

V petek (11/28 °C),
soboto (14/29 °C) in
nedeljo (12/28 °C) delno
oblačno. V soboto in
nedeljo možne nevihte.

nascas

Četrtek, 26. maja 2016

številka 21 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Sončkov tek združil tri generacije

Šmartno ob Paki, 21. maja – Pod okriljem vseslovenske prireditve Šport špas sta osnovna šola bratov Letonja Šmartno ob Paki in tamkajšnji vrtec pripravila druženje treh generacij: otrok, njihovih staršev ter starih staršev. Del tega druženja je bil 3.

dobrodelni Sončkov tek, na katerem so poleg omenjenih povabili še člane društev v lokalni skupnosti, športne navdušence, ostale sorodnike učencev ter otroke iz vrtca Sonček. Tek se je udeležilo blizu 300 tekačev, s startnino zanj pa so

zbrali 745 evrov, ki jih bo koristno uporabil šolski sklad Z roko v roki.

Poleg dobrodelnega teka so pripravili še krajši pohod, različne druge športne dejavnosti in delavnice.

•Tp

Peli, plesali in godli

Velenje, 22. maja – V nedeljo se je končal tretji teden ljubiteljske kulture. V Šaleški dolini so ga zaključili z regijskim srečanjem folklornih in pevskih skupin manjšinskih etničnih skupnosti Hajd u kolo, ki ga je pripravila velenjska območna izpostava Javnega sklada RS za kulturne dejavnosti. Na odru se je zvrstilo vsaj 200 nastopajočih. V lepem sončnem popoldnevu

si je nastope 11 skupin ogledala slaba polovica dvorane velenjske doma kulture, a ti so resnično uživali. »Gre za skupine, v katerih v večini deluje druga ali tretja generacija priseljencev, ki so našli svoj dom v Sloveniji,« nam je povedala vodja velenjske območne izpostave JSKD Nina Mavec Krenker. Med nastopajočimi, ki so peli, plesali in godli, so bile kar 4 skupine iz Velenja –

pevska skupina srbskega društva dr. Mladen Stojanović, Kulturno društvo Međimurje Velenje, ki se je predstavilo s folklorno točko in nastopom njihove tamburaške skupine, ter Bošnjaško mladinsko kulturno društvo Velenje, ki je z mladinsko folklorno skupino predstavilo bošnjaške igre iz Podrinja. Ostale skupine so bile iz Maribora in Celja.

•bs

Gorenje četrtič ali Celje dvajsetič

21

TAKO mislim

Sabotaža, ki da misliti

Milena Krstič - Planinc

V šoštanski termoelektrarni je v nedeljo zvečer izpadel edini delujoči blok, blok 6. Do izpada je prišlo, ker je nekdo prerezal manjše električne vodnike, ti pa so prekinili delovanje črpalke kondenzata. Sistem je napako zaznal in blok se je samodejno ustavil.

Zaradi sabotaže so prišli v Termoelektrarno kriminalisti in zaslišali vse, ki so bili na izmeni. Zasliševanja in preiskovanja so se naslednje dni nadaljevala. Dokler ne bodo zaključena, o posledicah sabotaže, škodi in vsem drugem, kar je povezano z njo, pristojni ne dajejo izjav.

Se pa govori o marsičem in veliko tistega, o čemer se govori, ni daleč od resnice.

Denimo, da je sabotaža posledica dogodkov zadnjih mesecev, ki so dosegli vrh z vročanjem novih pogodb o zaposlitvi. Po njih bodo nekateri zaposleni delali povsem druga dela, kot so jih delali doslej. Ob nižji plači, seveda.

Pa denimo o tem, da naj bi sabotaža pokazala na to, da blok 6 obratuje brez nekaterih nujno potrebnih rezervnih delov oziroma da so rezervni oziroma nadomestni deli čisto prehitro v popravilu. V času sabotaže naj bi bila namreč ena od dveh črpalk, ki bi se vključila v primeru izpada prve, že na popravilu. Če je to res, potem so saboterji nakazali, da se je pri bloku 6 varčevalo pri rečeh, pri katerih se ne bi smelo in ki bi morale biti pri takem objektu vedno pri roki.

Govori pa se še o nečem. O tem, da je ta primer pokazal, da očitno brez rezervnih blokov 4 in 5 ne bo šlo. Štirica je bila zadnjič odločilna. Vključili so jo, da bi iz nje dobili potrebno paro za ponovni zagon šestice.

Sabotaža bo zahtevala, da razmisli še kdo. Ne samo kriminalisti.

4 5

Teš 6 ponovno v omrežju

Šoštanj, 24. maja - Šesti blok Termoelektrarne Šoštanj, ki se je v nedeljo zvečer samodejno ustavil zaradi prekinitve delovanja črpalke kondenzata (prerezani so bili električni vodniki merilcev za temperaturo in vibracije), so v torek zvečer ponovno sinhronizirali v omrežje. Kaj se je zgodilo, še ni povsem jasno, gre pa najverjetneje za sabotažo. Zadevo preiskuje policija. Osumljeni so zaposleni, saj naj od zunaj nihče ne bi mogel vstopiti v prostore.

Iz celjske policijske uprave so sporočili, da so kriminalisti že v nedeljo zvečer začeli z ogledom kraja poškodovanja tehnološke opreme, zdaj pa nadaljujejo z ostalimi preiskovalnimi dejanji. •mz

Saša regija v rdečih številkah

Poslovna poročila je AJPEŠ-u za lansko leto predložilo 1.093 gospodarskih družb Savinjsko-šaleške regije (1,3 odstotka več kot za leto 2014). Med družbami je bilo 92,8 % mikro, 4 % majhnih, 2 % srednjih in 1,2 % velikih družb. Družbe so poslovno leto 2015 zaključile z neto čisto izgubo v višini 502 milijona evrov, kar je 471 odstotkov več kot leto poprej. Na to je imela največji vpliv Termoelektrarna Šoštanj. Prihodki so znašali 2 milijardi 83 milijonov, kar je dobrih 12 odstotkov manj kot leta 2014, odhodki pa 2 milijardi 579 milijonov evrov, kar je

skoraj 12-odstotno povečanje. Družbe, ki so poslovale z dobičkom, so ga izkazale v višini 53 milijonov evrov, čista izguba pa je dosegla kar 555 milijonov evrov. V gospodarskih družbah je bilo zaposlenih 15.494 delavcev, kar je malenkost več kot leto prej.

Letna poročila je predložilo tudi 1.594 samostojnih podjetnikov (kar dobrih 7 odstotkov manj kot leta 2014). Izkazali so za 10,8 milijona evrov podjetnikovega dohodka in skoraj milijon izgube. Zaposlovali so 1.290 delavcev. •mz

LOKALNE novice

50 let mladi

Velenje, 27. maj – Velenjski gimnazijci bodo jutri praznovali abrahama Gimnazije Velenje in obeležili 15-letnico likovne smeri umetniške gimnazije. Pestro celodnevno dogajanje, ki bo potekalo na gimnaziji, v parku pred njo in na promenadi, se bo začelo že ob 9. uri, ko se bodo zvrstile številne raziskovalne in kreativne delavnice, med drugim kemijski in biološki eksperimenti ob Paki, pisanje pesmi in recitiranje na prostem, veliko pa bo tudi športnega dogajanja. Popoldanski del prireditve se bo začel ob 16. uri, vrhunec pa bo svečana prireditev ob zaključku praznovanja 50-letnice velenjske gimnazije, ki se bo začela ob 18. uri in nadaljevala s koncertom skupin NightFlight, Replika, NiJE in Mi2. Zabava se bo nadaljevala v eMCE placu.

Skoraj 700 nemških bokserjev na Rogli

Ta vikend je Rogla gostila svetovno razstavo nemških psov bokserjev. Ocenjevali so pse v vseh razredih (tudi mladiče). Na ogled je bilo skoraj 700 psov pasme nemški bokser, ki so jih lastniki pripeljali iz kar 40 držav.

Regata na Velenjskem jezeru

Poletna sezona na Velenjskem jezeru se počasi začinja, s tem pa tudi pestro dogajanje ob jezeru in na njem; jezero je lansko poletje privabilo preko 50 tisoč ljudi. Prvi večji dogodek bo že ta vikend, med 27. in 29. majem – tridnevna mednarodna regata za jadrane deske razreda open division II z odprto regato v nedeljo, namenjeno vsem jadralcem na deski. Regato pripravlja društvo ZOO STATION, ki za konec junija napoveduje tudi že SUP-anje.

Za mladinske projekte 60 tisoč evrov

Velenje, 18. maja – V Uradnem listu Republike Slovenije sta bila 12. februarja letos objavljena dva javna razpisa Mestne občine Velenje za mladino; Javni razpis za sofinanciranje mladinskih projektnih aktivnosti in Javni razpis za sofinanciranje in financiranje projektov za doseg ciljev iz Lokalnega programa razvoja delovanja mladih v mestni občini Velenje. Prijave nanju so bile možne do 14. marca 2016. Na oba javna razpisa je prišlo skupaj 67 prijav, od tega 19 prijav na prvi in 48 na drugi razpis. V sofinanciranje se je uvrstilo 44 prijav, in sicer 17 mladinskih projektnih aktivnosti in 27 projektov strategije mladih. Mestna občina Velenje bo mladinske projekte sofinancirala v skupnem znesku 60 tisoč evrov.

Radoja odstopil

Šoštanj – Ker se ne strinja s kadrovsko politiko stranke SDS, je s funkcije predsednika Občinskega odbora SDS Šoštanj odstopil predsednik Peter Radoja.

Na konferenci občinskega odbora so prejšnji teden na to mesto izvolili Franca Rosca.

Najvišje občinsko priznanje gasilcu

Rečica ob Savinji – Svetniki Občine Rečica ob Savinji so na nedavni seji občinskega sveta potrdili dobitnike letošnjih občinskih priznanj in nagrad. Najvišje občinsko priznanje zlati grb bo prejel član PGD Rečica ob Savinji Franc Zvir. Dobitnika srebrnega grba sta dva, in sicer Ivan Prisljan iz PGD Grušovlje ter Silvester Zdošek. Bronasti grb pa bodo na slavnostni seji občinskega sveta, ki bo 17. junija, podelili podjetniku Bojanu Bidru.

Cesta Mali Vrh

Šmartno ob Paki – V občini Šmartno ob Paki vsako leto obnovijo del javnih poti na osnovi predlogov vaških skupnosti. Letos bodo na pobudo vaške skupnosti Mali Vrh asfaltirali del javne poti Mali Vrh–Lorger v dolžini 150 metrov ter 30 metrov povezovalne ceste od Remenih.

Kot je že uveljavljena praksa iz preteklih let, bo stroške asfaltiranja v celoti pokrila lokalna skupnost, pripravo spodnjega stroja bo delno financirala iz občinskega proračuna, glavino pa bodo prispevali krajani, ki so neposredni uporabniki omenjenega cestnega odseka.

Vrednost del prvega odseka je približno 12 tisoč evrov, predvidena dela pa naj bi bila končana v naslednjih dneh. Ocenjena vrednost del drugega odseka je 3000 evrov.

Zaradi zlorab bodo mnogi prizadeti

Ukinitev subvencij za profitna stanovanja bo prizadela mnoge – Velenjski občinski proračun bo zaradi tega manj obremenjen za 50 tisočakov

Mira Zakošek

Župan Mestne občine Velenje Bojan Kontič, ki je znan in glasen zagovornik socialnih pravic, pravi, da je ukinitve subvencij najemnin za profitna stanovanja, ki jih je sprejela vlada, veliko bolj zapleteno dejanje, kot je videti na prvi pogled. Mnogim prinaša velike krivice. Zato so župani o tej temi govorili z ministrom za javno upravo in se tudi dogovorili, da pripravijo zakonodajo, ki bo omogočala pravičnejšo delitev subvencije najemnin. Zakaj pravzaprav gre? Občine, seveda tudi velenjska, ponudijo proslcem stanovanj v primeru, ko ni na voljo neprofitnih stanovanj, stanovanja s profitno najemnino. To so doslej potem subvencionirali (seveda zgolj razliko v ceni med profitno in tržno najemnino). Tega po novem zakonu občine

niso več dolžne plačevati. Konkretno bi to pomenilo za Mestno občino Velenje na letni ravni okoli 50 tisoč evrov prihranka. »Pravzaprav bi morali biti prihranka veseli, a po

drugi strani to pomeni veliko krivico za vse tiste najemnike profitnih stanovanj, ki so ta stanovanja sprejeli, zato ker jim občina ni mogla ponuditi neprofitnih stanovanj, četudi so do njih upravičeni,« pravi Kontič, ki na drugi strani kaže na tiste, ki so v profitnih stanovanjih zato, ker so sami tako hoteli (s pripadajočimi neprofitnimi, do katerih so bili sicer upravičeni, niso bili zadovoljni), in ti – to bi moralo biti logično – do subvencioniranja najemnin nikakor niso upravičeni. In to je treba s pametno zakonsko dikcijo preprečiti. »Mi smo zainteresirani, da ljudem, ki so potrebni pomoči, pomagamo. Torej tistim, ki živijo v primernih stanovanjih. Ni pa logično, da bi tistim, ki živijo nad pripadajočimi normativi, dodatno udobje subvencionirali.«

Razdelili že 82 stanovanj

Velenje, 20. maja – V petek v novih blokkih na Gorici, v stanovanjih, ki so last MO Velenje ali Stanovanjskega sklada RS, ni bilo več prostih stanovanj. Potem ko je občina novembra lani objavila nov razpis za dodelitev in zamenjavo neprofitnih stanovanj v najem – nanj se je prijavilo 367 občanov in občanov, a vse vloge niso bile veljavne, so aprila letos objavili nove prednostne liste. Na

prednostno listo A se je uvrstilo 279 proslcev, na prednostno listo B, na kateri morajo dobitniki zaradi boljšega socialnega statusa plačati enoletno najemnino vnaprej, pa 24 proslcev. Na seznam za zamenjavo liste A so uvrstili 30 proslcev, na listo B pa 6 proslcev.

Lani je MO Velenje proslcem še s stare prednostne liste razdelila 49 stanovanj, zamenjali so jih 12. S tem so skorajda izčrpali

obe prednostni listi. Še nikoli doslej pa se ni zgodilo, da bi sanje o lastnem domu po oblikovanju nove prednostne liste uresničili tako hitro kot letos. Do 20. maja so namreč proslcem z nove prednostne liste dodelili že 82 stanovanj. Nekaj starejših stanovanj trenutno še prenavljajo, zato računajo, da jih bodo do konca junija razdelili še 8. Znano je tudi, kdaj bodo objavili naslednji razpis za dodelitev neprofitnih stanovanj. Zgodilo se bo leta 2018.

Savinjsko-šaleška naveza

Med mladimi ni le ustvarjalni nemir

Iskanje ravnovesja – Merjenje moči – Celjani kupili, Rogačani prodajajo – Vse bolj se vrti

Tudi če sta slabo in dobro v povprečju izenačena, ne pomeni, da so vsi zadovoljni. Nekaj podobnega je, kot s tisto primerjavo s »segedinarjem«: eni jedo zelje, eni pa meso. Ali v vsakdanjem življenju: enim gre dobro, drugim slabo. Med slednje se zadnji čas štejejo tisti, ki so ob izgubi službe verjeli, da si lahko pokojnino uredijo tako, da prispevke plačujejo začasno sami. Tega niti niso pogruntali sami, celo na zavodih za zaposlovanje so jim priporočali tako rešitev. Po zadnji odločitvi ustavnega sodišča so spoznali, da so nasedli. Zato terjajo ustrezno rešitev. Kot še vedno iščejo rešitev naši migranti, ki delajo v Avstriji, pa se ne strinjajo, da bi (tudi) doma morali plačevati dohodnino. Tudi ti menijo, da se niso na delo na tuje podali povsem prostovoljno – saj dela doma za vse ni. Mnogi se še vedno tudi sprašujejo, ali so bile davčne blagajne prava rešitev, in ne verjamejo povsem finančnemu ministru, ki »maha« s podatki o lepem kupčku evrov, ki so jih s tem načinom na novo zbrali. Po Sloveniji pa odmeva še povsem drugačen dogodek. Tisti z osnovne šole v Vojniku, ko je šestošolec odrinil delavko na šoli, pri padcu pa se je težje poškodovala. Odprla se je nova razprava o dogajanju na šolah, saj naj bi naraščalo tako nasilje med vrstniki kot tudi nasilje med otroki in učitelji. In tudi ob

tem se pogrevajo zgodbe o nekaterih šolarjih, ki jih varujejo kar odvetniki, ki jih zanje najamejo njihovi starši. Ker vedno verjamejo v prav svojih otrok – in svoj prav.

Naši najvišji organi pa so poskrbeli vsaj za neke vrste uravnovesje na najvišji ravni. Ko se nekateri še vedno bojijo, kaj bo »rekel svet« zaradi obiska Putina ob 100-letnici kapelice pod Vrščem, je naš premier na Bledu gostil visokega gosta iz vrst Nata. Franca Gorena. Ja, sliši se zelo domače, saj je naših korenin. Tudi obisk celjskega župana Bojana Šrota v Rusiji je bil »uravnovežen«. Z delegacijo, tudi 15-člansko ekipo mladih iz dveh celjskih gimnazij, je namreč vrnil obisk delegaciji ruskega mesta Sčjolkovo, ko sta občini tudi podpisali listino o nameri sodelovanja. Celjski župan pa zadnje dni ni bil zadovoljen le s tem obiskom, tudi z dražbo v Celju, ko je občini uspelo kupiti večino nekdanje blagovnice T sredi Celja. V del tega posloplja bodo namestili inkubator Savinjske regije, zato pričakujejo, da bo ta del osrčja Celja res bolj utripal. S tem pa bodo rešili še eno težavo. Inkubator zdaj deluje v objektu nasproti Zdravstvenega doma in ta naj bi se »po želji« občine širil prav tja. In ne v nove prostore, kot si jih je želel zgraditi ZD sam in zanj »šparal« denar. Občina pač meni, da

je treba zapolniti prazne prostore. In teh je v središču Celja še zelo veliko. Tudi takih, ki so bili v lasti propadlih »tajkunov« oziroma »pidovskih« lastnikov. Celjani so na dražbi prostore kupili, občina Rogatec jih je na dražbi prodajala. A se je ni udeležil nihče. Pred časom je neuspešno prodajala že nekdanjo občinsko stavbo. Zdad ne več, ker naj bi tudi ona v njej uredila podjetniški inkubator.

Slovenija pa se vse bolj vrti. Tudi naše območje. Ne ravno razvojno, vrtimo se zaradi mnogih krožišč. In ta še kar nastajajo, tudi v manjših krajih: pri Zrečah, Malih Braslovcah, kmalu še v Nazarjah. Zeljijo si jih še marsikje drugod. Vse bolj pa se vrtijo tudi kolesa. Več se jih z njimi že vozi v službo, vse več je rekreacijskih kolesarskih akcij. Ena takih zelo množičnih bo v nedeljo na Celjskem, že enajsto družinsko kolesarjenje. Udeleženci bodo lahko pot začeli v Celju, Slovenskih Konjicah, Šentjurju, Štorah, Vojniku, Žalcu in letos prvič tudi na Dobrni. Cilj za vse pa je v Celju. Pa še nekaj, kar je povezano s kolesarjenjem: ob kolesarski stezi pri športnem parku v Rogaški Slatini so postavili prvi poseben (interaktivni) števec za kolesarje pri nas. A ne bo le štel kolesarje, na prikazovalniku bo tudi zapisana temperatura zraka in še kaj. S takimi napravami naj bi po mnenju direktorja za infrastrukturo tudi lažje spremljali stanje kolesarske infrastrukture in načrtovali kolesarske poti.

Pa še to: vse kaže, da so v Obsoletju korak bližje, da bodo spet dobili jezero. Podpisana slovensko-hrvaška pogodba je sicer namenjena prvenstveno boljši poplavni varnosti, a z nekaj našega denarja naj bi tudi napolnili »strugo« nekdanjega Vonarskega jezera.

O Golteh, smeteh in vodi

Brez reprogramiranja kredita lahko Golte propadejo – Do 15. junija odprta dokapitalizacija – Smeti bodo (tudi za) Velenjčane kmalu večji finančni zalogaj

Bojana Špegel

Velenje, 24. maja – Tih deževen dan je očitno pravi recept za dobro udeležbo na seji velenjskega mestnega sveta. V torek, ko je v velenjski mestni hiši potekala 14. redna seja po vrsti, so na njej pri nekaj točkah poslušali in glasovali vsi, tu in tam pa je kdo zapustil dvorano. Po tem ko so sprejeli dnevni red, na katerega so dodatno umestili tri točke (na njem je bilo tako 41 točk), so potrdili zapisniške prejšnje seje in dopisne seje, s katero so se strinjali, da se javni zavod Galerija Velenje s priključitvijo k Festivalu Velenje kot zavod ukine. Dodatno so na dnevnem red umestili tudi sklep o podpori vpisu neodtujljive pravice do vode za vsakogar v Ustavo

Republike Slovenije.

Boj za preživetje

Največ časa, kar dve uri, so svetniki in svetnice posvetili družbi Golte, ki je, kot je znano, v velikih finančnih težavah. Podobne težave imajo tudi nekateri drugi upravljalci žičnic, predvsem tisti, ki so v zadnjih letih vlagali. In na Golteh so. Direktor družbe Gol-

te Ernest Kovač – družbo vodi že 13 let – je svetnikom in svetnicam predstavil tako poslovanje v zadnji zimski sezoni kot primere dobrih praks iz sveta, kjer so lokalne skupnosti pomembne partnerice in solastnice smu-

čjiš. Povedal je, da je trenutno največji problem družbe Golte – ta ima do 15. junija razpisano odprto dokapitalizacijo, a se zanjo ni odločil še nihče – regulirane odnosov z bankami. Družba, ki sicer v zadnjem letu povečuje prihodke in znižuje stroške, je lani imela 607 tisoč evrov izgube. Letošnjo sezono so zaključili pozitivno, prvi trije meseci leta so bili dobri. Kritično pa je bilo

čji upad beležili med zimskimi počitnicami štajerskih učencev in dijakov. Kar 500 velenjskih otrok iz vrtcev in osnovnih šol pa se je tudi v zadnji sezoni 5 dni povsem brezplačno učilo smučati. Občina je za to odštela 30 tisoč evrov, kar je med razpravo poudaril župan **Bojan Kontič**, a teh po Kovačevih besedah ni dobila družba Golte. Dobili so jih smučarski klubi. Poudaril je še, da bi morali Golte zaradi žičniških naprav obravnavati kot fitnes (ali telovadnice) na prostem

bilo treba najti način, kako pomagati pri obratovanju žičnic, a bi morali prej dejavnost razdeliti na gostinski in žičniški del, ker v prvega občine niso pripravljene vlagati. Kmalu naj bi to prepovedal tudi zakon. Upanje, da bi se poslovanje Golt popravilo, so vlagali v gradnjo štirisedežnice, a niso uspeli pridobiti zemljišča. Župnija ga zahteva nazaj, denacionalizacijski postopek še ni končan. Žal bo kmalu poteklo gradbeno dovoljenje zanjo. Delo družbe Golte je močno pohvalil svetnik **Anton De Costa** (SDS), ki je poudaril, da gre za biser, ki igra veliko vlogo pri kvaliteti življenja v regiji. **Mišo Letonje** (SLS) je imel več pomislekov v zvezi s financiranjem in lastništvom smučarskega centra. Ker se vse začne in konča pri denarju, se je vprašal, kako je v resnici z lastništvom. Znano je, da sta večinska lastnika HTZ in Premogovnik Velenje, kar pa je po besedah **dr. Franca Žerdina** (SD) trenutno verjetno težava tudi pri iskanju novih lastnikov ali solastnikov družbe.

Družba Golte je v lasti 22 družbenikov, od tega devetih lokalnih skupnosti, med njimi tudi MO Velenje

Položnice za smeti bodo višje

Tina Kramer iz družbe Simbio je predstavila poslovanje družbe, ki v Bukovžlak odvažja in odlaga tudi komunalne odpadke iz mestne občine Velenje. Najemina za regijski center odpadkov RCERo je za velenjsko občino lani znašala dobrih 180 tisoč evrov, z vsemi ostalimi stroški pa je občina koncesionarju plačala dobrih 205 tisoč evrov. Kolčina v regijskem centru obdelanih odpadkov iz MO Velenje je bila 6300 ton odpadkov. Približno toliko naj bi jih bilo tudi letos. Ker pa v regijskem centru za odpadke izvajajo številne investicije – letos bodo poskrbeli za dodatno izločanje embalaže, kar zahteva EU, se bo cena za gospodinjstva spremenila. Koliko višja naj bi bila, bo znano po junijski seji, v družbi Simbio pa zagotavljajo, da bodo ostali najcenejši center v Sloveniji.

Veliko kadrovskih zadel

Na majski seji sveta MO Velenje so svetniki in svetnice imenovali po tri člane svetov zavodov v vse osnovne velenjske osnovne šole. V Domu za varstvo odraslih je član sveta postal **Gasper Koprivnikar**, v svet zavoda Glasbena šola Fran Korun Koželjski Velenje pa so imenovali **Silvijo Bašnec**, **Marijana Nikoliča** in **Antona De Costo**. Nove svetnice so dobile tudi vse velenjske osnovne šole. V svet OŠ Antona Aškera so ime-

novali **Heleno Imperl**, **Zdenko Gradišnik** in **Vlasto Globačnik**. V svetu OŠ Livada so po novem **Tanja Tomažič**, **Alen Kopic** in **Gabriela Fidler**, v svet OŠ Gorica pa **Mojca Gradišnik Hrustel**, **Jana Škoberneta** in **Nino Kozlevčar**. V svetu OŠ Šalek so **Milena Hrustelj**, **Aleksandra Vasiljevič** in **Sebastjan Apat**, na OŠ Mihe Pintarja Toleda pa **Andreja Krejan**, **Brigita Mavec** in **Peter Jevšenak**. V svet OŠ Gustava Šiliha so bili imenovani **Franc Krajnc**, **Nataša Jevšnik** in **Tihomir Mohor**.

poslovno leto 2014, ko je morala družba na zahtevo revizorjev narediti slabitev osnovnih sredstev za štiri milijone evrov, saj je bila tržna vrednost novega hotela Golte nižja od naložbe vanj, vredne devet milijonov evrov. Za gradnjo hotela je družba dobila 10-letni kredit pri NLB v višini 3,1 milijona evrov, a ga mora bo Kovačevih besedah letos reprogramirati. Lažje bi jim bilo, če bi kredit lahko odplačevali vsaj 15 ali 20 let. V večini evropskih držav smučiščem to omogočajo, pri nas pa ne. Marsikje so občine solastnice ali lastnice smučarskih centrov, kar velja tudi za nekatera naša smučišča, je še povedal Kovač, ki je podrobno osvetlil modele upravljanja smučišč drugje po Evropi. Večina od 44 slovenskih smučišč ima visoke fiksne stroške in velika tveganja, povezana z vremenom. To velja tudi za Golte, kjer so najve-

in da na žičniško infrastrukturo ne bi smeli gledati samo kot na ekonomsko naložbo, ampak naložbo za dvig družbenega standarda. Podobno, kot gledamo na mestna športna igrišča, kopalnišča in javni potniški promet. »Vse to je v javnem interesu, zato dokapitalizacija lokalnih skupnosti na Golteh ne bi smela biti vprašanje,« nam je povedal Kovač pred sejo. Po razpravi pa

V zimski sezoni 2015/16 so na Golteh gostili 56 tisoč smučarjev.

je priznal, da mu prepričevanje svetnikov in svetnic ni povsem uspelo.

V njej je župan **Bojan Kontič** spomnil, da je občina sodelovala pri dokapitalizaciji v prejšnjem mandatu. Letos se zanjo ni odločila, ker zagotovo ne bi bila zadnja. Župani občin regije SAŠA pa naj bi se strinjali, da bi

upravnega sodišča v zvezi z odmevnim primerom dečkov pritožil, saj je mnenja, da »z odvzemanjem otrok očetu in namestitvijo v rejniško družino z ničemer ni bilo poseženo v pravico do družinskega življenja babice«. Ob tem CSD navaja, da je ugotovitev sodišča, da je bila babici kršena pravica do družinskega življenja, nejasna.

Prav zaradi konkretnega primera pa je zoper ministrico za delo, družino, socialne zadeve in enake možnosti **Anjo Kopač Mrak** SDS vložila interpelacijo.

• mkp

60 let TEŠ

TERMoeLEKTRARNE ŠOŠTANJ

Termoelektrarna Šoštanj letos praznuje 60. obletnico obstoja in delovanja. Natanko 16. maja 1956 je namreč v omrežje oddala prve kilovatne ure električne energije in s tem začrtala prihodnjo pot pomembnega akterja slovenskega elektroenergetskega trga in sistema.

Ob tej priložnosti smo v priložnosti upravne stavbe TEŠ pripravili razstavo risbic »TEŠ skozi otroške oči«. Risbice so pod mentorstvom svojih vzgojiteljic izdelali otroci Vrtca Šoštanj.

oblačila in se ob tem tudi fotografirajo. Od nas vedno odhajajo navdušeni, prav tako pa tudi njihove vzgojiteljice. Le te so povedale, da takšni obiski otrok spodbujajo pri njih poziti-

kraj Šoštanj, našo elektrarno? Stopili smo v kontakt z ravnateljico Vrtca Šoštanj mag. Mileno Brusnjak, ki nam je z veseljem prisluhnila in obljubila pomoč. Otroci so

Otroci Vrtca Šoštanj radi prihajajo v naše prostore. Že na hodniku jih pritegne maketa elektrarne. Povabimo jih v večnamenski prostor, kjer si ogledajo risanko, ki prikazuje »nastanek« električne energije. V posebno veselje jim je, ko si lahko nadenejo varnostne čelade ter varnostna

ven odnos in ljubezen do domačega kraja. Ko smo ob častitljivem jubileju elektrarne razmišljali o tem kako bi ta dogodek lahko zaznamovali, predstavili, ovekovečili ... smo se spomnili na otroke iz Vrtca Šoštanj. Svet se namreč začne na domačem pragu. Kako otroške oči vidijo svoj

pod mentorstvom svojih vzgojiteljic ustvarjali na temo »Termoelektrarna v mojem mestu Šoštanj«. Nastala so čudovita likovna dela, ki jih lahko vidimo na razstavi v avli naše poslovne zgradbe. Vsaka slika je umetnijska zase, enkratna, tako kot je enkratni vsak otrok.

Razstava bo na ogled do oktobra.

Vabljeni na ogled razstave vsak delovnik od 7. ure do 15. ure.

Babici in dedku kršene človekove pravice

Ljubljana, 23. maja - Upravno sodišče je ugotovilo, da so bile ob odvzemu fantkov iz Velenja kršene ustavne in človekove pravice tako babici kot dedku.

Dečka po tej odločbi ostajata pri novi rejniški družini. Upravno sodišče namreč ni ugodilo zahtevku babice Marije Otorep, da se dečka do pravnomoč-

nosti odločitve vrneti k starima staršema.

Medijsko odmevna zgodba se je začela 30. marca, ko so predstavniki Centra za socialno delo Velenje brez vednosti starih staršev odpeljali njuna vnuka iz vrtca v Slovenj Gradcu in ju namestili v rejniško družino.

CSD Velenje se bo na sodbo

MEGA M
informacijske tehnologije d.o.o.

03 777 0000 www.mega-m.si

Gorenje uspešno sklenilo prvo četrletje

Krepitev prodaje inovativnih aparatov in premijskih blagovnih znamk se je obrestovala – Četrletje sklenili s 6,8 milijona evrov dobička iz poslovanja in 600 tisoč evri čistega dobička

Mira Zakošek

Velenje, 20. maj – Nadzorni svet Gorenja je ugotovil, da se je dobro poslovanje Skupine Gorenje v zadnjem lanskem trimesečju preneslo tudi v letošnje leto. Tako so tromesečje sklenili s 6,8 milijona evrov dobička iz poslovanja in 600 tisoč evri čistega dobička,

inovativnih in premijskih aparatov ter izdelkov pod premijskimi blagovnimi znamkami Asko in Atag.

285,5 milijona prihodkov

Skupina Gorenje je v letošnjih prvih treh mesecih ustvarila 285,5 milijona evrov prihodkov

Številne proizvodne novosti

Uspešno so uresničevali tudi program racionalizacije in omejili stroške materialov in surovin, logistike, garancijskih posegov in dela. Na 3,1 odstotka prihodkov od prodaje pa so povečali vlaganja v razvoj. Med drugim so prenovili vgradne podpultne hladilno-zmrzovalne aparate širine 600 mm, pralne stroje polnitve 10 kg za strateškega partnerja Panasonic, linijo premijskih vgradnih pečic Asko Craft in na trg umestili novo linijo pomivalnih strojev srednjega cenovnega razreda. V marketing so za boljše tržnokomunikacijske in prodajne podpore vložili 6,2 milijona evrov, kar predstavlja 2,2 odstotka prihodka.

Uprava Gorenja je zadovoljna, da so razmere na trgih tudi v teh mesecih stabilne. Poleg prodaj-

Gorenje je v letošnjem četrletju ustvarilo 6,5 odstotka več prihodkov in skoraj 52 odstotkov več dobička iz poslovanja

kar je precej bolje kot lani v tem času. Na to so v veliki meri vplivale strukture v prodaji aparatov in novi trgi.

Na območju vzhodne Evrope je bila prodaja višja v Sloveniji, na Madžarskem, Slovaškem, v Romuniji, Bolgariji, Črni gori in Makedoniji. Kar 30-odstotno rast so zabeležili na trgih Rusije in Ukrajine, kjer so okrepili tudi tržni delež. Na zahodu Evrope so prodajo povečali na Nizozemskem, kjer prav tako krepijo svoj tržni delež. Večjo prodajo so ustvarili še v Severni Ameriki, na Kavkazu, v Aziji ter Braziliji. K izboljšanju prodajne strukture je prispevalo povečevanje deleža

od prodaje, kar je za 6,5 odstotka več kot v primerljivem obdobju lani. Dobiček iz poslovanja (EBIT) je znašal 6,8 milijona evrov in je bil za skoraj 52 odstotkov višji kot v prvem četrletju lani. Prihodki temeljne de-

Prodaja malih gospodinjskih aparatov se je povečala za 18 odstotkov

javnosti Dom so dosegli 242,7 milijona evrov (8,4 odstotka več kot v enakem obdobju 2015) in so skladni z načrtovano dinamično prihodkov.

nih aktivnosti bodo namenili veliko pozornosti nadaljnjemu razvoju novih izdelkov, optimiziranju oskrbne verige in nadaljnjim organizacijskim izboljšavam.

Delavci TEŠ so ogorčeni

V Termoelektrarni Šoštanj zaradi zadnjih dogodkov vlada prava drama. Nanjo opozarjajo številni klici obupanih delavcev tudi z objokanimi glasovi, ki se nikakor ne morejo sprijazniti z nastalim položajem. Direktor sicer zatrjuje, da so vse aktivnosti podpisa novih pogodb usklajene s socialnimi partnerji in zakonodajo, delavci pa pravijo drugače. »Na pol naj bi mi znižali plačo,« je dejal eden izmed njih in dodal, da se s tem nikakor ne mislijo sprijazniti. Huda stiska številnih delavcev, ki so vse do prejšnjega torka še vseeno upali na drugačno rešitev, je postala sedaj realnost. 172 zaposlenih je takrat v podpis dobilo nove pogodbe za primerna delovna mesta. Dobra polovica jih je te do konca tedna

tudi podpisala. Zdaj pa dobiva pogodbe še 118 presežnih delavcev, katerih večino naj bi preusmerili na druga delovna mesta ali pa jim poiskali delo pri drugih delodajalcih. Vse to naj bi bilo po zagotovitvah vodstva skladno z novo sistemizacijo, prejšnje pogodbe o zaposlitvi pa naj ne bi bile skladne s kolektivnimi pogodbami.

Sindikata Teša je prejšnji teden oblikoval staskovni odbor, do konca tedna pa bodo odločali o morebitni stavki. Do takrat imajo namreč delavci Teša čas za podpis novih pogodb.

Sindikata pa je včeraj organiziral tudi praznovanje 60-letnice Termoelektrarne Šoštanj.

■ mz

GOSPODARSKE novice

Konec postopka presežnega primanjkljaja?

Evropska komisija je za Slovenijo predlagala končanje postopka presežnega primanjkljaja. Kot ugotavlja, je Slovenija leta 2015 znižala primanjkljaj pod tri odstotke BDP-ja, s čimer je izpol-

nila pogoje v okviru pakta stabilnosti in rasti. Evropska komisija predlaga Svetu končanje postopka presežnega primanjkljaja tudi za Ciper in Irsko. Slovenija si letos prizadeva za 2,2-odstotni primanjkljaj. Vlada pa si je za cilj zadala uravnotežen proračunski položaj do leta 2020.

sistemu, poziva pa tudi k ukrepom na trgu dela in izboljšanju pogojev financiranja za podjetja. Komisija pravzaprav pričakuje, da do konca leta 2017 sprejmemo reformo pokojninskega sistema in v tem času pripravimo ali uredimo tudi ostale naloge.

Gradbeništvo stopica na mestu

Mnogi menijo, da je ena od možnosti boljšega poslovanja države večji zagon del v gradbeništvu, vendar nam ne gre najbolje. Tako je obseg gradbenih del v območju evra marca v primerjavi s februarjem upadel za 0,9 odstotka, v letni primerjavi za 0,5 odstotka. Toda največji upad je zabeležila Slovenija – na mesečni ravni 8,5-odstotnega, na letni pa celo 36,7-odstotnega.

Reforme so nujne

Poslovanje slovenskega gospodarstva je bilo lani zelo dobro, a generalni direktor GZS Samo Hribar Milič pravi, da ga je treba nujno analizirati primerjalno, v širšem kontekstu. Če nas bodo ti podatki uspavali, nas bodo višegrajske države, s katerimi se primerjamo in ki tudi rastejo, hitro prehitele. Zato GZS vztraja, da je nujno, da se čim prej izpeljejo davčna, pokojninska, zdravstvena reforma in reforma trga dela, pa tudi optimizacija in racionalizacija javnega sektorja. Javno porabo pa je nujno treba obrzdati. Prav to pa bo očitno zelo težko, saj se napovedujejo nove stavke delavcev javnega sektorja.

Tudi Bruselj nas ravno ne boža zaradi dosežkov v preteklem obdobju. Tako smo dobili štiri priporočila z več konkretnimi predlogi za proračunsko in reformno ukrepanje v tem in prihodnjem letu. Evropska komisija je znova poudarila izzive v pokojninskem in zdravstvenem

ECE z energijo iz obnovljivih virov

Družba ECE Celje je lani dobavila gospodinjstvom in malim poslovnim kupcem 628 GWh električne energije iz obnovljivih virov – vode, sonca, biomase in bioplina. Kot pravijo, so s tem okolju prihranili dobrih 414 tisoč ton emisij CO₂.

Zanimiv je tudi tale podatek. Z domačimi viri energije je Slovenija lani zadovoljila le 52 odstotkov potreb po energiji, energetska odvisnost pa je bila visoka, dosegla je 48 odstotkov in je bila občutno višja kot leto pred tem, ko je bila 44-odstotna.

Največ zaslužijo v Lichtensteinu

Povprečne plače v Evropi so zelo različne. Najvišje neto plače imajo v Lichtensteinu, in sicer v povprečju 5.314 evrov. Na drugem mestu in precej zadaj pa so Švicarji s 3.994 evri. Naša povprečna plača je marca 2016 znašala 1034 evrov, in če jo primerjamo z najrazvitejšimi, je seveda skromna. Če pa jo primerjamo z državami na Balkanu (s katerimi smo nekoč delili skupno ekonomsko usodo), so različne tudi občutne, a v našo korist. Hrvati v povprečju zaslužijo 752 evrov, Črnogorci 488 evrov, Makedonci na repu pa komaj 354 evrov. Še huje je na vzhodu Evrope. Povprečna plača v Ukrajini je pravi evropski obup, saj znaša le 130 evrov. Če ste kdaj sanjali o enakomernem evropskem razvoju, potem ste očitno živeli še eno od številnih iluzij.

■ Mz

V prihodnje več na tujih trgih

Mizarstvo Meh iz Velenja med najstarejšimi tovrstnimi obratovalnicami v Šaleški dolini – Štejejo reference in kakovost storitev

Tatjana Podgoršek

Mizarstvo Meh iz Velenja sodi med najstarejše tovrstne obratovalnice v Šaleški dolini. Prihodnje leto bo praznovalo 80-letnico obstoja, danes pa tradicijo družinskega podjetja nadaljujeta Matjaž in Marko, ki predstavljata že tretji generaciji družine.

Vse večja prednost opreme po naročilu

Kot sta zagotovila sogovornika, so danes precej razširili obseg proizvodno-prodajnega programa, a še vedno ostaja njihova proizvodnja usmerjena v izdelovanje notranje opreme, kjer je konkurenca zelo velika. »Ne samo tuja, ampak tudi domača,« dodajata. Na vprašanje, kako lahko s tako ozko specializirano dejavnostjo konkurirata ponudbi velikih sistemov s pohištvo, sta odgovorila: »Prilagodljivost zahtevam strank je tržna priložnost. Vse več ljudi namreč prepoznava prednost izdelave opreme po naročilu pred serijsko proizvodnjo in so za to pripravljene tudi več odšteti. Pri izbiri izvajalca pa bolj kot tradicija oziroma dolgoletne izkušnje štejejo reference, kakovost opravljenega dela in dokaj točni roki

dobave.« Pri tem niso zanemarljiva nenehna vlaganja v posodabljanje opreme, velika prednost je urejena spletna stran ter občasno oglaševanje. Med njihove večje poslovne partnerje sodi trgovski sistem Mercator.

Mizarstvo Meh blizu 80 odstotkov poslovnih partnerjev, preostalih 20 odstotkov pa na tujih trgih, na katerih prednjačijo Avstrija, Italija in Nemčija.

Položaj podjetništva v Sloveniji – menita Matjaž in Marko

Za zdaj širjenja proizvodnje ne načrtujejo, ampak ostajajo pri izdelavi notranje opreme za gospodinjstva in poslovne sisteme. Bodo pa več pozornost kot doslej namenili povečanju izvoza. Ta naj bi v bližnji prihodnosti

Marko in Matjaž Meh: »V minulih letih smo zadovoljili marsikatero zelo zahtevnega naročnika, saj je za nas izdelava tehnološko kompleksne opreme vedno znova izziv.«

Kakovostno delo še omogoča primeren zaslužek

Večino potrebnega materiala nabavijo v Sloveniji, saj je domača lesna surovina zelo kakovostna, česar pa predelovalci ne znajo vedno najbolje izkoristiti, menita. Na domačem trgu ima

Meh – ni tako slab, še zdaleč pa ne rožnat. Trg je neizprosno, iz prakse pa zaznavata, da kakovostno delo omogoča primeren zaslužek. »Sicer nimava izkušenj, a če bi imela možnost urediti položaj malega gospodarstva, bi bil med prvimi ukrepi zmanjšanje prispevkov za državo.«

dosegel blizu 40 odstotkov. Je prednost, če je njun oče (ki je pred njima tlakoval pot podjetju) predsednik Obrtno-podjetniške zbornice Slovenije? »Nikakor. Zaradi tega Mizarstvo Meh nima več dela. Vpraša pa nas marsikdo, ali smo v sorodu,« sta še povedala Mehova.

Konec leta naj bi bilo v TEŠ 339 zaposlenih

Termoelektrarna Šoštanj je prejšnji ponedeljek zaznamovala 60-letnico delovanja – Jubilej pa prinaša tudi poslovno in kadrovske prestrukturiranje – V poslovnem načrtu je predvideno, da bo poleg bloka 6 do leta 2023 v omejenem obsegu obratoval še blok 4 in plinske turbine, blok pet pa je v konzervaciji

Mira Zakošek

V ponedeljek, 16. maja, je Termoelektrarna Šoštanj zaznamovala 60-letnico svojega delovanja. Jubilej so praznovali z odprtjem razstave vrtčevskih otrok, slovesnost pa načrtujejo proti koncu poletja. Trenutno so sredi poslovnega in kadrovskega prestrukturiranja. Vprašanja na to temo smo zastavili direktorju mag. Armanu Koritniku.

Termoelektrarna Šoštanj torej obeležuje pomembni jubilej – 60-letnico delovanja, bo kaj časa za praznovanje?

»V ponedeljek, 16. maja, na dan obletnice 60-letnice, sem vsem zaposlenim čestital ob pomembnem jubileju. Pripravili smo tudi likovno razstavo risb, ki so jih narisali otroci Vrta Šoštanj na temo Moje mesto. Razstava je odprta v avli TEŠ, vsi vljudno vabljeni na ogled. Veliko otrok je narisalo kar dimnik. Zanimiva razstava. Slavnostni dogodek pa bo potekal pozno poleti, ko bomo pripravili tudi vrsto aktivnosti ob tem pomembnem prazniku.«

Ob jubilejih se zazremo tudi v prihodnost in delamo nove načrte. Kolikor vam, ti za Termoelektrarno še niso povsem oblikovani. Je že znana usoda bloka 5?

»TEŠ ima v tem trenutku jasno oblikovan načrt, ki ga je potrdil

lastnik, in sicer do leta 2020. Pa tudi pogled naprej je znan. Trenutno imamo dobro delujoč blok 6, pripravljeni dve plinski turbini, s katerima lahko nudimo terciarno energijo in tudi zagonsko paro za

Ste se kadrovskega prestrukturiranja lotili s predpostavko, da tega bloka ne bo več?

»Prestrukturiranje ima za osnovo poslovni načrt in strateške usmeritve lastnika. Upoštevana

in tudi prestrukturiranja je bil večkrat predstavljen socialnim partnerjem in tudi vsem zaposlenim. Je pa res, da je v tako kritičnih razmerah iluzorno pričakovati soglasje pri tako pomembnih ukrepih, ki jih terjata poslovanje družbe. Moj ključni cilj od samega začetka je storiti vse, da noben delavec iz TEŠ ne odide na Zavod za zaposlovanje. Če uresničimo pripravljen program presežnih delavcev, je to zelo realna možnost, da vsem delavcem zagotovimo delo.

Kaj je pravzaprav predvideno: koliko delavcev naj bi ohranilo sedanja delovna mesta, koliko bi jih preusposobili, dejali pa ste že, da odpuščati za zdaj ne namelevate?

»Program presežnih delavcev predvideva prerazporeditev 92 zaposlenih oziroma prezaposlenih znotraj TEŠ na druga odprta delovna mesta. Najbolj kritičnih v tem trenutku je 25 delovnih mest. Se pa trudimo, da jim zagotovimo zaposlitve pri delodajalcih v regiji in tudi širše, seveda

upoštevamo tudi skupino HSE, v katerem se je tudi pokazalo kar nekaj možnosti. Če uspešno realiziramo program, bo imela Termoelektrarna Šoštanj konec letošnjega leta zaposlenih 339 delavcev, danes pa nas je 358.«

Vzporedno s tem menda odpravljate tudi pogodbe zunanijm izvajalcem (njihovo delo naj bi prevzeli vaši zaposleni). Kate- ririm?

»Vsa dela, ki jih bomo lahko opravili kvalitetno sami, bomo v tej situaciji tudi prevzeli nazaj. Več bo znano v naslednjih mesecih. Ravno zaradi teh potez bomo tudi lahko obdržali zaposlene.«

Koliko zaposlenih naj bi imel TEŠ po končanem prestrukturiranju in do kdaj naj bi ta plan uresničili?

»Program kadrovskega prestrukturiranja bomo zaključili letos v nekaj mesecih. Kot sem dejal, bomo imeli 339 zaposlenih.«

Gre res v novih pogodbah za prepolovljene plače?

»Vse pogodbe, ki so in bodo ponujene zaposlenim na osnovi nove sistemizacije, so stoodnostno skladne z veljavnimi predpisi družbe TEŠ in upoštevajo kolektivno pogodbo v dejavnosti kot tudi podjetniško kolektivno pogodbo. Treba pa se je zavedati, da je družba TEŠ na pragu insolventnosti, da je v letu 2015 ustvarila več kot 450 mili-

jonov evrov izgube. Dobro vem, da družbe ne bomo rešili z zniževanjem plač in omejevanjem pravic zaposlenim, a prilagoditi se je treba situaciji in pogledati v prihodnost. Na osnovi ocene poslovanja do leta 2020 bo družba TEŠ na koncu tega obdobja poslovala pozitivno. To štejem za velik uspeh in tudi za motivacijo vseh zaposlenih, da uresničimo zastavljene cilje.«

Povedali ste, kako ste poslovali lani, kako pa v letošnjih mesecih?

»Letos imamo v proizvodnem načrtu nekaj čez 4000 GWh električne in toplotne energije. Prvi štiri meseci so malo pod planom predvsem zato, ker smo za blok 4 dobili dovoljenje šele 29. februarja, se pravi prva dva meseca z njim nismo obratovali. Vendar verjamemo, da bomo to v naslednjih mesecih lahko tudi nadomestili.«

Poskusno obratovanje bloka 6 gre h koncu. Je uspešno in kdaj računate, da ga boste sklenili?

»Prejšnji teden smo oddali vlogo za izdajo uporabnega dovoljenja upravnemu organu, v njej pa so izpolnjeni vsi kriteriji, ki so bili postavljeni za pridobitev le-tega. Obratovanje je dobro, rešiti pa bo potrebno še nekaj porodnih težav, kar bolj ali manj uspešno usklajujemo z družbo Alstom.«

Direktor TEŠ mag. Arman Koritnik: »Na dan jubileja smo odprli razstavo del otrok iz šoštanjskega vrtca, slovesnost ob jubileju pa načrtujemo proti koncu poletja.«

blok 6. Do leta 2023 je operativen tudi blok 4, sicer v omejenem obsegu, a nam to omogoča dokaj zanesljivo oskrbo Šaleške doline s toploto. Letno lahko proizvedemo malo več kot 4000 GWh električne energije. Blok 5 je v fazi konzervacije in ne izpolnjuje pogojev za obratovanje.«

In nimate načrtov, da ga usposobite?

»Za zdaj je tako, kot sem povedal.«

so bila vsa relevantna dejstva na dan priprave programa prestrukturiranja. Verjamem, da bomo imeli na daljši rok vsaj še en termoelektrarno objekt, se pravi poleg bloka 6 predvsem zaradi zanesljivosti proizvodnje in prodaje električne in toplotne energije.«

Ste program kadrovskega prestrukturiranja uskladili s socialnimi partnerji, oni namreč pravijo, da ni socialnega dialoga?

»Program presežnih delavcev

Pegaz, d.o.o., 25 let zgodbe

25 let zagotavljanja varnega in stabilnega delovanja računalniških sistemov v savinjsko-šaleški regiji in širše

Kdor pozna Matjaža Osojnika, direktorja podjetja Pegaz, ve, da je preudaren univ. dipl. inž. elektrotehnike, Titov štipendist, mladi up AOP Gorenja konec osemdesetih let, direktor Pegaza in odgovoren podjetnik pa je, kot z nasmehom na obrazu sam pravi, postal: »... silom prilike. Bili smo mladi in naivni, iskali smo nove izzive. Prvi produkt in kupca smo imeli. Tako naj bi tudi nadaljevali, a...«

Poznate zgodbo?! Klasični start up podvig. Tudi Pegaz ni bil prav nič drugačen. Pet ustanovnih članov, vsak strokovnjak na svojem področju. Matjaž Osojnik, področje računalniške opreme, Franjo Herlah, programska oprema, Ajša Pučnik, programske analize, dva kolega, od katerih naj bi eden prevzel poslovanje, ampak nista nadaljevala že po prvih nespodbudnih mesecih. Pegaz je ostal brez direktorja. Kdo od IT-strokovnjakov bo prevzel kramljanje ob kavicah, poslovne sestanke, trženje? Da ta izziv skoka iz lastne kože ne bi bil premalo, omenimo tudi naravo časa, v katerem je Pegaz udaril s kopitom ob tla in ustvaril svoj vrelc. Podjetje Pegaz je bilo ustanovljeno 7. maja 1991, tik pred izbruhom osamosvojitvene vojne za Slovenijo in razpadom Jugoslavije. V enakem vzdušju se je tudi Pegaz prebijal skozi ruševine dobre ideje o skupni poti. Preživeti ali se vrniti v Gorenje? Resnica ali izziv? Odločili so se

Z leve: Tatjana Blagotinšek, Ivo Ostovrnik, Marko Osojnik, Matjaž Osojnik, Matija Bencik, Damjan Lemež

za oboje in Matjaž je prevzel krmilo. S pridobitvijo naročila za postavitev računalniške infrastrukture za BSH Hišni aparati, d.o.o. Nazarje se zgodba spodbudno nadaljuje še s številnimi naročniki v Zgornji Savinjski dolini. Podjetje se okrepi še s Tatjano Blagotinšek, odločno damo, ki še zdaj s svojo prijazno energičnostjo skrbno povezuje delo fantov, in Markom Osojnikom, ki podjetju prispeva izvirne in praktične sistemske rešitve. Do leta 2004 tudi preostala ustanovna člana Ajša in Franjo sledita svojim novim izzivom. Pegaz dopolni ekipo še z dvema strokovnjakoma Ivom Ostovrnikom in Damjanom Lemežem. Sledijo zlata leta Pegaza med letoma 2007 in 2010. Tudi Pegaz oplazi recesija, a uigrana ekipa, povečana še z mlado krvjo Matijem Bencikom, in odgovornim vodstvom do zdaj ohranja ponudbo storitev nemoteno in dosledno. Nikoli v 25 letih si niso dovolili biti blokirani, in kot je v intervjuju poudaril vodja informatike v Izletniku Celje Justin Medved: »... iskreno, brez olepševanja lahko trdim, da so se vedno držali

dogovorjenega, kar ti zelo veliko pomeni, če skrbiš za tako kompleksen računalniški sistem, kot ga ima Izletnik Celje.«

Mag. Sabina Grm, Lekarne Velenje: »Številne spremembe in predvsem zahteva po hitri odzivnosti terjajo od ponudnikov vzdrževanja informacijske tehnologije v lekarnah veliko znanja in dobro organizacijo. Te odlike smo v podjetju Pegaz, d. o. o., prepoznali že pred veliko leti.«

Ker v Pegazu praznujejo 25 let, hvaležni za vso podporo in poštene poslovne odnose naročnikov, na katere so se lahko nagnili v teh letih vzponov in padcev, pravi Matjaž Osojnik: »Želimo si, da se v zgodbi Pegaza prepoznate vsi njegovi naročniki. Z nami ste soustvarjali zgodbo, brez vašega zaupanja je ne bi bilo. Naš 25-letni uspeh je tudi vaš. Z vašim nemotenim delom in našo zavezo h kakovosti in odzivnosti zgodbo uspešno nadaljujemo in jo širimo naprej v nove izzive.«

Več o celostni integraciji računalniških sistemov preberite na www.pegaz.si.

Adriatic Slovenica ponuja nove možnosti

Celje, 17. maja – Zavarovalnica Adriatic Slovenica (AS) je konec novembra lani praznovala 25 let uspešnega poslovanja. Minula leta so bila v znamenju rasti, saj danes zaseda AS po tržnem deležu drugo mesto med slovenskimi zavarovalnicami. Zaupa ji več kot 600 tisoč zavarovancev, lani pa so zbrali 297 mio evrov premije in izplačali za 213 mio evrov škod. Podobno poslovanje pričakujejo tudi letos. Pogled v prihodnost je usmerjen predvsem v razvoj osebnih zavarovanj.

Srečko Dobelšek in Gabrijel Škof

Poslovna enota zavarovalnice v Celju uspešno posluje že od leta 1991 in je pristojna za celjsko območje, Savinjsko in Šaleško dolino, Zasavje, Kozjansko ter Posotlje in Posavje. Zaposluje 70 sodelavcev, ki jih vodi direktor Srečko Dobelšek, zaupa pa jim skoraj 54 tisoč zavarovancev. Leta 2015 so zbrali 23,4 mio evrov premij in izplačali za 16,4 mio evrov škod.

Po besedah predsednika uprave Gabrijela Škofa tudi v AS-u beležijo enake trende, kot so značilni za slovenski zavarovalni trg. »V letošnjih prvih treh mesecih smo zbrali za 80 mio evrov premij, kar je skladno z načrti, in izplačali za 49 mio evrov škod.«

Škof je precej novosti napovedal pri zdravstvenih zavarovanjih, pri katerih nameravajo odpreti tudi svojo ambulanto za zavarovance. Ta bo najprej začela delovati v Ljubljani, predvidoma še v tem mesecu, ob dobrem odzivu zavarovancev pa tudi v Kopru in nekje na Štajerskem. Razmišljajo tudi o ureditvi bolnišnice za zavarovance. Sicer pa je zavarovancem že sedaj na voljo AS-ov krog varnosti. Novost je tudi zavarovalničin portal Moj AS, ki omogoča zavarovancem vpogled v vse sklenjene zavarovalne premije in izplačane škode.

OD SREDE do torka

Mojca Štruc

Sreda,
18. maja

Na slavnostni akademiji v Mariboru je premier Miro Cerar o dogodkih v Pekrah pred 25 leti povedal, da so simbol brezpogojnega združenja Slovencev.

Na slovesnosti ob 26. obletnici oblikovanja Manevrške strukture narodne zaščite pa so se iz vseh strani vrstili pozivi k enotnosti, kakršna je družbo prevečala v obdobju osamosvajanja.

Predsednik države Pahor je za drugega namestnika predsednika Računskega sodišča v imenovanje državnemu zboru predlagal Mojco Planinšek, vrhovno državno revizorko.

Predsednika sta v Sloveniji sprejela namestnika direktorja ameriške obveščevalne agencije Cia.

Premier Miro Cerar in predstnik republike Borut Pahor sta na naših tleh sprejela namestnika direktorja ameriške obveščevalne agencije Cia Davida Cohena.

Novi avstrijski kancler Christian Kern je s tremi novimi ministri vendarle dopolnil vlado.

Četrtek,
19. maja

V okviru programa preemestitve je v Slovenijo prišla prva skupina prosilcev za azil iz Italije. Namestili so jih v azilni dom na Viču. Minister za javno upravo Boris Koprivnikar je po seji vlade povedal, da vlada do dogovora o sistemskih zakonih končuje pogajanja z javnim sektorjem.

Evropska komisija je v poročilu o programu za preemestitev in

Minister Koprivnikar je dejal, da vlada pogajanja z javnim sektorjem končuje.

preselitev beguncev med državami članicami EU ugotovila, da je napredek nezadosten.

Mediji so poročali, da je po zaprtju balkanske begunske poti v begunskem taborišču v Idomeniju v Grčiji ostalo okoli 10 tisoč ljudi, taborišče pa je postalo zlata jama organiziranega kriminala.

Na Poljskem in Madžarskem so se ostro odzvali na besede nekdanjega ameriškega predsednika Billa Clintona, ki je drža-

vama očital, da si želita avtoritarne vodstva po vzoru ruskega predsednika Putina.

Nekje nad grškim morjem je izginilo letalo egiptovskega letalskega prevoznika.

Petek,
20. maja

V Ljubljani so postavili betonsko konico minaretu, s čimer se je zaključila prva faza gradnje islamskega versko-kulturnega centra pri nas.

Po sporočilu ministra Koprivnikarja je zdaj sporočilo v javnost poslal vodja sindikatov javnega sektorja. »Od tega trenutka se sindikati v javnem sektorju za-

Častni znak svobode je prejel prvi ranjenec v dejavnostih za samostojno Slovenijo.

preimenovala se je v Zavezištvu socialno liberalnih demokratov.

Grški sodniki so v primeru nekoga sirskega begunca razsodili, da ne bi smel biti vrnjen v Turčijo, ker ta ni varna država. To je vzbudilo dvome o sporazumu EU-Turčija.

V Zagrebu se je zbralo več tisoč ljudi, ki so izrazili nestrinjanje s splavom, z naslovom »Nacionalni pohod za življenje«. Nekaj sto ljudi pa je protestiralo proti protestnikom.

Pri iskanju črne skrinjice so raziskovalci uspeli potrditi, da se je znotraj kabine letala EgyptAir, ki je v četrtek strmoglavilo v Sredozemsko morje, pred usodno nesrečo sprožil dimni signal.

Nedelja,
22. maja

V Avstriji so volili predsednika države. Bilo je izjemno napeto, saj so bili glasovi kandidata Svobodnjakov Norberta Hoferja in glasovi kandidata Zelenih Alexandra Van der Bellena povsem izenačeni.

Na volilni dan še ni vedel, da je novi avstrijski predsednik.

Na zahodu Avstrije pa je prišlo do tragedije. 27-letni moški je na koncertu v motorističnem klubu začel streljati in ubil dva človeka, nato pa ustrelil še sebe.

V Turčiji je vladajoča stranka Stranka za pravičnost in razvoj na izrednem kongresu za svojega novega predsednika potrdila Binalija Yildirima, s čimer je dosedanjemu ministru za promet pripadel še premierski položaj.

Med letnim nagovorom predsednice Michelle Bachelet na kongresu so v Čilu izbruhnili nasilni protesti, v katerih je umrl en človek. Po več dneh obsežnih padavin in plazov je v Šrilanki umrlo najmanj 71 ljudi, pogrešanih pa naj bi jih bilo še 127.

Ameriško brezpilotno letalo je v napadu v Pakistanu ubilo voditelja afganistanskih talibanov mulo Aktarja Mansurja.

Ponedeljek,
23. maja

Andrej Čuš, najmlajši poslanec poslanske skupine SDS, se je odločil, da bo zapustil tako poslansko skupino kot stranko. Sledila so ugotovitve, ali se bo usel plaz odstopov. Izvedeli smo, da je dramatič-

no bitko za novega predsednika Avstrije dobil kandidat Zelenih Alexander Van der Bellen.

V Carigradu se je začel dvo-dnevni prvi svetovni humanitarni vrh, na katerem so se že slišali pozivi k okrepljeni pomoči trpečim na kriznih območjih.

V napadih na mesti Džabla in Tartus, ki ju nadzoruje sirska vlada, je bilo ubitih več kot 120 ljudi, za kar je odgovornost prevzela t. i. Islamska država.

Grška vlada sprejema reforme, protestnikom navkljub.

Kljub številnim protestom pred parlamentom je grška vlada v zameno za nova posojila sprejela povišanje davkov in nove proračunske reze.

Torek,
24. maja

Naš premier Miro Cerar je v okviru svetovnega humanitarne- ga vrha o spoštovanju humanitarnih norm, ki varujejo človečnost, nastopil na okrogli mizi v Carigradu. V govoru je poudaril, da je temelj učinkovite pomoči upoštevanje humanitarnega prava.

Po odločitvi upravnega sodišča, da so bile v primeru odvzema »koroških dečkov«, ki ga je opravil CSD Velenje konec letošnjega marca, tako otrokoma kot starima staršema kršcene ustavne in človekove pravice, se je veliko govorilo o podpori ministrici Anji Kopač Mrak. Po vložitvi interpelacije s strani SDS, so tudi v SMC in DeSUS napovedali, da pričakujejo odgovore.

Zoper ministrico za delo, družino, socialne zadeve in enake možnosti je bila vložena interpelacija.

V Avstriji so se po izgubi predsedniškega stolčka svobodnjaki pripravljali na prihodnost. Njihov vodja je dejal, da so močnejši kot kdaj prej ter da bodo zmagali na naslednjih parlamentarnih volitvah.

V Franciji so se zaradi reforme trga dela delavci osmih francoskih rafinerij odločili za stavko, s katero so preprečevali dostop do skladišča goriva. Goriva v tej državi je že primanjkovalo.

Turški predsednik Recep Tayyip Erdogan je posvaril, da bi turški parlament lahko blokiral dogovor med Ankaro in EU glede beguncev, če ne bo vizumske liberalizacije za turške državljane.

Žabja perspektiva

Zdrave izbire

»Med znanstveniki imamo vic na temo sodobnega stresa. Če greš v zahodni Evropi v trgovino po čaj, te na polici čaka 120 vrst čaja. V Vzhodni Evropi imaš ... čaj. Torej je že bilo nekaj na teorijah, da je komunizem dobra stvar.« mi je pred časom dejal nizozemski raziskovalec Victor Kallen, ki se ukvarja z znanstvenim preučevanjem zdravja in zdravega življenjskega sloga. Raziskave so pokazale, da je optimalno število izbir, ki jih ljudje še lahko obvladujemo, tri. Pa v trgovini sploh obstaja živilo, ki bi bilo na voljo le v treh različicah?

Tjaša Zajc

Z družbenim napredkom, razvojem storitev, tehnologij, teorij, ideologij smo si uspeli pošteno zakomplicirati življenja. Zdi se, da je vsega na pretek, čeprav nam morda ni vse dosegljivo. Ko se odločamo za počitnice, imamo na izbiro ogromno prenočišč, ko se odločamo o gibanju, ogromno športov, za hrano restavracijah ...

Na koncu je vsega preveč, da bi se nenehno odločali na osnovi analiz, zato se odločamo hitro, po priporočilih. Ali znižamo pričakovanja in se odločimo za prvo stvar, paket, destinacijo, ki nam je všeč. Delamo po občutku. Izid je lahko loterija: če se izkaže, da je bila naša izbira dobra, bomo ponosni na svojo intuicijo. Če se izkaže, da je bila slaba, nas bo jezilo, da si nismo vzeli nekaj več časa za pregled ponudb in informirano odločitev.

V zvezi z občutki, mnenji in izkušnjami uporabnikov so v delitveni ekonomiji zrasle številne platforme za izmenjavo mnenj, za lažje izbiranje. Ko bo digitalizaciji sledilo še zdravstvo, se bomo tako še bolj intenzivno odločali še pri iskanju zdravnika.

Ljudje imajo radi hitre rešitve, enostavne nasvete, navodila, recepte. Priporočila. Ko verjameš, da nekaj deluje, ko se zanaš na mnenje nekoga, ki se ti zdi tebi podoben, pričakuješ rezultate, ki so jih opisovali drugi. Rezultat brez truda. To je tudi lažje, ker je negativen izid avtomatsko krivda nekoga drugega, ne nas samih. Za slabo kosilo je kriv recept, za potovanje agencija, za prekomerno težo slaba dieta, ki nam ni pisana na kožo.

Včasih je res lahko težava v tem, da smo izbrali slab produkt, drugič je naša drugačna izkušnja posledica osebne drugačne percepcije ter posledično doživljanja. Lahko slediš vsem mogočim zdravstvenim priporočilom, pa to še zdaleč ne pomeni, da ne boš zbolel.

Kaj ima z izbiranjem zdravje? Ena od pomembnih ugotovitev raziskovalcev zadnje čase je, da sta zdravje in staranje tako zelo odvisna od individualnih karakteristik, da je edini smislen recept v širšem smislu zmernost. Pri vseh stvareh. Pozitivnih učinkov ni mogoče izolirati. Fizična aktivnost je koristna za več organov, a ne sme biti pretirana. Enako uravnotežena, a raznolika prehrana. Zmernost. Košček čokolade nas lahko poživiti, zaradi cele čokolade nam bo slabo. Raziskovalci ugotavljajo tudi, da je za zdravje blagodejno, da se vsake toliko časa omejujemo pri količini hrane, tako v količinskem kot kaloričnem smislu. Kot pravi dr. Nathan K. LeBrasseur iz ameriške klinike Mayo, kaže, da kalorična restrikcija upočasnjuje procese staranja v telesu. S tem ni nujno mišljeno postenje, lahko gre za občasno odpovedovanje hrani ali zmanjševanje vnosa v telo.

To pa podobno kot zdrava prehrana in šport zahteva disciplino. In ta je tista, s katero imamo pogosto težave, sploh ko odrastemo. Takrat ni več zunanje prisile v obliki staršev, ki bi nam zapovedovala, kako moramo ravnati in kaj je dobro za nas. Navadno so šele izkušnje oziroma refleksija po njih tista lekcija, iz katere se česa naučimo in začnemo delovati drugače. Bodite torej potrpežljivi in prijazni do sebe.

Vsaka kuharica bo vedela, da je treba ene piškote ali torto po istem receptu speči večkrat, da ti res uspe. Včasih od črke do črke slediš receptu, pa to niti približno ne pomeni, da bo rezultat na koncu uspešen. In tako je tudi pri zdravju.

Šolski prevozi

Šmartno ob Paki - Z letošnjim šolskim letom se iztečejo pogodbe za opravljanje šolskih prevozov v občini Šmartno ob Paki, zato je marca lokalna skupnost objavila razpis za izvajanje teh za naslednja štiri leta. Na razpis se je prijavilo pet ponudnikov, izbor pa še ni končan. Glede na vrednost ponudb bi stali prevozi šolskih otrok lokalno skupnost za eno šolsko leto 80 tisoč evrov.

Na občinski upravi so še povedali, da se za spremembe pri šolskih prevozih v naslednjih letih kljub nekaterim drugačnim mnenjem na tem območju niso odločili. Na seji pristojnega odbora so se člani na očiček o previsokem standardu odzvali z utemeljitvijo, da je potrebno na prvem mestu zagotoviti varnost otrok, zato bodo vse do sedaj uvedene relacije šolskih prevozov obveljale tudi za naprej.

tp

Gospodarji in ne žrtve sprememb

Svetniška skupina SLS Mestne občine Velenje skupaj z gosti o Šaleški dolini in njeni prihodnosti – Za mlade Velenje ni mesto priložnosti

Tatjana Podgoršek

Velenje, 17. maja – Svetniška skupina SLS v mestni občini Velenje je v velenjski knjižnici pripravila okroglo mizo na temo: Šaleška dolina, kako naprej?

Kot je v uvodu poudaril predsednik Mestnega odbora SLS Velenje **Dani Gradišnik**, se tukajšnje okolje vse bolj bliža koncu premo-

industrijske cone, imamo 14-odstotno brezposelnost – najvišjo v regiji, mladi odhajajo drugam, infrastruktura, ki bi omogočila razvoj nove industrije, je neustrezna. Stvari se rešujejo prepočasi. V lokalni skupnosti se je treba pogovarjati, sodelovati. Naša stranka daje na sejah mestnega sveta dobre pobude, ker pa nimamo politične moči, smo preglasovani.◀

Primer slabega načrtovanja in izvedbe prehoda iz rudarstva v druge gospodarske panoge v Zasavju je predstavil **Primož Jelševar**, podpredsednik SLS. Po 25 letih – tako Jelševar – je tamkajšnje okolje lepše in bolj zdravo. Kljub denarju, ki je bil na voljo, pa v Zasavju niso znali prestrukturirati gospodarstva tako, da bi ohranili delovna mesta.

delovno in poslovno okolje.

On koncu okrogle mize je predsednik stranke SLS **Marko Zidanšek** dejal, da je 1,5 leta Cerarjeve vlade 1,5 leta izgubljenih priložnosti. Od volitev do volitev govorijo o reformah, ne naredijo pa nič.◀
So organizatorji dogodka slišali odgovore na vprašanje Šaleška dolina, kako naprej? Na to naše vprašanje nam je Mihael

Na okrogli mizi so opozorili na potrebo po pravočasnem prestrukturiranju premogovništva, sodelovanju in sprejemanju skupnih odločitev.

govništva kot gonilni sili doline. V stranki so se zato odločili, da bodo o tem začeli govoriti glasno ter spodbujati pravočasno razpravo o možnih alternativah in ukrepih, ki bodo popeljali dolino na novo razvojno pot. Glede na za dolino prihajajoče turbulentne čase je pozval vse, naj bodo gospodar in ne žrtev sprememb.

Mihael Letonje, mestni svetnik stranke, je bil kritičen do vlade RS, ki ne prislunke opozorilom in predlogom občanov, kritičen je bil tudi do lokalne oblasti. »Ni

Letonje je še menil, da je treba razmišljati 20, 30 let naprej in se na prestrukturiranje pravočasno pripraviti.

Njegovim besedam se je pridružil tudi **dr. Andrej Umek**, predsednik strokovnega sveta SLS. Zaradi zmanjševanja zalog fosilnih goriv je treba prestrukturirati gospodarstvo in poiskati alternative za njegov in okoljski razvoj. Prehod mora biti dobro načrtovan in postopen.

»Velenje za mlade ni mesto priložnosti, saj se je njihov položaj v zadnjih letih zelo poslabšal,« je menila svetnica Mestnega odbora SDS Velenje in predstavnica mladih **Simona Tušar**. Tako kot Umek je poudarila potrebo po reformi izobraževalnega sistema, po uskladitvi izobraževanja s trgom dela.

Rok Bezljaj, predsednik Območne obrtno-podjetniške zbornice Velenje, pa se je dotaknil ukrepov, s katerimi bi lahko izboljšali

Letonje odgovoril: »Vseh odgovorov nismo slišali. Smo pa slišali veliko iztočnic, usmeritev tudi iz vrst občinstva za lepšo prihodnost Šaleške doline – o njih je treba razmišljati, se dogovarjati in sprejemati skupne odločitve. Verjamem, da bomo z ostalimi strankami nastopili skupaj in da bo naše predloge vladajoča struktura upoštevala bolj, kot jih upošteva danes.«

Tržnica za vsako vreme

Občanke in občani Šoštanja so le dobili pokrito tržnico

Šoštanj, 20. maj – Pridelovalci in izdelovalci domačih dobrot in rokodelskih reči iz Šoštanja in okolice se ne bodo več bali dežja, ko bodo šli v mesto oblagat stojnice. Na Trgu svobode je namreč Krajevna skupnost Šoštanj s podporo Občine Šoštanj postavila pokrito tržnico in tako občankam in občanom ponudila novo možnost za nakup

domačih pridelkov in izdelkov ter srečevanje in druženje. »Za lokalno skupnost je to velika pridobitev in izpolnitev večletnih želja naših občanov in krajanov. V preteklosti se je zagnalo že veliko projektov in poskusov, a zaradi različnih razlogov tega nismo uspeli realizirati. Upam, da bo zdaj dobro obiskana in bodo tisti, ki so najbolj navijali

zanjo, zadovoljni. Pozivam pa tako naše občane kot ljudi od drugod, da pridejo ponuditi svoje izdelke, nakupovat in se družiti,« je povedal šoštanjski župan **Darko Menih**.

Tržnice so se najbolj razveselili prodajalci na stojnicah. **Katja Juvan Golob** s kmetije Mavher iz Skornega, kjer gre tradicija peke kruha iz roda v rod, ponuja štiri

vrste domačega kruha iz krušne peči. S partnerjem sta šele dobro začela prodajati na tržnici in jima je še posebej všeč, da je v Šoštanju pod streho. »To je tudi za kupce bolje, da se jim ni treba ozirati na vreme. Zadnje čase je veliko povpraševanja po temnem kruhu, predvsem ajdovem z orehi,« je povedala. Tudi **Silva Mikek**, ki se na kmetiji ukvarja s pridelavo in predelavo mesa, sadja in zelenjave, jajc in medu, ponuja dobrote na velenjski tržnici, zato bo v Šoštanju le ob četrtkih. »Tržnica je zelo lepa, zelo prijetno urejena, zdaj pa upam, da se bo prijetla in bo kupcev veliko. Kolikor imam izkušnje iz Velenja, ljudje cenijo domačo hrano in se je precej proda. Mož, ki hodi na tržnico v Nazarje, pa pravi, da je tam kupcev malo,« je povedala.

Nekateri obiskovalci so še nekoliko zadržani. »Dolgo smo čakali nanjo. Pričakujemo, da bo tržnica funkcionalna in bomo imeli veliko izbire. Ne predstavljam pa si, da bo tržnica služila kot prireditveni prostor za srečevanje ljudi. Me zanima, kaj imajo v načrtu,« je skeptična občanka **Jožica**. Tudi **Jože Bernjak** pomni, da se je pri izgradnji marsikaj zavleklo, zdaj pa upa, da bo služila namenu. »Kupovali bomo, česar ne bomo pridelali na svojem vrtu. Če bodo tu potekala kaka druženja, pa bomo tudi prišli,« je povedal na otvoritvi, ki se je udeležilo veliko radovednih občanov in občanov.

Tržnica se je prvič odprla danes, sicer pa bo ob četrtkih in petkih odprta od 8. do 17. ure, ob sobotah pa od 8. do 13. ure.

Plovni režim dvignil valove

Župana Občin Luče in Ljubno prepričana o uspešni rešitvi zapleta – Za zdaj velja še stari odlok

Tatjana Podgoršek

Po prvomajskih praznikih so za skupno mizo sedli najvišji predstavniki uprav občin Ljubno in Luče z enim samim razlogom: rešitev spora, ki je nastal glede plovnega režima po reki Savinji. Župana **Ciril Rosc** (Luče) in **Franjo Naraločnik** (Ljubno) sta po njem zagotovila, da so že nekoliko zblížili stališča. Oba verjmeta v rešitev zapleta v obojestransko zadovoljstvo in v zadovoljstvo vseh deležnikov brez morebitnega izpodbijanja veljavnosti obeh predpisov na višjih institucijah.

Odloka morata biti usklajena

Po pojasnilu Cirila Rosca sta zaplet povzročila odlok o plovnem režimu in pravilnik o vzdrževanju vstopno izstopnih mest ob reki Savinji, ki so ga na hitro sprejeli svetniki Občine Ljubno oktobra lani in mu v Lučah nasprotujejo. »Ni nujno, da sprejemajo občinski sveti enake odloke, morajo pa biti ti usklajeni med sabo, kar določa tudi zakonodaja. Zakon o plovi na celinskih vodah v četrtem členu določa, da plovni režim na omenjenih vodah, ki povezuje dve ali več lokalnih skupnosti, uredijo lokalne skupnosti sporazumno. V našem primeru pa ni bilo tako. Zato smo na marčevski seji občinskega sveta to obravnavali in se dogovorili, da tudi zaradi dobrih medosedskeških odnosov poskušamo rešiti nesporazum sporazumno. Stališča smo nekoliko zblížili, bo pa potrebnih še nekaj sestankov, da bo za vse kar najbolj prav.«

Na vprašanje, kaj je najbolj sporno, je Rosc odgovoril: »Je kar nekaj operativnih zadev, ki se prej od daleč niti ne vidijo.« Med drugim ni definirana pristojnost na 500 metrov dolgem območju med levim in desnim bregom reke, kjer je mejo težko določiti. Prav tako v tem trenutku veljata dva režima: v Lučah je namreč še vedno v veljavi odlok iz leta 1991, sprejet v bivši skupni občini, na Ljubnem velja od lanskega oktobra nov odlok, ki določa stvari drugače. »Pri nas na primer ni določena višina pristojbine za vstopno-izstopna mesta, na Ljubnem jo imajo. To pomeni, da kajakaši in raftarji, ki večinoma vstopajo v reko v Strugah, nam pristojbine ne bi plačali, plačali pa bi jo za izstop na Ljubnem. Na našem območju namreč ni izstopnega mesta.« Poleg tega še meni sogovornik, bi morali določiti prodajna mesta za dovolilnice, nato kdo bo preverjal izpolnjevanje pogojev, ki se zahtevajo za izvajanje plovbe, in podobno.

Želimo red na skupnem vodotoku Savinji

Znano je, da se na Savinji že dalj časa križajo zelo različni interesi. Med glavnimi pobudniki odloka, ki so ga v Občini Ljubno sprejemali več kot desetletje in ga oktobra lani tudi sprejeli, so bili tamkajšnji ribiči. Kot je zagotovil ljubenski župan **Franjo Naraločnik**, je bil ključni razlog za sprejetje odloka vzpostavitev reda na reki. »Dovolj je nesporazumov med vsemi deležniki: kajakaši, ribiči, raftarji in lastniki zemljišč. Vsem, ki izkoriščajo danosti reke Savinje na ali ob njej, je treba zagotoviti svoje mesto in čas, tako da se ti pri svojih aktivnostih ne bodo prekinjali oziroma z njimi ne bodo motili drugih, ki se želijo na reki ali ob njej udeleževati.« Dejal je še, da so sedaj uvajanje določil sprejetega odloka in pravilnika nekoliko upočasnili, kar pomeni, da poteka plovba še po starem režimu. Si pa želijo, da bi s sosedi čim prej uskladili stališča, saj si tudi oni želijo red na skupnem vodotoku.

Socialni dialog na Balkanu

V Velenju je konec prejšnjega tedna potekala mednarodna konferenca o socialnem dialogu

Mira Zakošek

Velenje, 22. maja – Slovenski socialni demokrati so bili gostitelji tridnevne konference o socialnem dialogu na Balkanu. Eden od pobudnikov, poslanec **Jan Škobrne**, je poudaril, da gre za regijo, ki je znana po svoji eksplozivnosti in specifični naravi dialoga. Zdej, ko so se razmere tako v gospodarstvu kot na trgu zaostriale, je, kot je poudaril, nujno najti način, kako preseči konflikt med kapitalom in delom. Socialni demokrati ponujajo platformo, ki želi povezati zaposlene in lastnike kapitala tako, da bi ne glede na to, da zastopajo različne interese, lahko pravzaprav okvirjali neko novo družbeno pogodbo z rešitvami, ki koristijo obojim. Predsednik svobodnih sindikatov Slovenije **Dušan Semolič** pa je opozoril na težko življenje, ki ga v celotni regiji preživljajo mnogi brezposelni, pa tudi delavci in upokojeanci, ki prejemajo »mizerne« dohodke. »Slovenija je v povprečju bogata država, a bogastvo ni pravično razdeljeno,« je poudaril in se zavzel za takšno poslovno politiko, ki bi izboljšala standard omenjenih.

Letos slabši želodci

Zgornjesavinjski želodci tokrat ne najboljši – Sklop izobraževanj na temo urejanja sušilnic

Tatjana Podgoršek

Rečica ob Savinji, 21. maja – Združenje izdelovalcev zgornjesavinjskega želodca s sedežem na Rečici ob Savinji je pripravilo 26. ocenjevanje te suhomesnate specialitete. Potekalo je v prostorih tamkajšnje Medgen borze.

Najboljši izdelek je na ocenjevanje prinesel Denis Hren iz Kokarij.

Strokovna komisija, ki jo vse od začetkov vodi dr. Stanko Renčelj, je ocenila 29 vzorcev (kar je več kot lani), a tokrat zlatega priznanja ni podelila. Je pa bilo zato 8 srebrnih. Najbolje je ocenila izdelek, ki ga je v ocenjevanje prinesel Denis Hren iz Kokarij.

Po oceni Renčelja je letošnji letnik želodcev v povprečju nekoliko slabši v primerjavi z lanskim. Eden od razlogov za to bi lahko bilo število tistih, ki so izdelek v ocenev prinesli prvič. Člani komisije so namreč ugotovili kar nekaj napak, ki so jih zagrešili izdelovalci v procesu zorenja želodca, zato bodo v združenju, ki ga od zdaj vodi Rudi Krstnik, poskrbeli za nov sklop izobraževanj na temo urejanja sušilnic. »Pred leti, ko smo začeli ocenjevanje, smo se v komisiji srečevali z vrsto napak v izdelavi, negovanju in zorenju te zgornjesavinjske suhomesnate specialitete. Veliko izdelovalcev je nato izboljševalo kakovost svojih izdelkov, saj so spoštovali navodila in pripombe, ki jih je komisija zapisala na ocenjevalnih listih. Ker ima želodec na trgu visoko ceno, je treba doseči tudi ustrezno kakovost. Slab glas vedno daleč seže in škoda bi bilo, če bi ugled te specialitete uničili zaradi nekakovosti. Tudi zato je komisija vsa leta pri svojem delu dosledna in stroga.«

Zgornjesavinjski želodec se od leta 2011 ponaša tudi v Evropi z zaščiteno geografsko označbo. Občini Rečica ob Savinji in združenju v projektu Medgen borze pa je uspel tudi vpis izdelave želodca v Zgornji Savinjski dolini v register žive kulturne dediščine, ki ga vodi kulturno ministrstvo.

Četrtošolci že drugič podarjali nasmeh

Ob svetovnem dnevu smeha 5. maja smo se četrtošolci OŠ Antona Aškercer odločili, da Velenjčankam in Velenjčanom polepšamo dan. V šoli smo izdelali smejke, jih opremili z mislimi o smehu ter se podali na ulice Velenja. Mimoidočim smo podarili nasmeh in smejka. Vsi so z veseljem in nasmehom na obrazu sprejeli nepričakovano pozornost in nam seveda vrnili nasmeh.

Dokazali smo, da lahko drobna pozornost polepša dan. Saj veste: Nasmeh nič ne stane, a čudežno deluje!

■ Nasmejani četrtošolci

Povsem nam je uspelo

15 let delovanja Športno-rekreacijskega društva Gavce – Veliki Vrh – Novi predsednik Matjaž Škripač

Tatjana Podgoršek

Šmartno ob Paki, 14. maj – Pred 15 leti je peščica krajanov vaške skupnosti Gavce – Veliki Vrh v občini Šmartno ob Paki ustanovila športno-rekreacijsko društvo z namenom povezovanja

krajanov pri rekreacijskih aktivnostih ter skrbi za zdrav način življenja. »Povsem nam je uspelo,« je med drugim na jubilejnem občnem zboru ugotavljal njegov dosedanji predsednik Franc Mori. Društvo danes združuje več

kot 300 članov iz lokalne skupnosti ter njene širše okolice in je po nekaterih podatkih drugo najmnogičnejše društvo v občini Šmartno ob Paki.

Po Morijevih besedah so dejavnosti, ki jih organizirajo, ve-

Vsi dosedanji (sedijo) in novi predsednik društva (stoji)

dno dobro obiskane. Med najodmevnejšimi so dejavnosti sekcij: namiznoteniske, pohodniške, gobarske, zimska rekreacija ter letni nogomet na umetni travi. Vzorno skrbijo za urejenost športnega centra in njegovo okolico. Skupaj z vaško skupnostjo Gavce – Veliki Vrh organizirajo septembra srečanje krajanov in članov društva (v povprečju se ga udeleži več kot 150 ljudi), čistilne in druge udarniške akcije, sodelujejo na prireditvi ob prazniku Občine Šmartno ob Paki. Prav tako sodelujejo s številnimi društvi v lokalni skupnosti ter s TVD Partizanom Duplje ...

Poleg članarine je eden do pomembnejših virov financiranja denar, pridobljen na občinskem javnem razpisu, samostojni prispevki, pri urejanju športnega centra, pri izvedbi posameznih prireditev pa jim pomagajo tudi donatorji.

Jedro delovanja v prihodnje ostajajo že utečene aktivnosti, ki jih bodo sproti dopolnjevali še z izraženimi potrebami članstva.

Na jubilejnem občnem zboru so prvič podelili društvena priznanja nekaterim najzaslužnejšim članom, soglasno pa so za novega predsednika društva izvolili Matjaža Škripača.

Čas so možgani

Koronarni klub Velenje je pripravil predavanje o ponudbi »telekap«, ki jim jo je predstavila specialistka nevrologije Iwona Ewa Kosi. Predavanja so se udeležili tako člani društva, njihovi svojci in številni občani, ki jih je predavanje zanimalo.

Kosijeva je povedala, da je možganska kap bolezen, ki lahko zdravega človeka v trenutku spremeni v invalida, ki je popolnoma odvisen od tuje pomoči. To je bolezen, ki ne prizadene samo bolnika, ampak tudi njegove svojce, ki morajo tako rekoč čez noč poskrbeti za nepokretnega družinskega člana. Po podatkih inštituta za varovanje zdravja v Sloveniji vsako leto zbolijo 4400 oseb, od tega pa jih skoraj polovica umre.

Hitro ukrepanje ob kapi je življenjskega pomena.

Kosijeva je poudarila, da je pomembno, da prepoznamo bolnika z možgansko kapjo in da smo pozorni na znake in simptome, ki možgansko kap naka-

zujejo. Pozornost opazovanja naj bo usmerjena na Govor, Roke in Obraz prizadetega. Pomembna je hitra prepoznavna, kajti vsaka Minuta rešuje življenje.

Najpomembneje je vedeti, da je možganska kap nujno stanje, zato mora tak bolnik takoj ali vsaj čim prej znotraj 4 do 5 ur

od nastanka simptomov dobiti zdravniško oskrbo.

Sistem telekap omogoča zdravljenje možganske kapi na daljavo, tako da imajo bolniki enake možnosti zdravljenja, ne glede na regijo, v kateri živijo.

■ Lilijana Žerdoner, fotografija Franc Čas

Še eno uspešno leto

Prednostni nalogi vzreja konj in pridobivanje novih članov

Tatjana Podgoršek

Paška vas, 2. aprila – Konjerejsko društvo Šmartno ob Paki je letos polnoletno. Deluje 18 let, s svojo dejavnostjo pa bogati društveno dogajanje v tamkajšnjem okolju.

Na občnem zboru je dosedanji predsednik društva Franc Sevnikar med drugim dejal, da je za njimi še eno uspešno leto. Zaposnili si ga bodo po obnovi društvenih prostorov, ki si jih delijo v Martinovi vasi s šmarškimi planinci. Prav tako po tradicionalnih prireditvah, kot so pohod konjenice po mejah občine ob

njenem občinskem prazniku, ter blagoslov konj na štefanovo. Lani so prvič organizirali dan odprtih vrat in z ježo konj ter možnostjo vožnje s konjsko vprego naleteli na velik odziv med otroki in njihovimi starši. »Osnovni namen omenjenih aktivnosti je vzreja konj, širjenje ljubezni do teh plemenitih živali ter pridobivanje novih članov.«

Skrbijo tudi za izobraževanje, saj je konjereja zahtevna, nova znanja pa nujno potrebna. S konji ali vprego so popestrili marsikatero prireditev v domačem okolju, se udeležili prireditev sosednjih tovrstnih društev, eden od članov

je s svojimi konji sodeloval na državni razstavi slovenske hladnokrvne pasme v Šentjerneju na Dolenjskem.

V letošnjem delovnem programu bistvenih novosti niso predvideli, ampak želijo nadgraditi že utečene dejavnosti. Poleg tradicionalnih prireditev, strokovnih predavanj, druženja s sosednjimi konjerejskimi društvi se nameravajo še bolj povezati z učenci osnovne šole in vrta in jim dejavnost in njen pomen približe predstaviti. Tudi vseh potrebnih vzdrževalnih del na brunarici v Martinovi vasi še niso končali. Letošnji občni zbor je bil tudi

Cveto Jordan je novi predsednik šmarškega konjerejskega društva.

volilni. Društvo je dobilo novega predsednika. Namesto dosedanjega Franca Sevnikarja je »vzel vajeti v roke« Cveto Jordan.

Rezultati ne pridejo sami od sebe

Na 4. mednarodnem tekmovanju Balkan Junior že tretjič zmagala ekipa Šolskega centra Velenje

Tatjana Podgoršek

Valjevo, od 12. do 15. maja – 4. mednarodno tekmovanje Balkan Junior, v katerem tekmujejo dijaki, ki se izobražujejo v programih tehniških strok iz strojništva, elektrotehnike in mehatronike, je tokrat potekalo v Valjevu (v Srbiji). Na letošnjem so sodelovale ekipe iz sedmih držav (Bosne in Hercegovine, Črne gore, Hrvaške, Makedonije, Srbije, Slovenije in Turčije). Barve Slovenije na tem tekmovanju zastopajo dijaki Šolskega centra Velenje (ŠCV). Tokrat sta tekmovala dijaka 3. letnika Žiga Mežner iz Strojne šole ter Janez Korenjak iz Elektro in računalniške šole. V izjemno izenačeni konku-

Janez Korenjak in Žiga Mežner: »Tekmovalnost je bila pri drugih ekipah veliko večja, a zmaga je bila naša.«

renci odlično pripravljenih ekip teoretičnega dela osvojila prvo mesto. Njuna zmaga je bila že

tretja zmaga ekip ŠCV na tem tekmovanju.

»O sreči bi pri tem težko govorila, precej bolj o znanju,« sta povedala zmagovalca in dodala, da sta bila boljše v praksi. Sicer pa sta »predelala« 360 vprašanj s šestih področij (po tri iz strojništva in prav toliko iz elektrotehnike). Praktični del naloge je obsegal avtomatsko krmiljenje. »Vsaka ekipa je nastopila s svojo opremo, ki smo jo morali prej pripraviti. Tudi v to je bilo vložene veliko truda in dela – naju in mentorjev. Rezultati pač ne pridejo sami od sebe.«

Kot sta še dejala, sta uživala v gostoljubju organizatorjev, vrstnikov in njihovih družin, pri katerih sta stanovala, »saj so naju vsaki dve minuti vprašali, če sva lačna.« Pomemben del izkušnje je bilo znanju še druženje z dijaki iz preostalih držav, seznanjanje s primeri dobrih praks v drugih okoljih, predvsem pa nadgradnja znanja, pridobljenega pri rednem pouku.

Prihodnje leto bo tekmovanje Balkan Junior potekalo v Tešanjju (BiH).

Vložen trud je poplačan

Dijak velenjske gimnazije Nejc Zajc na mednarodno tekmovanje v matematiki – Neverjetna izkušnja

Tatjana Podgoršek

Blizu 100 najboljših dijakov s predhodnih tekmovanj v matematiki se je pred nedavnim pomerilo še na državnem tekmovanju. Med njimi so bili tudi dijaki gimnazije Šolskega centra Velenje. Trije so osvojili zlato priznanje, in sicer Tadej Glinšek (1. letnik), Ajda Frankovič (3. letnik) ter Nejc Zajc (2. letnik). Še posebej si ga bo zapomnil prav slednji, saj se je uvrstil v slovensko ekipo, ki bo sodelovala na srednjeevropski matematični olimpijadi MEMO konec avgusta v Avstriji. Še prej, julija, pa ga čaka mediteransko tekmovanje MYMC v Rimu.

Na omenjeno olimpijado se je Nejc uvrstil na osnovi rezultatov z državnega tekmovanja ter treh izbirnih testov, ki so jih pisali med letom. »Vložen trud je poplačan. Tekmovanje je bilo kar zahtevno, nanj pa sem se pripravil pod mentorstvom profesorjev Branka Krstulovića in Sonje France. Od lanskega novembra do letošnjega aprila so v Ljubljani potekala predavanja na različne matematične teme: o reševanju nalog, pripravah na tekmovanje, dobili smo tudi domače naloge. Od prihodnjega meseca dalje, še bolj pa med poletnimi počitnicami pričakujem intenzivne priprave slovenske matematične olimpijske ekipe,« je povedal Nejc. Čeprav bo to čas, ko bodo njegovi sošolci in sošolke uživali na počitnicah, se jih veseli. Matematika namreč sodi med njegove najljubše predmete in vsaj za zdaj povezuje svojo nadaljnjo karierno pot v povezavi z njo.

Priprave na olimpijado zanj niso obveza, pravi, ampak priložnost za pridobitev novih znanj, neverjetna izkušnja, ki mu bo na življenjski poti zagotovo koristila. Veseli ga, da gre do profesorji na šoli »na roko« dijakom, ki se trudijo doseči zastavljene cilje in se zaradi priprav na tekmovanja ali drugih preizkušenj zaradi tega kdaj pri njih opravičijo, pišejo preizkuse kdaj kasneje.

In kakšna so njegova pričakovanja na novih, še zahtevnejših izzivih? »Čeprav gre za matematiko, pri tem 'ni računice'. Ugodna je lahko najmanjša napaka. Prepričan pa sem, da se bom (o) pripravil (i) tako, kot da bomo zmagali.«

Nejc je v prvi polovici prejšnjega meseca sodeloval še na državnem tekmovanju iz fizike. Tudi v njej je blestel. Osvojil je zlato priznanje in prvo nagrado v drugi skupini, v kateri tekmuje večina dijakov iz tretjih letnikov.

Nejc Zajc: »Priprave na matematično olimpijado zame niso obveza, ampak priložnost za pridobitev novih znanj.«

Pisana parada veščin in znanja

V okviru 21. Tedna vseživljenjskega učenja je po trinajstih slovenskih mestih potekala osrednja prireditev za promocijo znanja Parada učenja

Tina Felicijan

Velenje, 18. maj – Da izpopolnjevanje znanja in pridobivanje novega ni pomembno le v mladosti, so na Promenadi učenja opominjali zavodi, društva in drugi, ki izvajajo različne aktivnosti za vseživljenjsko učenje. »Odkar izvajamo TVU, smo ugotovili, da če želimo doseči ljudi, ki ne zahajajo v izobraževalne institucije in se ne učijo, moramo na ulice in trge. Znanje in učenje vplivata na vsa področja človekovega življenja – osebno, poklicno, družbeno. Zato menimo, da je to prvo, kar mora posameznik storiti, da bo napredoval, da bo boljši sosed, boljši državljan,« je povedal Darijan Novak iz Andragoškega centra Slovenije.

Andragoški zavod Ljudska univerza Velenje letos koordinira 25 partnerjev, ki v TVU pripravljajo delavnice, okrogle mize, predavanja in druge brezplačne izobraževalne prireditve. Letošnja tema velenjske parade je bila 'S trebuchom za kruhom – kako do večjega hleba', razstavljalci pa so skušali ljudi motivirati za izobraževanje. Obiskovalci so z ilustratorko Urško Stropnik Šonc ustvarjali na temo kruha in pekovskih izdelkov, Center medgeneracijskega sodelovanja Šaleške doline je vabil k pletenju mestne preproge, otroci pa so se najraje zadržali na ustvarjalni stojnici Galerije Velenje. »V Velenju se zelo radi učimo. Naša Ljudska univerza je med tremi največjimi institucijami za izobraževanje odraslih v Sloveniji, saj se več kot 5000 ljudi vključuje v formalno in neformalno izobraževanje, imamo pa še kar nekaj dela. V Velenju ima namreč skoraj tretjina prebivalcev le osnovnošolsko izobrazbo,« je povedala direktorica Ljudske univerze Brigita Kropušek Ranzinger.

Učenje je tudi zabavno

Pokramljali smo z nekaterimi udeleženci Parade učenja, ki nove izkušnje pridobivajo kar v svojem prostem času. Gregor Audič, fotograf, kuhar, popotnik, multipraktik, ki se ukvarja s prirejanjem dogodkov in izobraževanjem, je sestrični Lauri Apat pomagal predstavljati Turistično kmetijo Apat, ki je za tržnico znanja pripravila domači kruh. »Fotografija, kuhanje, popotništvo, ta skupek je način mo- na ulice in trge. Znanje in učenje vplivata na vsa področja človekovega življenja – osebno, poklicno, družbeno. Zato menimo, da je to prvo, kar mora posameznik storiti, da bo boljši sosed, boljši državljan,« je povedal Darijan Novak iz Andragoškega centra Slovenije.

z rokami naredim v kuhinji in v turizmu predam ljudem. Gre za učenje v vsaki minuti vsakega dne. Življenje je lepa zgodba različnih kamenčkov, mi pa jih božamo in oblikujemo,« je dejal. Katja Gusič se v prostem času rada ukvarja s športom, hodi na sprehode, potuje, pri tem pa se vedno kaj novega nauči. Je tudi navijačica RK Goranje, sicer pa na zavodu RUJ ustvarja in prodaja različne rokodelske izdelke. »Tu sem se naučila šivati, česar prej nisem nikoli počela. S svojimi izkušnjami sem se nauči-

la, da se nikoli se ne smeš predati in moraš vedno razmišljati pozitivno.« Tudi andragoški delavci se morajo ves čas izobraževati, v prostem času pa se učijo v konjičkih. Tadej Oprčkal z Ljudske univerze Velenje informacije o stvareh, ki ga zanimajo, poišče na internetu in se tako nauči izdelati marsikaj. Njegova posebna strast je les. V prostem času izdeluje denimo hotele za insekte, ukvarjam se tudi s pirografijo. »Mislim, da je Velenje mesto, v katerem vsakdo iz katerekoli generacije lahko najde ne-

kaj zase. Nabor raznih delavnic je res pester, tako da je možnosti za pridobivanje tako formalnega kot neformalnega znanja veliko.« V tednu vseživljenjskega učenja pa še posebno. In tudi ves maj bodo potekale prireditve, ki bodo navorjale k učenju.

Med drugim bo v torek, 31. maja na Ljudski univerzi Velenje predavala Tanja Turnšek. Ob 17. uri na temo zdravega hujšanja, ob 19. uri pa bo predstavila štiri korake za samske in pare do globoke ljubezni in povezanosti.

Od 31 zlatih 5 nalog

Murska Sobota – Prejšnji teden je potekalo 50. državno srečanje mladih raziskovalcev. Nanj se je uvrstilo tudi 31 nalog, ki so jih izdelali osnovnošolci in dijaki v gibanju Mladi raziskovalci za razvoj Šaleške doline.

Pet med njimi je prejelo zlato, 13 srebrno, prav toliko bronasto priznanje. Med prejemniki zlatega priznanja so bile tri osnovnošolske naloge. Najboljšim mladim raziskovalcem in mentorjem bodo priznanja podelili v Cankarjevem domu v Ljubljani v soboto, 11. junija. ■tp

1. slovenski obratni géológov zaklad

Velenje, 12. maja – Velenjski geolovec Boštjan Salmič, ki organizira tudi Pikin geolov, je izdelal 1. slovenski obratni geološki zaklad, ki je nekaj posebnega ne samo v slovenskem ampak tudi svetovnem merilu. Géológov je odličan način raziskovanja in odkrivanja poznanih in nepoznatih krajev za mlade in stare. Primeren je tako za družine z otroki kot tudi za zahtevne športnike. Odkritje géológov zaklada lahko zahteva le kratek sprehod ali pa zelo dobro fizično pripravljenost in posebne spretnosti (potapljanje, plezanje, reševanje ugank ipd). Z géológovom tako spodbujamo gibanje, obenem pa geolov ostaja visokotehnološka igra, povezana z lokacijskimi tehnologijami in internetom, ki navdušuje že več milijonov geolovcev po vsem svetu.

Obisk zaklada je doživetje, primerno tako za začetnike kot izkušene geolovce, družine ter vse tiste, ki bi radi doživeli malce drugačno geološko izkušnjo in jo kronali s prijetnim sprehodom s posebno škatlo.

Geolovec Boštjan Salmič je izdelal zanimivo igro, v kateri igralci iščejo geo zaklad.

V iskanju koščka, ki ne manjka

Sekcija za otroški program Gledališča Velenje v zasedbi BJÜRPPZ Group je ustvarila novo predstavo z naslovom Manjkajoči košček

Tina Felicijan

Boštjan, Juma, Urška, Rok, Petra in Zvonka so se zbrali, da bi za otroke v sebi in drugih pripravili pomenljivo igrano predstavo. Pobudnica otroške predstave Manjkajoči košček je dolgoletna članica Gledališča Velenje **Petra Hribernik**, učiteljica na OŠ Livada, ki je prevzela vlogo režiserke. Po enem letu ustvarjalnega premora je namreč ugotovila, da brez gledališča ne more. »Manjkajoči košček sem iskala zelo dolgo. Prelistala sem ogromno tekstov, a nobeden ni bil tisti pravi manjkajoči košček.« Naposled ga je našla v preprosti zgodbi, ki ima veliko plasti – govori o prijateljstvu, popolnosti vsakega posameznika kljub njegovim pomanjkljivostim in primanjkljajem ter pozitivnem pogledu na svet in življenje. Prožno besedilo je priredila za dramsko uprizoritev, **Juma Valencak** pa

si je zamislila likovno podobo predstave in sešila kostume ter izdelala sceno.

Petra je nekaj vlog dodelila novinarke televizije VTV Urški **Kljajič**, sicer diplomirani zgodovinar-

»Manjkajoči košček bo odlična predstava predvsem za odrasle. Otroci jo bodo seveda dojemali po svoje, otroško, odraslim pa bo mogoče znala odgovoriti na kakšno vprašanje iskanja. Radi bi bili popolni in celoviti in manjkajoče koščke iščemo zunaj, pozabljamo pa, da imamo vse v sebi.« **Boštjan Oder**

ki, ki je v gledališču nastopala že v osnovni šoli, z Gledališčem Velenje pa je sodelovala že v srednji šoli. Zaradi obveznosti nastopa

Manjkajoči košček bodo iskali Zvonka, Urška in Boštjan, s kitaro pa jih bo spremljal Rok Kugonič, ki je pripravil avtorsko glasbo z navdihom v ljudski in japonski pesmi.

bolj poredko in predvsem v otroških predstavah, čeprav bi si želela poustvarjati tudi za odrasle.

»Otroške predstave so poseben izziv, saj lahko izraziš čar otroka, ki ga imaš v sebi. To je zame

prava sprostitve. Pridobivam pa tudi nove in drugačne izkušnje, ki mi lahko koristijo pri mojem delu,« pravi Urška, ki se z nastopanjem srečuje vsak dan, a trdi, da je stopiti na oder drugačen izziv kot se postaviti pred kamero. Odigrala bo sonce, deževnika, ki je zanjo najbolj zahtevna vloga, ker mora upravljati lutko, metulja in dva koščka, vsakega s posebnimi lastnostmi.

»To so daleč najbolj zabavne vaje, kar sem jih imela možnost in čast obiskovati. BJÜRPPZ Group je res ena odlična skupina ljudi. Drug drugega spravljamo v dobro voljo.« **Petra Hribernik**

Kot manjkajoči košček bo nastopal tudi **Boštjan Oder**, ki je samozaposlen v kulturi in dela za Radio Antena. V prostem času režira in igra predstave v KUD Dudovo drevo, tokrat pa nastopa v BJÜRPPZ Group. »Po enem gledališkem seminarju me je Petra povabila na hitro pevsko avdicijo, ki sem jo s kratkim napovedom opravil, če res znam peti, pa bomo slišali na sobotni predsta-

vi.« Presenečen je predvsem nad tem, kako ga je predstava spodbudila k samorefleksiji. Spoznal je, da res ni potrebno, da ugajamo drugim, da smo najboljši, ampak moramo biti dobri zase, do sebe in do drugih ter stremeti k pozitivnim stvarim.

Zvonka Gregorc sicer ima svoj frizerski salon, z gledališčem pa sodeluje šest let. Nastopala je v Hamletu v pikantni omaki in Enkrat na teden, nato pa se je našla v otroških predstavah, v katerih izzivi svojo otroško dušo. »Otroci so fantastično občinstvo,« pravi, zato se že veseli uprizoritve, ko bo nastopila kot sneg in dež, cvet japonske kutine in dveh manjkajočih koščkov. »Zgodba ponazori človeške značaje, v katerih se bo marsikdo prepoznal. Tudi v tem, da pogosto mislimo, da nam nekaj manjka,« napoveduje.

Člani BJÜRPPZ Groupa pa so prav med ustvarjanjem predstave Manjkajoči košček, ki jo bodo premierno uprizorili v soboto, 28. maja, ob 10.30 v mali dvorani kulturnega doma Velenje (ponovili pa v Poletju na travniku in na Pikinem festivalu), ugotovili, da manjkajočih koščkov sploh ne potrebujejo, saj so že popolni.

Zrcalce, zrcalce v dvorani, povej!

Učenci osnovne šole Antona Aškercer so uprizorili že peto gledališko predstavo

Velenje, 19. maj – Po tem ko je dramsko-plešno-glasbena zasedba OŠ Antona Aškercer na oder postavila Kresničko, Rdečo kapico, Pepelko in Čarovnijo, so to šolsko leto pripravili Sneguljčico. Štirideset otrok različnih starosti je poleg glasbene mentorice **Jelke Repenšek** vodila plesna mentorica **Mateja Rožič**. »Zelo rada delam te projekte, ker me zanimajo vse umetniške smeri. Dobro se mi zdi, da tako izkoristimo talente in potenciale otrok na naši šoli, da se lahko izražajo v čim več umetniških dejavnostih, sodelujejo pri zasnovi scene in kostumov, nadgrajujejo pa tako pevsko kot plesno znanje, kar je zelo dobrodošlo,« je povedala idejna vodja **Jelka Repenšek**. Glede na to, da je napisanih zelo malo muzikalov za otroke, je priredila pravljničarsko klasiko, a ohranila občedolovsko sporočilo, da dobro zmaga nad zlom. Pripravila je z velenjskim pogovornim jezikom obarvano besedilo, ki ga je prilagodila igralskim in pevskim sposobnostim otrok, in dodala glasbo skladateljev s severa. Poleg Griegovih in Churchillovih kompozicij so za glasbeno spremljavo s klavirjem, tolkalci, violino in kitaro poskrbeli učenci sami, s pesmijo pa je predstavo popestril tudi šolski pevski zbor s solisti.

Celoletno delo otrok in učiteljic so nagradili sošolci in starši, ki so zapolnili dvorano doma kulture. Predstava jih je navdušila tako s sceno in kostumi kot z glasbo in plesom.

S takimi projekti se otroci tesneje povežejo med sabo in tudi z učiteljicami. »Zelo dobro se imamo na pevski šoli v naravi, v kateri nekaj časa posvetimo tudi izdelovanju te predstave. Dobivamo se tudi ob sobotnih popoldnevih, pred poukom in po njem. Tistim, ki imajo vidnejše vloge v predstavi, ni težko priti ob katerikoli uri. Je pa res, da mentor, ki se poda v tak projekt,

ne sme prešteti ur, misliti na svoj prosti čas in počitek, ampak mora življenje prilagoditi ustvarjanju predstave,« je sklenila Repenškova ter izzvala skladatelje in tekstopisce muzikalov, naj pišejo za osnovnošolske uprizoritve, saj imajo učence in učenci še veliko volje za ustvarjanje novih predstav.

V vasi Gorenje odprli kavarno

Med prireditvami v okviru tedna ljubiteljske kulture velja omeniti tudi kavarno Martinca, ki je občanom Šmartnega ob Paki, v kulturnem domu Gorenje, na dan otvoritve postregla z narezkom glasbe in litrom lepe besede. Kavarna Marjanca je bila že nekajkrat uprizorjena, vsakič z drugo tematiko, tokrat pa sta dva stalna gosta kavarne (Drago Tamše in Branko Kolšek) pozdravljala in najavljala različne umetniške skupine od zborov do pop skupin in solo zasedb, plesalk orientalskega plesa, večinoma vse delujoče kulturniške skupine v občini ali pa v okviru kulturnega društva Gorenje. Glavni oštr

(Damjan Rožič) pa je imel veliko težav, ko ga je obiskal inšpektor (Franci Ožir, idejni vodja), ki je zahteval račun. In računa ni bilo, ker v Kavar-

ni Marjanca strežejo samo z ljubiteljsko kulturo, ta pa je tako ali tako (žal) zastoj.

■ MBK, foto arhid KD Gorenje

150-letnica rojstva dr. Frana Mayerja

V četrtek, 19. maja, pred natanko 150 leti je bil rojen dr. Fran Mayer (1866–1940), šoštanski veljak. Bil je intelektualc, odvetnik, narodnjak in v 30. letih preteklega stoletja župan občine Šoštanj mesto. Družbeno in politično aktiven je bil ves čas v ospredju takratnega javnega življenja Šaleške doline.

Dr. Mayer je z družino živel v Šoštanju – v Vili Mayer, ki je bila zgrajena kot enodružinska hiša z odvetniško pisarno, v neposredni bližini stavbe nekdanjega sodišča in ljudske šole. Danes je vila v lasti Občine Šoštanj, prenovljena in prepoznavna kot tipičen primer meščanske arhitekture takratnega časa. Od leta 2006 je skupaj z vrtom zaščiten kot kulturni spomenik lokalnega pomena.

Vila Mayer v Šoštanju, ki jo je dal zgraditi dr. Mayer in je v njej vse skozi živel, je ravno pravo mesto za obeležitev Mayerjeve 150-letnice rojstva. Obletnico so obeležili s predavanjem o vlogi in pomenu dr. Mayerja v Šoštanju. Predavanje je pripravil Miran Aplinc, kustos Muzeja usnjarstva na Slovenskem, ki je enota Muzeja Velenje. Dr. Aleksandra Gačić je v drugem delu predstavila zanimivosti iz korespondence med polbratoma dr. Franom Mayerjem in dr. Bogumilom Vošnjakom. Obiskovalce predavanja je uvodoma pozdravil župan Občine Šoštanj, Darko Menih. V Mayerjevi spominski sobi, kjer so na ogled stare družinske fotografije Mayerjev in nekaj kosov pohištva, smo na novo razstavili reprodukcijo Mayerjeve diplome z žigom, s katero je Fran Mayer leta 1893 na Univerzi Karla in Franca pridobil naziv doktor prava. Izvirnik listine je v lasti družine De Costa.

Letos Šoštanj praznuje 105 let, odkar je pridobil mestne pravice, in 85 let, odkar je dobil svoj vodovod, za katerega je bil v veliki meri zaslužen ravno dr. Mayer, ki je bil takrat župan občine Šoštanj mesto. Hvaležne Šoštanjčanke so mu ob tej priložnosti podarile kip Nimfa, delo akademskega kiparja Ivana Napatnika. Dr. Mayer je bil še častni meščan mesta Šoštanj, pobudnik ustanovitve meščanske šole v Šoštanju, ravnatelj hranilnice in posojilnice v Šoštanju, imel pa je še druge vidnejše funkcije. Kot športnik je bil eden izmed ustanoviteljev šaleške podružnice slovenskega planinskega društva.

■ Špela Poles

Priznanja ljubiteljskim kulturnikom

JSKD – OI Velenje je nagradila enajst prizadevnih ustvarjalcev v kulturi

Šoštanj, 20. maj – Območna izpostava Velenje Javnega sklada RS za kulturne dejavnosti je marca objavila razpis za priznanja sveta OI Velenje in jubilejnih priznanj OI Velenje posameznikom in društvom, ki s svojim ustvarjanjem, delovanjem in zgledom prispevajo k večji kakovosti, pestrosti in priljubljenosti ljubiteljske kulture. Na razpis je prispelo 12 vlog, petčlanska komisija pa je priznanja podelila enajstim kulturnim ustvarjalcem Šaleške doline. Priznanja sveta so dobili Franc Klanfer iz Društva šaleških likovnikov za vestno vključevanje v društvene dejavnosti, zborovodkinja več pevskih sestavov **Danica Pirečnik** za predano delo s pevci in številne dosežke zborov ter Kulturno društvo Šmartno ob Paki, ki letos slavi 110-letnico izjemno plodovitega delovanja.

Jubilejna priznanja so dobili še **Milojka Bačovnik Komprej**, ki se poleg delovnim obveznostim v kulturi predaja tudi pisateljevanju in ustvarjanju poezije, do

letos pa je vodila Hotenjeve. Pobudnik ustanovitve Kulturnega umetniškega društva Paški Kozjak **Bojan Borovnik** je že 18 let predsednik uspešnega društva.

Aleksander Grudnik, dolgoletni član Kulturno turističnega društva Kulturnica Gaberke, je priznanje dobil za prizadevno delo. **Anica Pirečnik** je ena od pobudnic, da se je leta 1997 v obči-

ni Šmartno ob Paki ustanovilo KD Gorenje, od takrat pa vestno opravlja dela blagajničarke in računovodkinje. Priznanje je prejel tudi godec **Drago Podrzavnik**, ki

igra številne instrumente v Šaleškem folklornem društvu Koleda in folklorni skupini KD Medžmurje Velenje. Avtor več dokumentarnih, igranih, didaktičnih in tehničnih filmov **Boris Salobir**

je priznanje dobil za svoje filmsko ustvarjanje in dokumentiranje. Zasluge za pestro kulturno življenje prebivalcev in prebivalcev Šaleške doline pa imata tudi

Romsko društvo Romano vozo, ki si že 20 let prizadeva za medkulturni dialog, in Kulturno društvo Vinska Gora, ki že 40 let skrbi za kulturni razcvet kraja in prebivalcev. ■**tf**

Živa Ravbarska vas

Kulturno društvo Gorenje na pragu 20-letnice delovanja

Tatjana Podgoršek

K bogati kulturni ponudbi v občini Šmartno ob Paki prispevajo svoj pomemben delež tudi člani Kulturnega društva Gorenje. V zadnji sezoni so »aktivni« na vsaj dveh večjih projektih. S predstavo Poročil se bom s svojo ženo gledališka skupina gostuje po odrih Šaleške doline in tudi njenih bližnjih okolij. **Drago Tamše**, predsednik društva, meni, da jih vabijo v goste, ker je predstava gledljiva, preprosta, zabavna, »nekaj, kar ljudje danes potrebujejo«. Zelo »živa« je tudi Ravbarska vas pri

Drago Tamše

razvalinah gradu Packenstein v Šmartnem ob Paki. Interaktivna predstava privablja skupine otrok, učencev iz širše Šaleške doline, le najbližjih, dodaja Tamše, ni – učencev domače osnovne šole. Znova so »obudili« Martinco – večer plesa, glasbe in smeha.

Sicer pa je gledališka skupina le del dejavnosti društva, v katerem združuje interese blizu 100 krajanov. Po zagotovilih sogovornika v društvu delujejo odlični pevci, recitatorji, veliko se ukvarjajo z mladimi. Pozornost namenjajo tudi športno-rekreativni dejavnosti v povezavi s kulturo. Društvo je

bilo leta 1997 ustanovljeno za to, da bi združevalo, povezovalo krajanje in »prebudilo zgornji del lokalne skupnosti. Menimo, da nam to vsa ta leta dobro uspeva.«

Prihodnje leto praznuje 20-letnico delovanja in na jubilej se že pripravljajo. Zaznamovali ga bodo delovno, z obsežnim projektom Božična zgodba. Tamše verjame, da bodo tudi ta velik zalogaj zmogli, saj so doslej s trdom in zagnanostjo ter voljo že »strli trde orehe«. Vse omenjeno jim vlivajo ljudje, ki jih za njihova prizadevanja vedno nagradijo. ■

Prireditev preveč, ljudi premalo

Šmarški kulturniki pogrešajo večjo podporo lokalnih politikov, večjo vpetost zaposlenih na osnovni šoli – Kako pritegniti mlade?

Tatjana Podgoršek

Šmartno ob Paki, 18. maja – Ob tednu ljubiteljske kulture sta kulturni društvi Šmartno ob Paki in Gorenje pri razvalinah tamkajšnjega gradu Packenstein pripravili okroglo mizo o kulturni dejavnosti v lokalni skupnosti in njenem mestu v širšem prostoru. Gotovo sta organizatorja pričakovala več udeležencev, a je bil **Jože Robida**, predsednik šmarškega kulturnega društva, ob koncu zadovoljen: »Slišali smo to, kar smo želeli: odprt, spoštljiv kulturni pogovor o trenutnem stanju kulture v ožjem in širšem okolju.«

Ta ni nikjer rožnat, saj časi tej dejavnosti niso naklonjeni. Tudi v lokalni skupnosti ni nič drugeče, čeprav je ta dejavnost »osebna izkaznica« okolja. Letos praznuje 110-letnico delovanja. Našli pa so celo dokument, ki priča, da je še starejša. Denar za kulturo se je v občini v zadnjih petih letih prepolovil, so ugotavljali. Še bolj kot pomanjkanje denarja žalosti slaba obiskanost prireditev. Eden od razlogov je ponudba ostalih številnih društev v lokalni skupnosti, ne nazadnje je ta tudi kulturno bogata, okolje pa je relativno majhno. Za zdaj

še niso uspeli privabiti priseljencev, občanov, ki jih je težko pridobiti za katerokoli dejavnost, predvsem pa mladih. Ti živijo v drugem svetu, družijo se iz povsem drugačnih potreb, kot so se prejšnje generacije. »V zvezi z

mladimi so pred nami novi izzivi, kako jih prepričati, da pridejo, kulturo prevzamejo ter jo popeljejo najprej. Zelo slabo bi bilo, če bi bogati dejavnosti s tako tradicijo padla kakovost in število prostovoljcev. Zgodovinski pomen kulture je namreč jasen, je pogoj za preživetje naroda. Tega se ne zaveda niti država.«

Kulturni ustvarjalci na območju spodnjega toka reke Pake po-

grešajo večjo podporo lokalnih politikov, so dejali, saj bi jim ti z obiskom prireditev dali zagon za vztrajanje na načrtani poti. Prav tako večjo vključenost tamkajšnje osnovne šole oziroma zaposlenih na njej. Pomembna za

ljudje so zaradi službenih obveznosti preobremenjeni, pa vendarle bi morali kot aktivni kulturni delavci biti vzgled ostalim.« V prihodnje se bo potrebno bolje povezovati, sodelovati in se pogosteje pogovarjati o stvareh na

mlade je družina in podpora njihovih staršev.

»Če že kritiziramo, pa je vendarle treba priznati, da vse težave niso zunaj nas. Moramo se ozreti vase in pomesti pred svojim pragom. Ni gledališčnikov na gledališke predstave, ne pevcev na koncerte ... Ni pripadnosti. Časi so se res spremenili in

ljudje so zaradi službenih obveznosti preobremenjeni, pa vendarle bi morali kot aktivni kulturni delavci biti vzgled ostalim.« V prihodnje se bo potrebno bolje povezovati, sodelovati in se pogosteje pogovarjati o stvareh na

takšni okrogli mizi, kot je bila tokratna, so še menili. Da stvari v šmarškem kulturnem društvu ne »štimo«, si je moč razlagati tudi po tem, da so težko našli predsednika. Kot je bilo slišati, naj bi se ta po krajšem vodenju društva odločil za odstop. ■

Danin »Objem besed«

Velenjčanka bo drugo knjigo predstavila v velenjski knjižnici – Poleg poezije tudi basni in zgodbe

Velenje, 23. maja – Velenjčanko **Dano Ograjenšek** poznajo vsi, ki radi hodijo v kino. Že dolga leta je namreč zaposlena v blagajni kina Velenje, filmi pa so le ena od njenih ljubezni. Mednje sodi tudi vožnja z motorjem in pisanje. Spomladi pred dve letoma je izdala svojo prvo knjigo, pesniško zbirko, ki jo je nasloвила Ko misli dobivajo krila. Letosno pomlad je zaznamoval izid njene druge knjige. Nasloвила jo je Objem besed, v njej pa poleg poezije objavlja tudi basni in zgodbe.

Dana pravi, da so bili odzivi na prvo knjigo odlični. »Ne samo, da je bila tistim, ki so jo dobili v roke, všeč, mnogi mi povedo, da jo imajo kar na nočni omarici. Odpirala je čakre, saj so mi mnogi povedali, da so ob branju jokali. Tisti, ki so v roke že dobili mojo drugo knjigo, pravijo, da jim je ravno tako sedla v srce.« Da je drugo knjigo nasloвила Objem besed, je kriva prav prva knjiga, »... saj misli, ki dobijo krila, obstanejo v objemu besed.« Že naslovnica je zgovorna, saj sta na njej dva laboda, ki sta po svoje tudi simbol mesta Velenje. »Pogosto se sprehajam ob jezerih, labode pa imam zelo rada. Želim si, da bi bilo življenje takšno, kot je življenje labodov. Imajo le enega partnerja, skrbijo za družino,« pripoveduje Dana. Knjigo je oblikoval njen sin Alen, lektoriral jo je Bina Toplak. Izdala jo je v samozaložbi.

Dana pravi, da pogosto nezavedno v verzih tudi govori, zato ni čudno, da jih piše. Ob tem poudari: »Najlepše je scenarij življenja pisati sam. Še lepše pa je, če si lahko dodelimo glavno vlogo in izberemo soigralce.« Tudi zato se tokrat preizkuša tudi v pisanju basni, prav posebna pa je zgodba Seks brez mesta, ki jo je umestila na konec knjige. »Želela sem povedati, da se za nasmehi, ki jih kažemo svetu, zna skrivati velika bolečina,« doda sogovornica. Na pisanje je močno vplivalo tudi dejstvo, da je dobila vnukinjo, prvi vnuk pa je močno zaznamoval že prvo knjigo. »Na moje misli vplivata enako, oba sta moja sončka,« izvemo. In to veje tudi iz druge knjige. Predstavila jo bo v velenjski knjižnici 3. junija ob 19.19. »V objemu besed resnično uživam, zato pripravljam že tretjo knjigo. Več pa bom razkrila na tem večeru,« nam je za konec povedala sogovornica. ■**BŠ**

Dana Ograjenšek s svojo drugo knjigo v rokah. Tretja že nastaja.

Čas za podelitev bralnih značk

Velenje, 30. maja – Šolsko leto se hitro izteka, zato se zaključuje tudi letošnja bralna značka. V ponedeljek ob 10.30 bodo v domu kulture Velenje pripravili prireditev za vse devetošolce, ki so vsa leta šolanja osvajali Kajuhovo bralno značko. Ogleдали si bodo

lutkovno predstavo Mali princ, po njej pa bo 193 devetošolcev iz vseh treh občin Šaleške doline prejelo zlato bralno značko.

Od prihodnjega četrta bo MZPM Velenje poskrbela tudi za podelitev predšolskih bralnih značk. V Vrtnu Šoštanjjo je osvo-

jilo kar 141 malih bralcev, ki berejo s pomočjo staršev in drugih odraslih, potem pa zgodbi narišejo in pripovedujejo. Podelili jih bodo v sredo ob 18. uri v domu kulture v Šoštanju. V Velenju bosta prireditvi kar dve, obe v četrtek, 2. junija, v domu kulture. Prva bo ob 16.30, druga ob 18. uri. Po ogledu lutkovne predstave Romeo in

Julija bodo med male bralce razdelili kar 446 predšolskih bralnih značk. Te bodo šmarški malčki prejeli v petek, 3. junija. Prireditev bo v tamkajšnjem kulturnem domu ob 17. uri, bralne značke pa je osvojilo 57 otrok. Skupno število predšolskih bralnih značk malih bralcev v Šaleški dolini je letos 644. ■**BŠ**

Večeri v prijetnih ritmih big bandov

Velenje, 22. maja - Z lepimi pomladnimi dnevi se je razživelo tudi koncertno dogajanje na ploščadi ob velenjskem kul-

turnem domu, ki bo v toplejših mesecih pestro tudi letos. Mozaik bar in MO Velenje bosta na prizorišču sredi mesta pripravili

la niz kvalitetnih glasbenih dogodkov.

V nedeljo, ko se je tam začel 6. MoZZAJik jazz festival, je bilo

Študentje glasbe Berklee College of Music so navdušili s kakovostnim in in pestrim programom.

organizatorjem naklonjeno tudi vreme, zato so v toplem večeru mnogi z veseljem prisluhnili dvema skupinama mladih glasbenikov, študentov prestižne akademije Berklee College of Music iz Valencie. Predstavili so del projekta Inclusion Through Performance, koncepta, ki ga je razvil trobentač in programski vodja festivala „Igraj se z mano“ Timotej Kotnik. Mladi virtuoz iz 9 držav so navdušili tako s petjem kot igranjem. V ponedeljek je na istem prizorišču nastopila skupina dijakov ljubljanskega Konservatorija za glasbo in balet, v torek pa big band velenjske glasbene šole. Tretje srečanje big bandov bodo končali 11. junija, ko bodo gostili Big band Krško s projektom »Depeche« z glasbo skupine Depeche Mode.

Organizatorji so nam zaupali, da bodo v poletnih mesecih pripravili še niz zanimivih koncertov; med drugim Duo okulistično, nastopil bo Gašper Bertonec, avgusta na oder prihaja tudi Jure Pukl. Program bodo prilagajali turnejam jazz glasbenikov, zato celotnega programa še nimajo oblikovanega. Večino koncertov bodo pripravili ob koncih tedna, nekaj tudi ob četrtekih.

■ BŠ

ALTERNATOR

Plastik ni fantastik!

Bojan Pavšek

Pomladanska evforija vegetacije, ki si skozi vse zemeljske pore utira pot na površje, da bi živalce nahranila s sončnimi žarki, se nalezljivo prenaša tudi na človeka. Številčnost urbanih sprehodov, kofetkanja na prostem, obdelovanja gredic, izletov v supergah in še mnogočesa se izrazito povečuje. Puhasto sivino zimske palete je izpodrinila mavričnost pomladno-poletnih oblačil. Priprave na estetske plažne ekshibicije so že v polni pripravi. Številni občasnih rekreativcev, uporabnikov fitnes ogledal in privržencev nizkokaloričnih solat se iz dneva v dan stopnjuje. Telo je treba očistiti navlake, da bo s ponosom pokazalo rezultate znojenja in odrekanja. Za odtenek drugačne očiščevalne pristope osveščeni posamezniki in družbe uporabljajo tudi v odnosu do narave. Zato se v tem obdobju množično vrstijo čistilne akcije, ki poleg presežkov v številu udeležencev vsako leto postrežejo tudi s presežki v številu zbranih odpadkov. Nepisano pravilo je, da se teh akcij tradicionalno udeležujejo vedno eni in isti. Vsi ostali (tudi tradicionalno) poskrbijo za množico bolj ali manj pripravljenih izgovorov, zakaj njihove malenkosti ni bilo na jutranjem zboru pri lokalnem kesonu. Ampak o tem bom izgubljal besede kdaj drugič. Gremo k tokratnemu bistvu.

Samo bežen vpogled v črne vreče z nabrano robo pokaže, da med zavrnjenimi kosi prevladuje plastika. Različnih namembnosti. V vseh mogočih oblikah in barvah. Z bolj ali manj oporečno sestavo. A brez kakršnihkoli sledi razkrajanja. In tako bodo videti še nadaljnjih 500 do 1000 let. Zavidljiva starost ni kaj. Skoraj bi si upal trditi, da je življenjska doba plastike z vidika minljivosti človeka že kar nesmrtna. Trendi, ki seveda sledijo znanstvenim dognanjem, se z različnimi pristopi lotevajo »etične« uporabe plastike v proizvodnji ter njihove ponovne uporabe in reciklaže. Vse to pa prav nič ne zaleže, če je že prvinski odnos do ohranjanja čiste narave skrhan. In sicer do te mere, da je izmet prazne plastenke iz otroških rok tja daleč nekam v travo izveden s takšno lahkoto in neobremenjenostjo, da te kot mimoidočega pusti skoraj brez besed. Če je v njihovih dokaj nedolžnih možganih komaj kaj prostora za ozaveščenost, bi ga morali zanj ustvariti predvsem njegovi (beri: odgovorni) starši. Vsakdo, ki ima občutek, da ena odvržena plastenka le ni tako huda reč, naj to klofuto naravi pomnoži z 7.424.000.000 človeških duš*, kolikor jih je trenutno zaposleno s preživetjem na Zemlji. V hipu bo dobil jasno sliko, koliko nerazgradljivo plastičnega bi se nakopičilo, če bi vsi počeli enako. In to večkrat na dan, ves čas svojega življenja. Na žalost se ta scenarij samozastrupljanja že dogaja. Nekje manj, spet drugje bolj opazno. Ponemokaj že skoraj z nepovratnim učinkom. Če povem po domače - pri naskrivaj odvrženi plastiki dodate kamenček v mozaik lastnega umiranja in umiranja zanamcev. Zato bi moralo na vseh nerazgradljivih embalažah pisati: »Vsaka nepravilno odvržena embalaža zelo škoduje vašemu življenju. O tem se vam ni treba posvetovati z zdravnikom ali farmacevtom. Tako pač to je! Pika.« In to bi moralo biti izpisano s tako velikimi črkami, da bi se še cigaretne škatlice sline cedile. Skladno z dejansko alarmantnim stanjem je potrebno oblikovati odnos do narave in snovi, ki v naravo ne sodijo. Odnos, ki ga v prvi vrsti definira posameznikova vest, ki ji sledi razum in šele njemu dejanja.

Grafika: Bojan Pavšek

Če pravičen odnos do zastrupljanja narave vseeno ne bo naletel na plodna tla, nam je še vedno na voljo alternativa. Črni humor. Kdo bi na primer bolje opisal romantični trikotnik Zemlja-človek-plastika kot legendarni komik George Carlin, ki je že v 90. letih prejšnjega stoletja v satiričnih razmišljanjih ustvarjal nove relacije človeške vrste z domačim planetom. George pravi nekako takole: »Zatrimo svoj ego, ki se opira na to, da je naloga človeške rase rešiti Zemljo. Še med seboj se ne znamo dogovarjati, kako bi se potem sploh lahko lotili tako velikega zalogaja, kot je reševanje 4,5 milijarde let starega planeta? Mi, ki smo tukaj komaj nekaj desetisolet? Zemlja, dragi ljudje, je čisto ok, mi smo bolni. Zemlja ne bo šla nikamor. Mi bomo šli. In kaj bomo pustili za sabo? Nekaj plastike, ki smo jo ustvarili iz Zemljinih snovi. Za to nam bo Zemlja hvaležna, saj je sama ni zmoгла ustvariti. Si jo je pa zelo želela. Zato je nase naselila nas. Sedaj, ko jo ima zase dovolj, pa počasi prihaja čas, da se nas znebi.« Njegove stand-up intonacije lahko morda služijo kot iztočnice za kakšen konstruktiven klepet s prijatelji ali somišljeniki. Predlagam lokacijo nekje v naravi in z omamno kavico, postreženo v pristrčni skodelici. Iz keramike.

* Odčitano dne 23. 5. 2016 ob 23. uri na www.worldometers.info

Svetlana Makarovič navdušila

Pa smo jo dočakali! Umetniško poliglotko, prvo damo slovenske poezije, eno in edino, Svetlano Makarovič. V petek, 20. maja, je predverje Mestne knjižnice Velenje pokalo po šivih. Številni so želeli prisluhniti pogovoru s to veliko umetnico in ob koncu večera zagotovo odšli domov prijetno literarno potešeni. Svetlano Makarovič so v knjižnico namreč povabili v okviru projekta Odprimo knjige: bralna značka za odrasle oziroma ob zaključku bralne sezone - kot nagrado vsem sodelujočim, ki jih je bilo letos ponovno okoli šestdeset. Poleg tega je vsak sodelujoči je prejel tudi darilo Velenjske knjižne fundacije knjigo Kažipot k boljši velenjščini.

V iskričem pogovoru, ki ga je odlično izpeljala Andreja Ažber, je Svetlana Makarovič, seveda v svojem značilnem slogu in predvsem brez dlake na jeziku, povedala marsikaj zanimivega. O pisanju, pa o tem, da dobre poezije ali proze ne more biti, če človek ni nikoli trpel. Da dobra dela nastanejo šele, ko nekdo bolečino prežveči in jo preboli, da ven ne pride jamranje, ampak iskreno obču-

tenje. Pa da ni res, da nima rada otrok. Ona samo ne mara razvajenih in kričavih otrok. Tiste ta prave otroške duše, sploh ranjene, pa

Svetlana Makarovič

je treba objeti, jim povedati pravljico in jih pobožati. Seveda je med drugim tudi omenila svojo življenjsko ljubezen z Gregorjem Strnišo. Nekaj pa je bilo povedanega tudi na račun politikov in sodobne družbe in njenega jasnega stališča o begunski krizi. Misel, da so meje samo v naših glavah, je še dolgo odzvanjala po prostoru. Prijetna gospa, ki nikakor ne kaže svojih let, je občinstvo kar nekajkrat tudi prav prisrčno nasmejala, predvsem ko je priznala, da si velikokrat reče, da je koza.

Pogovoru je sledil ogled razstave o njenem življenju in delu, ki jo je pripravila Stanka Ledinek, prijetno druženje pa se je zaključilo z literarno-glasbenim recitalom Zeliščarka, ko se je osrednji gostji na odru pridružila še ena posebna umetniška duša Aphra Tesla. Izmenjava recitacij ter ljudskih pesmi z Balkana, z izborom besedil, ki tematizirajo eksistenencialne, bivanjske in ljubezenske izpovedi, postavljene v vlogo arhetipskega lika ženske, je bila zagotovo pika na i zanimivega večeru.

■ mps

Nastopi ju kalijo

Jure in Miha Smirnov uspešno gradita glasbeno pot

V sredo, 11. maja, je Jure, zdaj študent 2. letnika violine na Royal academy of Music - Kraljevi akademiji, s kvartetom »Fitzroy«, osvojil 1. mesto med osmimi izbranimi kvarteti iz vse Anglije.

S tem kvartetom je od lanske pomladi, ko so ga kot bruca sprejeli med podiplomce za člana kvarteta, nastopal na okrog 15 koncertih v Londonu in po Angliji, tudi v znameniti Albert hall, St' Martins church itd., nastopili pa so tudi na Poljskem.

Z osvojenjo nagrado pa Jure sporazumno zaključuje intenzivno enoletno sodelovanje s kvartetom Fitzroy, saj mu čas, ki ga posveča študiju in intenzivni vadbi violine, tega več ne dopušča.

V torek, 17. maja, pa je Miha, podiplomski študent na Trinity Laban konservatoriju, skupaj s še dvema pianistoma nastopil v polni Cerkvi St. Martin v središču Londona in na klavirju zaigral skladbo - Granados - Eight Poetic Waltzes.

To skladbo je pred dnevi zaigral tudi na vrhunskem koncertu, s katerim sta z bratom Juretom v kulturnem domu v Velenju počastila dan medicinskih sester in babic.

■ Borut Jenko

Volk in kozlički

Velenje, 21. maj - Člani Lutkovnega gledališča Velenje so na oder male dvorane kulturnega doma Velenje spet ponesli nove lutke, saj so pod vodstvom scenaristke in režiserke Alice Čop premierno uprizarili lutkovno igro Volk in kozlički. Priljubljeni ljudski pravljici o kozličkih, ki ne ubogajo svoje mame, je režiserka dodala svojo avtorsko noto. Tako so gledalci spoznali tri nagajive fante, ki ne ubogajo svoje mame, zato se znajdejo v trebuhu strašnega volka. Po predstavi so otroci, ki so se naučili, zakaj morajo ubogati svoje starše, ostali na druženju z lutkami, ki so jih seznanile, kako pripraviti okusno jed iz najbolj priljubljene zelenjave kozličkov - zelenega zelja.

Za likovno podobo lutkovne predstave Volk in kozlički je poskrbel Kajetan Čop, lutke in kostume je izdelala družina Čop, rezbarska dela na lutkah sta opravila Franc Ravnjak in Milojko Kumer, ki je izdelal tudi sceno, avtorsko glasbo pa je napisal Gorazd Planko. Pet lutk sta vodila Vanja Kretič in Mitja Švener. Tako je Lutkovno gledališče Velenje, ki deluje pod okriljem Festivala Velenje in s svojimi deli uspešno gostuje po vsej Sloveniji, predstavilo svojo letošnjo produkcijo, navadno pa vsako leto pripravijo dve. Prva ponovitev bo 4. junija ob 10.30 v mali dvorani.

■ Foto: Ksenija Mikor

Radijski in časopisni MOZAIK

Poletje v Šaleški dolini

Vedno znova in znova ugotavljamo, kako hitro teče čas in ob tem še nič ne reče. Komaj, se zdi, smo se poslovili od lanskega leta, že je pred vrati poletje, ki je vedno nekaj posebnega: sonce, voda, veter v laseh, počitnice za učence, dijake in študente, pa sprehodi v naravi, božajoči poletni večeri

v prijetni družbi na prijetnem dogodku ... in še marsikaj prijetnega. Ker je poletje tako posebno, za marsikoga težko pričakovane, mu že nekaj let v naši časopisni in radijski hiši namenimo posebno prilogo časopisa Naš čas. Tej tradiciji se ne bomo izneverili tudi letos.

Vsebina revije je ustaljena. V njej bomo poskušali objaviti čim več zanimivih podatkov o tem, kaj se bo dogajalo v poletnem času v športu, kulturi, turizmu in še na kakšnem področju v Šaleški dolini, predstavili bomo občine Velenje, Šoštanj in Šmartno ob Paki ter njihove zanimivosti. Zagotovo pa se bo v reviji našlo še kaj, kar bo vredno prebrati.

V minulih dneh smo se že obrnili na nekatere, za katere menimo, da nam lahko pri pripravi zanimivih vsebin s posameznih področij pomagajo. Na druge se bomo še v teh dneh. Že danes izrekamo zahvalo za razumevanje in sodelovanje. Verjamemo, da bodo razumevanje našli tudi pri tistih, ki jim bomo poslali vljudnostno povabilo za sodelovanje v obliki reklamnega oglasa. Upamo, da bodo prepoznali priložnost v reviji, ki bo uporabna in iskana vse poletje. Hvala!

Revija bo izšla 16. junija.

■ tp

GLASBENE novice

Pevki Celine Dion še ena prestižna nagrada

Pevka Celine Dion bo na podelitvi Billboardovih nagrad prejela nagrado za življenjsko delo. Nagrado podelijo glasbenikom, ki so s svojim delom ustvarili izjemne dosežke in s tem vplivali na razvoj glasbe. Prestižno nagrado so doslej prejeli Neil Diamond, Stevie Wonder, Prince ter Jennifer Lopez. Celine Dion je v 30-letni karieri prodala več kot 250 milijonov albumov in nanizala številne

uspešnice, kot so kot so My Heart Will Go On, I Surrender, Because You Loved Me, The Power of Love, It's All Coming Back To Me Now. Je tudi dobitnica petih grammyjev in šestih Billboardovih nagrad, dveh oskarjev in številnih drugih nagrad in priznanj. Kar 17 njenih albumov je osvajalo najvišja mesta lestvice Billboard Chart 200. Z enajstimi singli, ki so osvojili prva mesta, pa je nosilka 55-letnega rekorda v kategoriji ženskih izvajalk. Leta 2004 je tako prejela diamantno nagrado za najbolje prodajano izvajalko v zgodovini.

Clapton ni za upokojitev

71-letni britanski glasbenik Eric Clapton je utišal govorice o svoji upokojitvi in izdal 23. studijski album z naslovom I Still Do, v katerem se vrača h koreninam modernega bluesa. Po 40 letih je moči znova združil s producentom Glynom Johnsonom, gonilno silo bendov, kot so The Who, Led Zeppelin, The

Rolling Stones in The Eagles, s katerim sta leta 1977 sodelovala že pri albumu Slowhand, enem Claptonovih najljubših albumov. Na njem so uspešnice Lay Down Sally, Cocaine in Wonderful Tonight. Na novem albumu je nekaj Claptonovih predelanih blues uspešnic kot tudi dve povsem

novi skladbi, ki pa imata prav tako bluesovski pridih. Prva skladba z novega albuma je Alabama Woman Blues. Eric Clapton velja za enega najpomembnejših predstavnikov modernega bluesa. Glasbenik, ki se ga je prijel vzdevek Počasna roka (Slowhand), je za svoje delo je prejel več nagrad, med njimi 11 grammyjev.

Umrli nekdanji bobnar skupine Megadeth

Bobnar Nick Menza, ki je sodeloval pri štirih albumih skupine Megadeth, je umrl v soboto med koncertom s svojo skupino OHM. Menza, ki se je nad bobnanjem navdušil že kot otrok, je med sobotnim koncertom v Los Angelesu doživel srčni napad. 51-letnika so takoj prepeljali v bolnišnico, kjer pa mu niso mogli več pomagati. Nenadna smrt je pretresla številne njegove prijatelje in družino, saj je bil ne le odlični bobnar, ampak tu-

di zaupanja vreden prijatelj in ljubeč oče.

Legendarni zasedbi Megadeth se je Menza pridružil leta 1989 ter z njo sodeloval pri albumih Rust in Peace, Countdown to Extinction, Youthanasia in Cryptic Writings, ki je med vsemi albumi doživel največji uspeh. Skupino je zapustil leta 1998, ko so mu na kolenu odkrili tumor, na kratko pa se je skupini znova pridružil leta 2004.

Alicia Keys predstavlja novo pesem In Common

Prejemnica številnih grammyjev Alicia Keys predstavlja

novi pesem z naslovom In Common, s katero napoveduje nov, že šesti studijski album. Novo pesem je Alicia napovedala na videu Facebooka, album, ki bo izšel štiri leta po izjemno uspešnem Girl On Fire, pa lahko pričakujemo do konca leta. Z novo skupino sodelavcev je Alicia naredila nov kreativni premik v zvoku, kar potrjuje že v najavljem singlu In Common, ki ga zaznamujeta počasnejši in zapejljiv latino ritem ter nalezljiv refren. Alicia, ki se bo jeseni pridružila komisiji v 11. sezoni oddaje The Voice, bo svojo novo pesem predstavila tudi 28. maja v Milanu na finalni nogometni tekmi evropske lige prvakov.

Carpe Diem lepijo tapete

Tapete je naslov nove skladbe skupine Carpe Diem band, ki jo marsikdo prepozna po uspešnici Jutr (jutr, jutro vse bo v redu ...) ali pa po zadnjem hitu Original. Njihov glasbeni spekter je mešanica pop, rock in ska ritmov, včasih pa presenetljivo tudi z mirno balado ali pa vse skupaj zabelijo z disko in funk ritmi. Rezultat je prepoznavna stilski kombinacija, s katero navdušujejo tudi na svojih nastopih. Poleti bo skupina polno zasedena s koncerti, snemanjem videospota za Tape in snemanjem novih komadov. Poletje bo prineslo tudi tradicionalno Terasanje, ki vedno znova navduši z glasbo, fenomenalnim vzdušjem in ambientom na skriti celjski terasi. V pripravi je tudi prav poseben izid albuma, ki bo povzel vse skladbe Carpe Diem benda od Jutr naprej.

PESEM TEDNA na Radiu Velenje

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

1. JAN PLESTENJAK – Dvigni krila
2. SIA FEAT. SEAN PAUL – Cheap thrills
3. MINEA – Ljubakanje

Jan Plestenjak je pred kratim predstavil nov single in videospot za naslovno skladbo z njegovega aktualnega albuma Dvigni krila. To je že tretji uradni single z njegovega zadnjega albuma. Prvi singl Stara dobra je Jan predstavil že pred izidom 13. studijskega albuma, z drugim singlom, čutno balado Prelepa za poraz, pa je predstavil nadaljevanje zgodbe iz skladbe Ona sanja o Ljubljani.

LESTVICA domače glasbe

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

1. Ansambel Naveza – Če lahko bi me slišala
2. Ansambel Tonija Verderberja – Biser z gora
3. Ansambel Maj – Frizerski salon
4. Zaka' pa ne – Boš ob meni vse življenje
5. Tapravi faloti – Življenje je dar
6. Sekstakord – V srcu si
7. Slovenski zvoki – Včasih ljubezen pač mine
8. Veseli Dolenjci – Pazi se na morju
9. Ansambel Azalea – Ta tvoja igra
10. Ansambel Jureta Zajca – Ključ do sreče

www.radiovelenje.com

nikoli sami 107,8 MHz RADIO VELENJE

zelo NA KRATKO

ZALA SMOLNIKAR

17-letna Zala Smolnikar, ki jo poznamo kot lansko finalistko šova Slovenija ima talent, je posnela prvi videospot za pesem Deklica zaljubljena. Mlada pevka iz Cerkelj na Gorenjskem ima po zaslugi omenjenega šova veliko nastopov in snemanj, pripravlja pa tudi svoj prvi album, ki naj bi izšel konec letošnje jeseni.

LAČNI FRANZ

Obnovljena in pomlajena zasedba Lačni Franz pošilja v eter tretji single z njihovega aktualnega albuma Ladja norcev. Naslov singla je Naš novi bog, gre pa za predelavo njihove stare klasike Bog nima telefona iz leta 1981.

DAVID

Mlad slovenski raper David, ki prihaja iz Ljubljane, predstavlja novo pesem Agent. Sam je avtor

besedila, funky ritme pa je napisal v sodelovanju s Štefanom Kokaljcem. Pod aranžma se podpisuje Alex Volasko. David je sicer del glasbene skupine D Base, v kateri ustvarjata tudi raper 9ka ter vokalist Benjamin Dolič.

DITKA

Ditka se predstavlja z novo avtorsko skladbo Silence, s katero je postala ena od treh zmagovalk natečaja za mlade izvajalce 30 years for you. Kmalu bo predstavila tudi novo skladbo Drugi breg želja, za katero je besedilo prispeval Feri Lainšček in bo uvrščena na Ditkin prihajajoči album, ki bo izšel jeseni.

ZMELKOOW

Vedno sveža in zabavna primorska skupina Zmelkoow predstavlja novo skladbo z naslovom Mama Koka. Rokersko skladbo s smešnim besedilom v tipični zmelkowski maniri je produciral znani Andrea F.

čvek, čvek

◀◀ Čebelarja Franc Čanč in soproga Anica – pridna kot čebelica – sta takoj izkoristila pokrito tržnico v Šoštanju, da sta stojnico s čebelarstvi dobrotami umaknila na suho. Župan Občine Šoštanj Darko Menih pa se je še vedno zanašal na svoj dežnik.

▲ Čvek je »ujel na delu« dva kulturna zanesenjaka v občini Šmartno ob Paki: zdravnika, gledališkega igralca, manjšega in mlajšega iz tandema Starša Jožeta ter predsednika šmarškega kulturnega društva Jožeta Robida (prvi z leve) ter Franca Fužirja – nekdanjega občinskega svetnika, gledališčnika, režiserja skupine Kulturnega društva Gorenje. »Našla« sta se v Ravbarski vasi pri razvalinah šmarškega gradu Packenstein in zakurila ogenj. Po Čvekovih ugotovitvah sta z njim želela ogreti udeležence dogodka, hkrati pa razsvetliti obzorja tistih v tamkajšnjem okolju, ki menijo, da je vse umevno samo po sebi.

◀◀ Teševcem je v teh dneh hudo vroče. Pa so se fantje, ki nostalgичno sanjajo nekoč tako ljubljene in zelene Tomosove štirke, odločili, da vse skrbi nekoliko ohladijo na vožnji z njimi. In so korajžno, kot v starih časih, odražali na naše – sosedovo morje. Vsi so se celi in prašni že vrnili domov, a vtisov in slik je menda ostalo za celo leto. Da je bilo v Rovinju vroče in da jim je prav prišla vsaj ena brisača, pa dokazuje tale 'fotka'. Čvek pa dodaja – »Sedaj pa na pivo«.

frkanje

» Levo & desno «

Na juriš

Pri nas skoraj ob vsakem prazniku ali obletnici nekateri streljajo z velikimi topovi. Na srečo le besednimi.

Vročje je, vroče

V bolnišnici Topolšica so po dolgoletnih prizadevanjih končali energetske sanacije. A zdaj je v njej precej vroče.

Čudež

Nekateri pri nas opozarjajo na čudež posebne vrste. Iz tujine uvažamo meso in živino, ko pride v klavnice in trgovine, postane domače.

Na pomoč

Razmere v zdravstvu na različnih ravneh so pri nas potrebne resničnega zdravljenja. Le pravih zdravnikov za to ni. Niti zdravil.

Izobraževanje in delo

Ne le vseživljenjsko izobraževanje, čaka nas tudi vseživljenjsko delo. Redne pokojnine bomo lahko kar uknili.

Popolna pomočnica

Gorenje je zdaj postala res popolna gospodinjstva pomočnica. Ne le da pere in kuha, zdaj posodo tudi pomiva.

Brez odpadkov

Postali bi radi družba brez odpadkov! Upam, da to seveda ne pomeni, da nam bo šlo tako hudo, da še nobenih odpadkov ne bomo pustili.

Kdaj še domačini?

Ljubljanski nogometaši so na zelenici ob Velenjskem jezeru dosegli zgodovinski uspeh – po enaindvajsetih letih so postali državni prvaki. Kdaj bodo tu kaj takega postali še domači rudarji?

Prijatelji

Pravimo, da je pes človekov najboljši prijatelj. A mnogi sosedje se sprejo prav zaradi njih.

ZANIMIVOSTI

Sladoled proti alkoholnemu mačku

Južni Korejci so na prodajne police postavili novo sredstvo, ki naj bi pomagalo vsem tistim, ki pogledajo pregloboko v kozarec. Veriga trgovin Withme FS tako od zdaj ponuja sladoled Gyeongdo, kar v prevodu pomeni »drži

se«. Po navedbah podjetja je to prvi sladoled, oblikovan za spopad s posledicami pretiravanja z alkoholom. Sladoled ima okus po grozdju in vsebuje sok japonskega rozinovega drevesa, ki velja za tradicionalno zdravilo proti mačku in se kot tako v južnokorejskih knjigah pojavlja že v 17. stoletju.

z obrestmi, vseeno pa beračinja ne namerava opustiti. 33-letnik ima sicer srednjo šolo in se je vpisal na študij strojništva, a mu je načrte prekrizala nesreča, zaradi katere je delno paraliziran. Drugega kot beračenje mu tedaj ni preostalo, zato si je za svoj nov dom izbral železniško križišče v Pazni, kjer je beračil do lani, ko so ga policisti skušali pregnati z njegove priljubljene lokacije. Ni se dal, zato so ga odpeljali na tamkajšnjo policijsko postajo, tam pa odkrili njegove bančne račune in posesti. Svetovali so mu, naj se odpove beračenju, a Pappu o tem ni hotel niti slišati, prav tako pa noče zdraviti svoje bolezni, češ kdo pa mu bo dajal denar, če bo telesno zdrav.

Bogati berač

Pappu Kumar je osem let beračil po ulicah mesta Patna v Indiji, v tem času pa je uspel nabrati kar nekaj finančnih sredstev: na štirih bančnih računih naj bi hranil slabih sedem tisoč evrov, v lasti pa naj bi imel tudi dve posesti, skupaj vredni dobrih 160 tisočakov. Kumar tako denar posoja lokalnim poslovnem in služi

keto R-36M2 Voevoda. Slednjo (raketo Voevoda) v zvezi Nato imenujejo tudi Satan, njene naslednice pa se je že zdaj oprjel vzdevek Satanov sin oziroma Mali Satan. Raketa RS-28 Sarmat bo imela domet do 10 tisoč kilometrov, s sabo pa bo lahko nosila 12 jedrskih bojnih glav. Orožje rakete bo opremljeno z napredno tehnologijo za ogibanje protibalističnim sistemom, nezaustavljiva balistična raketa pa bo zmožna popolnoma uničiti območje, veliko, kot je ameriška zvezna država Teksas ali Francija. Prvi testi rakete se začnejo julija ali avgusta letos, Rusija jih bo izvedla približno 800 kilometrov severno od Moskve.

Avtomobili premazani z lepilom za pešce

Res se sliši nekoliko nenavadno, a vsi Googlovi avtomobili bodo premazani z lepilom za pešce. Bistvo nedavno patentirane ga lepila je, da v primeru nesreče pešec ostane prilepljen na avto in ga ne odbije po cestišču. Pri Googlu so prepričani, da bi bilo

zaradi takega lepila, ki se aktivira pri velikih silah in hitrostih, manj prometnih nesreč s hudimi posledicami. Svoje trditve so podkrepili z rezultati testiranja.

S pravilno vadbo lahko že v 10 minutah dosežemo zadostne učinke

Raziskovalci kanadske univerze McMaster so odkrili, da pogosti izgovori o pomanjkanju časa za rekreacijo in izboljšanje kondicije ne držijo. Ne zato, ker bi imeli v resnici več časa, kot ga imamo, pač pa zato, ker so naše običajne predstave o rekreaciji precej časovno potratne. Z raziskavo so želeli ugotoviti, kakšen vpliv imajo kratki izbruh intenzivne vadbe v primerjavi z daljšimi, zmernejšimi vajami. In ugotovili so, da lahko s pravilno obliko vadbe že v 10 minutah dosežemo enake učinke kot s 50-minutno zmerno rekreacijo. Pri opazovanju 27 športno neaktivnih moških, ki so v 12 tednih opravili po tri rekreacijske naloge na teden, so ugotovili,

da so kratke in intenzivne vaje v primerjavi s klasičnim vztrajnostnim treningom obrodile skoraj identične učinke na ključne zdravstvene indikatorje, kot so regulacija sladkorja v krvi ter kondicija osrčja in dihal. Glavni avtor raziskave, Martin Gibala pravi, da je pri sprinterskem načinu vadbe zelo pomembna razlika med visoko intenzivnostjo vaje in obdobjem manj intenzivne vadbe, ter opozarja, da nekaj podobnega vidimo že v naravnem vedenju ljudi: predvsem pri otrocih hitro opazimo, da se na igrišču ne igrajo z zmerno in-

tenzivnostjo prek daljšega obdobja, temveč imajo izbruhe visoke intenzivnosti, ki jim sledijo obdobja bolj umirjene igre. Ugotovitve raziskave pri tem kažejo, da smo vsi sposobni najti nekaj časa za dovolj učinkovito rekreacijo. Kot pravi Gibala, njihova ugotovitev ne velja zgolj za kolesarjenje, temveč lahko svojo kondicijo precej izboljšamo že s hojo po stopnicah in podobnimi vsakodnevnimi aktivnostmi, med katere sodijo tudi čiščenje in druga fizično napornjša hišna opravila.

Priloga Stanovanje

Toplo in prijazno vreme vabita, da se lotimo različnih opravil pri urejanju doma, tako stanovanja kot hiše. Zato so nam ideje in nasveti vedno dobrodošli. Pred vami je tradicionalna majska Stanovanjska priloga, v kateri bo vsakdo našel kaj zase. V njej smo zbrali nasvete, ideje in ponudnike različnih izdelkov,

materiala in storitev z omenjeno dejavnostjo. Če ta hip še ne razmišljate, da bi se lotili obnovitvenih del, morda kupili stanovanje ali gradili hišo ali pa le prenavljali in opremljali domače prostore, je prilogo vredno shraniti, saj vam bo v pomoč takrat, ko bo takšna ideja v vas dozorela.

Vas skrbijo

Temu vprašanju se tudi v prihodnosti ne boste izognili v kolikor ne boste korenito spremenili vašega ogrevalnega sistema!

Najboljša rešitev je ogrevanje s toplotno črpalko!

Toplotna črpalka voda/voda

dražje kurilno olje ali plin?

Naše storitve:

- Inštalacije za vodovod, plin, ogrevanje, centralno ogrevanje in klima naprave
- Servis in montaža oljnih grelcev
- Montaža in vzdrževanje kotlov na biomaso in solarnih naprav

Za vroče poletne dni, klima poskrbi!

TOSHIBA Panasonic

INŠTALATERSTVO KUMER ROBERT s.p.

Florjan 135, Šoštanj | E: ogrevanje.kumer@gmail.com | T.: 03 / 89-11-506 | M: 031 833 005

V koraku s časom – veliko na enem mestu

Inštalaterstvo Kumer je družinsko podjetje, v katerem se z dejavnostjo inštalacij ukvarjajo že od leta 1977, tradicijo nadaljujejo že v drugi rod. V tem času se je način dela zelo spremenil, prav tako materiali, s katerimi opravljajo storitve. Kvalitetna, dobra ter hitra izvedba pa ostaja njihov zvesti spremljevalec tudi danes in v prihodnosti.

S stalnim izobraževanjem sledijo vsem novostim, razvoju materialov in tehnoloških postopkov v stroki. Kajti le tako lahko kvalitetno izvajajo sisteme, ki so v zadovoljstvo strank in izvajalca. Kvaliteta vgrajenega materiala in opravljenih storitev, obogatena z izkušnjami, ter spoštovanje rokov so jamstvo za zadovoljnega naročnika in uporabnika inštalacij. Dela se izvajajo na različnih objektih, ki jih gradijo ali obnavljajo investitorji različnih dejavnosti.

Pred kratkim so zaključili do sedaj največji projekt, popolno rekonstrukcijo proizvodnega objekta v Nazarjah z 12.000 m² proizvodnih površin in 2.500 m² pisarniški prostorov. Rekonstrukcija je zajemala zamenjavo vseh inštalacij v objektu in izvedbo novih linij za potrebe proizvo-

dne. V sklopu selitve proizvodnje so izvajali priklope strojev na komprimiran zrak in hlajenje procesov.

Ukvarjajo se z inštalacijami za hišne, večstanovanjske in industrijske potrebe ter z vzdrževanjem objektov in inštalacij:

- hišne inštalacije za vodovod in odtoke, centralne sesalce, radiatorno ogrevanje, hlajenje, solarni sistemi, talno ogrevanje;
- industrijske inštalacije: vodovod, hidrantski razvodi, ogrevanje, hlajenje, hlajenje delovnih

procesov, razvodi komprimiranega zraka, razvodi tehnoloških vod, razvodi za nasip plastike;

- izoliranje cevodovodov,

- turistični objekti,
- kmetijski objekti,
- talno ogrevanje zunanjih dovoznih in pohodnih površin,
- vzdrževanje inštalacij v vseh segmentih uporabe,
- hidroforne sistemi za hišno uporabo iz omrežja, rezervoarja ali vrtine,
- hidroforne sistemi za večnadstropne stavbe, v katerih je po-

trebno zagotoviti kvalitetno prekrbo z vodo tudi v najvišjih nadstropjih, kar zagotavljajo s ferencno regulacijo črpalk.

Specializirani so tudi za inštalacije:

- hladilnih vodov iz nerjavečih materialov pri vlivanju izdelkov iz plastičnih mas,
- ki zagotavljajo sodobni načini ogrevanja tako za mikro kot industrijske kotlovnice na pelete, sekance, toplotne črpalke in kogeneracijo,
- v prezračevalnih sistemih v industriji in varčni stanovanjski gradnji.

So specialisti za izdelavo in obnovo podpostaj daljinskega ogrevanja, nadgradnje podpostaj za zmanjšanje obračunske moči.

Izvajajo vgradnjo števecov za vodo v večstanovanjskih zgradbah, pri čemer lahko izbirate med ročnim ali elektronskim odčitavanjem. Nudijo tudi izvedbo hidravličnega uravnoteženja ogrevanja v večstanovanjskih zgradbah, pri katerih nastajajo težave s šumnostjo in kvaliteto ogrevanja.

V svoji kvalitetni ponudbi imajo tudi čiščenje kanalizacije. Zadovoljne stranke in kakovostno opravljena storitev je zagotovo tisto, kar jim daje nov zagon. Poslovne prostore imajo na Cesti Simona Blatnika 10 c, Velenje.

KEMO PLAST

Svet talnih oblog

Ponudba izdelkov svetovno znanih proizvajalcev:
talne obloge • parketi • laminati
vinilne plošče Decoria • preproge

popusti
do -30%

25 LET

Razstavno - prodajni salon

Velenje Šaleška cesta 20a, 3320 Velenje
t. 03 / 897 36 20

www.kemoplast.si | info@kemoplast.si

ITALKO OUTLET
ITALIJANSKE KERAMIKE

do -70%

keramika na zalogi

Razstavni salon: Celjska cesta 40, Velenje | 051 355 684
(nakupovalni center Velenjka - vhod 1)

Tla osvajajo porcelanizirane

Keramične ploščice se zaradi velike trdnosti, obstojnosti in odpornosti kot talna obloga najpogosteje uporabljajo v pohodno najbolj obremenjenih delih stanovanja in tam, kjer lahko pridejo tla v stik z vodo, kemikalijami in maščobami.

Pri nakupu keramičnih ploščic ni vseeno, ali jih nameravamo uporabiti za tla ali stene, saj bo obremenitev drugačna. Najbolj bodo obremenjene talne ploščice. Talna keramika v zadnjih letih čedalje pogosteje posnema videz in površinsko strukturo drugih materialov, denimo lesa, tkanin, kovine in kamna. Večinoma gre za porcelanizirane (t. i. »gres«) ploščice, ki so najtrdnjše od vseh vrst keramičnih oblog in imajo najmanjšo zmožnost vpijanja vode, zato so najbolj odporne proti zmrzali in med najprimernejšimi za zunanje površine.

Drugače pa so keramične talne obloge zaradi dobre toplotne prevodnosti in visoke zmogljivosti akumuliranja toplote primerne za talno gretje.

Julijana Bavčar

Parketarstvo Renome

klasični parket, ladijski pod, panelni in lamelni parket, restavriranje grajskega parketa zgodovinskega pomena

Moškotelec Robert s.p., Lipje 53, Velenje
www.parketarstvo-renome.com | 031 630 604

Habit jih je štel petindvajset

Izkušnje, ki so si jih pridobili v tem času, so neprecenljive

Milena Krstič – Planinc

Velenje – »Ponašamo se s petindvajsetletnimi izkušnjami pri upravljanju stavb, večstanovanj-

Z umnim poslovanjem ali, kot pravijo »ekonomiji obsega oz. števila enot«, uporabnikom znižujejo obratovalne stroške. O tem, kako jih lahko znižajo tudi

no pot. Vsa leta raste, in to ne na račun drugih.

»Naša poslovna filozofija in filozofija rasti je, da tega ne počnemo kot nelegalna konkurenca,«

z upravljanjem in vzdrževanjem stanovanj. V drugi polovici leta 2014 so na dražbi kupili podjetje Stavbenik upravljanje, d. o. o., Koper in leto za tem naredili vse

»Ponosni smo, da dodamo po številu enot, ki jih upravljamo, in po kakovosti storitev, ki jih nudimo, v sam slovenski vrh,« pravi direktor Popovič. V Šaleški dolini so v vrh in med večje upravnikove sodili že vsa leta. Danes so največji. V Šaleški in Zgornji Savinjski dolini upravljajo okoli 240 poslovanjskih stavb z blizu 7.000 etažnimi enotami.

Eden najstarejših zaposlenih v Habit-u je tudi **Borut Zager**, danes vodja Upravljanja, ki je v podjetje prišel konec leta 1993.

»Taktak se je ravno zaključeval odkup stanovanj po Jazbinškovega zakonu,« se spominja. »V petindvajsetih letih obstoja Habita se je precej spremenilo. Če se samo spomnim, da smo imeli na začetku dva referenta upravljanja. Danes jih imamo že štirinajst, s pripojitvijo Supra-stana pa jih bo dvajset. Ljudje so začeli tudi lastnino drugače dojemati,« pravi. Zavedati so se začeli tega, da lastnina stane in da ni vseeno, kako in kdo jo upravlja.

Janko Popovič, direktor: »Z ekonomijo obsega oz. števila enot uporabnikom znižujemo stroške.«

Rajko Fajmot, namestnik direktorja: »Naše vodilo sta kakovost in primerna cena.«

Borut Zager, vodja upravljanja: »Ljudje so začeli lastnino dojemati drugače, kot so nekdaj.«

skih in poslovnih prostorov v etažni lastnini. Naše edino vodilo pri tem sta kakovost storitev in primerna cena,« je rekel **Rajko Fajmot**, pooblaščenec direktorja podjetja Habit, d. o. o., Velenje in eden tistih, ki ima v njem najdaljši staž, ko smo z vodstvom podjetja sedli za mizo. Kakovost potrjujejo z ISO standardom, dobro poslovanje pa z najvišjo bonitetno oceno AAA. Poleg upravljanja se ukvarjajo tudi z nepremičninskim posredovanjem in gradbenim inženiringom.

sami, pa jih redno obveščajo. V svoje poslovanje uvajajo nove storitve. Tako so denimo med prvimi v Sloveniji zanje uvedli plačevanje računov preko e-Računa na pametni telefon ali tablico.

Habit, d. o. o., je bila sprva hčerinska družba Premogovnika Velenje, ki se je leta 2007 osamostojila in nadaljevala samostoj-

Celotni kapital družbe bo po pripojitvi Supra-stana znašal 2,5 milijona evrov.

pa pravi direktor **Janko Popovič**, ki je krmilo družbe prevzel pred dobrih osmimi leti. Namesto na nekorekten način – »lahko je spodnesti drugega«

– število enot povečujejo s prevzemi. Leta 2011 so pripojili Stanovanjsko podjetje Velenje, prvo velenjsko podjetje, ki se je v času pred uvedbo tako imenovanega Jazbinškovega zakona ukvarjalo

potrebne korake, da sta se podjetji 1. januarja letos združili. Na obali tako delujejo z imenom Habit, d. o. o., PE Koper. V družbi je danes zaposlenih že 30 ljudi. Še dodatnih 12 pa jih bo po 1. januarju 2017, ko se jim bo pripojilo podjetje Supra-stan, d. o. o., ki deluje na območju Celja in upravlja okoli 4.500 enot.

S pripojitvijo Supra-stana bo kapital družbe znašal 2,5 mio EUR, kar je predvsem pomembno iz vidika varnosti in stabilnosti poslovanja.

Že 25 let skrbimo za udobje vašega bivanja!

Z zanesljivimi izvajalci do inženiring storitve. Pokličite Habit!

Mi vam bomo organizirali vse potrebno od ponudbe, vseh potrebnih dovoljenj, nadzora gradnje, do strokovnih nasvetov in spremljanja projekta izvedenih del.

Kakovost in zanesljivost z roko v roki - Habit Velenje

Kot pooblaščenec etažnih lastnikov izvajamo inženiring za vsa vzdrževalna dela na skupnih prostorih večstanovanjskih stavb in izboljšave vašega bivanja (Danfosssov projekt hidravlično uravnoteženega ogrevalnega sistema na Koželjskega 1, ki prinaša dolgoročno velike prihranke, je primer dobre prakse). Redno objavljamo tudi informacije, kako lahko stanovalci sami skrbijo za prihranek pri ogrevanju, z nastavitvijo pravilne temperature, menjavo starih oken ...

habit

Habit, d.o.o.,
Koroška cesta 48, 3320 Velenje

03 777 03 50
www.habit.si

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

03 898 17 50

- strojni izkopi
- izdelovanje okroglih gnojnih jam prostornine 50-150 m³
- izdelovanje podbojev asfaltnih cest

www.zemeljska-dela.si

Ivan Pesjak s.p. | Brezen 66, Vitanje | Mob.: 041 762 789

UNIFOREST
PRODAJALNA

Stenski nosilec GARDENA za cev 87,29 €
REDNA CENA: 96,99 €
dolžina cevi 15 m | samodejno pravilno navijanje cevi v boben

Aku škarje za travo GARDENA Classic Cut 89,99 €
3,6 V | Li-ion 1,45 Ah | čas polnjenja 6 h | avtonomija 45 min | širina reza 8 cm | teža 1,1 kg

Vrtni traktor JONSERED LT 2317 CMA 2.739,00 € -18%
REDNA CENA: 3.369,00 €
motorja B&S V-Twin, 8,6 kW @ 2500 min-1, 500 cm³ | širina košnje 97 cm, višina košnje 26-102 mm | velikost košare 220 l | teža 234 kg

Moška jakna JACK WOLFSKIN Topaz JKT 113,97 € -40%
REDNA CENA: 189,95 €

Jonsered Husqvarna HAJX pewag WOLF WOLFSKIN PFANNER MICULICCH ORECON GARDENA

NUDIMO VAM HITER IN UGODEN SERVIS VSEH VRTHNIH STROJEV IN MOTORNIH ŽAG.

PAN TIM d.o.o. | Industrijska cona Latkova vas 81d, 3312 Prebold
T: 03 777 14 23 | M: 051 665 566 | E: trgovina@uniforest.si | www.uniforest.si
DELOVNI ČAS: ponedeljek-petek: 7.00-17.00, sobota: 7.00-12.00

65-letna tradicija podjetja Polak

Podjetje Polak Cementninarstvo iz Gorenja pri Šmartnem ob Paki je eno najstarejših družinskih podjetij v Šaleški in Savinjski dolini. Sodimo med med

največje proizvajalce strešnih kritin v Sloveniji. Prejeli smo znak Slovenska kakovost (SQ). Izdelujemo še betonske zidakke, opažne zidakke (za škarpe, gnoj-

ne jame...), vogalnike, dimnike, okrasne škarpnike. Leta 2011 smo začeli s proizvodnjo certificiranih transportnih betonov. Lani smo zmontirali novo betonarno, ki je še dvignila kvaliteto betonov. Strankam nudimo prevoze betonov z mikserji in črpanje s črpalkami. Za vse betone imamo Certifikat kontrole proizvodnje. Na množico novih kritin na slovenskem trgu odgovarjamo s kvalitetnimi strešniki POLAK E (ekstra), za katerimi stoji najsoodnejša švedska tehnologija, njihova 65-letna tradicija, 50-letni preizkusi v ekstremnem skandinavskem podnebnju in zadovoljni kupci. Naše vodilo je izdelati kvalitetne strešnike po ugodni ceni ter vzpostaviti korekten in pošten odnos z našimi kupci. Več na www.polak-stresniki.si.

POLAK POLAK CEMENTNINARSTVO

www.polak-stresniki.si

VROČA POMLADNA AKCIJA !!!

Sivi strešniki 1m² že od 5,00 €/m²

Barvni strešnik 1m² od 6,30 €/m²

TRADICIJA - KVALITETA - TRAJNOST

STREŠNIKI POLAK E (ekstra)

- slovenska kakovost
- izdelani z najsoodnejšo švedsko tehnologijo
- izdelano iz drobljenega pranelega vodnega peska

Vsi dodatni elementi za streho.

PROIZVODNJA IN PRODAJA: Gorenje 16 a, 3327 Šmartno ob Paki • (03) 58 85 065
(051) 607 337, (041) 776 380 • betonski.izdelki.polak@sio.net

Marles vedno več hiš zgradi na ključ

V Marlesu, vodilnem, največjem in najstarejšem slovenskem proizvajalcu lesenih montažnih objektov, so lani povečali število objektov, ki so jih dokončali na ključ. S tem so uspeli kupcem zagotoviti optimalne cene in po-

jejo, izvedejo po najsodobnejših merilih varčnosti in hišo izdelajo iz popolnoma naravnih in okolju prijaznih materialov. Če se kupci odločijo za gradnjo na ključ, lahko že v osnovno ponudbo vključujejo tudi izdelavo armirano be-

svetu. Po razpadu nekdanje Jugoslavije so se usmerili predvsem na prodajo objektov na najzahtevnejše zahodnoevropske trge. Največjo prodajo so beležili na trgih Avstrije in Nemčije, kamor so pred desetletjem prodali več kot 90 odstotkov svoje proizvodnje.

Slovenski kupec enako obravnavan kot tuji

Direktor Marlesa **Bogdan Božac** pravi: »Danes lahko ponosno zagotovimo, da prejme sleherni slovenski kupec objekt popolnoma enake kakovosti in lastnosti kot kupci v Švici, Avstriji, Nemčiji, Italiji, Franciji, Veliki Britaniji in drugih državah Evropske unije. Zato je za nas samoumevno posedovanje vseh najpomembnejših certifikatov kakovosti na trgih, na katerih se pojavljamo, hkrati pa to pomeni uporabo zgolj certificiranih in preverjenih materialov najvišje kakovosti, ki izpolnjujejo najstrožje zahteve na območju celotne EU in s katerimi se zagotavlja maksimalna potresna, požarna in poplavna varnost objektov.«

Ohranjanje tehničnega jedra se obrestuje

V Marlesu so vseskozi ohranjali tehnično jedro, ki ja danes sposobno slediti vsem smernicam, ki jih postavlja trg, in izpolniti še tako zahtevne želje kupcev. Zaposleni v proizvodnji so se v letih dela z lesom navadili zaznavati in prepoznavati najmanjše anomalije v lesu in ga obdelati tako, da doseže mejo popolnosti.

Sleherni slovenski kupec prejme objekt popolnoma enake kakovosti in lastnosti kot kupci v Švici, Avstriji, Nemčiji, Italiji, Franciji, Veliki Britaniji in drugih državah Evropske unije.

goje za popolno izvedbo njihovega doma. V Marlesu so pri vseh dobaviteljnih in podizvajalcih zaradi izjemne plačilne discipline ter bonitete zelo zaželen poslovni partner.

tonske temeljne plošče, celotni projekt za pridobitev gradbenega dovoljenja, za katero njihov pogodbeni partner pridobi tudi vsa soglasja, izdelava vodilno mapo in postori vse potrebne postopke.

Od začetka do konca gradnje ob strani kupca

Vse več kupcev se odloča za hiše v visoko učinkovitem nizkoenergijskem razredu oz. za takšno, ki je zgrajena v pasivnem konstrukcijskem sistemu in za katere lahko kupec prejme nepovratna finančna sredstva Eko sklada.

V Marlesu v sodelovanju s kupci uskladijo njihov dom z določeno lokacijo, ga sodobno obliku-

Več kot polstoletne izkušnje so zagotovilo kakovosti

Marles je podjetje z več kot 70-letno zgodovino. Dolgoletne izkušnje so jamstvo, da bo hiša postala dom, v katerem se boste počutili najbolje.

Izvažali so, še preden je bil to hit

Marles je v več kot polstoletni zgodovini gradil objekte po vsem

HÖRMANN
garažna in industrijska vrata

SI ŽELITE, DA VAM BO POLETI PRIJETNO HLADNO?

Garažna vrata s sistemom ThermoFrame

Vhodna vrata ThermoCarbon

Energetsko učinkovita rešitev za vaš dom!

matjaz

Ustvarjamo pozdrave

Generalni zastopnik za vrata Hörmann v Sloveniji:
Matjaz d.o.o. T. +386 (0)3 71 20 600
PE Ljubljana T. +386 (0)1 24 45 680
PE Maribor T. +386 (0)2 48 00 141
www.matjaz.si • info@matjaz.si

Si želite nova vrata?

Pomladni sončni žarki vedno bolj grejejo in prebujajo se želje ter načrti za gradnje in adaptacije stanovanjskih objektov. V podjetju **Matjaz, d. o. o.**, ki je že več kot 25 let generalni zastopnik priznanega nemškega proizvajalca vrat **Hörmann** za Slovenijo, smo pripravljene na nove izzive

in na to, da ustrezemo še tako nenavadnim, posebnim in zahtevnim pričakovanjem kupcev.

Ob visokokakovostni ponudbi izdelkov (od garažnih, vhodnih, krilnih in industrijskih vrat do zunanjih in balkonskih ograj, dvoriščnih vrat, parkirnih zapor in zapornic, pogrezljivih stebrič-

kov ...) vas v podjetju Matjaz, d. o. o. pričakujejo odlični strokovnjaki, ki bodo znali za vas izbrati najbolj primerno, vsečno in cenovno ugodno rešitev. Naši zaposleni so tudi garancija za natančne izmere na objektih, hitro montažo ter zanesljiv servis in vzdrževanje.

Ponosni smo, da vsako leto prihajamo kupcem naproti na številnih sejmih, pa tudi v naših razstavnih salonih, v katerih predstavimo naše izdelke, njihovo delovanje, novosti in nove tehnološke rešitve. Predvsem pa smo z nasveti, prijaznostjo in znanjem naših strokovnjakov na razpolago vsem, ki si želijo dodatnih informacij s področja nabave, vgradnje in uporabe najrazličnejših vrat.

Z veseljem in ponosom bomo za vse, ki nas boste obiskali, ustvarili prijetne in srčne pozdrave. Kot jih ustvarjamo v številnih slovenskih domovih, ki jih krasi naša vrata.

Za vašo kakovost bivanja

Ponudba novogradenj - stanovanjskih hiš v osrčju narave in neposredni bližini urbanega, na odlični lokaciji

v zaselku »PONDORSKI LOG« - PONDOR, VRANSKO

(v bližini gostišča Grof, bližina AC 1,5 km - Celje 15 min, Lj 30 min, Mb 40 min)

V naravnem, a hkrati urbanem okolju, smo za Vas zgradili samostojne stanovanjske hiše v III. pod. gr. fazi (možnost dokončanja v V. gr. fazo).

Energetska izkaznica ni potrebna (334. člen EZ-1).

Več na spletni strani:

www.kolenc.informacija.net

Tel.: 03 4254 305
 GSM: 041 697 486, 041 622 834
 E-mail: fanika@kolenc.si

Po meri visokih družinskih standardov - dom za srečne družine

Ustvarite si svoj dom na odlični lokaciji v Savinjski dolini!

Nove hiše Pondorski Log, na relaciji PONDOR-VRANSKO (v neposredni bližini gostišča Grof, oddaljenost od avtoceste Ljubljana-Maribor le 1,5 km).

V Savinjski dolini, na meji z občino Vranksko, v kraju Pondor, v prelepi naravi ob obronku gozda, sta že zgrajeni dve samostojni hiši (P+M) na parceli 630 m² in 640 m², z neto bivalno površino 157,12 m². Gradnja je klasična (zidana izvedba), z etažnimi armiranobetonskimi ploščami in

lesnim simetričnim dvokapnim ostrejšem. Poudarek gradnje je na energetski in trajnostni usmeritvi; to je izolacijska fasada 15 cm, predvideno talno ogrevanje na toplotno črpalko zrak-voda, ki po toplotnoizolacijskih karakteristikah presega PURES za cca 15 %. Hiša nudi sodobno arhitekturo, racionalno razporeditev in energijsko varčnost. Hiši sta za prodajo dograjeni v III. podaljšano gradbeno fazo, v dogovoru s kupcem pa lahko investitor

dogradi hišo v V. gradbeno fazo. Nepremičnosti so vpisane v zemljiško knjigo in so proste vseh bremen.

Kjer dom v soncu žari - tam sreča pušča sledi, zato dobrodošli v sončnem naselju Pondorski log.

Za podrobnejše informacije obiščite spletno strani www.kolenc.informacija.net ali pokličite na telefonsko številko 03/ 425 43 05 ali 041/ 697 486.

www.marles.com

ODGOVORNI NARAVI IN **Ljudem** | NE SLEDIMO TRENDOM. MI JIH USTVARJAMO. | ŠT. 1 V SLO

Marles - vodilni v gradnji montažnih lesenih, visokoučinkovitih nizkoenergijskih in pasivnih objektov

Salon Marles, Limbuška cesta 2, SI-2341 Limbuš
 T 02/429 45 00, F 02/429 46 40

Salon idej Marles, Dunajska cesta 151, SI-1000 Ljubljana
 T 08/205 28 50, F 08/205 28 52

Kako do prihranka pri plačilu komunalnih storitev?

Mesečni stroški za vodo in komunalne storitve so se v zadnjih letih precej zvišali. Vendar obstajajo enostavne rešitve za znižanje položnice

že danes. Oproščeni ste lahko polovico stroškov za plačilo odvajanja padavinskih voda z vgradnjo zbiralnika deževnice, ki ga lahko uporabljate

40 let
zaupanja
SINCE 1976

ČISTILNE NAPRAVE

50 let GARANCIJE
NA OHIŠJE NAPRAVE

BREZPLAČNO
SVETOVANJE ZA SUBVENCIO
IN NASVETI STROKOVNJAKA

VARNOST
80.000 vgrajenih sistemov

ZBIRALNIKI VODE

50% PRIHRANKA
PRI PLAČILU METEORNIH VODA

MEHKA VODA
BREZ VODNEGA KAMNA

ŠIROKA UPORABA
ZA DEŽEVNICO, PITNO VODO...

03 713 14 20
051 654 665
www.zagozen.si
info@zagozen.si

KODA ZA POPUST

Skenirajte kodo ali
sporočite MAJ2016

Zagožen d.o.o., Cesta na Lavo 2a, 3310 Žalec

za zalivanje vrta, pranje avtomobila ... Dodatno lahko prihranite še tretjino stroškov, če deževnico uporabljate za spiranje stranišča, pranje perila oz. ste oproščeni celotnega plačila, če izliv odvajate v ponikalnico. Prednost uporabe deževnice je tudi v tem, da je voda mehka, saj ne vsebuje mineralov, ki povzročajo nevarnosti zaradi nalaganja vodnega kamna. Z vgradnjo zbiralnika boste prihranili tudi pri porabi pitne vode, kar še dodatno zniža strošek komunalnih storitev za plačilo odvajanja meteorne in odpadne vode, kanalščine ter okoljske dajatve. Investicija v zbiralnik vode bo najhitreje povrnjena naložba.

Z vgradnjo male čistilne naprave boste poleg čistejšega okolja znižali tudi strošek okoljske dajatve za kar 90 % in s tem dolgoročno prihranili.

Nasveti pri izgradnji male čistilne naprave

Pri nakupu čistilne naprave se pojavljajo številna vprašanja, ki so pomembna za pravilno izbiro, da bo naprava delovala optimalno, z nižjimi stroški obratovanja in dolgo življenjsko dobo. Poleg izbira tipa je pomembna tudi ustrezna dokumentacija, ki je nujna za pridobitev nepovratnih sredstev za znižanje stroška investicije.

Čistilne naprave Zagožen delujejo zanesljivo ter povsem avtomatizirano, brez dodatnega praznjenja prekatov, nastavljanja ventilov in dodajanja preparatov. Očiščena voda je v skladu z zahtevanimi zakonskimi parametri.

V podjetju Zagožen vam s 40-letno tradicijo zagotavljamo kvalitetno lastno izdelavo, priklon in zagon čistilnih naprav ter drugih produktov za varčno in ekološko rabo vode.

Za brezplačno svetovanje pokličite 03 71 31 420, 051 654 665 ali pišite na info@zagozen.si. Več na www.zagozen.si

PUP
Saubermacher

Koroška cesta 46, Velenje
03 896 87 11 in 896 87 19
www.pup-saubermacher.si

AKCIJA NEVARNI

Šaleška dolina
MAJ
Zgornja Savinjska dolina
SEPTEMBER

BIO odpadki

V kantico damo biorazgradljive ali papirnate vrečke in tako jo imamo vedno pri roki.

- kartonska embalaža in lepenka,
- ovojni papir in papirnate nakupovalne vrečke,
- časopisi, revije, zvezki, knjige
- prospekti, katalogi,
- pisemske ovojnice, pisarniški papir

STEKLO

(pomembno: embalažo izpraznite in stisnite).

- steklenice in stekleničke, v katerih smo hranili živila,
- kozarci, v katerih so bila vložena živila,
- druga steklena embalaža

PAPIR

(pomembno: embalažo izpraznite in stisnite).

- kartonska embalaža za tekoča živila
- prazna plastična embalaža gospodinjstevskih čistil in nenevarnih kemikalij
- tetrapaki

PLASTIKA

(pomembno: embalažo izpraznite in stisnite).

- plastenke pijač in živil,
- plastični kozarci in lončki,
- plastične vrečke in folije,
- prazna plastična embalaža gospodinjstevskih čistil in nenevarnih kemikalij
- tetrapaki

KOVINA

- prazne in očiščene pločevinke živil in pijač

Za oddajo odpadkov v Zbirnih centrih (Velenje 1, 2, Šoštanj, Šmartno ob Paki, Podhom Gornji Grad) imejte s seboj položnico in osebni dokument. Odvoz kosovnih odpadkov poteka na naročilnico do 15. 11. 2016.

EKO SKLAD

Slovenski okoljski javni sklad je objavil nove javne pozive za dodeljevanje ugodnih kreditov in javni poziv za nepovratna sredstva občinam

Obrestne mere kreditov nižje kot doslej

V okviru javnega poziva za kreditiranje okoljskih naložb občanov 55OB16 je razpisanih 6 milijonov EUR ugodnih kreditov z nižjo obrestno mero kot doslej: trimesečni EUR

RIBOR + 1,3 % fiksni pribitek. Odplačilna doba ostaja 10 let. Občani lahko za naložbe učinkovite rabe energije in rabe obnovljivih virov energije, ki izpolnjujejo pogoje tako javnega poziva za kreditiranje in javnega poziva za dodeljevanje nepovratnih sredstev, kandidirajo za pri-

dobitev obeh spodbud Eko sklada.

V okviru javnega poziva 56PO16 za kreditiranje okoljskih naložb pravnih oseb, samostojnih podjetnikov in zasebnikov je največji poudarek namenjen naložbam, katerih učinek se kaže v zmanjšanju emisij toplogrednih plinov z najvišjim deležem kredita do 85 % priznanih stroškov naložbe. Sledi nabor ukrepov, katerih prevladujoči okoljski učinek je zmanjševanje drugih emisij v zrak, kot so prašni delci, NOx, in druga specifična onesnaževala, za katere lahko znaša delež kredita tudi do 85 % priznanih stroškov naložbe. Za naložbe v varstvo voda in naložbe v ravnanje z odpadki lahko znaša delež kredita do 80 % priznanih stroškov naložbe, za spodbujanje začetnih naložb, ki presegajo veljavne okoljske standarde, pa se kredit odobri v višini največ do 75

% priznanih stroškov naložbe. Razpisanih je 5 milijonov EUR kreditov po obrestni meri trimesečni EURIBOR + 1,3 % fiksni pribitek in odplačilno dobo do 15 let.

Javni poziv 57LS16 je namenjen lokalnim skupnostim in nadaljuje program dodeljevanja kreditov za okoljske naložbe, ki jih izvajajo in financirajo občine. Tudi v tem pozivu je največji poudarek namenjen naložbam, katerih učinek se kaže v zmanjšanju emisij toplogrednih plinov, nekoliko razširjen je nabor namenov naložb, ki zmanjšujejo druge emisije v zrak, kot so prašni delci, NOx in druga specifična onesnaževala. To so naložbe v trajnostne mobilnosti. Ostali nameni vključujejo še naložbe v varstvo voda, kot so izgradnja vodovodnih ali kanalizacijskih sistemov, čistilnih naprav in naložbe v ravnanje z odpadki, kot

so postavitve sistemov za ravnanje z odpadki ali odstranjevanje nevarnih gradbenih materialov – to so azbestne strešne kritine in podobno. Razpisanih je 5 milijonov EUR kreditov z obrestno meri trimesečni EURIBOR + 1,0 % fiksni pribitek, ki je glede na lanski poziv nižji za 0,8 odstotne točke, in najdaljšo odplačilno dobo 15 let.

Višje nepovratne finančne spodbude Eko sklada, Slovenskega okoljskega javnega sklada, za obsežnejšo energijsko obnovo stanovanjske stavbe

Od začetka marca je v veljavi javni poziv 37SUB-OB16 za dodeljevanje nepovratnih sredstev za nove naložbe v rabo obnovljivih virov energije in večje energijske učinkovitosti v stanovanjskih stavbah. Skupna višina sredstev po tem javnem pozivu znaša 15,8 mio EUR, pri čemer je 2,8 mio EUR sredstev iz Sklada za podnebne spremembe namenjenih za višje spodbude nekaterim ukrepom pri obnovi starejših stanovanjskih stavb na območjih občin s sprejetim Odlokom o načrtu za kakovost zraka.

Predmet spodbujanja so naslednji ukrepi:

- vgradnja solarnega ogrevalnega sistema v stanovanjski stavbi,
- vgradnja kurilne naprave na lesno biomaso za centralno ogrevanje stanovanjske stavbe,
- vgradnja toplotne črpalke za centralno ogrevanje stanovanjske stavbe,
- priključitev starejše eno- ali dvostanovanjske stavbe na daljinsko ogrevanje na obnovljiv vir energije,
- vgradnja energijsko učinkovitega lesenega zunanega stavbnega pohištva v starejši stanovanjski stavbi,
- toplotna izolacija fasade starejše eno- ali dvostanovanjske stavbe,
- toplotna izolacija strehe ali stropa proti neogrevanemu prostoru v starejši eno- ali dvostanovanjski stavbi,

- vgradnja prezračevanja z vračanjem toplote odpadnega zraka v stanovanjski stavbi,
- gradnja ali nakup skoraj nič-energijske nove eno- ali dvostanovanjske stavbe,
- celovita obnova starejše eno- ali dvostanovanjske stavbe,
- nakup stanovanjske enote v tri- in večstanovanjski stavbi, obnovljeni v skoraj nič-energijskem razredu.

Spodbude za izvedbo enega ali dveh posamičnih ukrepov znašajo do 20 % priznanih stroškov naložbe, precej višje pa so pri obsežnejši obnovi starejših stanovanjskih stavb, in sicer za izvedbo najmanj treh ukrepov hkrati. V tem primeru se izračunani znesek nepovratne finančne spodbude, kot je opredeljena za posamezni ukrep, poveča za polovico, a ne sme znašati več kot 30 % priznanih stroškov naložbe oziroma ne več kot 50 % priznanih stroškov naložbe pri izvedbi določenih naložb na območjih občin s sprejetim Odlokom o načrtu za kakovost zraka.

Za izvedbo toplotne izolacije fasade in toplotne izolacije strehe ali stropa proti neogrevanemu prostoru pri obnovi tri- ali večstanovanjskih stavb še vedno velja do objave zaključka javni poziv iz leta 2015 z oznako 30SUB-OB15. Nov javni poziv za nove skupne naložbe energijske obnove večstanovanjskih stavb, ki je še v pripravi, zaradi omejenih sredstev Sklada za podnebne spremembe predvidoma ne bo omogočal dodeljevanja višjih nepovratnih finančnih spodbud za naložbe na degradiranih območjih.

Po treh letih nepovratne finančne spodbude tudi za občine

Javni poziv 40SUB-LS16 namenja 6 milijonov EUR nepovratnih sredstev za gradnjo skoraj nič-energijskih stavb splošnega družbenega pomena v lasti občin.

Vsi navedeni javni pozivi so objavljeni v Uradnem listu RS in na spletnih straneh Eko sklada, na katerih je na voljo tudi dokumentacija za prijavo.

- Eko sklad, Slovenski okoljski javni sklad

Eko sklad
Slovenski okoljski javni sklad
Eco Fund
Slovenian Environmental Public Fund

NEPOVRATNE FINANČNE SPODBUDE

UGODNI KREDITI

občanom in pravnim osebam za različne okoljske naložbe
3M EURIBOR + 1,3 %

Z možnostjo pridobitve tudi nepovratnih sredstev za naložbe učinkovite rabe energije in rabe obnovljivih virov energije!

lokalnim skupnostim za različne okoljske naložbe
3M EURIBOR + 1,0 %

občanom za naložbe v večjo energijsko učinkovitost in rabo obnovljivih virov energije v eno, dvostanovanjskih stavbah in posameznih stanovanjih ter za skupne naložbe pri obnovi starejših večstanovanjskih stavb

občanom in pravnim osebam za naložbe v električna vozila za cestni promet

lokalnim skupnostim za nakup novih vozil za javni potniški promet na degradiranih območjih in za gradnjo skoraj nič-energijskih stavb splošnega družbenega pomena

Eko sklad, j.s. Bleiweisova cesta 30 1000 Ljubljana www.ekosklad.si 01 241 48 20

ODPRODAJA

KRONOTERM

Proizvodnja varčnih toplotnih črpalk

IZKORISTITE PRILOŽNOST

in si uredite ogrevanje **po izjemno nizki ceni**

ODPRODAJA ARTIKLOV - RAZVOJNI MODELI

- Sanitarne toplotne črpalke moči 1 kW do 5 kW
- Ogrevalne toplotne črpalke zemlja/voda, voda/voda in zrak/voda
- Razni vgradni materiali (zaradi prenove programa)

Pokličite čimprej in si zagotovite model za vas!

PREMIUM BRAND

Termo-tehnika d. o. o.
Orla vas 27, 3314 Braslovče
T: 03 703 16 20, F: 03 703 16 33
info@kronoterm.com

080 23 22

www.kronoterm.si

Novosti pri ogrevanju sanitarne vode

Sanitarne toplotne črpalke za ogrevanje vode veljajo za najbolj učinkovit način ogrevanja v primerjavi s konvencionalnimi viri ogrevanja. Udobje, ki ga sanitarne toplotne črpalke nudijo, enostavnost montaže in minimalni stroški vzdrževanja pa so faktorji, ki postavljajo sanitarno toplotno črpalko v vrsto produkta, ki bi ga moralo imeti vsako gospodinjstvo.

Tehnika se s časom izboljšuje, prav tako pa gredo naprej smerice v razvoju sanitarnih toplotnih črpalk. Tako so pri sanitarnih toplotnih črpalkah trenutni trendi, ki označujejo najbolj napredne sanitarne toplotne črpalke naslednji:

- Faktor učinkovitosti po standardu EN 16147 in direktivi 812/2013 COP je že dosegel magično mejo 4,0. To pomeni, da toplo vodo segrevamo v primerjavi z električnim bojlerjem z le četrtino cene oziroma je naš prihranek 75 %.
- Način vgradnje (ali topel zrak zajemamo iz istega prostora ali drugega) ni več odločilen faktor pri nakupu, saj lahko en model toplotne črpalke s prilagodljivim zajemom in izpihom zraka zadovolji vse možnosti usmerjanja zraka.
- Enostavni, grafično pregledni prikazovalniki temperatur in ostalih funkcij.

- Možnost povezave na internet: tako kot je trend pri ogrevnih toplotnih črpalkah, so napredni proizvajalci toplotnih črpalk ta trend implementirali tudi pri sanitarnih toplotnih črpalkah. S tem so približali udobje strankam, saj so informacije o delovanju in zalogi tople vode uporabniku vedno na voljo na pametnem telefonu ali kateri drugi napravi z internetno povezavo.
- To so trendi pri sanitarnih toplotnih črpalkah, ki jih ne smemo spregledati. Ko kupci enkrat investiramo v določen produkt, želimo najboljše. Tako moramo razmišljati tudi pri nakupu toplotnih črpalk. Za brezplačno svetovanje lahko pokličete v KRONOTERM na brezplačno številko 080 23 22.

Dobro je izbrati pravo okno

PVC okna iz okenskih profilov Salamander s svojo optimalno protihrupno zaščito in toplotno izolacijo profila ustrezajo vedno višjim standardom stavbnega pohištva. Okna s profilom Streamline SL 76 poleg klasične elegantne optike odlikuje še posebej dolga življenjska doba.

Potrebujemo minimalno vzdrževanje in odlično kljubujejo okoljskim vplivom.

LASTNOSTI: moderne nežne zaobljene linije in sijaj bele barve, sistem petih komor z izravnanim razmerjem med statiko in toplotno izolacijo, debeloslojne prekatne stene, neosvinčen

profil, ki je prijazen vam in okolu, profil ni iz reciklirane plastike, varnostni utori za optimalno montažo, izdelovalec dodaja že

integrirana tesnila kot optimalno zaščito proti hrupu in mrazu, tesnila v sivi barvi, maksimalno stabilnost; močne pocinkane je-

klene ojačitve zagotavljajo varno delovanje in dolgo življenjsko dobo, pri dvojnem tesnjenju in dodatnem notranjem tesnjenju ostane hrup in mraz zunaj; pestra je izbira lesnih dekorjev in ostalih barv, možnost vgradnje stekla do skupne debeline 47 mm, širina profila 76 mm, toplotna izolativnost Ug = 0,6 W/m2K.

Za vse, ki bi radi imeli poleg stilne prepričljivosti še zanesljivost in odlično kvaliteto, je novi Salamandrov profilni sistem tisti, ki prepriča s svojo tehnično perfekcijo, prav tako tudi z veliko toplotno izolativnostjo in optimalno zaščito pred hrupom.

Kam? K nam!

V STEPLAST, v Rogaško Slatino po OKNA in VRATA vrhunske kakovosti raznolikih dimenzij, vse po vaših željah!

Nudimo širok spekter barvnih kombinacij, vse vrste rolet, žaluzij, komarnikov ...

Specifikacije:

Streamline - Uf 1,3 m2, zvok do 47 dB
Blue evolution - 0,73/m2

- 6 komorni profili
- izboljšano tesnenje
- elegantna izvedba

GSM: 051/810-528

FAX: 059/939-882

VRATA • OKNA SENČILA

STEPLAST

Od proizvodnje do kakovostne montaže.

POVPRAŠAJTE - NIČ NE STANE!

Za naročila do 30.6. DODATEN 10 % POPUST

ARMEX ARMATURE d.o.o., Ivančna Gorica

info@armex-armature.si, 01/78 69 270

Zbirajte in uporabljajte deževnico

Naj bo rezervoar za zbiranje deževnice okras vašega doma. Vaše rože ljubijo deževnico. Več kot 60 različnih modelov, oblik in barv. Prostornine od 300 do 2000 L

Okrasni nadzemni rezervoarji

To znam tudi sam!

Hitro, enostavno, poceni

Nizek podzemni rezervoar FLAT 1500 l s filtrom

Aksijska cena 597,46 € z DDV

Cena je brez dostave. Cena velja do 01.07.2016

Poceni podzemni rezervoarji

Biološke čistilne naprave

Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Majhna poraba energije. V povoznem PE ali betonskem rezervoarju.

Prečrpalni jaški

Rešitev za vse, ki se ne morejo gravitacijsko priključiti na javno omrežje. Ponujamo različne velikosti in zmogljivosti.

www.cistilnenaprave-dezevnica.si

ŠTUKLEK

- žaluzije
- pliseji
- roloji
- komarniki
- rolete
- markize
- lamelne zavesne

Karol ŠTUKLEK s.p. - roletarstvo
Šmarjeta 8/b, 3211 Škofja vas
tel.: +386 (0)3 491 58 50
fax: +386 (0)3 541 20 88
www.stuklek.si info@stuklek.si

S tem oglašom 5% popust pri naročilu kateregakoli izdelka iz naše ponudbe.

Sodobna arhitektura potrebuje senčila. To velja tako za zasebne enodružinske hiše kot za velike pisarniške zgradbe. Smiselno je usmerjati svetlobo v vseh zgradbah in hkrati skupno energijsko bilanco ohraniti čim nižjo. Zunanje žaluzije, rolete in markize poleti preprečujejo, da bi bilo v prostorih prevroče, pozimi pa varujejo pred mrazom. Senčila bi bilo potrebno zajeti že v prvotne načrte gradnje, saj ob vsakem letnem času nižajo stroške za kurjavo in hlajenje.

Možnosti pri oblikovanju senčil so skoraj neomejene; senčila lahko naredijo vsako fasado in vsako hišo unikatno. Senčila s pasivnim hlajenjem preprečujejo, da bi se poleti prostor preveč segrel, saj imajo zasenčeni prostori kar do 5°C nižjo temperaturo. Boljše oskrbovanje prostorov z dnevnim svetlobo pa omogoča bistveno

znižanjem stroškov za osvetlitev (od 50 % do 80 %). Senčila omogočajo zaščito pred bleščanjem, še posebej pri delu pred računalniškim ekranom. Zmanjšajo pa tudi sevanje škodljivih UV žarkov

(za 10 % do 40 % na stekleno površino).

Skratka, veliko je razlogov za nakup kakovostnih senčil, ki so vam na voljo tudi v Roletarstvu Štuklek iz Škofje vasi pri Celju. ■

FAKRO

041 949 496
fakro@siol.net
www.fakro.si

DO 30 LET GARANCIJE • DO 20 % POPUSTA

- certifikat za kakovost nemškega inštituta
- strešna okna s protivlomno zaščito TopSafe
- zelo izolativna okna s trikomorno zasteklitvijo
- avtomatski zračnik

NAJBOLJ IZOLATIVNA STREŠNA OKNA NA TRGU

(z enojnim steklenim paketom)

Rudar končal na sedmem mestu

V Ljubljani veliko slavje – Maribor (spet) razočaral svoje navijače – V lokalnem derbiju med Velenjčani in Celjani boljši domači

V soboto se je spustila zavesa na 25. sezono prvoligaškega nogometnega prvenstva. Kot smo pisali že v prejšnji številki, si je Olimpija naslov, na katerega je skupaj s svojimi navdušenci čakala kar 21 let, zagotovila z zmago v Velenju že v predzadnjem krogu. Ta poraz v vrstah rudarjev ni povzročil pretresov. Že krog pred tem so se pod dirigentsko palico **Ramiza Smajlovića**, ki je čez noč kot tedanji pomočnik moral zamenjati prvega trenerja **Jerneja Javornika**, iz Maribora vrnili z vsemi tremi točkami in si zagotovili obstanek v elitni nogometni družbi. To je bil razlog, da so lahko na zadnje dejanje v celjsko Arenu Petrol odpotovali povsem sproščeno, brez tiste besede, ki jim je še nekaj krogov pred tem plesala v glavah: moramo zmagati(!). Po odlični predstavi v Mariboru je v njih znova vzniknilo upanje, da na prestižni tekmi sezono končajo v prvi polovici lestvice. To bi bil lep uspeh od dejstva, da so dolgo trepetali za svojo usodo. A se to ni zgodilo. Domači, ki prav tako niso bili pod nobenim pritiskom, so slavili z 1 : 0. Tekma pa jim je gotovo bolj služila kot priprava na včerajšnji finale, v katere so se za pokalni naslov, drugo najpomembnejšo lovoriko v državi, spopadli z Mariborom. Slednji so v zadnjem krogu z Gorico izgubili doma z 2 : 3 in znova seveda „razjezili“ svoje navijače. Viole, razočarane nad novim domačim porazom, so na plakatu sporočile vodstvu kluba, katerih igralcev ne želijo več videti v mariborskem dresu. So se jim včeraj

oddolžili vsaj s pokalno lovoriko na finalni tekmi s Celjem?

Smajlović je moral v Celju nastopiti z zelo spremenjeno zasedbo. **Davida Kašnika** in **Ivana Kne-**

goli, ne umetniški vtis. Napadi Celjanov so bili nevarnejši. Morebiten zadetek je po dveh nevarnih prodorih preprečil tudi vratar Radan, ko je pravočasno

ga prostora, a je žogo pred nasprotnikovim napadalcem odbil točno na noge 18-letnemu **Janezu Pišku**, ki jo je s precejšnje razdalje mojstrsko v loku poslal v mrežo. To je bilo dovolj za zmago, ki jim je zagotovila peto mesto, na katerem so bili že pred zadnjim krogom, Velenjčani pa so s šestega zdrknili na sedmo.

S takšnim koncem sezone je bil celjski trener **Robert Pevnik** zelo zadovoljen. Moštvo je prevzel pred 29. krogom, nato pa v naslednjih osmih z njim doživel le en poraz. Razloge za zadovoljstvo pa je gotovo imel tudi gostujoči trener **Raiz Smajlović**. V njegovem morebitnem dnevniku bo

ropi. Krčani so se tako izognili kvalifikacijam. Nadvse pomemben dvoboj je bil tudi na koprski Bonifiki med do tega kroga sedmim Zavrčem in predzadnjim, devetim, Koprom. Domači so morali zmagati, da bi si zagotovili obstanek, Haložanom pa bi bila dovolj že točka, da se izogone dodatnim kvalifikacijam s podprvakom druge lige Aluminijem. Z lepim prostim udarcem čez postavljeni živi zid je zadel **Leo Štulac** in svoje moštvo rešil dodatnih kvalifikacij ter omogočil, da so tudi koprski igralci do začetka priprav na novo sezono nogomet postavili na stranski tir.

Želeli so

Ramiz Smajlović, trener Rudarja: »V Celju smo želeli za konec odigrati dobro tekmo. Vedeli smo, da nam bi zmaga prinesla peto mesto. V prvem polčasu smo igrali dokaj dobro, vendar

nam ni uspelo zadeti. V drugem smo nekoliko padli in po napaki v zadnji vrsti dobili gol, ki ga ne bi smeli dobiti. Žal je bil odločilen za naš poraz.

Nogomet se igra za gole

Robert Pevnik, domači trener: »Derbiji med tema dvema nasprotnikoma so vedno zanimivi, takšen je bil tudi ta, čeprav v bistvu ni o ničemer več odločal. Oboji smo igrali odprto. Gostje so imeli žogo več v posesti. To smo tudi hoteli, da si ustvarimo več prostora. Z menjavami v drugem polčasu smo osvežili našo igro, zadeli in dobili ta derbi, pa čeprav so mojim igralcem misli že odplavale na sredin (včerajšnji – op. p.) pokalni finale. Četudi bi Rudar zmagal, ne bi bilo nič narobe. Je pač tako, nogomet se igra za gole. Tisti, ki jih da več, zmagaja.«

■ S. Vovk

Robert Pevnik in Ramiz Smajlović

zovića (proti Olimpiji je končal svojo bogato nogometno pot), **Mateja Eterovića** in **Mitje Lotriča** ni bilo zaradi kartonov. Znova je trener med vratnici postavil prvega vratarja **Mateja Radana**. Na tekmi z Olimpijo ga je namreč zaradi slabe predstave v Mariboru zamenjal **Matic Čretnik**.

Morda so Rudarjevi nogometiši na tem lokalnem derbiju razmišljali, da bodo domači hranili moči za včerajšnji pokalni finale v Kopru z Mariborom. A so se ušeli. Gostje so imeli v prvem polčasu resda za odtenek žogo več v svojih nogah, a so se redko odločali za strele oziroma jim jih je z dobro postavitvijo preprečeval nasprotnik. Oboji so po trikrat ciljali v okvir vrat, mimo njega pa je domačih žog zletelo kar devet, gostujoče pa tri. Velikokrat smo zapisali, da stejejo le

zapustil vrata. V 73. minuti pa je bil njegov „izlet“ usoden zanj in njegove soigralce. Eden od domačih obrambnih igralcev je iz bližine svojega šestnajstmetrskega prostora poslal dolgo žogo pred Rudarjev kazenski prostor. Radan je stekel na rob kazenske-

gotovo z debelimi črkami zapisano, da je v svoji premierni vlogi premagal Maribor.

Krško si je pomembno točko priigralo na svojem igrišču z Domžalami (0 : 0), ki so si že pred tem gostovanjem zagotovile tretje mesto in nastop v Ev-

Šmartno – tekma sezone

V nedeljo morajo v Radljah dobiti vsaj točko – Brežičani že prvaki

Nogometiši Šmartna 1928 so v predzadnjem krogu osvojili pomembno točko v boju za obstanek v 3. ligi – sever, pa čeprav so nastopili v nepolni zasedbi. Med drugim tudi brez izkušenega **Mateja Kolenca**, ki ni smel igrati zaradi kartonov. Gostili so drugo moštvo Maribora in se po dobri igri z njim razšli z neodločenim rezultatom 3 : 3. Gostje so v 61. minuti vodili že s 3 : 1. Kljub takšnemu zaostanku domači niso vrgli puške v koruzo, kot pravimo. Zavedali so se, da dokler sodnik zadnjič ne zapiska, so tudi možnosti. Po zelo dobri igri je izenačujoči gol za točko v 92. minuti, torej v sodnikovem dodatku, dosegel **David Hrastnik**.

Po 25. krogu ima šmarsko moštvo na dvanajstem mestu dvajset točk, dve več kot predzadnje Radlje in deset od zadnjih Podvincev, ki že nekaj krogov nimajo več možnosti za obstanek.

V zadnjem krogu bodo gostovali v Radljah, kjer ne smejo izgubiti. Za obstanek potrebujejo vsaj točko. Z zmago pa bi prvenstvo lahko celo končali na 11. mestu, kjer je trenutno Dravinja z dvema točkama več od njih. Konjičani bodo gostili še Šmarje in bi morali izgubiti. A to ni pomembno, poudarjajo v Šmartnem ob Paki in dodajajo: važno je, da obstanemo.

Krog pred koncem pa je že oddano prvo mesto. Prvak so postale Brežice 1919, ki imajo pred drugimi Mariborčani neulovljivih pet točk prednosti. V tem krogu so gostile Radeljčane, ki pa so jih precej namučili, saj so domači zmagali le s 3 : 2. Očitno Šmarčane čaka pojutrišnjem v kraju ob Dravi zelo zahtevna naloga. A dobra igra proti drugemu moštvu Maribora jim vliva upanje. ■ S. Vovk

Vendarle na koncu druge?

Rudarke so se obilno oddolžili Olimpiji za velenjski poraz – V nedeljskem (ob 15.00) zadnjem krogu ob jezeru za potrditev drugega mesta

Lara Prašnikar, a ji je na koncu zmanjkala le še točka na i. No, tudi z doseženim so bile zadovoljne, glede na to, da je trener pred prihodom v Ljubljano zelo spoštljivo govoril o nasprotnicah. Najbrž tudi zato, ker so v 16. krogu na svojem igrišču z velenjski vratarki **Jadranci Zilić**, ki pa je bila obakrat dobro postavljena. Če bi bile gostje izkoristile vsaj še nekatere priložnosti, bi bil lahko rezultat dvakrat višji. Zlasti proti koncu dvoboja je v zraku „visel“ pravi potop domačih. Z nevarnim preigravanjem je še zlasti navduševala nekaj navijačev (predvsem staršev deklet) iz Velenja in Šmartnega ob Paki najboljše strelka rudark

Velenjski trener je imel na klopi le dve rezervni igralki – **Ines Pijuković** in 17-letno **Tamaro Laro Golob**, ki bo šele jeseni stara toliko, pa je igrala od prve minute. Med drugim v gostujoči zasedbi ni bilo tudi reprezentantke **Zale Gomboc**. Zanimivo, ta igralka spomladi kar dvakrat ni

dočakala konca tekme na zelenici. Obakrat v Beltincih (v 14. in 19. krogu). V novi sezoni naj bi namesto v velenjskem dresu igrala v Olimpijinem, smo slišali v nedeljo.

Boj za naslov je bil v tej sezoni bolj ali manj nezanimiv, saj so bile že od vsega začetka popolne favoritinjte nogometišice **Telesing Pomurja** iz Beltincev. Krka, ki ima največ naslovov, je po devetem krogu zaradi finančnih težav prenehala nastopati. Z velikimi ambicijami je začela novo sezono Olimpija, ki pa še vedno nima ekipe, ki bi lahko konkurirala aktualnim prvakinjam. V Rudarju – Škalah so se že na začetku zavedali, da lahko seže-

jo samo do drugega mesta. V tej sezoni so rudarke kot aktualne pokalne prvakinj imele tudi smolo z žrebom, saj so se že v 2. krogu pomerile s Pomurkami (2 : 3), ki so po vsej verjetnosti državnemu naslovu dodale še pokalnega. Finalna tekma je bila včeraj v Kopru, njihove nasprotnice pa so bile Radomljanke. Če so Pomurke vsaj približno ponovile takšno igro kot v nedeljski prvenstveni tekmi, ko so na svoji zelenici Radomljanke premagale z 10 : 1, njihove klubske prostore najbrž že krasi nov pokal. Prvenstveni naslov bo že njihov peti zaporedni. Po vsem tem jim je ostala še ena želja, da prvenstvo končajo brez poraza. Najbrž ga bodo, saj bodo v nedeljskem zadnjem krogu gostile Olimpijo. A zmajevke se gotovo ne bodo zlahka predale. Če sodimo, kako so jih v tem krogu nadigrale Velenjčanke, pa nimajo veliko upanja na uspeh v Beltincih, čeprav bodo domače igralko morda utrujene po sredini pokalni tekmi. Rudarke se na zadnji tekmi, ko bodo gostile prav Radomljanke, gotovo ne bodo ozirale na potek tekma v Beltincih. Od prvenstva se želijo posloviti z zmago in končnim drugim mestom. Torej razveseliti gledalce in sebe.

■ S. Vovk

Velika priložnost za Šoštanj

Na odločilni tekmi za napredovanje bodo v soboto (ob 17.00) gostili vodilno Rogaško

Moštva, ki tekmujejo v ligi Golteter Medobčinske nogometne zveze Celje, imajo do konca tekmovanja še dva kroga. Kdo bo novi prvak, bo morda znano že po osrednji tekmi sobotnega predzadnjega kroga v Šoštanju, kjer bo pri domačem istoimenskem moštvu, drugem na prvenstveni razpredelnici, gostovala vodilna Rogaška. Moštvo **Ervin Polovšaka** po 16. krogu za njo zaostaja za dve točki, tretji Žalec pa za pet.

Šoštanjčani so v prejšnjem krogu (nepričakovano) ostali praznih rok v Žalcu. Nastopili so precej oslabiljeni (poškodbe, kartoni) in izgubili z 0 : 1, Rogaškoslatinčani pa so Kozju kot gostje zabili kar sedem golov, prešli na nobenega. V Šoštanju upajo, da poraz z Žalcem zanje ne bo usoden. Če se želijo prebiti na prvo mesto in napredovati v 3. ligo – sever, potrebujejo v soboto vse tri točke. S tem bi imeli pred zadnjim krogom točko prednosti, v zadnjem krogu (4. junija) bodo seveda favoriti v Kozjem, enako tudi Rogaška doma v dvoboju z Žalcem.

Ervin Polovšak, trener Šoštanja: »Naša tiha želja je bila vseskozi, da se uvrstimo v 3. ligo. Če želimo te sanje uresničiti, moramo v tej za nas nadvse pomembni tekmi pokazati vse, kar znamo. Upam, da se nam bo posrečilo. Skopaj z igralci obenem upamo na dober obisk ljubiteljev Šoštanja in njihovo veliko podporo.« Moštvo, ki v občini nima takšne podpore, kot bi si jo zaslužilo, bi bila vsekakor največja nagrada napredovanje na višjo raven tekmovanja.

■ S. Vovk

Gorenje četrtič ali Celje dvajsetič?

Jutri zadnji krog končnice državnega rokometnega prvenstva

V petek bo v celjski dvorani Zlatorog letošnje rokometno prvenstvo v prvi moški ligi doseglo vrhunec z dvobojem med večnima tekmečema Celjem Pivovarno Laško in Gorenjem.

V torkovem predzadnjem, 9. krogu končnice, so Velenjčani gostili Maribor, Celjani pa gostovali v Škofji Loki. Oboji so dvoboja končali brez spodrsjlaja in Velenjčani imajo pred sklepnim dejanjem še vedno točko prednosti pred večnim tekmečem, saj je Pivovarjem v uvodnem krogu končnice spodrsnilo v Ribnici. Osvojili so le točko. Bo ta spodrsjlaj zanje usoden, velenjskim osam pa prinesel prednost? Če želijo biti aktualni prvaki še dvajsetič najboljši v tem najpomembnejšem rokometnem tekmovanju v državi, morajo zmagati, podprvakom pa zadostuje za četrti naslov že neodločen rezultat.

S torkovo tekmo so se od velenjske Rdeče dvorane poslovili kapetan Staš Skube, Mario Šo-

štarič, poljski reprezentant Michal Szyba, brata – reprezentanta BiH – Benjamin in Senjamin Burić ter črnogorski reprezentant Miloš Božović. V Gorenjevem črno-rumenem dresu pa bodo zadnjič (morda se čez nekaj let kdo vrne?) zaigrali jutri v Celju in vsi si želijo to slovo obogatiti z državnim naslovom. Vodstvo kluba bo celoten izku-

piček od torkovih prodanih vstopnic namenilo letovanju otrok iz socialno ogroženih družin. Dr. Marko Šibila, Gorenjev trener, pred zadnjim savinjsko-šaleškim derbijem v aktualni sezoni: »Dali bomo vse od sebe, da bi dostojno zastopali barve Gorenja. Bo to dovolj? Bomo videli. Upamo, da bo, sem optimist!«

■ S. Vovk

Prisrčno slovo

Velenje, 24. maja - Rokometna Gorenja so bili v zadnji domači tekmi končnice premočni za Maribor. Zmagali so s 30:23 (13:11). Nekajkrat so gostom ušli za deset golov, vendar v torek zvečer niso lovili velike rezultatske razlike. Za trenerja Marka Šibila je bilo pomembno, da se igralci ne utrudijo preveč pred

jutrišnje tekmo sedanje sezone v Celju, ki bo odločila o prvaku.

Po zadnji predstavi te sezone v Rdeči dvorani so gledalci zaželeli svojim 'šampionom', kot so jim vseskozi vzklikali, jutri vrhunsko igro in osvojitve naslova. Z dolgim in močnim aplavzom pa so se zahvalili šesterici, Mariu Šoštariču, Stašu Skubetu, dvojčk-

oma Senjaminu in Benjaminu Buriću, Milošu Božoviću ter Michalu Szybi, ki po končani sezoni odhajajo v različne klube v tujini. Predsednik kluba Milan Meža in direktor Matej Avanzo pa sta jim pred začetkom podarila zanimive slike. Obenem sta jim zaželela, tako kot vsi v dvorani, da bi tudi v novih klubih navduševali.

■ S. Vovk

TAKO so igrali

Prva liga Telekom Slovenije, 36. (zadnji) krog

Celje – Rudar Velenje 1:0 (0:0)

Rudar: Radan, Bolha, M. Babić, Črnčić, Ilibe-
isheh, Prašnikar (od 64. Krčić), Tolimir (od
83. Grgič), Trifković, S. Babić (od 78. Pišek),
Džinić, Jahić. Trener: Ramiz Smajlović.
Drugi rezultati: Olimpija – Krka 3:0 (2:0),
Maribor – Gorica 2:3 (2:1), Krško – Domžale
0:0 (0:0), Luka Koper – Zavrč 1:0 (1:0).
Vrstni red: 1. Olimpija 74 (75:25), 2. Maribor
68 (78:37), 3. Domžale, 55 (46:31), 4. Gorica
52 (48:49), 5. Celje 45 (32:46), 6. Krško 41
(34:52), 7. Rudar 41 (34:52), 8. Koper 40
(40:54), 9. Zavrč 40 (32:41), 10. Krka 34
(30:56).

3. SNL – sever, 25. krog

Šmartno 1928 – Maribor B 3:3 (1:0)

Strelci: 1:0 Zabukovnik (40), 1:1 Lorbec
(49), 1:1 Lazar (59), 1:3 (Vokić (61), 2:3
Veler (76), 3:3 Hrstnik (92)

Šmartno: Pusovnik, Mrevlje, Irman,
Martin Lenšek, Gačnik (od 46. Podgoršek),
Hrastnik, Dajčer (od 76. Bešič), Meh (od 66.
Roškar), Veler, Matevž Lenšek, Zabukovnik.
Trener: Drago Kostanjsek.
Drugi rezultati: Mons Claudius – Ajdas
Lenart 3:0 (0:0), Brežice 1919 – Radlje
3:2 (2:1), Šmarje pri Jelšah – Fužinar Noži
Ravne 1:2 (1:1), Videm – Dravinja 3:1 (0:1),
Koroška Dravograd – Podvinci Betonarna
Kuhar 5:0 (0:0), 5. Rojko Dobrovec – Šampi-
on 2:8 (0:3).

Vrstni red: Brežice 63, 2. Maribor B 58,
3. Šampion 25 ... 10. Dobrovec 23, 11.
Dravinja 22, 12. Šmartno 20, 13. Radlje 20,
14. Podvinci 10.

MNZ Celje – liga Golgeter, 16. krog

Odred Kozje – Rogaska 0:7 (0:3), Fosilum
Šentjur – Vojnik 3:2 (2:1), Žalec – Šoštanj
1:0, (1:0), Zreče – Kovinar Store 5:0 (3:0).
Vrstni red: 1. Rogaska 33, 2. Šoštanj 31,

3. Žalec 28, 4. Zreče 27, 5. Mozirje 19,
6. Šentjur 19, 7. Kozje 13, 8. Store 9, 10.
Vojnik 4.
17. krog (28.5.): Šoštanj – Rogaska, Mo-
zirje – Zreče (obe ob 17.00), Store – Žalec
(15.00); 27.5.: Šentjur – Kozje (17.30).
Vojnik prost.

Slovenska ženska nogometna, 20. krog

Olimpija – Rudar Škale 0:4 (0:2)

Strelke: Duronjić 12., 49., Malinić 23.,
Šoronđa 51.
Rudar Š.: Zilić, Lukek, Sevšek, Bric, Berdnik,
Duronjić, Prašnikar, Jevtić (od 54. Janković),
Šoronđa (od 64. Pijuković), Malinić, Golob.
Trener: Dušan Uršnik.
Drugi rezultati: Krim MDC Group – Velesovo
1:1 (0:0) Ankaran Hrvatini – Maribor 1:3
(1:1), Moje-jece.si Radomlje – ZNK Teleing
P. Beltinci 1:10 (1:4).

Vrstni red – liga za prvaka: 1. Pomurje 57
(152:8), 2. Rudar Š. 40 (90:20), 3. Olimpija
40 (60:32), 3. 4. Radomlje 27; liga za ob-
stane: 1. Maribor 27, 2. Ankaran-H. 25, 3.
Velesovo 24, 4. Krim 11, 5. Ajdovščina 5, 6.

Krka 0 – po 9. krogu prenehala tekmovati.
21. krog (29.5., 15.00), Rudar Škale –
Radomlje

Prva NLB Leasing liga

Končnica, 7. krog:

Gorenje Velenje – Urbanscape

Loka 38:28 (21:15)

Gorenje: B. Burić (3 obrambe), Zaponšek
(8 obramb); Cehte 4, Medved 2, S. Burić 3,
Ovniček 1, Levč, Szyba, Skube 6, Golčar 5,
Šoštarić 5, Kleč 1, Gams 6, Ratajtec 3, Nosan
2. Trener: Marko Šibila
Sedemmetrovke: Gorenje 4 (4); Loka (3);
izključitve: Gorenje 12 minut, Loka 8.
Druga rezultata: Koper 2013 – Celje
Pivovarna Laško 29:37 (13:17) Maribor
Branik – Riko Ribnica 25:26 (15:11);
Vrstni red: 1. Velenje 7 tekem – 62 točk, 2.
Celje 7 – 61, 3. Maribor 7 – 41, 4. Ribnica 7 –
39, 5. Koper 2013 7 – 35, 6. Loka 7 – 31.

Končnica 8. krog:

Riko Ribnica – Gorenje Velenje 23:29 (12:14)

Gorenje: B. Burić (10 obramb), Zaponšek (1
obramba); Božović, Cehte 4, Medved 4, S.

Burić 3, Ovniček 1, Levč, Szyba 2, Skube 2,
Golčar, Šoštarić 7, Kleč 4, Gams, Ratajtec 2,
Nosan. Trener: Marko Šibila
Sedemmetrovke: Ribnica 3:0, Gorenje 4:3;
izključitve: Ribnica 8 minut, Gorenje 10.
Druga rezultata: Celje Pivovarna Laško –
Maribor Branik 37:22 (24:11), Urbanscape
Loka – Koper 2013 16:21 (8:10)

Končnica 9. krog

Gorenje Velenje – Maribor Branik

30:23 (13:10)

Gorenje: B. Burić (17 obramb), 1 – 7
m), Zaponšek (1 obramba); Božović,
Cehte 2, Medved 2, Ovniček 1, S. Burić
5, Levč, Szyba 4, Skube 3, Golčar,
Šoštarić 7, Kleč 2, Gams 1, Ratajtec 1,
Nosan 1. Trener: Marko Šibila
Sedemmetrovke: Gorenje 4 (4);
Maribor 6 (5).
Druga rezultata: Urbanscape Loka –
Celje Pivovarna Laško 26:34 (13:18)
Včeraj (sreda): Koper 2013 – Riko
Ribnica.

Plavanje

Govejškova deseta na evropskem prvenstvu

Od 16. do 22. maja je v Londonu potekalo evrop-
sko prvenstvo v plavanju. Na prvenstvu je nastopilo
rekordno število 800 plavalcev iz 49 držav. S sloven-
sko reprezentanco je tekmovala tudi Nastja Govej-
šek, plavalka Plavalnega kluba Velenje, ki je svoj prvi
nastop opravila odlično. Na predtekovanju v di-
sciplini 50 m delfin je s 26,36 za štiri stotinke izbolj-
šala svoj državni rekord in dosegla sedmi čas kvali-
fikacij. V drugi skupini polfinala je svoj dopoldan-
ski rezultat in rekord še iz-
boljšala in z re-
zultatom 26,35
osvojila peto
mesto. Sku-
pno je osvojila
10. mesto, kar
je doslej njena
najboljša uv-
rstitev na evrop-
skih prvenstvih.
Dobro je nasto-
pila tudi v žen-
ski štafeti Slo-
venije 4 x 200
m prosto, ki je
v finalu osvoji-
la osmo mesto.

Manj uspešna je bila na 100 m delfin (22. mesto) in
50 m prosto (29. mesto). Po prvenstvu je novinarju
STA povedala: "Zelo sem zadovoljna s 50 m delfin,
državnim rekordom in najvišjo uvrstitvijo na EP. Na
100 m delfin pa so bili cilji drugačni, a to je šport."

Mlada velenjska plavalka bo že prihodnji konec
tedna v Kranju spet lovila pot na olimpijske igre v
Rio de Janeiru.

Uspešni mladi plavalci

V spomin na tragično preminulega velenjskega plaval-
ca sta Plavalni klub Velenje in Športna zveza Velenje v
petek, 20. maja, organizirala že 29. Mariničev memorial.
Tekmovanje je bilo tudi medobčinsko prvenstvo osnov-
nih šol (do četrtega razreda). Udeležilo se ga je 65 mla-
dih plavalcev iz Mislinje, Nazarij, Šmartnega ob Paki,
Šoštanja, Petrovc in Velenja.

Rezultati: mlajši dečki – 50 m prsno: 1. Jure Frankovič
(OŠ MPT), 2. Dane Šibanc (OŠ Šalek), 3. Anže Guštin
(OŠ MPT); 50 m prosto: 1. Jure Frankovič, 2. Dane Ši-
banc, 3. Anže Guštin; mlajše deklice – 50 m prsno: 1.
Nina Princl (OŠ AA), 2. Maruša Glavnik (OŠ GŠ), 3.
Daša Ivančič (OŠ Šalek); 50 m prosto: 1. Nina Princl,
2. Lara Suhaj OŠ (KDK Šoštanj), 3. Ana Krenker (OŠ
Gorica). Ob koncu tekmovanja so vsi nastopajoči prejeli
diplome, zmagovalca memorialne discipline Nina Princl
in Jure Frankovič pa pokal v trajno last.

V soboto, 21. maja, smo v domačem bazenu uspešno
organizirali medklubski miting v okviru 29. Mariničevega
memoriala 2016. Na tekmovanju je nastopilo 125 pla-
valcev iz sedmih slovenskih klubov. Mladi velenjski pla-
valci (45) so tekmovali zelo uspešno. Skupno so osvo-
jili 2 prvi, 3 druga in 3 tretja mesta. Zmagala sta Nina
Princl (100 m prsno) in Jure Frankovič (50 m hrbtno).
Druga mesta so osvojili Tjaž Medved (50 m prsno), Nik
Ramšak Rotenhajzer (100 m prosto) in Nina Princl (50
m prosto). Tretja mesta so osvojili Maruša Glavnik (100
m prsno), Vid Verdnik (50 m hrbtno) in Jure Frankovič
(50 m delfin). Zmagovalce memorialne discipline 50 m
prosto (30,72) za mlajše dečke je postal Miha Uduč, tek-
movalce Plavalnega kluba Branik Maribor.

■ Marko Primožič

Skoki

Velenjski skakalci in kombinatorci že trenirajo

Po nekajtedenskem odmoru so velenjske ska-
kalke in skakalci že začeli kondicijske trenin-
ge za novo tekmovalno sezono. Poletni del no-
ve tekmovalne sezone je že pred vrati, tekmoval-
ce pa v tem tednu čaka še slavnostni del, in si-
cer razglasitev najboljših v minuli sezoni. V če-
trtek, 26. maja, ob 17. uri bodo v športni dvora-
ni osnovne šole Tabor v Gornjem Logatcu raz-
glasili zmagovalce Pokala Cockta v sezoni zim-
ma 2016. Velenjčani na nacionalni ravni pono-
vno prepričljivo vodijo v nordijski kombinaciji.
V nordijski kombinaciji je med člani zmagal Mar-
jan Jelenko, drugo mesto je osvojil Gašper Ber-
lot. Pri mladincih do 20 let v NK je Vid Vrhovnik
osvojil drugo mesto, najvišje mesto pa je osvojil v
svoji kategoriji, in sicer pri mladincih do 18 let. V
tej kategoriji je Gašper Brecl osvojil drugo mesto.
V smučarskih skokih je Aljaž Osterc pri mladincih
do 18 let osvojil največ točk, in sicer 400, in osvojil
skupno 1. mesto. V kategoriji mladinci do 16 let
v NK je na najvišjo stopničko stopil Rok Jelen, 2.
mesto je osvojil Ožbej Jelen. Pri dečkih do 15 let
v NK je na najvišjo stopničko stopil Jan Bombek, pri
deklicah do 15 let pa Jerneja Brecl. Jerneja Brecl
je osvojila najvišjo stopničko tudi pri smučarskih
skokih v kategoriji deklice do 15 let.

Tekmovalke in tekmovalci Smučarsko skakal-
nega kluba Velenje so v nordijski kombinaciji v
skupnem seštevku točk osvojili 1. mesto. V zim-
skem delu minule tekmovalne sezone so sku-
paj našli 9.325,5 točke oz. osvojili več kot 5 ti-
soč točk pred drugouvrščenim klubom (Nordij-
ski smučarski klub Tržič FMG; 4.309,5 točke).
V razvrstitvi klubov na nacionalni ravni v Po-
kalu Cockta v skokih in NK je SSK Velenje
osvojil 3. mesto, v absolutni razvrstitvi pa 4.
mesto. Na prva tri mesta so se uvrstili SK Tri-
glav Kranj, SSK Ilirija in SSK Alpina Žiri.
Razglasili bodo tudi zmagovalce za štajersko-koro-
ško regijo. Najmlajši iz Smučarsko skakalnega kluba
Velenje so osvojili naslednja mesta: dečki do 12
let: Gal Žilavec, 2. mesto, Miha Jevšenak, 3. mesto;
dečki do 11 let: Patrik Hladin, 1. mesto; dečki do
10 let: Žiga Gajster, 3. mesto; cicibani do 9 let: An-
že Brecl, 1. mesto; deklice do 11 let: Kaja Toplak,
3. mesto; cicibanke do 9 let: Gala Hladin, 3. mesto.

■ Saša Sevčnikar

Balnanje

Peti krog v znamenju derbijev

V štajerski ligi upokojencev v balnanju se je večina tek-
kem končala s minimalnim rezultatom 5 : 3.

Že v sredo dopoldne je bil veliki sosedski derbi, ki je z
igro obeh ekip Premogovnika in Gorenja zares upravičil
to ime. Tekma je ves čas namreč tekla tako, da se do za-
dnjih treh lučajev ni vedelo, kdo je boljši. Na koncu je
imel Premogovnik ob pomoči neodgovorno vrzene kro-
gle gostov malo več sreče in je zmagal z rezultatom 5 : 3.

V četrtak pa je bilo zelo napeto v Topolšici, kjer so se
domačini borili proti vodčiji Polzeli. Po zelo napeti kon-
čnici so gostje zmagali z rezultatom 6 : 2.

Tudi v Šentjurju je bila isti dan tekma proti gostom iz
Kavč. Zelo razpoloženi Kavčani se niso zlahka predali,
vendar so kljub boljši razliki v točkah morali vpisati po-
raz z rezultatom 3 : 5.

V petek je bilo še zadnje srečanje v Konjicah, kjer je
gostovala Gorica pri Slivnici. Domačini igrajo iz kola v
kolo bolje in so tudi tokrat dali vse od sebe in prepri-
čljivo premagali favorizirane goste z rezultatom 6 : 2.

Vrstni red: 1. Polzela – 9 točk, 2. Šentjur – 8, 3. Gorica
pri Slivnici – 6, 4. Konjice – 6, 5. Premogovnik – 5, 6.
Topolšica – 2, 7. Gorenje – 2, in 8. Kavče – 2.

V drugi ligi je bil v sredo sosedski derbi med ekipama
Velenja in Gorice. Tudi tukaj je bilo vroče vse do za-
dnjih treh metov, ko so si domačini zagotovili dve točki
z rezultatom 6 : 2.

V četrtak pa se je na Dobrni nadaljevalo z enakim
rezultatom, kot jih je bila večina v prvi ligi. Po hudem
boju so domačini premagali goste iz Vinske Gore z re-
zultatom 5 : 3.

Presenečenje je sledilo v petek na igrišču v Šentjurju,
kjer je Vrbica kot domačin gostila ekipo iz Šmartnega
ob Paki. Domačini so premagali favorizirane goste z re-
zultatom 6 : 2.

Vrstni red: 1. Dobrna – 8 točk, 2. Gorica – 7, 3. Vele-
nje – 6, 4. Vinska Gora – 6, 5. Vrbno – 2, 6. Šmartno
ob Paki – 1.

■ T. F.

Konjeniški klub vabi

Pestra dejavnost tako za tekmovalce kot rekreativce, pa tudi za vse druge, ki imajo radi konje

Mira Zakošek

Konjeniški klub Velenje sodi med najprepoznavnejše v Sloveniji. Razprostira se na čudovitem prostoru ob Škalskem jezzeru, obdan s čudovito naravo in odličnimi potmi, primernimi za ježo. Seveda se lahko pohvalijo tudi z vsem drugim, kar sodi k »dobremu počutju« konjev in obiskovalcev. Odlične pogoje pa imajo tudi za organizacijo različnih prireditev in tekmovanj, po katerih so znani po vsej Sloveniji in tudi zunaj meja.

Robert Skaza, predsednik kluba, pravi, da bodo dejavnost še širili. Poleg šole jahanja, ki poteka pravzaprav vse leto, bodo znova uvedli terensko ježo, pripravljajo pa tudi kakšno vse bolj priljubljeno hipo terapijo, vožnjo s kočijami ...

V soboto, 4. junija, vabijo na dan odprtih vrat.

Na posestvu imajo 60 konjev, za katere skrbijo štirje zaposleni, ki poskrbijo za hranjenje in čiščenje, sicer pa za 38 tistih, ki so v lasti občanov in so v klubu pravzaprav zgolj »v reji«, v veliki meri poskrbijo lastniki sami. Ti se s klubom dogovorijo o obsegu oskrbe, uporabljajo lahko vso infrastrukturo kluba, od pokritega jahališča do terenskih poti ...

Klub ima 55 aktivnih članov in okoli 25 aktivnih tekmovalcev, ki redno tekmujejo na vseh tek-

mah, nacionalnih in tudi mednarodnih. Člansko ekipo sestavlja pet jahačev, mladinsko trije, mlajšo mladinsko pa dva. Imajo še veliko mlajših kandidatov, ki se tudi že pripravljajo na tekmo-

strahu lahko pridejo vsi ljubitelji konj. Poskrbeli bomo za potrebno usposabljanje. Naj poudarim, da je ta šport zelo lep in nikakor ne tako drag, kot nekateri mislijo,« pravi Robert Skaza, ki napo-

Predsednik kluba Robert Skaza: »Ljubitelji konj ste v našem klubu vedno dobrodošli.«

vanja oziroma tudi že tekmujejo v tako imenovani amaterski kategoriji. Njihovi tekmovalci so zelo uspešni, klub kot celota pa se je lani po tekmovalnih rezultatih uvrstil na drugo mesto.

Letošnja sezona se šele dobro začne, od nje pa veliko pričakujejo. Tekmovanje bodo pripravili tudi sami, tokrat sicer ne na začetku poletja, ampak septembra. Veseli so vsakega obiskovalca in jim z veseljem prisluhnejo. Jahalne šole potekajo celo leto po urnikih, ki jih usklajujejo s strankami. »Vsakogar smo veseli in brez

veduje še posebej pestro dogajanje za počitniški čas. Pripravili bodo čisto prilagojene tedenske počitniške programe, polne zanimivosti za otroke. Skrbeli bodo za konje in delali še veliko drugega zanimivega. Konjeniški klub pa želijo še bolj približati vsem občanom, zato v soboto, 4. junija, odpirajo svoja vrata obiskovalcem. Pokazali jim bodo vse, kar jih zanima, obišejo pa jih lahko ves dan od 12. ure dalje.

Za začetek pionirji in pionirke

Pri pionirkah so se veselile mlade tekmovalce iz Topolšice

Šmartno ob Paki, 22. maja – Začela se je sezona gasilskih tekmovanj. V Šaleški dolini jo običajno »otvorijo« člani Prostovoljnega gasilskega društva Šmartno ob Paki, in sicer s tekmovanjem za pionirje in pionirke v spomin na pred 17 leti tragično preminule mlade člane Kristino, Matica in Tino.

Na letošnjem (na prostoru za Hišo mladih v Šmartnem ob Paki) je nastopilo 12 desetih, od tega 7 pionirskih. Vajo z vedrovko ter v štafetnem teku s prenosom vode je opravila najhitreje dese-

tina pionirjev Prostovoljnega gasilskega društva Drešinja vas, pri pionirkah pa so slavile tekmovalke iz Topolšice.

Kot so poudarili organizatorji, so osnovni namen tekmovanja druženje, spoznavanje s prostovoljstvom, gasilskimi veščinami. Pomembno je sodelovati, zmaga pa je obliž za vložen trud.

■Tp

Z občani oblikujejo prometno strategijo

Šoštanj, 20. maja – V petek so se na prvem delovnem sestanku srečali člani širše delovne skupine, različni akterji v občini, ki bodo s svojim znanjem, izkušnja in dosedanjo vlogo v sistemu prometa pripomogli k naboru učinkovitih ukrepov za izboljša-

javnih in šolskih prevozov, koncesionarji za ceste, predstavniki direkcije, turističnega društva, gasilcev, zdravstvenega doma, inšpekcijskih služb, sosednjih občin, Term Topolšica, Centra starejših Zimzelen, TEŠ-a in Premogovnika.

šolskimi prevozi, pešačenjem in kolesarjenjem ter železniškimi prehodi. Dokument CPS na prvo mesto postavlja pešca, nato kolesarja, javne prevoze in šele za tem osebni avto.

V nadaljevanju se je sestala še ožja delovna skupina, da so

Širša delovna skupina se je sestala v petek, v sredo so na javno razpravo povabljeni tudi občani.

ve v celotnem sistemu prometa v občini Šoštanj.

Vabilu za sodelovanje se je odzvalo kar 40 udeležencev, poleg župana in predstavnikov občinske uprave ter izdelovalcev celostne prometne strategije občine Šoštanj (CPS), podjetja Urbanisti, d. o. o., in fakultete za logistiko iz Celja, so bili na srečanju prisotni predstavniki krajevnih skupnosti, javnih zavodov, vrtca, športne zveze, aerokluba, gospodarstva in podjetništva, izvajalci

Prva javna razprava, na katero so vabljeni tudi občani, bo potekala v sredo, 1. junija, ob 12. uri v vili Mayer.

Na uvodnem srečanju so izrazili svoja pričakovanja v zvezi z javnim potniškim prometom in

jo izdelovalci seznanili s trenutnim stanjem prometa v občini in ključnimi težavami, pa tudi z izzivi trajnostne mobilnosti, ki bo izboljšala kvaliteto življenja v občini in zdravje občanov.

Izdelavo CPS sofinancirata Evropska unija in Republika Slovenija iz kohezijskega sklada ter Občina Šoštanj.

Rusov pohod na Medvednico

Po daljšem času smo se člani Planinskega društva (PD) Vinška Gora uspeli udeležiti Rusovega pohoda in vrniti obisk sosedov Hrvatov na našem vsakoletnem pohodu na Ramšakov vrh. Lani nam je namero preprečilo izjemno slabo vreme.

Za spremembo smo izstopili na zagorski strani Medvednice v kraju Pila, drugo izhodišče pa je na zagrebški strani ob potoku Bliznec. Pristrčno smo se pozdravili s planinskimi prijatelji PD Ericsson Nikola Tesla iz Zagre-

blizu. Lep pomladni dan nas je pospremil v nežno barvit gozd, kjer smo se odločili za smer preko Horvatovih stopnic. To je bila dobra odločitev, saj nas je pot pripeljala do kamnitega območja s številnimi kraškimi pojavi. Zanesenjak Vladimir Horvat je po nekoliko nepristopnem področju Medvednice v času od l. 1946 do 1953 lastnoročno izklesal petsto stopnic. Pred vhomom v »šivankino uho« so njemu in Tomislavu Jutroviću, ki je bil skoraj štirideset let skrbnik tega območja, hr-

dviga sto devetinšestdeset metrov visoko na 1.031 m visokem Sljemenu, ki je najvišji vrh Medvednice.

Prispeli smo do živahnega športnega centra s tekači, kolesarji in predvsem planinci ter pokukali v zanimivo cerkev. Prečili smo območje s smučiščem, kjer smo na panoju s smučarskimi asi uzrli tudi našo Tino Maze.

Pogled je segal vse tja do Slovenije. Z množico pohodnikov smo se spustili do planinskega doma Runolist, kjer je bil cilj

Prisrčno srečanje planinskih prijateljev na izhodišču v Pili.

ba, ki že vrsto let organizira ta tradicionalni pohod. Tudi s številnimi slovenskimi planinci smo si stisnili roke in se po okrepčilu ter vpisnih formalnostih podali na pot. Pospremila nas je informacijska tabla, ki vošči dobrodošlico in vabi v nedejo 22.826 ha obsežne Medvednice, ki je kraljestvo rastlinskega in živalskega sveta, nežive narave in kulturne dediščine. Vse to nam je dostopno za uživanje, le mi sami pa izberemo vsebino, ki nam je

vaški planinci postavili spominski plošči. Tu je najlepši kraški predel, kjer nas v zanimivi špranji pričaka celo škrat. Višinska razlika teh stopnic je sto tri metre, njihova dolžina pa je tristo metrov.

Številni planinci so prihajali od vsepovsod in potrebno je bilo kar malo koncentracije, da nisi zavil na napačno pot. Naša je pripeljala iz gozda na travnik s cvetočimi drevesi in pogledom na stolp ter RTV oddajnik, ki se

pohoda. Temu primerna je bila gneča in glasbeni nastopi, saj je bilo lep in uspešen dan treba proslaviti.

Pridružili smo se odlično razporejeni družbi planinskih prijateljev PD Planika iz Maribora, ki nas je pripeljala tudi do našega izhodišča, kjer so nas zadovoljne čakali naši jekleni konjički.

■Marija Lesjak

Z izsiljevanjem prednosti v nesrečo

Velenje, 17. maja – V torek popoldan je počilo v križišču Ceste talcev in Tomšičeve. Voznik osebnega avtomobila je zaradi izsiljevanja prednosti trčil v motorista. Ta je v nesreči utrpel lažje telesne poškodbe.

Spoznali so ga preko video nadzora

Velenje, 18. maja – V sredo okoli 10. ure je policiste poklicala uslužbenka drogerije Muller, kjer je neznanec ukradel petnajst sončnih očal v skupni vrednosti 150 evrov. Policisti so preko video nadzora ugotovili, za koga gre, se srečali z njim in mu ukradena očala zasegli. Zanj pa že tudi pišejo kazensko ovadbo za kaznivo dejanje tatvine.

Oče materi ne omogoča stikov z otrokom

Velenje, 19. maja – V četrtek je mati iz Velenja policistom prijavila partnerja, ki živi v Nemčiji, ker ji ta ne omogoča stikov z otroki, ki bivajo pri njem, čeprav je bilo dogovorjeno drugače. Ko bodo policisti zbrali obvestila tudi pri osumljenem kaznivem dejanju odzema mladoletne osebe, se bodo odločili, kako bodo ukrepali. Zelo verjetna je kazenska ovadba.

Pobeg se ni posrečil

Velenje, 21. maja – V soboto popoldan je prišlo do nesreče v bližini stadiona. Voznik osebnega avtomobila je trčil v drugega voznika in s kraja pobegnil. Oškodovanec je o dogodku obvestil policijo in pobeglemu sledil. Policisti, ki so prišli na kraj, pa so ugotovili, da povzročitelj nesreče nima voznškega dovoljenja, preizkus alkoholiziranosti pa je odklonil. Iz tega razloga so zanj odredili pridržanje in mu zasegli vozilo.

Otrok pritekel pred avto

Velenje, 22. maja – V nedeljo ob 9.50 je v Škalah otrok pritekel na vozišče v trenutku, ko je po njem pripeljal voznik osebnega avtomobila. Ta je močno zavrl, vendar trčenja ni mogel preprečiti. Otrok se je v nesreči lažje telesno poškodoval.

Ko se je vrnil, telefona ni bilo

Velenje, 22. maja – V nedeljo je v lokalu Klepetulja gost pozabil mobilni telefon, vreden 300 evrov. Da ga nima, je ugotovil doma in se vrnil v lokal, vendar telefona tam ni bilo več. Neznanec, ki si je telefon prilastil, je s tem storil kaznivo dejanje zatajitve. Policisti za njim poizvedujejo.

IZ POLICIJSKE beležke

Pomoč vinjenemu se sopotniku ni izšla

Velenje, 18. maja – V sredo okoli prve ure zjutraj so policisti ustavili vinjenega voznika. V postopek z njim se je vmešal sopotnik in se do policistov neprimerno in nespodobno vedel, pri tem pa si je pomagal s kričanjem z rokami. Policisti so uporabili prisilna sredstva in ga pridržali. Ob odhodu pa so ga opremili s plačilnim nalogom za zajetno število prekrškov.

Brez voznškega ob avto

Šoštanj, 18. maja – V sredo popoldan so policisti v Šoštanju ustavili voznika brez veljavne voznškega dovoljenja za vožnjo osebnega avtomobila. Vozilo so mu zasegli, kršitelja pa čaka tudi obdolžilni predlog.

Nezadovoljen s storitvijo ni ravnal prav

Topolšica, 19. maja – V četrtek popoldan je prišel na dom k svojemu serviserju znanec. Razburjal se je, ker naj bi bil servis avtomobila opravljen pomanjkljivo. Bil naj bi tudi nasilen. Policisti so ga zaradi slednjega oglobili.

Stari znanec z marihuano

Velenje, 20. maja – V petek malo pred polnočjo so se policisti srečali s svojim starim znancom. Pri sebi je imel manjšo količino marihuane. Po izsledkih, če jih bo potrdila tudi analiza, pa še eno odločbo o prekršku.

Sosed ji je grozil

Šoštanj, 20. maja – V petek zvečer je policiste poklicala Šoštanjčanka s Kajuho, ki naj bi ji na hodniku stanovanjskega bloka grozil in se do nje nespodobno vedel, sosed. Policisti so želeli zadevo preveriti na kraju in se pogovoriti z njim, vendar jim ta ni odprl vrat. So se pa z njim srečali kasneje in mu napisali plačilni nalog.

Pozabljen denar dvignil drugi

Velenje, 21. maja – V soboto je občan na bančnem avtomatu v Mercatorjevem centru pozabil 30 evrov. Ko se je vrnil po denar, tega ni bilo več v reži avtomata. Policisti boso skušali neznanca izslediti preko video-nadzornega sistema.

Greimo na največje rekreativno kolesarjenje

Celje - Zadnje majsko nedeljo, 29. maja – letos že enajstič, se bodo kolesarji udeležili dogodka Na kolo 2016 v organizaciji agencije Prima komunikacije in Citycenter iz Celja. Start bo ob 10. uri s parkirišča nakupovalnega središča Citycenter in sedmih občinskih središč. Otroci bodo imeli start ob 10.15, tudi tisti z rolerji.

Snežana Delakorda, vodja organizacijskega odbora, je povedala, da so njihova načela množičnost, družinska

rekreacija in aktivno preživljanje prostega časa v naravi z družino, osnovno vodilo. Starti bodo v sedmih občinskih središčih, Celju, Slovenskih Konjicah, Šentjurju, Šorah, Vojniku, Žalcu in letos prvič tudi na Dobrni.

Otroci do 15. leta bodo kolesarili brezplačno. Več informacij na www.na-kolo.si. Predprijave so možne do 26. maja.

Darja Lesjak, centrova medžerka, je ponosna, da je Citycenter že 11 let generalni pokrovitelj, ki vsako leto

gosti več kot 600 udeležencev. Za vse udeležence bodo lepo poskrbeli z osvežitvami, malico in lepimi nagradami.

Poti so zanimive, skrbno izbrane, za varnost bo dobro poskrbljeno, je dejal Edi Baumkirher, inšpektor na oddelku za cestni promet PU Celje. Udeleženci se morajo zavedati, da je treba upoštevati cestnoprometne predpise in poskrbeti za tehnično brezhibno kolo. Če bo dež, bo prireditev 5. oziroma 12. junija.

Rokometaši Gorenja iz Velenja (Foto Arhiv Muzeja Velenje)

Zgodilo se je ...

od 27. maja do 2. junija

- 27. maja 1988 je Bogdana Gregorina na mestu predsednika velenjske podružnice Zveze socialistične mladine Slovenije zamenjal Milan Kopusar, kasnejši župan Občine Šoštanj in tudi poslanec državnega zbora Republike Slovenije, podpredsednik ZSMS Velenje pa je postal Bojan Kontič, kasnejši poslanec državnega zbora Republike Slovenije in danes tudi velenjski župan;

- 27. maja 1995 je bilo v velenjski Rdeči dvorani državno prvenstvo Slovenije v malem nogometu za slušno prizadete; - pred uspešno jugoslovansko ofenzivo na Koroškem, ki se je začela 28. maja 1919, je bilo v Šoštanju poveljstvo Koroškega odreda;

- 28. maja 1999 je bila ustanovna skupščina Šaleškega akademškega pevskega zbora; - rokometiški Šoštanj so ma-

ja leta 1989 osvojili republiški naslov;

- 29. maja 1994 je bil v Sloveniji referendum, na katerem so se volivci odločali o novi lokalni samoupravi; Občina Velenje se je razdelila na tri nove občine: Mestno občino Velenje, Občino Šoštanj in Občino Šmartno ob Paki;

- 29. maja 1997 je na Radiu Velenje kot gostitelju četrte mreže radijskih postaj Slovenije na vprašanja poslušalcev radijskih postaj iz vse Slovenije odgovarjal takratni predsednik Državnega zbora Republike Slovenije dr. Janez Podob-

nik, ki se je pred tem v dvorani Mestne občine Velenje udeležil zaključne slovesnosti podelitve priznanj najboljšim avtorjem raziskovalnih nalog gibanja Mladi raziskovalci za razvoj Šaleške doline;

- leta 1917 je bila 30. maja v dunajskem državnem zboru Avstro-Ogrske sprejeta "majniška deklaracija"; Velenčan dr. Karel Verstovšek je bil kot član Jugoslovanskega kluba poslanec pomembno povezan z nastankom te deklaracije, ki jo je 30. maja 1917 v državnem zboru prebral predsednik tega kluba dr. Anton Korošec; deklaracija je zahtevala združenje vseh Slovencev, Hrvatov in Srbov na ozemlju habsburške monarhije v samostojno državno telo pod žezlom habsburško-lotariške dinastije, deklaracijsko gibanje z zbiranjem podpisov in izjav za deklaracijo in deklaracijski mi shodi oziroma tabori, ki so bili najbolj radikalna oblika deklaracijskega gibanja, se je razmahnilo od septembra 1917; zelo odmeven in pomemben je bil tabor v Družmirju na prvo obletnico majniške deklaracije 30. maja 1918;

- 30. maja leta 2002 v spremstvu predsednika RS Milana Kučana obišče Gorenje Velenje nemški predsednik Johannes Rau;

- leta 1952 je bil 1. junija ustanovni občni zbor delavsko-prosvetnega društva Svoboda Velenje; prvi predsednik Svobode je postal takratni direktor Rudnika lignita Velenje Nestl Žgank, podpredsednik Rudi Mavsar, tajnik pa Karel Vrečko;

- 1. junija 2003 so rokometiški Gorenja iz Velenja z zmago nad ekipo RK Prule iz Ljubljane osvojili tekmovanje za Pokal Slovenije.

■ Pripravljala: Damijan Kljajič

HOROSKOP

Oven od 21. 3. do 21. 4.

Kar bojite se že, kaj bodo prinesli dnevi v tem tednu. In to zaradi vremena. Čeprav ste si v letošnjem mokrem in pogosto mrzlem maju želeli tople pomladi, vam bodo višje, po poletju dišeče temperature, prinesle več težav kot po navadi. Premikali se boste le toliko, kolikor morate. In nič več. Neka novica, ki bo do vas prišla v zadnjih majskih dneh, vas bo precej razburila, zato si boste želeli, da se ohladi. Morda bodo prav vroči dnevi zaslužni zato, da se boste že pred ponedeljkom vzeli v roke in se umirili. Zavedate se namreč, da morate ukrepati, volje in energije pa žal nimate. Teden bo od torka dalje mineval brez večjih pretresov, kakšen dan bo lep, naslednji pa morda malce zagrenjen. Tudi zaradi počutja. Držite se navodil zdravnika in se izogibajte vsega, kar vam škodi. Novo prijateljstvo vam bo pomenilo vsak dan več, zato ga boste znali tudi negovati. Se posebej čarobna bo sredi.

Bik od 22. 4. do 20. 5.

Moč, ki ste jo našli v sebi, ko se je na začetku pomladi vse obrnilo proti vam, bo žal počasi koprnela. Zato, da se boste bolj počutili, potrebujete več kot le lep pozno pomladni dan, ki jih v teh dneh ne bo manjkalo. Tudi toplota vam ne bo prišla do živlega. Niti malo se ne boste pritoževali nad njo. Največ vam bo v teh dneh še vedno pomenilo dobro opravljeno delo in občutek, da ste dobri v svojem poslu. Zato bo še najbolj, če se čim prej lotite dela, ki ste ga na začetku maja morali postaviti na stranski tir. Sedaj ovir ne bo več. Sorodniki se bodo trudili, da bi vam lepšali dneve, vam pa se bo zdelo, da vam gredo vse bolj na živce. Nikar se ne umikajte v samoto, to bo najslabše, kar lahko naredite. Prva priložnost za dobro družabno srečanje se obeta že konec tega tedna. Sprejmite povabilo in se prepustite dobremu razpoloženju. Slabovoljni ste videti starejši, kot ste, pa se tega ne zavedate dovolj.

Dvojčka od 21. 5. do 21. 6.

Veliko načrtov ste zasnovali v upanju, da so vsi uresničljivi že letos. Zavrtelo se žal ne bo tako kot ste želeli. Prvi znaki, da boste načrte morali spremeniti, bodo tu že v soboto. Ne boste se ustrašili, le žal vam bo. Sploh, ker se boste dobro zavedali, da tokrat ne boste ni tisti, ki bo potegnil krajši konec. Najkrajšega bo potegnil tisti, ki vam trenutno meče polena pod nogo. Čeprav se vaše sanje letos ne bodo v celoti uresničile, se boste hitro potolazili. Težavice, s katerimi se trenutno ubadate, so k sreči prehodne narave. In čisto druge vrste. Spoznali boste namreč nekoga, ki bo več kot simpatičen, zato se boste vse pogosteje zalotili pri misli, kako všeč vam je. Sanjarili boste podnevi in ponoči. Pogosto boste zato manj učinkoviti pri vsakodnevnih obveznostih. Nikar pri tem ne razmišljajte o tem, kaj bodo rekli drugi. Mislite le nase, ker si res zaslužite srečo.

Rak od 22. 6. do 22. 7.

Nič kaj prijateljni niso pred vami, saj vas bo delo povsem izželo. Da, preveč ga bo. Ali pa ste vi postali bolj počasni. Poleg tega se vam bo dogajalo, da se boste vse pogosteje zalotili pri maševalnih mislih. To sicer ni v vaši naravi, a nekdo vam bo res sedel na žulj. To ne bo prineslo čisto nič dobrega, zato bo bolje, če se za nekaj časa potuhnete in molčite. Čas bo prinesel svoje in spet bo vse tako kot si želite, pa če ukrepite ali ne. Poskrbite, da ne boste postali podobni človeku, ki vam zadnje čase greni življenje. Nekaj prostih dni bi tistim, ki boste poletne počitnice koristili bolj v pozno poletnem času, več kot koristilo. A prej opravite delo, ki ga ne smete več prelagati. Vaši načrti so sicer dobri, uresničitev pa letos res ne bo odvisna le od vas in članov vaše družine. Finančno stanje se vam bo popravilo. Ne zapravite vsega naenkrat.

Lev od 23. 7. do 23. 8.

V naslednjih dneh se boste bolj kot s sabo ukvarjali z drugimi, pri tem pa sploh ne boste spregledali, da vam to prej škodi kot koristi. A zdelo se vam bo, da morate pomagati, po drugi strani pa se boste bal, da boste, če se ne vključite, posledice čutili tudi sami. Iz vsega, kar se je že zgodilo in kar se bo zgodilo v naslednjih dneh, bo nastala prava godlja. Razmislite, ali ne bi bilo bolje, da se iz nje preprosto tiho umaknete. Če tega ne boste storili, bodo to kmalu občutili tako na zdravju kot počutju. Če nekaj časa se čisto premalo ukvarjate tako s svojim telesom kot dušo. Če ne boste vzeli v roke in začeli živeti tako, kot sami dobro veste, da bi morali, se stanje ne bo popravilo. Vzemite si čas zase in za popoln odklop. Pri tem pazite, kaj boste sorodnikom in prijateljem objubili ob koncu tega tedna, da vam že kmalu ne bo žal. Če boste rekli ne, vam tokrat nihče ne bo zameril.

Devica od 24. 8. do 23. 9.

Kot vsako leto bodo zadnji majski in prvi junjski dnevi prekratki za vse, kar morate postoriti pred letnimi dopusti. Ker ste se na to obdobje pripravljali že nekaj časa, boste lepo shajali. Vsak dan pa si boste želeli, da bi imel dan še kakšno uro več. Utrujenosti vseeno ne boste čutili. Temu se boste čudili, že kmalu pa boste spoznali, zakaj je tako. Očitno ste si nekaj tako močno želeli, da je podzavest delala namesto vas, adrenalin pa ves čas skrbi, da ne čutite utrujenosti. Ko se bo vaša želja uresničila, kar bo najpozneje do sredine prihodnjega tedna, pa boste nesrečni. Naenkrat se boste bal, jutrišnjega dne in tega, kar bo prinesla prihodnost. Dnevno se boste utrujali z milijoni vprašanj. Skrbelo vas bo, kako bo to, kar se dogaja v službi, vplivalo na vaše družinsko življenje. Dejstvo je, da nikoli več ne bo kot je bilo. Prej, kot se sprijaznite s tem, lažje vam bo.

Tehtnica od 24. 9. do 23. 10.

Naslednji dnevi bodo po svoje zelo čudni. Preveč stvari, ki vam trenutno zapolnjujejo misli, se je nabralo, zato se boste težko spostili. Čeprav bi se lahko, saj boste imeli manj dela kot v preteklih tednih. Ugotavljali boste, da vam godi, če delate fizično, manj pa, če boste morali veliko misliti. Če se le da, si zato v naslednjih dneh privoščite čas za dela, ki bodo zahtevala roke in vašo fizično moč. Tako se bodo zbrile in uredile tudi vaše misli. Ob tem boste spoznali, da se morate več ukvarjati sami s seboj in to na način, ki vas umirja. Ni dovolj le, če se zato odločite, potrebna so tudi konkretna dejanja. V teh dneh vas ne bo presenetilo prav nič. Niti muhne otrok, ki so včasih nerazumne. Povejte jim, kar jim gre. Brez olepševanja. Tako boste vaš odnos postavili na veliko bolj zdrave temelje. V prihodnje bodo dvakrat premislili, preden vas bodo obremenjevali s svojimi težavami.

Škorpion od 24. 10. do 22. 11.

Doma nekaj dni zagotovo ne bo tako, kot si želite. Nekdo od sorodnikov bo potreboval veliko pozornosti in razumevanja. Ker ste izgubili zaupanje vanj, ne bo lahko. A preko sebe ne boste mogli, zato bo oboje dobil tudi od vas. Medtem se boste vi vrteli v začaranem krogu želja in sanj. Bolj malo bodo povezani z realnostjo, ki bo, kot kaže, v prihodnje še precej zmešana. Pa ne po vaši krivdi. Jezilo vas bo, ker na potek dogodkov osebno ne boste imeli veliko vpliva. Prijatelj vas že dolgo pričakuje, saj se zadnje čase spet vse preveč zadržujete doma. Tega tisti, ki vas dobro poznajo, niso vajeni. Res se vas bo malce lotilo malodušje, prav nič vam ne bo šlo od rok. Morda bo še najbolj, če se poskusite spet pridružiti kakšni veseli družbi, večjih nalog pa si še nikar ne nalagajte, saj ste trenutno precej brez energije in jih zagotovo ne bi bili sposobni izpeljati. Zdravje vas bo precej skrbelo, a se vam počutje ne bo poslabšalo. Vsaj v teh dneh ne.

Strelec od 23. 11. do 22. 12.

Čez dan boste veliko v ohlajenih, zaprtih prostorih, saj boste pospešeno ustvarjali. Tako dobro vam bo šlo od rok kot že dolgo ne. Večeri, sploh ob koncu tega tedna, bodo rezervirani za družbenja s prijatelji. Z lepim vremenom bodo naenkrat vsi želeli, da kakšen večer preživite skupaj. Nič ne boste imeli proti, a če bo tega preveč, vas bo začelo motiti. Sploh, ker vam bo spet začelo primanjkovati časa, saj vas bodo lovili roki, do katerih morate končati delo. Vaš umik bo poln vse do konca poletja, zato se kar navadite na to. Čeprav bi morali biti veseli, vse vseeno skrbi. Predvsem to, ali boste zmogli. Sploh junija, ki je že zelo poln obveznosti, nekaj novih priložnosti pa vam bodo ponudili še v teh dneh. Vsako posebej skrbno pretehtajte, saj denar ni vse. Zvezde pravijo, da bodo naslednji teden brez nepremagljivih ovir. A le po vaši zaslugi. Tako bo zato, ker boste pokazali veliko odgovornosti do vsega, kar boste počeli. Nekdo vam bo metal polena pod nogo. Ne bo mu uspelo.

Kozorog od 23. 12. do 20. 1.

Najhuje je za vami. Žal pa bodo rahlo čudni tudi naslednji dnevi. Preveč stvari, ki vam trenutno zapolnjujejo misli, se je nabralo, zato svoje življenje težko načrtujete dolgoročno. V teh dneh se boste vseeno odpodili. Vsaj miselno. Tudi od ljudi, ki jih zadnje čase ne vidite radi v svoji družbi. Preveč ste napeti, kar sicer veste, a si ne znate pomagati. Če boste vzorce vedenja s seboj nesli tudi na dopust, vam letos še ta ne bo koristil. Sploh, če ga načrtujete že v kratkem. Najraje boste daleč od ljudi, odnos s partnerjem pa bo trden in dober. V njegovih družbi boste vedeli, da se lahko sprostite in da vam ni treba nositi maske. To si zadnje čase natikate prepogosto. Pa ne zaradi vas. Zaradi drugih. Tako vam je pač lažje krmirati med čermi, ki se jim preprosto reče življenje. Čeri v njem vse ne zmanjkalo. Dobro je, ker se tega zavedate. Zdravje? Težko tarnate, hvaliti pa se tudi ne boste mogli z njim.

Vodnar od 21. 1. do 19. 2.

V teh dneh boste radoživni in veseli. V sebi boste spet našli otroško dušo, veselili se boste tudi majhnih stvari. Usoda se je v preteklih tednih res malce poigrala z vami, a sedaj vam bo kar nekaj časa precej naklonjena. Zato prisluhnite svojim željam in se jim prepustite, saj sploh niso tako zahtevne, da ne bi bile uresničljive. V družbi, ki bo konec tega tedna res odlična, boste zagotovo spoznali nekoga, ki vam bo v prihodnosti še veliko pomenil. Šlo bo za nasprotni spol, a nevarnosti, da bi se med vama vnela ljubezenska čustva, ni. Kemije med vama ni in je ne bo, kar ne pomeni, da ne moreta postati dobra prijatelja. Sploh, ker bosta verjetno največ sodelovala poslovno. Nove ideje vam bodo navdušile. A boste ob tem, kar se vam bo dogajalo, začeli ugotavljati, da ste v splošno pogosto premalo drzni. Tovrsten pogum vam še manjka. Kako ga pridobiti, pa tokrat ne veste niti vi. Čeprav se vam že svita.

Ribi od 20. 2. do 20. 3.

Sedaj, ko je v deželo končno prišla pomlad, ki že močno diši po poletju, si boste vi želeli hladu. Že zjutraj bo vaša glavna skrb, kako se sredi dneva skriti pred toploto, ki jo boste v teh dneh precej slabo prenašali. Ne bo vam vedno uspešno. Boste pa toliko bolj uživali v jutrih in večerih. Vmes poste pa tako polno zaposleni, da bo teden minil, kot bi mignil. Dobra novica je, da boste v njem tudi poslovno uspešni. Vse, kar boste začeli, boste tudi končali. Po dolgem času boste spali kot dojenček, zato se boste zbužali napolnjeni z energijo. V soboto bo neko srečanje povzročilo veliko spremembo v vašem razmišljanju in počutju. Končno vam bo odprlo oči. Čas bo, da pod neko poglavje v vašem življenju potegnete črto. Boste videli, koliko lažje vam bo šlo sploh, če si boste znali odpuščati svoje napake. Največja je bila, da ste nekemu od vaših najbližjih slepo zaupali. V vaših očeh je izgubil zaupanje. Za vedno.

Četrtek, 26. maja

TV SLO 1

05.55 Kultura
05.40 Odmevi
06.00 Dobro jutro
06.55 Poročila
07.00 Dobro jutro
07.08 Poročila
08.00 Dobro jutro
08.08 Poročila
09.00 Dobro jutro
09.08 Poročila
10.00 Dobro jutro
10.08 Poročila
11.15 Bučke, satir. inform. parodija
11.30 Turbulenca, svet. odd.
12.10 Naši vrtovi: Prve gredice, dok. odd.

TV SLO 2

06.00 To bo moj poklic: Oblikovalec kovin, 2. del
06.25 Naši vrtovi: Botanični vrt v Ljubljani
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Neli in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.40 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Zgodbe iz školjke: Vse o hrastu
08.40 Točka, glasb. odd.
09.45 Na lepše
10.25 Kino Fokus
10.50 Slovenski magazin
11.30 Halo TV
12.30 Dobro jutro
13.10 XXII. Generacije znanosti ZRC SAZU, posn. prired.
16.00 Halo TV
17.00 Vem!, kviz
18.25 10 domačih
18.55 Pajček Piko, ris.
19.05 Jani Nani, ris.
19.10 Male sive celice, kviz
19.15 Avtomobilnost
20.30 Slovensko olimpijsko stoletje, 2/11

POP

06.00 24ur, ponov.
07.00 Zebra Zigbi, ris.
07.15 Gospodična Žuža, ris.
07.25 Zebra Zigbi, ris.
07.40 Wendy, ris.
08.05 Dr. Oz, am. ser.
09.35 Tv prodaja
10.05 Italijanska nevesta, nan.
11.05 Tv prodaja
11.20 Nedolžna vsiljivka, nan.
12.20 Tv prodaja
12.35 Komisar Rex, nan.
13.45 Toskana, ljubezen moja, nan.
15.35 Nedolžna vsiljivka, nan.
16.30 24ur popoldne
16.55 Italijanska nevesta, nan.
17.55 Komisar Rex, nan.
18.55 24ur vreme
18.58 24ur
20.00 MasterChef Slovenija
21.30 Mamin dan, nan.
22.35 24ur zvečer
23.10 Franklin in Bash, nan.
00.05 Hiša iz kart, nan.
01.10 Vohun v nemilosti, nan.
02.05 24ur zvečer, ponov.
02.40 Zvoki noči

VTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop corn: Fierine, Jernej Zoran: AKTUALNO: Prvi posredovalci
11.35 Zdravstveno-reševalnega centra Koroške
12.35 Kuhinja, izobraževalna oddaja
13.00 Videospot dneva
13.05 Videostrani, obvestila
17.25 Napovedujemo
17.30 Strokovnjak svetuje: Plesni bonton
18.00 Strokovnjak svetuje: Plesni bonton
18.40 Cas za nas, tabornike: Taborniki za lepši svet
18.45 Regionalne novice 2
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Napovedujemo
20.00 Naj viža
21.15 Regionalne novice 3
21.20 Dober pogled, oddaja o lovcih in lovstvu
21.55 Iz oddaje Dobro jutro
23.25 Videospot dneva
23.30 Videostrani, obvestila

Petek, 27. maja

TV SLO 1

05.55 Kultura
06.00 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Bučke, satir. inform. parodija
11.30 Ugrižnimo znanost
12.15 Na poti: Družoški pohod
12.15 Dnevnik, vreme, šport
13.30 Tarča
14.25 Slovenski utrinki
15.00 Poročila
15.10 Mostovi Hidak
15.40 Olivija, ris.
15.50 Studio kriškaš: Kužki
16.25 Profil
16.30 Vetrnica: Labod
16.30 Duhovni utrip
17.00 Poročila, šport, vreme
17.30 Alpe, Donava, Jadran
17.55 Novice
18.00 Na naši zemlji: Koprivna
18.05 Zatek Belko, ris.
18.20 Poldi, ris.
18.30 Bučke, satir. inform. parodija
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
20.55 Globus
21.25 Prava ideja: Vrtnar in cvetličar Kurbus
22.00 Odmevi, šport, vreme
23.05 Osmi dan
23.40 Sveto in svet: Od Marije do matere Tereze in verne ženske vmes

TV SLO 2

06.05 To bo moj poklic: Cvetličar, 1. del
06.30 Na vrtniku: Prve gredice
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Neli in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.40 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Vetrnica: Peka kruha
08.10 Zgodbe iz školjke: Pisana Berazilija
08.40 Točka, glasb. odd.
09.40 Bleščica, odd. o modi
10.40 Prislunhimo tisi: Preventiva
11.10 Halo TV
12.00 Dobro jutro
14.10 Posebna ponudba
14.55 O živalih in ljudeh
15.20 Na vrtu
15.45 Dober dan
16.30 Migaj raj z nami
17.00 Halo TV
17.40 Vem!, kviz
18.15 Tv-poroča
18.55 A ves, koliko te imam rad: Objubim
19.05 Bacek Jon, ris.
19.15 Fribcologi: O rolkah, gepardih in gnilih jajih
19.40 Infodrom
20.05 Nerodna tajnica, belg. film
21.55 Tv arhiv, dok. odd.
22.45 Polnočni klub: Najlepše romantične
20.00 Točka, glasb. odd.
00.45 Zabavni kanal
01.40 Ansambel Smeh, 1. del, ponov.
04.30 Migaj raj z nami, ponov.
05.45

POP

06.00 24ur, ponov.
07.00 Zebra Zigbi, ris.
07.15 Gospodična Žuža, ris.
07.25 Zebra Zigbi, ris.
07.40 Wendy, ris.
08.05 Dr. Oz, am. ser.
09.35 Tv prodaja
10.05 Italijanska nevesta, nan.
11.05 Tv prodaja
11.20 Nedolžna vsiljivka, nan.
12.20 Tv prodaja
12.35 Komisar Rex, nan.
13.45 Toskana, ljubezen moja, nan.
15.35 Nedolžna vsiljivka, nan.
16.30 24ur popoldne
16.55 Italijanska nevesta, nan.
17.55 Komisar Rex, nan.
18.55 24ur vreme
18.58 24ur
20.00 UEFA Liga prvakov: Real Madrid - Atletico Madrid, prenos finalne tekme
23.30 Nedotakljivi, am. film
01.50 Pod žarometi, ang. film
03.15 Zvoki noči

VTV

08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskricke (162), Okvir za španjice
10.00 Mura Raba TV
10.20 Dober pogled, oddaja o lovcih in lovstvu
10.50 Videospot dneva
10.55 Videostrani, obvestila
17.55 Napovedujemo
18.00 Cas za nas, tabornike: Taborniki za lepši svet
18.40 Dotiki gora: Belska kopa in Martinj stena
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2393. VTV magazin, regionalni informativni program
20.20 Kultura, informativna oddaja
20.25 Koncert ans. Vikend z gosti, 2. del
21.35 Jutrjnji pogovori
23.05 AKTUALNO: Prvi posredovalci
Zdravstveno-reševalnega centra Koroške
00.05 Videospot dneva
00.10 Videostrani, obvestila

Sobota, 28. maja

TV SLO 1

05.55 Kultura
06.00 Odmevi
07.00 Zgodbe iz školjke: Kaj raste
07.20 Čebelica Maja, ris. nan.
07.40 Biba se giba, ris. nan.
08.05 Studio kriškaš: Nogomet
08.25 Vetrnica: Rakun
08.30 Srečo kuha Cmok, kulinarika za otroke
08.45 Fribcologi
09.10 Male sive celice, kviz
09.50 Iris se potaplja, dok. film
10.05 Infodrom
10.15 Razred zase: Prestrašen je napol premagano
11.00 Tv arhiv
11.55 Tednik
13.00 Dnevnik, vreme, šport
13.25 O živalih in ljudeh
13.50 Na vrtu, svet. odd.
14.20 Ambienti
15.05 V divjini z Benom Foglom, 4/4
16.00 Zaljubljeni v življenje
17.00 Poročila, vreme, šport
17.20 Posebna ponudba
18.05 Jedi za vsak dan z Rachel Allen
18.30 Ozare
18.40 Zu, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Vse je mogoče
21.45 Pogrešana, 7/8
22.40 Poročila, šport, vreme
23.05 Margarita s slamico, indijski film
00.55 Dnevnik Slovencev v Italiji
01.20 Dnevnik, ponov.
02.15 Tv arhiv
03.05 Info-kanal

TV SLO 2

06.10 Točka, glasb. odd.
07.00 Najboljše jutro
09.00 Dober dan
09.55 Tisti, ki je zgradil šolo; portret učitelja, etnologa in politika
10.50 10 domačih
11.35 Med valovi
12.20 Polnočni klub: Najlepše romantične
13.30 Slovenija danes
14.30 Gimnastika, ep, ekipno (M), prenos iz Berna
17.00 Pot v Rio, odd. o olimpijskih igrah
18.00 Jezus in izginate ženske, dok. odd.
18.45 Bukovniške točke, dok. feljton
19.15 Infodrom
19.30 Razred zase: Prestrašen je napol premagano
20.05 Pešem za Marion, ang. film
21.35 Zvezdana
22.20 Večer z lutkami: Praznovanje
23.05 Bleščica, odd. o modi
23.40 Aritmični koncert: Noctiferia
01.10 Točka, glasb. odd.
01.55 Gimnastika, ep, ekipno (M), posn. iz Berna
03.55 10 domačih
04.25 Polnočni klub: Najlepše romantične

POP

06.00 24ur
07.00 Chuck in prijatelji, ris.
07.25 Zebra Zigbi, ris.
07.40 Tačke na patrolji, ris.
08.05 Radovednica Bibi, ris.
08.35 Gospodična Žuža, ris.
08.55 Wendy, ris.
09.25 Grozni Gašper, ris.
09.40 Lego Nexa vitezi, ris.
10.05 Ninja želve, ris.
10.30 Tv prodaja
10.45 Glej kdo se oglašja 2, am. film
12.15 Nepremagljivi dvojec, 1. del
13.15 Plesna scena
13.50 Tv prodaja
14.05 Čista hiša, am. ser.
15.00 Znan obraz ima svoj glas
18.00 Čista desetka, nan.
18.55 24ur vreme
18.58 24ur
20.00 UEFA Liga prvakov: Real Madrid - Atletico Madrid, prenos finalne tekme
23.30 Nedotakljivi, am. film
01.50 Pod žarometi, ang. film
03.15 Zvoki noči

VTV

08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskricke (162), Okvir za španjice
10.00 Mura Raba TV
10.20 Dober pogled, oddaja o lovcih in lovstvu
10.50 Videospot dneva
10.55 Videostrani, obvestila
17.55 Napovedujemo
18.00 Cas za nas, tabornike: Taborniki za lepši svet
18.40 Dotiki gora: Belska kopa in Martinj stena
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2393. VTV magazin, regionalni informativni program
20.20 Kultura, informativna oddaja
20.25 Koncert ans. Vikend z gosti, 2. del
21.35 Jutrjnji pogovori
23.05 AKTUALNO: Prvi posredovalci
Zdravstveno-reševalnega centra Koroške
00.05 Videospot dneva
00.10 Videostrani, obvestila

Nedelja, 29. maja

TV SLO 1

07.00 Živ žav
07.05 Ozi bu, ris.
07.10 Zatek Belko, ris.
07.15 Biba se giba, ris.
07.40 Emilija, ris.
07.45 Timi gre, ris.
07.50 Kioka, ris.
08.00 Fifi in Cvetličniki, ris.
08.10 Prihaja Nodi, ris.
08.20 Emilija, ris.
08.25 Sara in Raček, ris.
08.30 Medo in Mica, ris.
08.35 Peter Zajec, ris.
08.45 Traktor Tom, ris.
09.00 Zu, ris.
09.10 Robotki, ris.
09.20 Pujsa Pepa, ris.
09.25 Knjiga o džungli, ris.
09.35 Moj prijatelj Zajec, ris. nan.
10.00 Bacek Jon, ris.
10.10 Pika Nogačička, ris. nan.
10.50 Študentska delovna brigada, dok. film
11.25 Ozare
11.30 Obzorja duha
12.05 Ljudje in zemlja
13.00 Dnevnik, šport, vreme
13.25 Ansambel Smeh, 1. del, ponov.
15.00 Most v Terabitijo, am. film
17.00 Poročila, šport, vreme
17.20 Zlata dirigentska trojica: Adamič, Privšek, Krajncan
18.10 Naj muzika igra; Elda Viler, ponov.
18.40 Muk, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Modna hiša Velvet, 3/16
21.20 Intervju: Samo Fakin
22.10 Poročila, šport, vreme
22.35 Čudež v Leizigu, dok. odd.
23.35 Študentska delovna brigada, dok. film
00.10 Dnevnik Slovencev v Italiji
00.35 Dnevnik, ponov.
01.30 Info-kanal

TV SLO 2

05.35 Avtomobilnost
06.05 Duhovni utrip
06.25 Posebna ponudba
07.00 Naravni parki Slovenije: Krajinski park Dragonja
07.30 Glasbena matineja
08.10 Slovenija danes
09.00 Zaljubljeni v življenje
09.50 Žogarija
10.30 Gimnastika, ep, finali na posam. orodjih (M), prenos iz Berna
14.30 Zvezdana
15.25 Ambienti
16.00 Pot na EP 2016, odd. o nogometu
16.30 Pot v Rio, odd. o olimpijskih igrah
17.00 Veslanje, sp. posn. iz Luzerna
17.55 Košarka, liga Nova Kbm za prvak: 1. tekma finala, prenos
19.50 Zbranje Lota
20.00 Kako zgraditi planet, 2/2
20.55 George Getty (VII.), 3/4
22.25 Vse je mogoče, ponov.
00.05 Zlata dirigentska trojica: Adamič, Privšek, Krajncan
01.00 Naj muzika igra; Elda Viler, ponov.
01.25 Sportni posnetki sledi
02.50 Odsev zmag, dok. film o Iztoku Copu
02.20 Veslanje, sp. posn. iz Luzerna
03.10 Pot v Rio, odd. o olimpijskih igrah
03.45 Zabavni kanal
04.30 Aritmični koncert: Noctiferia

POP

06.00 24ur, ponov.
07.00 Chuck in prijatelji, ris.
07.25 Zebra Zigbi, ris.
07.40 Tačke na patrolji, ris.
08.05 Radovednica Bibi, ris.
08.35 Gospodična Žuža, ris.
08.55 Wendy, ris.
09.25 Lego Nexa vitezi, ris.
09.50 Ninja želve, ris.
10.30 Divji valovi, am. film
12.10 Nepremagljivi dvojec, nan.
13.05 Tv prodaja
13.20 Nedotakljivi Drew Peterson, am. film
15.05 Poroči se z menoj, am. film
16.50 Bitka parov
17.20 Vrtičkanje
18.55 24ur vreme
18.58 24ur
20.00 Znan obraz ima svoj glas
23.00 Zaljubljen do ušes, am. film
00.45 Zadnja hiša na levi, am. film
02.55 Zvoki noči

VTV

08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskricke (161), Strašni zmaj
10.00 Pop corn: Jernej Zoran
10.30 Vabimo k ogledu
20.05 Naj viža: Mladi utip, Kvintet Event
21.20 Jutrjnji pogovori
22.50 Velenje, mesto rocka, Res Nullius
23.40 Videostrani, obvestila

Ponedeljek, 30. maja

TV SLO 1

06.00 Utrip
06.10 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.15 Jedi za vsak dan z Rachel Allen
10.35 10 domačih
11.05 Bučke, satir. inform. parodija
11.45 Kaj govoriš?—So vakeres?
12.15 Dvoživke, dok. odd.
13.00 Dnevnik, vreme, šport
13.30 Sveto in svet: Od Marije do matere Tereze in verne ženske vmes
14.20 Osmi dan
15.00 Poročila
15.10 Dober dan, Koroška
15.40 Informativna oddaja
16.25 Točka preloma, ponov.
17.00 Poročila, šport, vreme
17.30 Razred zase: Zmernost je lepa čednost, ponov.
17.55 Novice
18.00 eRTeVe
18.15 Pavle, ris.
18.30 Bučke, satir. inf. parodija
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.05 Tednik
21.00 Studio city
22.00 Poročila, šport, vreme
23.05 Umetni raj
23.40 Glasbeni večer
01.15 Dnevnik Slovencev v Italiji
01.45 Dnevnik, ponov.
02.35 Info-kanal

TV SLO 2

06.00 To bo moj poklic: Cvetličar, 2. del
06.30 Na poti: Družoški pohod
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Neli in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.40 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Zgodbe iz školjke: Dva majhna velika ribiča
08.10 Zgodbe iz školjke: Ivan Cankar
08.50 Točka, glasb. odd.
09.35 Otoki svetlobe, dok. film
10.30 Duhovni utrip
11.00 Halo TV
11.55 Dobro jutro
14.05 Polnočni klub: Najlepše romantične
15.30 Ljudje in zemlja
16.20 Avtomobilnost
17.00 Halo TV
17.55 Vem!, kviz
18.25 To bo moj poklic: Urar, 1. del
19.00 Nogomet, prijat. tekma, Švedska - Slovenija, prenos iz Malmoeja
21.30 Spomini, pogov. odd.
23.00 Točka, glasb. odd.
00.45 Bučke, satir. inform. parodija
01.20 Nogomet, prijat. tekma, Švedska - Slovenija, posn.
03.20 Zabavni kanal
05.05 Točka, glasb. odd.

POP

06.00 24ur, ponov.
07.00 Zebra Zigbi, ris.
07.15 Gospodična Žuža, ris.
07.25 Zebra Zigbi, ris.
07.40 Wendy, ris.
08.05 Hotel 13, nan.
08.20 Tv prodaja
08.35 Dr. Oz, am. ser.
09.30 Tv prodaja
10.05 Italijanska nevesta, nan.
11.00 Tv prodaja
11.15 Nedolžna vsiljivka, nan.
12.15 Tv prodaja
12.30 Komisar Rex, nan.
13.40 Toskana, ljubezen moja, nan.
15.35 Nedolžna vsiljivka, nan.
16.30 24ur popoldne
16.55 Italijanska nevesta, nan.
17.55 Komisar Rex, nan.
18.55 24ur vreme
18.58 24ur
20.00 Preverjeno
21.00 Mamin dan, nan.
22.05 24ur zvečer
22.40 Battle Creek, nan.
23.35 Hiša iz kart, nan.
00.40 Vohun v nemilosti, nan.
01.35 24ur zvečer, ponov.
02.10 Zvoki noči

VTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop corn: Fierine, Jernej Zoran: AKTUALNO: Prvi posredovalci
11.35 Zdravstveno-reševalnega centra Koroške
12.45 Kuhinja, izobraževalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Napovedujemo
18.00 Moja in medvedek Jaka, Pika poka
18.40 Kuhinja, izobraževalna oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2394. VTV magazin, regionalni informativni program
20.20 Kultura, informativna oddaja
20.25 Sportni tork
20.35 Dotiki gora: Belska kopa in Martinj stena
20.55 Napovedujemo
21.00 Pogovor v studiu
21.05 Regionalne novice 3
21.05 Mura Raba TV, informativna oddaja
22.15 Iz oddaje Dobro jutro
23.50 Videospot dneva
23.55 Videostrani, obvestila

Torek, 31. maja

TV SLO 1

05.40 Kultura
05.45 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Bučke, satir. inform. parodija
11.35 Obzorja duha
12.25 Avtohtone domače živali, dok. odd.
13.00 Dnevnik, šport, vreme
13.30 Studio city, ponov.
14.20 NaGlas!
15.00 Poročila
15.10 Lučka - Pitypang, tv Lendava
15.40 Muk, ris.
15.50 Srečo kuha Cmok, ponov.
16.25 Profil
17.00 Poročila, šport, vreme
17.25 Naravni parki Slovenije: Krajinski park Sečoveljske soline, dok. odd.
17.55 Novice
18.00 Utrinek, izob. odd.
18.10 Jani Nani, ris.
18.25 Bučke, satir. inform. parodija
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Anno Domini, 10/12
21.00 Legendarni drenočvi, dok. film
22.00 Odmevi, šport, vreme
23.05 Pričevalci: Jože Kopanjnik, pogov. odd.
00.55 Naravni parki Slovenije: Krajinski park Sečoveljske soline
01.25 Alpe, Donava, Jadran
01.50 Dnevnik Slovencev v Italiji
02.15 Dnevnik, ponov.
03.15 Info-kanal

TV SLO 2

06.00 To bo moj poklic: Podjetnik, 1. del
06.25 Dvoživke, dok. odd.
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Neli in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.40 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Vetrnica: Tehnica za slone
08.10 Zgodbe iz školjke: Kaj raste
08.45 Žogarija
09.30 Točka, glasb. odd.
10.30 Tv arhiv
11.20 Halo TV
12.25 Dobro jutro
14.40 Ansambel Smeh, 1. del
16.05 Dober dan
17.00 Halo TV
17.55 Košarka, liga Nova Kbm za prvak: 2. tekma finala, prenos
Roška pripoved ulice, dok. odd.
20.55 Večer z lutkami: Praznovanje Pogrešan sin, 7/8
21.45 Ambienti, ponov.
22.50 Umetni raj
23.20 Ob 80-letnici Janeza Mejača
00.05 Točka, glasb. odd.
00.50 Roška pripoved ulice, dok. odd.
01.40 Košarka - liga Nova Kbm za prvak: 2. tekma finala, posn.
03.30 Aritmični koncert: Noctiferia
05.00 Točka, glasb. odd.

POP

06.00 24ur, ponov.
07.00 Zebra Zigbi, ris.
07.15 Gospodična Žuža, ris.
07.25 Zebra Zigbi, ris.
07.40 Wendy, ris.
08.55 Lovci na zmaje, ris.
08.05 Hotel 13, nan.
08.25 Tv prodaja
08.40 Dr. Oz, am. ser.
09.35 Tv prodaja
10.05 Italijanska nevesta, nan.
11.05 Tv prodaja
11.20 Nedolžna vsiljivka, nan.
12.20 Tv prodaja
12.35 Komisar Rex, nan.
13.45 Toskana, ljubezen moja, nan.
15.35 Nedolžna vsiljivka, nan.
16.30 24ur popoldne
16.55 Italijanska nevesta, nan.
17.55 Komisar Rex, nan.
18.55 24ur vreme
18.58 24ur
20.00 Preverjeno
21.00 Mamin dan, nan.
22.05 24ur zvečer
22.40 Battle Creek, nan.
23.35 Hiša iz kart, nan.
00.40 Vohun v nemilosti, nan.
01.35 24ur zvečer, ponov.
02.10 Zvoki noči

VTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop corn: Fierine, Jernej Zoran: AKTUALNO: Prvi posredovalci
11.35 Zdravstveno-reševalnega centra Koroške
12.45 Kuhinja, izobraževalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Napovedujemo
18.00 Moja in medvedek Jaka, Pika poka
18.40 Kuhinja, izobraževalna oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2394. VTV magazin, regionalni informativni program
20.20 Kultura, informativna oddaja
20.25 Sportni tork
20.35 Dotiki gora: Belska kopa in Martinj stena
20.55 Napovedujemo
21.00 Pogovor v studiu
21.05 Regionalne novice 3
21.05 Mura Raba TV, informativna oddaja
22.20 Iz oddaje Dobro jutro
23.50 Videospot dneva
23.55 Videostrani, obvestila

Sreda, 1. junija

TV SLO 1

05.40 Kultura
05.45 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Bučke, satir. inform. parodija
11.35 Umetni raj
12.20 Na vrtniku: Danica in Simon
13.00 Dnevnik, vreme, šport
13.30 Intervju: Samo Fakin
14.20 Prava ideja: Vrtnar in cvetličar Kurbus
15.00 Poročila
15.10 Mostovi Hidak
15.40 Male sive celice, kviz
16.25 Profil
17.00 Poročila, šport, vreme
17.30 Turbulenca, svet. odd.
17.55 Novice
18.00 Na naši zemlji: Bogo
18.05 Sara in Raček, ris.
18.20 Medo in Mica, ris.
18.30 Bučke, satir. inform. parodija
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.05 Državnik, franc. film
21.30 Kino Fokus
22.00 Odmevi, šport, vreme
23.05 Človek, ki se smeje, franc. film
00.45 Turbulenca, svet. odd.
01.10 Legendarni drenočvi, dok. film
02.00 Dnevnik Slovencev v Italiji
02.25 Dnevnik, ponov.
03.20 Info-kanal

TV SLO 2

06.00 To bo moj poklic: Podjetnik, 2. del
06.25 Avtohtone domače živali, dok. odd.
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Neli in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.40 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Zgodbe iz školjke: Uspavanko pojemo tiho
08.20 Zgodbe iz školjke: Mala
08.40 Lučka, tv Lendava
09.25 Točka, glasb. odd.
10.25 10 domačih
10.55 eRTeVe
11.10 Halo TV
12.00 Dobro jutro
14.25 Zlata dirigentska trojica: Adamič, Privšek, Krajncan
15.20 Naj muzika igra: Elda Viler
16.00 Dober dan
17.00 Komar kontaktna oddaja
17.50 Rokomet, Slovenija - Hrvaška, kvalif. za EP 2016 (2), prenos iz Celja
19.40 Zbranje Lota
20.00 Muzikajeto
20.35 Cas za Manco Košir: Upanje
21.30 Ob 80-letnici Julijana Strajnarja
22.05 Kje so vsi ti ljudje... Rino Chinese iz Režije
22.40 Bleščica, odd. o modi
23.15 Aritmija
23.45 Aritmični koncert: Balladero
00.35 Točka, glasb. odd.
01.20 Tematsko kontaktna oddaja Rokomet, Slovenija - Hrvaška, kvalif. za EP 2016 (

KNJIŽNI kotichek

Benji Davies:
Dedkov otok

ml - Mladina / C-5 - Slikanica

Slikanica nam prikaže prelepo zgodbo o dečku in njegovem dedku. Fant ima dedka zelo rad, ampak nekega dne dedka ni več. Skozi zanimivo pustolovščino, ki jo deček in dedek še zadnjič doživita skupaj, pa spoznamo minljivost življenja, ki nas na neki način združuje, čeprav smo v resnici ločeni za vedno. V zgodbi nam lepo prikažejo, kako so tisti, ki jih imamo radi vedno z nami, v naših srcih in mislih, tudi če so drugače daleč stran. Fanta nauči, da bo dedek vedno z njim na njen poseben način.

Jill Alexander
Essbaum: Dobra žena

od - Odrasli / 821-311.2 - Družbeni romani

Dobra žena je roman, ki govori o Anni, mladi ženi okoli tridesetih, ki živi z možem Brunom in njenimi tremi otroki normalno družinsko življenje v Švici, blizu mesta Zürich. Ona je gospodinja, navzven povsem normalna, v sebi pa popolnoma obupana in brez smisla za karkoli. Vse skupaj ji otežuje še slabo poznavanje jezika, saj je sama Američanka, ki se je zaradi moža in njegove službe preselila v Švico, tu pa nima nikogar, s komer bi se čustveno povezala. Utehe ne najde niti v svojih treh otrocih, zato se vedno bolj zapleta v spolne afere z razno-

raznimi moškimi, ki jih srečuje v svojem življenju in ob katerih bi se rada rešila te čustvene praznine, ki jo čuti v svojem domu. Življenje se ji tudi popolnoma podre, ko se v njihovi družini zgodi grozna tragedija in to jo potegne še globlje v brezno depresije.

Katherine Crowley
in Kathi Elster: Delo
s teboj me ubija

od - Odrasli / 33 - Gospodarstvo

Knjiga je namenjena tako delodajalcem kot zaposlenim, saj avtorici v knjigi zajemata različne pristope pri urejanju odnosov med zaposlenimi. V knjigi je opisanih veliko prijemov in različnih tehnik, s katerimi se lahko rešijo marsikateri težave v odnosih na delovnem mestu, kar je za učinkovito delovanje podjetja zelo pomembno. Danes s sodelavci preživimo več časa kot z družino in neredko se zgodi, da zaradi posledic slabih poslovnih odnosov trpi tudi naša družina. Zato je bistvena pomena, da na delovnem mestu vzpostavimo odnose, ki bodo poleg prijetnejšega vzdušja poskrbeli za boljše rezultate, hitreje opravljeno delo in izboljšali naš poslovni uspeh. Knjiga nas na enostaven, jasen in uporaben način nauči prekiniti negativne in zgraditi spoštljive

odnose med sodelavci. V knjigi je tudi veliko jasnih vprašalnikov, s katerimi si lahko enostavno pomagamo skozi razne zagate, ki nastajajo v kolektivih. Zajeti pa so tudi opisi primerov iz realnega življenja, ki nam pristop še realneje prikažejo.

Melanie Zanin:
Zamrznjeni jogurt

od - Odrasli / 641 - Priprava jedi

Pred nami so poletni dnevi, ki bodo kar klicali po hladni osvežitvi in krasna poslastica je lahko zamrznjeni jogurt, ki si ga lahko pripravite sami. V tej knjigi je nazorno opisan postopek, ki je namenjen vsem ljubiteljem hladne sladice. Zamrznjeni jogurt si lahko pripravite v strojčku za pripravo sladoleda kot tudi brez njega. Knjiga vsebuje opise vseh pripomočkov, ki jih pri pripravi potrebujete, in raznovrstne re-

cepte, od običajnih do nenavadnih kombinacij, ki jih družijo to, da so vsi izjemno slastni. Poleti poskusite ananasov zamrznjeni jogurt ali zamrznjeni jogurt z zdrobljenim limonovim ledom, pozimi pa kavni ali kostanjev zamrznjeni jogurt ter jih oblijte z lešnikovim karamelnim prelivo, limonovim sirupom, čiljevo-češnjevom omako ... Sladico si lahko pripravljate skozi celo leto, saj so recepti raznoliki in primeri za različne sezonske želje bralcev. V knjigi so tudi prekrasne fotografije sladice iz zamrznjenega jogurta, ki vas bodo prepričale, da jo hitro pripravite tudi sami.

Petra Dvořáková:
Julija med besedami

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

Majhna deklica Julija nam opisuje svojo zgodbo na svoj mladostni način, kot se za desetletno deklico tudi spodobi. Življenje se ji kar naenkrat postavi na glavo, saj se z očkom in mlajšo sestrico preselijo iz mesta na vas, to pa še ni vse. Očka je namreč spoznal drugo žensko, h kateri so se vsi skupaj preselili. Seveda pa je tega, kakor Julija in njena sestra kličeta očetovo novo partnerko, imela od prej tudi dva otroka, tako sta puncici dobili tudi dva brata. Za mladi dekleti je to velika sprememba, ki jo je zelo težko prenesti. Kmalu tudi ugotovita, da ju njuna mamica noče videti, saj ima svojih psihičnih težav preveč, da bi skrbel za majhni deklici, ki jo potrebuje. Julija se po svojih močeh vključuje v novo okolje, ki ga je novo življenje prineslo s seboj, kar vedno ni lahko. Je pa včasih tudi zelo lepo, saj ima velika družina tudi svoje prednosti. Spremembe pa vedno niso samo slabe in Julija počasi spoznava, da je lahko kakšna sprememba tudi dobra in s seboj prinese veliko lepega.

AKol

kdaj • kje • kaj

VELENJE

Četrtek, 26. maja

- 11.00 Ljudska univerza Velenje Mentorski kotički, delavnice
- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 18.00 Muzej premogovništva Slovenije Odprtje likovne razstave Anke Krašna, Cvetke Hojnik in Irene Gajser
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 19.00 Galerija Velenje odprtje razstave Inventura
- 19.19 Knjižnica Velenje, študijska čitalnica Predavanje Niki Jakol in Urške Bandalo Podpora pri spoprijemanju s stresom in spoprijemanje s stresom

Petek, 27. maj

- 9.00 – 23.00 Gimnazija Velenje, Park pred Gimnazijo, Velenjska promenada 50 let mladi, praznovanje ob 50-letnici Šolskega centra Velenje
- 10.00 Stari trg 19, nad Hišo mineralov Obisk turistične agencije, delavnice za otroke
- 12.00 Središče mesta Župan, ne jezi se
- 17.00 Učilnica PLUS, Trg mladosti 6 FIMO je fajn, delavnica za otroke
- 18.00 Velenjska promenada 50 let mladi – Kulturni program in koncert dijaške rock skupine gimnazijcev in bivših gimnazijcev Replika
- 19.00 Glasbena šola Velenje, Velika dvorana Letni koncert MePZ Gorenje
- 20.30 Velenjska promenada 50 let mladi – Koncert slovenske rock skupine MiZ
- 21.00 eMČe plac Klubski večer
- 21.00 Havana bar Velenje Skok v poletje z modno revijo

Sobota, 28. maj

- 6.00 Odhod z avtobusne postaje Velenje Sv. Urh - Orle, planinski pohod
- 6.00 Odhod z avtobusne postaje Velenje Stegovnik, planinski pohod
- 7.00 Škalsko jezero Ribiško tekmovanje – Prvenstvo gluhih in naglušnih

- 8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica Velenje
- 9.00 Knjižnica Velenje, predverje Knjižni sejem Vsi kupujemo vsi prodajamo
- 10.30 Dom kulture Velenje, mala dvorana Manjkajoči košček, premiera predstave za otroke KD Gledališče Velenje
- 15.00 eMČe plac Velenje open (26. dnevi mladih in kulture)

Nedelja, 29. maj

- 7.00 Škalsko jezero Avto reli

Ponedeljek, 30. maja

- 10.30 Dom kulture Velenje, velika dvorana Zlata bralka – zlati bralec 2015 / 2016
- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.00 Učilnica PLUS, Trg mladosti 6 Kako se pa to naredi? (Papir), Ustvarjalni mini klub za učence
- 18.00 Učilnica PLUS, Trg mladosti 6 Papirne igrarije, ustvarjalni klub za odrasle
- 19.19 Knjižnica Velenje, študijska čitalnica Predavanje doc. dr. Marte Svetina Veder Človek je energetsko bitje
- 20.00 Kino Velenje, velika dvorana Filmsko gledališče: romantična komedija, biografija Einstein v Mehiki

Torek, 31. maj

- 11.30 Ljudska univerza Velenje Ustvarjalno recikliranje s premislekom, delavnica
- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Vila Rožle
- 17.00 Torkova peta – Igrajmo se
- 17.00 Knjižnica Velenje, pravljčna soba Ura pravljic v nemškem jeziku
- 17.00, 18.00 in 19.00 Glasbena šola Velenje, velika dvorana Glasba si s plesom podaja roko, koncerti

Sreda, 1. junij

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice

- 17.00 Vila Bianca, Velenje Odprtje slikarske razstave Iva Kolarja Modifikacije
- 19.19 Knjižnica Velenje, študijska čitalnica Odprtje razstave in predavanje Tine Trampus Nevidne vezi
- 19.30 Glasbena šola Velenje, Velika dvorana Večer tolkalcev
- 20.00 Velenjski grad 15 let električnih klaviatur, javna vaja

ŠOŠTANJ

Četrtek, 26. maja

- 13:00 do 15:00 Vila Podstrešnica likovna delavnica za otroke in odrasle na podstrešju Vile Mayer Vila Mayer
- 17:00 Mestna knjižnica Šoštanj Ure pravljic Urša Krempel: Lahko noč, prijatelj!
- 18:00 Muzej usnarstva na Slovenskem Klepet pod Pustim gradom

Petek, 27. maja

- 19:30 Kulturni dom Šoštanj Koncert tamburaške skupine Klinčeci z gosti Oktetom TEŠ

Sobota, 28. maja

- 14:00 Pred gasilskim domom Gaberke Tekmovanje za starejše gasilke in gasilce za pokal GZS in pokal KS Gaberke
- 17:00 Stadion Široko NK ŠOŠTANJ : NK ROGAŠKA Mnz članska liga Golgeter

Nedelja, 29. maja

- 17:00 Kulturni dom Šoštanj Koncert ob peti obletnici MePZ Skorno, gostje Saleški študentski oktet

Ponedeljek, 30. maja

- 08:00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 18:00 do 22:00 Ribiški dom ob šoštanskem jezeru Redni tedenski turnir

ŠMARTNO OB PAKI

Petek, 27. maja

- x Prireditveni prostor pri Mladinskem centru Državna kiparska delavnica (les);

- x JSKD - Območna izpostava Velenje in JZ MC ŠoP Smartno ob Paki in njegova okolica Območni taborniški mnogoboj Koroško-Saleško-Zg. Savinjskega območja

Sobota, 28. maja

- x Prireditveni prostor pri Mladinskem centru Državna kiparska delavnica (les); JSKD - Območna izpostava Velenje in JZ MC ŠoP
- x Smartno ob Paki in njegova okolica Območni taborniški mnogoboj Koroško-Saleško-Zg. Savinjskega območja

Nedelja, 29. maja

- x Prireditveni prostor pri Mladinskem centru Državna kiparska delavnica (les); JSKD - Območna izpostava Velenje in JZ MC ŠoP

Torek, 31. maja

- 18.00 Hiša mladih – sejna soba Tečaj nemščine

Lunine mene

29. maja ob 14:12 zadnji krajec

CITYCENTER Celje

- Četrtek, 26.5., 14.00-19.00 Biotrznica
- Petek, 27.5., 14.00 Kmečka tržnica
- Nedelja, 29.5. 10.00 start NA KOLO 2016, 10.15 start junior proge in rolerji
- Nedelja, 29.5. 13.00 Lutkovna predstava, Možiček med dimniki (Gledališče Labirint)

- Do 28. maja Ustvarjamo z UMBRO, teden kreativnega ustvarjanja na temo: nakit, poslikave, glina, scrapbooking
- Preizkusite se v spretnostni vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču: torek-petek 14.00-21.00, sobota 10.00-21.00, nedelja: 10.00-20.00.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

Župan, ne jezi se!

Velenje, 27. maja – Na jutrišnji prireditvi praznovanja Gimnazije Velenje 50 let mladi, ki bo na velenjski promenadi potekala od 9. ure, in vse do večera, se bodo ob 12. uri srečali mladi domačinke in domačini z županom Mestne občine Velenje, direktorjem občinske uprave, podžupanjo, vodjem urada za družbene dejavnosti in sodelavko, zadolženo za področje mladih. Odigrali bodo partijo igre človek ne jezi se oziroma Župan, ne jezi se! Namesto figur se bodo po velikem igralnem polju premikali kar sami in točke dobivali s pravnimi odgovori na vprašanja iz poznavanja mladinskega dela in politike ter velenjske občine. Tako želijo vzpostaviti strukturiran dialog o mladinskih zadevah med odločevalci v lokalni skupnosti in mladimi.

• tf

Tri zgodbe

V Muzeju premogovništva Slovenije Velenje bodo v četrtek, 26. maja, ob 18. uri odprli razstavo likovnih ustvarjalok Anke Krašna, Cvetke Hojnik in Irene Gajser z naslovom Tri zgodbe.

Umetnice bo predstavila likovna kritičarka Anamarija Stibilj Šajn.

V kulturnem programu bo z meditativno zvočno glasbo (gongi) sodelovala Suzana Potočnik.

Umetnice so članice DLUM – Društva likovnih umetnikov Maribor.

KINO spored v mali in veliki dvorani Hotela Paka

ANGRY BIRDS 2D, 3D,
podnapisi (ZDA)

Animirana družinska pustolovščina, 95 minut
Režija: Clay Kaytis, Fergal Reilly
Glasovi: Peter Poles, Miha Rodman, Sebastian Cavazza, Štefan Kušar, Andrej Murenc, Mojca Funkl in Primož Pirnat
Petek, 27. 5., ob 18.00 – podnapisi
Sobota, 28. 5., ob 18.00 – sinhroniziran
Nedelja, 29. 5., ob 16.00 – sinhroniziran, 3D, OTROŠKA MATINEJA

MOŽJE X: APOKALIPSA 2D
in 3D

X-Men: Apocalypse (ZDA)

Akcijška ZF avantura, 143 minut
Režija: Bryan Singer
Igrajo: James McAvoy, Michael Fassbender, Jennifer Lawrence, Oscar Isaac, Nicholas Hoult, Rose Byrne idr.
Petek, 27. 5., ob 20.15 – 3D
Sobota, 28. 4., ob 22.15 – 3D
Ponedeljek, 30. 5., ob 17.00

Z DVIGNJENO GLAVO

La tête haute (Norveška)
Drama, 120 minut
Režija: Emmanuelle Bercot
Igrajo: Catherine Deneuve, Rod Paradot, Benoît Magimel, Sara Forestier idr.
Petek, 27. 5., ob 20.00 – mala dvorana
Sobota, 28. 5., ob 18.30 – mala

dvorana
Nedelja, 29. 5., ob 19.00 – mala dvorana

PRAVA FANTA

The Nice Guys (ZDA, VB)
Akcijška komedija, 116 minut
Režija: Shane Black
Igrajo: Russell Crowe, Ryan Gosling, Angourie Rice, Matt Bomer, Margaret Qualley, Keith David, Kim Basinger idr.
Sobota, 28. 5., ob 20.00
Nedelja, 29. 5., ob 18.00

DHEEPAN (Francija)

Drama, 115 minut (Francija)
Režija: Jacques Audiard

Igrajo: Anthonythasan Jesuthasan, Kalieaswari Srinivasan, Claudine Vinasithamby idr.
Nedelja, 29. 5., ob 20.15

EISENSTEIN V MEHIKI

Eisenstein in Guanajuato (Nizozemska, Belgija, Finska, Mehika, Francija)
Romantična komedija, biografija, 105 minut
Režija: Jacques Peter Greenaway
Igrajo: Elmer Bäck, Luis Alberti, Maya Zapata idr.
Ponedeljek, 30. 5., ob 20.00 – filmsko gledališče

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.

NEPREMIČNINE

2-SOBNO stanovanje, 57 m², Jenkova 23, četrto nadstropje, prodam. Cena po dogovoru. Gsm: 051 357 648 (Vito)
V OKOLICI občine Ljubno prodam zazidljivo parcelo, 610 m². Cena po dogovoru. Gsm: 031 319 764

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

ODDAM

2-SOBNO stanovanje, lepo opremljeno, oddam v najem mlajšemu paru ali družini. Gsm: 041 881 639
1-SOBNO stanovanje v Šaleku, delno opremljeno, oddam v najem. Gsm: 031 600 656

ŽIVALI

POLOVICO prašiča, domače reje, teža 130 kg in kunce za zakol prodam. Gsm: 051 382 825

TELIČKO, brejo 8 mesecev, rjave pasme, pašna, prodam. Gsm: 041 783 457
OSLIČKA, starega 15 mesecev in suho smreko, debeline 5 cm, prodam. Cena po dogovoru. Gsm: 031 457 845

PRIDELKI

KOZJE mleko prodam. Gsm: 031 517 415
BUKOVA drva prodam. Gsm: 031 517 415
SENO v kockah, jabolčnik, domači kis, borovničev, medenovec in več vrst žganja prodam. Gsm: 041 687 371.

RAZNO

PUHALNIK za seno z motorjem, sekular za obžagovanje lesa, traktorsko vitlo in sekular za rezanje drvi prodam. Tel.: 03 5881 846, gsm: 031 547 364

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 685 223

Kmetijsko zemljišče v Homcu, 12.481 m², na sončni legi in mirni lokaciji, primerno za preživljanje časa v naravi. Cena 40.000 evr.

V čudoviti naravi v Lepi njivi, **samostojno hišico**, 65,5 m², zgrajeno 1970, z dvema gospodarskima poslojema in 25.508 m² zemljišča. ER: G (210-300) kWh/m²a. Cena 95.000 evr.

več na
www.habit.si

Terme Zreče

Zdravnik svetuje ...

MOJ ORTOPED 2016
Sašo Puncer, dr. med., specialist ortoped

Brez bolečin v hrbtenici.

Bolečina v ledvenokrižni hrbtenici je ena izmed najbolj pogostih vrst bolečin, saj jo v svojem življenju čuti skoraj vsak odrasel človek. Najbolje jo preprečimo z zdravim načinom življenja - s pravilno držo telesa, vsakodnevnim izvajanjem vaj za krepitev obhrbteničnih, trebušnih in medeničnih mišic, zmerno športno aktivnostjo, ustreznemu telesno maso, uravnoteženo prehrano, primernim vzorcem spanja in pozitivnim odnosom do življenja. Ob nastopu bolečine v ledvenokrižni hrbtenici svetujem konzervativno zdravljenje s fizioterapijo in protibolečinskimi zdravili. Če so pridružene še nevrološke okvare, pa lahko razmišljamo tudi o operativnem zdravljenju.

Čutite bolečine, zategnenost mišic, slabšo gibljivost sklepov, stres ali pa ste morda v kratkem utrpeli poškodbo? Zaupajte nam ...

FIZIOTERAPIJA „TAKOJ“

Poleg standardnih rehabilitacijskih postopkov v procese zdravljenja vključujemo strokovne specialnosti, kot so Cyriax, Trigger, nevromišični taping, manipulacija fascije, izokinetično testiranje in treniranje mišic, ocena in trening ravnotežja ter proprioceptivna terapija.

Specialna fizioterapevtska obravnava 2 + 1 GRATIS

Specialna fizioterapevtska obravnava z uporabo specialnih manualnih tehnik v kombinaciji z elektroterapijo, ultrazvočno terapijo ali laserjem. Ponudba velja ob predložitvi tega kupona in nakupu 2 specialnih fizioterapevtskih obravnav v času do 31. 08. 2016.

Informacije in naročanje:
T 03/75 76 270, E zdravstvo@unitur.eu, I www.terme-zrece.eu

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

ZOBOZDRAVNIKI

(Zasebna zobna ordinacija, Efenkova 61, Velenje, od 8. do 12. ure); **28. in 29. 5. - Tadeja Lesnjak Cizej, 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 Šoštanj, Kajuhova 13: začasno zaprto.

GIBANJE prebivalstva

Upravna enota Velenje

POROKE
Hankič Almedin, Šoštanj, Gaberke 239 in Štekočič Andreja, Šoštanj, Gaberke 239; Juvan Danijel, Šoštanj, Zavodnje 56 in Samobor Tina, Šoštanj, Zavodnje 56; Melanšek Boris, Velenje, Podkraj Pri Velenju 9 in Skledar Nina, Velenje, Podkraj pri Velenju 9; Pajancič Niko, Maribor, Ulica Frana Kovačiča 1 in Dedič Nejra, Maribor, Ulica Frana Kovačiča 1.

SMRTI

Krameršek Ivan, roj. 1936, Šentjur, Primož pri Šentjurju 1a; Purnat Amalija, roj. 1933, Gornji Grad, Bočna 102; Beg Zdenka, roj. 1962, Šoštanj, Gaberke 62; Kok Marija, roj. 1943, Vojnik, Socka 35a; Zajc Franc, roj. 1934, Velenje, Škale 66 b; Bursič Janez, roj. 1929, Velenje, Koželjskega ulica 1.

Zavarovanje krije:

- specialistične preglede,
- diagnostične preiskave,
- ambulantno fizioterapijo in zdravila.

Specialisti in zdravila

PE Celje, Lava 7, 3000 Celje, tel.: 03/425-35-19

Mali oglasi, zahvale in osmrtnice

898 17 50

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA
Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli ko izgubijo svoja krila?
ko svetlo noč zapusti sijaj in ko nova jutra solze so umila?*

24 ur dnevno!

RADIO VELENJE
107,8 MHz

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

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

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

Brez dodatnih stroškov organiziramo in uredimo slovo od pokopnika pred upeljitvijo.

pokopalsce.podkraj@kp-velenje.si

ZAHVALA

Zaradi zahrbtni bolezni, nas je prekmalu zapustil naš dragi mož, oče, dedek in brat

IVAN GAVEZ
stanujoč Cankarjeva 2c Velenje
13. 12. 1941 - 10. 5. 2016

Ob boleči izgubi se iz srca zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste ga pospremili na njegovi zadnji poti. Hvala duhovniku Škrinjar Jožetu za opravljen duhovni obred in izrečene tople besede. Vsem še enkrat, hvala.

Žalujoči žena Vera, hčerki Majda in Alenka, ter sin Janez z družinami

ZAHVALA

ANTON BAHOR
Šercerjeva 13, Velenje
30. 4. 1934 - 13. 5. 2016

Ob boleči izgubi ljubega moža, očeta, dedka in tasta se zahvaljujemo vsem, ki ste mu ob njegovi dolgotrajni bolezni stali ob strani ter mu polepšali vsak dan. Hvala družinski zdravnici dr. Aleksandri Žuber, sodelavki Centra za socialno delo Velenje Moniki Berlak in drugim, ki ste ga obiskovali, še posebna zahvala bolnici Topolšica. Zahvaljujemo se sorodnikom, sosedom, prijateljem in znancem za izražena sožalja. Hvala Pogrebni službi Usar, pevcem, ga. Magdi Stvarnik za poslovilne besede ter gospodu župniku Janku Rezarju za opravljen obred. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi najdražji

ZAHVALA

Zapustil nas je naš ljubi

JANEZ LEKŠE
24. 5. 1940 - 14. 5. 2016

Iskreno se zahvaljujemo vsem, ki ga nosite v srcu in ste ga v tako velikem številu pospremili na zadnji poti in za vse darovano. Hvala gospodu dekanu Napretu za opravljeno sveto mašo, govorniku Filipu Vrabiču, pevcem in Pogrebni službi Usar za pogrebno storitev.

Vsi njegovi žalujoči

Rdeči krpani ves čas v obtoku

Izposoja mestnih koles sistema Bicy ima že več kot 2.300 uporabnikov – Sistem bodo še nadgrajevali – Vandalizma manj, zanj strožje kazni

Bojana Špegel

Velenje, 20. maja – V Velenju so sistem izposoje mestnih koles Bicy uvedli septembra leta 2012. Takoj se je odlično prijel, zato so ga do danes močno razširili, rdeča kolesa znamke Krpan, ki so zelo trpežna, pa lahko »srečamo« skoraj po vsej Šaleški dolini. Sedaj se namreč lahko z mestnim kolesom uporabniki peljejo vse do Topolšice, saj se je v sistem vključila tudi občina Šoštanj. Sistem, ki ima iz leta v leto več uporabnikov, bodo še

smo se hitro odločili, da sistem še nadgradimo in razširimo. Odkar se nam je pridružila tudi občina Šoštanj, imamo v sistemu Bicy 13 postaj s 104 priključnimi stojali. Med njimi kroži 61 koles. Lani je mestna kolesa začelo uporabljati 381 novih uporabnikov, do sedaj je registriranih 2.311 uporabnikov. »Tudi številni izposoj nenehno narašča. Od začetka delovanja do danes smo imeli že skoraj 89 tisoč izposoj koles,« še doda naša sogovornica, ki hkrati doda, da bo izposoja še naprej brezplačna.

Preden smo se po odgovore odpravili na MO Velenje, smo se pogovarjali z nekaj uporabniki sistema Bicy. Zanimalo nas je, kaj jih moti. Izvedeli smo, da rav-

Uporaba koles je omejena na 14 ur na teden.

no to, da so v lepih dneh postaje pogosto prazne, ker so vsa kolesa v obtoku. Tega se zavedajo tudi na MO Velenje. »Za upravljava-

nje s sistemom Bicy imamo od letos dva zaposlena preko javnih del, prej smo imeli enega. Skrbita za pregled koles in tudi premeščanje koles med postajami. Ker pa je sistem res zelo obremenjen, se zgodi, da so nekatere postaje prazne, polna pa nikoli ni nobena od njih. To je dokaz več, kako dobro je sistem sprejet.«

Čas uporabe koles so omejili na 14 ur na teden. Uporabnik jih lahko izkoristi v enem kosu ali pa kolo uporablja le tu in tam za krajši čas. »Izposoja ves čas spremljamo. Tiste, ki kršijo

pravila, opozorimo, če ne zaleže, njegovo registrsko kartico blokiramo. Ocenjujemo, da nove časovne omejitve za zdaj niso potrebne. Trenutno ne razmišljamo o spremembah pravil za uporabo sistema Bicy.« Dve pa so spre-

600 evrov, v kar je vključena nabava novega kolesa in modifikacija kolesa, da je kompatibilen sistemu. »To opravijo na MIC-u, kjer so sistem tudi razvili. Prva registracija za uporabo sistema Bicy – še vedno jo lahko opravite v velenjskem TIC-u – ostaja brezplačna. Če registrsko kartico uporabnik izgubi ali uniči, mora po novem plačati 6 evrov.

Poostren nadzor zaleže

Čeprav so mestna kolesa Krpan zelo dobro in trdno grajena, prihaja tudi do okvar, največkrat zaradi vandalizma. »Opažamo, da ga je v zadnjem času manj, saj imamo poostren nadzor. Spremljamo vsakega uporabnika, če je kaj narobe, ga takoj poiščemo. Letos smo tudi označili vsa kolesa z zaporednimi številkami, zato še lažje spremljamo, kaj se dogaja s posameznim kolesom in tudi s stebrički na postajah.«

Lani se je dogajalo, da so mnogi na velenjsko plažo »potovali« prav s Krpani. Tam so potem ležala po več ur, v sistemu pa jih je primanjkovalo. Alenka Rednjak je k temu dodala: »Zavedamo se, da je to težava. Imamo le dve možnosti, da na plaži postavimo novo postajo ali pa da naši skrbniki hodijo po plaži in kolesa vračajo v sistem. Tam bi potrebovali malo večjo postajo. Letos je verjetno ne bomo mogli postaviti, saj je to kar velik finančni zalogaj. Upamo, da nam bo uspelo v letu 2017.«

Alenka Rednjak: »Od letos za sistem Bicy skrbita dva nadzornika, ki skrbita tudi za premeščanje koles z manj obremenjenih na bolj obremenjene postaje.«

nil pred kratkim. Ker so v preteklosti beležili tako vandalizem kot kraje koles, ki so jih v večini primerov skupaj z velenjskimi policisti uspeli najti – doslej je neznano kam izginilo le eno, so povišali kazni za tiste nepridiprave, ki bi si drznili ukrasti rdečega Krpana. »Po novem bodo tisti, ki ga bomo dobili, da je ukradel ali poškodoval mestno kolo, plačali več. Za ukradeno ali uničeno kolo bodo plačali

V sistemu Bicy je 13 postaj s 104 priključnimi stojali in 61 kolesi.

nadgrajevali in širili, verjetno pa bo prva naslednja postaja na velenjski plaži. To si želijo tudi uporabniki, ki bi postaje imeli še kje drugje v dolini.

Doslej preko 89 tisoč izposoj

Vodja Urada za razvoj in investicije MO Velenje Alenka Rednjak nam je potrdila, da so uporabniki sistem Bicy takoj zelo dobro sprejeli. Leta 2012 so začeli s 5 postajami za izposajo. »Ker so bila kolesa ves čas v obtoku,

Ena bolj obremenjenih postaj je ob velenjskem stadionu. Tam se pogosto zgodi, da je na stojalih le eno kolo ali pa je postaja celo prazna.

Zaradi dodelane scene je bilo doživetje še toliko bolj intenzivno, nelagodja pa med ujetniki ni bilo čutiti.

60 minut za pobeg

26. Dnevi mladih in kulture so v Velenju postregli tudi s priljubljeno prostorsko inštalacijo Escape Room

Tina Felicijan

Zblazneli zdravnik Milan Kunigunda se je zavlekel v Pekarno v Starem Velenju, kamor zapira študente in se izživlja nad njimi. Ko gre iz kabineta, imajo ujetniki eno uro časa, da poiščejo ključ in kode, razvozljajo namige ter si odprejo pot na svobodo. Če jim ne uspe, se profesor vrne v svoji okrvavljeni halji in pobesni zaradi razdejanja.

Tako je zasnovana resnična igra Escape Room ali soba pobega, ki jo je Šaleški študentski klub prvič v Velenju uredil v Pekarni. Sceno so ustvarjalci postavili v dve sobi. Skupina igralcev se najprej znajde v sobi za

mučenje, od koder se mora s pravilno kombinacijo črk in števil, ki so skrite povsod okrog, prebiti v profesorjev kabinet, tam pa poiskati namige in sestaviti kodo, ki odpira sef, v katerem so shranjeni ključki. Skupine večinoma pravočasno pobegnejo, a nekaterim ni uspelo. Profesor se je vrnil in še zaostril matematični teror.

Žiga, Lara, Sašo, Blažka in Zala so se rešili v 46 minutah. Začeli so umirjeno in počasi brskati po sobi, čeprav sploh niso vedeli, kaj iščejo. Ko so razrešili prvo uganko, pa je čas začel kopneti in vznemirjenje se je stopnjevalo. Z dobro organizacijo in logičnim sklepanjem, nenazadnje pa tudi z nekoliko sreče, jim

je uspelo. Sašo koncept Escape Rooma pozna iz računalniških igric, zdaj pa je lahko igro preizkusil tudi v realnem, ne le virtualnem svetu. »Naloga ni bila najbolj lahka. Namigi so se skrivali povsod in našli smo jih na precej nenavadnih mestih,« je povedala Blažka. Celotna izkušnja je bila zanimiva in zabavna, pravijo. Pa tudi poučna, saj so med pobegom, ko so se zapletli, dobili namig, naj ne komplicirajo. »Takrat nam je prekopilo in steklo, saj smo prej iskali res nepomembne detajle,« je dejala Zala. »Najbolje je razmišljati čim bolj preprosto,« pa je sklenil Sašo, ki je organizatorjem dal v razmislek celodnevni Escape Room po vsej Pekarni. Ta je namreč idealna scena za vse bolj priljubljeno resničnostno igro, ki dopušča mnoge variante in privablja različne obiskovalce. Za obisk se morajo predhodno najaviti, informacije pa najdejo na dmk.si.

Mega M novi operater mobilne telefonije

Med operaterje mobilne telefonije na slovenskem trgu v ponedeljek, 23. maja 2016, z blagovno znamko Me2 (Tudi jaz) vstopa podjetje Mega M. Cilja na mlade in poslovne uporabnike oziroma tiste, ki jim je v svetu sodobnih telekomunikacij najpomembnejši prenos podatkov. »Cene telefoniranja, pošiljanja tekstovnih ali slikovnih sporočil ter gostovanja v mobilnih omrežjih tujih operaterjev so pri ponudnikih mobilne telefonije v Sloveniji že optimizirane. V segmentu prenosa

podatkov pa so še izzivi in rezerve. In prav na to področje stavimo največ,« je na današnji novinarski konferenci poudaril direktor podjetja Mega M mag. Matej Meža.

Na globalni trg namreč prihajajo aplikacije družbenih omrežij, predvsem Snapchat z video vsebinami, ki za popolno uporabniško izkušnjo zahtevajo večje količine prenesenih podatkov. Paketi Me2 so optimizirani prav na tem področju in so zato korak pred konkurenco.

Iz Gorenja kolesa Rog

Ljubljana, 24. maj - Predsednik uprave Gorenja Franjo Bobinac in predsednik uprave BTC Jože Mermal sta podpisala pismo o nameri, s katerim obe družbi napovedujeta sodelovanje pri obujanju blagovne znamke koles Rog. Na slovenske ulice se bo prihodnje pomlad v osveženi podobi tako vrnil kulturni pony.

»V Gorenju imamo ustrezno znanje in izkušnje, ki jih lahko izkoristimo, da damo nov zagon in vrnemo ponos eni od legendarnih slovenskih blagovnih znamk,« pravi predsednik uprave Gorenja Franjo Bobinac. »Prepoznali smo naraščajoč trend tako pri množičnosti in priljubljenosti kolesarstva, kot na področju e-koles in se odločili pridobiti blagovno znamko, ki ima na tem področju velik potencial za ponovno rast.« Predsednik uprave BTC Jože Mermal je načrte za obuditev blagovne znamke Rog označil kot nadgrajevanje njihove podpore kolesarstvu: »Skladno z našim poslanstvom ustvarjanja pogojev za razcvet novih poslovnih priložnosti

z veseljem vstopamo v partnerstvo za proizvodnjo koles z družbo Gorenje. S tem dodatno prispevamo k oživljanju blagovne znamke Rog, spodbujamo KD Rog kot ustvarjalca vrhunskih tekmovalcev, ki širijo ime Slovenije v svet, in na inovativen način nadgrajujemo naša dosedanja prizadevanja za razvoj slovenskega kolesarstva.»

Blagovno znamko Rog bo upravljala novoustanovljena družba GOR Kolesa, d. o. o., ki bo kot vsaka nova dejavnost v Skupini Gorenje najprej delovala v obliki start-up podjetja, kjer donose pričakujemo v treh ali štirih letih. Kot poudarja direktor omenjene družbe Rok Lesjak, se bodo pri ponudbi koles usmerili v srednji cenovni razred, s poudarkom na kakovosti in dizajnu, z lastno dejavnostjo raziskav in razvoja ter lastno montažo. V začetku bodo v GOR Kolesih zaposlili okrog deset ljudi, sčasoma pa se bo številka z rastjo proizvodnje in prodaje povečevala.

■mz