

V petek (14/27 °C),
soboto (14/28 °C)
in nedeljo (14/28 °C)
bo pretežno sončno.

nascas

Četrtek, 1. junija 2017

število 22 | leto 64

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

20

Skakalnici sta naložba v prihodnost mladih

Velenje, 26. maja – V MO Velenje se zavedajo, da brez dobre športne infrastrukture ni dobrih športnih rezultatov. Od petka zvečer je ta še boljša, saj so slavnostno odprli dve novi velenjski skakalnici. Res je, da nista bi-

li poceni, sploh, ker je pri gradnji šlo marsikaj narobe; najprej je potegnilo plaz, potem so morali prestaviti stopnice do zaletišča, ker so našli arheološko najdišče ... A lepotici sredi mesta, ki pod sojem nočnih luči

delujeta še bolj veličastno, sedaj že nudita možnost tekom in treningov mladim skakalcem in skakalkam, ki so ju iskreno veselili. Več na strani 20.

■ bš

Pogovori o toploti in odškodnini

Šoštanj, 25. maja – Tako, kot je bilo napovedano, so se tukajšnji župani sestali z vodstvom HSE, tudi z generalnim direktorjem Matjažem Maroltom, glavna tema pogovora pa je bil nedavni dvig cene toplotne energije in neuresničevanje dogovorov o izplačevanju odškodnin. »Zelo inten-

zivno smo se pogovarjali in iskali rešitve. Stališča so še vedno zelo različna, lahko pa rečem, da niso nenaklonjeni iskanju dogovora, morda imamo največ težav v tem trenutku z direktorjem TEŠ mag. Armanom Koritnikom, ki pravzaprav vsako rešitev problema, ki bi šla v korist uporabni-

kov, za zdaj zavrača. Mi vztrajamo pri tem, da želimo stroškovno ceno, torej vhodne podatke. To smo tudi pripravili plačevati, a najprej si je treba naliti čistega vina.« je po sestanku povedal župan Bojan Kantič, ki je pred tem naslovil na odgovornega ministra dr. Petra Gašperšiča

tudi zahtevo, da jim Agencija za energijo, ki je potrdila za 57 odstotkov višjo ceno, razkrije vhodne podatke. Ta je Šaleško dolino pri tej zahtevi tudi podprl. Pogovori o toploti in odškodnini se bodo nadaljevali.

■ mz

TAKO mislim

Maj mladosti

Bojana Špegel

Včeraj se je končal mesec maj, ki ga od nekdaj povezujemo z mladostjo. Danes, ko se začne meteorološko poletje, je pogled nazaj lep. Letošnji maj je bil v Velenju nostalgičen. Velik koncert na Titovem trgu, s projekcijo, ki so jo pripravili dijaki Šolskega centra Velenje, je bil dokaz več, da mesto takšne dogodke potrebuje. Obisk je bil odličan. To pa velja tudi za četrtkovo Promenado mladosti, ki se je zgodila prav na nekdanji dan mladosti.

Drži, da mladi v Velenju, tako tisti po srcu kot letih, na nekdanji dan mladosti še niso pozabili. Ne nazadnje jih nanj vsako leto spominjajo člani Šaleškega študentskega kluba, ki že dobri dve desetletji pripravljajo festival Dnevi mladih in kulture. Po drugi strani pa drži, da praznovanja dneva mladosti, ki jih pominjamo srednja in tretja generacija, današnji mladini niso več znana. Zato jih že predstavljajo v muzejih. Današnje in nekdanje generacije mladih pa imajo vseeno veliko skupnega. Tudi to, da se radi zabavajo. Če le gre, na prostem. In pri tem radi pokažejo, kaj znajo in zmorejo. Morda bi veljalo obuditi navado iz mojih najstniških let; takrat smo na dan mladosti hodili na rock koncerte, na katerih so nastopile le domače, velenjske glasbene skupine. Odvijali so se na Titovem trgu in na sodniškem stolpu nekdanje velike skakalnice. Sedaj imamo novega, skakalnici tudi. In morda ne bi bilo slabo, če bi se v smučarsko skakalnem centru dogajalo še kaj drugega kot športne prireditve. Spomnim se, da je bil marsikateri glasbeni skupini prav nastop na koncertih ob dnevu mladosti spodbuda, da je celo leto pridno vadila. Tudi danes legendarnemu Šank rocku, pa skupini Chateau ... Danes se prav tako v kleteh in zakloniščih po dolini kali kar nekaj mladih glasbenih skupin in ne bi bilo slabo, če bi jim večkrat dali priložnost za nastope.

Sicer pa mladi vedno znova dokazujejo, da so ustvarjalni, inovativni in da veliko znajo. Tudi zato, ker imamo v dolini odlične vrtnice, šole, srednje šole in glasbeno šolo. Potem jih večina odide študirat. In po diplomah bi se, če bi le lahko, mnogi radi vrnili domov. Še pred leti je bilo drugače. Iz moje gimnazijske generacije se jih je v dolino vrnilo malo, le za prste na eni roki. Ker so drugi očitno presodili, da jim bo v prestolnici lepše. Danes bi se mnogi z veseljem vrnili, saj je Velenje ne le lepo, ampak mladim družinam tudi zelo prijazno mesto. Če se v prihodnjih letih zgodi, da bo tu tudi delovnih mest za mlade strokovnjake več, se jim bo želja uresničila. A za zdaj je brezposelnost med mladimi prav na našem območju še nad slovenskim povprečjem. Odstotek bi se hitro začel spreminjati, če bi končno dobili hitro cesto. Nove službe si lahko obetamo v turizmu, upajmo, da tudi v podjetjih, ki bodo zrasla v novi poslovni coni v Stari vasi. Tudi zato je pogled v mesec mladosti lepši. Držimo pesti, da bo prihodnji maj še bolj optimističen.

15

Ritmi generacij

Velenje, 27. maj – 7. Medgeneracijski festival je združil več kot 300 sodelujočih pri organizaciji iz šestih držav, med katerimi je bilo skoraj 200 plesalcev iz 14 plesnih društev, ki so sobotno dogajanje na Titovem trgu začeli z velikim plesnim performansom. Obiskovalci so se nato lahko udeležili teka starejših ali različnih delavnic na stojnicah. Več na strani 15. ■ tf

LOKALNE novice

Informativna pisarna za MKČN

Šoštanj – V prostorih Centralne čistilne naprave Šaleške doline v Šoštanju je odprta informativna pisarna v zvezi z izbiro in vgradnjo malih komunalnih čistilnih naprav (MKČN). Strojavniki so za nasvete na voljo vsako sredo med 13. in 15. uro.

Lastniki objektov, ki nimajo urejenega odvodnjavanja in čiščenja, morajo za komunalno odpadno vodo, ki nastaja v objektu, to zagotoviti do konca leta 2021.

•mkp

Velenje še vedno prostovoljstvu prijazno mesto

Velenje, 25. maja – Slovenska filantropija, Združenje za promocijo prostovoljstva, je podelila nazive junaki našega časa, naj prostovoljec v javni upravi in razglasila prostovoljstvu prijazna mesta. Med prostovoljstvu prijaznimi mesti je ponovno tudi Mestna občina Velenje, ki je naziv prejela za naslednja tri leta. Nagradili so tudi odlično organizirano prostovoljstvo v vzgoji in izobraževanju v osnovnih in srednjih šolah. Med drugimi je naziv prejela tudi velenjska šola – Osnovna šola Antona Aškerca.

Velenje je po prostovoljcih in udarniškem delu znano že od nekdaj, pravzaprav je mesto zrastle z delom pridnih rok prostovoljcev. V mestni občini Velenje deluje več kot 200 organizacij, v katerih so aktivni številni prostovoljci. Vse od leta 2010 sodelujejo tudi pri projektu Dan za spremembe, h kateremu poziva Slovenska filantropija. Šolski center Velenje in Mladinski center Velenje vsako leto v Velenju pripravita tudi festival prostovoljstva na lokalni ravni.

Urejajo še Goriško cesto

Velenje, 25. maja – Pred tednom dni so delavci podjetja PUP končali obnovo Ceste na Lipo. Na začetku tega tedna so začeli obnavljati še Goriško cesto, ob kateri so že končali ureditev pločnikov po obeh straneh cestišča. Zaradi del bodo obvoze urejali preko parkirišč ob goriških blokih. Na MO Velenje računajo, da bo obnova končana do konca tega tedna.

•bš

Obisk redarjev

Šmartno ob Paki – Zaradi pobud, ki so jih podajali občani, so se na upravi Občine Šmartno ob Paki odločili, da ta konec tedna povabijo redarje iz urada medobčinske inšpekcije, redarstva in varstva okolja s sedežem v Mestni občini Velenje. Redarji bodo na območju lokalne skupnosti nadzorovali izvajanje odloka o splošnem redu v okolju ter cestnoprometnih predpisov. Odlok o splošnem redu določa obveznosti in pravice občanov pri varovanju okolja (prepoved sežiganja nevarnih odpadkov, odlaganja v naravo ...), skrb za svoja vozila in pse ter splošno urejenost naselij. Kot so še pojasnili na občinski upravi, ni namen obiska redarjev kaznovati prekrškarjev, ampak jih ozaveščati, zato so obisk radarjev napovedali. Upajo, da bo ugotovljenih kršitev predpisov s področja javnega reda čim manj.

•tp

Počitniško delo

Šmartno ob Paki – Na osnovi dobrih izkušenj iz preteklih let in povpraševanja dijakov ter studentov so se v Občini Šmartno ob Paki znova odločili za razpis počitniškega dela v okviru projekta Porihtajmo si Šmartno.

Vsa gospodinjstva v tamkajšnjem okolju bodo v naslednjem napovedniku dogodkov v lokalni skupnosti prejela tudi napoved razpisa za izbiro bodočih sodelavcev pri urejanju občine. Počitniško delo bodo omogočili desetim delam željnimi fantom in dekletom, ki bodo urejali javne površine. Poziv za zbiranje prijav bo objavila občina tudi na svoji spletni strani.

Prijave bodo na občinski upravi zbirali od ponedeljka, 5., do vključno četrta, 15. junija.

•tp

Delodajalci napovedujejo več zaposlitev

Ljubljana – Napovedi delodajalcev za prihodnjega pol leta, ki jih z anketo zbere Zavod RS za zaposlovanje, kažejo, da so ti glede zaposlovanja optimistični. Napovedujejo dvoodstotno rast zaposlenosti, odprlo naj bi se nekaj manj kot 12.700 delovnih mest, podjetja pa naj bi potrebovala 25.300 sodelavcev. Delodajalci napovedujejo več zaposlitev.

•

Udaren zaključek napovedal pestro poletje

27. študentski festival Dnevi mladih in kulture se je zaključil z eksperimentalno glasbo v eMCE placu in psytrance glasbo v Letnem kinu

Tina Felicijan

Velenje, 27. maja – Če je bil festival Dnevi mladih in kulture v preteklosti bolj pester in raznolik, se je nova generacija vodstva Šaleškega študentskega kluba tokrat odločila, da izvede manj dogodkov na manj področjih, a te večje in bolj kakovostne. Osredotočili so se na glasbo, saj mlado občinstvo največkrat izrazi željo po večjem številu bolj kakovostnih koncertov, ki privabijo največ obiskovalcev. Po festivalu se je pokazalo, da je bila odločitev dobra in je festival odela s svežino, pri zasnovi in izvedbi pa je povezala številne organizacije.

Šaleški študentje lahko tudi po koncu študijskih obveznostih uživajo v številnih ugodnostih za športne in zabavne aktivnosti, ki jih bodo lahko poleti izkoristili v dolini. Konec avgusta pa bodo odšli na tradicionalni oddih v Ribno.

Tako so po petkovem koncertu eksperimentalne glasbe v sklopu cikla Sound Arson festival zaključili člani velenjskega mladinskega društva Universe, ki se ukvarja z razvojem in promocijo alternativne elektronike. V dveh letih delovanja se je društvo že utrdilo na velenjski sceni, ki jo je popestrilo z manj popularnimi žanri elektronske glasbe, predvsem s

Za psytrance partyje značilna pisana, obsijana in utripajoča scena. Foto: Tilyen Mucik

hitrim, razgibanim in energičnim psytranceom, ki ima v Velenju vse več poslušalcev, privablja pa tudi ljubitelje od drugod. Tako so se tudi sobotnega partija, ki so ga poimenovali Theater of sickness, udeležili obiskovalci od blizu in daleč ter uživali v inovativno postavljenem prizorišču, dodelani sceni in glasbi, ki jo je vrtelo pet DJ-jev.

Festival se je tako uspešno zaključil, je povedal predsednik Šaleškega študentskega kluba Blaž Mošmondor, zadovoljen z izvedbo, vsebinami in obiskom. Počivali ne

bodo dolgo, saj se bo že konec meseca začel dijaški festival Park s5 dogaja, pri katerem bodo študentje v mentorski vlogi. Prvi dogodek bo 23. junija v Letnem kinu, kjer bo potekal enodnevn metal festival društva Železni aktivizem Vratolom, zaključil pa se bo s tradicionalnim koncertom Tribute to legends, ki bo prav tam potekal 30. junija in gostil tribute benda Queen in Help the Beatles ter energičen nemški punk bend The Giraffe Men.

Savinjsko-šaleška naveza

Slovenska potica je osvojila svet

Novih pet zvezdic – Knežji princ v knežjem mestu – Zasuk v Latkovi vasi

Je že res, da se je (tudi) zadnji čas pri nas dogajalo veliko zanimivih in pomembnih stvari, toda največ in najbolj je verjetno »dišalo« po naši potici. O njej so namreč govorili mnogi najpomembnejši ljudje: od prve dame ZDA »naše« Melanije do prvega moža katoliške cerkve papeža Frančiška. In o njej so pisali domala vsi najpomembnejši svetovni mediji in agencije. Upam, da bo zaradi tega zadisala še več ljudem po svetu in da je rešena dilema med potico in pico. Seveda pa verjetno ni bil to (edini) razlog, da nameravamo našo potico še bolj zaščititi.

Ta popularizacija potice je kar nekako zasenčila odločitev, da mora Igor Bavčar za zapahe, tudi prizadevanja nekaterih, da bi drugi tir prestavili na stranski tir, tja pa bi postavili tudi načrtovano lakirnično Magne. Seveda se še tudi ni podela onesnaženost zaradi požara v tovarni Kemis na Vrhniki. Kaj vse je bilo med skoraj 800 tonami izrednih odpadkov, kaj vse je šlo v zrak, tla in vodo? In na zelenjavo ter travo. Ne vem, kako bo pomagala prevetritev, res pa je, da bo potrebna temeljita prevetritev počasnosti ustreznih institucij.

Od zaskrbljenosti pa k veseljšemu dogodku. V Rogoški Slatini so na elitni lokaciji nad slatinskim biserom, Aninim dvorcem, od koder je lep razgled na ves kraj, odprli elitni hotel Atlantido. Ta se je pridružil »množici« hotelov, ki so v tem kraju v tuji lasti. Ta ni v ruski, ampak v lasti Hrvata, enega tistih, ki se ponašajo z debelo denarnico. In z očitki nekaterih, kako ga je pridobil. Vendar je pravno stvar čista. Hotel se ponaša s petimi zvezdicami in je »butičnega« značaja, saj lahko sprejme le 150 gostov. Otvoritev se je veselil tudi minister Zdravko Počivalšek, ki si v slovenskem turizmu želi še več takih kakovostnih hotelov. Da bodo le privabili tudi goste!

Ne v tem hotelu, ampak v »visokem« slatinskem Grand hotelu Rogoška pa bodo poleti gostili lihtenštajnskega princa Nikolausa s soprogo. Visoka gosta iz te kneževine bosta najprej obiskala knežje mesto Celje in se nato odpravila še v Rogoško Slatino. Na obisk knežjega mesta prideta na povabilo slovensko-lihtenštajnskega poslovnega kluba. Prav Dežela celjska naj bi postala most med deželami alpske makroregije in Slovenijo. Tudi zato, ker so bili grofje in knezi Celjski v sorodstvenih razmerjih s predniki Lihtenštajnskih.

In ko smo že v Celju – tu so pohiteli in namesto šele čez dve leti naj bi se Celjani z avtobusi mestnega prometa vozili že v začetku prihodnjega leta. To so na hitro potrdili mestni svetniki, a se za to menda niso odločili zaradi skrbi za čisto ozračje, ampak zaradi razpisa eko sklada za nakup »čistih« avtobusov. Kot smo že pisali, naj bi bila ovira, da s sistemom mestnega avtobusa ne hitijo, tudi nezgrajena vezna cesta med Hudinjo in Lavo, zdaj bodo tak promet vzpostavili tudi brez te. A v nekoliko drugačni obliki. Velja še omeniti, da Celjani ne predvidevajo brezplačnega mestnega prometa, čeprav cene naj ne bi bile visoke. Prometno novost drugačne vrste bodo dobili v prebolski občini. V Latkovi vasi bodo kmalu odprli veliko krožišče. To bo urejalo promet med državno cesto Ljubljana–Celje ter drugo, ki to območje (in Celje) povezuje z Zasavjem. Gradnja bo veljala skoraj 900 tisoč evrov, večino bo prispevala državna direkcija za ceste. Nekaj pa bo morala prispevati tudi občina, saj bo krožišče tudi urejalo promet do industrijske cone v Latkovi vasi.

Napeto je še vedno v Storah. Mnoge je pred dnevi presenetilo celjsko višje sodišče, ki je oprostilo nekdanjega župana, nekdanjo direktorico občinske uprave ter direktorja zasebnega podjetja Hudo-urnik. Občina naj bi dala poroštvo brez vednosti občinskega sveta, kasneje pa je zaradi tega morala prevzeti visoko finančno breme. Zdej, ko jih je višje sodišče oprostilo kaznivega dejanja, bo občina vse tri civilno tožila za povrnitev škode.

Občina Zreče pa je v ponedeljek slavila in različne prireditve so se vrstile že več dni. Zaradi ponovnega vzpona Uniorja ter uspešnega dela družbe GNK Driveline in še nekaterih drugih družb je bilo slavje tem večje.

Pa še to: Laško in Žalec veljata za pivovarski mesti, ki si nista ravnokurenčni, po mnenju nekaterih pa postajata. V Žalcu imajo na prostem fontano piv, v kateri si lahko pivoljubci natočijo pivo. V Laškem pa naj bi svojevrstne pivnice uredili kar v Savinji. No, v nekaj sobah »hotela« Prenočišča Savinja.

•k

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

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

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

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

Tisk: Tiskarna SET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števil.

Naložba Poslovni center transparentna

Franc Sever še naprej nadzornik Komunalnega podjetja Velenje, Marko Pritrznik pa direktor Mladinskega centra – Potrjena strategija razvoja turizma – Vprašanja po novem poslovniku postavili le štirje svetniki

Mira Zakošek

Velenje, 30. maja – Tudi tokratno zasedanje sveta Mestne občine Velenje je bilo precej burno, saj vsi svetniki niso razumeli novega poslovnika, po katerem lahko ustno postavijo vprašanje le, če ga napovedo dan prej. Vprašanja so bila tako tokrat le štiri in nanje so tudi takoj odgovorili. Med drugim so potrdili **Franca Severja**, da bo še en mandat član nadzornega odbora Komunalnega podjetja Velenje. **Marko Pritrznik** bo še naprej direktor Mladinskega centra. Strategija razvoja turizma je dobila podporo kljub nasprotovanju opozicijskih svetnikov, ki nikakor ne soglašajo, da bi bil eden od turističnih produktov socializem. Nadzorni svet je temeljito pogledal naložbo v Poslovni center in ocenil, da je ta potekala skladno z zakonodajo. Poleg tega so svetniki danes prisluhnili še poročilom o opravljenem delu številnih javnih zavodov.

Nadzorni svet ni imel pripomb na »Poslovni center Standard«

Investicija v Poslovni center Standard je bila pogosta tema sej svetov, saj je opozicija na več sejah opozarjala na domnevne nepravilnosti in zahtevala tudi odgovornost župana. Tokrat jo je vzel pod drobnogled nadzorni odbor občine, v njihovem imenu pa poročilo svetnikom predstavil predsednik **Anton Žove**. Poročilo je bilo zelo podrobno po posameznih področjih – od izvajanja del, razpisne dokumentacije, oddaje del ... Na nobenem niso ugotovili nobene nepravilnosti, terjali so le dodatna pojasnila pri montaži klime naprav in ugotovili, da je tudi to potekalo tako, kot je treba.

»Center Standard smo udeležili v pravem trenutku in je bil nadaljevanje zgodbe podjetniškega centra Rudarski dom, ker je že nekaj časa polno zaseden. Zadovoljen sem, da smo mladim zagotovili dostop do podjetniške infrastrukture. Vesel pa sem tudi, da smo danes odpravili vse dvome o nepravilnostih, neskladjih z zakonodajo ... Danes bi seveda pričakoval od tistih, ki so nas na vsak način želeli očrtniti, da bi se vsaj posuli s pepe-

dratnih metrih. Naj poudarim še, da se bomo še naprej trudili, da bomo prisluhnili ljudem. Ne čutim se dolžna, da bi se komurkoli opravičevala, sem kvečjemu ponosna, da sem zbrala pogum in energijo in sporočila mnenja občanov na seji sveta.«

Številni svetniki so izrazili nadugotovitvami nadzornega odbora zadovoljstvo in so tudi čestitali občinskemu vodstvu. **Dr. Andan Glotič** in **Mersad Dervišević** (SD) sta ob tem dodala, da bi se morala

Strategijo razvoja turizma potrdili

Že v osnutku so sicer s številnimi pripombami svetniki potrdili strategijo razvoja turizma, tokrat pa tudi predlog, kljub nasprotovanju velikega dela opozicijskih svetnikov. Spomnimo: ob prejšnji obravnavi so imeli ti največ pomislekov zaradi enega od turističnih produktov na temo socialističnega razvoja Velenja. Zdaj so nekateri to mnenje ob upoštevanju dodatnih predlogov spre-

nismo podprli, ker je premalo konkretna, ne vsebuje konkretnih projektov in zamisli, ki bi dejansko pripomogle, da bi k nam prihajalo več turistov. Prepričani smo, da bi se dalo na tem področju narediti veliko več, kot opredeljuje ta strategija.«

Mihael Letonje (SLS) je pohvalil, da socialistični produkti ne bodejo več toliko v oči, a je menil, da je bilo upoštevanih premalo njihovih mnenj. **Tone de Costa** (SDS) pa je bil podobno kot ob prejšnji obravnavi ogorčen, da so ti »produkti« še vedno v strategiji. Podprla ga je tudi **Erika Roškar Kljun** (neodvisna), ki je menila, da s takšnimi

Postavili le štiri vprašanja

Tokrat so svetniki postavljali vprašanja prvič po novem poslovniku, ki pa ga očitno niso dobro razumeli. Po njem morajo namreč ustna vprašanja napovedati en dan pred sejo, da lahko odgovorni priskrbijo odgovore, ki jih dobijo takoj po zastavljenem vprašanju. Postavijo lahko le eno ustno vprašanje, število pisnih, na katere dobijo odgovore pisno do naslednje seje, pa ostaja neomejeno.

Aleksandro Vasiljevič (SD) je zanimalo, kako je z gradnjo varovanih stanovanj v Velenju. **Alenka Rednjak** z Urada za investicije in razvoj je pojasnila, da naj bi jih začeli graditi že jeseni. Dokumentacijo že pridobivajo, prav tako pa pripravljajo razpis na Stanovanjski sklad. **Mersad Dervišević** (SD) je vprašal, kako bo s pločnikom do Obirca. **Tone Brodnik** z Urada za komunalne dejavnosti mu je pojasnil, da je ta v načrtu, svetnike pa je tudi seznanil, da bo država v sklopu projekta kolesarskih poti od Mozirja do Dobrne poskrbela za te. **Matej Jenko** (neodvisni svetnik) je ponovno izrazil nezadovoljstvo nad novim poslovnikom, predvsem pa ga je motilo, da ne dobijo odgovorov takoj, tudi na pisno zastavljena vprašanja ne. **Mihaela Letonja** (SLS) pa je zanimalo, kako je z lokacijo kinološkega društva. **Mag. Branka Gradišnik** z Urada za okolje in prostor mu je pojasnila, da je to območje prostorsko namenjeno novi čolnarni (za zdaj je zemljišče v rudniški lasti), za zdaj pa ostajajo na njem kinolog, lokacija zanje bi morda našli na območju Debrce.

Direktor občinske uprave mag. Iztok Mori, župan Bojan Kontič in Aleksandra Forštnar ter Brigita Fučik (uprava)

lom. Očitno so tako delovali z namenom, da bi zrušili ta projekt, na srečo jim to ni uspelo.« je dejal župan **Bojan Kontič**. **Suzana Kavaš** (SDS), ki se je v svetu na to temo največkrat oglašala, se tokrat ni oglašala, po seji pa je za Naš čas dejala: »V SDS nikakor nismo želeli »rušiti« projekta Standard, res pa je, da smo vedno poslušali ljudi, ki so izražali pomisleke in zaskrbljenost. Gre za dva milijona evrov, ki so bili porabljeni večinoma za prostore. Še vedno namenja občina za delovanje Podjetniškega inkubatorja 150 tisoč evrov letno, in kolikor vem, je bilo na novo zaposlenih le 12 ljudi, center pa se razprostira na okoli 1800 kva-

Kavaševa opravičiti, **Vid Glinšek** (neodvisni) je izrazil zadovoljstvo nad takšnimi dobrimi nameni, kot sta inkubator in podjetniški center, a dodal, da vse ni tako lepo, kar štirje njegovi prijatelji so začeli v inkubatorju, a potem vseeno odšli iz Velenja. Tudi **Matej Jenko** (neodvisni) je bil podobnega mnenja in ob tem poudaril, da je tudi tisto, kar je dobro zastavljeno, treba kritično obravnavati in prisluhniti tudi pripombam. Pritrdila mu je tudi **Erika Roškar Kljun** (neodvisna), ki pa je obsodila »napad« na Suzano Kavaš. **Mag. Albin Vrabčič** je poudaril, da nikoli niso bili proti razvoju podjetništva in da si želijo, da so visoka sredstva dobro naložena.

menili, a je to še vedno največji kamen spotike.

»Tisti, ki so pričakovali, da bomo povsem črtali zgodovino Velenja in pozabili na velike vrednote, tega vsaj v tem mandatu ne bodo doživeli. Najbolj zagrizeni nasprotniki teh vrednot ostajajo na svojem stališču, večina pa je prepričana, da je strategija razvoja turizma živa stvar, ki jo bomo še spreminjali, dopolnjevali skladno z možnostmi še zlasti okoli jezer, ki nastajajo v soodvisnosti od rudarstva in energetike, od katerih pričakujemo družbeno bolj odgovorno vlogo.« je povedal Bojan Kontič. V imenu opozicije pa je Suzana Kavaš dejala: »Strategije turizma

produkti sporočamo Evropi in svetu svojo neizobraženost. Svoje nezadovoljstvo je izrazil tudi **Matej Jenko**, še posebej, ker njegovi predlogi niso bili upoštevanji, strategijo pa je ocenil za nekaj, kar bo za to okolje še naprej neprepoznavno, saj ne prinaša nobene dodane vrednosti. **Bojan Škarja** (SD) je pohvalil strategijo in ocenil, da je polna dobrih idej, s ponosom pa je tudi poudaril, da so jo pripravljali mladi. **Andrej Kuzman** (NSi) je predlagal, da bi vanjo bolj vključili planinstvo in planinske poti.

Premogovnik prodaja Avtokamp

Velenje, 26. maja – Premogovnik Velenje je v uradnem listu objavil, da prodaja kompleks Avtokamp jezero kot poslovno nepotrebno premoženje. Gre za ograjen prostor za kampiranje velikosti 22.259 kvadratnih metrov, ki ima priključek za elektriko, vodovod in kanalizacijo. Izhodiščna cena je 850.000 evrov.

V ograjenem prostoru stojijo tudi dva objekta in recepcija. Premogovnik Velenje ponudbe zbira do konca junija. Trenutno je sicer kamp v najemu, najemnik pa ima predkupno pravico. Za nakup se zanima tudi Mestna občina Velenje, a ji je kupnina menda previsoka.

Lani je Premogovnik Velenje prodal tudi Hotel Oleander v Strunjanu za 1,28 milijona evrov, ki ga je kupilo izolsko podjetje Oleander Resort v lasti Igorja Krumpaka. Celjskemu Eurotasu pa je prodal tudi Hotel Barbara v Fiesi; kupnina je dosegla 2,85 milijona evrov. Ta prodaja se je marsikomu zdela sporna, saj je objekt nastal z udarniškim delom zaposlenih.

S Prvo osebno zavarovalnico pa je Premogovnik Velenje februarja lani podpisal pogodbo o prodaji Centra starejših Zimzelen v Topolšici, zdaj pa čaka na prenos koncesnine na novega lastnika. V Premogovniku Velenje tako nadaljujejo odprodajo poslovno nepotrebne premoženja.

20 let paliativne oskrbe pri nas

Velenje – V ponedeljek, 5. junija, ob 17. uri se bo v vili Bianci začelo slovesno druženje ob 20. obletnici velenjskega odbora Slovenskega društva hospic, ki bo potekalo pod častnim pokroviteljstvom predsednika države Boruta Pahorja. S tem bodo prostovoljci društva in drugi, ki delujejo na področju podpore in pomoči hudo bolnim pred smrtjo in svojem v žalovanju po smrti, obeležili začetek razvoja paliativne oskrbe na območju Šaleške in Zgornje Savinjske doline. ■ tf

Jeseni razpis, na začetku prihodnjega leta akcija

Dom za varstvo odraslih Velenje pridobil gradbeno dovoljenje za rekonstrukcijo in nadzidavo – Projekt bodo izvajali po fazah – Število postelj enako, standard višji

Tatjana Podgoršek

Po daljših prizadevanjih je Dom za varstvo odraslih Velenje pred nedavnim pridobil gradbeno dovoljenje za rekonstrukcijo in nadzidavo. Vrednost naložbe je blizu 5 milijonov evrov, predvideni viri financiranja pa trije: lastna sredstva, nekaj denarja naj bi prispeval ustanovitelj – ministrstvo za delo, dom, družino in enake možnosti, ter zadolževanje. V tem času pripravljajo potrebno dokumentacijo za razpis za izbiro izvajalca, ki bo predvidoma objavljen jeseni. Izvedbe projekta pa naj bi se lotili na začetku prihodnjega leta.

Fazna gradnja

»Ne glede na to, da o preoblikovanju doma v dom četrte generacije govorimo že nekaj časa in si tega tudi močno želimo, se naložbe ne bomo lotili brezglavo. Naša hiša je živa, v njej je našlo svoj drugi dom 190 starostnikov, ki potrebujejo zdravstveno nego in socialno oskrbo, zato se moramo zadeve lotiti temu primerno, se temeljito pogovoriti s stanovalci

in njihovimi svojci. Potrebna bo velika mera strpnosti in dobre volje, da bomo prišli do zelenega cilja,« pravi direktorica doma **Violeta Potočnik Krajnc**.

Izvedbo projekta načrtujejo v treh fazah. Prva in tudi najboljšejejša naj bi se začela na začetku prihodnjega leta in bi bila konec leta tudi končana. »Takšna je naša želja,« pravi sogovornica, ali bo tudi dejansko tako, pa bo znano, ko bodo začeli delati. »Objekt je namreč star že več kot 40 let in lahko se kaj tudi zaplete. Zato tudi ne predvidevamo, da se bomo po končani prvi fazi takoj lotili druge.«

Eno- in dvoposteljne sobe s svojimi sanitarijami

Po besedah Potočnik Krajncove bo zmogljivost doma ostala enaka, 190 postelj, bo pa v njih standard bistveno višji, kot je danes. Sobе bodo eno- in dvoposteljne, vsaka bo imela svoje sanitarije in kopalnico. Skupni prostori bodo oblikovani kot gospodinjinske skupnosti za 12 do 16 oseb. »S tem bomo zadovoljili zahtevam po normativih in standardih,

ki jih danes ne dosegamo, zagotoviti pa jih moramo do leta 2021.« Spremembe – tako sogovornica – bodo pomembno vplivale tudi na delo zaposlenih. Socialna oskrba in zdravstvena nega se bistveno ne bosta spremenili, ker jih že danes izvajajo v največji možni meri, delovni pogoji zaposlenih pa bodo boljši.

Čakalne vrste

Na vprašanje, ali analize kažejo na zasedene domske zmogljivosti, je Violeta Potočnik Krajnc dejala, da je v tem trenutku zasedenih 194, dovoljenje imajo za 196 postelj. Tudi čakalno vrsto imajo, na njej pa od 10 do 20 prošenj. »V določenih terminih imamo prazne postelje, a ne zato, ker ne bi bilo potrebe, ampak ker se v zadnjem času srečujemo s precejšnjim številom varovancev, ki se iz bolnišnice vrnejo z bolnišnično okužbo in jih je treba ločiti od drugih. Dom danes ni tako urejen, da bi stvari lahko uredili drugače. Z izvedbo naložbe pa bo možno tudi to,« je še dejala Violeta Potočnik Krajnc.

V Skazi slavje prepletli z vsebino

Cel dan strokovni dogodki, zvečer druženje – Podjetju, ki letos praznuje 40-letnico delovanja, je ob jubileju uspel prodor neposredno na trg ZDA

Milena Krstič - Planinc

Velenje, 25. maja – Podjetje Skaza je eno tistih slovenskih podjetij, ki jih ni mogoče spregledati. Iz globalne finančne in gospodarske krize so izšli močnejši. Od leta 2008 so svoje prihodke povečali za več kot štirikrat, število zaposlenih je iz 80 zraslo na 320, mreža podjetij, s katerimi razvijajo nove izdelčne znamke, pa se nenehno širi. Letos pranjujejo 40-letnico delovanja.

Jubilej so zaznamovali s celodnevni strokovnimi dogodki in večernim druženjem.

Osredotočeni na prihodnost – strateška konferenca.

Skaza neposredno na trg ZDA

Podjetju, ki letos načrtuje 38,5 milijona evrov prihodkov, je ob jubileju uspel prodor neposredno na trg ZDA in vstop na najbolj konkurenčno tržišče na svetu.

Za ameriško multinacionalno Steelcase bodo v Velenju izdelovali tehnično visoko zahtevne plastične dele za pisarniške stole višjega cenovnega razreda. Prvi posel od dogovorjenih petih je vreden pol milijona evrov, medtem ko bodo ostali štirje prinesli več milijonov evrov. Gre za prvo ameriško nacionalno, ki so jo pridobili, sicer pa v ZDA že dobavljajo izdelke za svojega kupca IKEA.

Prva pošiljka Pick&Go na tržišču

Sicer pa Skaza 40-letnico delovanja zaznamuje s kar nekaj izdelčnimi mejniki. V teh dneh so na tržišče poslali prvo pošiljko povsem novega inovativnega izdelka Pick&Go, domiselno, modularno zasnovan set za piknike in uživanje v naravi, narejen iz biomaterialov. Set je možno zelo enostavno sestaviti in razstaviti ter nadgrajevati z novimi elementi.

V zaključni fazi oblikovalske in tudi funkcionalne prenovne je tudi njihova prodajna uspešnica, domači kompostnik Bokashi Organico, ki bo v sveži različici prišel na trg na začetku prihodnjega leta.

Strokovna srečanja in svečanost

Jubilej so v Skazi zaznamovali s celodnevni strokovnimi dogodki in večernim druženjem s številnimi gosti iz slovenskega in mednarodnega poslovnega sveta.

Prpravili so strokovno konferenco z naslovom Towards Circular Economy – Na poti v krožno gospodarstvo, in okroglo mizo Optimizacija upravljanja oskrbovalne verige v industriji reciklirane plastike, predstavili Strategijo družbe Skaza 2020+ in goste popeljali na ogled proizvodnje.

Prpravili so strokovno konferenco z naslovom Towards Circular Economy – Na poti v krožno gospodarstvo, in okroglo mizo Optimizacija upravljanja oskrbovalne verige v industriji reciklirane plastike, predstavili Strategijo družbe Skaza 2020+ in goste popeljali na ogled proizvodnje.

Na ogledu proizvodnje je veliko zanimanja vzbudil povsem nov inovativni izdelek Pick&Go.

GOSPODARSKE novice

Ugodna prodaja parcel

Velenje – Mestna občina Velenje z namenom spodbujanja novih naložb in novih delovnih mest širi Poslovno cono Stara vas. Z razpisom, ki se izteče konec junija, prodaja štiri različno velike enote zemljišč, ki se lahko med seboj tudi združujejo. Skupna površina vseh štirih je 8.200 kvadratnih metrov.

Posebnost razpisa je, da zemljišča prodajajo pod ocenjeno vrednostjo po pravilih »de minimus«. Investitor bo moral objekt zgraditi do konca prihodnjega leta in zagotoviti vsaj sedem delovnih mest na posamezni enoti zemljišča. Vsa nova delovna mesta bo moral ohraniti vsaj tri leta.

Na razpis se lahko prijavijo samostojni podjetniki posamezniki, mikro, mala in srednja podjetja, ki izpolnjujejo pogoje, navedene v razpisu.

■ mkp

52 tisoč evrov za ekološki nasad

Šoštanj – Kmetijska zadruga Šaleška dolina je bila uspešna na razpisu za pridobitev nepovratnih sredstev za ureditev ekološkega sadovnjaka.

Pridobila je 52 tisoč evrov, 3 hektarje velik ekološki nasad jabolk pa bo uredila ob cesti v Hrastovec pri Velenju. Sadovnjak namerava zaščititi tudi s protitočno mrežo, v nadaljevanju pa urediti še sistem oroševanja – način zaščite pred pozebo. K izvedbi projekta bo zadruga pristopila letošnjo jesen. V nadaljevanju nameravajo v zadrugi zaščititi pred naravnimi nesrečami še preostali del sadovnjakov.

■ tp

Ukrep za odpravljanje zaraščanja površin

Slovenija – Ministrstvo za kmetijstvo, gozdarstvo in prehrano je pred nedavnim objavilo javni razpis za pridobitev nepovratnega denarja za odpravljanje zaraščeniosti kmetijskih zemljišč. Za ta ukrep je predvidenih 2 milijona evrov, upravičenec pa lahko pridobi 3000 evrov nepovratnega denarja za hektar zemljišča. Tako zemljišče mora biti nato v kmetijski rabi 10 let. Razpis bo odprt do porabe sredstev.

Kot pravi Lidija Diklič z velenjske območne izpostave Kmetijskego gozdarskega zavoda Celje so do podpore upravičena kmetijska zemljišča, ki so v prostorskem načrtu lokalne skupnosti opredeljena kot kmetijska zemljišča in so bila glede na evidenco dejanske rabe 18. junija 2011, opredeljena kot površine v zaraščanju. Na njih do oddaje vloge ukrep še ni bil izveden. Površina ne sme biti manjša od 30 arov.

■ tp

17 novih lokalnih turističnih vodnikov

Velenje, 29. maja – Zaradi vsakoletnega poviševanja števila organiziranih obiskovalcev v Šaleški dolini, tako domačih kot tujih, so v okviru Zavoda za turizem Šaleške doline v mesecu maju organizirali izobraževanje za nove lokalne turistične vodnike Šaleške doline. Izobraževanje, katerega ga je izvedel Iztok Bončina – svetovni popotnik in fotograf, večletni turistični vodnik na številnih tujih destinacijah, je uspešno zaključilo 17 udeležencev. Izobraževanje je vsebovalo teoretični in praktični del. Praktično vodenje je potekalo po celotni Šaleški dolini, novi turistični vodniki pa so sedaj že pripravljeni na skupine turistov, ki jim bodo znali predstaviti vse lepote doline.

Energetska agencija nenehno širi dejavnosti

KSENA ima partnerje v skoraj vseh evropskih državah – Največ sredstev za delovanje pridobijo iz EU in na trgu

Bojana Špegel

Velenje, 10. maja – Za leta 2006 ustanovljeni Javni zavod Energetska agencija za Savinjsko, Šaleško in Koroško (KSENA) je bilo lansko leto zelo uspešno. Tako poslovno kot finančno. Tega je seveda najbolj vesel direktor Boštjan Krajnc, saj so s tem najlepše zaznamovali 10-letnico delovanja zavoda, ki so ga skupaj ustanovili Mestne občine Velenje, Celje, Slovenj Gradec in Komunalno podjetje Velenje. »Če je bilo lansko leto po eni strani zelo uspešno, pa je bilo tudi zelo naporno, saj smo pridobili ogromno novih projektov. Nekatere smo le začeli, druge tudi končali,« nam pove v uvodu.

KSENA vsa leta deluje na področju obnovljivih virov energije in energetske učinkovitosti. Uspešni so pri evropskih in regionalnih projektih, pri katerih zelo veliko sodelujejo z državami nekdanje Jugoslavije in bližnjimi evropskimi državami, od Avstrije,

Nemčije, Hrvaške do Ukrajine. »Naše dejavnosti se nenehno širijo, zato lahko rečemo, da imamo sedaj partnerje v skoraj vseh

to upravljanje energije v javnih zgradbah in pri javni razsvetljavi, uspešno pa jih integriramo tudi v naše evropske projekte. Pripra-

Direktor KSENE Boštjan Krajnc: »Veliko delamo v energetskega pogodbeništvu.«

evropskih državah. Še vedno pa veliko delamo za občine ustanoviteljice; zanje izvajamo tudi energetske koncepte za vse tri občine. Za MO Celje pripravljamo celotno dokumentacijo za pri-

vljamo se, da bomo izdelali lokalne energetske koncepte za vse tri občine. Za MO Celje pripravljamo celotno dokumentacijo za pri-

javo na razpis energetske sanacije javnih stavb po principu energetskega pogodbeništvu. V Velenju se je v preteklih letih že veliko vložilo v tovrstne projekte, saj je v Šaleški dolini velik posluš za učinkovito rabo energije in izkoriščanje obnovljivih virov energije. S tem pa vlagamo tudi v našo prihodnost. Ne nazadnje to potrjuje lanska zmaga MO Velenje na natečaju za energetskega najobčino,« poudari Krajnc. Njihovi projekti so interaktivni, prihajajo v zelo različnih obdobjih leta, odvisno od tega, kdaj so odobreni. Skoraj nobeden se ne konča v istem koledarskem letu, kot se začne, saj trajajo od pol leta do štirih let. »Ta dinamika se ves čas spreminja, zato se moramo nenehno prilagajati projektnim aktivnostim, kar je za 11 zaposlenih v KSENI precej naporno.«

Projekti zagotavljajo dobro prihodnost

Februarja letos so zaključili projekt EnPC TRANS, ki so ga izvajali skupaj z nemškimi partnerji. Trenutno pripravljajo le še poročila o njem. »Usmerjen je v izboljšanje procesov ener-

getskega pogodbeništvu. Gre za poslovni model, ki ga močno podpira Ministrstvo za infrastrukturo pri razpisih za energetske obnove javnih stavb. Vreden je bil 152 tisoč evrov in je bil 100-odstotno sofinanciran. V okviru projekta smo razvijali module za javno in zasebno partnerstvo.« Še vedno pa teče projekt BioRES, ki je usmerjen v pripravo zakonskih, tehničnih in ekonomskih podlag za vzpostavitev logističnih centrov za biomaso iz zahodne Evrope na območje vzhodne Evrope. Tudi tega izvajajo v sodelovanju z nemškim partnerjem GIZ, vreden pa je 213 tisoč evrov. Oba projekta sta sofinancirana iz programa Horizon 2020, ki je izjemno pomemben za delovanje KSENE. Pridobili so še nekaj novih mednarodnih projektov, vrednih od 150 do dobrih 170 tisoč evrov. Med njimi sogovornik izpostavi

projekt Energy@School, ki spodbuja energetske trajnostni razvoj savinjskega območja z osredotočanjem na sistematično usposabljanje učencev in šolskega osebja. Tekel bo vse do maja 2019.

Trenutno pa izvajajo še tri večje evropske projekte, ki bodo končani v prihodnjih dveh letih, zato je tudi pogled v prihodnost za KSENO optimističen. Aktivnostim bodo prilagajali tudi kader. »V naše projekte

bomo poskušali integrirati mlade strokovnjake, saj jih s tem uvedemo tudi v delo s tujimi partnerji. Težko pa vam danes odgovorim na vprašanje, koliko bomo v prihodnje zaposlovali,« nam za konec pogovora pove Boštjan Krajnc, ki se mu je že mudilo v Belgijo. V zadnjem času je namreč zaradi projektov precej v tujini, pri partnerjih projektov.

»Leta 2016 je KSENA večino sredstev ustvarila na trgu; 61 % iz EU projektov, 24 % iz tržne dejavnosti, 15 % pa so prispevali ustanovitelji.«

Gorenje uspešno posluje

V Skupini Gorenje so v prvem četrtletju letošnjega leta okrepili prodajo premijskih in inovativnih pomivalnih in kuhalnih aparatov ter skladno s strateškim načrtom povečali prodajo na trgih zunaj Evrope, pa tudi v Beneluksu in Vzhodni Evropi

Mira Zakošek

Gorenje je tudi v letošnje leto preneslo dobre gospodarske trende in v celoti uresničuje zastavljene cilje. V prvem četrtletju so še povečali prodajo aparatov z višjo dodano vrednostjo. Rasla jim je tudi prodaja malih gospodinjskih aparatov ter aparatov ogrevalne tehnike. V prvih treh mesecih so tako dosegli kar za 7,9 milijona evrov dobička, kar je v primerjavi z lanskim enakim obdobjem 16 odstotkov več. Čisti dobiček je znašal 2,1 milijona evrov, kar je za poldrugi milijon boljše kot v lanskem prvem četrtletju.

Od januarja do marca letos so tako ustvarili 305,7 milijona evrov prihodkov od prodaje, kar je za dobrih sedem odstotkov bolje kot v lanskem prvem četrtletju in 3,4 odstotka več od načrta. Od tega so skoraj 251 milijonov ustvarili v temeljni dejavnosti gospodinjskih aparatov, kar v primerjavi s prvim četrtletjem lani predstavlja 3,4-odstotno rast.

Delež aparatov z višjo dodano vrednostjo še naprej raste

Premijski aparati predstavljajo že skoraj tretjino

Na trgih zunaj Evrope so dosegli 37,7-odstotno rast, s čimer zmanjšujemo odvisnost od zrelih evropskih trgov. Pomembno rast so tako ustvarili v Severni Ameriki, Avstraliji, na Bližnjem in Daljnem vzhodu, Kavkazu ter v Aziji. Prodajo so povečevali tudi na trgih Beneluksa, kjer pridobivajo tržni delež s prodajo izdelkov premijske blagovne znamke Atag. Za pet odstotkov so povečali prodajo v Vzhodni Evropi, v Ukrajini pa kar za 50 odstotkov. Premijski aparati predstavljajo že 30

odstotkov prodaje velikih gospodinjskih aparatov, inovativni pa več kot 22 odstotkov

V strukturi prodaje prvega četrtletja so za skoraj četrtino okrepili prodajo pod premijsko blagovno znamko Ask in za 6 odstotkov pod premijsko znamko Atag. Hkrati so izboljšali strukturo izdelkov v prodaje velikih gospodinjskih aparatov, tako da so se prihodki od prodaje premijskih aparatov povečali za 13,3 odstotka, inovativnih za skoraj desetino in pomivalnih aparatov za 20 odstotkov, visoke rasti pa beležijo tudi pri malih gospodinjskih aparatih (32,3 odstotka) ter ogrevalni tehniki.

Za razvoj 8 milijonov evrov

V razvoj so v prvem četrtletju vložili 7,6 milijona evrov ali 2,5-odstotni delež prihodkov od prodaje Skupine Gorenje. Med ključnimi razvojnimi novostmi izpostavljajo novo modularno platformo vgradnih hladilno-zamrzovalnih aparatov za blagovno znamko Gorenje, novo oblikovalsko linijo Gorenje Ora Ito ter hladilnik Gorenje Retro Special Edition, priljubljeni »Bulli«, ki je nastal v soznančenju z Volkswagnom. Za 3,1 milijona evrov so povečali investicijska vlaganja, ki znašajo 14,8 milijona. Od tega so 8,7 milijona vložili v tehnološko opremo, ki jo pretežno uporabljajo pri razvoju novih izdelkov.

Stroške dobro obvladujejo

V prvem četrtletju so uspešno obvladovali nabavne cene globalnih surovin in materialov ter optimizirali stroške logistike, pa tudi porabo materiala v proizvodnji. Z oskrbo s komponentami iz najbolj konkurenčnih držav so stroške materiala in surovin prilagajali obsegu prodaje in proizvodnje.

Skoraj 11 tisoč zaposlenih

V Skupini Gorenje so imeli v prvem četrtletju povprečno 10.978 zaposlenih, kar je 448 več kot v prvem četrtletju lani. Rast je posledica povečanega obsega proizvodnje v Velenju in Valjevu. Kljub povečanju stroškov dela za 4,7 odstotka je bila njihova rast nižja od rasti prihodkov od prodaje.

Skupina Gorenje v Sarajevu inovator leta

Skupina Gorenje je na letošnjem Sarajevu Business Forumu prejela nagrado Sarajevu Business Bridge za inovatorja leta, podelijo jo posamezniku ali družbi iz jugovzhodne Evrope, ki pokažeta pomembno stopnjo inovativnosti in ustvarjalnega razmišljanja, kar se kaže skozi razvoj novih metodologij, pristopov, izdelkov ali storitev kot odgovor na potrebe končnega uporabnika. Nagrado Sarajevu Business Bridge so si kot eden vodilnih evropskih proizvajalcev gospodinjskih aparatov prislužili s sledenjem viziji, postati najboljši v svoji panogi v inovacijah, ki temeljijo na dizajnu. Priznanje je na posebni svečanosti, ki je potekala v okviru omenjenega poslovnega foruma, v imenu Skupine Gorenje sprejel direktor družbe Gorenje Commerce Robert Polšak.

Polšak je ob tem dejal: »Za nami je uspešno poslovno leto 2016, v katerem smo dosegli vse ključne cilje, rasli na za nas najpomembnejših trgih ter beležili rast v svoji temeljni dejavnosti. Beležimo rast dobička, izboljšali smo svojo prodajno strukturo in dosegli smo načrtovane prodajne cilje. Vse to nam je uspelo s skrbno načrtovanimi in usmerjenimi trženjskimi aktivnostmi ter naložbami v razvoj novih izdelkov, ki so iz leta v leto višje, lani pa so znašale 2,6 odstotka prihodkov od prodaje na ravni celotne Skupine Gorenje.«

Avtohiša Jakopec odprla vrata prihodnosti

Z novim, sodobnim avtosalonom in servisno delavnico, bodo kupcem nudili še boljše storitve – Uspešno zgodbo pišejo tri generacije družine Jakopec - Meško

Po skoraj štirih desetletjih uspešnega delovanja so v soboto na Kosovelovi 16, na mestu, kjer se je uspešna družinska zgodba začela leta 1980 z odprtjem servisne delavnice, odprli temeljito prenovljen prodajni salon Avtohiše Jakopec Velenje. Ta je danes poslovna enota leta 1995 ustanovljenega podjetja Avto center Celeia d. o. o., ki ima sedež na Mariborski 107 v Celju. Skupaj z novimi servisnimi delavnicami se Avtohiša Jakopec sedaj razteza na dobrih 600 m² uporabne površine. V vročem sobotnem dopoldnevu so številni gostje uživali v prijetno ohlajenem novem avtosalonu. Za udarni uvod v dogodek so poskrbeli člani tolkalne skupine Rhythm Factory, za nostalgijo in hkrati pridih sedanosti pa sta poskrbela pevka **Manca Dremel** in harmonikar **Izidor Kokovnik**. Ko je bil uradni del končan, so vzdušje dvigali še Potepini.

Prvi je zbrane goste, med katerimi je bilo veliko poslovnih partnerjev in zvestih uporabnikov avtomobilov znamke Opel, nagovoril direktor Avtor centra Celeia **Zvone Meško**. Poudaril je, da je uspeh podjetja res družinski uspeh, odločitev za gradnjo novega velenjskega avtosalona in nove servisne delavnice pa ni bila lahka. Odprtje je bil tako velik dan za družino Jakopec - Meško in ekipo zaposlenih v njem. Poudaril je: »Danes

smo vsi zelo zadovoljni. Odpiramo sodoben prodajno-servisni center, z njim pa odpiramo vrata prihodnosti: prihodnosti našega podjetja tu na Selu v Velenju, kjer se je vse skupaj tudi začelo, sledili pa so novi in novi izzivi.« Verjame, da bo novi center zadovoljil potrebe ne le prebivalcev Šaleške doline, ampak tudi celotne koroške in savinjske regije. »Upam, da se bodo v njem naše stranke dobro počutile in da bodo ob posodobljeni servisni dejavnosti zadovoljne tudi z našimi servisnimi storitvami. Ponosni smo, ker se uspešno prilagajamo strankam in zahtevam trga.«

V Avtohiši Jakopec strankam ponujajo celovito storitev. Strankam pomagajo izbrati model avtomobila, pomagajo jim pri financiranju, nudijo redni servis, popravila poškodovanih avtomobilov in vse ostalo, kar potrebujejo lastniki Oplovih avtomobilov. V obeh enotah danes dela že 36 za posamezna področja usposobljenih strokovnjakov.

Prvi v Sloveniji predstavili Opel Insignio

»Opel je družinsko podjetje, ki so ga bratje Opel ustanovili konec 18. stoletja. Tudi Avtohiša Jakopec je družinsko podjetje. Ustanovila sta ga **Berta** in **Jože Jakopec**, njuno delo nadaljujejo **Berta**

Tudi Avtohiša Jakopec je družinsko podjetje. Ustanovila sta ga Berta in Jože Jakopec, njuno delo nadaljujejo Berta in Zvone Meško in tretja generacija, njuna otroka Mitja in Sandra Meško.

in **Zvone Meško** in tretja generacija, njuna otroka **Mitja** in **Sandra Meško**. Redko imamo priložnost, da lahko v našem poslu srečamo tri generacije. Danes smo v vašem novem salonu, na katerega ste upravičeno lahko ponosni, »je ob čestitkah ob novi pridobitvi povedal **Borut Gazvoda**, generalni direktor Opla Slovenija. To je bil uvod v predstavitev še enega novega družinskega člana družine Opel, premierno je bil v Sloveniji predstavljen nov lep avto Opel Insignia. Čast, da ga prvič pokažeta slovenski javnosti, sta imela najmlajša člana družine Mitja in Sandra Meško, ob

novem lepotcu pa so se kasneje fotografirale vse gostje dogodka, ki jim je bil jekleni lepotec še posebej všeč. Že kmalu bodo v salonu predstavili tudi novi oplov mestni enoprostorec Crossland X.

Ko se je pred skoraj 40 desetletji začela pisati zgodba Avtohiše Jakopec, so bili eni prvih v mestu. To, da na Selu tudi ostajajo in da so odprli sodoben center, pa je pozdravil tudi velenjski podžupan Peter Dermol. Skupaj z Zvonetom Meškom in Borutom Gazvodo so prerezali tudi otvoritveni trak novega salona.

Slovenska premiera nove Opel Insignie je navdušila predvsem gostje dogodka, zato so se z veseljem slikale z novim lepotcem.

OD SREDE do torka

Mojca Štruc

Sreda,
24. maja

Koalijski partnerji so se sešli na sestanku, na katerem so se usklajevali o demografskem skladu.

V rezidenci ameriškega veleposlanika v Italiji se je kardinal Franc Rode srečal z ameriško prvo damo Melanio Trump. Dejal ji je, da je veliko naredila za Slovenijo, in jo povabil v našo državo.

Po besedah, ki sta jih izmenjala Melania in papež, je v svet odjeknil recept za potico.

Vlada je namenila 1,5 milijona evrov za dodaten brezplačni obrok šolskih otrok.

Avstrijski predsednik Alexander Van der Bellen se je sešel s slovenskim kolegom Borutom Pahorjem. Govorila sta tudi o morebitni slovenski notifikaciji avstrijske državne pogodbe.

Poslanci so s 76 glasovi za in brez glasu proti sprejeli novo kazenskega zakonika, ki med drugim zastruje opredelitev kaznivega dejanja zlorabe položaja in zastruje pregon kršilcev temeljnih pravic delavcev.

V brazilski prestolnici je potekal protest, ki se ga je udeležilo okoli 35 tisoč ljudi. Zbrani so zahtevali odstop predsednika Michela Temerja, pri tem pa zanetili ogenj na ministrstvu za kmetijstvo.

Četrtek,
25. maja

Ob prvem branju predloga zakona o zdravstveni dejavnosti v Državnem zboru se je izkazalo, da so poslanske skupine, tudi koalicijske, do predloga sprememb zakona kritične.

Miro Cerar je odpotoval v Bruselj, saj je tam potekalo zasedanje članic zveze Nato. Naš premier je ob prihodu povedal, da mora Slovenija posodobiti svoje obrambne sile.

Ameriški predsednik Donald Trump je ob začetku vrha Nata države članice vnovič pozval, naj prispevajo pošten delež za skupno obrambo.

V središču Aten je v avtomobilu nekdanjega grškega premier-

Naš premier se zaveda, da mora Slovenija posodobiti svoje obrambne sile.

ja Lukasa Papadimosa odjeknila eksplozija, ki je Papadimosa poškodovala.

Ameriška vojaška ladja USS Dewey je s plovo v bližini umeznega otoka Mischief Reef, ki ga je zgradila Kitajska in spornih vodah Južnokitajskega morja, razburila Peking.

Petek,
26. maja

Ob tretji obletnici stranke

Po besedah, ki sta jih izmenjala Melania in papež, je v svet odjeknil recept za potico.

SMC je Miro Cerar dejal, da vlada deluje v polni moči in se tudi v kriznih situacijah skuša odzvati po najboljših močeh. Poudaril je, da ne drugi tir ne prodaja NLB nista predvolilna ukrepa.

Poslanka in predsednica Zaveznitstva Alenka Bratušek je tožilstvu predala svoje ugotovitve o domnevno spornem nakupu panelne ograje na južni meji.

Skupina opozicijskih in nepo-vezanih poslancev je zaradi slabega odziva pristojnih na požar v Kemisu zahtevala sklic izredne seje državnega zbora.

Mediji so poročali, da bodo nemške oblasti teden kasneje sprejele zakon, po katerem bodo morali vrtci prijaviti starše, ki ne bodo predložili dokazil o posvetu z zdravnikom o cepljenju svojega otroka.

Na Siciliji je potekalo srečanje najrazvitejših držav G7. Voditelji so internetne ponudnike pozvali

Voditelji se niso uspeli uskladiti o podnebnih spremembah.

k boju proti terorizmu, niso pa se uskladili o ukrepih proti podnebnim spremembam.

Neznani napadalci so v Kairu streljali na avtobus, na katerem so bili koptski kristjani, ki so bili namenjeni v samostan.

Sobota,
27. maja

S pisnim izpitom iz angleščine se je začel spomladanski rok poklicne in osrednji del splošne mature.

V poplavih in številnih plazovih, ki so prizadeli jug Šrilanke, je umrlo 122 ljudi, 97 je ostalo pogrešanih.

Britanska letalska družba British Airways je zaradi težav z informacijskim sistemom odpovedala vse sobotne polete z letališč Heathrow in Gatwick.

Zaradi odličnega dela policistov so v Veliki Britaniji znižali raven teroristične ogroženosti z najvišje, kritične, na resno.

Zaradi težav z informacijskim sistemom je britanska letalska družba odpovedala vse leto iz dveh večjih letališč.

Voditeljem držav skupine G7 tudi drugi dan druženja na Siciliji ni uspelo zblizati stališč o uresničevanju zavez pariškega podnebnega sporazuma, so pa potrdili zaveznanost v boju proti protekcionizmu.

Okoli 800 palestinskih zapor-nikov v izraelskih zaporih je po 40 dneh končalo eno največjih gladovnih stavk zaradi razmer v zaporih.

Nedelja,
28. maja

V Svetem Juriju ob Ščavnici so v navzočnosti predsednika republike Boruta Pahorja slovesno zaznamovali 100-letnico majniške deklaracije.

»Mi, Evropejci, moramo svojo usodo resnično vzeti v svoje roke,« pravi Angela Merkel.

Na predvolilnem shodu pred jesenskimi volitvami je nemška kanclerka Angela Merkel pozvala, da se ne gre več opirati na ZDA ali Veliko Britanijo. »Mi, Evropejci, moramo svojo usodo resnično vzeti v svoje roke,« je dejala.

Libijska džihadistična skupina Ansar al Šaria, ki je povezana s teroristično skupino Al Kaida, je oznanila razpustitev. Za razlog so navedli hude izgube med bor-

ci in izgubo vodstva.

Medtem ko je ameriški predsednik Donald Trump sporočil, da se bo naslednji teden odločil o stališču ZDA do pariškega podnebnega sporazuma, so mediji že razkrivali, da je svojim sodelavcem dejal, da bodo ZDA od sporazuma odstopile.

Sredi puščave Atacama v Čilu so začeli gradnjo izjemno velikega teleskopa, največjega optičnega teleskopa na svetu.

Ponedeljek,
29. maja

Pred parlamentarno komisijo, ki preiskuje ozadje nastanka bančnih lujenj, je sedel Marjan Kramar, nekdanji prvi mož NLB, znan po milijonski nagradi ob odhodu. Marsičesa se ni več spomnil.

Pri predsedniku Pahorju je bil zagovornik načela enakosti Mi-

Pred preiskovalno komisijo se marsičesa ni spomnil.

ha Lobnik, ki je tam predstavil letno poročilo o svojem delu.

Zaradi izpada informacijskega sistema britanske letalske družbe British Airways je bil promet na dveh največjih londonskih letališčih Gatwick in Heathrow že tretji dan zapored ohromljen.

Mandatar za sestavo nove makedonske vlade Zoran Zaev je predstavil ministrsko ekipo, ki naj bi jo najpozneje podprlo 62 poslancev v 120-članskem sobranju.

Severna Koreja je izstrelila balistično raketo kratkega dosega, ki je po približno 450 kilometrih leta pristala znotraj izključne ekonomske cone Japonske.

Torek,
30. maja

Poslanci so v tretji obravnavi sprejeli nov zakon o športu.

Državni svet je izglasoval veto na novoletni zakon o izvrševanju proračunov za leto 2017 in 2018.

Vrhniški župan Stojan Jakin je dejal, da bi Kemis verjetno moral

Zakon o športu ureja tudi zaposlovanje poklicnih športnikov.

naйти drugo lokacijo. Z njim so se strinjali tudi predstavniki opozicije, ki pa so ob odhodu Kemisa zahtevali tudi odhod župana.

Ameriški predsednik Donald Trump je bil znova kritičen do Nemčije. »Z Nemčijo imamo ogromen trgovinski primanjkljaj, poleg tega za Nato in vojsko plačuje veliko manj, kot bi morala. Zelo slabo za ZDA,« je dejal in sprožil ostre odzive v nemških vrstah.

Dan preden je prisegel novi predsednik vlade, je v Srbiji odstopil stari: Aleksandar Vučić se je poslovil.

Nemška policija je v zvezni deželi Brandenburg aretirala 17-letnega Sirca, ki je osumljen, da je v Berlinu načrtoval samomorilski napad.

Žabja perspektiva

Spet

»PIP!«, zapiska moj (nes)pametni telefon v bleščeče mozaičnem pudrasto roza ovitku iz kitajske trgovine na kanarskem otoku. »Ti si TU?«, me vpraša. »JA,« mu odgovorim. »Si kej pozabla?«, nadaljuje. »Izgleda, da,« vtipkam.

Spet sem tu. Ko pa bi že zdavnaj morala biti nekje drugje in se mastiti z atlantsko ribo. Kaj pa še. Sem točno tam, kjer točno v tem trenutku moram biti. Kot vedno. (»Ti fatalistka ti!«, sem kregana. Pa saj nisem fatalistka. Ne čisto vedno.)

Kaja Avberšek

»Ka ti bo Las Palmas, če maš Las Japkas!«, se reži deda čuk. In jaz z njim. Mali čuk pa tudi, medtem ko bobna po različno uglasih praznih cvetličnih loncih na robu pongrada. (Pridem, da grem, in grem, da pridem.)

»Nimamo ravno morskih psov. Imamo pa amurje, androge, babuške, bolene, klene, krape, linje, ostrize, ploščice, rdečeočke, rdečeperke, smuče, some, ščuke, tolstobike in zelenike,« mi razložijo ribiči, ki se spoznajo na Škalsko jezero. (Skoraj sem napisala »Velenjsko«. Vendar je to tisto drugo, plažno.) Kjer se Lepena zlije vanj, v Škalskega, v blatni plitvini mrgoli debelih rib. (Deda čuk pravi, da so to predvsem amurji in krapi.) Zadnje čase se brez razlike ustavimo na malem lesenem mostu, od koder jih je prav lepo opazovati. Ena se drgne ob drugo, druga se tišči k tretji, tretja po vrhu preplava četrto, četrta zaplavlja malo bočno, peta se potopi v gosti mulj, šesta poskuša z mahom obloženega kamna nekaj posesati, sedma skoči visoko v zrak, tako visoko in tako navpično, da v jezerski vodi pusti samo svoj rep, s katerim pomiglja, da začofota. Vse se prepleta, gomazi in brbota. Luske se iz razbrkljano motne vode srebrnkasto, modrikasto in oranžasto svetlikajo. Iz ločja gracilno pridrsijo labodja mati, labodji oče in dva sivkasta labodja smrkvavca. Ribe so s svojo nezapleteno bitjo vse preveč zaposlene, da bi se ukvarjale še z labodi, labodom pa, vse kaže, zanje ravno tako ni prav nič mar. Preverit so prišli, ali je kakšen prijazen človek zanje prinesel košček suhe žemlje. Morda so zagledali malega človečka z malo kolesarsko čelado na kodrasti glavi, ki kuka z malega sedeža, pripetega na veliko kolo. »Majhni ljudje morajo neprestano nekaj grizljati,« si po tišem govorijo labodi. »Kar pomeni, da obstaja velika možnost, da ima kaj fino grickajočega s sabo tudi tale ...« Mali človek ima tokrat s sabo le flaškonek z domačim grozdnim sokom. Žemelj nekako ne mara, rajše ima sladoled. Labodi hitro sprevidijo, da iz te moke ne bo žemelj, in se pomazani z rvavkasto peno, ki so jo zvrkljale debele ribe, podajo iskati kakšno drugo užito zanimivost. (Mimogrede: labodi so monogamni. Kot tudi, recimo, volkovi, hobotnice in bobri. Ni jih veliko, tega tipa bitij.) Tudi mi odkolesarimo dalje. Diši po pokošeni travi. »Tistemule temno zelenemu smo včasih rekli »volk«. Ni za seno, nobena žvad ga ne je.« Živali dobro vedo, kaj je dobro zanje in kaj ni. »Lej, lej, tule je pa hren!« Vau, da kar takole raste ob jezerskem makadamu! Mmm, nariban hren z japkami ... Malo naprej diši po vzcvetelem bezgu. Mmm, v jajcu ocvrt bezgov cvet ... »Tamle je tista tabla s fotografijami jezerskih ptičkov, dajmo se za trenutek ustavit.« Prepričana sem, da bom lahko prepoznala tiste, ki je zadnjič tako lepo pel, s krepelji trdo pripet na bilko ločja, kot kaka žvrgoleča brošča. Pa ga ne, fotografije so namreč že tako obledele, da je težko prepoznati kateregakoli ptiča, razen če ga že tako in tako ne poznaš. Škoda.

O, lejga čukca, očeladana glavica mu že opleta, čas mežika se mu podaljšuje, aje proti posteljčki! U, tamle za cesto vidim gozdne jagode. Okrog tistelega kafiča s stoli in mizami iz prepletene črne plastike so zgradili bazenček, izgleda pa, da jim je zmanjkalo denarja, da bi ga nafilali z vodo ... in tale polindustrijsko izgledajoča cona tule naokoli, nič kaj na jezero vabeča ... in in ... Mah.

Mali čuk odspi, jemo, pijemo kavo, gartlc je treba oplet, sosed ima slastne zgodnje češnje in lipca, ki ga je v zmoti posadil kot lipo. (Lipec ne cveti. Zato pa neestetsko raste na vse strani. Sosed je na lipca jezen, zato ga spremeni v velik štrcelj, iz katerega poganjajo manjši štrclji.)

Zvečer grem v kino. »Gospa, a vas ne bo strah?«, me vpraša prodajalka vstopnic. »Zakaj pa?« »Ker boste sami v dvorani.« Ah, kje pa. Super mi bo. Ni prvič, ne zadnjič.

Pa sva le bila dva. Spet.

Niz bruseljskih priporočil Sloveniji

Slovenija je iz Bruslja dobila nova priporočila za proračunsko in reformno ukrepanje v tem in prihodnjem letu. Evropska komisija Slovenijo poziva k znatnemu fiskalnemu naporu v prihodnjem letu ter k izvajanju reform v zdravstvu, pri dolgotrajni oskrbi in pokojninskem sistemu. Na vladi poudarjajo, da bo treba že v prihodnje leto nadaljevati javnofinančno konsolidacijo in začeti z dolgoročno začrtanimi ukrepi vlade. Ti bodo povezani z demografskimi tveganji, še izpostavljajo v odzivu na priporočila.

Varna izvedba je najpomembnejša

Nižanje ocene tveganja in posledično stroškov pri organiziranju dogodkov in prireditvev nikoli ne sme biti na prvem mestu

Milena Krstič – Planinc

Velenje – V Šaleški dolini vse leto potekajo najrazličnejše prireditve in dogodki, od kulturnih, zabavnih srečanj do športnih. Še posebej veliko se jih običajno zvrsti čez poletje. Kako je na njih poskrbljeno za varnost oziroma kako mora biti, da ne bodo ogroženi življenje in zdravje udeležencev ali drugih oseb, premoženje, da ne bo nedopustno obremenjeno okolje?

Stoodstotne varnosti za vse ni moč zagotoviti

Dejstvo je, in to poudarja tudi **Sebastjan Bernjak** z UE Velenje, da nikoli ni moč zagotoviti 100-odstotne varnosti za vse udeležence. »Skušamo pa predvideti čim več možnih nepredvidenih dogodkov in se nanje pripraviti, da bo izvedba varna.«

Vse prireditve imajo eno skupno točko – vsi, ki imajo oprav-

ka z njimi, si jih želijo izvesti varno. Zato je zelo pomembno, da organizator ob prijavi prireditve poda natančen program, na osnovi katerega izdelajo oceno

Organizator je dolžan shod ali prireditev prijaviti. V primerih, ko obstajajo okoliščine, zaradi katerih bi lahko prišlo do ogrožanja varnosti ali pravic, mora organizator zaprositi za dovoljenje na upravni enoti.

tveganja. »Organizatorji jih želijo speljati s čim manj stroški. A to nikakor ne sme biti na račun zagotavljanja varnosti.«

Več reda pri zagotavljanju zdravstvenega varstva

Včasih se težave pojavijo zaradi zamolčanja informacij gle-

Sebastjan Bernjak: »Skušamo ugotoviti več nepredvidenih dogodkov.«

de programa prireditve, z vidika števila, zdravstvenega tveganja in tveganja za dogodke.

»Natančen program prireditve daje dokaj dober podatek o pričakovanem številu obiskovalcev. Velika razlika je, če je v programu napisano, da bo na prireditvi igral narodnozabavni ansambel, ali če je navedeno, da bodo nastopili Modrijani. Z vidika tveganja za

dogodke je na primer velika razlika med navedbo »nogometna tekma« ali »tekma med NK Maribor in NK Olimpija.«

Pri pisanju dovoljenja in predvidevanju ustreznih varnostnih ukrepov je upravnemu organu bistvenega pomena, da organizator predloži natančen program prireditve, nastopajoče, dogodke, ki bodo tam potekali, in sredstva, ki se bodo na prireditvi uporabljala. Le ob natančnem programu lahko upravni organ predvidi zadostne varnostne ukrepe za varno izvedbo prireditve.

Andrej Lesjak: »Prireditve in dogodki morajo biti v prvi vrsti varni.«

Prijava ali dovoljenje za prireditev?

Zakon o javnih zbiranjih določa, da je javni shod vsako organizirano zbiranje oseb zaradi izražanja mnenj in stališč o vprašanih javnega ali skupnega pomena na prostem ali v zaprtem prostoru, kjer je dostop dovoljen vsakomur, javna prireditev pa je vsako organizirano zbiranje oseb zaradi izvajanja kulturne, športne, zabavne, izobraževalne, verske ali druge aktivnosti, tako da je udeležba brezpogojno ali pod določenimi pogoji dovoljena vsakomur. Za manjše prireditve je dovolj prijava na policijski postaji, za druge pa je treba zaprositi na upravni enoti.

Poskrbljeno mora biti tudi za nujno medicinsko pomoč

Nujna medicinska pomoč (NMP) je partner pri zagotavljanju varne prireditve. »Varna prireditev je v interesu vseh,« poudarja zdravnik, vodja NMP in

strokovni direktor Zdravstvenega doma Velenje **Andrej Lesjak**. »Tako kot obiskovalci in organizatorji dogodkov si posredovanja ne želimo, smo pa prisotni, če bi bila naša pomoč potrebna. Zadeve morajo biti že v osnovi zastavljene tako, da bodo varne,« še enkrat poudari. »Tudi za nas je zelo pomembno, da o prireditvi poznamo čim več podatkov, še posebej pričakovano strukturo in število obiskovalcev.«

Pri izdaji dovoljenja upravni organ sodeluje z NMP. »Upravni delavec ni strokovnjak s področja zagotavljanja zdravstvenega varstva, zato je to sodelovanje izjemnega pomena pri izdaji dovoljenja za najrazličnejše prireditve.«

NMP ZD Velenje je bila lani prisotna na okoli 60 prireditvah, v sezoni v poprečju na dveh ali treh na teden.

Naložba v kakovost življenja in lepše okolje

V Lokah pri Mozirju zgrajena ena najsodobnejših čistilnih naprav – Več kot milijon evrov vredna naložba projekt treh občin – Pomembna referenca za velenjski Esotech

Tatjana Podgoršek

Loke pri Mozirju, 26. maja – »Tisti, ki se zavedajo pomena varovanja narave, lepšega okolja, predvsem pa vlaganja v kakovostnejše življenje občanov, se zagotovo zavedajo pomena pridobitve,« bi lahko povzeli besede županov **Ivana Suhovertnika** (Mozirje), **Mateja Pečovnika** (Nazarje) in **Vinka Jeraja** (Rečica ob Savinji) na svečanosti ob otvoritvi posodobljene in razširjene centralne čistilne naprave v Lokah pri Mozirju. Njena zmogljivost je blizu 6000 populacijskih enot ali za 2000 populacijskih enot več, kot je znašala pred posodobitvijo in razširitvijo. Gre za skupen projekt ome-

njenih občin, vreden več kot milijon evrov. Denar so zagotovile lokalne skupnosti same po dogovorjenem deležu: dobrih 44 odstotkov Občina Mozirje, 22-odstoten delež stroškov je plačala Občina Rečica ob Savinji, preostalo Občina Nazarje. Poleg omenjene naprave so med pomembne pridobitve uvrstili še asfaltirano cesto do nje.

Dokazujejo svojo skrb za trajnostni razvoj

Prizadevanja za izgradnjo okoljskega objekta so trajala pet let. Zadeva se je vlekla predvsem zaradi pomanjkanja denarja. Občine so projekt prijavile na državne razpise, vendar so bile pri tem neuspešne. Po pojasnilu Su-

hovertnika so v prejšnji finančni perspektivi ostale praznik rok, ker ni bil končan projekt povodja reke Savinje.

Po besedah Mateja Pečovnika je bil njihov cilj izgradnja sodobne naprave, ki bo dolgo služila svojemu namenu. Cilj so – je me-

nil – dosegli.

Vinko Jeraj pa je izrazil prepričanje, da so s skupnim vlaganjem v čistejšo okolje lokalne skupnosti

dokazale svojo skrb za okolje in s tem za trajnostni razvoj.

Centralno čistilno napravo v Lokah pri Mozirju je gradil velenjski Esotech. Investitorice so ga izbrale na osnovi javnega razpisa. **Marko Škoberne**, predsednik uprave omenjene družbe, je povedal, da je zanje izziv izgradnja vsake čistilne naprave. Ta v Lokah pri Mozirju je bila morda še nekoliko večji, ker gre za enega od najsodobnejših sistemov, redkih v slovenskem prostoru – sistem mehanske biološke obdelave odpadnih voda z aktivno bio maso. »Omogoča optimum med vrednostjo naložbe, obratovalnimi stroški in učinkovitimi napravami.« Dodal je še, da bo to za družbo pomembna referenca za še večji vstop na druge trge. Ker je država Slovenija za čiščenje odpadnih voda že veliko postorila, se Esotech kot družba za razvoj in izvajanje ekoloških ter energetskih projektov vse bolj ozira proti državam zahodnega Balkana, jugovzhodni Evropi, nekaj prihodnjih izzivov pa sega še na sever od naše meje.

Ministrica Katičeva med gasilci občine Nazarje

V torek, 23. maja, se je v Nazarjah mudila ministrica RS za obrambo **Andreja Katič**, ki jo je v imenu vodstev tamkajšnjih prostovoljnih gasilskih društev, občinskega poveljstva, civilne zaščite ter Gasilske zveze Zgornje Savinjske doline povabil župan **Matej Pečovnik**. V razgovorih v gradu Vrbovec na sedežu občinske uprave so ministrico Katičevo z razmerami na področju požarne preventive in varnosti seznanili župan, predsednik GZ ter pred-

sedniki in poveljniki treh prostovoljnih gasilskih društev Šmartno ob Dreti, Gorica in Nazarje. Skupaj so podali oceno, da so društva solidno opremljena, da imajo dobro usposobljene operativne gasilske desetine ter več kot le dobro sodelujejo z lokalnim prebivalstvom ter podjetji. Ministrico so opozorili na nekatera še nerešena vprašanja, ki tarajo celotno slovensko gasilstvo. Posamezniki na odgovornih gasilskih funkcijah so omenili tudi

Ministrica za obrambo RS **Andreja Katič** z vodstvom Občine Nazarje in gasilci ob posvetovalnem srečanju v Nazarjah

lokalne specifične razmere, nevarnosti ter zahtevnost gašenja in reševanja ob naravnih nesrečah, nesrečah z nevarnimi snov-

mi ter reševanje ob težjih prometnih in delovnih nezgodah. Ministrica Katičeva je pohvalila že znano gasilsko požrtvovalnost,

profesionalen odnos tudi v prostovoljnih gasilskih društvih in poklicnih gasilskih enotah tako v Sloveniji kot na območju Sa-

vinjsko-šaleške regije ter dodala, da je prav, da ni dovolj, da od gasilcev in enot CZ družba le pričakujemo visoko stopnjo pripravljenosti ter operativno posredovanje, da je treba tem plemenitim ljudem, društvom in še posebej zaslužnim posameznikom nuditi osnovne pogoje in evropsko primerljiv standard v opremljenosti, pogojih izobraževanja in usposabljanja ter njihove osebnostne zdravstvene zaščite in varnosti ob intervencijah. Gasilec je čestitala za izjemno požrtvovalnost in uspehe ter se jim v imenu ministrstva zahvalila za nespornostne zasluge.

■ **Jože Miklavc**

Dragulji v mavrici dragih kamnov

Izjemna dijakinja Šolskega centra Velenje v šolskem letu 2016/2017 je gimnazijka Ajda Frankovič – Ni več enostavnih poti, a tudi nemogočih ni

Tatjana Podgoršek

Velenje, 25. maja – Na Šolskem centru Velenje že vrsto let pripravijo prireditve, na kateri postavijo v ospredje dijake, ki so v tekočem šolskem letu dosegli na različnih področjih ustvarjanja izjemne uspehe. Na prireditvi v dvorani kulturnega doma Velenje je bilo letos takih 79.

Direktor Šolskega centra Velenje **Ivan Kotnik** jih je označil za »dragulje v naši mavrici dragih kamnov.« Kot je še dejal zbranim v polni dvorani, se v tem šolskem letu v petih srednjih šolah centra izobražuje 1747 dijakov, ki prihajajo iz več kot 50 občin, od Jesenic do Kragujevca, večina jih je iz regije Saša. Potrebno znanje in izkušnje si nabirajo v 25 srednješolskih vzgojno-izobraževalnih programih, ki trajajo od 2 do 4 ali 5 let. »Nekatere izobražujemo za poklic, druge za nadaljnji študij, nekaj med njimi pa je tudi takih, ki jih moramo naprej pripraviti, spodbuditi in animirati za izobraževanje. Zato pri nas že dolgo vemo, da ni nič čisto lahko, enostavno. Vemo, da ni več enostavnih poti, trdimo pa še, da tudi nemogočih ni. Dati vsakemu mladeniču in mladenki, ki pride k nam, občutek pomembnosti v naši družbi, je za nekatere mogoče najpomembnejši korak, ki so ga pri nas naredili.«

Po besedah Kotnika je že ne-

Izjemni dijaki šol centra za šolsko leto 2016/2017: prva z leve Ajda Frankovič, Kaja Pirmanšek Uršič, Franc Klavž, Žiga Mežnar in Mojca Kotnik

kaj let oder za vse, ki jih želijo izpostaviti na prireditvi in jim povedati, da so nanje ponosni, premajhen, zato take dogodke organizirajo že po šolah. Ob njihovi pripravi tudi vidi, kaj vse ob pouku počnejo dijaki šol centra. Prireditve, kot so Mladi raziskovalci, Center mladosti, Inventura, revija pevskih zborov, športni plezalci ..., jim potrjujejo, da so na pravi poti in da morajo vztra-

jati, ker je vredno.

Za uspehe je mladim čestital tudi velenjski podžupan **Peter Dermol** in jim zaželel, da bi v čim večji meri dosegli svoje sanje in zastavljene cilje.

Izjemni dijaki

Med 79 prejemniki priznanj so še posebej izstopali izjemni dijaki posameznih šol za šolsko leto 2016/17. Na Šoli za rudarstvo in

varstvo okolja je ta laskavi naziv prejela **Mojca Kotnik**, na Strojni šoli **Žiga Mežnar**, na Elektro in računalniški šoli **Franc Klavž**, na Šoli za storitvene dejavnosti **Kaja Pirmanšek Uršič**, na gimnaziji pa **Ajda Frankovič**. Slednja se je okitila še z nazivom izjemna dijakinja Šolskega centra Velenje.

Ajda Frankovič: »Kdor si želi nekaj novega, si želi več in bo postal več.«

Kar zajeten je spisek uspehov, ki jih je dosegla na tekmovanjih iz znanj Ajda Frankovič. Poleg odličnega uspeha v vseh štirih letih jo bodo na srednjo šolo spominjala zlata in srebrna priznanja iz matematike, logike, angleščine, slovenščine. Sodelovala je v mnogih obšolskih dejavnostih, njeni sošolci in sošolke jo poznajo tudi kot dekle, ki je prevzemala vse napore izzive. Z njimi, pravi Ajda, je dosegla osebno rast in se izpopolnjevala. »Verjamem, da si tisti, ki si želi nekaj novega, želi več in bo tudi postal več.«

Čeprav bi lahko ob svojih dosežkih v razredu imela privilegiran položaj, ga je v celoti zavračala, kajti »le tako lahko dijaki postanemo močni, opremljeni z znanjem in takimi spretnostmi, da bomo nedotakljivi in nepremagljivi v življenjskem kolesju,« je pojasnila. Čeprav so sodobni pedagoški pristopi usmerjeni v individualizem in osebno izbiro, je Ajda temu sledila z veliko mero kritičnosti in odgovornosti. »Evolucija ne podpira individualizma in egoizma. Ljudje in živali, ki skrbijo le zase, propadejo. Kratkoročno pridobiš koristi, poplača pa se dolgoročno sodelovanje. V tem tiči skrivnost za posameznikove dosežke in skupni napredek.«

Ajda je še povedala, da je minula štiri leta na gimnaziji uživala. Če bi bila znova pred odločitvijo, kam po osnovni šoli, bi se znova odločila zanjo. Takrat, kadar je bilo potrebno, so ji poleg staršev stali ob strani tudi profesorji. In kakšna ni bila njena popotnica tistim, ki prihajajo za njo? »Najbolje je, če se učite sproti, a se da marsikaj rešiti tudi zadnji trenutek. Predvsem pa bodite ponosni na svoje dosežke, če tudi ti niso takšni, kot bi si morda želeli.«

V novem študijskem letu bo študentka računalništva in matematike na Fakulteti v Ljubljani.

Nadnormativni oddelek in omejitev vpisa

Velenje – Na šolah Šolskega centra Velenje so za novo šolsko leto prejeli več prijav, kot so razpisali prostih mest v programu tehnik računalništva ter v športnem oddelku gimnazije.

Ministrstvo za šolstvo in šport je pred dvema dnevoma obvestilo Šolski center, da v športnem oddelku gimnazije dovoljuje nadnormativni oddelek, kar pomeni, da omejitev ne bo, je pa vpis zaključen, v programu tehnik računalništva pa omejitev bo. Devetošolce, ki so se odločili za omenjeni program, sedaj čaka izbirni postopek, pri čemer bo poleg učnega uspeha pomembno tudi doseženo število točk.

tp

Same petke in kup priznanj

Note, številke, kemijske enačbe, verzi – Osmošolec Rok Tadej Brunšek je vsemu kos

Tina Felician

Redki so učenci, ki so izjemno uspešni tako za šolskimi klopki kot pri svojih obšolskih dejavnostih, pravijo na osnovni šoli Antona Aškerc, katere učenci so se izkazali že na marsikaterem področju. Med njimi je tudi **Rok Tadej Brunšek**, ki ni le absoluten odličnjak, ampak tudi navdve nadarjen glasbenik, ki je do svojega 14. leta nanizal številna priznanja tako z naravoslovnega kot družboslovnega in umetniškega področja. Čeprav je med njimi več zlatih priznanj, prvih mest in prvih nagrad z državnih in mednarodnih klavirskih tekmovanj ter nastop v znameniti dvorani Carnegie Hall v New Yorku, pa zlata priznanja iz znanja angleškega jezika, zgodovine, prva nagrada državnega literarnega natečaja Evropa v šoli, mu največ pomeni lani osvojena prva nagrada na državnem tekmovanju mladih glasbenikov TEMSIG, zlato priznanje na letošnjem mednarodnem klavirskem tekmovanju Aci Bertonec ter zlato Vegovo in Preglovo priznanje oziroma prvo mesto v znanju kemije v državi.

Najbolj srčen je pri glasbi in naravoslovju

Po pouku gre v glasbeno šolo, doma pa naredi domačo nalogo in vadi klavir. Da se mu ni treba učiti, poskrbi že v šoli, kjer se trudi, da od ure

čim več odnese. »Sodelujem pri pouku, sprašujem, delam si zapiske in se potrudim pri domači nalogi,« je Rok povedal, kako utrjuje znanje. Če so ga sošolci v nižjih razredih še imeli za »piflarja«, so zdaj že spoznali, da imamo različne načine življenja, da

Vsestransko nadarjeni Rok Tadej Brunšek je tudi najboljši mladi kemik v državi.

imam tudi jaz prosti čas, le da ga preživljam drugače. Veliko berem, predvsem leposlovje, se sprehajam, tehnologija pa me ne zanima prav dosti. Zdi se mi, da hitro postane ovira namesto pripomoček, ker postaneš od nje odvisen. Namesto da bi vsak dan obiskoval družabna omrežja in skrbel za profile, raje hodim v naravo.« Meni, da bi morala biti uporaba digitalne tehnologije omejena glede na njene koristi. Sam »pametne« naprave uporablja za iskanje informacij, branje,

učenje, denimo učenje nemškega jezika. »Da imam kaj od tega.«

Čeprav je uspešen na skorajda vseh področjih, je najbolj s srcem za klavirjem in pri naravoslovnih izzivih. Kar je z običajnega zornega kota protislovno, se za Roka ujema. »Iščem ravnovesje – potrebo po čustveni zadositvi iščem v umetnosti, predvsem glasbi, po raziskovanju pa v naravoslovnih vedah.«

Čas, ko se bo Rok odločil, kaj bi rad v življenju bil, kaj bi rad počel, čemu bi se rad posvetil, šele prihaja. Danes pravi, da nima »strašno velikih sanj. Želim si, da bi imel službo, da bi bil zmožen samega sebe preskrbeti, to bi mi veliko pomenilo.« V katero smer bo razvijal svoje potenciale, se še ni odločil, bi pa rad izbral poklic, ki bi ga lahko opravljal tako, da bi to koristilo tudi drugim, širši skupnosti. »Sam dosežek, recimo znanstveni preboj, mi ne pomeni toliko kot to, da sem lahko ustvarjal in da živim mirno. Trudim se, da ne bi imel preveč stresa, ki sem ga v preteklosti že doživljal in slabo vpliva na zdravje.« Stres, ki ga prinašajo številne preizkušnje znanja in talentov, obvladuje tako, da za vsa tekmovanja temeljito vadi in se učer ter se postopoma in dobro psihično pripravi, »da me stres ne doleti nenadno.«

Z izzivi v tem šolskem letu je opravil, po počitnicah, ki bodo zagotovo aktivne, pa se bo spopadel z novimi in raziskoval, kaj ga v življenju najbolj veseli in kako bi ga rad preživel.

Sladice naših babic

Devetošolki Lana Turinek in Tinkara Stvarnik z raziskovalno nalogo pridobili pomembne življenjske izkušnje – Najpogostejše sladice jabolčni zavitek, potica in domači prijatelj

Tatjana Podgoršek

Devetošolki osnovne šole Gustava Šilaha Velenje **Lana Turinek** ter **Tinkaro Stvarnik** sta za temo raziskovalne naloge v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline izbrali Sladice naših babic in zanjo prejelo zlato priznanje.

Kot sta dejali, ju je zanimalo predvsem, katere sladice so največkrat pripravljale babice v sredini 20. stoletja v Šaleški dolini, in recepti. Zbrali sta 24 receptov, vir zanje pa je bilo predvsem ustno izročilo in rezultati ankete. »Ugotovili sva, da so bile sladice na jedilnikih le ob posebnih priložnostih, najpogostejše pa jabolčni zavitek, domači prijatelj in potica. Recepti so bili v primerjavi z današnjimi precej bolj enostavni, za pripravo so gospodinje potrebovale manj sestavin in pripomočkov ter manj časa.«

Poseben čar njunega raziskovanja, pravita, je bil kakovostno preživet čas, v katerem, sta se povezali dve generaciji. Sladice sta namreč pekli sami, pri bolj zahtevnih pa so

jima pomagali starši ali babici. Z nalogo sta pridobili dve vrsti življenjskih izkušenj: naučili sta se dela v skupini, spoznali metode raziskovanja, kako pristopiti k takšni nalogi. Vse to verjameta, jima bo koristilo pri nadaljevanju izobraževanja. Hkrati pa ste pridobili praktične izkušnje za pripravo sladice.

Njuni mentorici **Anita Povše** in **Suzana Pustinek** sta bili tako kot mladi avtorici sami nad zlatim priznanjem navdušeni, so-

Lana Turinek (prva z leve) in Tinkara Stvarnik: »Sladice so bile na jedilniku le ob posebnih priložnostih.«

solci in sošolke pa: »Nekateri so rekli, da ponavlja nalogo Knapovske jedi v Šaleški dolini, ki so jo izdelali najini sošolci pred dvema letoma, medve pa sva jim razložili, da je za glavno jedjo na vrsti sladica,« sta še dejali Lana Turinek in Tinkara Stvarnik.

Izkušnja, ki je najbrž ne bo mogel kmalu pozabiti

Dijak 3. letnika velenjske gimnazije Nejc Zajc se vneto pripravlja na mednarodno matematično olimpijado v Braziliji – Cilj: matematični raziskovalec

Tatjana Podgoršek

Letošnje državno tekmovanje iz matematike se je več kot odlično izšlo za dijaka tretjega letnika gimnazije Velenje **Nejca Zajca**. Na njem je v svoji kategoriji osvojil tretje mesto, na izbirnih testih, ki jih je reševal med letom v Ljubljani, pa je dobil toliko točk, da je bil šesti, kar mu je omogočilo uvrstitev v slovensko ekipo matematikov za mednarodno olimpijado, ki bo konec prihodnjega meseca v Rio de Janeiru. Zanj to ni bilo doslej edino zlato priznanje iz matematike z državnega tekmovanja, jih je pa tokrat nadgradil tako, kot si je želel.

»To je zame res velik izziv. Z njim sem izpolnil cilj, ki sem si ga zadal in v katerega sem veliko vložil. Hkrati z mano je zadovoljna tudi mentorica – profesorica **Sonja France**. Moram priznati, da sem se uspeha nadejal, sploh, ker sem vedel za rezultate testov, občutek na tekmovanju pa je bil tudi dober,« je pripovedoval in nadaljeval, »uvrstitev in nato sodelovanje na matematični olimpijadi bo ne glede na uvrstitev izkušnja, ki je človek ne more kmalu pozabiti.«

Nejc Zajc: »Uresničitev zastavljenega cilja je tehten dokaz, da se splača vlagati v delo.«

V Brazilijo odpotuje 8. julija v slovenski ekipi mladih matematikov, v kateri so poleg Nejca še David in Luka iz Celja, David iz Ljubljane, Domen z Raven na Koroškem ter Andraž z Jesenic. Teden dni prej bodo odšli v Švico na skupne priprave s tekmovalci iz Švice. Samo tekmovanje pa bo potekalo od 18. do 24. ju-

nerjetneje – pravi – vsaj prva tri leta nadaljeval na Fakulteti za matematiko v Ljubljani, drugo stopnjo pa – če bo le imel priložnost – nadaljeval v tujini. Njegov življenjski cilj je postati matematični raziskovalec ali se izobraževati ter usposobiti v kakšni drugi naravoslovni vedi v povezavi z matematiko.

Nejc pa ni le dober matematik, ampak tudi odlični fizik. 4. mesto, 2. nagrada in zlato priznanje je »vknjižil« že tretje leto zapored na državnem tekmovanju v najtežji skupini tekmovalcev iz omenjenega predmeta. Deset najboljših dijakov iz te skupine je dobilo vabilo na izbirno tekmovanje za olimpijsko ekipo. Ker pa je Nejc že sestavni del ekipe za matematično olimpijado, ki se s fizikalno izključuje (obe olimpijadi namreč potekata v istem času), je letos izbirno tekmovanje iz fizike izpustil in se posvetil matematiki. In kakšna so njegova pričakovanja na matematični olimpijadi? »Težko rečem. Upam na pohvalo za eno rešeno nalogo. Če mi bo poleg znanja še sreča mila, mi morda tudi bronasta medalja ni nedosegljiva, vse ostalo bi bilo že ... Doslej Slovenija zlatega priznanja na takšni preizkušnji še ni osvojila.«

Zadnji dijak velenjske gimnazije, ki se je uvrstil v slovensko ekipo za matematično olimpijado, je bil **Peter Lendero** leta 2006.

Dve zlati iz geografije

Tudi v letošnjem šolskem letu so velenjski gimnazijci pridobivali novo znanje na tekmovanju iz geografije. Pozimi smo izvedli šolsko tekmovanje, ki se ga je udeležilo enainpetdeset dijakov iz vseh letnikov. Najboljših šest je nadaljevalo tekmovanje v Črnomlju, kjer je potekalo območno tekmovanje. V kategoriji Srednja šola A, v kateri tekmu-

jejo dijaki, ki imajo v času srednješolskega izobraževanja vsaj 140 ur geografije, se je pomerilo 32 dijakov. Po Sloveniji so bila štiri območna prizorišča. Od naših dijakov se je najbolje odrezal **Miha Rožič**, ki si je delil tretje mesto in je zaostal samo za domačima dijakoma. Zelo dobro se je z nalogami spopadel tudi **Primož Pirnat**, ki si je delil deveto mesto in se je s tem rezultatom tudi uvrstil na državno tekmovanje.

(z leve) Primož Pirnat in Miha Rožič

Posebnost geografskega tekmovanja je dvodelnost. Polovico točk namreč tekmovalci dosežejo iz znanja teorije (v obliki testa), ki temelji na prepisani literaturi. Potem odidejo na teren, kjer si v skladu z navodili zapisujejo, opazujejo, merijo in ugotavljajo. Po terenskem delu jih čaka drugi del, v katerem se vprašanja sklicujejo na opravljeno raziskovanje v pokrajini. Terenske naloge zajemajo vprašanja petih tematskih sklopov: orientiranje, terensko merjenje in ugotavljanje, naravogeografsko sklepanje in pojasnjevanje, družbenogeografsko sklepanje in pojasnjevanje, preračunavanje in statistično utemeljevanje. Tako so dosežki tekmovalcev resnično odraz vsestranskega znanja.

Na državnem tekmovanju smo se odpravili aprila v Gornjo Radgono. Sodelovalo je 118 osnovnošolcev in 63 srednješolcev. Tekmovalna napetost je bila velika, saj se najboljši dijaki udeležijo svetovne olimpijade v Beogradu in olimpijade jugovzhodne Evrope, ki bo letošnje leto v Sloveniji. Oba dijaka sta se zelo dobro odrezala. MihaRožič je minimalno zaostal za najboljšimi štirimi in se je z delitvijo petega mesta uvrstil na olimpijado JV Evrope. S tem je prejel tudi zlato priznanje. Zlatega priznanja se je veselil tudi Primož Pirnat, ki si je delil sedemnajsto mesto ob zelo majhnih razlikah.

Letošnja – tretja olimpijada JV Evrope – bo potekala v Rušah od 25. junija do 1. julija. Sodelovali bodo mladi in njihovi mentorji iz šestih držav. Miha bo na olimpijadi spremljala mentorica, ki je tudi vodja slovenske srednješolske ekipe, profesorica Tanja Golob.

■ T. G.

Krtek Ligi otrokom približal naravo

Slovenski ekovrtci spoznavali Velenje – V Muzeju premogovništva Slovenije poleg srečanja koordinatorjev tudi razstava del otrok iz Vrtca Velenje

Bojana Špegel

Velenje, 25. maja – V četrtek, na nekdanji dan mladosti, je bil poseben dan za Vrtec Velenje. Točno na ta dan leta 2011 so namreč podpisali eko listino, dobili so tudi eko zastavo. S tem so postali ekovrtec, šest let kasneje pa so bili gostitelji XI. srečanja ko-

ordinatorjev ekovrtcev Slovenije. Kolegom iz vseh koncev dežele so pripravili zanimiv program, v katerem so jim predstavili tudi celoletni projekt S krtkom Ligi gijem raziskujemo Velenje. Ligi je seveda zaščitni znak Muzeja premogovništva Slovenije, zato so srečanje pripravili v muzeju, poleg tega pa so v črni gardero-

bi postavili bogato razstavo izdelkov otrok, ki so nastali v projektu.

Ravnateljica Vrtca Velenje **Nataša Doler** nam je povedala, da je bilo v projekt, ki je otrokom približal naravo, vključenih 1460 otrok iz 83 oddelkov vrtca. »Vanj smo vključili otroke iz različnih okolij, mestnega, primestnega in podeželskega. S tem projektom smo dokazali, da se da z naravo zelo lepo živeti, če to le želimo. Užitek so bili nepopisni, in to tako v gozdovih kot na travnikih, pa tudi v naših igralnicah, kamor smo naravo »prinesli« za

Koordinatorjem iz slovenskih ekovrtcev so otroci in strokovne delavke Vrtca Velenje pokazali razstavo v Črni garderobi, v muzejskem parku pa so jim pripravili tudi prisrčen nastop.

tiste najmlajše, ki ne morejo z nami daleč v gozdove. Imamo neskončen privilegij, da lahko delamo z najmlajšimi otroki, da lahko vplivamo nanje in s tem tudi na njihove družine,« je poudarila ravnateljica. Po uradnem de-

lu srečanja so malčki in strokovne delavke Vrtca Velenje v parku pred muzejem pripravili plesno-pevski nastop, nato pa so gostje obiskali še jamski del muzeja, med sprehodom okoli Velenjskih jezer pa so jim predstavili tudi

mitologijo Velenja in jim tako na najboljši možni način predstavili mesto, v katerem deluje drugi največji slovenski vrtec.

Najmlajši ustvarjajo najlepše projekte

Mednarodni program Ekošola je vodilni program Mednarodne fundacije za okoljsko vzgojo FEE International in je največja mednarodna mreža otrok in vzgojiteljev ter učiteljev, ki načela trajnostnega razvoja prenašajo in vključujejo v vsakodnevno delo in učenje. V program je vključenih že več kot 130.000 otrok, učencev in dijakov ter 8.500 vzgojiteljev ali učiteljev eko koordinatorjev, mentorjev in projektnih vodij. Kot nam je povedal nacionalni koordinator programa mag. Gregor Cerar, ga izvajajo v več kot 65 državah po svetu. V Sloveniji letos že 21. leto teče pod okriljem društva DOVES. K temu je dodal: »Koordinatorji programa eko vrtcev so zelo aktivni, prav tako njihovi vrtci. Veseli nas, da so naša letna srečanja vedno dobro obiskana, namenimo pa jih druženju, povezovanju in zahvali za njihovo uspešno delo. Vsako leto se število ekovrtcev in šol povečuje, a sedaj delamo več na kakovosti kot pa na številkah udeležencev. V Velenju smo predstavili program dela za prihodnje šolsko leto. Letno izvedemo več kot 4 tisoč okoljskih projektov, kar je veliko tudi v primerjavi s tujino, najlepši projekti pa nastajajo pri najmlajših, vrtčevskih otrocih, in v prvi triadi osnovne šole. Naše nosilne teme pa so odpadki, energija in voda.«

Izbrali temo 28. Otroškega parlamenta

Ljubljana, 29. maja – V državnem zboru je v ponedeljek zasedal državni otroški parlament. Med mladimi parlamentarci je bilo tudi 6 predstavnikov Šaleške in Savinjske doline, ki so aktivno sodelovali v razpravi na temo Otroci in načrtovanje prihodnosti. Izbrali so tudi temo za naslednji otroški parlament. V novem šolskem letu se bodo osnovnošolci pogovarjali o Šolstvu in šolskem sistemu, odrasli pa jim bodo prisluhnili in skušali pomagati uresničiti njihove želje in pripombe.

Predstavniki Šaleške in Savinjske doline na 27. otroškem parlamentu v državnem zboru.

■ bš

Zborovsko dirigiranje je njeno poslanstvo

Alenka Podpečan trenutno vodi dva pevska zbora, pri dveh pomaga dirigentu – Jeseni bo magistrirala iz zborovskega dirigiranja

Bojana Špegel

Velenje, 12. maja – Čeprav je Velenjčanka **Alenka Podpečan** še študentka na ljubljanski akademiji za glasbo, je mlada zborovska dirigentka nase opozorila že večkrat. Ne le doma, tudi v tujini. Delo s pevskimi zbori je tisto, kar želi početi celo življenje. »V tem sem se res našla, to je moj smisel življenja, moje poslanstvo,« nam pove, ko se med enim od njenih obiskov doma srečamo z njo.

Alenka je glasba spremljala od rosnih otroških let. Zanimivo je, da je najprej plesala, veliko je tudi pela. Ko je v mali šoli začutila ljubezen do klasične glasbe, predvsem do klavirja, so ji starši izpolnili željo in jo vpisali v velenjsko glasbeno šolo. Po končani nižji glasbeni šoli se je odločila, da izobraževanje nadaljuje. Vpisala se je v velenjsko umetniško gimnazijo, poleg igranja klavirja pa je glasbeno izobraževanje nadgradila s solo petjem. Tudi zato, ker je vsa leta prepevala v zborih, tako v osnovni šoli Šalek kot cerkvenem zboru v tem kraju, kjer je odrasčala, pa v velenjski glasbeni šoli pri **Matjažu Vehovcu**. Še danes je srečna, da je v gimnaziji postala del mešanega pevskega zbora ŠCV, ki ga je takrat vodila **Danica Pircnik**. »Pev-

ce je zborovsko petje zelo privabilo tudi zaradi načina dela, pa tudi zaradi potovanja v tujino, številnih nastopov. Prav z Danico in zborom sem doživela najlepša srednješolska leta.« Ko se je odločila za študij glasbene pedagogike, ki je vsestranski. Dotika se poučevanja, dirigiranja, zborovskega petja in klavirskih ur. »Želja, da se še več ukvarja z vodenjem pevskih zborov, se ji je uresničila že v drugem letniku glasbene akademije. Prevzela je vodenje študentskega zbora ljubljanske medicinske fakultete. »Z njimi sem bila tri leta. Potem sem prevzela vodenje pevskega zbora Pomlad iz Novega mesta. Pet let smo že skupaj. Skoraj dve sezoni sem vodila tudi Komorni zbor Krog iz Ljubljane, trobilnim ansambлом in tolkali iz Akademije za glasbo, septembra jo ča-

ka še zagovor magistrske naloge. To je ob njenem napornem urniku in nenehni vožnji na vaje zborov še večji uspeh. »Ne le da imam dva svoja pevska zbora, pomagam tudi drugim dirigentom. Prvi je komorni zbor Ave iz Ljubljane, občasno pa tudi Šaleški akademski pevski zbor, v katerem spet sodelujem z Danico,« izvemo.

Alenka Podpečan je letos spomladi v ZDA vodila dva ameriška pevska zbora. Dobila je tudi mamljivo ponudbo, da v Ameriki opravi doktorat iz zborovskega dirigiranja.

velika, da je vpisala še tega in postala prva študentka tega novega programa. »Ja, sedaj sem že skoraj 9 let študentka, a tudi drugi študij gre uspešno k koncu.« Magistrski nastop s poudarkom na 500. obletnici protestantizma je imela 19. aprila v cerkvi Sv. Jožefa v Celju z mešanim zborom, trobilnim ansambлом in tolkali iz Akademije za glasbo, septembra jo ča-

Večkrat prepoznan talent

Alenka je svojo kvaliteto dokazala lani novembra na prvem tekmovanju slovenskih zborovskih dirigentov, starih do 35 let. Udeležil se ga je lahko vsak dirigent, a je moral imeti določene izkušnje in reference. Izbrali so jo v izbor 12 tekmovalcev. »Tekmovanje je potekalo v treh krogih na izpadanje. V finalu sem med najboljšimi tremi zasedla drugo mesto, kar je bil zame velik uspeh. Sploh, ker smo delali z različnimi odličnimi demonstracijskimi zbori. Ta uspeh mi je potrdil, da sem se odločila prav, da delam dobro, sem se pa na tekmovalstvo temeljito pripravljala celih šest mesecev.«

S svojimi zbori je že večkrat tekmovala tudi mednarodno in do zdaj prejela 4 zlate plakete, drugo mesto v finalnem tekmovanju najboljših (grand prix) v

Olomoucu na Češkem in tretje mesto v Prijedoru, v Republiki srbski. Na slovenskih regijskih tekmovanjih je poleg več zlatih priznanj prejela tudi nagrado za najbolj obetavnega dirigenta. Alenkin talent je med lanskim gostovanjem v Ljubljani, kamor je prišel na povabilo komornega zbora Ave, opazil tudi ameriški dirigent **dr. Eduardo Garcia Novelli**. Je vodja Zborovskega oddelka na Carthage College v Wisconsinu v ZDA, kjer tudi vodi zbor šole. Z njim redno nastopa po vseh Združenih državah Amerike, trikrat so že obiskali Evropo. »Opazoval me je na vaji, ki sem jo imela z dekliskim zborom akademije za glasbo, in bil zelo navdušen. Ker se letos ameriške turneje ni mogel udeležiti moj profesor z akademije, je Eduardo predlagal, da pridem jaz. Z veseljem sem sprejela povabilo. To je bila zame krasna izkušnja. Ideja je bila, da v Milwaukeeju z njihovim zborom pripravim koncert slovenske zborovske umetne in ljudske glasbe. Vanj naj bi vključila nekaj skladb iz sosednjih držav. Sestavila sem program iz 15 skladb, razdeljen med dva zbora; eden je študentski pevski zbor glasbene akademije Carthage College, drugi pa je bil amaterski pevski zbor Master Singers iz Milwaukeeja. Prav zanimivo je bilo, ko so se učili skladbo Marko skače ali pa Da lipa ma!, pri katerih so si res

lomili jezike.« Z obema zboroma, ki sta skladbe vadila z njihovim dirigentom le nekaj tednov pred njenim prihodom v ZDA, so imeli na koncu dva koncerta. »Odzivi so bili neverjetni. To se me je najbolj dotaknilo. Američani so bolj odprti, pozitivni, energični. Všeč mi je bilo, da so na koncerte prišli tudi potomci Slovencev, ki so bili tako ganjeni, da so jokali. Po koncertu so prišli do mene in me pohvalili. Glasba se jih je dejansko dotaknila, prebudila je spomine na nekdanjo domovino. Poleg tega so pevci obeh zborov po vsaki vaji z mano delili svoje doživljanje mojega dela, sploh me niso hoteli poslati nazaj v Slovenijo,« pripoveduje Alenka. Dobila je tudi ponudbo, da po opravljenem magistrskem pride nazaj in doktorat opravi na eni najboljših ameriških univerz. »Obstajata dve zares dobri zate«, ji je povedal Eduardo. »V Sloveniji ni lahko biti zborovski dirigent. Smo majhni, zborov je veliko, zato je konkurenca velika. V Ameriki se mi zdi, da bi lahko bolj razvila svoj talent, saj je ob poplavi zborov le nekaj zborov res na vrhu, prav tako dirigentov. Zato mi je ponudba zelo mikavna, a težava je v tem, da bi bil študij drag.« Zato o tem še razmišlja in išče finančne načine, ki bi ji olajšali odločitev.

Muzej Premogovništva odlično obiskan

Maja in junija imajo tudi po 1000 obiskovalcev tedensko – Največ je Slovencev, a delež tujcev vztrajno narašča

Velenje, 26. maja – Maj in junij sta vsako leto meseca, ko je obisk Muzeja premogovništva Slovenije v Velenju najboljši. To je namreč čas zaključnih izletov šol, pa izletov društev in tudi podjetij. V zadnjih dveh letih obisk muzeja po besedah vodje **Stojana Špegela** vztrajno narašča, za kar naredijo veliko sami, saj nenehno dodajajo nove vsebine in dogajanja tako v zunanem kot podzemnem delu muzeja, kjer se 160 metrov pod Zemljo odvijajo tudi netipični muzejski dogodki. Tako so leta 2015 našteali 17 tisoč obiskovalcev, lani še 800 več, letos pa so obisk v prvih mesecih leta v primerjavi s istim obdobjem lani povečali še za 1000 obiskovalcev. To pa je največ po obnovi muzeja, ki je sledila požaru v njem. Takrat so muzej reorganizirali tudi kadrovsko, ne le tehnološko.

Vodja Muzeja premogovništva Slovenije Stojan Špegel: »Vlaganja v kulturni in poslovni turizem se nam že obrestujejo.«

nekaj prireditev. Prvo smo že v naših prostorih si lahko ogledate razstavo »Živel 1. maj, praznik dela«, ki jo je pripravila kustosinja Muzeja Velenje **Tanja Verboten**.

V septembru pa bomo pripravili tudi večji skupni dogodek,« nam pove Špegel. Kot tudi, da so danes njihove zbirke zelo sodobne, opremljene tudi z optiko, ki jim omogoča multimedijsko nadgradnjo. »Mislim, da se vse bolj zavedamo, kako pomem-

no je ohraniti kulturno dediščino v lokalnem okolju, kar je poslanstvo vsakega muzeja. V svetu se vse izenačuje, zato je velika priložnost, kaj in kako ponuditi obiskovalcem. Tuji turisti to že iščejo, je pa dejstvo, da se morajo s svojo zgodovino identificirati tudi lokalni prebivalci,« še poudari naš sogovornik, ki je na temo industrijske dediščine opravil magistrski študij nekaj dni po našem pogovoru z njim.

Prihodnost v kulturnem in poslovnem turizmu

Ko nas zanima, kdo so najpogostejši obiskovalci muzeja, izvemo, da so to šolarji. Kar 55 % jih je, upokojeincev pa dobrih 10 %. Pred osmimi leti je bilo 8 % obiskovalcev iz tujine, danes jih je že 16 %. Največ jih je iz Izraela, Nizozemske, Nemčije, Avstrije in Hrvaške, opažajo pa trend naraščanja števila obiskovalcev iz Češke, Francije in Italije. Vsem je najatraktivnejši del ogled podzemnega dela muzeja, kamor jih popelje dvigalo, ki je bilo narejeno isto leto kot Eifflov stolp v Parizu. Z veseljem pa si ogledajo tudi zunanji del muzeja, vključno s scenami v muzejskem parku. V obeh okoljih je močna tudi razstavna dejavnost. »Pravzaprav našo de-

javnost delimo na tri dele; poleg osnovne muzejske in izobraževalne dejavnosti vse bolj gojimo kulturni in poslovni turizem. Prvi del je že utečen, druga dva pa nenehno nadgrajujemo. Z njimi

privabimo tako nove obiskovalce kot medije. Največji preboj smo naredili v poslovnem turizmu. Skupinam pripravimo posebne programe, od team buildinga do motivacijskih programov, cateringa pod Zemljo ...«. Tovrstnih obiskov bo veliko tudi v drugi polovici leta, pri tem pa dobro sodelujejo s podjetjem Gorenje Gostinstvo in Termami Topolšica. »Zadnjih 7 let se trudimo nadgrajevati področje industrijske umetnosti, kar se bo v

letošnjem poletju čutilo tudi ob razstavi skupine The Stroj, ki jo bomo še nadgrajevali.« Odprli so jo v torek zvečer. Pod Zemljo pa so uspešno vzpostavili t. i. Poeitično progo. Gre za ustvarjanje poezije in proze v podzemnem delu muzeja, doslej pa so gostili že štiri avtorje. Letos sta to bila **Peter Rezman** in **Tatjana Pregl Kobe**. Z vsakim posnamejo tudi video, kar bo osnova za muzejsko predstavitev poezije.

Odprli razstavo Sila zvoka – ritmem časa

Velenje, 30. maja – V torek zvečer so v Muzeju premogovništva odprli retrospektivno razstavo vseh področij delovanja glasbenega kolektiva The Stroj. Poleg fotografij iz različnih obdobij skupine, ki je glasbeno zgodbo začela pisati aprila 1997 v Laškem, so razstavili tudi svojstvene instrumente, izdelane iz odpadnih industrijskih materialov, ki so jih uporabljali v svojih glasbeno-scenskih nastopih. Delo danes vseslovenske skupine, ki s svojo

neposrednostjo in nekompromisnostjo doma in po svetu navdušuje že dve desetletji, bo na ogled celo poletje. V soboto, 2. septembra, bodo ob zaprtju razstave pripravili celodnevno družinsko dogajanje v parku muzeja, voden ogled razstave ter dva koncerta skupine The Stroj v jami, 160 metrov pod zemljo. To bo hkrati zaključni dogodek 20. Festivala mladih kultur Kunigunda.

V torek zvečer so v muzeju odprli retrospektivno razstavo vseh področij delovanja glasbenega kolektiva The Stroj. Poleg fotografij iz različnih obdobij skupine so razstavili tudi svojstvene instrumente, izdelane iz odpadnih industrijskih materialov.

Odlična nastopa naših orkestrrov

V petek, 19. maja, je Pihalni orkester Glasbene šole Velenje pod vodstvom **Janeza Marina** izvrstno nastopil na 7. tekmovanju mladinskih godb v Lendavi, ki ga je organizirala Zveza slovenskih godb. Prepričljivo so nastopili v kategoriji B in prejeli zlato nagrado s posebnim priznanjem.

Šlo je za zahtevno tekmovanje, ki je letos potekalo v Kulturnem centru Lendava. Pihalni orkester Glasbene šole Velenje se je predstavil s tremi slovenskimi skladbami. Zaigrali so znani odlomek iz filma Na svoji zemlji Marjana Kozine (v priredbi Vladimirja Mustajbašiča) ter dve skladbi Emila Glavnika: glasbeno pripoved v treh stavkih Martin Krpan ter Bisere Ohridskega jezera. Tako se je prvič v zgodovini tega tekmovanja zgodilo, da se je izvajal izključno slovenski program, za kar je bil orkester posebej pohvaljen. V orkestru je zaigralo kar 75 članov – učencev in dijakov, starih od 10–18 let, saj povprečna starost članov orkestra v kategoriji ni smela presegati 16 let. Solistka je bila oboistka **Karin Plazl**. Kar dve tretjini članov je prvič stalo na odru v okviru šolskih glasbenih tekmovanj in tudi zato

je tričlanska mednarodno sestavljena žirija opazila in pohvalila ubranost igranja tako velikega šolskega ansambla. Običajni sestavi šolskih orkestrrov so namreč precej manjši.

Orkester se je na tekmovanje intenzivno pripravjal dlje časa.

Še en vrhunec

Naslednji dan, v soboto, 20. maja, je sledilo 37. tekmovanje slovenskih godb, na katerem je v najvišji (koncertni) težavnostni kategoriji nastopil tudi Pihalni orkester Premogovnika Velenje. V njem sodeluje tudi 20 učen-

cev in dijakov šolskega orkestra. Prejeli so zlato nagrado s posebnim pohvalo in poseben pokal za zmagovalca tekmovanja.

Mladi godbeniki so se izkazali.

Aprila so imeli intenzivne priprave v Moravcih, ki jim je sledilo koncertiranje na domačem odru – pred tekmovanjem so pripravili kar osem koncertov. Intenzivno delo se je obrestovalo, saj so na tekmovanju prejeli 92 točk in bili nagrajeni z zlatim prizna-

katerega je bilo vložene veliko časa in energije, izrazil veliko zadovoljstvo: »Povezati tako velik ansambel mladih glasbenikov je bil velik izziv in vesel sem, da nam je ob sodelovalnem delu mladih in podpori staršev ter vodstva šole to odlično uspelo.«

Za vse radovedne in vedoželjne so velenjski godbeniki v okviru tedna ljubiteljske kulture v Šaleški dolini 13. maja v Glasbeni

Dr. Gregor Jeromel in dirigent Anton Verzelak ob prejemu zlate plakete s pohvalo

šoli Frana Koruna Koželjskega Velenje pripravili javno vajo. Na njej so se uspešno predstavili s tekmovalnim programom, ki so ga izvedli tudi v soboto, 20. maja, na 37. državnem tekmovanju Zveze slovenskih godb v Lendavi. V pripravo so godbeniki vložili veliko truda in znanja, kar je pripomoglo, da so številnim dozdajšnjim priznanjem na tekmovanjih doma in v tujini dodali še eno. Z doseženimi 93,80 točke so postali zmagovalci koncertne težavnostne stopnje in prejelniki zlate plakete s pohvalo.

Ob zmagi je predsednik godbenikov dr. **Gregor Jeromel** povedal: »Želje in ambicije pihalnih orkestrrov so različne. Naše so

posegati po kakovostni in profesionalno izvedeni glasbi, predvsem pa ohraniti raven našega ustvarjanja. Izvajamo veliko vrsti orkestrske glasbe in veseli nas, da z njo navdušujemo tako občinstvo kot strokovno javnost. Prejeta zlata plaketa je za nas še dodatna spodbuda za delo v prihodnje, saj se zavedamo, da glasba predvsem povezuje ljudi. Vsem članicam in članom orkestra se zahvaljujem za njihov trud in prisotnost na številnih vajah. Prav posebna zahvala pa velja našemu dirigentu **Antonu Verzelaku**, ki nas je odlično pripravil za ta vrhunski nastop.«

Delavnica ena od resnih oblik druženja

Na 15. državni kiparski delavnici Les 11 udeležencev, od tega polovica novih – Najpomembnejše orodje motorna žaga

Tatjana Podgoršek

Šmartno ob Paki od 26. do 28. maja – Po letu dni je bila minuli vikend ploščad za Hišo mladih v Šmartnem ob Paki prizorišče že 15. državne kiparske delavnice Les. Motorne žage, kladiva in brusilniki so peli, umetniki pa so pod kozolcem ustvarjali zanimive skulpture tudi tokrat pod vodstvom priznane slovenske kiparke **Dragice Čadež Lapajne** – nagrajenke Prešernovega sklada za cikel Asociaci-

Pod kozolcem in v njegovi okolici so tudi letos nastale zanimive, raznolike in atraktivne skulpture.

je na Pompeje. »Delavnica je ena od oblik druženja, kar resnega. Vsak se zanjo ne odloči, ker ni tako enostavna. Kiparjenje z lesom zahteva poleg kiparske žilice in smisla za oblikovanje še prav posebna znanja in spretnosti. Prav tako kot poznavanje orodja je pomembno tudi poznavanje lesa, torej njegove osnovne značilnosti, lastnosti, načine oblikovanja ter priprave materiala,« je povedala mentorica delavnice in dodala, da je končna podoba skulpture odvisna od skladnosti ideje, izbranega materiala in avtorjevega osebnega pristopa. Ker je izbira motiva svobodna, so končni izdelki lahko abstrakcije, arhitekturne rešitve, figure ... Na vprašanje, katero orodje je v delavnici najpomemb-

nejše, pa je sogovornica odgovorila: »Zagotovo je to motorna žaga.«

Letos se je delavnice udeležilo 11 ustvarjalcev ali šest manj kot preteklo leto. Polovica med njimi je bila novih, kar Dragice Čadež Lapajne ni motilo. Število udeležencev je za tako delo idealno, je menila, z novinci pa se je več posvetovala, iskala primerne rešitve za njihov izdelek ... »Mislim, da smo bili kar solidarni drug z drugim. Vsi so bili navdušeni, kar vam lahko povedo tudi sami.«

V Šmartno ob Paki se kiparji radi vračajo, saj jim kozolec omogoča nemotno ustvarjanje v vsakem vremenu, njegova okolica pa prav tako vse, kar pri ustvarjanju v naravi umetnik z motorno žago, kladivom, dletom, brusilnikom v roki potrebuje.

Spomine obudili s pesmijo

Mešani pevski zbor Gorenje je po štirih desetletjih prepevanja in šestih zborovodjih še vedno zvest svojemu izvornemu poslanstvu

Tina Felicijan

Velenje, 19. maj – Danes raznoliko postavo Mešanega pevskega zbora Gorenje so na samem začetku sestavljali predvsem zaposleni v istoimenskem

zborovodji, te pa smo tudi povabili tudi na oder.« Koncert z naslovom 'Peti mi je vse na sveti' je tako bil odlična priložnost, da so poslušalci opazovali različne sloge zborovodij (mag. **Majde Završnik Puc**, mag. **Nikolaja Žličarja** in

od koder se ni vračal praznih rok. »Za nami so tekmovanja in gostovanja po Avstriji, Franciji, Belgiji, Italiji, Švedski, Češki in Hrvaški. Mislim, da so najbolj ponosni tisti pevci, ki se lahko pohvalijo z udeležbo na mednarodnem zboro-

Takole so si pevke mijavkale in pevci mijavkali v eni od zabavnih in nekoliko drugačnih pesmi iz programa v preteklem letu, ki ga je sestavila aktualna zborovodkinja mag. Špela Kasesnik.

podjetju. Zanimanje za prvo avdicijo je bilo množično. Naš tednik je takrat poročal, da se je na avdicijo prijavilo okrog 200 ljudi. Sčasoma se je obseg zbora ustalil na okoli 45 članov, sestav je postal bolj pisan, saj so se mu začeli pridruževati tudi drugi pevci in so zaposleni v Gorenju danes v manjšini. Druži ljudi različnih profilov z različnih koncev Šaleške ter Zgornje in Spodnje Savinjske doline, je zbor predstavila predsednica **Katja Irman Kolar** in povedala, da je vzdušje v zboru v teh dneh, ko sedanji in nekdanji člani praznujejo jubilej ustanovitve, prav zanimivo in zabavno »tudi za tiste, ki smo se šele nedavno pridružili zboru. Brskamo po arhivih, v katerih smo našli stare fotografije in članke, oblačila, spominke, spomnili smo se repertoarjev, ki smo jih prepevali z nekdanjimi

Andreje Cigale, zbor pa sta v preteklosti vodila tudi **Ciril Vertačnik** in **Katja Gruber**) in začutili drugačno energijo, ki jo zbor odda pod drugo taktirko.

Nanizali številne spomine in uspehe

Zbor se je med svojim delovanjem udeleževal zelo različnih srečanj, tekmovanj, pevskih revij doma in po svetu,

REKLI SO »**Janja Irman Kolar**: »Nastopamo povsod, kamor si nas upajo povabiti v tolikšnem številu in jim je všeč naš način petja ter repertoar, ki obsega tako domače kot tuje, umetne in ljudske, izvirne in prirejene pesmi različnih glasbenih obdobij.«

vsakem srečanju na Kitajskem pred sedmimi leti,« je povedala predsednica. Na to doživetje vežejo zbor lepi spomini, ki si jih želijo kdaj podoživeti ali imeti še kako podobno izkušnjo.

Da je lepih spominov res veliko, so se poslušalci, ki so napolnili veliko dvorano velenjske glasbene šole do zadnjega sedeža, prepričali ob pripovedovanjih dr. **Ambroža Kvartiča**, ki je pesmi s pestrega repertoarja povezoval z izbrskanimi utrinki.

Ob jubileju je zbor izdal tudi dvojno zgoščenko, na kateri so posnetki ustvarjanja v zadnjih petih letih pod taktirko zadnjih dveh zborovodkinj. Zaželeli pa so si, da bi to druženje in ta način petja negovali še naprej ter med ljudi ponesli pevsko kulturo in ljubezen do glasbe.

Preplet sodobne umetnosti in zgodovine

Razstava najboljših likovnih stvaritev slovenskih ljubiteljskih slikarjev na ogled v 'kamri' enega najlepših gradov na Slovenskem – Med njimi dela, ki bi lahko »visela« kjerkoli

Bojana Špegel

Velenje, 24. maja – Zveza likovnih društev Slovenije je v sodelovanju z Društvom šaleških likovnikov in Muzejem Velenje na Velenjskem gradu odprla razstavo Zlata paleta 2017 – Sodobno slikarstvo. Ob otvoritvi so med

ljubiteljske slikarje iz 14 slovenskih likovnih društev podelili priznanja in 10 certifikatov kakovosti. Med dobitniki slednjih sta kar dva člana Društva šaleških likovnikov, Franc Lesjak in Oskar Sovinc, med 204 poslanimi in od teh 49 izbranimi in razstavljenimi deli pa je poleg njihovih tudi

slika predsednika društva Salih Biščića.

Likovnike iz vse države je najprej nagovorila direktorica Muzeja Velenje Mojca Ževart, ki je poudarila, da se sodobna umetnost lepo zlije z zgodovino enega najlepših gradov na Slovenskem, tokratna razstava pa je

Franc Lesjak in Oskar Sovinc sta letos dokazala, da sodita v sam vrh slovenskega sodobnega slikarstva med ljubiteljskimi umetniki.

nadgradnja dobrega sodelovanja z Društvom šaleških likovnikov. Predsednik strokovne žirije, kipar mag. Zoran Poznič, je med drugim poudaril, da je razstava ljubiteljskih slikarjev »najtežja« razstava v sklopu petih nacionalnih razstav, saj te pripravljajo po likovnih področjih. »Strokovna komisija je imela letos zelo težko nalogo. Od prispelih del smo morali tri četrtine slik izločiti, tudi zaradi velikosti razstavnega prostora. Izbor je bil strog, merila pa niso popolnoma določena, saj umetnost ni matematika. Ljubiteljski slikarji so tisti, ki so nadaljevalci zlahtne tradicije klasičnega slikarstva, saj sodobnost prehaja v nove medije, na drugačna področja. Visoka umetnost se je skoraj popolnoma izločila iz klasičnih tehnik in praks.« Na Velenjskem gradu si zato lahko do 24. junija ogledate zlahten izbor najboljšega, kar nastaja na Slovenskem v sodobni umetnosti. Njihova dela bi lahko po mnenju mag. Pozniča razstavili tudi v velikih domačih in svetovnih galerijah.

Priznanja, zahvale in certifikate je razstavljalcem podelil predsednik Zveze likovnih društev Slovenije Branko Železnik ob pomoči direktorice muzeja in podžupana Mestne občine Velenje Petra Dermola, ki je razstavo tudi odprl. Otvoritev razstave so v atriju gradu popestrili tamburaši iz kulturnega društva Medimurje Velenje.

Konkurenca je dobrodošla

Ni treba posebej poudarjati, da sta bila dobitnika certifikatov kakovosti iz Društva šaleških likovnikov priznanja izjemno vesela. Občutke sta delila tudi z nami.

Franc Lesjak: »S certifikatom kakovosti sem dobil potrdilo in še več navdiha za svoje umetniško delo. Konkurenca tu ni slaba, kar je zame dokaz, da grem s časom naprej. In tega sem zelo vesel. Slikam vsaj že tri desetletja, zadnji dve leti, odkar sem upokojen, ustvarjam še več. Veliko razstavljam, zadnja samostojna razstava je bila na temo avtomobilov leta 2014. Vesel sem, ker v Društvu

šaleških likovnikov pripravljajo kvalitetna izobraževanja, v katerih ljubiteljski slikarji dobimo globino, širino in več znanja. Najljubše so mi nadrealistične teme in abstraktno slikarstvo.«

Oskar Sovinc: »Na letošnji zaključni razstavi so na ogled kar tri moja dela, morda tudi zato, ker res veliko ustvarjam. Sodobno slikarstvo mi je blizu, je v meni. Doslej sem prejel že dve zlati priznanji za sodobno slikarstvo in eno zlato priznanje za grafiko. Zadnja leta je bilo iz osebnih razlogov pri meni malo suše, zato sem toliko bolj vesel, ker so moja dela letos spet opažena. Uživam pa tako v slikarstvu kot kiparstvu, ustvarjam na obeh področjih.«

Mladost v galeriji

Prva samostojna razstava mlade akademske slikarke Uršula Skornšek – Ob njej tudi pregledna razstava Inventura, dijakov velenjske umetniške gimnazije

Tina Felicijan

Dijaki likovne smeri umetniške gimnazije Velenje so ponovno dobili priložnost, da na tradicionalni razstavi Inventura v Galeriji Velenje širši javnosti pokažejo, kako se pri strokovnih predmetih oblikujejo v ustvarjalce na različnih področjih vizualnih umetnosti, hkrati pa se preizkusijo v vlogi postavljalcev razstave. Tako so tudi letos pokazali risbe, slike, (računalniške) grafike, makete, mozaike in številna druga dela v različnih tehnikah, ki obravnavajo različne tematike, med drugim tudi aktualno družbeno dogajanje.

Čaka jo platno

Ob letošnji Inventuri je priložnost za prvo večjo samostojno razstavo dobila nekdanja gimnazijka Uršula Skornšek, ki je lani diplomirala na ljubljanski likovni akademiji, živi in ustvarja pa v Mozirju. Poleg slikanja se ukvarja tudi z ilustracijo in grafiko, s svojimi zamisljimi pa

sodeluje pri raznih projektih različnih društev. »Skušam se povezovati z drugimi ustvarjalci, ki jih je v lokalnem okolju precej, da soustvarjamo to kulturno-umetniško sceno, kar se mi zdi zelo dobro,« je povedala o svojem delovanju. Tako denimo v okviru KUD Koncentrat sode-

luje pri projektu Reciklarna in z likovnimi intervencijami spreminja uporabno vrednost zavrženih predmetov ali prenavlja njihovo podobo.

»Pri Prehodih gre tako za neka osebna prehajanja kot za prehod med diplomskimi in novimi deli, ki so nekako bolj jasna,« je o svoji prvi samostojni razstavi kot akademska slikarka povedala Uršula Skornšek, na fotografiji pred enim svojih novjših del.

luje pri projektu Reciklarna in z likovnimi intervencijami spreminja uporabno vrednost zavrženih predmetov ali prenavlja njihovo podobo.

Za razstavo z naslovom Prehodi je izbrala diplomatska dela in nekaj povsem novih. »Ta se lepo ujemajo s starimi, a se na

pogled vendarle razlikujejo. Novejša so bolj izčiščena, elementi so bolj premišljeno postavljena. Tematsko so dela povezana, saj izhajam iz doživljanja svojega okolja, v katerem živim in delujem, in ljudi v njem. Slikam na osnovi predvsem avtorskih fotografij ali fotografij iz družinskih albumov,« razlaga umetnica, ki slika pretežno v akrilni tehniki, vseeno pa rada eksperimentira z drugimi slikarskimi in risarskimi tehnikami in materiali. Čeprav gre pri Prehodih za zelo osebne slike, je vanje z raznimi elementi ali samim naslovom dela vpletla občo problematiko, o kateri se mladi sprašujejo v sodobnem času.

Ob ustvarjanju za aktualno razstavo je Uršula dobila zagon za delo. »Čaka me platno, saj so se že izoblikovale ideje, ki jih je treba čim prej spraviti ven, da ne skopnijo in ta ustvarjalni občutek ne izvedeni,« je napovedala, da bodo v njenem ateljeju kmalu začela nastajati nova dela.

ALTERNATOR

Postali bomo prvaki sveta

Matjaž Šalej

Ne, to ne bomo Slovenci, težko! Vsaj ne v ekipnem športu. So pa te vrstice res namenjene športu. Takšnem, ki gre pogosto mimo nas. Ampak če smo že pri športu, ni treba izgubljeni besed, ki so bile mnogokrat izrečene in dokazane s statističnimi merili. Slovenci smo športen narod, ki nam uspeva mnogo, veliko, pa vendar ne čisto vse, ker smo pač majhen narod. Smo pa zato po mnogih merilih najpogostejši prejemniki medalj z raznih prvenstev glede na številčnost (beri majhnost) nacionalne populacije, na prebivalca. Uspeva nam vse, od uspešnosti v individualnih kot tudi v ekipnih športih. Minule dni nas je recimo spet razveseljeval eden od kolesarjev, Jan Polanc, na zahtevnem »krogu« po Italiji. Zmagati prvo gorsko etapo na sicilijsko Etno, najvišji vulkan stare celine, biti enajsti skupno, ni mačji kašelj na takšni dirki.

Razveseljeval nas je tudi naš najuspešnejši nacionalni trener Matjaž Kek, ki je na nogometnem prvenstvu »bratske« sosednje Hrvaške dal vetra obema velikima in ob tem Dinamu še prekinil enajstletni zmagovalni niz. Niti Mamić ni mogel nič ob dejstvu, da nogometa ne vrtijo samo milijoni in korupcija, ampak prava taktika, srčnost in kolektivni duh, podprt s pravilno športno motivacijo. Ta zadeva predvsem vodjo – trenerja ekipe. In Kek je trener z veliko začelnico. Takšen veliki met, postati prvi s klubom državni prvak v okolju, ki favorizira dvopolno, dalmatinsko-prestolniško zgodbo nogometne tradicije na Hrvaškem, je res lepa zgodba. Kot Slovincu se mi zdi še posebej dobro, da je bil zmagovalec prvenstva z Reko, v okolju, ki mu je pod Avstro-Ogrsko dal pečat tudi slovenski narod. V okolju, ki je bilo vedno več kot nacionalno, ki je (in je bilo) z oknom v svet in pristaniščem odprto tako za Hrvate, Italijane, Slovence in zgodovinsko tudi Madžare in Avstrijce. Reka (Rijeka) je bila vedno tudi Fiume, prav zato je še kako prav, da so italijanski lastniki kluba s trenerjem Slovincem in dobro selekcioniranim kadrom ter zvestimi navijači doživeli v tej sezoni nogometno pravljico.

Ta reški nogometni premislek me spet vodi na temo športnega naroda, ki je odličan na mnogoterih športnih poljih. Ta ekipni duh ni tuj niti Slovincem. Praktično v vseh ekipnih športih smo dobri, beri (za velikost) odlični. Vsaj glede na število registriranih igralcev, s katerimi dosegamo uspehe. Pri nas se individualnost srečuje z balkansko kreativnostjo in improvizacijo. Hokejska vrnitev pred dobrim tednom dni iz elitne divizije ni neuspeh, saj imamo »ledenih dvoran« manj, kot je prstov para rok, registriranih igralcev le za majhno vas. Verjetno ne bi naši nacionalni ekipe letos mogel dobro pomagati niti Anže Kopitar. Razmerja moči so pač jasna. Komičen komentar je lahko morda tudi ta, da slovenske hokejiste bolj zanimajo olimpijske igre kot svetovna prvenstva. Tudi med koši nam gre. Razveseljujeta nas dva izjemna košarkarja, Goran Dragič kot motor ene od ameriških profesionalnih ekip (Miami), medtem ko je na obzoru še ena, morda celo svetlejša zvezda, ki se kuje pri Realu – Luka Dončić. Ni kaj reči, proglašeni je bil za vzhajajočo zvezdo Evropske lige, najboljšega prihajajočega igralca na stari celini. In ta najstnik je šele na začetku poti, njegov čas prihaja. Rokometaši so se izkazali s svetovnim bronom, koval ga je spet trener motivator, Črnogorec Veselin Vujović. Nas pa veseli, da je naš velenjski kapetan Videk (Vid Kavtičnik) edini naš rokometar, ki ima v svoji vitrini obe ekipni medalji z dveh tekmovanj. Prava generacijska vez in še naš je.

In še povod temu zapisu. Krivi so odbojkarji. Tudi v tem športu smo pokazali in dokazujemo, da smo ekipni športni narod. A spet se izkazujeta dejstvo in pravilo, v športno-družbenem smislu, da se v šport venomer vnaša in preigrava pojem nacionalno in hkrati nadnacionalno ... Ne!, barva kože, jezik, ki ga govoriš, priimek trenerja ali soigralca sploh ni pomemben. Važno je srce. Prvič v odbojki gremo na svetovno prvenstvo, bili smo evropski podprvaki. Spet so uspeh kovali tuji trenerji, vlak je pognal italijanski trener Andrea Giani, nadaljuje ga Srb Kovač ... in spet imamo Velenjčani v ekipi pomembnega igralca Dejana Vinčiča. No, ampak prvaki sveta verjetno ne bomo postali. Pa vseeno, zraven smo. Bravo odbojkarji, tudi odbojka je doma v Sloveniji in se dobro igra tudi v Šaleški dolini.

nikoli sami 107,8 MHz
RADIO VELENJE

Radijski in časopisni MOZAIK

Poletje v Šaleški dolini 2017

Prav danes (v četrtek) se je začelo meteorološko poletje – za mnoge najlepši letni čas. Čar mu dajejo voda, veter v laseh, počitniški dnevi za dijake, študente, dopust za zaposlene, spreho di v naravi, prijetni poletni večeri v družbi ljudi, ki jih imamo radi, v kakšen okolju tudi več prireditiv, primernih za ta letni čas ...

Skratka, poletje je zaradi zapisa-nega in tudi tega, ker je težko pričakovano, nekaj posebnega, zato ne preseneča, da mu dajemo posebno pozornost tudi v naši medijski hiši. Že vrsto let mu namenjamo posebno revijo Poletje v Šaleški dolini kot prilogo tednika Naš čas. Tej tradiciji se ne bomo izneverili tudi letos. Revija bo izšla v četrtek, 15. junija, in verjamemo, da jo boste z veseljem vzeli

v roke, ker bo tiskana na kakovostnem premaznem papirju, ker bo nudila veliko zanimivega branja, predvsem pa zato, ker bo v njej veliko zanimivih podatkov: od tega, kaj, kdaj in kje se bo kaj dogajalo. Glede na že danes pridobljene podatke bo v Šaleški dolini poletje zelo živahno, saj pripravljajo občine Velenje, Šoštanj in Smartno ob Paki vrsto športnih, kulturnih, turističnih in še kakšnih dogodkov. Poleg tega »utripa« bomo v reviji predstavili še druge zanimivosti omenjenih lokalnih skupnosti. Tako so razlogi za zaskrbljenost glede tega, po čem si bomo zapomnili letošnje dopustniške dneve, če bomo ostali doma,

odveč. Le revijo bo treba vzeti v roke, jo prelistati, poiskati primeren dogodek, malo volje in hajd na teren.

Aktivnosti za pripravo gradiva za revijo so v polnem zamahu. V polnem zamahu je tudi naslavljanje prošelj podjetjem, obrtnikom, družbam ... za sodelovanje pri njeni izdaji. Poleg njihovega reklamnega oglasa, s čimer bomo lažje pokrili stroške izdaje, menimo, da je revija (delili jo bomo na večjih prireditvah v tukajšnjem okolju) primerna tudi zanje in za promocijo njihovih izdelkov, storitev, priložnost, da opozorijo nase. Tistim, ki so se že odzvali in jo podprli z objavo oglasa, se iskreno zahvaljujemo, pri ostalih pričakujemo, da bodo sledili primerom dobre prakse. Hvala že v naprej. Vsem pa želimo tudi prijetno, brezskrbno, varno, zdravo, razgibano, zanimivo poletje. ■ tp

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. TJAŠA HROVAT & UROŠ STEKLASA - Boš znal naprej me ljubiti
2. GIBONNI – Bella figura, bella pitura
3. ROBIN SCHULZ FEAT. JAMES BLUNT – Ok

Pevka Tjaša Hrovat, ki jo je širša javnost spoznala v oddaji X Factor, kasneje pa smo jo videli tudi v dekleški zasedbi S.W.A.G., je s svojim partnerjem Urošem posnela čudovito balado Boš znal naprej me ljubiti. To je njuna prva skupna pesem, sicer pa sta se oba glasbeno kalila pri narodnozabavnih ansamblih. Pesem Boš znal naprej me ljubiti je napisal Klemen Glynn Arh (melodijo in besedilo), aranžma pa sta naredila Boštjan Grabnar in Gašper Konec.

GLASBENE novice

Slovo rokerske legende Gregga Allmana

Skoraj ne mine teden, da ne bi poročali o smrti med znanimi glasbeniki. V 69. letu starosti se je v soboto poslovil frontman skupine The Allman Brothers Band Greg Allman. Umril je za posledicami raka na jetrih mirno na svojem domu v Savannahu v ameriški zvezni državi Georgia. Gregg Allman, vodilni pevec in

70-letni Wood pričakuje, da bo okrevanje potekalo brez težav in napovedana evropska turneja zaradi tega ne bo ogrožena. Kot smo že poročali, bodo The Rolling Stones jeseni na evropski turneji odigrali 13 koncertov, nam najbližji pa bo 16. septembra v avstrijskem Spielbergu.

Ron Wood je sicer član skupine The Rolling Stones od leta 1975, bil pa je tudi član zasedb Faces in The Jeff Beck Group. Leta 2016 sta z 38-letno ženo Sally Humphreys, njegovo tretjo, dobila dvojčici Grace in Alice, sicer pa je oče še 42-letnemu Jamieju, 40-letnemu Jesseju, 40-letni Leah in 33-letnemu Tyronu.

klavirist ene najbolj znanih zasedb južnjaškega rocka, se je kot avtor podpisal pod številne uspešne skupine. Jessica, Ramblin' Man, Whipping Post, It's Not My Cross to Bear in Midnight Rider so le nekatere med njimi. Skupino sta ustanovila brata Gregg in Duane Allman konec 60. let. Udarni so bili že prvi trije albumi, nato pa je skupino doletela tragedija – leta 1971 je v nesreči z motorjem umrl kitarist Duane Allman (24), leto pozneje pa je prav tako v nesreči z motorjem umrl še basist Berry Oakley (24). Zasedba se je nato precej spreminjala, a s premori vztrajala na sceni vse do oktobra 2014, ko so odigrali svoj zadnji koncert. Leta 1995 so skupino sprejeli v Dvorano slavni rokenrola.

Ron Wood okreva po operaciji pljuč

Dolgoletni kitarist zasedbe The Rolling Stones Ronnie Wood je sporočil, da uspešno okreva po operaciji rane na pljučih, ki so jo odkrili v sklopu povsem rutinskega zdravniškega pregleda.

mu je bilo sodelovanje z rockerji izziv in čast. Prvič je s skupino sodeloval že pri rock priredbi legendarne Julije, na krstni izvedbi njihove verzije v ljubljanskih Križankah pa je prvič stopil z njimi na oder. Pred skupino San Di Ego je sicer delovno poletje, saj bodo koncertirali po vsej Sloveniji, med najbolj odmevnimi nastopi pa bosta festivala Gora rocka in Pivo in cvetje.

Prva skladba in videospot Čukov z novim članom

Čuki predstavljajo novo pesem z naslovom Ruzak, za katero so posneli tudi videospot. Gre za dinamično pesem s pozitivnim sporočilom in nalezljivo melodijo. To je prva skladba Čukov, odkar se jim je pridružil nov basist Miha Novak, ki je član skupine uradno postal 5. maja. Miha prihaja s koroškega konca, natančneje iz Vuhreda, in je z 21 leti najmlajši član Čukov. Z glasbo se je srečal že pri treh letih, s Čuki pa prvič igral že pri devetih. Že takrat je imel željo, da bi nekoč postal član skupine Čuki, in sanje so se mu letos uresničile. Po izobrazbi

je sicer vzgojitelj. Čuki so videospot za pesem Ruzak posneli v Bohinju, fantom pa se je v spotu pridružila tudi profesionalna plesalka Jagoda Batagelj, ki je z Jernejem Tozonom ob nedeljah plesala v oddaji Zvezde plešejo.

Maja Keuc izdala novi ep album Fairytale

Slovenska pevka Maja Keuc, ki že nekaj časa živi v Stockholmu, kjer je lani zaključila študij glasbe in deluje pod umetniškim imenom Amaya, je sedaj končno izdala tudi svoj prvi internacionalni mini album z naslovom Fairytale. Album je ustvarila skupaj z instrumentalistom in skladateljem Orphée Noahom, ki ga sama imenuje kar glasbeni čarovnik. Na albumu je šest pesmi, ki vsebujejo elemente soul, r'n'b, hip-hop, pop

in jazz glasbe, prva skladba z albuma pa nosi naslov Chase me. Maja pravi, da je bivanje v tujini močno vplivalo na njen glasbeni izraz. Gibala se je v krogih glasbenih izobražencev in zanesenjakov, najprej v Rotterdamu in nato še v Stockholmu, kamor je odšla študirat glasbo. Vse to je vplivalo na njeno nova merila v glasbi, ki si jih je postavila zelo visoko.

LESTVICA domače glasbe

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

1. Ansambel Šepet – Sedem petkov
2. Kraški kvintet – Ko boš prišla v moje sanje
3. Ansambel Zaka pa ne – Malo nora sva
4. Ansambel Glas – Kdor srcu sledi
5. Ansambel Storžič – Ta nagajivi čas
6. Igor in Zlati zvoki – Ena tu, ena tam
7. S.O.S. kvintet – Presrečna sem, zaljubljenja
8. Ansambel Akordi – Pevec
9. Jodel Express & Ansambel Janeza Kalška – V planinskem baru
10. Ansambel Narcis – Vez življenja

www.radiovelenje.com

zelo NA KRATKO

HAMO & TRIBUTE 2 LOVE

Hamo & Tribute 2 Love predstavljajo pesem Zabluzu. Drugi single je za razliko od prejšnje balade Telo precej hitrejši, tempo pa prav primeren za prehod iz pomladi v sončno poletje. Nov single Zabluzu so fantje pospremili tudi s svežim videospotom.

MARAAYA

Po letu in pol se z novo pesmijo na glasbeno sceno vrača duo Maraaya. Tokrat sta Marjetka in Raay združila moči s še enim duom, mladima fantoma Anejem in Rokom, ki slišita na ime BQL. Nastala je pesem It's Complicated (Zapleteno je). Uradno bo izšla 5. junija, ko bodo predstavili tudi videospot.

PROPER

Zasedbo Proper sestavlja pet glasbenikov, med katerimi je tudi finalist šova Slovenija ima talent Luka Sešek. Sodelovati so začeli leta 2015, decembra lani pa so izdali pesem Ne pozabi, da si lepa. Tokrat

se predstavljajo z novo skladbo Rad bi jo videl, ki jo zaznamuje nalezljiv plezni funky in prepoznaven Lukov vokal.

GREEN DAY

V torek, 6. junija, bo v ljubljanskih Stožicah nastopila legendarna ameriška neo punk rock zasedba Green Day. Lani oktobra je skupina izdala novo studijsko ploščo Revolution Radio, ki jo promovira na obsežni svetovni koncertni turneji, pred njihovim nastopom v Ljubljani pa bodo za ogrevanje občinstva poskrbeli Rancid.

MARK ZEBRA

Pevec, kitarist in bobnar Mark Zebra, ki je leta 2012 nastopil v šovu X Factor, predstavlja singel z naslovom 2 kozarca vina. Mark Zebra je sicer umetniško ime Mitje Podlesnika, ki je pod svojim pravim imenom predstavil že kar nekaj skladb. Nova skladba spominja na pop latino skladbe in je odlična popotnica za vroče poletne mesece.

čvek, čvek

▲ Ivica Maglica in Peter Polovšak, oba člana Društva za šport in rekreacijo Klub 81 iz Šmartnega ob Paki, se poleg nogometa ukvarjata še z drugimi dejavnostmi. V zadnjem času pa je njuna velika strast tek. Letos sta se udeležila že maratona, preizkusila sta se tudi na teku v domačem kraju. Kaj si mislita pred startom? »Midva sva živi dokaz, da v življenju nikoli ni za nič prepozno,« predvideva Čvek.

►► Rolando Kaligaro je po tem, ko je ob zvokih skupine Sidharta poletel na manjši od novih skakalnic in z razprtimi rokami prebil slovensko trobojnico, priznal: »Uf, včasih je bilo lažje. Da o tem, da sem že zdavnaj prerasel čelado, niti ne govorimo. Nove pa si raje sploh ne bom kupil,« je povedal, ko je bil podvig za njim. Za trening bodočih skakalnih šampionov je menda ne potrebuje.

▲ Trije ravnatelji in ena ravnateljica velenjskih osnovnih šol so imeli na dan mladosti več razlogov za veselje. Njihovi učenci so pripravili odlične nastope v amfiteatru, sonce je sijalo – pri čemer je enim bleščalo, drugim pa očitno ne, pa še konec šolskega leta se bliža. »Mogoče bi se morali večkrat srečati v naravi tudi, ko se pogovarjamo o bolj resnih temah,« so ugotavljali. A so to preložili v prihodnost. Sedaj se vsi že veselijo poletja.

frkanje

»Levo & desno«

Udarnika

Je že res, da je velenjski Rudar zasedel šele sedmo mesto, vendar ima dva najboljša udarnika. Ki sta od vseh v slovenski prvi ligi zabila največ golov.

Nepozabno

Mnogi pri nas ne bodo nikoli pozabili d(D)nevov mladosti!

Prepih

Tudi vetrne elektrarne po Sloveniji dvigujejo veliko prahu. Pa čeprav predvsem take, ki jih šele načrtujejo!

Večnamenska

Nova šmarška pot nikakor ni le dvonamenska: turistična in vinska. Združena z druženjem največ velja.

Vržena ven

S prihodom toplejših dni so že marsikje kulturo »vržli ven«. Začelo se je vse več prireditev na prostem.

Topla oblačila

Tudi v našem ožjem okolju so v topla in varčna oblačila oblekli že veliko stanovanjskih in drugih objektov. Če bodo cene toplotne energije res poskočile, bo potrebnost po takih oblačilih še več.

Dobri sledilci

Podatki kažejo, da mladi hitro stopajo po poti starejših. Žal to preveč velja za kajenje in pitje alkoholnih pijač. In še česa, česar bi se morali izogibati. Pa imajo pri tem v starejših dobre zgled!

Daleč, a blizu

Gorenje na Vrhniki je »žarel« tudi v Gorenju v Velenju.

Vrtenje

Tudi na našem območju še kar gradimo večja in manjša krožišča. Se bo torej vendarle kaj bolj pošteno zavrtelo.

Boljše in slabše

Skoraj vse naše banke se zadnji čas hvalijo, kako dobro poslujejo in izkazujejo dobičke. Vendar pri tem siromašijo ljudi, saj so z obrestmi do varčevalcev vse manj prijazen. Torej je res vse bliže čas, ko bomo za hrambo denarja morali bankam še plačevati. Kdor pač v njih kaj ima.

ZANIMIVOSTI

17 let sta upala na otroka, nato pa jih dobila šest

Ajibola in Adeboye Taiwo iz ZDA sta se kar 17 let trudila, da bi postala starša. Brez uspeha, Ajibola nikakor ni uspela zanesti. Lanskega novembra sta bila tako izredno srečna, ko sta izvedela, da bosta vendarle postala starša, in nato na zaslonu ob ultrazvočnem pregledu uzrla štiri majhna srčeca. Medtem ko sta svoj dom pripravljala na četverčrke, sta januarja na pregledu izvedela, da bo otrok pravzaprav šest. Ker je bil porod velik zalogaj tako za mater kot osebje v

najtežji pa 1300 gramov. Šestkratna mama je že zapustila bolnišnično oskrbo, njeni dojenčki pa bodo še nekaj časa preživeli pod budnimi očesi zdravnikov in medicinskih sester, da se prepričajo, da je z njimi vse v najlepšem redu.

V čoln je skočil morský pes

73-letni avstralski ribič Terry Selwood je doživel že marsikaj, še nikoli pa ni videl morskega psa, ki bi se – tako rekoč – ulovil kar sam. Do zdaj. V Novem južnem Walsu je namreč pred kratkim metal trnke iz svojega 4,5

metra dolgega čolna in doživel res veliko presenečenje, ko mu je v čoln skočil beli morský pes. Žival je merila 2,7 metra v dolžino in je ob skoku na vrh ladijskega motorja ribiča tudi poškodovala. »Bežno sem ujel nekaj, kar je priletelo, njegova plavut me je zadela v roko, me zavrtela in me podrli na tla, da sem se ujel na roki in kolena. Tam sem

dromom in otrok z avtističnimi motnjami. Tam ena od večjih trgovskih verig trenutno tedensko proda približno 100 tisoč kosov izdelka. Spinnerji naj bi bili med starši posebej priljubljeni zato, ker so končno izdelek, ki ni računalnik ali telefon in torej otroke vsaj začasno zamoti pred odvisnostjo od zaslona.

Policijski robot

V Dubaju so se po kupici inovativnih zamisli tokrat odločili v realnost postaviti še eno: Robocop je robotizirana policijska enota, ki deluje v mestu. Razvili so ga pri družbi Pal Robotics v sodelovanju z IBM Watsonom in Googlom. Robot naj bi bil v

pomoč ljudem in naj bi zmanjševal tveganje za poškodbe, toda njegova naloga je za zdaj precej pasivna. V Dubaju ga je mogoče srečati v nakupovalnih središčih in v bližini turističnih znamenitosti, ljudje pa bodo lahko s pomočjo na njegovih »prsih« nameščenega na dotik občutljivega zaslona prijavi denimo kaznivo dejanje, plačali kazen (za napačno parkiranje in podobno) ali pa ga preprosto uporabili kot vir

informacij. Uniformirani robot lahko sicer salutira, se prikloni, prepozna različne kretnje do metra in pol oddaljenosti in z ljudmi komunicira v različnih jezikih. Policija v Dubaju namerava robote postopoma dodajati, dokler ne bodo predstavljali vsaj 25 odstotkov njihovih varnostnih sil, po načrtih naj bi se to zgodilo leta 2030. Ob tem poudarjajo, da s tem nikakor ne bodo nadomestili policistov oziroma zmanjšali njihovega števila, ampak bo uporaba robotov omogočala njihovim človeškim kolegom, da se bodo lahko osredotočili na druga področja.

Za zaslužek je pulil tudi zdrave zobe

V ruskem mestu St. Petersburg je policija pridržala zobozdravnika, ki je obtožen, da je 43-letni ženski zaradi zaslužka odstranil 22 zdravih zob ter ji nameščal

umetne zobe z mostički (ki za povrh niso bili ustrezne kakovosti). Delo je opravil pred tremi leti in s tem zaslužil 15 tisoč dolarjev. Preiskava še traja, se pa pristojni bojijo, da je zobozdravnik opravil več tovrstnih dejanj.

Kaj je sploh Fidget Spinner?

Zdi se kot bi svet zajela nova manija: fidget spinner je izdelek, ki je postal svetovni trend in je pred kratkim prišel tudi v našo državo ter se hitro razširil med otroki. Izdelek prihaja iz ZDA, kjer so ga razvili z namenom umirjanja otrok z Dawnovim sin-

porodničnici, so ga skrbno načrtovali, pri tem pa vključili tudi kardiologa, strokovnjaka za prehrano in socialno delavko. »Mama je devet mesecev jedla, spala in dihala za sedem bitij,« je dejal direktor porodnišnice Ronald Ramus. 11. maja so se rodili: trije dečki in tri deklice odlično napredujejo. Najmanjši od družične je imel ob rojstvu 737 gramov,

metra dolgega čolna in doživel res veliko presenečenje, ko mu je v čoln skočil beli morský pes. Žival je merila 2,7 metra v dolžino in je ob skoku na vrh ladijskega motorja ribiča tudi poškodovala. »Bežno sem ujel nekaj, kar je priletelo, njegova plavut me je zadela v roko, me zavrtela in me podrli na tla, da sem se ujel na roki in kolena. Tam sem

Tole je primer **David Žniderja**, odbojkarja OK Šoštanj – Topolšica, diplomiranega gradbenega inženirja.

23. septembra lani si je ob koncu treninga med zadnjim doskokom izpahnil levo koleno. V trenutku se je sprožila neznozna bolečina, sledila pomoč soigralcev in trenerja, prihod reševalcev in nosila ... Zdaj je konec maja. David je po tistem, kar je doživljal v Splošni bolnišnici Celje (SBC), na okrevanju v zdravilišču. Lahko pa (še) ne bi bil. Če ne bi imel tistih, ki so rekli, da se tako pač ne dela. A bolečina še ne popušča.

Njegov primer je pomenljiv. Jasno pokaže na sistemske in organizacijske pomanjkljivosti v zdravstvu, na dolge čakalne dobe in dolgotrajne bolniške izostanke, ki ogromno stanejo, na odnos, pa tudi na to, da če nisi »siten«, pač stojiš na mestu. Če lahko. Če nisi siten, pač capljaš. Če lahko. »In če nisi siten, včasih žal tudi ne preživiš.«

Ustvarite si svoje mnenje.

David zato, da bi bile podobne izkušnje komu prihranjene, svojo zgodbo deli z vami. Z njo je seznanil tudi zaščitnico pacientov pravic in strokovnega direktorja Splošne bolnišnice Celje. Podrobno, da bolj ne bi mogel, in opremljeno s fotografijami. Pričakoval je (vsaj) opravičilo. Pa ga je dobil? To izveste na koncu.

Prvi

Z reševalnim vozilom so ga isti večer prepeljali v SBC. Zdravnik, ki ga je sprejel, ima sicer ime in priimek, mi pa ga ime nujmo kar PRVI. Pregledal ga je, videl pa nič posebnega. Opremil ga je z elastičnim povojem in berglami, ne pa tudi s čim, s čimer bi neznozne bolečine laž-

David okreva, kdaj bo zdravstvo?

Osem zdravnikov SBC Celje ni videlo tistega, kar je videl eden sam v UKC Ljubljana

Tri leta, do 10. septembra 2019 bi čakal, da pride na vrsto za rekonstrukcijo kolena. Bi mu toliko časa delodajalec, pri katerem ima dva meseca delovne dobe za nedoločen čas, ohranjal delovno mesto?

je prenašal, ga poslal domov in na kontrolo naročil čez pet dni. David v svoje stanovanje po stopnicah ni mogel, zato so ga za daljše obdobje nastanili v stanovanje staršev. Zato pa so starši. Da imajo rešitev in da jih skrbi za svoje otroke.

Drugi, tretji ... šesti

Čez dva dni je dobil vročino, bolečina se mu je razširila na celo nogo. Osební zdravnik ga je nujno z reševalnim vozilom napotil nazaj v bolnišnico, kjer ga je DRUGI zdravnik poslal še enkrat na punktiranje kolena in poslal domov. Slabo počutje pa se je samo še stopnjevalo, zato so ga znova odpeljali v bolnišnico. TRETJI zdravnik ga je brez kakršnegakoli pregleda poslal na travmatologijo, kjer je ČETRTI naredil laboratorijski test in se posvetoval s PETIM, s katerim sta si bila enotna, da je izvor vročine v grlu (angina) in ne v nogi.

Dan ali dva za tem ga je pričakal ŠESTI ZDRAVNIK, ki ga je še tretjič poslal na punktiranje kolena, poleg tega pa tudi v mavčarino, kjer so mu namestili »tutor« korito. A bolje ni bilo. Že ob vrnitvi v Šoštanj je bolečina prešla na še višjo raven.

Sedmi in osmi

Potem je bil pa že nov petek, teden po poškodbi, David je spoznal že SEDMEGA zdravnika. Ta se je odločil le za menjavo longete, kar naj bi bila rešitev pred bolečino. V nedeljo ga je začelo spet močno boleti, pojavljati se je začela rdečica, stopalo je zatekalo ... Dva dni po nedelji so začeli doma sumiti, da gre za trombozo, in šli z Davidom spet v SBC. Od zdravnika ČETRTI je želel injekcije proti trombozi, a jih ni dobil, ker je ta ocenil, da »to ni to«, in ga naročil na kontrolo k ortopedu, zdravniku številka OSEM, ter

svetoval začetek previdnega razgibanja. Potem je šel spet k TRETJEMU, ta pa ga niti pogledati ni hotel ...

Zakaj pa so domači, če ne zato, da iščejo rešitve?

Doma se niso sprijaznili z diagnozo, da ni nič hudega, in skupaj so iskali rešitve. Pridobili so napatnico za drugo mnenje v UKC Ljubljana, kjer so 5. oktobra (en dan po zadnji obravnavi v SBC) naleteli na prijazen in hiter odziv in si oddahnili. David je ostal v UKC in se ta dan po dolgem času tudi prvič naspal.

Na UKC eden videl, kar jih osem ni

Zdravnik, ki je nad njim vsekoli bdel tudi potem, je Davida dobro pregledal, naredil EKG, odredil slikanje RTG in po eni uri ocenil, da je stanje resno – huda poškodba kolena. Za razli-

ko mi je, ko moram pojasnjevati, da me še ne bo v službo? Najprej zaradi globoke venske tromboze, sedaj zaradi dobro poznanih čakalnih vrst za operacijo. Zamislite si vožnje z avtomobilom s tako poškodbo sem in strahove, kaj bo z nogo? Bom še kdaj igral odbojko, bom sploh normalno hodil?«

To so vprašanja, ki jih je po kronološko opisanem in s slikami opremljenem zapisu med drugim lahko prebiral tudi strokovni direktor SBC. David je namreč želel, da se opredelijo do njegovega primera, da do podobnih ne bi več prihajalo, da se postavijo v njegovo kožo, da uvidijo ... »Razumel bi napako enega zdravnika, a tolikih?«

Kako naj delodajalec razume, da delavca tri leta ne bo?

Termin za operacijo je dobil 10. septembra 2019?!

A je že bil operiran, ker je imel to srečo, da so vsaj v Bolnišnici v Izoli razumeli, da tako dolgo ne more čakati. Iz bolnišnice je prišel dva dni po operaciji, v zdravilišče je odšel 15. maja. Še je tam.

Odgovor SBC Celje tak, kot obravnava

In odgovor iz SBC Celje? Tak, kot je bila obravnava. Da pacient uveljavlja pravno sredstvo zoper izvajalca zdravstvenih storitev izven rokov?!

»Na osnovi tega sporočamo, da njegove pritožbe ne bomo podrobneje obravnavali ter se do posameznih faz zdravljenja, kljub izčrpnosti zapisa pacienta, ne bomo opredeljevali.« Podpisan strokovni direktor asist. Franc Vindišar, dr. med., spec. spl. kirurgije in spec. za travmatologijo.

■ Milena Krstič – Planinc

Tabor Stara sablja povezal generacije

Ob 7. Medgeneracijskem festivalu, ki je v Velenju potekal med 25. in 27. majem, je v Letnem kinu zaživel tabor ustvarjalnih, športnih in družabnih aktivnosti za starejše

Tina Felicijan

Za tem, ko je skupina prostovoljcev Udarnik MC Velenje v letnem kinu že večkrat izvedla poletni tabor za otroke Indikamp, so se člani različnih starosti lotili še organizacije in izvedbe tabora Stara sablja z ustvarjalnimi, športnimi in družabnimi aktivnostmi za starejše občane. Tridnevno dogajanje v Letnem kinu je ogrelo različne generacije za 7. Medgeneracijski

festival. Ta je v organizaciji Mestne občine Velenje in sodelovanju z desetimi društvi, ki združujejo ljudi različnih starosti in se ukvarjajo z različnimi dejavnostmi, potekal pretekli konec tedna, začel pa se je prav v Letnem kinu, kjer so udeležencem Stare sablje in obiskovalcem zaigrali in zaplesali člani godbe Univerze za III. življenjsko obdobje Velenje ter srbskega kulturnega društva dr. Mladen Stojanović Velenje.

skem koticu so spoznavali blagodejne moči rastlin, potekale pa so tudi terapije s pomočjo živali. »Vse to pa je še popestrila indijanska poroka. Zaljubljeni par iz doma za varstvo odraslih si je zaželel, da bi si na indijanski način obljubil ljubezen, za kar je poskrbel naš poglavar,« je še povedal Cvernjak in napovedal, da bodo tabor ponovili še julija in ponovno pokazali, kako lahko gredo ljudje različnih starosti in različnih interesov z roko v roki.

Takole so se ogrevali udeleženci teka za starejše, z radovednimi obiskovalci Stare sablje pa so se družila tudi razigrana dekleta iz kulturno-umetniške skupine Treš Cirkusarna.

REKLI SO »Različne generacije znamo izkoristiti, kar nam Velenje nudi – bogato izbiro kulturnih, družabnih, izobraževalnih dejavnosti, v katerih se starejši vključujemo v medgeneracijske odnose. To nam nudi tudi Medgeneracijski festival, ki ljudi povabi na aktivno druženje na prostem,« je povedala predsednica Univerze za III. življenjsko obdobje Velenje **Marija Vrtačnik**. Podžupan MOV **Peter Dermol**: »Velenje je prijazno različnim generacijam, kar dokazuje tudi različna priznanja, ki smo jih prejeli. Za ohranjanje kakovost življenja v mesu je treba medsebojno sodelovanje nadgrajevati, da bodo starejši prepoznali potencial mladih in se bodo ti znali od starejših učiti. Pri vseh aktivnostih, ki jih bomo izvajali v prihodnje, pa nikogar ne smemo potiskati ob rob družbe.«

Razigrani v vseh življenjskih obdobjih

»Starostniki, predvsem stanovalci velenjskega doma za varstvo odraslih, s katerimi Udarniki preživimo veliko časa in jim pomagamo pri raznih opravilih, so nam že velikokrat omenili, da jim je koncept tabora Indikamp zelo všeč. Zato smo se odločili, da tudi zanje pripravimo nekaj podobnega,« je vodja Udarnikov **Andrej Cvernjak** pojasnil, zakaj so zasnovali Stara sabljo. V sodelovanju z ra-

znimi posamezniki in društvi so pripravili pester program predstavitev in delavnic ter kulturno-umetniških točk, ki so zaradi slabega vremena potekale dva namesto tri dni. Udeleženci so lahko spoznali ribolov in preizkusili različne tehnike, steklarski mojster Zvone Drobnič jim je prikazal steklopihaštvo, potekale so delavnice hulahopa, žonglerstva in akrobatskih vragolij, ustvarjanja v glini, spoznavanja instrumentov z različnih koncev sveta, v zeliščar-

Uresničili le najlepši del pogodbe

Gozdna šola v Lokah pri Mozirju še brez pravih turistov – Pet let je premalo za večja, a nujna vlaganja

Tatjana Podgoršek

Podjetnik **Tomo Drolc** iz Šoštanja je leta 2014 od Športne unije in Občine Mozirje vzel v najem približno 2 hektarja veliko zemljišče Gozdne šole v Lokah pri

ostalih ciljev, kot je ta, da bi šola obratovala kot kamp, kar pomeni, da bi se lahko v njem mudili turisti. Ker nimamo pravega uporabnega dovoljenja, nam Upravna enota Mozirje ne izda potrebnega soglasja. Pa tudi

športni uniji so se zamenjali člani predsedstva, ki pravijo, da za dolgoročno ureditev območja ni denarja, sam pa ne morem vedeti toliko, kot bi bilo treba.

Če bi hoteli privabiti še več klubov, društev, kar je – pravi –

Gozdna šola v Lokah pri Mozirju je »živa« od 1. julija do konca septembra.

Mozirju, nekdanje zelo priljubljeno prizorišče za priprave športnikov vseh vrst. Ob najemu si je zadal pogumne cilje. Jih je v minulih dveh letih uresničil?

»Ne v celoti, uresničili smo polovico načrtovanih ciljev. Želeli smo znova oživiti bogato dejavnost gozdne šole, kar nam je sicer uspelo v tistem najlepšem delu – v gozdni šoli smo namreč gostili otroke različnih društev, klubov iz vse Slovenije, naši gostje so bili tudi otroci iz socialno šibkih družin. Kar nekaj jih je bilo med njimi iz Šaleške doline. Ni pa nam uspelo uresničiti

Športna unija Slovenije ni preveč naklonjena ideji o možnosti kampiranja za druge goste, kar si poleg mene želi tudi Občina Mozirje,« je povedal Drolc.

Gozdna šola tudi ne »živi« celo leto, ampak le v poletni sezoni – od 1. junija do konca septembra. »Preveč je stroškov in dela ter premalo zaslužka za kaj takega,« pojasnjuje sogovornik in dodaja, da bi bila zanj kot najemnika območja (najem je dobil le za pet let) vlaganja prevelika. Dve sezoni sta že mimo, pred njim so še tri, kaj se bo zgodilo po tem, pa težko napove. »Na

priložnost, da bi tisti, ki pridejo na ogled lepe Savinjske doline v gozdni šoli, počitnikovali nekaj dni, bi morali nujno razširiti ter obnoviti skupni prostor. Bolje bi bilo treba urediti pet lesenih hišic – šotorov, ki so danes bolj za užitek otrok kot določeno ugodnjo za družine. So pa bili dosednji udeleženci taborov zadovoljni s ponudbo, zagotavlja Tomo Drolc, predvsem pa s hrano, ki jim jo zagotavljajo lokalni pridelovalci, obroke pa pripravljajo zaposleni podjetja.

Izzivi in priložnosti pri oskrbi s pitno vodo

Pohrastnik pri Šoštanju, 18. maja – Slovensko društvo za zaščito voda ter Zbornica komunalnega gospodarstva pri Gospodarski zbornici Slovenije sta pripravila delavnico za upravljalce javnih vodovodnih sistemov. Gostitelj 46 udeležencev iz 28 komunalnih podjetij je bilo Komunalno podjetje Velenje, delavnica pa je potekala v prostorih Centralne čistilne naprave Šaleške doline v Pohrastniku pri Šoštanju.

Po besedah predsednice društva dr. **Marjetke Levstek** je bila priprava delavnice velik izziv in zanjo so morali najti pravega izvajalca gospodarske javne službe, kar Komunalno podjetje Velenje gotovo je. Ima enega najsodobnejših sistemov za pravo pitno vodo, veliko znanja, izkušenj »in je prav, da jih deli z ostalimi javnimi izvajalci oskrbe s pitno vodo. Čas je, da se začnemo povezovati in sodelovati.« Levstikova je še dejala, da je delavnica več kot le upravičila pričakovanja udeležencev, tudi zelo dobro so jo sprejeli, saj so bila hitro zapolnjena vsa prosta mesta in tudi razprava je opozorila na vrsto težav.

Nataša Uranjek, vodja Centralne čistilne naprave Šaleška dolina, je ob tej priložnosti dejala, da izkušnje učijo, da se je velikokrat treba zanašati predvsem na lastno znanje in težiti k izboljšanju oskrbe. Pri tem imajo večji sistemi običajno drugačne težave.

ve kot manjši, pri katerih se srečujejo tudi s pomanjkanjem kadra in slabšim pretokom znanja. Izrazila je prepričanje, da je Komunalno podjetje Velenje primer dobre prakse na tem področju. »Aktivno smo se vključili v izvedbo projekta izgradnje naprav za pravo pitno vodo, spremljali potek del in nadzorovali izvajal-

ca. Tudi tam, kjer se morda zakonodaja tega ne dotika. Ta sicer določa, kakšna naj bo pitna voda na pipi, niso pa upoštevani vsi tehnološki parametri, ki jih je pri postopku priprave potrebno obvladovati. Prav pi tem smo opravičili svoj del z dejavnostjo našega

laboratorija.« Na v razpravi večkrat izpostavljeno vprašanje, ali dobro spi, je odgovorila: »Mirno spim, ker imamo zelo dobre naprave, sistem obvladujemo, sodelavci so odgovorni. Tako zagotavljamo našim uporabnikom vsak trenutek kakovostno pitno vodo.«

■ Tp

Slaba volja je pozabljena

V Krajevni skupnosti Ravne bogatejši še za 1,1 kilometra posodobljene povezovalne ceste

Tatjana Podgoršek

Ravne pri Šoštanju, 26. maja – »Ob pogledu na lokalno cesto Osreške peči-Konovšek-Velunja me je v preteklih letih večkrat »štihnilo«, saj nismo vedeli, kdaj in kako jo bomo lahko posodobili. A smo dočakali ta dan, ko se lahko veselimo ob tako pomembni pridobitvi, kot je 1,1 kilometra dolg posodobljen

odsek v spodnjem delu Raven, omenjena povezovalna cesta je na skrajnem severu, vmes pa na trasi delovni stroji še brnijo.

Od predvidenih 44 posodobljenih že blizu 26 kilometrov

Vidno zadovoljen je bil tudi eden do uporabnikov ceste in lastnik zemljišča **Anton Pečovnik**: »Veliko nam pomeni, da se

evrov, do danes jih je od 44 posodobil blizu 26 kilometrov. Pogodba se izteče maja prihodnje leto, tako da ima za preostale kilometre še dovolj časa. Zelo smo zadovoljni, občani pa tudi, saj se vozijo po urejenih, predvsem pa varnih cestah.« Cesto je blagoslovil šoštanjski kaplan **Urban Lesjak**.

V tem času v KS Ravne posodablja cestni odsek od Ploštaj-

Z otvoritve posodobljene ceste, ki ni pomembna pridobitev le za domačine, ampak tudi turiste, ki si po njej krajšajo pot v sosednjo občino Slovenj Gradec.

cestni odsek. Slaba volja je pozabljena, naše zadovoljstvo pa veliko, saj je bila doslej to najslabša cesta v naši krajevni skupnosti. Zadovoljstvo domačini delimo tudi s turisti in njenimi drugimi uporabniki, ki se po njej podajo v sosednjo občino Slovenj Gradec,« je na priložnostni slovesnosti ob otvoritvi omenjene »lokalke« dejal predsednik Krajevne skupnosti (KS) Ravne **Jože Sovič**. Hkrati s cesto so uredili še plaz ob njej, zgradili blizu 140 metrov kamnitih zložb, cesto so na določenih delih opremili še z varovalno ograjo.

Po Sovičevih besedah v KS v zadnjem času pospešeno posodablja poti, ki povezujejo in združujejo ljudi. Tako so pred dvema mesecema predali namenu posodobljen krajši cestni

bomo poslej lahko vozili po takšni sodobni cesti. Prvi sem leta 1956 zasadil lopato na trasi te ceste, za katero sem načrt izvedbe izdelal na sluzenju vojaškega roka. Mnogi so takrat odkimali glavo, češ tu ceste nikoli ne bo, ker je pri Jozevem mlinu tekla voda in tudi teren je bil razmočen. Nismo se vdali in danes smo upravičeno veseli,« je povedal.

Po mnenju **Darka Meniha**, župana Občine Šoštanj, se dogodki, s katerimi zaznamujejo vlaganja v cestno infrastrukturo v lokalni skupnosti v zadnjem času, vrstijo predvsem po zaslugi podpisane koncesijske pogodbe Andreje. »Lani smo z njim podpisali koncesijsko pogodbo o investicijskem vzdrževanju cest v vrednosti 15 milijonov

Anton Pečovnik: »Na trasi ceste, za katero sem načrt izvedbe izdelal na sluzenju vojaškega roka, sem zasadil prvo lopato davnega leta 1956.«

nerja do Osreških peči, nato pa se bodo lotili še odseka ceste od križišča v Gaberkah do odcepa za Graško goro. »Upam, da bo potem v Ravnah mir,« je še dodal Darko Menih.

Svečano zaznamovali jubilej

Škale, 28. maja – Člani Društva upokojencev Škale so svečano zaznamovali 20 let samostojnega delovanja. V kulturnem programu so nastopili Moški pevski zbor DU Velenje, Lovski pevski zbor LD Škale pod vodstvom zborovodkinje Metke Smirnov in Pevski zbor UTZO Velenje, katerega mentorica in umetniški vodja je **Tadeja Cigale**.

S prisotnostjo so slovesnost dopolnili podžupan MO Velenje **Srečko Korosec**, predsednik Šaleške PZDUS **Jože Rebernak**, predsedniki svetov KS in predstavniki sosednjih društev upokojencev, ki so pozdravili člane domačega društva ter jim zaželeli uspešno delo tudi v bodoče. Ob tej priložnosti je predsednik sveta KS Škale-Hrastovec **Božidar Repnik** društvu podelil najvišje prizna-

nje, skulpturo mastodonta.

Predsednica DU Škale **Slavica Bevc** je nagovorila goste, donatorje, predvsem pa člane društva, ki jim je bila prireditev namenjena. **Marjan Gruber** je predstavil uspehe športnikov. Zahvalili so se zaslužnim članom **Slavi Miklavžina** in **Vidi Lipnik** ter **Jo-**

žetu Turnšku in **Frideriku Šumahu** za dolgoletno vodenje in delo v društvu.

Po uradnem delu, ki ga je zasnoval in odlično vodil **Milan Tepelj**, je sledil razvedrilni del s plesom.

■ srecoc

Znanje za gozd

Teden gozdov namenjen ozaveščanju javnosti – Lastniki gozdov v regiji Saša vse bolj izobraženi – Razglasili naj gozdarje in naj delavca območne enote

Tatjana Podgoršek

V mali dvorani doma kulture v Nazarjah je tamkajšnja območna enota Zavoda za gozdove RS pripravila prireditev in z njo znamenovala teden gozdov.

Toni Breznik, vodja območne enote, je povedal, da gozdarji organizirajo teden že več kot 40 let, z njim pa želijo ozaveščati širšo javnost o pomenu znanja, razvoja in raziskav za prihodnost slovenskih gozdov v okoljsko nepredvidljivih razmerah ter izpostaviti dosežane uspehe razvojnega dela v gozdarstvu. Letošnji teden je sovpadel še s praznovanjem 70-letnice ustanovitve Gozdarskega inštituta Slovenije

in in Biotehniške fakultete Ljubljana ter s tem tudi sedem desetletij načrtnega raziskovalnega in razvojnega dela v sodobnem slovenskem gozdarstvu. Tema letošnjega tedna je bilo Znanje za gozd. »Gozdarji dajemo temu velik poudarek, saj brez znanja ni dobrega gozda. Je pa v naši dejavnosti zadovoljiti vsemu kar težko, saj moramo varstvo gozdov usklajevati z njegovo rabo. Pri tem ne moremo odmisлити vse pogostejših naravnih nesreč, kot so neurja, zledolom, podlubniki ter njihove posledice. Potrebna je veliko znanja in izkušenj, da se s težavami lahko uspešno spopadamo. Za zdaj nam to v območni enoti še kar dobro uspeva.«

Letošnji naj lastniki gozdov in najprizadenejša delavka Območne enote Zavoda za gozdove RS Nazarje

Kot nam je še dejal Breznik, je znanje poleg gozdarjev zelo pomembno tudi za lastnike gozdov. V regiji Saša so ti vse bolj izobraženi. Se pa tudi gozdarji trudijo – tako Breznik – prenašati svoje znanje in izkušnje nanje, saj organizirajo več delavnic na različne teme. »Če so lastniki voljni, se na njih lahko veliko naučijo, da sta jim skrb za gozd in delo v njem lažja ter varnejša.«

Naj lastniki in najprizadenejša delavka območne enote

Tako kot vsa leta doslej so tudi na tokratni prireditvi razglasili naj lastnike gozdov v krajevnih enotah ter naj delavca območne enote za leto 2017. V nazarski krajevni enoti je ta naslov pripadel **Rudolfu Zidarnu**, v gornjegrajski **Janezu Suhovertniku**, v ljubenski **Cirilu Podkrižniku**, v

šoštanski **Ediju Trapu** ter v lučki enoti **Andreju Grudniku**. Naziv najprizadenejša delavka območne enote za leto 2017 pa je prejela **Barbara Polanšek**. Poleg praktične nagrade so nagrajenci prejeli še drevo leta 2017 – listnato drevo čremso.

Prireditve so sklenili z odprtjem zanimive razstave del učencev osnovnih šol na temo V gozdu sem gost.

REKLI SO **Edi Trap** iz Šoštane pri Šoštanju: »Delo v gozdu je danes vse prej kot enostavno. Na naši 26 hektarjev veliki kmetiji predstavlja največji vir dohodka, ki nam ga naravne nesreče v zadnjih letih krepko zmanjšujejo. Leta 2008 je v njem divjal orkanski veter in poškodoval več kot 250 kubičnih metrov lesa, pred tremi leti se je zgodil žled in poškodoval še 500 kubičnih metrov drevja, pred dvema letoma se je namnožil lubadar. Z njim imamo težave tudi letos. Zadnja leta tako izvajamo le sanacijske sečnje. Gozd je za nas danes prej velika obveza kot kaj drugega. S sinom vsakih 14 dni pregledujemo stanje na 18 hektarjih gozdnih površin, izvajamo nego, pogozdujemo, pospravljamo, kar je potrebno. Praktično izvajamo vse, kar je mogoče, da bi bil gozd tudi čez 50, 100 let takšen, kot je bil pred naravnimi nesrečami, ko nam je predstavljal poleg za sluzka tudi sprostitvev.«

Želodko vabi v gozd

Nekdanja gozdna učna pot Konovo-Deberca je prenovljena in preimenovana v Želodkovo pot

Tina Felician

Velenje, 27. maj – Članice Mladinskega odbora Turistične zveze Velenje so na začetku lanskega leta iskale nove izzive in dobile idejo, da bi obnovile staro gozdno učno pot, ki je vodila od doma KS Konovo v gozd proti Debercam in nazaj. Informativne table je namreč že dobobra načel zob časa, dekleta pa so si zamislila tudi prenovo učnih vsebin, namenjenih predvsem otrokom.

Denar za obnovo poti je odbor dobil na občinskem razpisu za izvajanje mladinskih projektov, strokovno pomoč pa je poiskal pri gozdarju šoštanske krajevne enote Zavoda za gozdove **Alešu Ocvirku**. Ker so morali smer poti zaradi lastništev parcel, skozi

Za grafično podobo novih lesenih tabel sta poskrbeli **Darja in Nadja Osojnik** iz KUD Koncentrat, postavili pa so jih prostovoljci iz skupine **Udarnik MC Velenje**. Vsako tablo so slovesno odprli najmlajši obiskovalci prvega vodenega ogleda, ki so ga izvedle članice **MO TZV**.

katere vodi, nekoliko spremeniti, so postavili nekoliko manj novih tabel, a večinoma ohranili vsebine. »Na šestih tablah smo prikazali najpogostejše drevesne vrste v gozdu, še posebej podrobno pa smo predstavili mater dreves – bukev. Obiskovalci lahko spokom.

»Bukev imenujemo tudi mati dreves, ker je najpogosteje rastoči listavec v Sloveniji in živi do 500 let.

znajo funkcije gozda, gozdne plodove in druge produkte ter močvirni gozd, kjer uspeva jelša.« je vsebino Želodkove poti predstavila članica odbora **Veronika Strmšek** in dodala, da se pot po novem začne na začetku sprehajalne steze nad cerkvijo sv. Martina in vodi skozi gozd, čez Cesto na griču proti močvirnemu jarku in nazaj proti staremu pokopališču. Namenjena je predvsem učencem nižjih razredov osnovne šole in vsem ljubiteljem gozda. Razveselile pa se je bodo tudi družine in izletniki.

Suhomesnati kralj vedno boljši

Med 26 prinesenimi zgornjesavinjskimi želodci ena zlata, osem srebrnih in devet bronastih priznanj

Tatjana Podgoršek

Rečica ob Savinji, 27. maja – V prostorih Medgen borze na Rečici ob Savinji je tamkajšnje združenje izdelovalcev zgornjesavinjskega želodca pripravilo že 27. ocenjevanje te suhomesnate specialitete z zaščiteno geografsko označbo. Tudi letos je imela komisija, ki ji je vsa leta doslej predsedoval **Stanislav Renčej**, tokrat pa prvič prof. dr. **Lea Demšar**, predstojnica Katedre za tehnologijo mesa in vrednotenje živil na Biotehniški fakulteti v Ljubljani, težko delo. Izdelovalci kulinarčne posebnosti v Zgornji Savinjski dolini so v ocenjevanje prinesli 26 zgornjesavinjskih želodcev, komisija pa je zlato priznanje namenila **Aloju Pungartniku** iz Luč, osem izdelovalcev je prejelo srebrno, devet

pa bronasto priznanje. Prvih šest najboljših si je prislužilo poleg izdelka nazarskega BSH Hišni aparati Nazarje.

Razlike zelo majhne

Po zagotovilih predsednika združenja **Rudija Krsnika** je bila kakovost prinesenih suhomesnatih izdelkov na visoki ravni, saj komisija ni izločila iz ocenjevanja

lodec se niti ne zavedate, kako dober izdelek imate. Pri učenju študentov namenimo prav vaši suhomesnati specialiteti, tehnologiji izdelave veliko pozornosti. Vaši izdelki so brez konzervansov, kar je danes zelo pomembno.«

Rečiški župan **Vinko Jeraj** je ob tej priložnosti povedal, da nameravajo v lokalni skupnosti ocenjevanje vključiti v program

Zlato priznanje in praktična nagrada za dobitnika zlatega priznanja za **Aloja Pungartnika** iz Luč

nja niti enega. »To tudi pomeni, da smo v kakovosti napredovali.« Njegove navedbe je potrdila tudi **Lea Demšar**, ki je med drugim dejala, da so bile razlike med najboljšim in najslabše ocenjenim zelo majhne. Ocenjevali so senzoričnost želodcev, torej njihov videz, nato pa skladnost mesa in slanine, vonj, okus rezin in podobno. Po njenih besedah pri zunanosti niso našli kakšnih večjih napak, na videzu rezine se je pojavila največkrat luknjičavost, kakšen malo temnejši ali svetlejši rob, v teksturi so tu in tam člani komisije zaznali malo presuhe rezine, v vonju in okusu pa morda kakšno zatohlost. »To so bile majhne napake, sicer pa so bili izdelki, po moji oceni, res dobre kakovosti. Izdelovalci že-

prireditve ob občinskem prazniku, s čimer bi dali omenjenemu suhomesnatemu kralju večji poudarek.

Boljša kakovost, večja možnost promocije cele doline

Na izdelovalce in njihovo kakovostno kulinarčno posebnost z geografsko označbo so ponosni tudi v Klubu ljubiteljev zgornjesavinjskih želodcev, katerega člani so iz vse Slovenije. Kakovost teh izdelkov, meni predsednik kluba **Matija Petrin**, omogoča še večjo promocijo Zgornje Savinjske doline, kar je ena od prednostnih nalog kluba.

ABITURA
šola, ki zagotavlja kvalitetno izobraževanje!

25 let
Kakovost

višja strokovna šola

- inženir varovanja
- poslovni sekretar
- ekonomist
- velnes
- informatika **novi!**

seminarji, delavnice, tečaji

najem predavalnic

www.abitura.si

INFORMATIVNI DAN
CELJE • 8. 6. ob 17.00

Rad pojem, kot sem pel, ko še nisem osivel

Franc Žerdoner, naš vižar iz Vinske Gore, je v petek na druženju upokojencev našega kraja z besedo in pesmijo položil na oltar glasbene ustvarjalnosti preteklost in današnje utripanje njegovega življenja.

Zbrali smo se v Večnamenskem domu in z vsemi čutili sprejemali čudovito predstavitev življenja od njegovega rojstva do danes. Zvedeli smo, kako se je spopadal s svojo slabovidnostjo, kako so ga ljudje sprejemali in starši bodrili. Že zgodaj je spoznal, da mu je narava primanjkljaj v vidu povrnila z nadarjenostjo do glasbenega doživljanja in ustvarjanja. Soočal se je z mnogimi stresi, odpovedmi marsičemu, a vendar živel bogato in polno življenje, ki so ga dopolnjevala naključna srečanja s pomembni-

mi glasbenimi ustvarjalci. V goste je na naše druženje povabil svoje glasbene prijatelje iz skupin »Ansambel Franc Žerdoner s prijatelji« in Vingosi. Razodeval je svojo zgodbo po obdobjih in vsako je s prijatelji pevci zakrožil s posebno pesmijo. Pou-

daril je, da je s svojo izvoljenko Magdo poleg prijetelega družinskega vzdušja pridobil številno družino pojočih sorodnikov. S svojo harmoniko, glasom in snovanjem mnogih skladb je zakrožil mnoge projekte, več kot 200 različnih pesmi je nastalo, neprešeto nastopov ob veselih, a tudi žalostnih trenutkih. Nastopali so tudi v Kanadi, Španiji in še marsikje. Lepa predstavitev, čutno zapete pesmi in Francova iskrenost so iz nas privabili marsikatero solzico. Za zaključek so zadonele melodije iz src članov skupine Vingosi. Žena Magda nas je pogostila s samo njeno pehtranovo potico. Franci, hvala za tvoje čudovito pripovedovanje in pesmi, ki so nas božale!

Anica Drev

Pri škratku Hanziju našli zaklad

Društvo prijateljev mladine (DPM) Ravne je za najmlajše krajanje ponovno pripravilo zanimiv dogodek, tokrat so iskali skriti zaklad. Z otroki so se zbrali na dvorcu Gutenbuchel, kjer jih je sprejela Mateja Kumer in jih popeljala po dvorcu ter razkazala okolico. Nato so se razdelili v dve skupini. Mlajši otroci so ostali na dvorišču dvorca, kjer so morali opraviti različne izzive, da so se prebili do skritega zaklada. Ta jih je skupaj s škratkom Hanzijem pričakal v prav posebni Škratji hiški. Ker je otroke Hanzij tako navdušil, so še sami izdelali vsak svojega škrata.

Starejši otroci so se odpravili proti vili Široko. Med potjo so iskali škratke, ki so jim zastavljali najrazličnejša vprašanja in naloge. Otroci so reševali uganke, prepoznavali gozdna drevesa in živali, peli in počeli še mnogo

zanimivih reči. Ko so uspešno opravili vse naloge, so našli zaklad, ki se je skrival v vodnjaku pod dvorcem.

Ker je otrokom iskanje zaklada vzelo kar nekaj energije, so se na koncu odžejali s sokom in okrepčali s sadnimi nabodali,

piškoti in mafini. Otroci so domov odšli zadovoljni, vsak s svojo medaljo, ki so si jo prislužili za najden zaklad.

■ Lavra Videčnik, foto: Nastja Stropnik Naveršnik

Mnenja in odmevi

Kdo potrebuje drugi tir?

Kdo v resnici potrebuje drugi tir. To vprašanje se vsiljuje skozi celotno kampanjo v vladnih in državnozbornih debatah.

Gradnja železniškega tira od Divače do Kopra je projekt velike vrednosti, zato je tudi velik interes biti navzoč pri gradnji. Ali pa ta tir dejansko potrebujemo, oziroma kdo ga potrebuje, je zanimivo vprašanje. V predvideni finančni konstrukciji je predvideno, da naj bi precejšen delež prispevala Luka Koper. Ta načrt

pa so vodilni v luki gladko odklonili, češ da bi to ogrozilo poslovni uspeh luke in ogrozilo njeno delovanje. Ali je to res? Po javno dostopnih podatkih se v luki Koper letno pretovori cca 15 milijonov ton raznih tovorov. Večina teh tovorov naj bi prispela v luko ali iz nje po železnici. Če se vsaj malo zamislimo o količini prepeljanih tovorov, naj bi bil to za SŽ (slovenske železnice) dokaj donosen posel. Pa vendar mora vlada vsako leto prispevati za železnice okrog 70 milijonov evrov iz tako imenovanega cestnega denarja. To je pristojbina

za uporabo javnih cest in se planiča ob vsakoletnem podaljšanju registracije vozila! Da poenostavim, SŽ iz tega prevoza ne zaslužijo skoraj nič, ker če bi zaslužile, bi se to moralo nekje poznati! Kam gre denar? In če SŽ kot državna firma ne zasluži skoraj nič, se res postavlja vprašanje, čemu drugi tir? Osnovni interes za gradnjo bi morala imeti Luka Koper, ki pa udeležbo odklanja, čeprav posluje pozitivno in SŽ! In kaj bo imela od tega ostala Slovenija? Kredite!

■ Ivan Glinšek, Ložnica pri Velenju

Glasba nas povezuje

Letos teče že 44. leto od prve izmenjave zborov Šolskega centra Velenje in Theodor-Heuss-Gymnasium Esslingen

Velenjski pevci so v začetku maja obiskali prijatelje v Nemčiji in tam skupaj s pevci gimnazije THG pripravili odličan koncert ter preživeli štiri nepozabne dni.

V četrtek, 11. 5. 2017, se je 27 mladih pevcev skupaj z dirigentko Ljiljano Đukić Šuklar in profesorji odpravilo na dolgo pot v Esslingen. Pot je bila vse prej kot dolgočasna, saj so za pester glasbeni program na avtobusu poskrbeli naši glasbeniki, ki imajo svoje instrumente vedno s seboj.

je ne učijo v šoli. Ponosno lahko povemo tudi, da smo dvorano čisto napolnili, odziv publike pa je bil fenomenalen. Zadovoljni in polni vtisov po koncertu smo prepevali, plesali in se družili še pozno v noč.

Naši gostitelji so nas letos povabili tudi v zabavišni park Tripsdrill in velikodušno plačali vse stroške. Tako smo preživeli še en čudovit dan v Nemčiji in uživali na toplem soncu kljub slabi vremenski napovedi. V ne-

preživeli v zabaviščnem parku, je bil čudovit. Prepričana sem, da so se med nami stkale prav posebne vezi in nepozabni spomini.»

Eva Preložnik: »Ti štirje dnevi v Esslingenu so bili zame še ena nepozabna izkušnja. Svojo gostiteljico sem poznala že od lani, zato mi je druženje z njo toliko več pomenilo. S prijateljico Ido sva naleteli na odlično družino, s katero sva se v trenutku ujeli in resnično sem vesela, da sem bila del te izmenjave. Gostitelji so naju neizmerno razvajali. Zdi se mi, da so se tudi ostali pevci takoj spoprijateljili s pobratenim zborom. Tudi program izmenjave je bil odlično pripravljen in

Ob prihodu so nas pevci gostitelji tople sprejeli in večer smo preživeli pri družinah, ki so te štiri dni za nas odlično poskrbele. Naslednji dan smo si ogledali mesto, zapeli v najstarejši cerkvi in se udeležili sprejema v mestni hiši. Popoldan smo pridno vadili in se pripravljali za koncert obeh zborov, ki je sledil zvečer. Čeprav je bil njihov zbor številnejši, so se tudi naši pevci odlično predstavili z zelo zahtevnim programom, katerega del je bila tudi avtorska skladba Slavka Šuklarja, izjemnega skladatelja in profesorja na glasbeni šoli Frana Koruna Koželjskega Velenje. Tudi nemški zbor je pripravil več kot odličan program, ki so ga izvedli pod vodstvom Wolframa Bolsingerja, na koncu pa smo skupaj zapeli še nekaj slovenskih in nemških pesmi. Resnično smo ponosni na naše nemške prijatelje, ki so se zelo potrudili z njihovo slovenščino, čeprav se

deljo zjutraj smo vsi skupaj zapele še tradicionalno pesem »Nasvidenje« v obeh jezikih in se s teškim srcem poslovili ter si obljubili, da se vidimo prihodnje leto – kot tradicionalno v Velenju.

Pevci smo polni čudovitih vtisov letošnje izmenjave, ki je za marsikoga prehitro minila. Za mnenje sem povprašala tudi dve pevki, Nino in Evo, ki sta z veseljem podoživeli lepe spomine na Esslingen. Nina Martin: »Del izmenjave pobratenih mest Esslingen in Velenje sem že tretje leto. Letos sem zopet obiskala iste nemške gostitelje kot pred dvema letoma. Med bivanjem pri tej družini sem se počutila zelo dobro, saj so bili izredno gostoljubni in prijazni. Zame je bil najlepši del izmenjave koncert obeh zborov, ogromno mi je pomenila tudi podpora občinstva in staršev gostiteljev, ki so se udeležili koncerta. Tudi naslednji dan, ki smo ga z gostitelji

izveden – v zabaviščnem parku smo si vsi oddahnili dan po koncertu. Poleg tega pa smo se v večernih urah še bolj povezali in se družili s pevci iz Nemčije. Mislim, da je ta vikend tako nemškemu kot našemu zboru predstavljal enkratni predah med napornimi tedni v šolskih klopek. Verjamem, da bo veliko dijakov do naslednjega leta ohranilo stike, sama pa se že veselim prihodnjih srečanj s pevci iz Nemčije.»

Dijaki smo zelo hvaležni vsem, ki omogočajo izmenjavo, še posebej pa ravnatelj Gimnazije Velenje Rajmundu Valclu, ki zbor podpira že vrsto let. Velja poudariti, da povezava Esslingen-Velenje ni bila prekinjena niti enkrat, in upamo, da tako tudi ostane. Pevci tako že odštevamo dneve do naslednjega leta in upamo na še eno čudovito izkušnjo.

■ Doris. Č.

Spomin na štirideseto obletnico vate

19. maja smo se nekdanji osmošolci, ki smo pred 40 leti zapustili klopi osnovne šole Gustava Šiliha, zbrali v lepem ambientu restavracije Jezero in se spomnili mladostniških let, ki so minila prehitro, a vseeno ustvarila obilico spominov. Kaj hočemo – leta se poznajo, zato smo si pripeli pripone z imeni, da smo se lažje prepoznali.

V generaciji 1962 nas je bilo več kot 130 in organizirani smo bili v štiri oddelke. Obletnice se

nas je udeležila dobra polovica. S ponosom pa lahko povemo, da so bile z nami oziroma v mislih od doma prisotne tudi vse štiri spoštovane razredničarke.

■ A. F.

Do 8 številčk zastonj!

Naročniki ceneje objavljajo male oglase in zahvale.

Pokličite 03/ 898 17 51.

nascas

Naročilo lahko pošljete po e-pošti: press@nascas.si ali se oglasite na naslovu, Kidričeva 2a, 3320 Velenje.

Gorenje končuje (samo) na drugem mestu

Jutrišnji dvoboj v celjskem Zlatorogu med Gorenjem in Celjem v znamenju trenutnega navdiha in proslavljanje domačih 21. zvezdice

V predzadnjem krogu končnice za prvaka so rokometiški Gorenje v nedeljo v Rdeči dvorani gostili Koper. Po velikem razočaranju krog pred tem v gosteh z Loko, ki je zmagala z neverjetno visoko razliko osmih golov, so se na tej tekmi pokazali v veliko boljši luči in zmagali z desetimi goli razlike (34 : 24).

naslov. Zato jutrišnje zadnje dejanje aktualnega prvenstva v Celju med gostitelji in Velenjčani ne bo derbi v pravem pomenu besede, kot so bili mnogi prejšnji, ampak bo ta dvoboj bolj v znamenju proslavljanja Celjanov že 21. prvenstvenega in 20. pokalnega naslova. Slednjega so si priigrali na sklepnem turnirju

in v Ligi Seha." Morda jim bo končno le uspelo prekiniti niz naslovov pivovarjev.

Člansko moštvo bo v novi sezoni zelo okrepljeno. Začasnega trenerja Boruta Plaskana, ki je ob prevzemu moštva gotovo upal, da se bo proslavil z naslovom, bo zamenjal izkušeni 44-letni Hrvat **Željko Babić**. V dogo-

To pa je bila zgolj Pirova zmaga, saj ni odločala o prvem mestu, ampak o drugem ter o ponovnem igranju v regionalni ligi Seha, v kateri pa se z osvojitvijo šestega mesta (šest zmag in dvanajst porazov) letos niso posebej izkazali.

Celjani, aktualni prvaki, so se proti Krki in Novem mestu veselili zmage z 38 : 26. Po tej zmagi in porazu Velenjčanov v Škofji Loki je **Borut Plaskan** s svojimi igralci izgubil vse možnosti za

sredi aprila v Mariboru. V polfinalu so premagali Velenjčane, na tekmi za prvo mesto pa še gostitelj.

Med tem so v velenjskem klubu tako rekoč že sestavili ekipo za naslednjo sezono. Tudi tokrat startajo na osvojitve dvojne krojne, kot napoveduje direktor **Matej Avanzo**: »Klub bo meril na oba slovenska naslova, tako v državnem prvenstvu kot pokalu, hkrati pa bomo naredili vse, da pustimo pečat tudi v Evropi

voru z novim trenerjem je vodstvo kluba poskrbelo, da bodo njihov črno-rumeni dres v novi sezoni nosili tudi slovenski reprezentant 24-letni **Jan Grebenc**, ki bo prišel iz Ribnice, 31-letni Črnogorec **Žarko Pejović** (trenutno igra v francoski prvi ligi), in 27-letni Hrvat **Robert Markotić**. Največ sezon je igral v hrvaškem Nexaju, nazadnje pa v Izraelu.

■ S. Vovk

Kakšna bo nova Rudarjeva zasedba?

Vodstvo Rudarja ima te dni polne roke dela. Zavzeto iščejo prvega moža stroke, očitno pa bo prišlo tudi nekaj novih igralcev, kajti kar sedmim je potekla pogodba, s **Stjepanom Babićem** pa so se razšli sporazumno. Prosti so: **Jean Claude Bilong**, **Bojan Vručina**, **Darko Zec**, **Nikola Tolimir**, **Luka Prašnikar**, **Senad Jahić** in **Denis Grbić**. Ali bodo s kom od njih podaljšali zvestobo, bo go-

tovo odvisno tudi od trenerja. Šele po njegovem prihodu pa bo tudi znano, kdaj se bodo začeli pripravljati na novo sezono. Upati je, da se ne bo ponovila prejšnja praksa, ko so moštvo sestavljali še po začetku sezone in da se na trenerski klopi ne bodo tako hitro menjavali trenerji, kot so se v zadnjih sezonah.

■ vos

TAKO so igrali

Prva liga Telekom Slovenije, 36. (zadnji) krog

Rudar Velenje - Radomlje 0:0

Rudar: Radan, Kašnik, Trifković, Mužek, Pišek, Bolha, Vručina (od 78. Črnčić), Glavina, Mary, Iharoš, Grgič. **Trener**: Ramiz Smajlović. **Drugi rezultati**: Domžale - Celje (Na Ptujju) 1:4 (0:2), Koper - Gorica 0:1 (0:0), Maribor - Krško 1:0 (1:0), Rudar - Kalcer Radomlje (V Dravogradu) 0:0, Olimpija - Aluminij 1:0 (1:0). **Vrstni red**: 1. Maribor 73 (63:30), 2. Gorica 60 (48:39), 3. Olimpija 60 (49:35), 4. Domžale 56 (63:45), 5. Celje 55 (48:39), 6. Koper 50 (43:40), 7. Rudar 41 (49:53), 8. Krško 39 (39:50), 9. Aluminij 38 (38:52), 10. Radomlje 13 (23:80).

Prva SŽNL, 21 (zadnji) krog

Moje-ice.si Radomlje - Rudar - Škale 4:3 (2:2)

Rudar: Žilič, Golob (od 90. Pintarič), Agrez,

Ledinek (od 38. Pleterski), Križaj, Lukek, Maksimović (od 73. Pijuković), Jelovšek, Bric, Turkanović. **Trener**: Dušan Uršnik.

Strelke: 0:2 Lana Golob (14.), 1:1, 2:1 Nina Predanič (19., 22.), 2:2 Karmen Ulbin ag. (45.), 2:3 Nataša Maksimović (48.), 3:3 Ana Černelič (90.), 4:3 Ulbin (92.).

Telesing GMT Beltinci - Olimpija 2:3 (1:0), Maribor - Ankarana 0:4 (0:2), Krim - Fužinar 4:2 (3:1). **Vrstni red**: 1. Olimpija 60 (143:12), 2. Beltinci 57 (175:12), 3. Radomlje 36 (57:51), 4. Rudar - Škale 29 (46:61), **Liga za obstanek**: 1. Krim 33 (34:66), 2. Fužinar 28 (58:76), 3. Maribor 22 (44:72), 4. Ankarana 21 (40:82), 5. Velesovo 15 (22:84), 6. Ajdovščina 4 (15:118).

Liga NLB, skupina za prvaka, 9. krog:

Gorenje Velenje - Koper 2013 34:24 (15:9)

Gorenje Velenje: Ferlin (14 obramb) in Za-

ponšek 1 obramba, Cehte 4, Medved 4, Hase-ljič 1, Ovniček 3, Stojnič 1, Toskič 2, Mitrovič 3, Potočnik 1, Golčar 4, Mazej 1 (1), Kleč, Gams 1, Nosan, Brumen 9 (3).

Trener: Borut Plaskan. **Krka - Celje Pivovarna Laško 26:38 (14:18)**, **Riko Ribnica - Urbanscape Loka 27:26 (14:15)**. **Lestvica**: 1. Celje Pivovarna Laško 56, 2. Gorenje Velenje 51, 3. Riko Ribnica 47, 4. Koper 44, 5. Urbanscape Loka 35, 6. Krka 29.

Skupina za obstanek, 13. krog:

Maribor Branik - Dol TKI Hrastnik 35:27 (18:14), **Jeruzalem Ormož - Dobova 34:25 (17:11)**, **Drava Ptuj - Istrabenz plini Izola 25:28 (15:14)**, **Slovenj Gradec 2011 - Trimo Trebnje 30:33 (12:17)**.

Lestvica: 1. Maribor Branik 47, 2. Trimo Trebnje 45, 3. Jeruzalem Ormož 43, 4. Dobova 34, 5. Slovenj Gradec 27, 6. Dol TKI Hrastnik 26, 7. Drava Ptuj 10, 8. Istrabenz plini Izola 5.

Z Radomljami neodločeno

Tudi s takšnim izidom so se rešili kvalifikacij za obstanek

Nogometaši Rudarja so z moštvo iz naselja v domžalski občini, ki se po eni sezoni v družbi najboljših vrača v drugo ligo, igrali samo 0 : 0. Zaradi prenavljanja atletske steze na mestnem stadionu ob jezeru je bila tekma v Dravogradu.

Igralci so gotovo skupaj z (časnim) trenerjem **Ramizom Smajlovićem** upali in želeli, da se bodo tamkajšnjim ljubiteljem nogometa predstavili s čim boljšo igro. Toda tekma se je končala z najmanj zelenim rezultatom, brez zadetkov. Vendar je

bila tudi točka dovolj, da jim ne bo treba igrati kvalifikacij za popolnitev prve lige. Končali so na sedmem mestu. Imajo dve točki več od Krškega in tri od predzadnjega Aluminija, za šestimi Koprčani pa zaostajajo kar za devet točk. Pri tem sta rudarjem 'pomagala' tudi Maribor z zmago z 1 : 0 nad Krškim ter Olimpija, ki je prav takšen rezultat dosegla proti Aluminiju. Prav Kidričani so s tem rezultatom potegnili najkrajši konec. Končali so na predzadnjem mestu. Za ohranitev prvoliškega položaja bodo morali biti v dveh dvobojih boljših od Ankarana, tretjega v drugi ligi. Prva tekma bo že danes na koprski Bonifiki, povratna v nedeljo v Kidričevem. V Dobu, ki je postal podprvak te lige, se tudi letos niso odločili za napredovanje v prvo. Vanjo pa se po treh sezonah vrača kranjski Triglav. Prvo mesto si je zagotovil že dva kroga pred koncem. Ljubljancanom pa zmaga ni prinesla žele-

nega drugega mesta, potem ko jim ni uspelo ubraniti naslova. Na njem so nogometaši Gorice. V primorskem derbiju v Koprso premagali domače istoimensko moštvo z 1 : 0. Koper je končal sezono na šestem mestu.

V zadnjem krogu so se izkazali strelci le na Ptujju, kjer so nogometaši Domžal gostili Celje (1 : 4). Tekma je bila za oboje zgolj prestižna, saj so si že pred zadnjim krogom Domžalčani zagotovili četrto mesto, Celjani pa peto. Tudi kakršen koli drugačen rezultat ne bi spremenil njihove uvrstitve na lestvici. Na preostalih dvobojih so bili doseženi le trije goli.

Maribor, ki je že pred zadnjim krogom osvojil štirinajsti naslov, je na svojem igrišču z 1 : 0 premagal Krško. Kljub porazu so Posavci sezono končali na osmem mestu in se izognili kvalifikacijam za obstanek v družbi najboljših.

■ S. Vovk

Najboljši strelci: John Mary 17 golov, Dominik Glavina (oba Rudar) 16, Dalibor Volaš (Celje) in Luka Zahovič (Maribor) oba po 15 ...

Pred prvenstvom ciljali na prvo polovico lestvice, na koncu trepetali za obstanek in obstali, kar je najbolj pomembno.

Rudarke včeraj za pokalni naslov

Nogometašice Olimpije na tekmi sezone zaostajale za aktualnimi prvakinjami na njihovem igrišču z 0 : 2, na koncu se veselile zmage s 3 : 2.

Za pravo dramo so v nedeljskem zadnjem krogu prve ženske nogometne lige poskrbele nogometašice Olimpije in zavile v žalost vse ljubitelje ženskega nogometa v Pomurju. Z zmago s 3 : 2 nad šestkratnimi državnimi prvakinjami so osvojile svoj prvi naslov. Njihovo slavlje bilo dodatno veliko, ker jim je izjemen podvig uspel že v drugi sezoni nastopanja v ženski elitni ligi, saj so klub ustanovili šele leta 2015. Že prvo leto so bili njihovi apetiti zelo veliki, toda zadovoljiti so se morali s tretjim mestom v prvenstvu, v pokalnem tekmovanju pa so izpadle v četrtfinalu. Izločile so jih Velesovke. Na začetku sezone, ki se je iztekla prejšnjo nedeljo, so znova napovedale osvojitve obeh naslovov, prvenstvenega in pokalnega. Očitno so ljubljankne najbogatejši klub v ligi, zato so se tudi zelo okrepile. Med drugim so v svoje vrste zvabile tudi

dve igralki Rudarja - Škale **Ano Berdnik** ter **Zalo Gomboc** (zadnjo tekmo sta spremljali na klopi za rezervne igralko). V polfinalu pokala Slovenije so gostile aktualne prvakinje Beltinčanke, ki so bile zanje prevelika ovira. Pomurke so jih izločile s 3 : 0. V nedeljo pa je sledilo sladko maščevanje, prekinile so prevlado Pomurk in postale državne prvakinje. Prvakinje so postale s tremi točkami prednosti pred Pomurkami. Trejtje so Radomljanke, ki so bile v prav tako zanimivi tekmi na svojem igrišču s 4 : 3 boljše od nogometašic Rudarja - Škale.

Rudarke dvakrat vodile ...

Prvi gol za vodstvo, strelka je bila **Lana Golob**, z 1 : 0 so dose-

gle že v 4. minuti. Po nekaj minutah igre v drugem polčasu so bili v vodstvu s 3 : 2. V zadnji minuti tekme so domače izenačile, v drugi minuti sodnikovega dodatka pa so si zagotovile zmago. Zadel je igralka **Karmen Ulbin** ter se tako oddolžila soigralkam za 45. minuto, v kateri so rudarke z njenim avtogolom izenačile na 2 : 2.

Velenjčanke in Beltinčanke v nedeljo še niso sklenile letošnje tekmovalne sezone. Včeraj so se v Koprso pomerile v finalu za slovenski pokalni naslov. Ženski tekmi je sledil še moški finale med Olimpijo in Domžalami. O (ne) uspehu na tekmi sezone za rudarke pa več v naslednjem Našem času.

■ S. Vovk

Pomanjšana Planica sredi mesta

V Velenju odprli prenovljen smučarsko skakalni center – Novi skakalnici pravi lepotici – Otvoritvena skoka izvedla domačina Rolando Kaligaro in Jerneja Brecl

Bojana Špegel

Velenje, 26. maja – V petek so v Velenju predali namenu lani decembra zgrajeni novi skakalnici, ki sta velika pridobitev ne le za Smučarsko skakalni klub, ampak tudi za MO Velenje. Dogajanje v prenovljenem Smučarsko skakalnem centru Velenje se je razživelo že popoldne, torej še pred uradno otvoritvijo novih skakalnic. Ne le da so mladi smučarji trenirali za večerni veliki dogodek, v prireditvenem šotoru so razglasili tudi najboljše skakalce, skakalke in nordijske kombinatorce ter najboljše slovenske klube v obeh disciplinah za zimsko sezono 2016/2017 v pokalu Cockta. Glavni dogodki dneva pa so se zvrstili zvečer. Grajski hrib se je hitro polnil, vsak obiskovalec pa je že ob prihodu na prizorišče dobil slovensko zastavico. In te so vihteli cel večer, tako med uradnim odprtjem kot 1. tekmo za pokal MO Velenje.

Kot je na novinarski konferenci pred odprtjem centra povedal velenjski župan **Bojan Kontič**, je projekt zelo pomemben za Velenje, ki je bilo že znano po smučarsko skakalnem centru in dobrih tekmah. Povedal je, da so sprva naložbo ocenili na 400.000 evrov, a se je kasneje zaradi sanacije brega, kjer je potegnito plaz, podražila na več kot 560.000 evrov. Občina je prispevala dobrih 390 tisoč

evrov. »Mnogi pravijo, da je to veliko. Je. A to je naložba v prihodnost mladih. Športnike ob dobrih rezultatih vsi trepljamo in hvalimo, uspehov pa ni, če nimajo dobrih pogojev za trening. Mestu z novima skakalnicama vračamo, kar smo nekoč že imeli; skakalnici sta dobesedno v mestu, kar je dodatna atrakcija,

pravijo, da sta tehnično odlični in da je center pomanjšana Planica,« je poudaril. Kot tudi, da je prepričan, da bo na njih še veliko tekem. Predsednik odbora za smučarske skoke in nordijsko kombinacijo pri Smučarski zvezi Slovenije **Ljubo Jasnič**, ki je z domačini delil veselje ob odprtju centra, je dejal, da je Velenje do

bilo skakalnice, ki bodo velenjskemu smučarsko skakalnemu centru omogočile pridobitev novih dobrih skakalcev. Povedal je, da je zveza v zadnjih dveh letih v Sloveniji obnovila plastiko na 15 od skupaj 60 slovenskih skakalnicah, nižjih od 60 metrov, kar jih je stalo 450.000 evrov. Dodal je še, da ima zveza trenutno regi-

striranih 591 skakalcev, ta šport pa je zadnja leta izjemno priljubljen. In z dobrimi pogoji je njegova prihodnost zagotovljena.

Leti, leti, leti ...

Uradni del odprtja novih skakalnic se je začel simpatično; mladi skakalci so se najprej v dolino po doskočišču spustili z zastavami kluba, mesta in države. Prva uradna skoka sta izvedla člana Smučarsko skakalnega kluba Velenje ob glasbi, ki sta jo izbrala sama. 15-letna **Jerneja Brecl** je januarja letos v slovenski ekipi osvojila srebrno medaljo na mladinskem svetovnem prvenstvu v ZDA in 2. mesto v skupnem seštevku Alpskega pokala v minulih sezonah. Skočila je z višje, 70-metrске skakalnice. »Občutki so prekrasni. Tudi to, da bomo sedaj več trenirali doma, je odlično,« je povedala. Trener **Rolando Kaligaro**, tudi

in nekdanji tekmovalac kluba, je skočil na 45-metrski skakalnici. Dolgoletni državni reprezentant v smučarskih skokih in nordijski kombinaciji je priznal, da ga je bilo strah. »Za mano je, uspelo je. Danes je res praznik,« je povedal, ko je bila preizkušnja mimo. Številni obiskovalci, med njimi tudi člani in članice skakalne A reprezentance, so ju ob njenih skokih glasno spodbujali. Nato pa se je

Smučarsko skakalni center Velenje ima sedaj šest skakalnic; poleg novih 70- in 45- še 25-, 15-, 9- in 5-metrске skakalnice.

začela revijalna tekma za 1. pokal Mestne občine Velenje. V kategoriji dečki do 15 let, ki so se pomerili na 45-metrski skakalnici, je slavil **Urh Rošar** iz Misljinje, najboljši domačin pa je bil **Maj Fele Bombek**, ki je med 28 tekmovalci zasedel 4. mesto. Med člani je na 70-metrski skakalnici slavil domačin **Aljaž Osterc**, med članicami pa je 2. mesto zasedla **Jerneja Brecl**. Občinstvo je uživalo, skakalci tudi. Tudi zabava po prireditvi je bila prava.

Izgradnja novih skakalnic se je pravzaprav začela že leta 2012, ko je MO Velenje dobila odločbo, da morajo porušiti prejšnjo nikoli dokončano veliko skakalnico. Zgodovino, sedanost in prihodnost centra so predstavili na novinarski konferenci tik pred odprtjem novih skakalnic.

Na otvoritvi Smučarsko skakalnega centra Velenje je potekala tudi razglasitev najboljših v zimski sezoni 2016/2017 in podelitev pokalov Cockta. Tekmovalci Smučarsko skakalnega kluba Velenje so v minulih zimskih sezonah v absolutni razvrstitvi klubov v smučarskih skokih in nordijski kombinaciji osvojili 55.307 točk oz tretje mesto. V Pokalu Cockta so v skupni razvrstitvi osvojili 3. mesto. V nordijski kombinaciji pa odlično 1. mesto. Po kategorijah so v smučarskih skokih velenjčani osvojili naslednja mesta: **mladinci do 16 let**: Jan Bombek 2. mesto, Pokal Cockta: Jerneja Brecl 1. mesto članice in 2. mesto **mladinke do 20 let**. Pokal Cockta v nordijski kombinaciji, **člani**: Marjan Jelenko 2. mesto in Vid Vrhovnik 3. mesto, **mladinci do 20 let**: Rok Jelen 2. mesto, Ožbej Jelen in Gašper Brecl 3. mesto, **mladinci do 18 let**: Gašper Brecl 1. mesto in Vid Vrhovnik 2. mesto, - mladinci do 16 let: Jan Bombek 2. mesto. Regijski zmagovalci Pokala Cockta za Štajerski regijski pokal: **dečki do 13 let**: Gal Žilavec 2. mesto, **dečki do 12 let**: Patrik Hladin 2. mesto, **dečki do 10 let**: Liam Magdič 3. mesto, **deklince do 13 let**: Kaja Toplak 3. mesto, **cicibanke do 9 let**: Iza Faletič in Živa Živic 2. mesto.

Trije Gorenjčani v reprezentanci

Selektor slovenske rokometne reprezentance Veselin Vujović je izbral roko-metaše, na katere računa v tretjem kvalifikacijskem ciklusu za evropsko prvenstvo, ki ga bo leta 2018 gostila Hrvaška. Na seznamu sta znova **Nejc Cehste** in vratar **Klemen Ferlin** ter **Jan Grebenc**, ki bo v dresu Gorenja Velenja nastopal v prihodnji sezoni.

Slovensko izbrano vrsto sredi junija čakata odločilni tekmi za preboj na prvenstvo stare celine. V sredo, 14. junija, bo gostovala v Švici, tri dni za tem pa jo v koprski Bonifiki čaka še obračun s Portugalsko.

Vertačnik dosegel prvo zmago

27. in 28. maja – V Lenzingu (Avstrija) je potekala 2. tekma svetovnega pokala v suhih ribiških disciplinah – kastingu. Organizator je bila avstrijska kastinska zveza, ki je v prekrasnem vremenu priredila tekmo, na kateri je tekmovalo 68 tekmovalcev iz sedmih držav.

Tekme se je udeležil tudi Tim Vertačnik iz ribiške družine Paka Šoštanj. Še več ... Premagal je vso svetovno mladinsko konkurenco in zmagal v peteroboju ter prvič je presejal magično mejo 500 točk. Dosegel jih je 509,685, kar je njegov osebni rekord in mladinski rekord v Sloveniji. Po posameznih disciplinah je v dveh disciplinah zmagal, v dveh bil drugi in v eni četrti. Tekma na takšni ravni se lahko primerja s svetovnim prvenstvom, ki se ga bo udeležil julija v Bratislavi.

Najboljši med najboljšimi

Spin in Mdance v Poreču priplesala zmagi

Poreč – Velenje, 28. maja – V Poreču na Hrvaškem vsako leto poteka veliko mednarodno plesno tekmovanje, imenovano Dancestar. Udeležijo se ga okoli 7000 plesalcev iz več kot 55 različnih držav sveta, ki se lahko v finalnem nastopu pomerijo, če se nanj uvrstijo na kvalifikacijskih turnirjih, ki so organizirani vse leto. Tega prestižnega tekmovanja so se že tretjič zapored udeležili plesalci in plesalke dveh velenjskih plesnih šol, Spin in Mdance. Oboji so bili na tekmovanju zelo uspešni.

Plesalci plesne šole Spin so sodelovali z dvema zasedbama; skupino sedmih plesalk Powerkickz, ki so lani na tem tekmovanju dosegle drugo mesto, in skupino trio Spin Angels, ki je bil predlani tretja. Tudi letos so se plesalke v vrsti urban style, ki je na tem tekmovanju najbolj zastopan, odlično odrezale. Trio Spin Angels je v finalnem nastopu dosegel odlično šesto mesto, skupina Powerkickz pa je v kategoriji senior v najmočnejši konkurenci na ce-

lotnem tekmovanju med kar 28 najboljšimi skupinami te kategorije prikazala vrhunski nastop, premagala celotno konkurenco in zmagala. Vrhunsko so se izkazali tudi plesalci iz Plesno rekreativnega studia Mdance, ki so

prav tako znova dokazali, da se lahko kosajo z najboljšimi na svetu. Skupina M-crew je nastopila v B ligi in osvojila prvo mesto. S točko Prison pa so se starejši plesalci iz skupine Respect že februarja na kvalifikacijah uvrstili v

A ligo, v Poreču pa so osvojili odlično 3. mesto. V nedeljo, 18. junija, jih čaka še velika 8. Plesna produkcija Mdance Summer Party, ki bo v Rdeči dvorani.

Šmartno se seli v nižjo ligo!?

Na Koroškem derbiju kar devet rumenih kartonov

Tudi zadnji (26.) krog v tretji nogometni ligi – sever na prvih dveh mestih ni prinesel sprememb.

Maribor B je prepričljivo osvojil naslov. Očitno pa na gostovanju v Šmarju pri Jelšah ni bil več motiviran. Domači so zmagali s 3 : 2 in mu prizadejali drugi poraz v tej že minuli sezoni. Rogaška, ki bo skupaj z njimi napredovala v višjo ligo, je z zmago nad Dravinjo s 3 : 1 zaostanek za njim zmanjšala na drugem mestu na osem točk. Na tretje se je povzpela Fužinar, ki je bil na koroškem derbiju v Dravogradu boljše od domačih z 1 : 0 in

jih potisnil na četrto mesto. Na tem dvoboju se je menda zbralo krepko čez tisoč gledalcev, sodnik pa se je 'namahal' z rumenimi kartoni. Pri domačih je porumenel le en igralec, pri gostih pa kar osem. Svoje privržence so nadvse navdušili nogometaši Lenarta, ki so v neposrednem obračunu kot gostje premagali Brunšvik z 1 : 0 in se rešili izpada. Brunšvik bo skupaj z nogometaši Šmartna 1928, ki so doma z 1 : 5 izgubili s Korotanom s Prevalj, v novi sezoni tekmoval na medobčinski ravni (če se liga slučajno ne spremeni). Gol za domače je dosegel Tilen Kom-

pan za 1 : 3 (73. – 11 m). Še drugi rezultati: S. Rojko Dobrovce – Mons Claudius 1 : 3, Videm – Šampion 3 : 0,

Vrstni red: 1. Maribor B 66, 2. Rogaška 54, 3. Fužinar Ravne Systems 42, 4. Dravograd 41, 5. Korotan Prevalje 40, 6. Mons Claudius 39, 7. Šmarje pri Jelšah 38, 8. Dravinja 36, 9. Šampion (Celje) 33, 10. Videm 29, 11. S. Rojko Dobrovce 29, 12. Ajdas Lenart 27, 13. ZU-VIL Brunšvik 26, 14. Šmartno 1928 14 (4 zmage, 2 neodločena rezultata, 20 porazov, gol razlika 19 : 86).

■ vos

V 'Bobekov' spomin

NK Rudar in Nogometno društvo Škale sta že šestič izvedla turnir v malem nogometu v spomin na nekdanjega trenerja tako ženskih in moških selekcij v Velenju **Mira Anžela**, ki so ga prijatelji klicali Bobek.

Najlepši pokal so od pokojni-

kove žene **Darinke** prejeli nogometaši Zlatoroga Škale. Poleg njih so na turnirju na Rudarjevem malem pomožnem igrišču nastopile ekipe ŠD Cirkovce, KMN Škale in ekipa Rudarjevih trenerjev. Za konec so se v 'revijalni' tekmi predstavili še Rudarjevi veterani in veteranke

Rudarja – Škal (5 : 4), ki so v preteklosti navduševali ljubitelje ženskega in moškega nogometa. Zlasti nogometašice imajo nadvse lep spomin na čase, ko se podile za 'okroglim usnjem'. Bile so dvakrat državne in trikrat pokalne prvakinja.

■ S. Vovk

Poteka Festival športa

Šoštanj, 29. maja – V Šoštanju se je v ponedeljek začel Festival športa, ki ga organizira Športna zveza Šoštanj. Zaključili ga bodo v nedeljo, 4. junija, z družinskimi športnimi dnevi.

Namenjen je promociji športa in zdravega načina življenja, otroci in odrasli pa imajo v tem času priložnost spoznati različne oblike gibanja in zdravega načina prostega časa.

Festival z naslovom 'Šoštanj – aktivno mesto' vključuje program Prisojite si nazaj ulice... Prisojite si nazaj svojo prihodnost!, s katerim spodbujajo uporabo odprtih in javnih površin v okviru športa za vse in telesno aktivnost skozi vse leto in turnirje.

■ mkp

Kolesarski izpiti za petošolce

Velenje, 29. maja – Do 8. junija bodo velenjske osnovne šole v sodelovanju s Svetom za preventivo in vzgojo v cestnem prometu in člani Zveze šoferjev in avtomehanikov izvajale kolesarske izpite za petošolce. Potekali bodo na cestah v okolici šol in na spretostnem poligonu. Voznike prosijo, da so v času opravljanja kolesarskih izpitov še posebej pozorni.

■ mkp

Balnanje

Gorici derbi kola

V Velenju na Gorici so domačini tokrat gostili ekipo BŠDU Premogovnik. To je bil derbi kola med vodilnima ekipama na lestvici. Domačini pa so prikazali več zbranosti in imeli malo več sreče ter srečanje pripeljali do zaslužene minimalne zmage 5 : 3.

Druga skoraj enako pomembna tekma je bila na Polzeli, kjer so domačini gostili ekipo DU Velenje. Tudi tukaj je bil boj neizprosen do konca, vendar so imeli domačini malo lažje delo, kot kaže rezultat 5 : 3, saj so imeli veliko razliko v točkah v svojo korist.

V Slovenskih Konjicah so gostili ekipo iz BD Šentjurja. To srečanje se je končalo z rezultatom 6 : 2, domačini pa so dosegli tudi veliko točkovo razliko.

Vrstni red: 1. PDU Gorica 8 točk, 2. BŠDU Premogovnik 7, 3. BK Polzela 7, 4. DU Velenje 5, 5. DU Slovenske Konjice 5, 6. DU Vinska Gora 2, 7. BD Šentjur 2. Ekipa DU Vinska Gora je bila v tem kolu prosta. V drugi ligi so Kavče igrali proti gostom iz Vrbnega. Domačini so se morali kar pošteno potruditi, da so zmagali, rezultat pa je bil vseeno visok in pričakovan, 6 : 2 za domačo ekipo.

V Topolšici je bila tekma med domačini iz DU Šmartnega ob Paki in gosti iz KU Gorenja. Domačini so

se na začetku presenetljivo dobro upirali, a so nato gostje le zaigrali, tako, kot znajo. Na koncu je bil rezultat 2 : 6 v njihovo korist, velika pa je bila tudi točkova razlika.

V Topolšici so se pomerili tudi domačini in gosti DU Dobrna. Čeprav so imeli domači igralci za sabo naporen dan na regijskem tekmovanju, se jim to ni to poznalo, saj so suvereno z 8 : 0 odpravili sicer zelo solidne goste. Priborili so si tudi visoko točkovo razliko.

Vrstni red: 1. KU Gorenje 12 točk, 2. BK Topolšica 8, 3. PDU Kavče 7, 4. DU Dobrna 5, 5. BS Vrbnica 3, 6. DU Šmartno ob Paki 1.

Šesto kolo je bilo zadnje v prvem delu druge lige, ki se bo nadaljevala 1. septembra.

■ T.F.

Zrečanom vrh, Šoštanj tretji

V zadnjem krogu tako imenovane lige Golgeter Medobčinske nogometne lige zveze Celje so bili na sporedu le trije krogi.

V derbiju sta Mozirje in Šoštanj igrala neodločeno 3 : 3, čeprav so Mozirjani po slabe pol

ure vodili z 2 : 0. Žalec je bil v Vojniku s 5 : 0 boljši od domačih. Zrečani, ki bodo napredovali v tretjo ligo, so se nad zadnjim Kovinarjem znesli s 7 : 0. V štirinajstih krogih niso izgubili niti točke. **Vrstni red po 14. zadnjem**

krogu: 1. Zreče, 42 točk, 2. Fossilum Šentjur, 32, 3. Šoštanj, 27, 4. Žalec, 21, 5. Mozirje 18, 6. Odred Kozje 9, 7. Vojnik 6, 8. Kovinar Štore 4.

■ vos

Pri pionirjih Škalčani, pri pionirkah Šmarčanke

Šmartno ob Paki, 21. maja – Prostovoljno gasilsko društvo Šmartno ob Paki je tudi letos v spomin na preminule mlade člane društva Kristino, Tino in Matica, ki so izgubili življenje v trčenju avtobusa z vlakom leta 1999, pripravilo tekmovanje za

pionirje in pionirke.

Tekmovanja na ploščadi za šmarško Hišo mladih in gasilskim domom se je udeležilo 20 desetlin. Tekmovali so v dveh disciplinah, in sicer v vaji z vedrovko ter v teku s prenosom vode. Med 14 pionirskimi desetina-

mi so slavili mladi gasilci iz Škal pred Drejnjo vasjo in enoto Gaberke II. V konkurenci pionirk pa je nastopilo šest desetlin. Zlato medaljo so si okoli vratu nadele mlade gasilke domačega društva, druga je bila desetina PGD Šoštanj mesto, tretje pa so bile tekmovalke PGD Topolšica.

Nastope desetlin so si ogledali tudi starši pokojnih mladih gasilcev.

■ Tp

Zmagovalke v konkurenci pionirk: desetina PGD Šmartno ob Paki

Med vrtčevskimi otroki povezovanje generacij

Po hribih

Narava je na višku lepote in sprehod po njej je pravi užitek. Če se tega premalo zavedamo, je dobro zaiti v družbo predšolskih otrok, ki so zvedavi, razigrani, domiselni in ti dajo še dodatno energijo. Med njimi ti ni dolgčas in vseskozi se nekaj dogaja. Še posebej je to prijetno v naravi, kjer se lahko sprostiš in jo opazuješ.

kaj lepih skupnih pohodov, na katerih smo uživali v odkrivanju skrivnosti narave, ki je učilnica življenja. Prednost podeželskih enot vrta je neposreden stik z naravo v domačem okolju, ki je mestnim otrokom že nekoliko otežen, kar je še posebej odvisno od staršev in ne nazadnje njihovih zmožnosti ter interesa.

V Vinski Gori je za to odlično poskrbljeno in bližnji gozd jim nudi enkratno igralnico, ki jo pridno obiskujejo. Tu se kalijo tudi bodoči taborniki in prehod

na zasluženem sladoledu ali čem podobnem. Za lep dan je poskrbelo tudi sonce in prijetno okolje starega mestnega jedra ob reki Savinji, nad katero bdi še vedno mogočen grad.

Ob nedavni prireditvi UNI 3 Velenje Jajčerijska na Velenjskem gradu smo se vključili tudi planinci, ki smo si pred njenim pričetkom izbrali pot preko Kožlja. Na njegovem vznožju smo se srečali s skupino vrtčevskih otrok iz enote Ciciban, ki so tudi pokazali zanimanje, da z na-

Srečanje planincev UNI 3 s skupino otrok enote Ciciban Vrta Velenje pod Kožljem.

Imam veliko srečo, da je v Vinski Gori enota Vrta Velenje, v kateri sem dolgo vrsto let tudi sama službovala, čeprav ne na vzgojiteljskem področju. Povalila vzgojiteljica sem se z veseljem odzvala, kar je tudi interes Planinskega društva Vinska Gora. Vzgoja mladih planincev je osnova nadaljnega delovanja (vsakega) društva.

Tako smo preživeli že kar ne-

v osnovno šolo že ima osnovo za vključitev otrok v planinski krožek, ki na podružnični osnovni šoli že vseskozi uspešno deluje.

Za prihajajoč zaključek šolskega leta smo izbrali Mestni gozd v Celju in obiskali hišo na drevesu, za »piko na i« pa so se otroci sprostili na igrišču Jase 3, ki je tik pod njo. Z nami so bili tudi starši oz. stari starši in zagotovo je bil končni zaključek izleta

mi, že davno babicami in dedki, prehodi pot po njem.

Vse to je »naravno« povezovanje generacij, ki se je strnilo na 7. medgeneracijskem festivalu »Modrosti narave za vse generacije« od 25. – 27. maja 2017 v Velenju z zaključno prireditvijo zadnji dan – v soboto. Bilo je pestro in zanimivo!

■ Marija Lesjak

Gledalcev veliko, zmagovalec pričakovan

Zmagovalka 32. avto relija v Velenju posadka Rok Turk - Blanka Kacin – Zdrsa s proge le z zvito pločevino

Tatjana Podgoršek

Velenje, 26. in 27. maja – Med številnimi prireditvami, ki so se zgodile konec tedna v Šaleški dolini, je gotovo največ zanimanja pritegnil 32. avto reli v izvedbi Avto-moto turing kluba Velenje. Med 72 prijavljenimi posadkami, med katerimi jih je bilo več kot 40 iz tujine, sta preizkušnjo najbolje opravila Rok Turk in Blanka Kacin (Peugeot 208 T16) in s tem upravičila vlogo favorita. Do zmage sta se prebila po tesnem boju s hrvaško-madžarsko posadko Hidég – Kerek, ki je na koncu zaradi zamude v časovno kontrolo ostala celo brez stopničk. Tako sta zmagovalca na drugi postaji slovenskega prvenstva za 25 sekund ugnala stara znanca slovenskih relijev Nemca Hermann Gassnerja (Mitsubishi Lancer EVO X) in na tretjem mestu Italijana Claudio De Cecco (Hyundai i 20 R5). Skupna dolžina proge v Velenju in njegovi okolici je bila 220 kilometrov, petih različnih preizkušenj pa 103 kilometre.

Avto reli se je formalno začel minuli petek s ceremonialnim štartom na Titovem trgu v Velenju (foto: tf).

V seštevku državnega prvenstva je na drugem mestu končal zmagovalec uvodne dirke Darko Peljhan (Mitsubishi Lancer EVO X), ki je v skupni konkurenci zasedel šesto mesto. Na mesto za njim in s sedmi-

mi sekundami zaostanka se je uvrstil Grega Premrl (Citroen DS3 R3T). Slovensko četverico v najboljši deseterici je z osmim mestom zaokrožil državni prvak Aleks Humar (Peugeot 208 R2).

Domače prvenstvo se bo nadaljevalo 1. julija z relijem Železniki.

Poleg tesne zmage slovenske posadke sta velenjsko preizkušnjo dirkalnikov zaznamovala zdrsa dveh posadk na istem ovinku na cesti proti Zavruhu. Na srečo sta se oba končala brez poškodb in le z zvito pločevino.

Predsednik dirke in predsednik Avto-moto turing kluba Velenje Daniel Blažincič je povedal, da so bili organizatorji glede števila udeležencev in gledalcev zelo zadovoljni. Po njegovih navedbah si ga je ogledalo blizu 30 tisoč obiskovalcev. »Reli smo izpeljali po vseh pravilnikih in dogovorjenih pravilih igre. Minil je brez posebnosti, za kar moram pohvaliti tudi člane kluba in športne funkcionarje, ki so pomagali pri njegovi izvedbi. Zmaga Turka in Kacinove je bila pričakovana.«

V soboto je čakalo tekmovalce pet različnih hitrostnih preizkušenj, tudi dva superspeciala.

POLICIJSKA kronika

Dva lažje poškodovana

Velenje, 25. maja – V četrtek so velenjski policisti obravnavali dve prometni nesreči, v katerih sta se udeležena lažje telesno poškodovala. Prva se je zgodila v Šaleku, kjer je bil vzrok prometne nesreče izsiljevanje voznika motornega kolesa. Druga prometna nesreča se je zgodila na parkirnem prostoru Velenjske plaže. Tam je počilo zaradi nepravilnega premika vozila.

Avto zagorel med vožnjo

Vinska Gora, 25. maja – Policiste so v petek obvestili o požaru na vozilu. Ugotovili so, da je

Našli kolo

Na Ljubljanski cesti v Velenju je pošten občan našel gorsko kolo Scott. Odpeljal ga je na velenjsko policijsko postajo. Če ga pogrešate, se oglasite pri njih.

avtomobil zagorel med vožnjo zaradi napake na vozilu. Gasilci so avtomobil pogasili, delavci cestnega podjetja pa so pospravili cesto, zato promet ni bil dolgo oviran. O dogodku bodo policisti obvestili državno tožilstvo.

Ostal brez voznikega

Velenje, 25. maja – V Škalah je na nekdanji dan mladosti pijani voznik zapeljal s ceste in se lažje telesno poškodoval. Policisti so mu do obravnave na sodišču preklicali voznikega dovoljenje.

Pijan dirkal po travniku

Gaberke, 26. maja – V petek je voznik motornega kolesa pijan vozil po travniku v Gaberkah. Ko je zapeljal v luknjo, je padel. Hudo si je poškodoval glavo.

Niti povodec ga ni ustavil

Velenje, 27. maja – V soboto so se velenjski policisti ukvarjali

s psom, ki je bil sicer na povodcu, a je vseeno ugriznil občana in ga lahko telesno poškodoval. Lastnici so napisali kazen.

Droge in orožje

Velenje, 27. maja – V soboto so policisti dvakrat zasegli snovi, za katere policisti sumijo, da so prepovedane droge. Poleg tega so pri obiskovalcu rejv partija našli in zasegli orožje. V postreženem nadzoru, ki so ga tam opravili policisti, so enajstim osebam zasegli substance, za ka-

tere obstaja sum, da gre za prepovedane droge.

Mladolentica napadla policista

Velenje, 27. maja – V soboto je na rejv partiju mladolentna udeleženka napadla policista. Policisti so, da bi jo umirili, uporabili prisilna sredstva. Ker se ni umirila, so jo pridržali. Zasegli so ji tudi prepovedane droge. Zaradi poskusa preprečitve uradnega dejanja se bo morala zagovarjati na sodišču.

Iz POLICISTOVE beležke

Kriva pnevmatika na cesti

Velenje, 25. maja – V četrtek zvečer sta na Šaleški cesti dva voznika poškodovala svoja avtomobila, ko sta z njima zapeljala na pnevmatiko, ki je ležala na cesti. Za vso nastalo škodo na vozilih naj bi po podatkih policistov poskrbela zavarovalnica.

Zalotil jo je varnostnik

Velenje, 26. maja – V petek je varnostnik v trgovini Lidl zalotil žensko pri tatvini artiklov v vrednosti 20 evrov. Policisti bodo o njenih dolgih prstih obvestili državnega tožilca.

Preglasno v noč

Velenje, 26. maja – V petek ponoči so morali policisti v lokal na Ljubljanski cesti, kjer so preglasno predvajali glasbo. Policisti so ob tem ugotovili, da bi moral biti lokal zaprt že ob 22. uri. O prekršku bodo obvestili tržno inšpekcijo.

Spregledal prometni znak

Velenje, 27. maja – Žeja je bila očitno ob koncu minulega tedna huda, mnogi pa še vedno mislijo, da ni nič narobe, če za volan sedejo opiti. V soboto je pijani voznik poškodoval svoj avto, ko je zapeljal na odsek ceste,

na katerem je prepovedana vožnja, na kar opozarja tudi prometni znak. Očitno ga ni opazil, zaradi vožnje pod vplivom alkohola pa se bo zagovarjal na sodišču.

Vrtičkarki »ravs«

Velenje, 29. maja – V ponedeljek sta se na vrtičkih sprla vrtičkarja. Bilo je tako hudo, da je morala posredovati policija. Vzrok spora je bil kmalu znan; eden od vrtičkarjev je drugemu izpulil kolo za fižol. Policisti so ju tokrat le opozorili, da njuno obnašanje ni primerno.

Vrstniško nasilje – 2. del

Adil Huselja
varnostno ogledalo

Obravnava vrstniškega nasilja je pomembna tudi zaradi generalne prevencije, da bi storilce oziroma potencialne povzročitelje nasilja odvrčala od tovrstnega početja. Poleg tega pa je pomembno tudi osvetljevanje dejavnikov in okoliščin, ki posameznika »pripravijo« do tega, da se odloči za izvajanje nasilja med vrstniki in nad njimi. Dejavniki tovrstnega nasilja so namreč številni in raznovrstni.

Italijanski filozof Umberto Galimberti meni, da imajo sedanje generacije mladih več čustvenih težav, kot so jih imele prejšnje, predvsem zaradi tega, ker so mladi danes bolj sami in deprimirani (duševno potrti), a hkrati tudi bolj jezni in bolj uporniški, bolj živčni, impulzivnejši in agresivnejši. Nimajo čustvenega orodja, s katerim bi v sebi vzbudili samozavest, samoobvladovanje in empatijo, kar jim sicer omogoča, da govorijo, ne morejo pa poslušati, kulturno reševati sporov in sodelovati.

Pomemben vpliv ima družinsko okolje, v katerem v prvih štirih letih življenja otrok dobi prve občutke lastne vrednosti ter zaupanje v ljudi in skupnost okoli sebe, kar ustvarja referenčni okvir osebnosti, ki je skupek vseh naših prepričanj, izkušenj in pričakovanj, na osnovi česar pripisujemo pomen in pomembnost vsega, kar zaznavamo ter s pomočjo česar izbiramo različna vedenja, tudi nasilna. Na njegov razvoj vplivajo: čustveni odnos med staršem in otrokom, odnosi med staršema, doslednost pri vzgoji, nadzor otrokovega vedenja, vzgojne metode (ustreznost in strogoost kaznovanja ...), patologija oziroma deviantnost staršev, otrokov temperament ...

Vse to vpliva na to, kako se bo otrok vedel v vrtcu, šoli in življenju nasploh. Seveda bolj ko odrasča, je vpet v socialne mreže, ki ravno tako vplivajo na njegov razvoj in obnašanje. Vsemu temu pa v zadnjem desetletju daje pridihi računalniško-informacijska tehnologija ter različne oblike odvisnosti od alkohola, prepovedanih drog, računalniških iger ..., s katerimi bežijo v virtualni svet in imaginarni svet opojnih substanc.

Tako bi poleg učinkovitega medinstitucionalnega sodelovanja pristojnih institucij za zmanjšanje tega nasilja bilo treba pozornost usmeriti na družino in dinamiko v njej. Več časa preživljati z otroki, se z njimi pogovarjati in jih pripravljati ne zgolj na šolo, ampak tudi na življenje. Čustveno opismenjevanje, učenje komuniciranja ter sprejemanje temeljnih družbenih vrednot, kot so znanje, delo, družina, poštenost, solidarnost, spoštovanje, svoboda, vztrajnost ..., so ključnega pomena tako za družbo kot slehernega (mladega) človeka.

Družina kot temeljna celica družbe je bila v zadnjih desetletjih izpostavljena številnim spremembam. In med temi je tudi kriza vrednot v sodobni družbi, v kateri vse večja individualizacija, potrošniška naravnost z osredotočenjem v zagotavljanje in kopičenje materialnih dobrin odvrča posameznika od sočloveka in skupnosti. Sodoben način življenja, v katerem imata pomembno vlogo tako hedonizem kot nihilizem, nas je pripeljal do točke, da smo po porabi alkohola na prebivalca v samem svetovnem vrhu, saj v povprečju vsak prebivalec Slovenije popije 11,5 litra čistega alkohola na leto. Ne glede, ali je ta poraba alkohola in če temu dodamo še uživanje prepovedanih drog, adrenalinsko preživljanje prostega časa ..., odraz hedonizma ali stiska, od katerih posameznik beži in si lepša vsakdan, je stanje zaskrbljujoče in kaže na potrebo, da bi bilo dobro raziskati dejavnike, ki vplivajo na tovrstne aktivnosti človeka.

Namreč ob takšni populaciji je težko pričakovati ali upati na bolj zdravo in varno prihodnost. Dejstvo je, da že danes živimo v nevarnem svetu, saj smo poleg izpostavljenosti klasični kriminaliteti izpostavljeni tudi mednarodnemu terorizmu, promoviranju nasilja in smrti, lakoti zaradi vojn in podnebnih sprememb, brezposelnosti, ki ni prisotna le med tistimi brez izobrazbe, ampak tudi med (visoko) izobraženimi (mladimi) ljudmi ... S takšno sedanostjo je prihodnost povsem nepredvidljiva.

S Tomosi na morje in domov

Fantje iz Teša, ljubitelji starih Tomosov, ki so 25. maja 2011, na nekdanji dan mladosti ustanovili klub 'Elektro prdenci', so se tudi letos že tradicionalno podali s svojimi mopedi v Rovinj. Pravijo, da kjerkoli se pojavijo, so prava atrakcija. Seveda padajo številni komentarji, kot ... točno takega sem imel v mladosti ... to so Puchi, menijo tuji ... in se ne motijo močno, saj je bila njihova prvotna zasnova zares narejena na osnovi licenčne pogodbe z avstrijsko tovarno Steyr-Daimler-Puch, ki jo je utemeljil tudi naš rojak Janez Puch.

Da so Tomosovi mopedi kljub starosti resnično vzdržljivi, najstarejši je star šest desetletij, dokazuje dejstvo, da so »fantje« vseh 540 km prevozili praktično brez okvar. Pra-

vijo pa, da tudi z zadnjicami ni bilo prehudo in že komaj čakajo naslednjo, tretjo, takrat že tradicionalno vožnjo.

Zgodilo se je ...

od 2. 6. do 8. 6.

- v nedeljo, 2. junija 1957, ko so nadaljevali udarniško delo pri regulaciji Pake, so začeli Velenjčani kopati tudi jarke za vodovod v Velenju in Stari vasi ter urejati cesto skozi Velenje;
- komandir Šaleške partizanske skupine in narodni heroj Miha Pintar Toledo je padel 3. junija 1942 v Lokovici, ko je skušal rešiti ranjenega soborca;
- 3. junija 1963 so pričeli prostovoljci urejati osrednje velenjsko otroško igrišče; že prvi dan se je prostovoljnega dela udeležilo 633 ljudi, ki so ta dan opravili 1967 udarniških delovnih ur;

- 4. junija 1949 se je rodil velenjski rojak novinar in literat Vinko Vasle - Venč, ki je sodeloval tudi kot kolumnist Našega časa,
- v soboto, 4. junija 1983, so delavci gradbene dejavnosti REK Edvarda Kardelja Zasavje po treh letih dela na koti 42 na globini 407 metrov, to je 42 metrov pod morsko gladino, prebili odprtino na dnu jaška Preloge;
- 5. junija 1927 se je v Mežici rodil Anton Močilnik, ki je bil od leta 1965 do 1966 velenjski župan; umrl je 18. novembra leta 2012;
- 5. junija 1988 je bil na gospodarskem posloplju kmeta Predneka v Zavodnjah ustanovni zbor Šaleškega ekološkega društva;
- 6. junija 1941 je šef civilne uprave za Spodnjo Štajersko z odredbo zaplenil premično in nepremično premoženje vseh

Anton Močilnik (Foto Arhiv Muzeja Velenje)

premogovnikov in elektrarn in ustanovil delniško družbo, ki je prevzela vsa podjetja, ki so se na Spodnjem Štajerskem ukvarjala s pridobivanjem in z distribucijo energije, torej tudi velenjski premogovnik s termoelektrarno;

- leta 1961 je v začetku junija Rudnik lignita Velenje v Fiesi do-

gradil nov počitniški dom z 62 ležišči;

- leta 1942 se je 7. junija v Topolšici rodil fizik, diplomat in funkcionar dr. Benjamin Lukman;
- 7. junija 1955 je bil rojen dr. Jože Hudales, dolgoletni vodja Muzeja Velenje in danes profesor na oddelku za etnologijo in kulturno antropologijo Filozofske fakultete v Ljubljani;
- 8. junija leta 1924 je v Lazah pri Velenju umrl pravnik, ravnatelj Šaleške hranilnice in posojilnice in mecen dr. Jakob Pirnat, ki je bil med drugim tudi lastnik gradu Švarčenštajn v Lazah;
- 8. junija 1974 se je v Slovenj Gradcu rodil gledališki ustvarjalec, Velenjčan Marko Mandić;
- nogometaši velenjskega Rudarja so junija leta 1977 postali republiški prvaki in se uvrstili v 2. jugoslovansko nogometno ligo.

■ Damijan Kljajčić

PREDSTAVITEV BIOLOŠKE ČISTILNE NAPRAVE H2E

v prostorih Centralne čistilne naprave Šaleška dolina (Primorska cesta 8A, Šoštanj)

7., 8. 06. 2017 ter 20., 21. 9. 2017 (11:00-17:00).

NESLIŠNA - BREZ ELEKTRIKE
BREZ LETNIH SERVISOV

AKCIJA

za nakup do konca meseca junija 2017
znižana cena ČN H2E in gratis H2E NET
preparat za prvo leto vzdrževanja.

Izkoristite ugodno subvencijo vaše občine za nakup MKČN.

www.h2e.si - 03 491 07 60 - info@ekogea.com

Pojasnilo Komunalnega podjetja Velenje

Dne 18. 3. 2013 je bil v časopisu Dnevnik objavljen članek z naslovom »Namesto nižje takse za obremenjevanje okolja kazen«, ki se vsebinsko ukvarja s problematiko malih komunalnih čistilnih naprav (MKČN), med drugim tudi naprav proizvajalca Eko Gea, model H2E.

Komunalno podjetje Velenje, d. o. o., uporabnike MKČN na območju, kjer je slednje pristojno za izvedbo ocene obratovanja

MKČN, obvešča, da so bile v navedenem članku neustrezno in napačno povzete navedbe o delovanju naprav proizvajalca Eko Gea, ki naj bi jih podali zaposleni pri Komunalnem podjetju Velenje, d. o. o. Komunalno podjetje Velenje, d. o. o., se od teh navedb distancira, morebitno škodo, ki je zaradi napačne interpretacije izjav zaposlenih Komunalnega podjetja Velenje, d. o. o., v tem članku nastala prizadetim, še posebej Eko Gei, pa obžaluje.

HOROSKOP

Oven od 21. 3. do 21. 4.

Zadnje čase se vam ves čas dogaja in tako bo tudi prve dni v juniju. Mars, ki je vaš vladar, bo te dni imel močan vpliv na vas. Napoveduje vam velike premike na področju ljubezni ali pa otrok. Zna se zgoditi, da boste začeli novo razmerje ali pa se bo v obstoječem dogajalo, kaj zelo dramatičnega, vendar po vaših željah in pričakovanjih. Čeprav vztrajnost za vas ni ravno značilnost, boste tokrat trmasto vztrajali pri nekaterih odločitvah. Uspelo vam bo dokončati vse, kar ste načrtovali. V naslednjih dneh boste doživeli veliko sprememb. Vseč vam bodo.

Bik od 22. 4. do 20. 5.

Če kdaj, se letošnjega poletja res iskreno veselite. Razlogov je več, enega pa občutite že nekaj tednov. A o njem še molčite. Tudi, če vam bo vroče, boste naravnost uživali v vsakem sončnem žarku, na zraku in v naravi. Čutili boste, da se v vas spet prebujata želja po ustvarjalnosti in zato se ne čudite, če se boste lotili marsičesa, kar se sicer ne bi. Eni boste obudili stare konjčke, drugi se boste lotili novih. Dnevi so daljši, zato boste imeli več časa za jaje. Poleg tega boste ravno zato bolj mirni in zadovoljni. Tudi z videzom.

Dvojčka od 21. 5. do 21. 6.

Slabo obdobje je končno preteklo. Usoda se je v preteklih tednih malce poigrala z vami, a sedaj vam bo kar nekaj časa precej naklonjena. Zato končno prisluhnite svojim željam in se jim prepustite, saj sploh niso tako zahtevne, da ne bi bile uresničljive. Če boste še večkrat šli od doma, boste zagotovo spoznali nekoga, ki vam bo v prihodnosti še veliko pomenil. Ob novici, ki bo prišla do vas ob koncu tega tedna, se boste kar stopili. Spet boste verjeli v prihodnost, črne misli bodo vsak dan manjše. In tudi počutje bo vsak dan boljše.

Rak od 22. 6. do 22. 7.

Teden bo zelo povprečen. Kakšen dan bo lep, naslednji pa morda malce zagrenjen zaradi rahlih zdravstvenih težav. Lepši bo za tiste, ki ste pred kratkim spoznali zelo zanimivo osebo. Novo prijateljstvo vam bo pomenilo vsak dan več, zato ga boste znali tudi negovati. Pazite le, da pri tem ne boste preveč vsiljivi. Pa tudi, da ne boste premalom pozorni. Včasih težko najдете ravnovesje med obema poloma. Tokrat se nikar ne postavite v prvi plan, saj boste s tem zrušili vse, kar ste doslej že zgradili. Če bodo glavoboli vztrajali, obiščite zdravnika.

Lev od 23. 7. do 23. 8.

Veliko truda boste vlagali v dom, saj vas bo grizla slaba vest. Glavnina dogajanja se bo žal spet vrtela okoli denarja, ki vam zadnje čase veliko pomeni. Tudi zato, kar vam prehitro polzi skozi prste. Pa to ne bo edini problem. Čaka vas nekaj zelo napornih dni in nujnih obveznosti. Vse bo šlo kot po maslu. V drugi polovici tedna se boste pomirili in začeli skrbeti še za druga področja v življenju. Na ljubezenskem bo manj nemira, saj bosta s partnerjem spet na isti valovni dolžini. Vam bodo pa prijatelji očitali, da jih spet zanemarjate.

Devica od 24. 8. do 23. 9.

V prvi polovici junija bodo planeti na vaši strani. Poskrbeli boste, da vam ne bo dolgčas in to niti sekundo. Ob tem boste nekoliko zaslepljeni sami s sabo, s svojimi zahtevami, željami in idejami. Teden bo poln odličnih idej, kako izboljšati vaš socialni položaj. Če ne boste naredili ničesar konkretnega, se pač nič ne bo spremenilo. Zato le pogumno naprejte, nekaj idej je namreč resnično izvedljivih. Ko boste dobili še lepo ponudbo, se bodo domine začele zlagati tako, da boste na koncu vi zmagovalec. Tudi v počutju, saj vam bo zdravje služilo kot že dolgo ne.

Tehtnica od 24. 9. do 23. 10.

V teh dneh vam energije res ne bo manjkalo. Zato, ker ste tudi sami naredili veliko zato, da ste jo obnovili. Če boste dobro premislili in upoštevali navdih, pa lahko tja do sredine junija dosežete še več. Na več področjih, saj boste izjemno učinkoviti. Vaše najmočnejše orožje bo dobro planiranje in dobra izbira ljudi, s katerimi boste načrte izpeljali do konca. A vaš spisek želja s tem še ne bo izpolnjen. Imate jih veliko, verjetno preveč. Poskrbite naprej za tiste, ki so povezane z vami, družino pa tokrat pustite malo čakati. Ne bo vam zamerila.

Škorpion od 24. 10. do 22. 11.

Odločili ste se, da se boste odslej šli zares - ničesar ne boste več počeli kar tako. Vse, kar boste začeli, boste tudi dokončali. Nekaj dni se boste vsega tega uspešno držali. Največ težav boste imeli s tem, da se po adrenalina polnem dnevu zvečer umirite in zaspite. Telo vam bo kmalu spet sporočilo, da ste že predolgo napeti. Sprostite se ne znate niti po velikem osebnem uspehu, s katerim ste uspešno zaključili zelo pomembno življenjsko obdobje. Čeprav se vam to še ne bo takoj obrestovalo, se vam bo. Če ne prej jeseni. Do takrat pa bolj pazite na svoje zdravje.

Strelec od 23. 11. do 22. 12.

Tihi dnevi se bodo nadaljevali. Krivili boste partnerja, sebe pa ne boste hoteli videti v pravem ogledalu. Partner vam bo povedal, kaj se dogaja, a povedano vam niti najmanj ne bo všeč. Radi bi, da se v vašem vsakdanjku nič kaj ne spremeni, po drugi strani pa si močno želite sprememb. A če se boste do partnerja še naprej vedli hladno, boste stvari le še poslabšali. Res pa je, da boste žalost utapljali v ustvarjalnosti. Domišljiva bo spet dobila krila, izvedba pa bo otročje lahka. Pa čeprav boste v njej še nekaj časa uživali predvsem sami.

Kozorog od 23. 12. do 20. 1.

Če boste v naslednjih dneh doma več kot sicer, najdite vsaj nekaj časa samo zase! Sploh, ker ste zadnje čase res preveč delali v zaprtih prostorih. Narava vabi in daje novo energijo, vi pa tega ne znate izkoristiti, ker vas skrbi predvsem za druge. K sreči boste v naslednjih dneh največ časa porabili za opravke, ki vas veselijo. Doletela vas bo neizmerna sreča, ki ste si jo dolgo želeli in po malem že izgubili upanje, da se vam bo kdaj nasmehnila. Pazite na svoje sklepe, občutljivi bodo. Tudi zato, ker boste še vedno preveč sedeli.

Vodnar od 21. 1. do 19. 2.

Čakali boste na uradno vabilo, pa ga ne bo od nikjer. V ponedeljek boste postali nestrpni. Partner bo potem stvari vzel v svoje roke in hitro uredil vse, kar vas muči. Hvaležnost mu boste pokazali tako, kot znate. Malce pikro, a s pravo mero humorja. Konec tedna bo tudi zato precej nostalgichen. Zgodilo se vam bo nekaj čisto nepričakovane, pa vendar vas bo osrečilo kot že dolgo ne prav nič na tem svetu. Ugotavljali boste, da se človek res lahko večkrat zaljubi v isto osebo. Vam se to dogaja zadnjih nekaj let. In se še bo.

Ribi od 20. 2. do 20. 3.

Naveličani boste vseh okoli sebe. Manj boste govorili, manj boste družabni. Potem se boste vzeli v roke, saj veste, da škodite predvsem sebi. Drugim, celo najbližjim, je malo mar za vašo srečo. Le kaj se bo moralo zgoditi, da se boste spremenili? Dosej vas nič ni izužilo. Če bi poslušali partnerja, bi že zdavnaj živeli drugače. Tudi delo bi vam bilo v večje veselje. Bežanje v sanjski svet ni prava rešitev. Tokrat ne boste imeli veliko časa. Ukrepajte takoj, brez odlašanja na jutri. Razen, če spremenite želje. Včasih je to lažje kot konkretna dejanja.

Četrtek, 1. junija

TV SLO 1

06.00 Kultura Odmevi
06.05 Dobro jutro, poročila
11.20 Turbulenca, pon.
12.20 Nagelj, jap. nad.
13.00 Prvi dnevnik, šport, vreme
13.30 Bila so Titova mesta, 2. del, dok., pon.

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris.

POP

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Maša in medved, ris.
7.10 Lego Star Wars: Zgodbe droidov, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Petek, 2. junija

TV SLO 1

05.55 Kultura Odmevi
06.00 Dobro jutro, poročila
11.15 Alpe-Donava-Jadran
11.50 Ugriznimo znanost, odd. o znanosti

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris.

POP

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Maša in medved, ris.
7.10 Lego Star Wars: Zgodbe droidov, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Sobota, 3. junija

TV SLO 1

05.55 Kultura Odmevi
06.05 Ali me poznaš, pon.
07.05 Biba se giba, ris., pon.
07.30 Tabaluga, ris.

TV SLO 2

06.00 10 domačih
06.30 Na lepše
07.00 Najboljše jutro
08.00 Dober dan

POP

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zelena luč, ris.
7.05 Zelena luč, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Miš maš

Nedelja, 4. junija

TV SLO 1

07.00 Čarli in Mimo, ris., pon.
07.05 Minka, ris., pon.
07.10 Penelopa, ris., pon.
07.15 Liki, ris., pon.

TV SLO 2

05.50 Duhovni utrip
06.05 Posebna ponudba, izobr. odd.
06.45 Glasbeno matineja: 14. revija pesnikov zborov Društva invalidov, pon.

POP

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zelena luč, ris.
7.05 Zelena luč, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Miš maš

Ponedeljek, 5. junija

TV SLO 1

05.55 Utrip
06.10 Zrcalo tedna
07.00 Dobro jutro, poročila
11.15 Pregreha brez greha, pon.

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, ris.
07.10 Kravica Katka, ris.

POP

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Maša in medved, ris.
7.10 Lego Star Wars, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Torek, 6. junija

TV SLO 1

05.40 Kultura Odmevi
05.45 Dobro jutro, poročila
11.15 Na vrtu, izobr. odd.
11.40 Obzorja duha: Dobro in zlo

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, ris.
07.10 Kravica Katka, ris.

POP

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Maša in medved, ris.
7.10 Lego Star Wars, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Sreda, 7. junija

TV SLO 1

05.40 Kultura Odmevi
05.45 Dobro jutro, poročila
11.15 O živalih in ljudeh, izobr. odd.
11.45 Umetni raj

TV SLO 2

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, ris.
07.10 Kravica Katka, ris.

POP

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zelena luč, ris.
7.05 Zelena luč, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

KNJIŽNI kotichek

DJILAS, IVANA: Hiša

od – odrasli, 821.163.6 – Slovenski družbeni romani

Osnova za prvenec avtorice, tudi gledališke režiserke in publicistke, je bila njena popularna kolumna Zgodba o neuspehu, ki opisuje klavno prodajo hiše in posledice neovladljivega dosmrtnega kredita. Kako prodati hišo, ki si je zaradi mesečnih stroškov in hitro rastočega kredita tričlanska družina ne more več privoščiti, je problem, s katerim se skozi zgodbo spopada

glavna junakinja. Duhovita, rahlo ironična in izpovedna zgodba opisuje portret generacij, vzgajanih v duhu poštenega dela, in nepripravljenih na današnji tržno naravni svet, hkrati pa nastavlja ogledalo vrednotam današnje družbe.

ZUCCA, SILVIA: Astrološki vodnik za strta srca

od – odrasli, 821-311.2 – Družbeni romani

Alice Bassi preživlja obdobje, ko se ji zdi, da težav ni ne konca ne kraja. Z zvezami nima sreče, sodelavka je noseča z njenim še nepozabljenim bivšim fantom, za piko na i pa se v njeni neugledni službi pojavi privlačen in skrivnosten Davide z nalogo, da v kratkem obdobju preuči kadre in odpusti neobetavne delavce. V trenutku šibkosti spozna Tia, sodelavka, ki jo fascinira s svojim znanjem iz astrologije in interpretaciji zvezd. Najprej ji prijatelj služi kot uteho pri spoznavanju najugodnejših dni na poslovnem in osebnem področju, kaj kmalu pa še sama podleže astrološkim napovedim in njeno življenje postane odvisno od pozicij planetov in rojstne karte. Bo Alice našla pravo mero zaupanja vase, vzela življenje v svoje roke in stopila na pot do svojih sanj?

PERME, MARJETKA: Ljubezen in medosebni odnosi

od – odrasli, 17 – Etika

Marjetka Perme je trenerka nevrolingvističnega programiranja in se v praksi posveča upravljanju naših misli in občutkov, komunikaciji ter tistim veččinam, ki

koristijo v medosebnih odnosih na različnih področjih našega življenja. V knjižici je strnila svoje delo in praktične nasvete, ki jih je tudi sama uporabila pri razreševanju težav in odnosa do ljudi in sveta. Pozornost posveča predvsem vsebini naših lastnih misli, ki so največkrat vzrok za neizpoljene vezi z okolico, del knjige pa namenja kvaliteti partnerskih odnosov in ljubezni, ki je ključna za osebno izpolnitev in preprosto življenje.

AHAČIČ, KOZMA: Kratkoslovnica

ml – mladina, 81 – Jezikoslovje

Zgovoren naslov naznanja, da gre za osnovni in kratek opis slovenske slovnice. Priročnik je primeren za osnovnošolce in tiste, ki želijo dobiti hiter vpogled v strukturo slovenskega jezika. Vsebuje osnovne pojme s področja glasoslovja, besedoslovja, skladnje in pravopisa ter preglednice sklanjatev in spregatev. Vsebinska je razdeljena na paragrafe, da si lahko učenci ozna-

čijo že naučeno učno snov, za lažjo orientacijo po priročniku pa sta na voljo stvarno in besedno kazalo. Učenci višjih razredov osnovnih šol lahko svoje znanje dopolnjujejo s priročnikom Slovnica na kvadrat, ki je nadaljevanje in razširitev priročnika Kratkoslovnica. V kombinaciji lahko oba služita tudi kot koristen učni pripomoček za osnovnošolske učitelje slovenskega jezika.

DREISBACH, JENS: Sto najboljših nogometašev

od – odrasli, 796 – Šport

Knjige, ki predstavljajo najboljše nogometne igralce 21. stoletja, bodo zagotovo veseli vsi navdušenci nogometa. V zadnjih nekaj letih je igra nogometa napredovala, postala je hitrejša, tehnično in taktično izpopolnjena, igralci pa navdušujejo gledalce za izjemnimi potezami v preigravanju nasprotnikov in z enkratnimi zadetki. Ti trenutki so v knjigi predstavljeni na fotografijah in v stotih portretih nogometnih junakov, o katerih lahko preberete tudi osnovne in najpomembnejše podatke, ki se tičejo njihove športne kariere. Izvedli bomo, kako so nove generacije moštrov z žogo nadgradile rekorde preteklosti in usvojile srca gledalcev širom po svetu.

■ Vesna GP

VELENJE

Četrtek, 1. junij

- 9.00 Staro Velenje, Stari trg pod kostanjem
Zeliščarna
- 9.30 Visoka šola za varstvo okolja
Zaključni dogodek projekta GRACILIS – ozelenjevanje kot odgovor na klimatske spremembe
- 16.00 Visoka šola za varstvo okolja
Informativni dan za magistrski študijski program Varstvo okolja in ekotehnologije
- 16.30 Dom kulture Velenje, velika dvorana
- 18.00 Predšolska bralna značka, ogled lutkovne predstave
- 18.00 Knjižnica Velenje, predverje
Srečanje članov gobarskega društva Marauh
- 19.00 Glasbena šola Velenje, Orgelska dvorana
Anja Vodošek, klavir in Jakob Hauptman, klarinet
- 19.19 Knjižnica Velenje, študijska čitalnica
Turška pravljica, potopis
- 19.19 Knjižnica Velenje
Drevesa, odprtje razstave fotografij
- 19.30 Glasbena šola Velenje, Velika dvorana
Koncert mešanega pevskega zbora Rozkvet iz Slovaške
- 20.00 Vila Herberstein
Lara Jankovič: Pred vami stojim gola, kabaretski večer

Petek, 2. junij

- 13.00 Velenjska plaža
Velenje Imbra League Endurance 2017, tekmovalje v vodenju čolnov na daljavo
- 18.00 Knjižnica Velenje, mladinska soba
Cool knjiga, bralni krožek za najstnike
- 19.00 Restavracija Jezero
Petkova pesna noč ob jezeru z

kdaj • kje • kaj

nastopom orientalskih plesov

Sobota, 3. junij

- 7.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica Velenje
- 8.00 Titov trg
Tekmovanje gasilske mladine GT Šaleške doline in 1. pokalna tekma SSR
- 10.00 Travniki okoli Vile Rožle
Ta veseli dan, III. otroška olimpiada
- 10.00 Zbirno mesto: parkirišče novih objektih Plastike Skaza
Velunja peč - zatočišče vil, tematsko vodenje za občane
- 16.00 eMČe plac
Velenje open v ročnem nogometu
- 20.00 eMČe plac
Prenos finala Lige prvakov v nogometu

Ponedeljek, 5. junij

- 10.30 Vila Rožle
Odpadek naj ne bo samo odpadke, zaključek okoljevarstvenega projekta
- 17.00 Vila Bianca
20-letnica velenjskega odbora Slovenskega društva Hospic Glasbena šola Velenje, Velika dvorana
Kviz iz nauka o glasbi 1
- 17.00 Posestvo Calluna, Podkraj pri Velenju
Avatar, delavnice v naravi
- 17.00 Dom kulture Velenje, velika dvorana
Čarovnik iz Oza, glasbeno-plesna pravljica
- 18.30 Glasbena šola Velenje, Velika dvorana
Kviz iz nauka o glasbi 2
- 19.19 Knjižnica Velenje, študijska čitalnica
Zvočna kopel, delavnica

Torek, 6. junij

- 17.00 Vila Rožle
Torkova peta: Čarobni pav Galerija Velenje
Dijaki umetniške gimnazije se predstavijo, voden ogled razstave Inventura17
- 19.19 Knjižnica Velenje, študijska čitalnica
Z znanjem do debelejšje denarnice, predavanje
Glasbena šola Velenje, Velika dvorana
Večer tolkalcev: Fascinantni bobni
- Sreda, 7. junij**
- 13.00 Knjižnica Velenje, študijska čitalnica
Ustvarjalno druženje, delavnica za odrasle
- 18.30 Glasbena šola Velenje, Velika dvorana
Kviz iz nauka o glasbi 3
- 19.19 Knjižnica Velenje, študijska čitalnica
Aromaterapija skozi letne čase: poletje, predavanje

ŠOŠTANJ

Petek, 2. junij

- 9.00 Središče za samostojno učenje
Govorim slovensko - učenje slovenščine

Sobota, 3. junij

- 5.00 Odhod iz AP Šoštanj
Lička Plješivica (Gola Plješivica) - HR

Nedelja, 4. junij

- 14.00 Topolšica
7.metuljev dan – družinska prireditve

Ponedeljek, 5. junij

- 10.00 Mestna knjižnica Šoštanj
Knjižni Sejem
- 8.30 Zbirno mesto pred Občino Šoštanj

- Sprehod za zdravo telo s tablico v roki
- 11.00 Središče za samostojno učenje
V Evropi sem doma: slovenščina za priseljske družine
- 18.00 Ribiški dom ob šoštanjskem jezeru
Redni tedenski turnir

Torek, 6. junij

- 10.00 Središče za samostojno učenje
S pomočjo branja do znanja slovenščine

Sreda, 7. junij

- 14.00 Središče za samostojno učenje
Izboljšajmo uporabo pametnih telefonov

ŠMARTNO OB PAKI

Petek, 2. junij

- 18.00 Mladinski center Šmartno ob Paki
Slackline« delavnica in Špricer party

Ponedeljek, 5. junij

- 19.00 Hiša mladih – sejna soba
Redno mesečno srečanje Svetniške skupine Liste za napredek občine

Sreda, 7. junij

- 16.00 Hiša mladih – sejna soba
Računalniška delavnica

Lunine mene

1. junij, ob 14:42, prvi krajec

CITY CENTER Celje

- Četrtek, 1.6. Biotrznica
- Petek, 2.6. od 14.00 dalje Kmečka tržnica,
- Nedelja, 4.6. od 11.00 do 12.00, Pravljične urice – Bober Kastl in žabica Silva
- Vsako zadnje nedeljo v mesecu ob 13. uri svet lutk in njihovih zgodb, 28.5. lutkovna predstava – Travniške zgodbe v izvedbi gledališča Pravljičarna
- Preizkusite se v spretnostni vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču: torek – petek od 14. do 21., sobote od 10. do 21., nedelja od 10. do 20. ure.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

S srcem za Jakija

Velika dobrodelna prireditve v Slovenj Gradcu

Slovenj Gradec – Danes (v četrtek) ob 19. uri bo v športni dvorani Slovenj Gradec dobrodelni koncert z naslovom S srcem za Jakija. Na njem bodo nastopili Eva Boto, ansambli Spev, Smeh, Vikend, Stil, Napev, humorist Pohorski klatež, skupina Falant, Ditka, Adi Smolar, Farty animals, Sara Kobold, Žan Libnik, Toni Petrovič, Alen Luka Rajšter, Čaga boys ter učenci 2. osnovne šole Slovenj Gradec.

Med nami so ljudje, ki potrebujejo pomoč drugega, da lažje premagujejo preizkušnje, ki jih je prednje postavilo življenje. Med njimi je tudi 8 let in pol star Jaka Šurc iz Slovenj

Gradca, ki se od svojih vrstnikov loči po težki diagnozi. Deček ima težko obliko cerebralne paralize. Pri svoji starosti ne hodi samostojno. Nekaj korakov naredi ob podpori ali ustreznih pripomočkah. Kljub velikim težavam je bister in zdravega uma in kot mnogi fantje obožuje šport. Pri srcu so mu vse športne zvrsti. Je strasten navijač nogometa in rokometna. Šport je zanj motivacija za njegov vsakdanji trening.

Redna fizioterapija je zanj nujna. Tista enkrat ali dvakrat na mesec, ki mu jo omogoča zdravstvena zavarovalnica, pa je mnogo premalo, samopláč-

niške terapije, na katere ga vozi mamica Katja v Pesnico pri Mariboru, pa tudi zanjo pomebnijo vse večjo finančno stisko. Na leto namreč znašajo samo ti stroški nekaj tisoč evrov.

V naslednjih letih čaka dečka še operacija v Ameriki ter dveletna rehabilitacija. Prav tako samopláčniška. Zaradi dečkove invalidnosti bo doma potrebna tudi temeljita prenova hiše.

Jaka Šurc je fant z velikimi upanji, za njihovo izpolnitev pa je potrebno precej denarja. Zato stopimo skupaj in pomagajmo!

■ tp

KINO spored v mali in veliki dvorani Hotela Paka

DEČEK S PLANIN

Schellen-Ursli, mladinska pustolovščina, 100 minut (Švica). Režija: Xavier Koller
Igrajo: Martin Rapold, Leonardo Nigro, Peter Jecklin, Marcus Signer, Andrea Zogg
Petek, 2. 6., ob 18.00
Sobota, 3. 6., ob 18.00

DIP: RAZISKOVALEC GLOBIN

Deep: Under Pressure, sinhronizirana animirana komedija, 97 minut (Španija)
Režija: Julio Soto Gurdipe, Jose Tatay
Slovenski glasovi: Mirko Medved, Maja Kušnič, Aleksander Golja, Tina Ogrin, idr.
Nedelja, 4. 6., ob 16.00 – otr. mat.

OBALNA STRAŽA

Baywatch, akcijska komedija, 116 minut (ZDA). Režija: Seth Gordon

Igrajo: Dwayne Johnson, Zac Efron, Alexandra Daddario, Ilfenesh Hadera, Kelly Rohrbach, Priyanka Chopra, Pamela Anderson, David Hasselhoff
Petek, 2. 6., ob 22.30
Sobota, 3. 6., ob 20.00
Ponedeljek, 5. 6., ob 17.30

ČUDEŽNA ŽENSKA

Wonder Woman, akcijska pustolovščina, 141 minut (ZDA). Režija: Patty Jenkins
Igrajo: Gal Godot, Chris Pine, Connie Nielsen, Robin Wright, David Thewlis
Petek, 2. 6., ob 20.00
Sobota, 3. 6., ob 22.30
Nedelja, 4. 6., ob 18.00

OŠEBNA STILISTKA

Personal Shopper, triler, 105 minut (Francija, Nemčija). Režija: Olivier Assayas
Igrajo: Kristen Stewart, Lars Eidinger,

Sigrud Bouaziz, Anders Danielsen Lie, Ty Olwin
Petek, 2. 6., ob 20.30 – m. dvor.
Sobota, 3. 6., ob 20.15 – m. dvor.
Nedelja, 4. 6., ob 19.00 – m. dvor.

KRALJ ARTHUR: LEGENDA O MEČU

King Arthur: Legend of the Sword, zgodovinska pustolovščina, akcijski spektakel, 127 minut (ZDA). Režija: Guy Ritchie
Igrajo: Charlie Hunnam, Jude Law, Djimon Hounsou, Katie McGrath, Annabelle Wallis, idr.
Nedelja, 4. 6., ob 20.30

JEŽEK IN VRAN NA SIROVI DIRKI

Solan and Ludvig – Herfra til Flåklypa, sinhronizirani animirani družinski film, 78 minut (Norveška). Režija: Rasmus A.

Sivertsen
Slovenski glasovi: Andrej Murenc, Vesna Pernarčič, Borut Veselko, Uroš Smolej, Gašper Jarni
Petek, 2. 6., ob 18.15 – m. dvor.
Sobota, 3. 6., ob 18.15 – m. dvor.
Nedelja, 4. 6., ob 17.00 – m. dvor.

100 METROV

100 metros, komična drama, 108 minut (Španija, Portugalska)
Režija: Marcel Barrena
Igrajo: Dani Rovira, Karra Elejalde, Alexandra Jiménez, Maria de Medeiros, Clara Segura, David Verdaguer, idr.
Ponedeljek, 5. 6., ob 20.00 – filmsko gledališče

Koncert zbora iz Prievdize

Velenje, 1. junija – Mestna občina Velenje v teh dneh gosti člane Mešanega pevskega zbora Rozkvet, ki prihajajo iz prijateljskega slovaškega mesta Prievdiza. Župana mest Velenje in Prievdiza sta listino o prijateljstvu in sodelovanju podpisala leta 2009. Od takrat med mestoma poteka sodelovanje v političnem, gospodarskem, kulturnem in športnem življenju.

Danes ob 19.30 bo zbor Rozkvet v veliki dvorani velenjske glasbene šole pripravil koncert. Kot gost večera se jim bo pridružil Šaleški akademski pevski zbor (ŠAPZ). Mešani pevski zbor Rozkvet, ki je bil ustanovljen leta 1967, je pod ak-

tualnim vodstvom dirigenta Jána Glosa doživel velik napredek in prejel številne nagrade tako doma kot tudi v tujini. Njihov repertoar je sestavljen iz različnih glasbenih stilov in žanrov; renesančnih madrigalov ter baročne, ljudske, sodobne in gospel glasbe.

Zbor posebno pozornost namenjajo izvedbam skladb slovaških skladateljev. Za zaključek koncerta bodo člani zborov Rozkvet in ŠAPZ skupaj zapeli pesem Bogorodice Djevo, Sergeja Rahmaninova.

■

Nagradna križanka »Obirc«

PIZZERIA / GOSTILNA OBIRC

Gostilna in Pizzeria Obirc
Klemen Vranc s.p.
Črna 35, Velenje 3320
Tel: 031 730 150

Delovni čas:
Ponedeljek – četrtek: 5.30 – 23.00
Petek: 5.30 – 24.00
Sobota: 8.00 – 24.00
Nedelja: 8.00 – 23.00

- Pestra ponudba dnevnih malic (5 vrst)
- Pripravljene jedi, juhe, predjedi
- Mesne in ribje jedi
- Pašte
- Priloge
- Solate
- Jedi z žara
- Burgerji in perutničke
- Jedi za najmlajše
- Pizze
- Sladice

Ob gostilni je otroško igrišče!

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Obirc«, najkasneje do ponedeljka 12. junija. Izžrebali bomo tri nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

SESTAVIL PEPS		NEDOVOLJENO POŽVILO ZA ŠPORTNIKE		TOVARNA TRANSPORT OPREME V KOČEVJU		ZAKLJUČEK GESLA		AKVARIJSKA RIBICA		PRAVOSLAVNI SAMOSTAN		ARTHUR (KRAJŠE)	
GLAS IN ČRKA V GRŠ. ABECE. DVOJNA GAMA		ČEŠKI KRALJ-DRUGI PREMYSL		PEŠEC. MIMOIDOČI (KNUŽJ.)		POLOTOK V JADRANSKEM MORJU		BIBLIJSKA MARIJINA MATI		MESECE NA TIROLSKEM V AVSTRJI			
NaŠ ČAS		HRVAŠKA KOŠARKARICA-ZANA		IZOSTANEK MENSTRUACIJE		GOSPOD (ČES.) EVROPSKI VELETOK		SREDIŠČE MOLDAVIJE V ROMUNJI		GRAFIČNA INDUSTRIJA V CELJU		THOMAS MORLEY NOGOMET. KLUB	
GLAS. TVORJENI GLAS. GRLNI GLAS		BLJUVAJE		NEMSKI PISATELJ-HERMANN		ARNE NAESS		SAMOSTANSKI BRAT		NaŠ ČAS		ZELO VELIKA NATANČNOST (EKSPR.)	
VPREŽNI DROG KMEČKEGA VOZA		SUROVINA ZA PLATNO											

RADIO VELENJE

Zdravniški nasveti, gostja: Marjeta Škorja, klinična dietetičarka v Splošni bolnišnici Slovenj Gradec. Tema: alergija na hrano

ČETRTEK, 1. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PETEK, 2. junija 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SOBOTA, 3. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

NEDELJA, 4. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domači ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PONEDELJEK, 5. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

TOREK, 6. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SREDA, 7. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

radio VELENJE

88.9 Mhz 107.8 Mhz

KONCENTRACIJE OZONA

V tednu od 22. do 28. maja koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh od 22. do 28. maja (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g/m³
alarmna vrednost: 240 mikro-g/m³

Nagrajenci križanke »Erico«, objavljene v tedniku Naš čas dne 18. maja 2017, so:

- Živa Vovk, Kale 8 / d, 3311 Šempeter v Savinjski dolini;
- Jelka Kosar, Arneče 39, 3320 Velenje;
- Rezka Hojan, Kavče 34 / b, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za uveljavljanje nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: ČISTILNA NAPRAVA

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 torka do petka pa med 7.00 in 14.30.

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

Naročniki jih objavite ceneje.

ONESNAŽENOST ZRAKA

V tednu od 22. do 28. maja niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 22. do 28. maja (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

DEŽURSTVA

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

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je or-

ganiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **3.6., 4.6. – Koprivc Bujan Mojca, dr. dent. med.**

VETERINARSKA POSTAJA
Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35: ponedeljek - petek od 7.30 - 18.00 sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanju, Kajuhovala 13: Začasno zaprto

mali OGLASI

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

NUDIM

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

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

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenov, več vrst žganja, prodam. Gsm: 041 687 371.

RAZNO

MOTOKULTIVATOR (freza) – znamke HONDA, malo rabljen, z vsemi priključki za brazdanje in plug za oranje snega, prodam. Gsm: 051 770 782

JUPOL Classic 15L, nerabljen, prodam. Cena po dogovoru. Gsm: 041 692 995
BEHRINGER Truth 2031A, aktivni studijski zvočniki, zelo malo rabljeni, prodam. Cena: 260 evr. Gsm: 041 692 995

ŽIVALI

ZAJCE za zakol ali nadaljnjo rejo, prodam. Gsm: 041 799 945
KONJ – PONI, star 3. leta in bikca, črnobelega pasme, star 16. mesecev, težak 600 kg, prodam. Gsm: 031 572 442

TELICO rjave pasme, v 9. mesecu brejosti, dobrega mlečnega porekla, prodam. Informacije na Gsm: 051 361 934

PRODAJA nesnic, v nedeljo, 4. 6., od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202, Gsm: 041 442 162

VOZILA

FORD Focus karavan 1.6 TDCi Titanium, letnik 12/2012, 330.000 km, rumeno-zlate barve, zelo bogato opremljen. Cena: 6.999 evr. Gsm: 041 517 248

Habit, d.o.o., Korčška 48, Velenje
tel: 03/ 897 51 30, gsm: 041/ 885 223

• Prodaja, **hiša, samostojna**: VELENJE, 194 m², 686 m² zemljišča, zgrajena 1981, El v izd., cena 120.000.000 €

• Prodaja, **stanovanje, 3-sobno**: VELENJE, KOŽELJSKA-GA ULICA, 84 m², zgrajeno l. 1978, 2/5 nad., El v izd., cena 75.000.000 €

več na www.habit.si

KONCERT SKUPINE MI2 & CITYBAND 2017
9. JUNIJ 2017, OB 13. URI,
GLAVNI TRG CELJE

VSTOPNINE NI!

ZAVOD CELEIA CELJE

Evromarket Center d.o.o., Šmartinska cesta 154G, SI-1000 Ljubljana

GIBANJE prebivalstva

Upravna enota Velenje
POROKE
Porok ni bilo za objavo.

SMRTI

LEŠNIK HERMAN, roj. 1931, Velenje, Cesta pod parkom 25, ŠTRIGL MATIC, roj. 1997, Velenje, Kidričeva cesta 1

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

ZAHVALA

Mnogo prezgodaj nas je zapustil dragi sin, brat, vnuk, pravnuk, nečak, bratranec in prijatelj

MATIC ŠTRIGL

23. 5. 1997 – 23. 5. 2017

Zakaj je življenje kratko, tega nihče ne ve, zakaj je ljubiti sladko, tudi tega ne. Zakaj v hipu mine, odide med spomine? Zakaj zmeraj je tako? Skrivnost ostala bo.

Iskreno se zahvaljujemo vsem, ki nam v teh težkih časih stojite ob strani. Zahvaljujemo se vsem sorodnikom, prijateljem, sosedom, sodelovcem celotnega kolektiva Gorenje, SKEI Gorenje, ODV Velenje, Zvezi odbojgarskih sodnikov Slovenije, gasilcem iz Lokovice in Velenja, Civilni zaščiti Gorenje, sošolcem iz osnovne in srednje šole z učitelji, vsem za darovane sveče in denarno pomoč. Posebna zahvala tudi reševalni postaji Velenje in PGD Velenje za vložen trud ob reševanju našega Matica. Hvala za zvonjenje na Gori Oljki, hvala pevcem, govornikom g. Kolarju in Tilu Čehu ter gospodu Pribožiču za opravljen obred.

Žalujoci ati, mamica, Urška z Anžetom

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

03 896 44 90

24 ur na dan

Plačilo na obroke

Smo edini, ki na pokopališčih Podkraj in Škale nudimo pogrebno pokopališko storitve v celoti: prevoz pokojnika, ureditev dokumentacije, celovito ureditev vsega potrebnega za zadnje slovo po vaših željah. Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

Pišite nam: pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Zapustil nas je dragi mož, oče, dedi, brat in stric

FRANJO VEIT

1938 – 2017

Hvala vsem sorodnikom, prijateljem in znancem za izrečeno sožalje in darovano cvetje ter sveče. Iskrena hvala, da ste ga pospremili na njegovi poslednji poti.

Žalujoca žena Fanika

ZAHVALA

Nepričakovano nas je zapustil naš dragi mož, oče in dedi

JOŽE KLANČNIK

19. 2. 1932 – 18. 5. 2017

Srce je omagalo, tvoj dih je zastal, a nate spomin bo večno ostal.

Iskreno se zahvaljujemo vsem sorodnikom in znancem za izrečeno sožalje, darovano cvetje in sveče.

Hvala vsem, ki ste žrtvovali svoj čas in našega očeta v tako velikem številu pospremili k večnemu počitku.

Pogrešali ga bomo.

Žalujoci vsi njegovi

ZAHVALA

Z bolečino v srcu sporočamo, da je tiho odšel

MILAN PIŠKUR

1. 12. 1942 – 12. 5. 2017

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

Zahvaljujemo se Združenju avtomehanicov in šoferjev Šaleške doline, družini Piškur iz Novega mesta, Tatjani in Mileni Mevc za vso pomoč. Hvala zdravnici Gordani Ščepanovič, pevcem Flaminga in pogrebni službi Usar.

Hvala vsem, ki ste ga pospremili na njegovo zadnjo pot ter darovali sveče in cvetje.

Žalujoci sopotnica Marija, Božica in svakinja Milena z družinama

Siroop in regata ob Velenjskem jezeru in na njem

Sejem rabljene opreme Siroop na obali jezera, na njem pa tridnevna regata za jadralne deske. Sezona je odprta ...

Velenje, 27. maja – Zoo Station in Festival Velenje sta minulo soboto in nedeljo pripravila prvi sejem rabljene opreme za kamping in poletne športe. Gre za nekakšen boljši sejem opreme, ki se mnogim valja po kletih, prtljažnikih in na balkonih. Bilo je prvič, zato število tistih, ki so ponujali rabljeno opremo, ni

bilo veliko, a je ta dobila kar nekaj novih lastnikov. Na travniku ob jezeru so ponujali tudi novo opremo, da je bilo dogajanje še bolj pestro, pa so za mlajše obiskovalce pripravili tudi ustvarjalne delavnice. Hkrati je bilo pestro tudi na jezeru, saj je ZOO Station od petka do nedelje pripravil regato za jadralne deske;

v petek in soboto so izvedli tekme, v nedeljo pa odprto regato, na kateri so se lahko preizkusili prav vsi, ki radi »surfajo«. V lepem vremenu so ob koncu minulega tedna odprli tudi sezono dogodkov na Velenjskem jezeru in ob njem.

■ bš

Za otroke Pomežiknimo soncu

Ljubljana, 21. maja – Zveza prijateljev mladine Slovenije je začela vsakoletno akcijo zbiranja sredstev za brezplačna letovanja otrok iz socialno ogroženih družin Pomežiknimo soncu®, ki bo vrhunec dosegla 7. junija z dobredelnim koncertom Otroci za otroke v Cankarjevem domu. Na koncertu, ki ga bo TV Slovenija predvajala 10. junija, bodo otroci iz Otroškega pevskega zbora OŠ Nove Jarše – Rock mulčki – pod vodstvom zborovodje Emirja Jušiča gostili vrsto znanih slovenskih pevki in pevcev: Gala Gjurina, Severo Gjurin, Vlada Kreslin,

Tokaca (Dan D), Tomija Megliča (Siddharta), Boruta Marolta, Ulo Ložar in Zavod za gluhe in naglušne Ljubljana ter Otroški pevski zbor RTV Slovenija. Vsi skupaj bodo pomagali zbrati čim več sredstev, poziv k pomoči pa je namenjen tudi posameznikom in podjetjem, saj želijo zagotoviti brezplačne, sproščujoče, ustvarjalne in aktivne počitnice čim večjemu številu otrok. Pomagate lahko z nakupom vstopnice za koncert, lahko pa prispevate 5 evrov tudi s poslanimi sporočili s ključno besedo ZPMS5 na številko 1919. Lani je v okviru ZPMS

in njenih članic letovalo 10.139 otrok, od tega brezplačno 3.235 otrok. Velenjska MZPM je iz akcije dobila sredstva, s katerimi so 18 otrokom omogočili brezplačno letovanje, 8 otrokom pa so ga delno sofinancirali. Posebnost programov letovanja otrok pri ZPMS je, da so v iste programe vključeni otroci iz socialno ogroženih družin in tistih, ki letujejo samoplačniško, saj želijo, da so vrstniki med sabo čim bolj povezani in imajo možnost druženja. Prav tako v teh programih ZPMS letujejo tudi otroci s posebnimi potrebami.

Lukova vila postaja razvojni taborniški center

Velenjski taborniški rod Jezerski zmaj jo bo upravljala sam – Še vedno največji rod v državi – Lani uvedli taborjenje ob Kolpi

Bojana Špegel

Velenje, 19. maja – S starešino rodu Jezerski zmaj se dobimo pred njihovim novim domom, Lukovo vilo. V zavetju sence dreves nam Aleš Ojsteršek najprej potrdi, da so z nekaj več kot 700 člani še vedno največji taborniški rod v državi. Ob tem pove, da imajo sicer tudi zamudnike pri plačilu članarin, a večina jih te poravnava pred poletnimi taborjenji, saj se drugače ne morejo prijaviti. Izvemmo še, da je bilo lanskono leto poslovno odlično. Zaradi odprave v Anglijo, kjer so obiskali kolege v Cambridgeu, so imeli več prihodkov kot prejšnja leta. Zato so leto zaključili z majhnim dobičkom, celotno finančno poslovanje pa so prenesli v elektronsko okolje.

Trije stebri prenove delovanja

Zanimalo nas je, zakaj so nekateri dobili občutek, da taborništvo ni več tako razširjeno, kot je bilo. Leši pravi, da to ne drži. »Smo pa lani prenovili koncept

vodniške šole. Uvedli smo namreč program gozdne šole kot obvezne predhodnice vodniške šole. S tem smo članom na prehodu iz osnovne šole v srednjo šolo omogočili uživanje radosti mladosti v naravi, v tem času opravljajo vodniško šolo, med vodnike pa jih sedaj vključujemo, ko zaključijo prvi letnik srednje šole. Za rod je to pomenilo ne le prenovitve programov, ampak smo se morali za eno leto odreči generaciji novih tabornikov. Z letošnjim letom se prenova zaključuje. Imamo novo, dovolj močno generacijo vodnikov. Čeprav je bilo veliko strahov, kaže, da je bila sprememba dobrodošla,« izvemmo. »Druga novost je bila sprememba tabornega prostora. Ostajamo v Kajuhovem taboru v Ribnem, kjer je doma največ spominov. Želja je bila, da se preizkusimo tudi drugje, v okolju, kjer še ne poznamo vsakega kamna. Uresničili smo jo ob Kolpi, kamor smo peljali 120 naših članov. Izkušnja je bila čudovita, zato bodo letos taborjenje tam nadaljevali,« poudari Ojsteršek. Lani so

na taborjenje v Ribno, ob Kolpi in v Savudrijo skupaj peljali nekaj manj kot 500 tabornikov in tabornic. Prijave za letošnja taborjenja že potekajo, mesta se hitro polnijo. Dve izmeni bodo pripravili v Ribnem, eno ob Kolpi. V Savudriji letos ne bodo več taborili, tam bo svoj tabor postavil rod Lilijski grič iz Pesja. »V Ribnem bomo letos pod okriljem Šaleške zveze tabornikov praznovali 50-letnico tabora. Slovesni dogodek bo konec junija v sklopu taborjenja Old skavtov z obele-

žitvami in zahvalami vsem zaslužnim članom. Krepijo pa se tudi družinske izmene, v katerih se je lani vzpostavila dodatna, in sicer v organizaciji rodu Pusti grad iz Šoštanja,« še izvemmo. Kot tudi, da je večina članov in članic rodu mlajših, v najstnikih letih ga nekateri opustijo, pogosto pa se vrnejo, ko že imajo družine.

Lukova vila zelo zaželena

Izteklo se je tudi preizkusno obdobje, v katerem so ugotavljali,

ali, ali je Lukova vila, ki jo je MO Velenje v upravljanje predala Šaleški zvezi tabornikov, rodu Lilijski grič iz Pesja in rodu Jezerski zmaj, lahko skupen dom za vse. »Pokazalo se je, da bo bolje, če jo imamo od zdaj v uporabi le mi, Šaleška zveza z ostalimi rodovi pa se bo umaknila iz vile. Zato so pred nami novi izzivi.« Lukova vila je izjemno zaželena, ni vikenda, da ne bi bilo v njej polno tabornikov, ki tam radi tudi prespijo ali preživijo sproščen večer. Starejši taborniki že zmorejo osnovna vzdrževalna dela. Želijo pa si, da bi jo lahko v bodoče za pouk naravoslovja uporabljali tudi učenci prve triade velenjskih šol, a to še ni zaživel. Je pa dejstvo, da so pri razvoju taborništva velenjske osnovne šole bile in so pomemben partner. »Vsa leta vodove urice potekajo na šolah, tako nam pomagajo graditi naš rod. To je primer dobre prakse, ki ga predstavimo povsod, kjer jih zanima, zakaj smo v Velenju tako uspešni,« poudari starešina. Rod Jezerski zmaj

je prvenstveno mladinska organizacija. Njihovi člani pomagajo graditi mladinsko gibanje v mestu, kar zna podpreti tudi lokalna skupnost. Na zadnjem razpisu MO Velenje so bili uspešni, zato bo letos program še bogatejši, kot je bil doslej. Še naprej bodo organizatorji Adventure race Slovenije. Posebna ekipa bo ob podpori slovenske vojske in MO Velenje tudi letos konec junija pripravila tridnevno preživetveno izkušnjo. Stekle pa bodo tudi priprave na leto 2018, ko si želijo spet pripraviti večjo odpravo v tujino.

Taborniški zlet bo v Velenju

Zveza tabornikov Slovenije letos od 1. do 10. avgusta pripravlja taborniški zlet v Velenju, ob Velenjskem jezeru, na škalski strani. V mesto se nacionalni skavtski Jambore vrača po 20 letih. To bo izziv tudi za člane rodu Jezerski zmaj, saj bodo starejši taborniki sodelovali tudi na nacionalnem zletu. Pričakujejo vsaj 700 udeležencev, iz rodu Jezerski zmaj jih bo okoli 60.

Starešina Aleš Ojsteršek pred Lukovo vilo: »Tradicija taborništva je bogata. Odlične izkušnje iz mladosti se prenašajo iz staršev na otroke. Interes za vpis v naše vrste je še vedno velik.«

Dan mladosti na promenadi

Osnovnošolci so v amfiteatru promenade dobro izkoristili prostor in se številnemu občinstvu predstavili s plesnimi in glasbenimi točkami.

Velenje, 25. maja – V četrtek, na nekdanji dan mladosti, je MO Velenje v sodelovanju z velenjskimi osnovnimi šolami organizirala prireditev Dan mladosti na promenadi. Potekala je v amfiteatru, ki bo v toplejših mese-

cih tudi letos prizorišče različnih dogodkov z nazivom Večeri v amfiteatru. Že prvi je bil lep in odlično obiskan. V uvodu je zbrane nagovoril župan Bojan Kontič, ki je mladim zaželel, da čim večkrat strnejo vrste in po-

kažejo, kaj vse znajo in zmorejo. Pripravili so raznolik glasbeno-plesni program z vokalnimi, instrumentalnimi in plesnimi točkami.

■ bš

Vid rehabilitira koleno na Ponyju

Velenje, 22. maja – Kapetan slovenske moške rokometne reprezentance Vid Kavčičnik, eden najboljših slovenskih rokometarjev vseh časov, ki je januarja osvojil že drugo medaljo na velikih tekmovanjih, si je v boju za bron proti Hrvaški strgal sprednje kolenske križne vezi. Zato je moral prestati operacijo in je v procesu dolgotrajne rehabilitacije. Ker je za uspešno zdravljenje tovrstne poškodbe treba veliko kolesariti, se je podjetje GOR kolesa odločilo, da Kavčičniku podari ponyja ter se mu tako zahvali za njegovo žrtvovanje na eni najbolj zgodovinskih tekem slovenskega športa ter obenem čestita za vrhunski dosežek. Vid je ob tem povedal: »Ponosen sem, da lahko vozim ponyja, ki sem si ga želel že od malih nog, zato se podjetju GOR kolesa zahvaljujem za to lepo gesto. To je res legendarno kolo, za katerega bi bilo škoda, da bi šlo v pozabo, zato sem zelo vesel, da so v Velenju znova obudili blagovno znamko Rog. Takoj po prevzemu sem ponyja že preizkusil in z njim naredil nekaj kilometrov. Lahko rečem, da ni le izjemno lep, temveč tudi zelo kakovosten, vožnja pa udobna. Če bi bil kolesar, bi se morda z njim prijavil kar na Tour de France, tako dober je.«