarskih poti.«

zelo dobro kolesarsko povezavo ob reki Paki, ki teče od podjetja Gorenje do Šaleka.

Prepovedi za kolesarje ni

V zadnjem času se mnogi sprehajalci na rekreativnih poteh okoli Škalskega in Velenjskega jezera sprašujejo, kdo tam skrbi za red. Redarjev ni več, kolesarjev je veli-

ko. Ti pogosto med pešči vjugajo zelo hitro, kar je nevarno. Sploh, ker poti uporabljajo tudi družine z majhnimi otroki. Katarina Ostruh nam pove, da je kolesarjenje na teh poteh dovoljeno, a le s hitrostjo pešca, kar velja tudi za vse peš površine v centru Velenja. Kolesarjenje nikjer ni prepovedano, prepovedana pa je vožnja z motorji. Izvemo, da je za rekreativne površine, red in varnost na njih še vedno odgovoren Premogovnik Velenje, občasno pa tam obhode opravljajo tudi mestni redarji.

Postopki so dolgi

Postopki pri umeščanju kolesarskih poti, ki bi Velenje bolj varno povezale z drugimi mesti, so dolgi, zato se za zdaj lahko kolesarji varno pripeljejo le do Šoštanja. V vse ostale smeri je težje, saj so državne ceste proti Koroški in Celju zelo prometno obremenjene, kolesarji pa na njih, tudi če vozijo ob robu vozišča, nimajo veliko prostora. »To je v domeni države, občine s tem nimajo nič. Vseeno se trudimo in »potiskamo« zadeve naprej, drugače bi še dolgo, dol-

go ne prišlo do sprememb. Verjetno bomo prej uspeli urediti kolesarske poti proti Koroški; lani smo izdelali zasnovo kolesarske poti od Velenja do Misljinje, letos načrtujemo naročilo projekta za gradbeno dovoljenje in nakup potrebnih zemljišč.« Poleg tega je ravno potekel razpis za idejni projekt za kolesarsko povezavo med Dobrno, Velenjem, Šoštanjem, Šmartnim ob Paki in Mozirjem. »Zelo veseli smo, da smo se lahko občine združile in naredile enotni javni razpis. Žal pa bo tudi tu pot do uresničitve še dolga; računamo, da bo izdelava načrta vključno z recenzijo trajala še eno leto. Šele potem bomo objavili javni razpis za izdelavo dokumentacije za pridobitev gradbenega dovoljenja in odkup zemljišč,« še izvemo. Kot tudi, da je MO Velenje doslej za izdelavo idejnih projektov odštela 33 tisoč evrov (Huda luknja), idejni projekt za povezavo med Dobrno, Šoštanjem, Šmartnim in Mozirjem, pa bo stal 60 tisoč evrov, od tega je delež MOV 24 tisoč evrov. A ko bo to urejeno, težav še ne bo konec. Zadnji bo največji – pridobiti morajo tudi denar za izgradnjo kolesarskih poti na obeh omenjenih trasah. ■

Manjkajo pokrita stojala za kolesa

Na MO Velenje se zavedajo, da v mestu marsikje primanjkuje urejenih stojal za kolesa. Zato jih bodo kar nekaj postavili do septembra. Čeprav si želijo, to še ne bodo s streho pokrita stojala, ki bi kolo zaščitila pred dežjem, teh letos še ne bodo postavljali. Potrebe so že zbrali, sedaj se morajo še odločiti za lokacije novih stojal za kolesa.

Konovčani ponosni na novo igrišče

Mestna občina Velenje je zgradila na Konovem sodobno športno in otroško igrišče, za kar je namenila 700 tisoč evrov

Mira Zakošek

Krajevna skupnost Konovo je zgled dobre urejenosti, organiziranosti in delovanja. Aktivni so na številnih področjih, še zlasti kultur-

nem, po novem pa bodo zagotovo tudi na športnem. Na svoj kraj so zelo ponosni, še posebej predsednik Karli Stropnik: »Res smo v zadnjih letih veliko postorili, pravzaprav bi bilo treba urediti le še dve cesti. Te-

gale igrišča smo res veseli in smo nanj tudi zelo ponosni. Hvaležni smo podpore župana Bojana Končiča, vodje urada za družbene dejavnosti Draga Martiniška in vodje urada za komunalne dejavnosti Toneta Brodnika. Brez pomoči občine tega velikega projekta ne bi zmogli, pravi Karli Stropnik. Gradnja je bila zahvalna, globoko je bilo treba kopati, predvsem pa urediti tudi meteorno in fekalno kanalizacijo. Pri tem jih

je močno oviralo vreme. Od lani, ko so začeli delati, so našli kar 63 deževnih dni. Številni obiskovalci otvoritvene slovesnosti so bili največji dokaz, kako se krajani, med njimi seveda tudi otroci, veselijo nove pridobitve. Karli Stropnik jih je s ponosom opazoval, še posebej, ker še ni pozabil tistega turbulentnega zbora krajanov, na katerem so razpravljali o tej gradnji, ki seveda nima samo pristašev, ampak tudi naspro-

tnike. »Seveda je bilo treba »presekati« vse slabe misli, da se je lahko vse to naredilo,« pravi Stropnik, ki mu pogled nenehno uhaja zdaj na košarkarsko in nogometno igrišče ter igrišče za odbojko, pa spet na otroško igrišče. Ob tem pa upa, da bo kmalu stal tukaj tudi večnamenski objekt. Celotno naložbo je vodila Mestna občina Velenje, ki je tudi lastnica zemljišča na katerem je igrišče. Žal jim ni uspelo, predvsem

zaradi nestrinjanja sosedov (Počitniškega društva Kažipot), tu urediti tudi tribun. »A pridobitev je vseeno velika, še posebej, ker je lokacija igrišča tako dobra.« Danes, ko sonce tako močno pripeka, so igrišča, ki so v senci, vseeno uporabna,« poudarja Martinšek. Naložba je veljala 700 tisočakov, od tega je Mestna občina pridobila nepovratnih 100 tisoč evrov od fundacije za šport. Dela so končali že novembra lani, a igrišča pred zimo niso želeli uradno odpreti. Za krajane so želeli pripraviti prijazno slovesnost in to so tudi naredili, čeprav je igrišče že nekaj mesecev v uporabi. ■

Igrišča na Konovem bodo zagotovo dobro izkoriščena

Rod jezerski zmaj pomladil vodstvo

Novi starešina Aleš Ojsteršek – Po novem dva načelnika – Vse več aktivnih taborniških družin

Velenje, 9. junija – Velenjski taborniški Rod jezerski Zmaj je največji rod v Sloveniji. Kot nam pove njegov novi starešina Aleš Ojsteršek, ki je na tem mestu nasledil dolgoletnega starešino Antona de Costo, imajo okoli 700 članov. Zadrnja leta se vse bolj uveljavlja »družinska« izmena tudi na taborjenjih, ki so njihova glavna poletna aktiv-

nost. Nekaj let so se družine družile le na taborjenjih v Kajuhovem taboru v Ribnem, sedaj pa se bodo tudi v Savudriji. Tako bodo letos prvič imeli dve družinski izmeni, saj se starejši taborniki vračajo skupaj s partnerji in otroki. »To je za nas lep razvoj,« pravi Ojsteršek. In kdaj je prišlo do sprememb v vodstvu roda? Decembra 2014

je rod Jezerski zmaj izvedel občni zbor. Bil je volilni, novo vodstvo je prevzelo vajeti od starega vodstva. »Stvari lepo tečejo. Nova rodova uprava je do novega občnega zbora pripravila spremembe statuta. Ena glavnih je ta, da rod, ki je res velik, dobi dva načelnika.« To sta postala mlada Žiga Gregorin in Manca Dremel, ki po besedah starešine zelo uspešno opravljata delo.

Lansko leto je bilo za tabornike iz Šaleške doline prelomno. Občina jim je v upravljanje predala Lukovo vilo. Kaj to pomeni za njihovo

delo? Ojsteršek nam pove: »Za vse tabornike iz Velenja in Pesjava je pomeni dobrodošlo popestritev. Letos je rod Lilijski grič vilo veliko uporabljal za priprave na njihovo mednarodno izmenjavo s skavtskimi kolegi iz Belgije, zato jo je naš rod močno pogrešal. Programsko je hiša zelo polna.« Izvemo, da čakajo, da se do uporabe Lukove vile opredeli še Šaleška zveza tabornikov, ki je vilo tudi dobila v upravljanje. V njej so združeni vsi taborniški rodovi iz Šaleške doline, načelnik pa je Anton de Costa. Na zadnjem obč-

nem zboru zveze, ki je bil marca, so vsem članicam zveze ponudili možnost uporabe vile. Na odziv šoštanjskih, topolskih in šmarških tabornikov še čakajo. Če jo bodo želeli uporabljati, bodo temu prilagodili urnik.

Ojsteršek k temu doda, da so vse generacije rodu Jezerski zmaj v Lukovi vili letos preživljale čudovite zimske večere. »Mladi so krušno peč v njej prepoznali kot tisto, v kateri se speče najboljša zmajeva pica. Okolica pa nam v teh pomladnih dneh omogoča, da program dela izvajamo tudi na prostem,« še izvemo. Kot tudi, da je Kajuhov tabor v Ribnem, kamor bodo letos samo iz rodu Jezerski zmaj v prvi in drugi izmeni popeljali več kot

400 tabornikov in tabornic, že živahen. Prve ekipe so namreč tabor obiskale že v začetku junija, saj so v njem potekala tudi obnovitvena dela. Do prve izmene bodo dobili nove sanitarije, obnovili pa so tudi elektrifikacijo tabora. Uporabili so okolju prijazno zeleno tehnologijo. Prva izmena tabornikov in tabornic iz Rodu Jezerski zmaj v Ribno odpotuje v četrtek, 25. junija, dan po koncu šolskega leta. Vpis za taborjenje v Ribnem so zaključili, a kakšno mesto se še najde, še izvemo. Vpis za taborjenje v Savudriji pa je še aktualen, saj taborniki v obmorski tabor odpotujejo 14. julija. ■ bš

Bananin olupka – samo odpadke ali še kaj več?

Kako si lahko poceni pripravimo hranilno tekoče gnojilo za rastline

Tatjana Podgoršek

Učenec osnovne šole Gustava Ši-liha Velenje **Aleksander Breznikar** danes že pozna odgovor na vprašanje, ki ga je zapisal v naslovu raziskovalne naloge Bananin olupka – samo odpadke ali še kaj več? »Je več kot le odpadke. Zaradi vsebnosti hranilnih snovi je zelo uporaben. Med drugim služi kot osnova za pripravo tekočega gnojila, kar sem raziskoval sam,« je povedal.

Projekta se je lotil tako, da je sesekljal bananine olupke in jih namočil v deževnico za določen čas (12, 24, 36 in 48 ur). Po tem je s pripravljenim gnojilom zalival 75 rastlin, ki jih je razdelil v pet skupin. Rastni poskus je pokazal, da je najučinkovitejše namakanje olupka v deževnici 48 ur. »To gnojilo je vse-

bovalo očitno tudi največ rastlinam pomembnih hranil. Z raziskovalno nalogo sem želel opozoriti na idejo, kako si lahko iz bananinih olupkov pripravimo poceni hranilno tekoče gnojilo za rastline.«

Ideja za nalogo se mu je porodila ob prebiranju spletnega prispevka o uporabnosti bananinega olupka. Ocenil je, da je to vprašanje še premalo raziskano. Na začetku tega šolskega leta ni pričakoval, da ga bo tema tako »potegnila vase« in da bo vse precej bolj enostavno. Uštel se je. Vložen trud, napor, čas, ki ga je namenil raziskovalni nalogi skupaj z mentorico Moniko Dobravc, se mu je obrestoval. Za nalogo je na državnem srečanju mladih raziskovalcev Slovenije prejel zlato priznanje, pa tudi nove dragocene izkušnje.

Aleksander Breznikar: »Rast je bila najuspešnejša pri rastlinah, ki sem jih pognojil s tekočim gnojilom, dobljenim po 48-urnem namakanju olupka.«

V gibanje Mladi raziskovalci za razvoj Šaleške doline se je vključil tokrat prvič, a zagotovo ne zadnjič.

S fotoaparatom do 3-D modela

Razvijata tudi prototip za samodejno skeniranje modela

Tatjana Podgoršek

Jan Šmerc in **Martin Hajsinger** sta redne obveznosti kot dijaka strojne šole Šolskega centra Velenje danes že potisnila na stranski tir. Pred njima so namreč maturitetne obveznosti in nato vpis na Fakulteto za strojništvo v Mariboru. Pri obeh novih izzivih jima bodo zagotovo prišle prav izkušnje, ki sta jih pridobila pri izdelavi raziskovalne naloge S fotoaparatom do 3-D modela, za katero sta na državnem srečanju mladih raziskovalcev prejela zlato priznanje. Skupaj z njima se je uspeha veselil tudi mentor **Viljem Osojnik**.

Za raziskovalno nalogo sta se odločila pri iskanju četrtega predmeta za maturo. Za idejo sta vprašala mentorja, ta pa ju je usmeril v področje, ki ju je zanimalo. Iskarnja odgovorov na vprašanje, kak-

Jan Šmerc in Martin Hajsinger: »Naloga ni bila prezahtevna, saj naju je tema zelo zanimala.«

šne so možnosti 3-D skeniranja s fotoaparatom in nato do hitrega ter cenovno ugodnega načina izdelave 3-D modela, sta se lotila z anketo (v njej so sodelovali dijaki in dijakinje šolskih centrov v Velenju ter Slovenj Gradcu in ljudje na ulici), s pomočjo raziskav na Strojni fakulteti v Ljubljani ter na velenjskem Šolskem centru. Od štirih zastavljenih hipotez sta potrdila tri. Danes z gotovostjo trdita, da 3-D skeniranje s fotoaparatom, ki digitalno zajema oblike modela,

na osnovi katerih se izrišejo površine modela, veliko prispeva k hitrejšemu modeliranju. »Z metodo skeniranja, ki sva jo uporabila, je mogoče izdelati natančne 3-D modele pokrajin, gradbišč in celo načrtov za izdelavo novih cest ter gradbenih poslopij.« Z nalogo sta pridobila toliko novega znanja, da sta se odločila še za razvoj prototipa za samostojno skeniranje modela.

Vroč, a prijetno druženje na Grilovi domačiji

V petek dopoldne se je proti Grilovi domačiji vila četica prvošolcev iz OŠ Gorica in POŠ Vinska Gora. Po prvih požirkih čaja se je ena skupina odpravila na zeliščni vrt, kjer jih je o pomenu zelišč poučil gospod Zvone Skrt, druga skupina

je šla raziskovat notranost hiše pod prijaznim vodstvom uslužbenke z gradu, tretja skupina je ob vodenju Anice Drev najprej poskušala zeliščne sirupe in medove, potem je vsak učenec izdelal eno pikapolonico. Vsi so bili deležni vsega ponu-

jenega. Bilo je res prijetno druženje! Za slovo jih je Lojze pocartal še s palačinkami. Popoldne so Grilovo obiskali šolarji iz Škal z vodjo Revivas, gospo Vero Pogačar. Na poti iz središča Vinske Gore ob postanku na starem vaškem središču in prijetnim sprehodom pod Gonžarjevo pečjo jih je do domačije vodila Anica Drev. In tako je v Vinski Gori zelo pogosto.

USTVARJEN ZA SOLATE

NOVO!

Pričelano/proizvedeno brez GSO - brez genetsko spremenjenih organizmov

Mlekarna Celebia, d.o.o., Avla vas 92, 3301 Petrovče | www.zelenedoline.si

ZELENE DOLINE

DOKAZANO BOLJŠE MLEKO

Primerjava kakovosti upošteva samo mleko pridelovalcev in predelovalcev, ki so člani GIZ mlekarstva Slovenije. Raziskava primerja skupno število mikroorganizmov (SŠMO) in vsebnost somatskih celic (SC), ki sta ključna parametra za določanje higienske kakovosti mleka. Pri primerjavi ni upoštevana vsebnost mlečne maščobe ter vsebnost beljakovin. Upoštevaní so povprečni podatki za marec 2014-marec 2015 GIZ mlekarstva Slovenije. Oglaševalec skrbi za redno objavljanje podatkov GIZ mlekarstva Slovenije na svoji spletni strani www.mlecnacesta.si.

B/S/H/

BSH Hišni aparati d.o.o. Nazarje

Vsem državljanom Slovenije voščimo ob Dnevu državnosti, 25. juniju.

BSH Hišni aparati d.o.o. Nazarje
www.bsh-group.si

TRADICIJA KAKOVOST INOVACIJE NAZARJE

Podarili več kot 100 nasmehov

Petošolci OŠ Antona Aškercia Velenje so se odločili, da občanom Velenja polepšajo sredino dopoldne. V šoli smo izdelali smeške, jih opremili z mislijo o nasmehu ter se podali na ulice Velenja. Mimoidočim so zaželeli lep dan, jim izročili smeška in jim seveda podarili prešeren nasmeh.

Ugotovili so, da resnično velja, da te nasmeh osreči, ti polepša dan, nariše radost na tvojem obrazu, nič ne stane, čudežno deluje ...

Mimoidočim so bili sprva presenečeni, a ko so videli nasmeh na njihovem obrazu in prebrali misel na smešku, so se tudi sami od srca nasmajali, se jim zahvalili in se poslovili z nasmehom na obrazu.

Nekaj izjav, ko so podarjali nasmeh:

- Počutila sem se veselo, ko sem videla nasmeh na ljudeh. (Špela)
- Občutila sem srečo, ljubezen, veselje, ko je na obrazih ljudi zažarel nasmeh. (Loti)
- Bil sem vesel in srečen. (Maj, Max, Luka, Aljaž K., Tin)
- Bila sem vesela, občutila sem medsebojno povezanost. (Tjaša)

- Počutila sem se dobro, bila sem vesela, ker sem osrečila nekoga. (Lejla)
- Počutila sem se srečno, čudovito. (Lara, Lana, Saura, Safije)
- Bilo mi je všeč in bil sem vesel. (Midjan, Armin T., Aljaž L.)
- Bil sem srečen, ljudje, katerim sem podaril smeška, pa tudi. (Gal)

■ Nasmejani petošolci z razredničarkami

Ekскурzija s terenskim delom

V petek, 29. maja, smo se učenci OŠ Gorica odpravili na ekscurzijo s terenskim delom (pripravila jo je učiteljica **Branka Mestnik**) za nadarjene učence. Zjutraj ob 6.20 smo se zbrali pred šolo in bilo je videti, da bomo pred sabo imeli lep sončen dan ter zanimiv, poučen izlet. Odpravili smo se proti Kranjski Gori. Bila sem zelo vznemirjena, saj so učiteljice znale pritegniti mojo pozornost. Ob cesti na prelaz Vrščic smo si ogledali Rusko kapel-

je bil nepozaben. Medtem ko sem hodila, sem spoznala visokogorsko pokrajino, višinske rastlinske pasove, gorsko podnebje, bistre deročee reke in še bi lahko naštevala. Videla sem tudi spomenik alpinista dr. Juliusa Kugya in si ogledala enega od najlepših izvirov v naših gorah, izvir Soče. Prevzela sta me svežina in čudoviti svet narave, saj bi lahko kar tam ostala.

Uživala sem tudi, ko smo odšli v Triglavski narodni park, kjer sem

in tukaj bi mu bilo zelo lepo.

Zgodovino imam zelo rada, zato sem uživala ob obisku muzeja iz 1. svetovne vojne v mestu Kobariid. Predvsem mi je vzbudila zanimanje Soška fronta.

Utruženi, a hkrati veseli smo prišli v Center šolskih in obšolskih dejavnosti Kavka, kjer smo imeli slastno večerjo, nočitev in dober zajtrk. Nato smo se zopet z velikim veseljem podali naprej. Prišli smo na hribovje Kolovrat, kjer smo si ogledali super muzej 1. svetovne vojne na prostem. Ko sem si ogledovala strelske jarko in se po njih sprehajala, sem podoživljala Soško fronto. Pridelalo me je takratno dogajanje, a ko smo prehodili Tolminska korita, se je vrnila tudi dobra volja. Po malici smo odšli še v arheološki park Divje babe in v Idrijo, kjer smo si ogledali video film muzeja Antonijev rov.

Z veliko lepih občutkov smo se vrtnili domov. Ekскурzija mi je bila všeč. Bila je zabavna in nepozabna, saj sem si na njej nabrala veliko znanja in videla veliko zanimivosti. Upam, da bo še več takšnih dogodkov.

■ Ania Marinčič Barič, 5.b
Foto: Andreja Šifer

co. Ob misli na umrle vojake sem pomislila, da bi se cesta čez Vrščic res morala imenovati Ruska cesta, saj so jo z mnogo trpljenja zgradili ruski ujetniki. Pot nas je vodila naprej. Opravili smo kratek planinski pohod do Poštarskega doma. Pogled na skale, kjer je narava v skalah oblikovala obraz Ajdovske deklice,

posebno pozornost namenila koritom Mlinarice. Naslednja točka je bil Bovec, ki je zanimivo alpsko naselje. Tam smo imeli kosilo. Med vožnjo smo usmerili pogled proti slapu Boka. Ob čudoviti meglici, ki se je ustvarjala pod slapom, sem pomislila, da bi tudi tukaj lahko živel podvodni mož Franceta Prešerna

Pohod na Goro Oljko

V prvo junijsko sobotno dopoldne nas je prebudilo sonce. Čeprav je bila sobota, se nas je na igrišču pred osnovno šolo v Šmartnem ob Paki zbralo 25 pogumnežev, ki smo se udeležili pohoda na Goro Oljko. Pohod sta organizirala DPM Šmartno ob Paki in taborniki rodu Hudi potok.

Izpred šole smo krenili proti najvišjemu vrhu v Šmartnem ob Paki. Kljub vročini in strmimi smo z nekaj postanki na vrh prišli vsi. Na Gori Oljki smo se pod krošnjami dreves okrepčali, se malo odpočili in si privoščili sladoled. Polni energije smo se preizkusili v lokostrelstvu. Izde-

Bilo je naporno, a vsi smo bili navdušeni.

lovali smo verižice, zapestnice in okraske za taborniške rutice. Zapeli smo ob zvokih kitare in se naučili nekaj taborniških pesmi. Ob dobri družbi, prijetni sencu in pestrem dogajanju je ura hitro minila in čas

je bil, da se vrnemo k šoli. Po drugi gozdni poti smo se vrtnili v dolino in se sprehodili do šole, kjer so otroke že čakali starši.

■ Nastja S. Naveršnik

Spoznavanje Pozojeve grajske poti

Naša prelepa Šaleška dolina velja za »dolino gradov« in nosi marsikatero skrivnost z zanimivimi mitološkimi in pravljicnimi bitji iz preteklosti, ki jih lahko spoznamo v knjigah avtorjev Roka, Špele in Ace Poles.

Ker smo zelo radovedni, smo se v vrtcu Velenje, v OE Lučka v starejših skupinah otrok na OŠ Šalek in Livada v šolskem letu 2014/15 odločili za celoletni projekt spoznavanja Pozojeve grajske poti okoli Velenja ter pravljicnih in mitoloških bitij Šaleške doline. Sodelovali smo z avtorji literarnih del, obiskali vse štiri gradove, spoznali njihove znamenitosti ter pravljica in mitološka bitja, ki so bila nekoč tod okoli: zmaj Pozoj, Kunigunda - grajski duh, Poskok - kača s štirimi nogami, Bergmandelj-jamski/gorski škrap, mastodont in mali mastodont Masti,

jezerski Zelenjaček, povodni mož in gorska vila, vile ali žalik žene in srečna koza. Njihove navade, značilnosti in vragolije so otroci spoznavali v raznolikih, zanimivih in pestrih dejavnostih NTC sistema učenja, ki temelji na utrjevanju znanja z asociacijami in simboli.

Vse, kar so se otroci naučili in novega spoznali, so igrivo pokazali na zaključni mini športni olimpijadi

»Po Pozojevi poti s pravljicnimi bitji Šaleške doline«. Poleg miselnih izzivov so otroci skupaj s starši uspešno opravili tudi vse gibalne naloge. Veselili smo se vsi in bili ponosni predvsem na naše najmlajše, ki so resnično usvojili veliko znanja in se že zdaj zavedajo bogate zgodovine naše doline, njene raznolikosti in lepote.

■ Montana Tratnik

Nepozabno popotovanje v München

V petek, 22. maja, smo učenci Osnovne šole bratov Letonja Šmartno ob Paki skupaj z učiteljicami in turistično agencijo Palma odpotovali v München. Odhod je bil v zgodnjih jutranjih urah, a je bil izlet vreden pomanjkanja spanca. Večina poti proti Nemčiji smo se vozili po avtocesti. Nekaj poti smo prespali, nekaj pa se pogovarjali in smejali. Z veseljem smo prisluhnili tudi besedam našega vodiča Gregorja, ki nam je na poti povedal veliko zanimivosti o krajih, ki smo jih prečkali, ali stvarih, ki smo jih lahko videli skozi okno. Po dolgi vožnji smo le prispeli v München. Tam smo si najprej ogledali filmsko mesto Bavaria Filmstadt. V njem smo videli, kako poteka snemanje oglasov, ogledali smo si scene iz znanih filmov, ki so bile razstavljene (med drugim smo se sprehodili tudi po čisto pravi podmornici), si ogleda-

li nekaj krajših filmčkov, najbolj pa smo uživali, ko smo tudi sami posneli krajši prizor, pustolovski film, polet na prijazni živali, vremensko napoved in vožnjo z vlakom, ki ga je pred padcem z mostu rešil Superman. Po malici in sladoledu smo se odpeljali proti tehniškemu muzeju, ki stoji na otoku srede reke Isar. Bil je zares ogromen, saj smo si lahko v njem ogledali prava letala, ladje, vesoljska plovila, tiskarno, glasbila, rudnik ... Za vsakogar se je našla kakšna zbirka, ki ga je pritegnila. Zelo smo uživali tudi ob ogledu poskusov z elektriko in se tresli ob pokih strehe.

Po nakupih pred tehničkim muzejem smo si z avtobusom ob pripovedovanju vodiča ogledali še druge znamenitosti Münchna. Bili smo navdušeni in impresionirani nad spomeniki, cerkvami, univerzo, kolesi in avtomobili. Nato je sledil še

ogled Allianz Arene, kjer domuje FC Bayern. Videli smo zunanost in notranost arene ter ob spremljavi glasbe kluba celo tekli do nogometnega igrišča (trave). Po ogledu arene smo se najedli dobrot starih mam nekaterih mladih turistov in piškotov iz pekarn, popili podarjeno vodo, potem pa smo se iz sončnega Münchna izmučeni in veseli zaradi vsega, kar smo videli, začeli vračati domov. Naša mentorica in vodja ekscurzije Marija Vodovnik je za nas na avtobusu izvedla nepozabno tombolo in zanimiv kviz. V obeh igrach smo zelo uživali in si priborili lepe nagrade, za katere so poskrbeli številni sponzorji.

Neizmerno smo hvaležni vsem, ki so nam omogočili ta čudoviti izlet.

■ Devetošolka Mojca Rozman

V vrtcu Enci benci spoznavali umetnost

Prejšnjo sredo je bilo pred vrtcem Enci benci na Karlejevem trgu zelo živahno in veselo. Odmeval je zvok cajanov, boom wekersov, harmonike, kitare in flavte. Otroci so se skupaj s starši seznanili z različnimi po-

klici v umetnosti (krajinski arhitekt, glasbenik, kipar, ilustrator) z dejavnostmi, ki so jih pripravile strokovne delavke vrtca Enci benci. Skupno druženje so zaključili pozno popoldne s prepevanjem otroških pesmic. ■

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

- Hiša**, velikosti 226 m², v Velenju na Konovem, K + P+M, parcela 932 m², zgrajena 2004, še neveseljena, ER: D (60-105 kWh/m²a). Cena 190.000 evr.

- Hiša** v Paški vasi, 129 m², P+1, zgrajena 2005, 502 m² zemljišča na odlični lokaciji. ER E (105-150 kWh/m²a) Cena 159.900 evr.

več na www.habit.si

mali OGLASI

Hitreje do cilja z malim oglasom v Našem času!

Delovni čas za oddajo na sedežu podjetja - Kidričeva 2 a, Velenje
ponedeljek: med 7.00 in 16.00, torek, sreda, četrtek in petek: med 7.00 in 14.30.

Naročniki imate 50 % popust.

03 898 17 50
nadja@nascas.si
epp@nascas.si
press@nascas.si

mali OGLASI

DEŽURNI telefon za pomoč al-koholikom.
Gsm: 031 443 365 (AA)

NEPREMIČNINE
V Bližini Bizelskega, v kraju Drenovec pri Bukovju je naprodaj vikend in tudi vinograd, ki leži na izrazito lepi sončni legi. Kličite na gsm: 041 571 475.

ŽIVALI
KUPIM telička starega do 14 dni.
Gsm: 031 986 506
KUPIM mlado kravo, ne brejo.
Gsm: 041 290 613
TELICO simentalko, brejo 8 mesecev, prodam. Gsm: 031 896 475
PRAŠICE težke od 25 do 30 kg prodamo. Gsm: 041 986 071

PUJSKE, odojke in domače kokoške jajčke prodam. Gsm: 031 542 798 ali 041 527 728
PRAŠICE najboljše mesnate pasme za dopitanje. Možna dostava. Fišar gsm: 041 619 372

PRIDELKI
JABOLČNIK, domači kis, borovničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

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

RAZNO
KOSILNICO na nitko prodam. Gsm: 051 626 788

GUGALNICO, železno ogrodje, 1 m široka lesena klop, prodam. Gsm: 051 626 788
NOVO škropilnico, 6 l, prodam. Gsm: 051 626 788
OTROŠKO kolo s pomožnimi kolesi za 3-letnega otroka in kolo za 10-letnega otroka prodam. Gsm: 051 626 788
ŽARNI grob (betonski zid G/001/002/004) na pokopališču Podkraj s popustom prodam. Gsm: 041 364 878

STIKI - POZNANSTVA
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

GIBANJE prebivalstva

Upravna enota Velenje
POROKE
Kortnik Metod, Velenje, Podkraj pri Velenju 67 d in Vanovšek Teja, Velenje, Podkraj pri Velenju 67 d; Goličnik Vinko, Šoštanj, Skorno pri Šoštanju 41h in Jevšnik Katja, Šoštanj, Skorno pri Šoštanju 41h; Lesnjak Damjan, Šoštanj, Florjan 286 in

Podravnik Špela, Šoštanj, Florjan 286; Miklavžin Aleš, Velenje, Silova 3 c in Baš Simona, Velenje, Silova 3 c.

SMRTI
Praznik Jožef, roj. 1937, Rečica ob Savinji, Varpolje 45; Pungartnik Marija, roj. 1941, Celje, Košnica pri Celju 62 c; Trebičnik Alojzija, roj. 1933, Velenje, Kidričeva cesta 15.

PRODAJA KMETIJSKE MEHANIZACIJE PO SISTEMU STARO ZA NOVO!

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

Informacije: 041 813 949

V AKCIJI! GNOJILO ASEF, 2 L 6,90 € za cvetoče balkonske cvetlice

AKCIJA! BELTON št. 4, 0,75 L 8,25 €

SUPER CENE GNOJIL! KAN LUKOVAC, UREA KUTINA

ŽETEV ŽIT Z ŽITNIM KOMBAINOM CLAAS! INFO: 031 864 341

Z VAMI IN ZA VAS!

Dežurne številke

KOMUNALNO PODJETJE VELENJE d.o.o.
Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

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

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

Naročniki jih objavite ceneje.

Nagrajenci križanke »AS avtomobili Skornšek«, objavljene v tedniku Naš čas dne 4. junija 2015, so:

- Jože Mikoletič, Prešernova 22 b, 3323 Velenje;
- Darko Strahovnik, Goriška 42, 3320 Velenje;
- Bojan Knez, Tomšičeva 55, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!
Rešitev gesla: MAXX SERVICE

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

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

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

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

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

pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Žalostni sporočamo, da nas je zapustila draga mama, oma, prababica in sestra

MARIJA VREČA
25. 8. 1926 - 6. 6. 2015

Zdaj ne trpiš več, draga mama. Zdaj počivaš. Kajne, sedaj te nič več ne boli. A svet je mrzel, prazen, opustošen za nas, odkar te več med nami ni.
(S. Makarovič)

Iskrena hvala vsem sorodnikom in znancem za izrečeno sožalje, darovano cvetje in sveče. Posebna hvala dr. Aleksandri Žuber, osebju Doma za varstvo odraslih Velenje in Bolnišnici Topolšica, sodelavcem podjetja Sintal in podjetja Grammer iz Slovenj Gradca, govorniku za ganljive besede slovesa, Društvu upokojencev Velenje, Pogrebni službi Tišina, g. župniku za opravljen obred in vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: hčerki Tatjana in Dušanka z družinama, sinovi Boris, Karel in Branko z družinama ter sestra Tonika z družino

ZAHVALA

Zapustil nas je dragi mož, oče, dedi in tast

ALOJZ HREN
28. 9. 1949 - 29. 5. 2015

Ko gar imaš rad, nikoli ne umre. Le daleč, daleč je ...

Ob boleči izgubi se iskreno zahvaljujemo vsem prijateljem, sosedom in znancem za izrečena sožalja in vso pomoč, ki ste nam jo nudili v težkih trenutkih.

Žalujoci: žena Manca, hčerka Nina in sin Marko z družinama

ZAHVALA

Z bolečino sporočamo, da nas je zapustil dragi

IVAN KOREN
iz Šentilja
1952-2015

Ne boš več v zvezdnatih nočeh bedel, ne boš več sanjal, ne boš več pel, ne boš nemiren čakal več pomladi in čutil, kako smo te imeli radi. Tam, kjer si ti, ni sonca ne luči, le tvoj nasmeh nam v srcih še živi in nihče ne ve, kako zelo boli, ko zavemo se, da te več ni ...

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani, nam pomagali in ga pospremili na zadnji poti. Posebna hvala družinam Vidmajer, Zemljak in Andrej. Hvala tudi Pogrebni službi Usar, GD Šentilj, Premogovniku Velenje, PD Šentilj, DU Šentilj, RK Šentilj ter ostalim za darovano cvetje in sveče. Zahvala velja tudi častni straži, godbi, govornikom za poslovilne besede, duhovniku za opravljen obred in pevcem za odpete žalostinke.

Vsi njegovi

ZAHVALA

Od nas se je poslovil dragi mož, oče, brat in dedi

JOŽE KRALJ - JOSIP
Štrbenkova 7, Velenje
19. 3. 1953 - 12. 6. 2015

Ko gar imaš rad, nikoli ne umre, le daleč, daleč je.
(Tone Pavček)

Ob boleči izgubi se iskreno zahvaljujemo vsem za izrečeno sožalje, topel stisk roke in dobro misel. Zahvaljujemo se tudi bolnišnicam Topolšica, Maribor in onkološkimi delavcem v Ljubljani ter vsem, ki ste ga pospremili na zadnji poti.

Žalujoci vsi njegovi

Predstavljalo se je kar 41 turističnih društev

V Velenju se od petka vrstijo prireditve 8. turističnega tedna, sklenili jih bodo to soboto – Obuditi želijo Noč ob jezeru

Mira Zakošek

Središče Velenja je bilo zadnjo soboto čudovito. Vreme je bilo ravno prav toplo, predstavitev 41 turističnih društev iz vse Slovenije pa so privabile v središče mesta številne obiskovalce, ki so se čudili nad tem, s čim vse se ponajajo različni slovenski kraji in koliko etnološkega izročila ohranjajo in prenašajo na mlade rodove.

»Res sem vesel, da je tole vseslovensko srečanje tako dobro uspelo, še posebej, ker je bilo v zatonu, lani ga sploh ni bilo,« se je veselil predsednik Turistične zveze Velenje Franc Špegel. Takšna druženja so po njegovem zelo dobrodošla, saj turistični delavci med sabo izmenjajo izkušnje. Tudi v Velenju je bilo tako. Poleg javne predstavitve dejavnosti so namreč pripravili tudi plenarno zasedanje, na katerem so usklajevali, kako naj bi organizirali njihovo delo v bodoče. Ogleдали pa so si tudi številne tukajšnje

zanimive turistične destinacije in bili gostje Škal, Šentilja in Šaleka. Veliko so govorili o prireditvah in med drugim dali pobudo, da bi v Velenju ponovno oživili dolgo tradicionalno, odlično obiskano in po vsej Sloveniji poznano Noč ob jezeru.

Seveda so tukajšnji turistični delavci predstavitve na Cankarjevi izkoristili tudi za promocijo svojih prireditev. Člani turističnega društva Velenje so se oblekli v srednjeveška oblačila in tako pripravljeno vabili na srednjeveški dan, ki ga bodo zadnjo nedeljo v tem mesecu pripravili na Velenjskem gradu. Marjan Prislan je obljubil, da bodo lanski bogat program še dopolnili.

Srečanja se je udeležil tudi predsednik Turistične zveze Slovenije Peter Misja, ki je tudi župan Podčetrčka. Velenje zelo dobro pozna in ceni njegove turistične priljubljenosti, predvsem pa je prepričan, da bo Velenje v prihodnje še kako

prepoznavno kot objezersko mesto. Soglašal je tudi s tem, da bi bilo v tem okolju dobro znova prebuditi prireditev Noč ob jezeru. Misja je tudi poudaril, kako velik prispevek k turistični ponudbi Slovenije predstavljajo turistična društva, in izrazil upanje, da bo »država« to čim prej spoznala in jih tudi bolj finančno podprla. V turističnih društvih bodo znali vsak evro dobro oplemeniti, dodaja. Sicer pa so v turistični zvezi zelo aktivni, v zadnjih dneh so se zvrstila še druga srečanja, med drugim turističnih društev objezerskih mest ter društev, ki so stara že več kot 110 let. Presenetljivo več kot 30 jih je. Na vseh srečanjih so govorili predvsem o tem, kako se izboljšati prepoznavnost posameznih slovenskih krajev, jih vključiti v skupno ponudbo Slovenije in jih povezati v enoten turistični produkt.

Na Cankarjevi je bilo zanimivo. Dobrote so hitro izginjale.

Franc Špegel

Marjan Prislan

Peter Misja

V nedeljo je bilo zelo pestro v Lipju, kjer je potekala tradicionalna prireditev Poletje na Grilovi domačiji. »Prikazali smo košnjo, sejali ajdo, opravili dela v vinogradu, sadovnjaku in zeliščnem vrtu. zadovoljni smo bili tudi z obiskom. Ko nas je pri delu zmotil dež, smo "vedrili", kot so to počeli naši predniki,« nam je povedal predstavnik organizatorjev dogodka Franc Špegel.

Pripravljeni na počitnice

Velenje, 13. junija – Na Medobčinski zvezi prijateljev mladine Velenje se vedno zbirajo prijave za koloniji v Poreču in Savudriji. Izmeni se lepo polnita, a nekaj prostih mest še imajo. Kdor si še želi preživeti 10 brezskrbnih dni v zdravstveni koloniji ob morju, naj se čim prej oglasi v vili Mojca, saj prva izmena v Poreč odpotuje že 25. junija.

Minulo soboto dopoldne so na vrtu vile Mojca pripravili tudi tradicionalni Ta veseli dan, s katerim počastijo konec šolskega leta, ki se hitro bliža. Tokrat so v goste povabili športno šolo Mali športnik. Z njihovo pomočjo so izvedli Otroško olimpiado, poskrbeli pa so tudi za zabavo. Bilo je živahno in mladostno.

Danes »Mlado Velenje bere«

Danes ob 17. uri vas MZPM Velenje, ki je pred kratkim uspešno zaključil letošnjo bralno značko, vabi na velenjsko promenado na priredi-

Ta veseli dan so tokrat športno obarvali. V okolici vile Mojca so v toplem sobotnem dopoldnevu pripravili pravo mini olimpijado.

tev »Mlado Velenje bere«. Na njej vas bodo pričakali ležalniki, v kate-re se boste lahko zlekneli med pogovorom s književnikom Ivom Stropnikom. Pripravljali so srečanje s prevajalcem in stand up komikom Boštjanom Gorencem – Pizamo, pa je žal

moral prihod v Velenje odpovedati zaradi nepredvidenih obveznosti. Zagotovo pa bo tudi druženje z domačinom Stropnikom, ki je doslej izdal tudi niz knjig za otroke in mlade, več kot zanimivo.

■ bš

SKOK V POLETJE

Ob 40-letnici Radia Velenje

Petek, 19. junij,

ob 18. uri, Titov trg

18.00 Program za otroke: Mojca Robič in plesalci Spin

18.45 Tanja Žagar z bendom

19.30 Šaleški študentski oktet

20.00 Tomislav Bralić in dalmatinska klapa Intrade

21.30 Ansambel Spev

Generalni pokrovitelj: Mestna občina Velenje

V primeru slabega vremena prireditev odpade!