

V petek (10/20 °C) in
soboto oblačno (7/17 °C),
v nedeljo (6/16 °C)
možen dež.

nascas

Četrtek, 31. marca 2016

številka 13 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Prevč in nordijci v Gorenju – Gorenje je dolgoletni sponzor nordijske smučarske reprezentance, z njimi so bili, ko niso tako blesteli, zdaj pa se skupaj z njimi veselijo navdušujočih rezultatov. Peter Prevč jim je prinesel pokazati tudi svoj veliki kristalni globus, na aparatih Gorenja pa pokazal, da je več še marsičesa, recimo izdelave zdravih napitkov. Več na strani osem.

TAKO mislim

Moja pokojnina

Mira Zakošek

Glade na to, da sem v zadnjem desetletnem obdobju že mnogokrat prebrala, da morajo mladi vzeti svojo bodočo pokojnino »v svoje roke«, se mi nenehno postavlja vprašanje, kaj smo pravzaprav počeli mi! Saj vendar plačujemo vsak mesec – recimo jaz in moj delodajalec, v pokojninsko invalidsko blagajno kar zajeten kupček denarja. Podpiram solidarnost na tem področju in nimam ob tem nobenih pomislekov, a se ta solidarnost, če tako zelo poudarjamo to jemanje v roke, med mladimi vsekakor krha. Brez posebno velikih predsodkov bodo vlade v prihodnje (tako kot že marsikdaj danes) lahko rekly, ko bodo današnji mladi trkali na pokojninsko solidarnostno zavest: »Zakaj pa za pokojnino niste poskrbeli pravočasno?«

In potem sem začela računati. Upoštevač uzakonjeno pokojninsko invalidsko solidarnost, bom izhajala iz povprečne plače in povprečne pokojnine. Povprečna plača znaša v tem trenutku 1.054 evrov neto mesečno. Posamezniku se mesečno iz njene osnove obračuna 247 evrov, podjetje pa mu iz tako imenovanega drugega bruta obračuna še 141 evrov. Skupaj se torej iz povprečne plače mesečno obračuna in pošlje v pokojninsko invalidsko blagajno po 388 evrov mesečno. Pa bom zdaj nadaljnje računanje zelo poenostavila. Skupaj se tako v štiridesetih letih zbere v pokojninski blagajni iz povprečne plače dobrih 186 tisoč evrov (tu seveda nisem upoštevala nobenih donosov sredstev, saj se ta takoj porabijo za izplačila pokojnin sedanji generaciji upokojencev – če bi upoštevala zgolj en odstotek donosa na leto, bi ta znesek znašal dobrih 230 tisoč evrov). In če upoštevam trenutno povprečno starostno strukturo v Sloveniji (ženske 80,9 in moški 72,7 let) lahko predvidevam, da znaša povprečna izplačevalna doba pokojnin v tem trenutku približno 17 let. Če torej znesek, ki je obračunan iz povprečne plače, preračunam na to obdobje, to pomeni kar 911 evrov mesečne pokojnine, ta pa v tem trenutku (znova govorim o poprečju) znaša zgolj 562 evrov. In pri teh mojih izračunih, to moram znova poudariti, nisem upoštevala nobenih donosov. To pomeni, da smo aktivni zavarovanci za svojo pokojnino in tudi za solidarnost znotraj pokojninskega sistema dobro poskrbeli. Smo torej solidarni in strinjam se, da je tako. A naj še enkrat poudarim: motijo me vsi tisti zapisi, s katerimi se praviloma začinjajo tudi vsa epp sporočila različnih pokojninskih družb, da morajo mladi sami poskrbeti za svojo pokojnino, kot da mi, ki vsa leta toliko plačujemo za te namene, zanjo ne skrbimo? Ob takšnih poudarkih bodo zlahka pozabili na medgeneracijsko solidarnost na tem področju. Kdo pa bo potem skrbel za naše pokojnine, ki smo si jih vsekakor zaslužili?

Začele so se čistilne akcije

Velenje, Šmartno ob Paki – V Mestni občini Velenje bodo potekale očiščevalne akcije ves mesec. V nekaterih okoljih so jih že opravili, med drugim so prejšnji petek čistili taborniki taborniškega rodu Jezerski zmaj. Jutri bo akcija v Pesju, v soboto pa jih bo več, potekale bodo na Grajskem hribu, pri Ribiškem domu, Čolnarni, v Paki, Škalah, prihodnji četrtek pa na območju Šolskega centra Velenje. Veliko očiščevalnih akcij se bo zvrstilo konec prihodnjega tedna, ko bo tudi osrednja, ki jo orga-

nizira Uprava Mestne občine Velenje, potem pa bodo potekale še vse do 22. aprila.

V občini Šmartno ob Paki pa bodo čistili to soboto, akcija bo trajala od 8. do 12. ure, zaključek bo – tako kot na minulih – na ploščadi za Hišo mladih v središču kraja.

Zbirno mesto za udeležence akcije bo na zbirnih lokacijah posamezne vaške skupnosti.

Akcija bo potekala na celotnem območju in ne le na morebiti posebej onesnaženih lokacijah. ■

Priloga Dom

Vse o gradnji, obnavljanju in urejanju domovanja na straneh 17-23

Stavka v energetiki od 4. do 21. aprila

Kot je bilo slutiti, so v sindikatu energetike Slovenije prejšnji teden napovedali splošno stavko, ki bo trajala vse od 4. do 18. aprila. Vodstvu Holdinga Slovenske elektrarne po besedah predsednika sindikata **Branka Sevcnikarja**, očitajo več slabih poslovnih odločitev, med katerimi je tudi odločitev o predčasnem odplačilu kredita evropski investicijski banki. S tem so izgubili 10 milijonov evrov, kar presega strošek plač 175 delavcev, ki naj bi jih v TEŠ-u odpustili. Odgovorne v državi, še **zlasti pa** upravljavce državnega premoženja pozivajo, naj nemudoma odpokličejo odgovorne za to katastrofo in ohranijo delovna mesta. Zaposleni v elektro gospodarstvu bodo stavko stopn-

jevali, stavkali bodo na različne načine, začeli pa bodo z dvournimi zbori delavcev. Sindikat je vladi posredoval dve zahtevi. V prvi so vlado pozvali, naj v sodelovanju z vsemi deležniki oblikuje in sprejme odločitev o prestrukturiranju in organiziranju slovenskega elektro gospodarstva, da se ohrani varno in zanesljivo delovanje energetskega sistema ter kakovostno in zanesljivo oskrbo z elektriko. Poleg tega zahtevajo, da se do sprejetja tega dokumenta ustavijo vse enostranske aktivnosti na področju odpuščenja pod pretezo domnevnih racionalizacij in optimizacij v elektro gospodarstvu. Vlada in Slovenski državni Holding sta stavko ocenila kot nezakonito. ■ m2

Zlati kamen 2016 Velenju za razvojno najbolj prodorno občino v regiji od Posavja do Koroške

Mestna občina Velenje je prejšnji teden prejela plaketo Zlati kamen 2016 za razvojno najbolj prodorno občino v regiji od Posavja do Koroške. Velenje so ocenili kot zelo razvito občino z ugodno vrednostjo kazalnikov na praktično vseh področjih. Izstopa predvsem intenzivno sodelovanje z drugimi kraji v Sloveniji in tujini ter številni prijemi na področju trajnostne mobilnosti. **Velenje odlikujejo velika prizadevnost, bogastvo projektov in inovativni pristopi!**

LOKALNE novice

Treba je sprejeti odločitve

Odperte hiše od 15. do 17. aprila

Velenje, Šoštanj – Odperte hiše Slovenije so arhitekturno nepremičninski festival, s katerim za en vikend odpirajo arhitekturno zanimive objekte širši javnosti. Termini ogledov bodo objavljene 7. aprila. V Velenju bo na ogled prenova Regionalne galerije Velenje, v Šoštanju pa prenova Trga svobode.

■ mkp

Občinska blagajna

Šmartno ob Paki – Tudi šmarška občina je na začetku leta izvedla javni razpis za izbiro izvajalca plačila položnic brez provizije in k sodelovanju povabila vse banke iz doline. Najugodnejšo ponudbo je tudi tu oddala Delavska hranilnica, v kateri je od marca možno plačati položnice določenih uporabnikov brez provizije za občane. Za zdaj občani lahko poravnajo svoje obveznosti na sedežu Delavske hranilnice v Velenju in v Šoštanju, v stavbi tamkajšnje občinske uprave.

Občani lahko plačajo položnice brez provizije za Osnovno šolo bratov Letonja, Šolski center Velenje, Komunalno podjetje Velenje, PUP-Saubermacher Velenje, Naš čas, Glasbeno šolo Franja Koruna Koželjskega Velenje, Vestadom, Center za vzgojo, izobraževanje in usposabljanje Velenje, Medobčinsko zvezo prijateljev mladine Velenje, Stanovanjsko podjetje Linea, v bližnji prihodnosti pa pričakujejo še podpis pogodbe z Elektrom Celje.

■ Tp

V Šmartnem ob Paki in Pesju merijo hrup

Pesje – Ministrstvo za okolje in prostor, Direktorat za prostor, graditev in stanovanja, koordinira pripravo državnega prostorskega načrta za državno cesto od priključka Šentrupert na avtocesti A1 do priključka Velenje - jug. V sklopu priprave potrebnih gradiv je pristojno ministrstvo obvestilo Mestno občino Velenje, da bodo od 22. marca do predvidoma 1. aprila merili hrup v Pesju in Podkrajju.

V Šmartnem ob Paki pa merijo hrup na štirih lokacijah, v Velikem Vrhu 47 a ter na treh lokacijah pod Goro Oljko, in sicer Podgora 50, Podgora 31 d ter Podgora 22. Meritve bodo tudi potekale do 1. aprila.

Sistem za izposojanje mestnih koles Bicy

Velenje – Svet Mestne občine Velenje je sprejnil splošne pogoje dostopa in uporabe avtomatiziranega sistema za izposojanje mestnega kolesa v Velenju (sistem Bicy) ter cenika uporabniških storitev sistema Bicy. Trenutno imajo v Velenju 9 postaj in 41 koles. V sistem je s štirimi postajami in dvajsetimi kolesi vključena tudi Občina Šoštanj. Po novem se ob večjih poškodbah na kolesu ali odtujitvi kolesa zaračuna vrednost kolesa v višini 350 evrov. Dejanski stroški nakupa in predelave kolesa, ki jo opravijo v Medpodjetniškem izobraževalnem centru Velenje, ter stroški dela znašajo 600 evrov.

Vpis otrok v Vrtec Šoštanj

Šoštanj – V ponedeljek, 4. aprila, bodo v Vrtcu Šoštanj začeli vpisovanje otrok za šolsko leto 2016/2017. Vpis bo potekal do 15. aprila. V tem času bodo v Vrtcu potekali dnevi odprtih vrat.

■ mkp

Prvi informativni izračuni na poti

Ljubljana – Danes (četrtek, 31. februarja) so s Finančne uprave že poslali prvi del informativnih izračunov dohodnine za leto 2015. Prvi zavezanec jih lahko v poštnih nabiralnikih pričakujejo na začetku aprila. Drugi paket bo sledil konec maja.

■ mkp

Niso razdelili vsega denarja

Šmartno ob Paki – V letošnjem proračunu je Občina Šmartno ob Paki za šport namenila 52.900, od tega za tekoče vzdrževanje športnih objektov 19.200 evrov, ostalo so na osnovi razpisa razdelilo izvajalcem športnih aktivnosti v lokalni skupnosti.

Na nedavno končan razpis so se v okviru športne rekreacije prijavi tri društva, ki skupaj prejmejo 2000 evrov. Za vrhunski šport so prejeli le eno prijavo in zanjo predvideli 1.500 evrov. Neizkoriščen pa je ostal denar, namenjen športnikom posameznikom, saj zanj ni prispela nobena prijava. Preostanek denarja je namenjen kolektivnemu športu, za katerega je na občinsko upravo v predviden roku prispela le ena prijava.

■ tp

Poslanec SDS Ljubo Žnidar predstavil vsebino dveh zakonov stranke s področja prometne infrastrukture – Za blizu 500 tisoč evrov novih, a realnih dodatnih finančnih virov

Tatjana Podgoršek

Velenje, 23. marca – Mestni odbor SDS Velenje je na novinarski konferenci v prostorih stranke gostil svojega poslanca v državnem zboru Ljuba Žnidarja. Ta je na konferenci predstavil predloga dveh zakonov s področja prometne infrastrukture, ki ju je pripravil Strokovni svet SDS in ju že vložil v parlamentarno obravnavo. Predloga zakonov sta, po obrazložitvi, zelo pomembna tudi za regijo Saša in Koroško, saj med prednostne projekte uvrščata hitro cesto tretje razvojne osi, na katero prebivalci obeh regij čakajo že več kot desetletje.

Razlogi za pripravo predlogov zakonov

Predloga so pripravili na osnovi izdelane strategije razvoja prometa v državi, njune priprave pa so se lotili iz dveh velikih razlogov: prvi je, da je strategija »ugledala luč sveta« sredi lanskega leta, od takrat pa vlada RS za njeno izvedbo ni naredila niti koraka. Nasprotno. Za letos je predvidela v proračunu za te namene 600 milijonov evrov manj de-

»Ob obstoječih virih bi novi zagotovili še dodatne blizu pol milijarde evrov na leto, zato za gradnjo tretje razvojne osi in tudi drugega tira denar ne bi smel biti večja težava.« je menil poslanec stranke SDS v državnem zboru Ljubo Žnidar.

narja v primerjavi z letom 2015. Drugi razlog pa so podatki Eurostarja. Ti kažejo, da je rast gradbeništvu na ravni EU 4,4-odstotna, v Sloveniji pa beleži več kot 23-odstoten padec. »To je dovolj jasen znak, da je politika Slovenije na tem področju zgrešena. Ljudem je v teh kriznih časih treba dati delo. Izvedba infrastrukturnih cestnih projektov bi

to omogočila. S pridobitvijo dela bi se povečala potrošnja in v končni fazi bi zaradi tega pridobil tudi državni proračun.«

Novi viri financiranja

V nabor potrebnih prednostnih naložb v prometno infrastrukturo so člani strokovnega sveta stranke uvrstili projekte, ki so že izdelani, so v fazi izdelave, ter še nezgraje-

ne določene prometne povezave, kar povzroča delu gospodarstva večjo škodo. V drugem predlogu zakona pa so navedli nove, a – tako Ljubo Žnidar – povsem realne vire financiranja za vlaganja v prometno infrastrukturo. Ob obstoječih virih bi ti zagotovili še konstantnih dodatnih blizu pol milijarde evrov na leto. »To pomeni, da za gradnjo tretje razvojne osi in tudi drugega tira denar ne bi smel biti večja težava.« Izrazil je tudi prepričanje, da bi s spremembo nekaterih delov zakonodaje lahko skrajšali nekatere postopke in hitreje prišli do rešitev in izvedbe. »Je pa treba za to sprejeti odločitve in ne prenašati obveznosti na druge. Umeščanje trase hitre ceste tretje razvojne osi je le eden takih primerov.«

Na vprašanja, kakšna so pričakovanja predlagateljev predlogov zakonov, pa je Ljubo Žnidar odgovoril: »Ne glede na to, ali ju bo koalicija podprla ali ne, menimo, da smo glavnino dela mi že opravili. Če drugega ne, smo spodbudili odgovorne in, verjamem, državi prihranili kakšno leto časa. Čas pa je denar.«

Savinjsko-šaleška naveza

Premik ure je mali korak, resiti naprej je velik

Pocenitve ali naapriljenje – Voda: dobro in slabo – Šentjur se oddaljuje od Celja – Kdaj miren spanec ob AC

Tako, ure smo spet prestavili naprej. Enostavno, po dogovoru. Ko smo se pred leti odločili za tak evropski čas, smo stvari močno komplicirali, pri prestopanju je nastajala prava zmeda. Ker smo bili premalo pripravljeni. Nekaj podobnega se je nekaterim zgodilo, ko smo stopili tudi v »pravo« Evropo. Tudi tedaj so se tisti, ki so bili premalo pripravljeni, »izgubili«. In takih ni bilo malo, nekateri menijo, da posledice čutimo še zdaj. Nekateri pa so to (in še kaj drugega) lepo izkoristili. In ti naprej ne premikajo le ur, tudi sicer so pripravljeno na premike. Brez prestopanja nazaj. Premakniti ure naprej je res malenkost, za nekatere avtomatsko, narediti pravi korak pa – to vemo – je veliko težje. Pa ne le v gospodarstvu, tudi na drugih področjih, ki krojijo naše življenje in sobivanje.

Mnogim pri nas življenje zadnji čas krojijo tudi razprodaje. Včasih smo nanje morali v tujino, potem le v naše večje centre, zdaj jih srečujemo na vsakem koraku. In mislimo, kako kupujemo poceni, v resnici pa se vse poravnava. Novoletnim razprodajam ali znižanjem cen so sledile ženskodnevne, pa pustne, velikonočne, zdaj marsikje še prvoaprilske. Zlobneži, ki menijo, da gre pri vseh razprodajah za neke vrste nategov, bi rekli, da so slednje tiste prave. Prvoaprilske! Enkrat pač kupujemo dražje, enkrat ceneje. Vse se vrača, vse se plača, bi rekli po domače. Ob tem pa si nekateri niti nakupov na razprodajah ne morejo več privoščiti. Z razprodajami je nekako

tako kot z raznimi »dnevi«. Dan žena, dan moških, svetovni ali vsaj evropski dan te in one bolezni ali česa drugega. Po zaslugi Slovencev naj bi na seznam svetovnih dnevoev prišli še čebelarji oziroma med. Pred dnevi smo proslavili tudi dan voda. Te so nam zelo blizu, včasih se celo utapljam v njih. Dobesedno ali v prenesenem pomenu besede. Pri tem moramo priznati, da smo veliko reda res naredili s pomočjo Evrope. Tudi v naši dolini in dolinah okoli nas. Z nekaterimi ukrepi smo vode ukrotili, da ne poplavlja, z drugimi zagotovili, da si lahko natočimo zdravo pitno vodo. Ali pa, da lahko v vodotoke ali podzemlje spustimo manj onesnažene odpadne vode.

Na vodo so se ob »njenem prazniku« spomnili tudi v edinem slovenskem otroškem muzeju – v Hermanovem blagovnjaku v Celju. Pripravili so posebno razstavo o pomenu te dobrine za planet, ljudi, opozorili so tudi na druge probleme o vodi in skrbi zanjo. Še nekaj o mladih – pa tudi starejših. Na celjski občini zagotavlja, da se lahko otroci na otroških igriščih igrajo brez tveganja, da bi bilo ogroženo njihovo zdravje. Nekateri Celjani so drugačnega mnenja in občasno prihajajo opozorila, da le ni vse tako, kot bi moralo biti. A na občini kažejo raziskave, da je drugače. Pa so vseeno pripravljeno naročiti analizo krvnih vzorcev otrok, če bi tako ocenili strokovnjaki. Naj spomnim, da je pred leti občina zagotovila zame-

njavo mivke v vseh peskovnikih v celjskih vrtcih. Izkazalo se je namreč, da prejšnja vsebuje preveč kadmija in svinca. Sedanja zadostuje vsem kriterijem za tako namembnost.

Tudi v delu šentjurske občine se dogajajo stvari, ki so posredno povezane s Celjem. Po tem, ko samo središče občine nima več imena Šentjur pri Celju, tudi krajanji Slivnice pri Celju v šentjurski občini nočejo več, da bi se tako imenovala njihova krajevna skupnost. Imenovala naj bi se Gorica pri Slivnici, po največjem kraju. Ta kraj je res imel »smešno« ime: Gorica pri Slivnici pri Celju. Čeprav je daleč od knežjega mesta.

Stanovalci ob avtocesti med Arjo vasio in Dramljami pa še vedno pričakujejo, kdaj se bo za nje ugodno razpletla »protihrupna zgodba«. Ko so pred časom začeli postavljati tako ograjo, so mislili, da bodo varni pred zvočnimi tegobami. A so jih visoke ograje le »ogradile« in njim in voznikom zastrelje pogled, hrupa pa niso dovolj zmanjšale. Pri Darsu so jim tokrat le prislunili in odstopili od pogodbe z izbranimi izvajalci, saj so tudi sami spoznali, da zvočna izolacija ni zadostna. Ker izvajalci niso zagotovili ustrezne rešitve, je pogodba »padla«. Dars pa bo unovčil finančna zavarovanja. Ljudi ob avtocesti pa seveda bolj zanima, kdaj bodo sedaj dobili prave protihrupne ograje.

Pa še to: tudi v času obloženih miz ob velikonočnem prazniku so iz raznih krajev našega območja poročali o vse več prosilcih za hrano.

■ k

Izredna podpora delavcem TEŠ

Cena pridobivanja premoga in električne energije se ne more usklajevati na plečih rudarjev in zaposlenih v elektrarni

Milena Krstič - Planinc

Šoštanj, 23. marca – V odsotnosti predstavnikov Holdinga Slovenske elektrarne in Slovenskega državnega holdinga (pa tudi direktorja TEŠ) je v sredo v Šoštanju potekala izredna seja svetov vseh treh šaleških občin. Sklicali so jo župani, povod za njo pa je bila napoved odpustitve delavcev v Termoelektrarni, čemur v Šaleški dolini ostro nasprotujejo.

V času sprejemanja odločitev za gradnjo bloka 6 Termoelektrarne Šoštanj so zagotavljali 3.500 delovnih mest do leta 2054, niz odločitev HSE v zadnjem obdobju pa zelo nazorno kaže, da so ključne zaveze Holdinga Slovenske elektrarne padle v vodo oziroma niso bile izpolnjene, je v uvodu dejal župan Mestne občine Velenje **Bojan Kontič**. Dodal je, da je bilo jasno, da se bo do takrat število delovnih mest postopno zmanjševalo, a na tako imenovani naraven način. Zmanjšanje števila zaposlenih v Termoelektrarni bi imelo za posledico tudi zmanjšanje števila zaposlenih v Premogovniku, zato bi si želel, kot je rekel, da TEŠ in PV nastopata skupaj. Izrazil je veliko zaskrbljenost nad tem, da je morebitni cilj vsega, kar se zdaj dogaja, prodaja Termoelektrarne Šoštanj.

Da je bilo zagotavljano, da bo blok 6 okolju prijazna investicija, zaradi česar so jo v dolini tudi podprli in zanjo zagotovili vse potrebne prostorske akte, je dejal župan Šoštanja **Darko Menih**. Danes pa se jezero veča, nasip postaja nevaren, obljube niso izpolnjene, najbolj prizadeti pa so za-

posleni. Poleg tega je TEŠ zamrznil tudi izplačevanje sredstev po že podpisanem odškodninskem sporazumu, je še dodal. Župan Šmartnega ob Paki **Janko Kopušar** pa je podčrtal, da se v javnosti ustvarja negativna podoba bloka 6, nikoli pa se ne govori o nujnosti in pozitivnih vidikih naložbe.

Sledila je razprava. V njej je podžupan MO Velenje **Peter**

Dermol, ki je bil tudi direktor TEŠ, najprej nazorno pokazal na tisto, kar meni, da se dogaja, da HSE načrtno »stiska« v kot poslovanje TEŠ skozi slab poslovni izid in ceno premoga. Predsednik Sindikata delavcev dejavnosti energetike Slovenije **Branko Sevčnikar** je poudaril, da sindikat SED trdno stoji za člani sindikata TEŠ, in nakazal, da

bo treba stvari vzeti v svoje roke, da pa je tudi prepričan, da bodo imeli pri tem podporo lokalnih skupnosti.

Se je se udeležil generalni direktor Direktorata za energijo, ki deluje v okviru Ministrstva za infrastrukturo, **Danijel Levičar**. Izpostavil je, da je TEŠ kot lokacija ena najbolj ključnih energetskih lokacij v Sloveniji. Država jo mora držati v dobri kondiciji, nikakor in v nobenem primeru pa prodati. **Uroš Rotnik**, edenod nekdanjih direktorjev TEŠ, je spregovoril o kadrovanju v HSE, kamor prihajajo ljudje, ki s podro-

Župani **Janko Kopušar**, **Bojan Kontič**, **Darko Menih**: »Povabljenih ni, ker udeležba na izrednih sejah ni v duhu korporativnega upravljanja.«

V prvi vrsti so ostali prazni sedeži. Predstavniki HSE in SDH so jih »opravičili« z osem strani dolgim dopisom, naslovljenim na župane.

REKLI SO Matej Jenko, velenjski svetnik: »Ta seja je politična. Usoda doline ima obraze, imena in priimke.«

U. Rotnik

Uroš Rotnik, nekdanji direktor TEŠ: »Včasih so v vodstvu HSE sedeli ljudje, ki so vedeli, kaj je elektrika, danes pa sedijo taki, ki se niti v Šoštanju ne znajo čisto točno pripeljati.«

M. Vrtačnik

Marjan Vrtačnik, nekdanji šoštanjski svetnik: »Šaleška dolina si norčevanja ne bo dovolila. Dobiti mora rento, in to na zakonski osnovi.«

A. Štorman

Adolf Štorman, nekdanji velenjski svetnik: »Ljudje, ki vodijo in odločajo, so ljudje, ki mislijo, da se premog koplje tako kot krompir na njivi.«

Peter Radoja, šoštanjski svetnik, zaposlen v TEŠ: »Plač nam ne dajejo direktorji, ki se ves čas menjavajo, ampak premog, oplemeniten v elektriko.«

čjem energetike nimajo veliko prakse. Poudaril je, da je blok 6 vrhunsko zgrajen objekt, financiranje gradnje je ves čas vodil Holding Slovenske elektrarne in še enkrat izpostavil, da je TEŠ – ne samo ključnega pomena pri zagotavljanju tretjine potrebe električne energije v Sloveniji, ampak tudi sekundarne, terciarne in jalove energije.

Oglasili so se še nekateri drugje, na koncu pa sprejeli sklep, da morajo vodstva PV, TEŠ, HSE skupaj z državo in SDH omogočiti zanesljivo oskrbo z električno energijo iz Šaleške doline, cena pridobivanja premoga in električne energije pa se nikakor ne more in ne sme usklajevati na plečih rudarjev in zaposlenih v TEŠ.

Podpora zaposlenim pri ohranjanju delovnih mest

Sveti občin nasprotujejo načrtnemu uničevanju in izčrpanju TEŠ, kar posledično vpliva tudi na PV. Od poslovalcev energetskih družb skupine HSE pričakujejo socialni dialog s predstavniki zaposlenih, od Vlade RS SDH in HSE pa zahtevajo, da izpolnijo vse zaveze iz strategije Obratovanja proizvodnih enot, števila zaposlenih, okoljskih vplivov in druge, ki so bile predvidene ob začetku načrtovanja gradnje bloka 6. Od Skupine HSE pričakujejo tudi družbeno odgovorno ravnanje in dosledno spoštovanje sporazuma iz maja 2014 za povračilo škode za povzročene obremenitve okolja na območju vseh treh občin ter sklenitev novega do konca obratovanja TEŠ.

S terciarnim izobraževanjem do ustreznih kadrov

Tako želijo pokriti potrebe tukajšnjega gospodarstva in obrti

Že na decembrski seji so velenjski svetniki sprejeli sklep, da je potrebno izdelati program nadaljnjega razvoja terciarnega izobraževanja, v njem pa upoštevati potrebe gospodarstva in obrtnih dejavnosti. Za predsednika projektnega sveta so imenovali **dr. Franca Žerdina**.

Osnova aktivnosti temelji na izobraževalnih, raziskovalnih in drugih ustanovah, ki jih že imamo v tem okolju. To so Fakulteta za energetiko Univerze v Maribo-

ru, Visoka šola za varstvo okolja, Šolski center Velenje, Medpodjetniški izobraževalni center Velenje in Inštitut za ekološke raziskave ERICO Velenje. Kot je ob predstavitvi programa razvoja poudaril **Franc Žerdin**, so njihova osnova pričakovanja gospodarskih družb in drugih subjektov v regiji. Pri tem sledijo cilju, da gospodarstvo in izobraževanje res tesno sodelujeta in tako skupaj zagotavljata kakovostne kadre. Da bi to res uspelo, je treba so-

delovati že pri pripravi izobraževalnih vsebin in celotnega študijskega procesa z omogočanjem študijske prakse in aktivno udeležbo domačih in tujih strokovnjakov, inštruktorjev in mentorjev.

Predlagana strategija razvoja terciarnega izobraževanja temelji na izraženih potrebah lokalnega gospodarstva, obrtni dejavnosti in drugih pravnih subjektov, ki jih je Projektni svet pridobil s anketami. Zanimalo jih je, kako so uporabniki zadovoljni s kakovostjo pridobljenih znanj diplomantov, ki prihajajo iz višjih oziroma visokošolskih zavodov v SAŠA regiji. Načrtovane aktivnosti so že

predstavili županom SAŠA regije, prav tako pa tudi usmeritev, da oblikujejo Center za razvoj terciarnega izobraževanja v SAŠA regiji. Začeli so tudi že aktivnosti, da prenesejo ustanoviteljstvo Visoke šole za varstvo okolja iz Regijskega študijskega središča na Mestno občino Velenje.

Prednostna naloga na področju terciarnega izobraževanja je prenos ustanoviteljstva Visoke šole za varstvo okolja iz Regijskega študijskega središča na Mestno občino Velenje. Pripravili bodo osnutek Sporazuma o prenosu ustanoviteljstva VŠVO na Mestno občino Velenje.

Gorenje ni več ustanovitelj Galerije Velenje

Združevanje Galerije in Festivala

Glede na predvideno združitve Galerije Velenje s festivalom Velenje je Gorenje izstopilo kot ustanovitelj Galerije Velenje. Svetniki so na zadnji seji to potrdili, prav tako pa so v osnutku tudi že potrdili Odloka o spremembah in dopolnitvah Odloka o ustanovitvi javnega zavoda Galerija Velenje, ki je osnova omenjene združitve.

kovanju javnega podjetja Komunalno podjetje Velenje (s tem so zagotovili, da bo to podjetje lahko upravljalo tudi parkirišča).

Imenovali Svet Knjižnice

V Svet javnega zavoda Knjižnica Velenje so svetniki Mestne občine Velenje imenovali **Heleno Imperl**, **Alenko Rednjak**, **Darinko Vrbič**, **Dragico Polh** in **Dimitrija Amona**.

Ura parkiranja 40 centov

Svetniki Mestne občine Velenje so po skrajšanem postopku dopolnili odlok o ureditvi cestnega prometa in varstva prometnih površin posebnega pomena, in sicer za področje parkiranja. Tako uvažajo elektronsko parkirno kartico, ki je tudi daljnjski upravljalec za odpiranje zapornic na parkiriščih ali garažnih hišah. Gre za pred-

plačniško parkirno karto. Določili so tudi, da lahko občina določi izvajalca za upravljanje garažnih hiš in parkirišč. Predvideno je, da bi to nalogo zaupali Komunalnemu podjetju Velenje, ki so ga za ta namen tudi dodatno registrirali. Opredelili so tudi, da znaša letna karta za parkiranje 200 evrov, mesečna pa 20 evrov. V garažnih

hišah je po novem parkiranje plačljivo, ena ura parkiranja pa znaša 40 centov. Parkiranje se plača na plačilnih avtomatih ali z nakupom letnih ali mesečnih kart. Letne znašajo 250 evrov, mesečne 25 evrov. Uvajajo tudi posebno letno zlato kartico. Zanj je treba odšteti 350 evrov, posebno mesečno zlato kartico za 35 evrov in pa letno parkirno kartico za motorna kolesa. Ta znaša 125 evrov. Posebne zlate kartice veljajo na

vseh parkiriščih (tudi garažnih hišah). Parkirna karta za motorna kolesa pa velja samo za garažo na Gorici. Posamezna parkirišča imajo še nekatere omejitve, o vsem pa bodo občane seznanili s posebno brošuro, ki jo bodo poslali vsem gospodinjstvom. V odloku so zapisali tudi, da mora Urad za komunalne dejavnosti o vseh spremembah obveščati medobčinsko inšpekcijo, da lahko ta ukrepa v skladu z zakonodajo.

Uskladili odloke

Že na prejšnjih sejah so svetniki v osnutku potrdili številne odloke o ustanovitvah zavodov. Gre predvsem za uskladitev z novo zakonodajo. Tokrat pa so sprejeli še prečiščena besedila poslovnika sveta ter odlokov o ustanovitvi javnega zavoda Lekarna Velenje. Odlok o zagotavljanju socialno varstvenih dejavnosti v mestni občini Velenje in Odlok o preobli-

Knjižnico Velenje bo vodil Vlado Vrbič

Knjižnico Velenje bo še naprej vodil **Vlado Vrbič**. Na osnovi načrta vodenja knjižnice ter osebne predstavitve ga je izmed dveh prijavljenih kandidatov izbral Svet zavoda, z izbiro pa se je strinjal tudi strokovni svet knjižnice in Urad za družbene dejavnosti. Soglasje so mu dali tudi svetniki Mestne občine.

Mestna občina Velenje uspešno poslovala tudi v letu 2015

Ob nižji povprečnini uspešno realizirali vse zastavljene projekte in tudi zmanjšali neto dolg

Mestna občina Velenje je od leta 2010 do 2015 namenila za naložbe več kot 107 milijonov evrov. Tako kot v preteklih letih je bil proračun izrazito investicijsko naravnani tudi v letu 2015. Za investicijske odhodke smo namreč namenili kar 41 % proračuna.

presežek proračuna 2,4 milijona evrov.

Realizirani prihodki in prejemki v letu 2015 so razvidni v Grafikonu 1. Največ prihodkov in prejemkov smo prejeli iz dohodnin – 37 %, 18,5 % prihodkov in prejemkov pa predstavlja na-

LETO	2010	2011	2012	2013	2014	2015
POVPREČNINA	550 €	555 €	549 €	536 €	536 €	522 €
DOHODNINA	16.331.287 €	16.523.387 €	16.376.582 €	16.066.172 €	16.090.733 €	15.054.642 €

Preglednica: Povprečnina na prebivalca RS in dohodnina v obdobju 2010–2015

preglednici. Kljub temu smo za odhodke pri naložbah namenili 16,4 milijona evrov oziroma 41,2 % proračuna.

Za plače uprave in javnih zavodov, katerih ustanovitelj smo, je bilo leta 2015 namenjenih 4,25 milijona evrov oziroma 10,7 % proračuna, za ostale tekoče odhodke in izdatke 19,15 milijona evrov oziroma 48 % proračuna, za investicijske odhodke 41,2 % proračuna in za proračunsko rezervo 50 tisoč evrov oziroma 0,1 % proračuna.

Največ odhodkov in izdatkov leta 2015 (grafikon 2) je bilo namenjenih za delovanje in vzdrževanje vrtcev – 11,4 %. Mestna občina Velenje prispeva razliko med ekonomsko ceno vrta in plačili staršev. Smo ena redkih slovenskih občin, ki zagotavlja vključitev v

vrtec vseh predšolskih otrok, katerih starši izrazijo ta interes.

Leta 2015 smo dokončali in pridobili uporabno dovoljenje za na-

ložbo po programu kohezije pri oskrbi z vodo. Izgradili smo 43,5 kilometra vodovodnega omrežja in tri čistilne naprave, ki prebival-

cem Šaleške doline zagotavljajo kakovostno oskrbo s pitno vodo. Mestna občina Velenje z različnimi ukrepi spodbuja tudi razvoj

"Proračun za 2015 je bil realiziran v višini 92 % sprejetega proračuna, čeprav med letom nismo sprejemali rebalansa proračuna."

V zaključnem računu proračuna so prihodki in prejemki proračuna izkazani v višini 40,7 milijona evrov ter odhodki in izdatki v višini 39,9 milijona evrov. Skupaj s prenosom prihodkov iz preteklega leta v višini 1,6 milijona evrov je znašal

domestilo za uporabo stavbnega zemljišča.

Zaradi zniževanja sredstev iz države je Mestna občina Velenje leta 2015 prejela za 706 tisoč evrov manj dohodnine, kot smo jo načrtovali s sprejetim proračunom. Podrobni podatki so v

Grafikon 1: Realizacija proračuna Mestne občine Velenje v letu 2015 – prihodki in prejemki

Grafikon 2: Realizacija proračuna Mestne občine Velenje v letu 2015 – programska klasifikacija

Grafikon 3: Realizacija proračuna Mestne občine Velenje v letu 2015 – investicijski odhodki

podjetništva. V lanskem letu smo za ta namen razpisali 200 tisoč evrov. Več kot 1,5 milijona evrov pa smo investirali v **Podjetniški center Standard**, v katerem mladim podjetnikom poleg poslovnih prostorov omogočamo tudi strokovno podporo za njihovo delovanje.

Lani smo okoli **100 občankam in občanom razdelili ključe od novih stanovanj PSO Gorica**. Celotna vrednost naložbe je znašala približno 24 milijonov evrov, delež Mestne občine Velenje pa je znašal več kot 11 milijonov evrov.

V okviru projekta **Regijska galerija Velenje** smo izvedli celovito prenovu objekta, vključno z nakupom opreme ter vsebinsko nadgradnjo galerije. Center kreativnih industrij, ki bo zaživel v galeriji, bo pristojen za deset občin Savinjsko-šaleške regije. Naj-

pomembnejši investicijski odhodki so prikazani v grafikonu 3. Kljub zmanjšanju prihodkov Mestne občine Velenje smo leta 2015 za različne oblike pomoči občanom namenili dobrih 900 tisoč evrov. Občani so zelo dobro

ložbe, se je Mestna občina Velenje zadolžila le za 1,25 milijona evrov, hkrati pa odplačala 1,27 milijona evrov dolga. Tako smo uspeli zmanjšati dolg zadolženosti v primerjavi s preteklim letom.

Za financiranje projektov je Mestna občina Velenje leta 2015 pridobila 5,9 milijona evrov sredstev iz državnega proračuna, iz državnega proračuna iz sredstev proračuna Evropske unije in od drugih institucij ter donacij (grafikon 4).

sprejeli projekte Bicy, Lokale, Mestna blagajna in brezplačno pravno svetovanje, saj med drugim prispevajo tudi k zmanjšanju stroškov družinskega proračuna.

Čeprav smo leta 2015 kar 16 milijonov evrov namenili za na-

Z zaključnim računom proračuna Mestne občine Velenje za leto 2015 se je že seznanil nadzorni odbor MO Velenje. Na 12. seji sveta Mestne občine Velenje, ki je bila 22. marca, pa je bil zaključni račun tudi soglasno potrjen.

V PSO Gorica so lani razdelili približno 100 stanovanj.

Grafikon 4: Realizacija proračuna Mestne občine Velenje v letu 2015 – sofinanciranje projektov

NOVOSTI UREDITVE PARKIRANJA V VELENJU

Od aprila 2016 dalje bo v Velenju začel veljati deloma spremenjen in dopolnjen režim parkiranja v mestu, s katerim smo **poenotili pravila parkiranja v garažnih hišah**. Uvedli smo **zlate mesečne in letne karte**, ki omogočajo neomejeno parkiranje v vseh modrih conah in v vseh garažnih hišah. Parkiranje v garažnih hišah v Velenju je zagotovo **najceneje v Sloveniji**, saj znaša cena parkiranja z nakupom letne karte GH le 250 evrov oz. **70 centov na dan**. V veljavi je naslednja ureditev:

- **1 ura parkiranja** v modri coni ali garažni hiši: **0,40 EUR**
- **coni A in B** obratujeta ob delovnih dneh **od 7.00 do 15.30**
/ parkiranje **do 30 minut brezplačno**
/ med vikendom in ob praznikih **brezplačno**
- **coni C in D** obratujeta **vsak dan (24 ur)**
/ med tednom **do 2 uri brezplačno**
/ med vikendom **do 4 ure brezplačno**

Natančnejši opis celotne ureditve mirujočega prometa v Velenju lahko skupaj s predstavitveno zloženko najdete na spletni strani **www.velenje.si**.

Prenesite si informativno zloženko s povezovalno iz QR kode ali obiščite **www.velenje.si**

VRSTE PARKIRNIH KART

MODRE CONE (MC) - parkirišča na prostem

- MESEČNA KARTA MC**
Prosta prodaja, velja v vseh modrih conah, cena **20 EUR**.
- LETNA KARTA MC**
Prosta prodaja, velja v vseh modrih conah, cena **200 EUR**.
- PRVI ABONMA MC ZA STANOVALCE**
Dostopen le stanovalcem določenega območja MC, velja le v eni coni, cena **8 EUR**.
- DRUGI ABONMA MC ZA STANOVALCE**
Dostopen le stanovalcem določenega območja MC, velja le v eni coni, cena **30 EUR**.

+ plačljivo parkiranje na parkomatih z zakupljenim časom

GARAŽNE HIŠE (GH) - brez GH zdravstveni dom

- MESEČNA KARTA GH**
Prosta prodaja, velja v vseh označenih garažnih hišah, cena **25 EUR**.
- LETNA KARTA GH**
Prosta prodaja, velja v vseh označenih garažnih hišah, cena **250 EUR**.

+ plačljivo parkiranje na parkomatih z zakupljenim časom
+ plačljivo parkiranje po porabljenem času na blagajnah

VSE MODRE CONE IN VSE GARAŽNE HIŠE

- ZLATA MESEČNA KARTA MC+GH**
Prosta prodaja, velja za vse modre cone in garažne hiše, cena **35 EUR**.
- ZLATA LETNA KARTA MC+GH**
Prosta prodaja, velja za vse modre cone in garažne hiše, cena **350 EUR**.

GARAŽNA HIŠA GORICA

- NAJEMNIŠKA KARTA GH GORICA**
Dostopna le najemnikom stanovanj PSO Gorica, velja le v zgornji etaži.
- IZBIRNA DOVOLILNICA ZA GH GORICA**
Dostopna le stanovalcem cone D kot zamenjava za 1. abonma, velja za srednjo in spodnjo etažo GH Gorica, cena **135 EUR**.

+ prosto dostopno plačljivo parkiranje po porabljenem času na blagajni

Nakup letnih kart je možen na obroke! INFORMACIJE: 03/8961 872

Ne le produkti, tudi rešitve

Družinsko podjetje Hermi iz lokalnega preraslo v mednarodno podjetje – Neopazne strelovode nadgradili še s tremi programi – Izziv tudi novi trgi

Tatjana Podgoršek

Pred nedavnim je Gospodarska zbornica Slovenije podelila priznanja za izjemne gospodarske in podjetniške dosežke za leto 2015. Med nagrajenci je bil tudi Velenjčan **Miran Rauter**, direktor družinskega podjetja Hermi iz Celja.

Rauterja – vodenje družbe je prevzel pred 14 leti – je priznanje zelo presenetilo in razveselilo. Potrjuje, meni, njihovo dobro delo ter jih utrjuje v prepričanju, da so kot poslovni partner vredni zaupanja in da je njihova pot prava. Še bolj pa ga veseli, da so z njim poistovetili zaposleni, brez katerih takšnega razvoja zagotovo ne bi dosegli. »Ne delamo za nagrade, jih je pa lepo sprejeti,« je še komentiral.

Poleg tradicije še inovativni pristop

Družinska družba Hermi, katerega začetki delovanja segajo v mestno občino Velenje, je v 30 letih (jubilej so zaznamovali pred nedavnim) prerasla iz lokalne v mednarodno. S svojimi podjetji je prisotna v petih državah, poleg tega je našla priložnost še na trgih Avstrije, Madžarske, Romunije ter na območju držav bivše Jugoslavije. Kako lahko podjetje uspe s specifič-

Miran Rauter: »Naša osnovna dejavnost je razvoj, proizvodnja, inženiring in svetovanje. S svojim znanjem in strokovnostjo sodelujemo pri razvoju področja in rastemo tudi sami.«

nim programom? »Nekaj k temu prispeva tradicija, glavino pa nadgradnja dobre podjetni-

ške ideje mojega očeta.« Paradni program – tako sogovornik – v vseh letih ostaja proizvodnja strelovodne opreme, ki jo z inovativnimi pristopi nenehno nadgrajujejo. Nekaj let kasneje pa so program dopolnili še s prenapetostno zaščito, kablenskimi policami in konstrukcijo sončnih elektrarn. V sodelovanju z Elektro fakulteto Univerze v Mariboru so razvili edinstven program za kontrolo zaščite pred udarom strele, imenuje se Ščit, ki ga do sedaj ni uspelo razviti globalni konkurenci. Proizvodnjo, prodajo in montažo strelovodne opreme izvajajo pod lastno blagovno znamko, osem patentov in tri modele so zaščitili tako doma kot v tujini. »Mi produkte ne le proizvajamo, ampak proizvajamo tudi rešitve.« To pomeni, pojasnjuje, da si prizadevajo izdelati dobre, kakovostne in cenovno sprejemljive izdelke za trg na eni, na drugi strani pa vlagajo vanje

veliko tehničnega znanja že v fazi razvoja. Tehnične novosti nato prenašajo na partnerje in kupce. »To je naša prednost pred konkurenco, ki je veliko tako doma kot na tujih trgih.«

Na vprašanje, ali je podjetje svojo dejavnost preselilo iz Velenja v Celje morda zaradi tega, ker za svoje ideje ni našlo prave priložnosti, je Miran Rauter odgovoril: »Nekaj resnice je v tem. Kupci strelovodne opreme niso bili le iz Šaleške doline, prometne povezave pa še danes niso dobre. Celje se je v teh letih potrdilo kot dobro stičišče prometnih povezav in tudi kupcev. Sam pa sem ne glede na to še vedno Velenjčan.«

Novi izzivi – novi trgi in izdelki

Načrti v prihodnje so klub posledicam gospodarske krize in ne najprijaznejšemu poslovnemu okolju v državi pogumni. Novi izzivi so zanje novi trgi in novi izdelki. Poleg tega želijo biti tam, kjer so prisotni, vodilni v svoji branži. »Ne glede na to, da smo v svoji panogi veliki, smo še vedno malo podjetje in imamo tudi pri tem omejitve. Lotevamo se vsakega trga posebej,« je še dejal Miran Rauter.

Družba je ob povprečni 1,5-odstotni rasti prodaje v zadnjih treh letih izvoz povečevala po 8,6-odstotni letni stopnji. Ob tem je imela vsako leto 4,6 odstotka več zaposlenih. V tem trenutku zaposluje 40 sodelavcev v Sloveniji, skupaj s podjetji v tujini pa več kot 50. EBITDA je naraščala letno skoraj za desetino. Dodana vrednost na zaposlenega raste za 2,3 odstotka na leto. Znaša 53 tisoč evrov in je za tretjino višja kot v dejavnosti. Neto dobiček je vsako leto v povprečju višji za 2 odstotka.

Trgovina ni velika, je pa prijetna

Luče, 11. marca – Kmetijska zadruga Šaleška dolina je lani od ZKZ Mozirje v stečaju kupila trgovino v Lučah, jo nekoliko preuredila in jo na priložnostni slovesnosti predala svojemu namenu.

Da so si jo občani želeli, so dokazali z udeležbo na otvoritvi trgovine, za katero direktor Kmetijske zadruge Šaleška dolina **Ivo Drev** pravi, da ni velika, je pa prijetna in domača. Ponudbo v njej so prilagodili potrebam tamkajšnjih občanov. Tako so poleg izdelkov, strojev in drugega kmetijskega repromateriala, potrebne za vrtničarje in kmete, obogatili še z blagom za vsakdanjo rabo v gospodinjstvu, »dobrotami izpod kozolca«, več pozornosti je v ponudbi namenjene tudi gozdarstvu. »Veseli smo, ker so nas občani

Ponudbo v trgovini so prilagodili potrebam in željam občanov iz bližnje in daljne okolice.

sprejeli. Začutili smo, da nas jemljejo kot želeno partnerje. Mi se bomo trudili to zaupanje upravičiti po svojih najboljših močeh,« nam je dejal Drev in dodal, da se pogovarja še o možnosti ureditve manjše bencinske črpalke v bližnji prihodnosti.

Nakup in posodobitev trgovine je zadruga stala 235 tisoč evrov, zaloge pa so ocenili na 120 tisoč evrov. Ob otvoritvi je zadruga donirala 600 kilogramov jabolk matični osnovni šoli v Lučah in njeni podružnici v Solčavi.

■ Tp

DVI Velenje z novim predsednikom

Člani Društva varnostnih inženirjev DVI Velenje so se v petek sešli na redni letni in volilni skupščini, na kateri so obravnavali uresničitev lanskoletnega programa dela ter nekatera pereča vprašanja, ki tarejo društveno dejavnost in tudi njihovo društvo. Kljub temu so nazadnje potrdili poročila, predlagali kandidate za prejem najvišjih priznanj iz varnosti in zdravja pri delu v Sloveniji ter sprejeli program dela za tekoče leto. Za novega predsednika DVI Velenje so izvolili **Andreja Majdaka**.

Predsednik DVI Velenje Andrej Majdak

Pomembno je, da so v minulemu letu v svoje vrste vključili novih deset članic in članov, kar je izjemno spodbudno, ob sicer dolgoletnem upadanju aktivnega članstva. Sprejeli so tudi nov, pogumen program dela za letošnje leto. Tako čaka novoizvoljene organe in vodstvo veliko dela z novimi prijemi in pomlajenimi kadri. FAK so predlagali za priznanje za življenjsko delo varnostnega inženirja **Božidarja Horvata**, za posebne strokovne dosežke v stroki VZD pa Službo za varnost in zdravje pri delu

ter varstvo okolja Gorenje, d. d. **Andrej Majdak**, predsednik DVI Velenje: »Kot predsednik društva se bom trudil, da sam in s pomočjo članov nadaljujem dobro delo naših predhodnikov, vsekakor pa si bom vseskozi prizadeval, da se ohranja ugled društva in njegovih članov. Želim si, da vsi spoznajo prednosti v članstvu in da se vsak po svojih močeh udeležuje aktivnosti društva. Tako bo koristil svojim in našim skupnim ciljem, ki imajo družbeno pomembno vlogo.«

■ Jože Miklavc

GOSPODARSKE novice

Zaposlenost januarja padla

Ljubljana – Kljub gospodarski rasti se je januarja število delovno aktivnih oseb v primerjavi z decembrom znižalo za 0,7 odstotka, so sporočili iz statističnega urada. Stopnja registrirane brezposelnosti se je tako ustavila pri 12,9 odstotka, kar je 0,6-odstotne točke slabše kot decembra in tudi komaj 0,6-odstotne točke bolje kot januarja lani.

Slovensko gradbeništvo še naprej pada

Ljubljana – Obseg gradbenih del v območju evra se je januarja na mesečni ravni okreplil za 3,6 odstotka, v EU pa za 1,6 odstotka. Na letni ravni je bila rast šest- oziroma 4,4-odstotna, kažejo podatki evropskega statističnega urada Eurostat. V Sloveniji ni tako. Na letni ravni je Slovensko gradbeništvo v EU utrpelo lani med vsemi največji, 23,4-odstotni padec.

Protihrupne ograje polomija

Ljubljana – Očitno so zalegle številne kritike. Dars je končno prizna, da protihrupne ograje med Arjo vasjo in Celjem, ki so med drugim tudi vizualna katastrofa, ne delajo! Za ograje, ki sicer že stojijo in so vredne 18 milijonov evrov, je Dars izvajalcem že nakazal 15,7 milijona evrov. In kaj zdaj, jih bodo porušili, bo denar vrnjen?

Spar razveselil materske domove

Mozirje – Spar Slovenija je z letošnjo dobrodelno akcijo Mali koraki in tradicionalnim velikonočnim zajtrkom priskočil na pomoč mamicam in otrokom v sedmih materinskih domovih v Sloveniji, med njimi tudi materinskemu domu Mozirje. Poslovodje trgovin, ki so obiskale materinske domove, so s seboj pripeljali dobrote in pakete (ti vedno pridejo prav), tudi s pleniciami.

Izbrali zmagovalno ekipo

Na štiridnevem tekmovanju Business Hive v reševanju poslovnega izziva za študente ekonomske fakultete, ki ga je v sodelovanju z Ekonomsko fakulteto Univerze v Ljubljani zastavila Plastika Skaza, so predstavili zmagovalno idejo – Skazagon. Gre za tehnološko dovršen izdelek za dom iz bioplastike, ki rešuje več težav.

»Zmagovalna ekipa je najbolje upoštevala smernice, ki smo jih nakazali v izzivu. Na eni strani so pokazali strukturiran pristop, jasno nakazali problem in rešitev, njihova predstavitev je bila prepričljivo najboljša. Izdelali so res čudovite modele, obenem pa jim je uspelo zajeti tudi glavno sporočilo blagovne znamke Plastika Skaza – da je mogoče iz plastičnih mas, ki ne izvirajo iz nafte, ampak so naravnega izvora, narediti zelo lepe in predvsem uporabne izdelke,« je po razglasitvi rezultatov povedal **David Čeplak**, direktor razvoja poslovanja v Plastiki Skaza.

Stečajni upravitelj Avto Celja v prodajo avtosalona in servisa

Celje – Stečajni upravitelj Avto Celja Matija Vičar bo na majski javni dražbi skušal prodati avtosalon in servis Peugeot. Izključna cena znaša nekaj več kot milijon evrov in jo bo treba na dražbi zviševati v posameznem koraku za 10.000 evrov. Varščina znaša skoraj 105.000 evrov.

Z brniškega letališča poletni na 29 destinacij

Brnik – V letalskem prometu začenja veljati poletni vozni red. Ponudba z letališča Jožeta Pučnika Ljubljana bo večja kot lani. Potnikom bo na teden na voljo več kot 220 rednih letov do 29 destinacij v 22 državah. Adria Airways bo začela aprila leteti v Köln, junija pa bo redne lete v Atene vzpostavil grški Aegean Airlines.

DZ omogočil vstop strateškega partnerja v sistem Slovenskih železnic

Ljubljana, 29. marca - DZ je s 66 glasovi za in 10 proti podprl novelo zakona o družbi Slovenske železnice. Ta omogoča vstop strateškega partnerja v družbo SŽ Tovorni promet, ki ga železnice potrebujejo za načrtovano širitev na tuje trge. Slovenske železnice se o strateškem partnerstvu na tovornem prometu pogovarjajo z avstrijskimi železnicami

DZ zavrnil spremembe pri davčnih blagajnah

Ljubljana, 29. marca - DZ je ocenil, da predlog NSi za spremembe zakona o davčnem potrjevanju računov, ki bi omogočile nekatere izjeme od uporabe davčnih blagajn, ni primeren za nadaljnjo obravnavo. Večina je soglašala z vlado, da je treba pred morebitnimi spremembami počakati na celovito analizo sistema davčnih blagajn, ki velja manj kot tri mesece.

■ mkp, mz

»Brez podpore Gorenja ne bi bilo takšnih uspehov«

Gorenje je že 23 let ponosni sponzor nordijske smučarske reprezentance

Potem ko je s fantastičnimi rezultati športnim navdušencem po vsem svetu zmešal glave in v eni sami sezoni osvojil prav vse obstoječe lovorike smučarskega skakanja, je **Peter Prevc** skupaj z nordijci

ki uspeh, s katerim so Prevc, naši orli in njihova spremljevalna ekipa s svojimi uspehi postavili nove mejnike v smučarskem skakanju, so se njim in celotni ekipi nordijcev zahvalili tudi v Gorenju, ki

tako za športne uspehe kot za okusne smutije. Gorenjevi zaposleni so imeli tudi redko priložnost od blizu občudovati veliki kristalni globus, najprestižnejšo lovoriko smučarskega skakanja.

na kateri je postal prvak sezone in rekorder po številu osvojenih točk in zmag.

»Zelo smo hvaležni in zadovoljni, ko pridemo sem na obisk in vidimo, koliko obrazov razveselimo. Veseli smo, da lah-

kombinacijo, pa je izpostavil, da so se tudi Gorenjevi zaposleni v vlogi navijačev na tekmah več kot odlično izkazali.

Petru Prevcu in nordijcem je za osvojene lovorike in številna odličja čestitat predsednik uprave Gorenja **Franjo Bobinac** in poudaril, da jih bo Gorenje še naprej spremljalo na poti uspehov. »Ves čas se je treba spreminjati in biti vsako leto boljši, če hočeš zmagovati v tako zahtevni konkurenci. Edina stalnica so spremembe in trdo delo, a je še ena: napis, ki ga nosite na kapah. Tej stalnici je ime Gorenje in je z vami v vseh časih in z vami tudi ostaja. V imenu 10.000-članske družine Gorenje hvala za vse uspehe, za vse zmage in doživetja.«

Nordijcem so prišli čestitat tudi rokometarji RK Gorenje Velenje, ki so Petru Prevcu podarili dres s številko 1 in z njegovim imenom.

v tovarni Gorenje mešal zdrave in barvite smutije za zaposlene. V zahvalo za več kot dvajset let zveste podpore športnikom je zaposlenim in podjetju podaril številko s finalne tekme v Planici.

Z velikim kristalnim globusom Petra Prevca so slovenski smučarski skakalci sklenili vrhunsko sezono, v kateri so padali mnogi rekordi. Za ta zgodovini-

je že 23 let ponosni generalni pokrovitelj slovenskih nordijskih reprezentanc.

Ob prijetnem druženju v Gorenjevi jedilnici so naši športni asi tokrat prevzeli drugačno vlogo: preizkusili so priljubljene Gorenjeve mešalnike ter se pomerili v pripravljanju smutijev – zdravih in osvežilnih napitkov, ki so jih nato delili zaposlenim. Čestitke so kar deževale –

Zmagovalna številka Petra Prevca za Gorenje

Za več kot dvajset let, odkar Gorenje kot generalni pokrovitelj podpira slovenske nordijske reprezentance, se je ekipa smučarskih skakalcev, skakalk, tekačev in kombinatorcev zahvalila z izjemno pozornostjo – tekmovalno številko Petra Prevca z letošnje finalne planiške tekme,

ko skupaj delimo lepe občutke. Prepričan sem, da jih bo še veliko,« je dejal Peter Prevc. »Zahvaljujemo se Gorenju, da lahko vsi tukaj delamo tisto, kar imamo najrajši, in s tem razveseljujemo tudi širše množice. Brez takšne podpore tudi ne bi bilo takšnih uspehov,« dodaja smučarska tekačica **Vesna Fabjan Ljubo Jasnič**, predsednik Zbora za skoke in nordijsko

Peter Prevc je v sezoni 2015/2016 osvojil:

- veliki kristalni globus za skupno zmago v svetovnem pokalu v smučarskih skokih,
- mali kristalni globus za skupno zmago v smučarskih poletih,
- zlatega orla na novoletni skakalni turneji,
- svetovno prvenstvo v smučarskih poletih,
- rekordno število točk v sezoni (2303)
- rekordno število osvojenih zmag v sezoni (15 zmag, 22 medalj)

Podjetniški trampolin 2016

Štirinajst ekip je šest tednov pripravljalo svoje podjetniške programe, šest najuspešnejših pa jih je na javni prireditvi tudi predstavilo potencialnim vlagateljem

Mira Zakošek

Velenje, 25. marca - V Saša inkubatorju je vse od preselitve na novo lokacijo, v Podjetniški center Standard živahno in nenehno se kaj dogaja. Direktorica **Karla Sitar** pravi, da ne mine dan, da se ne bi pri njih oglasil kakšen »potencialni podjetnik«. Pripravili so veliko srečanj, predstavitev in delavnic, pika na i pa je bil šesttedenski Podjetniški trampolin 2016. Na njem je sodelovalo štirinajst ekip, ki so se dodatno izobraževale, usklajevale, izmenjevale izkušnje in na takšen način brusile svoje podjetniške predloge. Ob koncu so naredili izbor šestih najuspešnejših, ki so jih na javni prireditvi tudi predstavili potencialnim vlagateljem. Da, tudi za to so poskrbeli v Saša inkubatorju. Pa tudi za odličan program, ki ga je vodil humorist **Igor Bračič**, glasbeni gost večera pa je bil **6pack Čukur**.

Kdo so potencialni vlagatelji?

Kent Leslie Walwin uspešen in ugleden angleški poslovnež s 40 letnimi izkušnjami na vseh področjih TV in filmske produkcije in distribucije. Je lastnik in so-

S slovesne javne predstavitve - v ospredju potencialni investitorji

lastnik več televizijskih postaj in mrež v Veliki Britaniji in tudi drugod po svetu. Poleg televizijske in filmske produkcije uspešno posluje tudi na drugih področjih, kot so turizem in trajnostni razvoj. Trenutno je lastnik ali solastnik več kot osemdesetih podjetij; **Abdulah Sahab** direktor mednarodnega telekomunikacijskega podjetja iz Saudske Arabije; **Mihael Cigler**, predsednik združenja lobistov Sloveni-

je in lastnik lobističnega podjetja MCA Global; **Mateja Regvat**, direktorica komercialne v podjetju EurografF in **Laura Rednak** izvršna direktorica podjetja Plastica Skaza.

Šest inovativnih predlogov

Mobilni dnevnik s Slovenske planinske poti – Mobilna aplikacija, ki zamenjuje planinski dnevnik. Planince vodi po Slovenski

planinski poti oz. Transverzali. S pomočjo zemljevida in jih opozarjala na vremenske razmere pred odpravo na posamezno pot. S pomočjo GPS lokacije uporabniki pridobijo "žig" ob osvojenem vrhu, hkrati pa lahko vidijo, kdaj so osvojili vrh in kako dolgo so potrebovali, da so ga osvojili.

Herbika - Herbikina Halo smuti paketna ponudba poskrbi, da lahko žlico ali požirek zdravja dobite naravnost z vrta ali travni-

ka na svoje delovno mesto. Čim več zelenjave in sadja skuša pridelati sama ali pa jo kupi pri lokalnih ekoloških pridelovalcih.

Olta - Je spletni turistični portal in spletna aplikacija namenjena najemodajalcem. Na enem mestu želi združiti celovito ponudbo manj izpostavljenih, a prav tako zelo zanimivih ponudb. Obenem omogoča hitro upravljanje nad povpraševanji in rezervacijami.

cPark - Aplikacija za plačevanje parkirnine in navigacijo do parkirišč, ki želi prispevati k ur-

banemu razvoju, uporabnikom pa ponuditi enostavno, pravično in lagodno izkušnjo.

Zadruga Vez - Vertikalni vrt, ki omogoča pridelavo okusne in zdrave zelenjave ter zelišč v urbanem okolju in na doseg roke.

Taca - Gre za razvoj povsem naravnega, organskega masla za nego in zaščito pasjih tačk, ki pomaga odganjati insekte, bolhe in klope. Ta produkt že ima investitorja, vsi ostali pa se o tem še pogajajo.

MESTNA OBČINA
VELENJE

OBVESTILO

o zbiranju pobud za podelitev priznanj Mestne občine Velenje v letu 2016.

V celoti je obvestilo objavljeno na spletnih straneh Mestne občine Velenje (www.velenje.si).

Pobude zbiramo do vključno torka, 10. maja 2016, do 12. ure (do navedene ure mora prispeti pobuda na naslov Mestne občine Velenje).

OD SREDE do torka *Mojca Štruc*Sreda,
23. marca

Novinarka TV Slovenija Eugenia Carl in urednica dnevnoinformativnih oddaj Mojca Šetinc Pašek sta se odločili, da bosta zaradi žaljivega tvita vložili tožbo proti predsedniku SDS Janezu Janši.

Novinarki TV Slovenija sta se odločili, da bosta vložili tožbo proti Janezu Janši.

Slovenski vojaki so začeli odstranjevati žičnato ograjo ob reki Dragonji, vedoči, da jo bodo kmalu zamenjali s prijaznejšo panelno ograjo.

Vrhovno sodišče je kot neutemeljeno zavrnilo zahtevo ministrstva za obrambo za revizijo sodbe v povezavi z izplačilom nadomestila za tedenski dopust vojakom na misiji.

V begunskem centru Idomeni na grško-makedonski meji je bilo še naprej napeto; dodatno je položaj zaostrilo od 50 do 100 prebežnikov, ki so začeli gladovno stavko.

V Turčiji so aretirali tri moške, osumljene, da so načrtovali napade na nemška diplomatska predstavništva in sole v državi.

Četrtek,
24. marca

Vlada je sporočila, da podpira dokončno ureditev grobišča v Hudi Jami: izvedli bodo izkop posmrtnih ostankov in uredili spominski muzej, grobišče pa bo predvidoma vpisano v register kulturne dediščine.

Vlada podpira dokončno ureditev grobišča v Hudi Jami.

V občini Lenart so izrazili zgroženost, ker je ministrica Vesna Györkös Žnidar kljub njihovu nasprotovanju odredila, da se pri njih vzpostavi center za tužje.

Haaško sodišče je nekdanjega političnega voditelja bosanskih Srbov Radovana Karadžića obsodilo na 40 let zavora zaradi genocida v Srebrenici in vojnih zločinov med vojno v BiH.

Papež Frančišek je opravil tradicionalno umivanje nog. Letos je umil noge tudi enajstim beguncem.

Petek,
25. marca

Zaznamovali smo materinski dan.

Državni sekretar na ministrstvu za notranje zadeve Boštjan Šefic se je županu Lenarta Janezu Krambergerju opravičil in zatrnil, da v Črnem lesu ne bo prebežniškega centra.

Slovenski vojaki in policisti so na nekaterih delih meje žičnato ograjo zamenjali s panelno, mediji pa so ob tem zapisali, da ta ne bo le »prijaznejša«, temveč tudi dražja, saj je postavitev kilometra ograje stala okoli 100 tisoč evrov.

Vojaki žičnato ograjo menjavajo s panelno.

Pilot Matevž Lenarčič, ki je s portoroškega letališča v Sečoveljah krenil na pot okoli sveta, na kateri bo meril onesnaženje ozračja.

V Bruslju sta med obsežno policijsko preiskavo v predelu Scharbeek odjeknili dve eksploziji.

Papež Frančišek je v rimskem Koloseju tradicionalno moli križev pot.

Kitajske oblasti so pridržale 20 ljudi, potem ko se je v javnosti pojavilo pismo, v katerem pozivajo predsednika Ši Džinpinga, naj odstopi.

Sobota,
26. marca

Na veliko soboto so po cerkvah in drugod potekali množični blagoslovi velikonočnih jedi.

V Rimu in Vatikanu sta ob

praznikih vladala negotovost in strah pred terorističnimi napadi. Premier Miro Cerar je bil v pogovoru za Dnevnikov Objektiv vnovič kritičen do tistih, »ki želijo zaneti krizne razmere«. Zagotovil je, da je Slovenija varna. Medtem ko se je val prihodov prebežnikov na otoke v Egejskem morju znatno zmanjšal, se je Grčija odločila za evakuacijo prebežnikov iz glavnega centra v Idomeniju na meji z Makedonijo.

Na nogometni tekmi približno 50 kilometrov južno od Bagdada se je razstrelil samomorilski

Belgijsko tožilstvo je za sodelovanje v teroristični skupini in izvedbo terorističnega napada obtožilo tri ljudi.

napadalec. Umrlo je najmanj 30 ljudi, več kot 60 pa je bilo ranjenih.

Belgijsko tožilstvo je za sodelovanje v teroristični skupini in izvedbo terorističnega napada obtožilo tri ljudi, med njimi tudi domnevno tretjega napadalca na letališču Zaventem Faycala Cheffouja.

Nedelja,
27. marca

Kristjani po svetu so praznovali veliko noč, največji krščanski praznik.

Papež je ob prazniku spodbudil, da je ljubezen močnejša od vsakega strahu.

Več tisoč vernikov je v Vatikanu ob poostreni varnosti spremljalo velikonočno slovesnost papeža Frančiška, ki je ljudi pozval, naj se proti okrutnemu nasilju borijo z orožjem ljubezni.

V Pakistanu je praznovanja kristjanov prekinil samomorilski napad. V bližini otroških gugalnic je bilo ubitih 70 ljudi, večina med temi žensk in otrok.

Belgijska policija je z vodnimi topovi razgnala samodeklarirane fašiste, ki so vdrli na osrednji trg v Bruslju, kjer so se po torkovih terorističnih napadih ljudje poklanjali žrtvam.

Sirski vojski je ob podpori ruskih letal uspelo zavzeti sirsko antično mesto Palmira, ki ga je skoraj leto dni nadzirala Islamska država in uničila ali prodala veliko zgodovinskih artefaktov.

Ponedeljek,
28. marca

V sprejemnem centru za begunce Idomeni ob grško-makedonski meji je še naprej vztrajalo 12 tisoč prebežnikov.

Nizozemska policija je v pristaniškem mestu Rotterdam aretirala francoskega državljana, osumljenega načrtovanja terorističnega napada.

Dele Velike Britanije in Francije je zajelo neurje. Sunki vetra so dosegali skoraj 170 kilometrov na uro, veter je odkrival strehe in podiral drevesa. Odpo-

Vodja sirske agencije za kulturno dediščino je ocenil, da bi spomenike iz Palmire lahko obnovili v petih letih.

vedani so bili številni leti, ponoči so zaprli tudi nekatere mostove.

Po enodnevnem premoru zaradi previsokih temperatur in nevarnosti pregrevanja motorja je Matevž Lenarčič z Zelenortskih otokov nadaljeval svojo pot okoli sveta.

Torek,
29. marca

Predsednik DeSUSa Karl Erjavec je po pogovoru s predstavnikami Zveze društev upokojencev Slovenije dejal, da bo njegova stranka vztrajala pri izredni uskladitvi pokojnin v višini 0,4 odstotka ter napovedal, da bo znotraj koalicije začel razpravo o tem, da bi bili že prihodnje leto do regresa upravičeni vsi upokojenci.

Erjavec pravi, da se bo boril za izredno uskladitev pokojnin.

Disciplinska tožilka na državnem pravobranilstvu je zavrnila zahtevo Gorana Klemenčiča za uvedbo disciplinskega postopka proti državnemu pravobranilcu Lucijanu Bembiču.

V medijih so zaokrožili posnetki, na katerih so prikazani nekateri varovani objekti v Sloveniji, ob njih pa so napisali, kot je »Čas je za Ljubljano in Maribor«. Policija je poostрила varnostne ukrepe.

Dopoldne je letalo EgyptAir zajel ugrabitelj, ki je polet iz Aleksandrije namesto v Kairo usmeril v Larnako in nato tam zadrževal talce. Ciprsko zunanje ministrstvo je potrdilo, da so ugrabitelja aretirali.

Žabja perspektiva

Kam gremo

V predzadnji epizodi serije StarTrek: Nova generacija. Vesoljsko ladjo Enterprise obišče nekdanja agentka Ro Laren. Ker se je urila v programu naprednega taktičnega usposabljanja, jo vodstvo pošlje na misijo proti skupini zaveznikov Federacije. Slednja se je, v nasprotju z načeli Federacije, odločila napasti ljudstvo Kardasijcev in naloga agentke je, da to prepreči z infiltracijo v njihove vrste. Ro sprva ne dvomi o svoji sposobnosti izpeljanja naloge. Vendar se, ko nekaj časa preživi z uporniki, poistoveti z njihovimi načeli. Odloči se jim pridružiti, zaradi česar ne le izgubi vse težko prigrane nazive in dosežke, postane prestopnica in nasprotnica Federacije.

Tjaša Zajc

Ro ravna po svojih prepričanjih in svojem občutku, kaj je prav, čeprav mora zaradi tega poteptati nekatere svoje dotlejše vrednote in prekiniti stike s svojim dotlej poznanim svetom. Epizoda ne da končne moralne sodbe o tem, ali je njena odločitev pravilna ali ne. Odpre vprašanje sprejemanja odločitev, vprašanje dojemanja, kaj je širše dobro.

Tisti, ki poznajo serijo Star Trek, vedo, da gre za izjemno nanižanje, ki skozi vsako epizodo uči o pokončnosti. Prepričuje težke etične in moralne dileme in odpira številna vprašanja avtoritete, podrejanja, sodelovanja, lojalnosti, žrtvovanja, pripadnosti. Je poučna šola o kompleksnosti odločitev z vidika tako »vsakdanjega« posameznika kot posameznika na odločevalskem položaju, katerega odločitve vplivajo na širšo množico, celo prihodnost sveta. Je serija o prizadevanju za družbeni napredek, nova znanja, tudi ko to zahteva žrtvovanje in osebno odpovedovanje.

Osnova za vodenje družbe so vrednote, ki jih spodbujajo ter utrjujejo odločevalci. Če so vrednote jasne, je sprejemanje odločitev lažje. A družba je živa, v razvojem jo preveč dvomi in spodkopavajo takšne ali drugačne preizkušnje. Pri utrjevanju sprejemanja novosti in razvoja imajo ključno vlogo odločevalci, ki krojijo hitrost napredka, ter mediji, ki o tem poročajo. Slednji žal vse bolj izgubljajo moč in možnost spreminjanja in spodbujanja razvoja družbe. Sploh mediji, ki delujejo na prostem trgu, se hitreje podrejujejo pritiskom kapitala. Pri poročanju so javno dobro, izobraževanje ali družbeni napredek v ozadju. V eri statistike in merjenja odzivov na vsebine se večji poudarek in prednost daje stvarim, ki jih ljudje radi vidijo, kot stvarim, za katere bi bilo morda dobro, da bi jih videli, slišali, o njih razmislili. Na največji komercialni televiziji v Sloveniji so z novim letom ukinili oddajo Epilog, namenjeno raziskovalnemu novinarstvu. Kljub dobri gledanosti je vodstvo presodilo, da je kapitalistično bolj smiselno uvesti dodatni realnostni šov, ker ti prinašajo večjo gledanost. Komu mar, če preusmerjajo pozornost od dvomov, debat in analiz, ki polemizirajo trenutno družbeno stanje. Kapital zmaguje, ne glede na to, kako prodoren je pri tem pri poneumljanju in krepitevi otopelosti ljudi.

V spletnih medijih so zahvaljujoč algoritmom in statističnim analizam vsebine vse bolj prirejane interesom posameznika. To je do določene mere lahko uporabno, širše pa oži vrsto vsebin, ki jih posameznik konzumira. Posledično se zmanjšuje širina pogleda in razmišljanja, ki ga ima in razvija posameznik. Bralci so ob poplavi informacij vse manj pripravljeni plačevati za neodvisnost medijev. Oglaševalci še manj. Zakaj bi, ko pa so zanje koristnejše nove oblike poročanja, kot so oglaševalski članki in t. i. »native advertising«, v katerem oglaševalec plača za temo objave, čeprav v vsebino ne posega. Že res, da so te teme lahko povsem koristne in poučne. Ne glede na to, da oglaševalci ne sedijo ob novinarjih pri nastanku vsebine, postavljajo agenda. To novinarjem jemlje čas za pripravo vsebin, ki bi lahko bile širše družbeno pomembne. V tisku se učinek kaže v tem, da tovrstni članki jemljejo prostor drugim vsebinam. S tem, ko odločevalci določajo, kaj bodo bralci sploh lahko videli, je neodvisnosti poročanja, ki smo jo poznali, vsak dan manj.

Vse to postavlja družbo pred velike izzive, kako zagotoviti ohranjanje ravnih kultur, solidarnosti, sprejemanja in napredka družbe. Med drugim prinaša nove pritiske na šolski sistem, ki je osnova pri vzgajanju pozitivnih vrednot in prihodnosti.

Agentko Ro presenetljivo čustva ob vpogledu na življenje in razmišljanje upornikov. Na to drugo stran je imela do srečanja le na nepopolnih informacijah osnovano predstavo. Bistvo njene odločitve, da prestopi k njim, ni v pravilnosti ali sodbi, temveč v sledenju za širše dobro prepoznanih argumentov. Vedno bodo obstajali ljudje in mediji, ki bodo vztrajali pri prizadevanju za višje cilje, čeprav bo to šlo na račun njihovega osebnega položaja. Težava je, da tudi ti ljudje v težkem položaju lahko vztrajajo le določen čas. Pogosto na neki točki realnost in idealizem posameznika doletče napor nasprotovanja večine in v ospredje stopi želja po miru. Vztrajajo le najtrdnejši, četudi je njihov odmev vse tišji. Je torej optimizem za družbo sploh mogoč?

Tudi upokojeenci potrebujejo več sodelovanja in strpnosti

Šaleška pokrajinska zveza društev upokojencev Velenje med najbolj prizadevnimi – Namesto Steblovnika v. d. predsednika Rebrnak

Tatjana Podgoršek

Velenje, 24. marca – Šaleška pokrajinska zveza društev upokojencev Velenje združuje blizu 5.600 članov, ki delujejo v 11 društvi upokojencev v občinah Velenje, Šoštanj in Šmartno ob Paki ter v Aktivu upokojencev Gorenje. Zveza je po številu članov najmanjša v okviru Zveze društev upokojencev Slovenije (ZDUS), a ena najbolj prizadevnih.

Poleg nalog krovne organizacije še pet komisij

Tako je med drugim ugotavljal na rednem občnem zboru njen dosedanji predsednik dr. Konrad Steblovnik. V letu 2015 je zveza doživela kar nekaj sprememb, »... z zadovoljstvom pa ugotavljamo, da smo uresničili vse načrtovane cilje.« Po navedbah Steblovnika so izvajali tri osnovne nalo-

ge ZDUS (zaščita človekovih zakonov in drugače zakonsko določenih pravic starejših, skrb za aktivno, zdravo in varno staranje članov ter medsebojna pomoč in

prostovoljstvo starejših), poleg tega pa tudi aktivnosti petih komisij znotraj šaleške pokrajinske zveze: za šport, bivanjski standard, kulturo, tehnično podpo-

ro, za turizem, med najpomembnejšimi pa je projekt Starejši za starejše, v katerem je sodelovalo več kot 65 prostovoljk in prostovoljcev. Med pomembnejše do-

godke je Steblovnik uvrstil še tradicionalno srečanje upokojencev Šaleške doline ter srečanje 68 parov, ki so lani praznovali zlato ali biserno poroko, organizacijo državnih športnih iger za upokojence, revijo pevskih zborov, ob koncu leta pa so izdali Bilten.

Letošnji delovni program je znova obsežen. Še bolj si bodo, je zagotovil Steblovnik, prizadevali izvajati takšne aktivnosti, ki bodo koristile čim večjemu številu članov. »Postavljamo si jasne in realne cilje. Vsak lahko po svojih sposobnostih prispeva k svojemu boljšemu počutju in

počutju ostalih, ki to potrebujejo. Zato moramo našo organizacijo dograjevati oziroma prirediti obstoječe temelje takšnim ciljem, da bomo lažje opravljali svojo nalogo in poslanstvo v dobro članov.«

Rebrnak namesto Steblovnika

Na skupščini so poleg ocene opravljenega dela v lanskem letu ter letošnjih aktivnostih imenovali tudi novega prvega moža zveze. Steblovnik, ki so ga soglasno potrdili na lanski skupščini, je namreč po sedmih mesecih s tega mesta odstopil. Razlog za to naj bi bile zdravstvene težave. Ker niso našli ustreznega kandidata, je na predsedniško mesto sedel Jože Rebrnak iz Šoštanja, eden od dosedanjih podpredsednikov pokrajinske zveze. Nalogo bo opravljal kot vršilec dolžnosti do imenovanja novega predsednika oziroma do izteka mandata. Ta se izteče čez dve leti. Rebrnak nam je povedal, da si bo prizadeval za uvrstitev pokrajinske zveze, za večjo povezanost med člani, društvi in ZDUS-om. Člane je pozval k enotnemu delovanju, povezovanju in strpnosti. »Teža nam manjka. Če bo to, bo delo normalno teklo,« je še dejal Jože Rebrnak

Jože Rebrnak bo v. d. predsednika do imenovanja novega predsednika oziroma do izteka mandata.

Naloga zveze je delovati povezovalno med našimi člani ter med društvi in krovno organizacijo, so med drugim poudarili na občnem zboru v dvorani Centra Nova v Velenju.

Prisotnost redarjev pomeni manj vandalizma

Medobčinska inšpekcija, redarstvo in varstvo okolja Velenje opravlja delo v petnajstih občinah ustanoviteljih

Milena Krstič – Planinc

Velenje – Medobčinski inšpekciji, redarstvu in varstvu okolja delo in naloge nalagajo občine ustanoviteljice. Teh je petnajst. Temelji na dogovoru o medsebojnih razmerjih, ki so ga podpisali župani. Osnova za delo osemnajstih javnih uslužbencev, ki delajo v njem, so sprejeti občinski odloki in nekateri državni predpisi.

Lani so bili prisotni v trinajstih od petnajstih občin ustanoviteljic. »Najpogosteje smo opravili nadzor nad mirujočim prometom in s tem povezanimi kršitvami, upoštevanjem omejitev hitrosti s stacionarnim radarjem, prometnimi površinami posebnega pomena, zapuščenimi vozili, taksi prevozi, občinskimi cestami, splošnim redom, zunanjim oglaševanjem, ločenim zbiranjem in ravnanjem s komunalnimi odpadki, oskrbo s pitno vodo, odva-

Sonja Glažer: »Podlaga za naše delo so odloki občin ustanoviteljic.«

janjem in čiščenjem komunalne in meteorne odpadne vode,« naševa vodja Medobčinske inšpekcije, redarstva in varstva okolja Sonja Glažer. »Odvisno od potreb in težav, s katerimi se v kakšni od občin soočajo.«

Naloge so opravljali v obliki rednih kontrol, svoje dejavnosti pa usklajevali z drugimi inšpekcijskimi službami in s policijo. »S stalno prisotnostjo na terenu je potekalo tudi preventivno delo, opozarjanje na predpisane obveznosti. Tako so denimo redarji v Velenju na promenadi,

v garažnih hišah in na drugih javnih površinah zagotovo pripomogli k upadu vandalizma,« pravi Glažerjeva. S stalno prisotnostjo na terenu poteka namreč tudi sprotno opozarjanje občanov na predpisane obveznosti.

Pri izvajanju nadzora po Zakonu o pravilih v cestnem prometu

so bile najpogostejše kršitve neoznačitev časa prihoda na območju časovno omejenega parkiranja in parkiranja na površinah, ki niso namenjene prometu.

V njihovi pristojnosti je tudi stacionarni radar, ki ga prestavljajo po voznikom že dobro zna-

Stacionarni radar je lani ulovil 2.813 prehitrih.

nih lokacijah – Partizanska, Šaleška, Kidričeva, Cesta Simona Blatnika. »Ljudje so se že navadili, da je treba znotraj naselij upoštevati predpisane omejitve hitrosti. Kršitev, ki smo jih zaznali lani, je bilo manj kot v prejšnjih letih. Skupno je bilo zaznanih 2.813 kršitev.«

Za varno in brezskrbno otroštvo

Sprejema se je udeležila dobra polovica vabljenih staršev in njihovih novorojenčkov

Šmartno ob Paki, 22. marca – Tako kot nekaj minutih let je župan občine Šmartno ob Paki Janko Kopušar tudi letos pripravil sprejem za starše in njihove nove družinske člane, rojene v letu 2015. Lani se je v občini rodilo 36 otrok, od tega 21 fantov in 15 deklic. Vsakemu je lokalna skupnost namenila po 150 evrov enkratne denarne nagrade in manjše praktično darilo.

Kopušar je na priložnostni prireditvi v tamkajšnji dvorani Marof izrazil zadovoljstvo ob tako številni generaciji novih občanov. Kot je dejal, s sprejemom želi lokalna skupnost njihovim staršem sporočiti, da si občina prizadeva za varno, veselo in brezskrbno otroštvo najmlajših občanov tudi v njihovem najzgodnejšem obdobju. »Obveznosti, ki nam jih nalaga država na

področju predšolskega varstva, uresničujemo. Poleg tega skrbimo za razvoj področja še na druge načine.« Kot je dejal, bi radi javni vrtec posodobili, ga po možnosti razširili ter objekt energetsko sanirali. Žal tega ne morejo narediti čez noč, upajo pa, da bodo načrte lahko uresničili v doglednem času. Poleg dobro organiziranega javnega vrtca lahko starši vključijo svoje otroke

tudi v dejavnost zasebnega vrtca, ki so mu lani podelili koncesijo.

Janko Kopušar je še menil, da se za potrebe in želje najmlajših, za njihovo veselo otroštvo trudi jo z aktivnostmi v nekaterih društvi, s prireditvami in dejavnostjo pa se v prizadevanja vključuje tudi javni zavod Mladinski center Šmartno ob Paki.

• Tp

VPIS OTROK V VRTEC ŠOŠTANJ

Vpis otrok v vrtec za šolsko leto 2016/2017 bo potekal od 4. 4. 2016 do 15. 4. 2016 v Šoštanju, na upravi vrtca, Kajuhova cesta 8 in sicer:

- ponedeljek, torek in četrtek od 7.00 do 15.00 ure,
- sreda od 7.00 do 17.00 ure
- petek od 7.00 do 13.00 ure

V času vpisa bodo v enotah vrtca potekali dnevi odprtih vrat.

VABIMO VAS NA OBISK!

Posebna pozornost novim psihoaktivnim snovem

LAS s preventivnimi programi uspešno opozarja na problematiko nasilja in drog

Milena Krstič - Planinc

Velenje - »Medobčinska LAS je lani nadaljevala svoje poslanstvo, izvajanje preventivnih programov pri problematiki nasilja in drog tako za predšolske otroke in njihove starše kot osnovnošol-

»Prireditev NE-ODVISEN.SI se je udeležilo 2.800 učencev

Marko Pritrznik: »Ozaveščanje o pasteh zasvojenosti ni nikoli preveč.«

ce in srednješolce,« pravi Marko Pritrznik, vodja Medobčinske LAS Velenje. Ta deluje na območju vseh treh šaleških občin.

Dejavnosti, ki so jih izvajali, je bilo več, udeležba na njih pa velika. »V sodelovanju z Medobčinsko zvezo prijateljev mladine smo staršem med drugim nudili brezplačna srečanja v okviru šol-

ležencev iz leta v leto narašča. Lani se je zabavno-sportne prireditve udeležilo rekordnih 440 tekačev.«

Veliko pozornosti so namenjali poučnim interaktivnim dogodkom za otroke, mladino in odrasle in jih preko njih ozaveščali o različnih pasteh zasvojenosti. »Zelo odmevna je bila prireditev NE-ODVISEN.SI v izvedbi Zavoda 7 iz Solkana, s katerim zelo dejavno sodelujemo. Prireditve, ki so potekale v vseh velenjskih osnovnih šolah, se je v treh dneh udeležilo več kot 2.800 učencev in staršev, z nami pa je bila tudi varuhinja človekovih pravic Vlasta Nussdorfer.«

Lani so rezultate raziskave o razširjenosti uporabe drog med mladimi, ki so jo izvedli leta 2014 in primerjali z raziskavo, opravljeno deset let prej, predstavili širši javnosti. »Najpomembnejše ugotovitve kažejo na velik napredek pri informiranju mladih o

škodljivosti in učinkih drog,« pravi Pritrznik. »Starost ob prvi uporabi drog se zvišuje v primerjavi z opravljeno raziskavo za to področje pred desetimi leti.«

»Starost ob prvi uporabi drog se zvišuje

Ugotavljajo pa, da bo treba še več delati proti zlorabi alkohola. »Uporaba alkohola pri mladih ostaja težava, medtem ko se delež tobaka znižuje.«

Programi, ki jih izvajajo v Medobčinski LAS Velenje, tečejo neopretrgoma že več let, vsakič pa se pojavi kak nov. Letos bodo tako še več pozornosti namenili novim hitro rastočim psihoaktivnim snovem.

Beli obroč tudi v Velenju

Društvo za pomoč žrtvam kaznivih dejanj nudi brezplačno materialno, pravno in psihosocialno pomoč

Tina Felician

Na društvo za pomoč žrtvam kaznivih dejanj Beli obroč se obračajo predvsem ženske in otroci, ki so navadno žrtve nasilja partnerja ali staršev in vrstnikov v svojem domu. Tudi starejši, za katere sorodniki slabo skrbijo ali nad njimi izvajajo eko-

»Ne sramujte se svoje situacije, saj za nikakršno nasilje niste krivi sami,« nagovarja Anita Križan žrtve nasilja, naj spregovorijo o svoji stiski in se obrnejo po pomoč na Beli obroč.

nomsko nasilje. »Največkrat so to osebe, ki so kje drugje že iskale pomoč, denimo na centru za socialno delo, na policiji, so že tudi šle skozi kakšne sodne procese. Potem pridejo k nam po neko dodatno pomoč,« pravi strokovna sodelavka pri društvu Beli obroč Slovenije Anita Križan, sicer pravnica.

»Odločilne so kritične točke

Situacije, zaradi katerih ljudje poiščejo pomoč Belega obroča, so velikokrat zelo težke. Žrtve nasilja pogosto čakajo, dokler se psihično nasilje ne stopnjuje v fizično, dokler ne morejo več zdržati. »Šele ko so povsem obupani nad svojim položajem in ne vidijo izhoda iz njega, se odločijo in poiščejo pomoč. Velikokrat namreč gre za primere, ko žrtve trpijo nasilje, dokler ne pride do kritične točke, šele potem se obrnejo na druge.«

Ko naredijo prvi korak, jih strokovni delavci Belega obroča najprej osvestijo o njihovih možnostih. »Skupaj gremo skozi postopke in jim razložimo, kaj se zgodi v primeru teh in onih ukrepov.« Šele ko so žrtve pripravljene nanje in se odločijo zanje, jim pomagajo skozi. »Ne moremo se odločiti namesto njih,« poudarja Anita. »Lahko pa jih usmerjamo na ustrezne institucije.«

Vsestranska pomoč

Ker so žrtve pogosto v materialnih stiskah, jim nudijo materialno pomoč. Pomembna je tudi pravna pomoč, zato sodelujejo z odvetniki, ki uporabnike spremljajo v pravnih procesih. Žrtve pa iščejo tudi psihosocialno pomoč, zato društvo sodeluje s psihoterapevti, s katerimi se lah-

ko žrtve srečujejo individualno. »Gre za ljudi, ki imajo porušeno samozavest, imajo travme, psihične rane, zato je pomembno, da se z njimi nekdo strokovno pogovori.« Slednje tudi največkrat iščejo, saj je psihosocialne pomoči pri drugih virih pomoči manj. Aktualna pa je tudi pravna pomoč. »Naši odvetniki so zelo strokovni in res srčni, žrtve kaznivih dejanj pa vodijo skozi postopke razvez, zahteve za preživnino, razne kazenske postopke,« pravi Anita. Žrtve se tudi velikokrat le pozanimajo o možnih izidih iz svoje situacije - kako ukrepati, kaki so postopki, kaj se lahko zgodi. Zato je včasih dovolj že razlaga, kakšne so pravne posledice določenih dejanj.

Žrtve nasilja potrebujejo podporo

Pri ustvarjanju novega življenja brez nasilja in tistih, ki so ga povzročali, je pomemben podporni sistem. »Če imajo sorodnike, prijatelje, ki jim stojijo ob strani, je to veliko lažje tudi s psihičnega vidika. Za žrtev je izrednega pomena, da ima ob sebi svojega človeka, na katerega se lahko obrne in ve, da ji stoji ob strani.

»Beli obroč sicer ne omogoča zaščite žrtve z umikom v varno okolje, dobro pa sodeluje s centrom za socialno delo in policijo, ki pri tem lahko pomagata.

So pa tudi osebe, ki te podpore nimajo ali je niti ne iščejo, ker jih je sram, kako bo okolica reagirala,« pravi Anita in dodaja, da v teh primerih psihoterapevti najprej pomagajo premagati strah, sram, krivdo, nato pa žrtve nasilja vodijo do spoznanja, da nikakršno nasilje nikoli ni upravičeno. »To je dolgotrajen, naporen proces, je pa uspešen. Žrtve se načeloma osamosvojijo, pri tem pa imajo tudi materialno podporo nas, centra za socialno delo in drugih, ki s skupnimi močmi uspešno rešujemo stiske.«

V Velenju jih ljudje šele spoznavajo

Beli obroč je pred časom že deloval v Velenju, nato pa nekaj časa ne. Zato se zdaj posvečajo obveščanju o aktivnostih društva, povezovanju z drugimi institucijami, s katerimi imajo zadovoljive izkušnje. Glavna pisarna društva je v Ljubljani, pred kratkim pa so ju odprli tudi v Celju in od lanskega avgusta Velenju, kjer je v pritličju občine, sicer pa so dosegljivi na telefonski št. (040 699 613) in elektronski pošti (beliobrocvelenje@gmail.com).

Izboljšati položaj nevladnih organizacij

Regionalno stičišče NVO savinjske regije Novus želi z zagovorniški procesi vplivati na spremembo lokalnih politik

Tina Felician

Društvo za razvoj človeški virov in socialnih programov Novus deluje že od leta 2001, ko je združevalo nove nastale podjetnike, nato pa delovanje razširilo tudi na druga področja, predvsem na socialno in družino. Zdaj je začelo voditi štiriletni projekt

»Stanje pri pogojih za delo nevladnih organizacij že ugotavljajo z anketami med organizacijami in lokalnimi skupnostmi ter drugimi akterji. Na podlagi analize bodo načrtovali ukrepe za izboljšave.

vi predsednica društva Selma Filipančič Jenko. »Postati želimo predstaviško telo nevladnih organizacij v odnosu do lokalnih in regionalnih akterjev in drugih predstavnikov oblasti, naš ključni cilj pa je, da izboljšamo položaj nevladnih organizacij.«

Kako bodo to dosegli? Z vplivanjem na lokalne politike, pravi

vati na spremembo teh politik. »Več se bodo ukvarjali z lokalnimi okolji, v katerih organizacije še nimajo možnosti pridobivanja denarja in drugih sredstev prek javnih razpisov.

Poleg tega bodo krepili nevladne organizacije, ki imajo posebno velik potencial, interes in motivacijo, da s svojim delovanjem

V Velenju je podpore veliko

Poleg slabe povezanosti nevladnih organizacij je njihova ovira pomanjkanje podpore v lokalni skupnosti. Novus na podlagi do sedaj opravljene analize ugotavlja, da je Velenje ena od občin, ki organizacijam nudi veliko možnosti za delovanje in razvoj. »Tudi

Snježana Lekić in Selma Filipančič Jenko

Regionalno stičišče NVO savinjske regije Novus, ki ga financirata Ministrstvo za javno upravo in Evropska unija iz Evropskega socialnega sklada, sodeluje pa tudi z Mladinskim centrom Dravinjske doline.

Razvoj in podpora nevladnih organizacij

Novus želi v času projekta postati osrednja institucija za razvoj nevladnega sektorja tako v lokalnem kot regionalnem okolju ter biti dober koordinator mreže, pra-

vodja regionalnega stičišča Novus Snježana Lekić, tako pa želijo spodbuditi financiranje, zagotavljanje prostorov in raznih načinov delovanja. »Na osnovi potreb v okolju, ki jih bomo ugotovili na posvetih, bomo ocenili, kaj 31 lokalnih skupnosti v savinjski regiji nevladnim organizacijam nudi sedaj, kje nastajajo težave in kako bi lahko stanje izboljšali. Preko zagovorniških procesov pa bomo skušali vpli-

»Postati želijo predstaviško telo nevladnih organizacij

zadovoljujejo lokalne potrebe in prebivalcem izboljšujejo življenje. Še posebno pozorni bodo na tiste, ki se ukvarjajo s socialno in mladino.

sami razpisi so dobro prilagojeni tistim, ki začenjajo, in tistim, ki že dolgo delujejo. Tako imajo različni NVO-ji možnost, da pridobijo prostore, denar. Zato imamo Velenje kot primer dobre prakse, ki jo bomo skušali prenesti v druga lokalna okolja,« za zdaj sporoča Snježana Lekić, v prihodnjih mesecih pa bo informacij o stanju nevladnega sektorja in načrtov za izboljšanje še več.

Dobra naložba za prihodnost

Mladi raziskovalci so se spet izkazali - Od 42 nalog nagrajenih 16 – Skulptura Bergmandelj osnovni šoli Gustava Šiliha Velenje

Tatjana Podgoršek

Velenje, 24. marca – V dvorani kulturnega doma v Velenju je bila slovesnost ob zaključku 33. gibanja Mladi raziskovalci za razvoj Šaleške doline. Na njej so med drugim podelili priznanja in nagrade avtorjem 42 raziskovalnih nalog, kar je 7 manj kot lani. Od tega so jih 18 izdelali učenci zaključnih razredov iz 9 osnovnih šol, 24 pa dijaki šol Šolskega centra Velenje. Bronasto, srebrno in zlato priznanje so prejeli avtorji

Bronasto, srebrno in zlato priznanje tudi za avtorje srednješolskih raziskovalnih nalog.

Srednješolske naloge so izdelali dijaki naslednjih šol Šolskega centra Velenje: elektro in računalniška 16, gimnazija 3, strojna šola in šola za storitvene dejavnosti po 2 in šola za rudarstvo in varstvo okolja 1 nalogo.

Avtorji in mentorji osnovnošolskih raziskovalnih nalog – dobitniki bronastih, srebrnih in zlatih priznanj

osmih osnovnošolskih in prav toliko srednješolskih nalog, na državno srečanje mladih raziskovalcev, ki bo maja, pa se jih je uvrstilo 31 (16 osnovnošolskih, 15 srednješolskih). Gibanje finančno podpirajo občine Velenje, Šoštanj in Šmartno ob Paki, deluje pa pod okriljem Šolskega centra Velenje.

Po besedah predsednika programskega sveta gibanja Gašperja Škarje so mladi raziskovalci znova dokazali, da so polni idej, zamisli in poguma. Programski svet je bil zadovoljen s številom oddanih nalog, predvsem pa z njihovo kakovostjo. »Mi smo zadovoljni, avtorji raziskovalnih nalog pa ste lahko ponosni na dosežen cilj. Raziskovalno delo je dobra naložba za vašo priho-

dnost,« je med drugim dejal Gašper Škarja. Zahvalil se je vsem, ki so pripomogli, da je bilo tudi letošnje gibanje uspešno, hkrati pa zagotovil, da si bodo prizadevali za še tesnejše sodelovanje z gospodarstvom.

Osnovnošolski mladi raziskovalci se bodo za nagrado maja odpravili na izlet, avtorji nagrajenih srednješolskih nalog pa so prejeli denarne nagrade.

Šesti Bergmandelj osnovni šoli Gustava Šiliha Velenje

Programski svet gibanja je šestič podelil tudi skulpturo Ber-

Med devetimi osnovnimi šolami (OŠ) so v letošnjem gibanju največ nalog izdelali učenci šole Gustava Šiliha (4), po 2 učenci šol Gorica, Livada, Mihe Pintarja Toleda (vse Velenje), OŠ Karla Destovnika Kajuha Šoštanj, bratov Letonja Šmartno ob Paki ter OŠ Polzela, po 1 nalogo pa šoli Šalek Velenje in Šempeter v Savinjski dolini.

gmandelj. Prejela jo je osnovna šola Gustava Šiliha Velenje. Učenci šole v gibanju sodelujejo od leta 1985 dalje. Njihovo raziskovalno delo ni odmevno le v prostoru Šaleške doline, ampak tudi na državnih srečanjih mla-

dih raziskovalcev in tudi v evropskem prostoru. Posebej jih je izpostavila in pohvalila revija Eco School News, leta 2004 pa so ji Gospodarski vestnik, Ekološki razvojni sklad RS in Agencija RS za okolje podelili šolsko okoljsko

Dobitnice zlatega priznanja

Med 18 osnovnošolskimi nalogami je zlato priznanje prejela naloga Iščimo šmarške zaklade, avtorja Gaja Kolška in mentoric Marije Vodovnik ter Tanje Kolšek z osnove šole bratov Letonja Šmartno ob Paki;

Dijaki srednjih šol Šolskega centra Velenje so letos izdelali 24 raziskovalnih nalog, od tega sta prejeli zlato priznanje dve, in sicer Bluetooth rolka (avtorja Jan Liber in Marko Plankelj, mentorji Uroš Remenič, Boštjan Hribar in Islam Mušič) ter 3D-interaktivne vsebine (avtorji: Lan Verdinek, Gal Vitko in Marcel Florjančič, mentorji: Simon Konečnik in Islam Mušič (vsi Elektro in računalniška šola).

Šesto skulpturo Bergmandelj je prejela osnovna šola Gustava Šiliha.

nagrado za raziskovalno nalogo Predelava odpadnih jedilnih olj in uporaba njihovih produktov. Pred dvema letoma je šola za pomemben prispevek k uresničevanju poslanstva pri mladinskem raziskovalnem delu v Šaleški dolini prejela srebrno priznanje Zveze organizacij za tehnično kulturo Slovenije. Junija letos pa bo raziskovalna naloga učenca šole Bananin olupek – samo odpadek ali še kaj več? zastopala Slovenijo na Genius olimpijadi v New Yorku.

Ravnateljica Lilijana Lihteneker nam je ob tej priložnosti dejala, da so v gibanju doslej sodelovali s 104 nalogami ali v povprečju z več kot tremi raziskovalnimi nalogami na leto. »Izdelati raziskovalno nalogo je doda-

REKLI SO Dr. Erika Glasenčnik

predsednica ocenjevalnih komisij za osnovnošolske in srednješolske naloge s področja biotehniških in naravoslovnih ved ter za osnovnošolske raziskovalne naloge s področja tehniških ved: »Naloge so vsako leto bolj kakovostne, dovršeno izdelane in naše delo je vsako leto težje. Letos so nas mladi res presenetili. Izdelali so naloge, katerih produkti so tržno zanimivi, ocenjevali pa smo tudi nalogo, ki bi jo lahko uvrstili med raziskovalno znanost. Največja pomanjkljivost, na katero recenzenti opozarjajo že dalj časa, je, da morajo avtorji še bolj navajati, od kod so pridobljeni podatki, sicer pa je zelo malo nalog, ki bi imele kakšne pomanjkljivosti.«

tno delo, so dodatne izkušnje, nadgradnja in popotnica našim učencem v okviru projekta delo z nadarjenimi, zainteresiranimi učenci. »Dejavnosti na šoli, je še dodala, sploh ni potrebno spodbujati, ker je ta sestavni del njihovega življenja in dela. Učenci to vedo in sami izkazujejo interes, vedo, kateri mentorji delajo, predlagajo temo. »To je pri nas spontano, sestavni del pedagoškega procesa.« je še dejala Lilijana Lihteneker.

Ogromno so delali

V MZPM Velenje si bodo lansko leto zapomnili po selitvi in pestrem programu – Za delovanje želijo pridobiti 250 tisoč evrov

Tina Felicijan

Po tem, ko se je MZPM Velenje novembra lani preselila v vilo Rožle, je že tako »maksimalno načrtovan program« še razširila in presešla zastavljene cilje, saj so na aktivnosti začeli vabiti vsak dan, je dejala sekretarka Kristina Kovač. »Uspešni smo bili, z zadovoljstvom smo zaključili leto 2015, ko smo opravili vse načrtovane akcije in jih nekaj še dodali. Pomagali smo kar nekaj družinam v Šaleški dolini, saj ima kriza svoje posledice tudi pri nas.« Zahvala gre zlasti prostovoljcem – registriranih je več kot 140, našli pa so še 200 drugih, ki so sodelovali pri izvedbi programa.

Samo projektov, ki jih MZPM samostojno organizira in izvaja, se je udeležilo skoraj 20.500 otrok. Spremljali so

jih tudi starši, ki so jih registrirali več kot 4.800. K temu pripomore dobro sodelovanje s šolami, ki vabijo učence in starše na te programe, pravi Kovačeva, ki je posebno zadovoljna, da starši obiskujejo srečanja Otroci so naše največje bogastvo. »Družimo se, izmenjujemo izkušnje, za nasvete sprašujemo strokovnjake, ki vodijo posamezna srečanja.« Tako pa ustvarjajo otrokom prijazno, varno in podporno okolje.

Projektom ni konca

Tudi letos so zelo ponosni na Otroški parlament, »saj otrokom damo možnost, da spregovorijo zase in so slišani.«

Izvajali so ekološke akcije tako za osnovnošolce (Zeleni nahrbtnik, Odpadek naj ne bo samo odpadki, Varujmo in ohranimo Šaleško dolino) kot

mladino (Vrtičkarsko popoldne za mlade in Zelena vila na pohodu), saj želijo del programa izvajati tudi za starejše mlade. »Projekti so bili uspešni in s krajanom smo pokazali, kaj vse lahko storijo v okoljevarstvu.«

Posebno uspešen je projekt Evropa v Šoli, »poseben mednarodni natečaj, pri katerem naši otroci ustvarjajo literarna, likovna, fotografska, video dela. Zanimivo je, da v naši regiji vsako leto dobivamo tudi nacionalne nagrade.«

Lanska bralna značka je bila dvajseta zapovrstjo. »717 predšolskih otrok je bralo v tej bralni znački. Več kot 3.000 bralcev je sodelovalo v Kajuhovalni

znački, 176 pa je bilo devetošolcev, ki so brali vseh devet let.« Da bi brali tudi starejši mladi, pa so izvedli projekt Mlado Velenje bere.

Zlato priznanje so dobili Mladi zgođovinarji. Uspešno je potekala 42. Mala Napotnikova kolonija in »s ponosom lahko rečem, da naša selitev v vilo Rožle pomeni nadgradnjo te kolonije, saj smo dela postavili na pregledno razstavo v hiši. Nekako objavljamo, da je to edina otroška galerija v Sloveniji.«

Vse leto je bil aktiven Klub prostovoljcev. Svetovalna skupina pri telefonu TOM, ki je praznoval 25-letnico delovanja, je slušalko dvignila skoraj 840-krat

in prav tako obeležila četrto stoletje neprekinjenega delovanja.

Uspešno so izvedli letovanja v Savudriji in Poreču, ki so jih sofinancirali iz razpisov in na morje peljali 162 otrok iz socialno šibkih družin.

V Veselem decembru so obdarili 2020 predšolskih otrok in organizirali 25 prireditve po vseh krajevnih skupnostih v Šaleški dolini, je projekte, ki jim ni konca, naštevata sekretarka, ki si želi, »da bi ta delovni elan imeli tudi v letu 2016.«

V središču bodo otroci

Tudi letos bodo izvajali program, s katerim si bodo prizadevali, da čim več postorijo za otroke in mladino v Šaleški dolini. »Projekti se nadaljujejo, že smo bili uspešni na razpisu zavoda za zdravstveno zavarovanje za zdravstveno letovanje otrok. Tako že lahko rečemo, da bomo ponovno pomagali družinam v stiski in vsaj 30 otrok brezplačno peljali na morje. Že zdaj pa načrtujemo tudi program za Veseli december.« je Kristina Kovač razkrila del letošnjih aktivnosti in povedala še, da bo 43. Mala Napotnikova galerija letos prvič potekala v Sončnem parku.

BISERI maturantskega plesa 2016

Izbor se je izostril

Za laskavi naziv se poteguje le še devet maturantk in maturantov

Po velikonočnih praznikih smo se v uredništvu Našega časa razveselili zajetnega svežnja pisem z glasovnicami za bisere maturantskega plesa. Več kot polovico glasov pa je zbrala ena maturantka, za katero so glasovi leteli s številnih različnih naslovov. Zato je čas, da tudi ostale kandidatke in

kandidati za Bisere maturantskega plesa 2016 plesne čevlje zamenjajo s športnimi in začnejo na terenu nabirati glasove.

Tako kot lani ste v zožen krog uvrstili več fantov kot deklet. Med devetimi lahko izbirate še enkrat. Izpolnite priložen kupon in nam ga pošljite na naslov Naš čas d. o. o., Kidričeva 2/a, 3320 Velenje s pripisom Biseri maturantskega plesa 2016. Izpolnjen kupon lahko oddate tudi v naš poštni nabiralnik ali ga prinesete v tajništvo Našega časa do torka, 5. aprila, do 10. ure. Ne pozabite, da lahko z enim kuponom glasujete le za enega kandidata oziroma kan-

didatko. Ponovno pa vas čakajo praktične nagrade. Tokrat bo tri bralke ali bralce nagradila trgovina z modnimi oblačili Sax iz Nakupovalnega centra Velenje.

Kot obljubljeni smo med prispelimi glasovalnimi kuponi izžrebali tri pošiljatelje, ki se bodo lahko nadišavili s točenimi parfumi trgovine Diva iz Nakupovalnega centra Velenje. To so **Franc Lichtenegger** s Šlandrove 120 iz Velenja, **Cvetka Šantelj** iz Topolsice 199/a in **Angela Lipnik** iz Škal 66/d. Obvestilo o prevzemu nagrade bodo dobili po pošti.

1. Nik Gorenjak
2. Nuša Ferk
3. Tilen Lipnik
4. Tjaša Pečičnik
5. Niko Čajič
6. Dominika Češek
7. Lovro Habe
8. Monika Aberšek
9. Gašper Svitlica

KUPON št. 2

2

Glasujem za:

Ime, priimek in naslov:

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri 2016«. Med tri izzrebance bomo podelili praktične nagrade.

Modni kreatorki **Jelena Stevančević**, in **Petra Meh**, vizажistka **Mirela Muminović**, **Nina Višič** in novinarka **Tina Felicijan**.
Fotografija: **Žiga Kolšek** in **Bekim Lutoli**

VOLONTE

fotokoli **PC PRO**
www.fotokoli.si

SCV
ŠOLSKI CENTER VELENJE

nascas

radio VELENJE

www.nascas.com | www.radiovelenje.com

03 898 17 50

1

2

3

4

5

6

7

8

9

»Lokalni mediji ste pomembni in imate ogromno vlogo«

Na pogovor smo povabili ministrico za kulturo mag. Julijano Mlakar Bizjak

Mira Zakošek

Ministrica za kulturo mag. Julijana Mlakar Bizjak se v tem času ukvarja z mnogimi nalogami, med drugim se je lotila tudi priprave novega medijskega zakona. Ker je s tukajšnjim okoljem močno povezana, saj ima korenine tu njen mož, je pogosto v Velenju. Ob zadnjem obisku je bila tudi naša gostja.

Gospa ministrice, kultura je bila v celotni zgodovini gonilo razvoja in tudi v krizi se ji nikakor ne smemo odreči. Ji dajemo v Sloveniji po vašem mnenju primerno mesto?

»Osebnostno menim, da finančno prav gotovo ne. A med ljudmi kultura kljub temu močno živi in ljudje se večinoma zavedajo njenega pomena. Dostikrat pa je tega zavedanja prav v vrstah tako imenovane elitne kulture premalo. Nekateri kulturniki so preveč zagledani samo v svoje probleme, samo v svoje okvirčke, celote pa ne vidijo. Naloga ministrstva pa je, da vidimo celotno kulturo in paziti moramo, da se uravnoteženo razvija, da je kakovostna, dostopna, raznovrstna ... Mnogokrat zaradi takšnega našega gledanja naletimo na nerazumevanje tistih, ki vidijo predvsem svoje težave. Saj je prav, da jih vidijo, vendar pa imamo mi širšo nalogo.«

Kultura je seveda marsikaj, začne se pri primernih vzgoji, pri medsebojnih odnosih, komuniciranju. Seveda tudi političnemu. Pri tem politiki državljanom niste vedno za vzgled?

»Lahko rečem, vsaj zase, da se skušam obnašati, izražati tako, da je na primerni ravni. Žal pa dostikrat predvsem na televiziji vidimo marsikakšne izjave, ki niso primerne. To obžalujem, obžalujem

pa tudi prakso nekaterih medijev, da se tisto, kar je bolj pikro, bolj »sočno«, celo večkrat ponavlja. Ob tem pa druge pozitivne vsebine, ki jih je veliko, v medijih ne najdejo dovolj prostora.«

Glede na to, da sva v lokalnem okolju, je prav, da nameniva pozornost tukajšnjemu kulturnemu prostoru. Posredno ste tudi Velenčanka, vaš mož je od tu in tudi zato naše okolje in tudi naša kulturna snovanja poznate. Kako vidite tukajšnji kulturni utrip?

»S ponosom povem, da je Velenje drugo mesto v Sloveniji, ki mi je poleg mojega Kamnika najbolj pri srcu, prav zaradi tega, ker od tu prihaja moj mož. V Velenju sem zelo pogosto, vse od študentskih let, ko sva še štopala sem, saj ni bilo denarja za avtobus.

Seveda poznam tudi tukajšnje kulturno okolje, od kar sem ministrice, sem se vanj še bolj poglobila. Vesela sem, da se tukaj odvija res bogato kulturno življenje, v Šaleški dolini imate kar 45 kulturnih društev, ki se povezujejo v Zvezo kulturnih društev Šaleške doline, ob tem pa je še mnogo drugih kulturnih društev. Poleg tega so tukaj pomembni tudi javni zavodi, ki jih tudi mi sofinanciramo. Pohvaliti velja številne prireditve. Skratka, imate bogato kulturno življenje. Iskreno vam čestitam, da ste uspeli vzpostaviti in tudi obdržati to bogato kulturno bero, ki so jo soustvarjala tudi tako velika imena kot je mag. Ivan Marin, dolgoletni ravnatelj tukajšnje Glasbene šole, ki ga je Javni sklad za kulturne dejavnosti nagradil z zlatim znakom.«

Očitno ste opazili amatersko kulturno ustvarjanje in verjetno se strinjate, da je to zelo pomembno za ohranjanje kulturne

identitete slovenskih krajev, ki so v mnogih primerih tudi zaradi konfiguracije terena kar malo odrezani od ostalega sveta?

»Vsekakor. V vašem okolju je ta kulturna ponudba resnično bogata in raznolika, imate vse – od folklorne plesa, do filmske vzgoje in produkcije, gledališče, lutkovno gledališče, številne pevske

»Pikin festival je dejansko dogodek, ki je izjemno pomemben za otroke. Veseli me, da je tudi to izjema, ki jo gojite samo v tem okolju. Izjemen pa je tudi po tem, da se tudi pri tem dogodku čuti vaš socialni čut, saj vse te prireditve v sklopu festivala organizirate brezplačno, kar je v našem prostoru redkost.

zbore, dramske skupine ... Marsikaj od tega sodi že kar v polprofesionalno področje. V vsem tem dogajanju se zrcalijo tako zgodovinske vrednote, etnologija, krepki pa se identiteta kraja, ki ga je močno zaznamoval Premogovnik.«

Med kulturnimi dogodki, ki jih je v tem okolju res veliko, je najbolj prepoznavna Pika Nogavička, ki pa ji na nacionalni ravni še ne najdete mesta, ki si ga po mnenju tukajšnjih kulturnih ustvarjalcev zasluži?

Kar pa se sofinanciranja tiče, pa nisem seznanjena, če je Festival s tem projektom že kandidiral na kakšen razpis Ministrstva. Če bo do tega prišlo, vsekakor upam, da ga bo pristojna ocenjevalna komisija prepoznala kot ustreznega tudi na slovenski ravni in ga sprejela v sofinanciranje.«

Kje pa znotraj uspešnih zgodb muzejev stojita na ministrstvu naš Muzej Velenje in Muzej premogovništva?

»Muzej Velenje sofinanciramo, letos smo mu namenili nekoliko

več sredstev kot lani, mislim, da okoli 264 tisoč evrov. Plačujemo 12 od 18 zaposlenih delavcev muzeja. Ta muzej je vsekakor izjemno pomemben za lokalno področje tako iz zgodovinskega, etnološkega in seveda kulturno-umetnostnega vidika. Premogovniški muzej je pa, bila sem že v obeh, že davno prej, preden sem postala ministrice za kulturo, izjemno zanimiv, lahko rečem, da ste lahko ponosni nanj, ampak kolikor mi je znano, je v upravljanju velenjskega premogovnika in naj bi se preko tega tudi financiral.«

Pod vaše okrilje sodimo tudi mediji. Čeprav nas je v Sloveniji veliko, medijska podoba po mnogih ocenah ni dobra. Tudi pokrivanje medijske krajine je zelo neuravnoteženo – pa ne samo z mediji, tudi z različnimi pogledi.

»Na tem področju je tekel precej stihijski razvoj, zato smo se želeli tega lotiti bolj sistematično. Najprej bomo pripravili medijsko strategijo, v kateri bomo opredelili, kaj je tisto, kamor bi se morali usmeriti na medijskem področju. Temu bomo sledili pri pripravi zakona. Doslej je bilo tako, da so spremembe potekale na takšen način, da se je nekaj pač zgodilo in se je potem uzakonilo, namesto da bi bilo obratno. Upam, da nam bo uspelo, gre za izjemno zahtevno nalogo, saj praksa kaže, da se želi preprečiti vsaka sprememba, ki na tem področju nastaja. Tako smo tudi z veliko težavo spravili v življenje zadnje dobre spremembe medijskega zakona.«

Pripravo medijske strategije ste zastavili zelo široko. Po Sloveniji organizirate javne razprave o položaju in vlogi medijev danes, o javnem interesu pri medijih. Medijska strategija naj bi postavila temeljne cilje prihodnjega razvoja medijske krajine v

Sloveniji. Kaj pa so pokazale prve razprave?

»Interesi so zelo različni in država mora biti tista, ki sledi javnemu interesu. Ta je mnogokrat premalo izkazan, pa tudi ljudje se premalo zahtevni in se tudi premalo zavedajo, da so oni tisti, ki dajejo denar. Pri tem mislim na medije posebnega pomena in državno televizijo in radio. Pri zasebnem sektorju pa je prav tako potrebno opredeliti in obvarovati javni interes. Temu smo skušali slediti na teh javnih razpravah, ena je bila tudi v Velenju, na zadnji, ki bo prihodnji mesec v Ljubljani, pa bomo oblikovali tudi že zaključke.«

Lokalni mediji – lokalni časopisi, mislim, da nas je le še sedem, in radijski programi posebnega pomena, takšnih radijcev nas je 15, svojo vlogo večinoma dobro opravljamo, vendar bi brez pomoči ministrstva oziroma sredstev, ki so namenjena za naše delovanje, gotovo naše število še padlo. Kako takšne medije vidite v novi zakonodaji?

»Glede prihodnje zakonske ureditve medijskega prostora bi čakala na strategijo. Iz dosežanih razprav pa sledi, da ste lokalni mediji izjemnega pomena za prebivalstvo tudi s stališča vzgajanja aktivnega državljanstva in soodločanja ljudi v javnih, tudi lokalnih zadevah. Na lokalno raven družbenega življenja nacionalni mediji nekako ne sežejo. Vsekakor je pomembno, da je vsak prebivalec informiran, da torej dobi informacije, ki so za njegovo življenje v skupnosti potrebne in mu tudi omogočajo, da se aktivno vključi v družbeno življenje. Pri tem imate lokalni mediji posebnega pomena ogromno vlogo in temu moramo posebno pozornost nameniti tudi v novi zakonodaji.«

S posebnim razlogom v vili Mayer

Zbornik pregleda razvoja slovenskega tenisa

Teniška zveza Slovenije je leta 2015 ob praznovanju 75. obletnice ustanovitve izdala zbornik pregleda razvoja slovenskega tenisa, avtorja **Toneta Grosmana**. Zbornik je bil prvič predstavljen na slavnostni akademiji v Mariboru, drugič pa v Šoštanju in s posebnim razlogom v vili Mayer.

V zborniku so opisani začetki tenisa na Slovenskem, kronološko nanizani številni dokumenti, fotografije in časopisni članki od leta 1899 do 2015, na naslovnici pa je fotografija dečka z lesenim teniškim loparjem in žogico iz kavčuka, posneta okrog leta 1900. Deček na fotografiji je **Anče Mayer**, prvorojenec znane šoštanjske meščanske družine, ki je živela v vili Mayer. Ob vili je bilo urejeno teniško igrišče, eno od treh v Šoštanju v tridesetih letih 20. stoletja. Širina igrišča je približno enaka širini vile. Danes njegovo lokacijo označujejo talne luči v vrtu vile Mayer. Drugo in najstarejše igrišče v Šoštanju je bilo pri hiši **Erne Peunika**, kar kaže fotografija iz leta 1922. Tre-

Šoštanj je imel pred 75 leti tri teniška igrišča, prav toliko kot Maribor, je bilo slišati v zanimivem pogovoru Špele Poles z avtorjem zbornika Tonetom Grosmanom.

je igrišče iz leta 1930 pa pod vilo Široko v lasti družine **Woschnagg**. Šoštanj je imel takrat tri pomembna igrišča, prav toliko kot Maribor, ki je imel sloves teniškega središča.

Majka Mayer, mlajša sestra dečka z naslovnice zbornika, je gojila tenis in kot verificirana tekmovalka teniškega kluba Ilirija iz Ljubljane leta 1923 osvojila 2. mesto na takratnem prven-

stvu Slovenije. Takšne in podobne članke o tenisu in dogodkih okrog njega najdemo v zborniku, ki je bil predstavljen pred številnimi ljubitelji tenisa. Omeniti je tudi treba, da je bil prvi predsednik slovenske teniške zveze po samostojnosti Slovenije **Janez Erhart**, doma iz Šoštanja.

Dogodek so organizirali Občina Šoštanj, Knjižnica Velenje in teniško vsestranski **Štefan Szabo**.

V neformalnem pogovoru na prireditveni pogostitvi, ki jo je pripravila družina Szabo, z mnogimi bivšimi teniški igralci, trenerji in teniški delavci, smo lahko izvedeli pretekle in sedanje podrobnosti in zanimivosti v teniškem dogajanju. Srečali smo lahko tudi nekdanjega trenerja **Tineta Srebotnjaka** in tudi organizatorja VIP teniških dogodkov v Velenju. Izvedeli smo tudi, da je v Šoštanj povabljen **Novak Đoković** – številka ena v svetovnem tenisu, ki ima v Šoštanju prijatelja. Pogovor je tekel tudi o teniških trendih in igri danes.

Med nominiranci tudi Peter Rezman

Peter Rezman

Društvo slovenskih literarnih kritikov je izbralo pet finalistov, ki se potegujejo za nagrado kritičko sito.

Nominirani so Jasmin B. Freljih in Jure Jakob z zbirkami kratkih zgodb Ideoluzije ter Hiše in drugi prosti spisi, Peter Rezman z romanom Tekoči trak, Andrej E. Skubic z novelo Igre brez meja in Maja Vidmar s pesniško zbirko Minute prednosti.

O Tekočem traku (Litera) Petra Rezmana so zapisali, da svojo pripovedno preverljivost stopnjuje v jeziku in zmohtno knapovsko govoricu, kakršno je uporabil pri replikah v Zahodu jame, še nadgrajuje, predvsem z mešanico bosansko-slovenske in starožitne knapovske govoric.

Dobitnika edine literarne nagrade, ki jo za najboljšo delo slovenskega avtorja v preteklem letu podeljujejo literarni kritiki, bodo slovesno razglasili 20. aprila v sklopu Slovenskih dnevov knjige.

107,8 MHz Radio Velenje

Arhitektka prebudila dvorec

Dvorec Gutenbuchel v Ravnah pri Šoštanju gleda Mateja Kumer vsak dan – Čut za estetiko in historično ji je bil položen v zibelko

Milena Krstič - Planinc

Šoštanj – Dvorec Gutenbuchel, skrbno varovan v objemu čudovitega baročnega parka, je bil do lanskega septembra zaprt za javnost. Prvotno dom znanih šoštanjskih industrijalcev, družine Vošnjak, je kasneje – do pred dveh ali treh let – kot svojo enoto uporabljala Psihiatrična bolnišnica Vojnik. Potem je ostal dvorec sam in osamljen. Občasno so ga obiskali le vandali.

Zavod za varstvo kulturne dediščine Celje jo je za prispevek k ohranjanju kulturne dediščine nominiral za Sterletovo priznanje

Mateja Kumer, arhitektka, ki je zaljubljena v zgodovinske objekte in domačinka, je v njem videla več, veliko več. Dvorec je gledala in ga gleda vsak dan. V njegovi bližini živi. Po njeni zaslugi so zdaj vanj že tretjič lahko vstopali obiskovalci. Prvič v zgodovini so ga javnosti odprli konec septembra lani ob Dnevih evropske kulturne dediščine. Zanimanje za ogled je bilo veliko. Drugič je v njem izjemen odziv doživela Adventna pravljica, ki si jo je ogledalo več kot tri tisoč obiskovalcev, tretjič – ne pa zadnjič – je pravljica postala Velikonočna razstava z dogodki, ki so jo spremljali.

Za pomladno prebujanje dvorca za zanimivimi zgodbami, vezanimi na cvetno nedeljo in veliko noč, sta tudi tokrat poskrbela Kumerova ter znani in priznani florist Simon Ogrizek z ekipo PUP Velenje, izpostavili pa so ga številni lokalni ponudniki in dogodki, ki so jih pripravili.

»Priznam, v ta dvorec sem zaljubljena,« pravi. »Že od nekdaj. In velikokrat sem razmišljala o tem, kako lepo bi bilo, ko bi ga gledali in občudovali tudi drugi. Da pa bo na odprtje prišlo toliko ljudi, kot jih je, si nisem predstavljala niti v sanjah.«

Ta dogodek je potem zakrivil naslednjega in še naslednjega. Klical je po novi vsebini, po novem življenju. Dvorec lahko živi v vsakem letnem času, v vsaki vlogi in z vsako vsebino, je prepričana arhitektka, ki ji je bil

šnica Vojnik, ki ima za zamisli, ki se pletejo po Matejini glavi, veliko posluha in podpore. Omogoča jim, da lahko prostore uporabljajo brezplačno.

Brez plačila pa je za novo življenje dvorca, za to, da se ohranja in živi, veliko naredila tudi sama. Počistila okolico, prostore, obnovila kako stvar ... »Pri zadnji razstavi so se mi pridružili člani Turistično olepševalnega društva Šoštanj. Oni so urejali okolico, sama pa sem se lotila čiščenja notranjosti in organizacije.«

Mateja Kumer tokrat v pomladno prebujenem dvorcu

čut za estetiko in arhitekturo položen že v zibelko. Njeni predniki so bili zidarski mojstri, oče je restavrator. »Doma smo vedno gojili čut do lepega in do stare arhitekture.« Sama se je tudi med študijem usmerjala v prenovo arhitekture, posebej historične. »Dela v tej smeri pa je pri nas zelo malo. Kolikor ga je, se odvija na državni ravni,« pravi in se spet malo spogleduje z dvorcem: »Stavba je v dobri kondiciji, statično zdrava, potrebuje le malo šminke in obiskovalce.«

Lastnik dvorca Gutenbuchel je ministrstvo za zdravje, upravlja pa ga Psihiatrična bolni-

Ko se dogaja, trpi njena služba, njeno zasebno življenje, njena družina ... »Zahvaljujem se staršem, da me podpirajo pri tem, kar počnem. Brez njih ne bi šlo. V vsak tak projekt je vložena veliko dela, veliko odrekanih.« Pa še na stavbo mora pogledati, da je ne obišče kak nepridiprav.

Oči se ji zasvetijo, ko jo vprašam, kaj bo v dvorcu četrtič, petič ... Ta zagotovo ne bo dolgo prazen. Prizna, da so nekateri dogodki začrtani. Ne želi pa jih obešati na veliki zvon, preden ne bodo dodelani.

Kako privabiti ljudi v dvorano?

Člani Kulturnega društva Šmartno ob Paki menijo, da ni naloga društva organizacija komercialnih prireditev – Okrogle obletnice bodo zaznamovali z velikim projektom

Tatjana Podgoršek

Šmartno ob Paki, 17. marca – Jubilejni 110. občni zbor Kulturnega društva Šmartno ob Paki gotovo ni bil takšen, kot ga je pričakovala večina. Društvo šteje več kot 150 članov, v dvorani šmarškega kulturnega doma jih je verifikacijska komisija našela slabih 40. Bolj kot zadovoljstvo o opravljenih aktivnostih osmih sekcij društva lani je bilo v razpravi in tudi razmišljanjih predsednika društva Jožeta Robida v ospredju vprašanje, kako privabiti ljudi v dvorano na ogled kulturnih prireditev.

Veliko dogodkov

Po mnenju Robida so sekcije in samo društvo opravili veliko dobrega dela. Našteli so 52 dogodkov, najbolj aktivna pa je bila skupina Vesele babice z Zdravkom. Poleg abonmajskih predstav je Robida omenil še sodelovanje s Kulturnim društvom Gorenje, Območno izpostavo Javnega sklada RS za kulturne dejavnosti Velenje, društvi, osnovno šolo v kraju ter delovno akcijo v šmarškem kulturnem domu. Dotaknil se je še uvedbe davčnih blagajn in menil, da bodo okrnile dejavnost. Člani nadzornega odbora društva so predlagali peticijo za njihovo ukinitvev za društva.

»Tudi skromna udeležba kaže, da moramo pomesti pred svojim pragom,« so bili kritični nekateri udeleženci občnega zbora.

V ospredju obletnice

Letošnji delovni program so šmarški kulturniki prilagodili trem jubilejem: poleg 110-letnici obstoja kulturnega društva tudi 40-letnici delovanja tamkajšnjega Gledališča pod kozolcem ter folklorne skupine Oljka, katere dejavnost je v zadnjem času nekoliko zamrla. Nekaj prireditev v počastitev obletnic so že organizirali, osrednjo načrtujejo predvidoma junija. »Gre za projekt Lumpacij Vagabundus, v katerem bo nastopilo blizu 100 izvajalcev. Zastopane bodo vse sekcije kulturnega društva, sodelovali bodo učenci šmarške osnovne šole in člani Kulturne-

ga društva Gorenje. Prireditev bomo izvedli na odprtem prostoru pri Mladinskem centru v Šmartnem ob Paki. Prepričan sem, da bo vredna obiska ne samo občanov, ampak tudi ljudi iz doline in njene okolice.« Poleg tega načrtujejo še srečanje s pobratanim društvom iz Novega sela, svoje aktivnosti načrtujejo tudi sekcije. Prav tako zbirajo gradivo za postavitev stalne razstave o delu sekcij v društvu v šmarškem kulturnem domu, opraviti nameravajo še manjša vzdrževalna dela v omenjenem domu. Ali bo kulturno društvo tudi za sezono 2016/2017 pripravilo abonmajске predstave, bo

odvisno od analize opravljene ankete, izvedene med kulturnimi zanesenjaki in širšo javnostjo.

Je prireditev preveč?

Med letošnjimi dogodki so predvideli okroglo mizo o kulturi na območju lokalne skupnosti. Ta naj bi odgovorila na nekaj odprtih vprašanj. Po mnenju nekaterih razpravljalcev je v ospredju »abstinenca občanov do kulture«, na pol prazna dvorana tudi ob nastopih zelo kakovostnih domačin in drugih ljubiteljskih skupin. Ob tem so nekateri menili, da ne morejo pričakovati večje udeležbe, če v dvorano ne prihajajo niti člani društva. »Kako

ALTERNATOR

Ljubiteljska kulturna kvaliteta

Matjaž Šalej

Ob današnjem vdoru popularne kulture v vsakodnevno življenje se znova in znova postavlja vprašanje kvalitete ljubiteljske kulture. Zakaj? Zato ker popularna kultura, ki služi predvsem zabavi, sprostitvi in manj povezovanju z visoko estetiko, vse bolj prodira skozi pore vsakdanje kulture na ravni ljubiteljskih društev, združenj, drugih oblik ustvarjanja in poustvarjanja. Pa naj bodo to glasbeni ansambli, uprizoritvena društva, plesne skupine ali kaj drugega, kar služi nepogrešljivi vezi z ljubiteljskimi kulturniki. Z ustvarjalci, ki živijo v naši sredini, med nami in so tudi na mnogotere načine povezani z našim vsakodnevnim življenjem.

Ključni »igralci« pri kakovostni ljubiteljski kulturi so prav gotovo posamezniki, ki jim ni osnovno vodilo ugajati čim večjemu krogu ljudi, teh, ki prejemajo sporočila posredovanih kulturnih (zabavnih in sprostitvenih) dobrin. Nasprotno pa tovrstno nalogo opravljajo komercialni ansambli, ki se napajajo od svete preproščine in ciljajo na širok povprečen krog svojih odjemalcev.

Pravzaprav ves čas razmišljam o tem, kaj je vzrok manjka presežkov v domači ljubiteljski kulturi v zadnjem času. Res, da so nagrade, presežki še vedno prisotni, a so manj zveneči. Tudi strokovna kritika jih pušča bolj ob strani. Recimo domača folklor se počasi izgublja ob pomanjkanju akademskega pristopa pri posredovanju ljudskega izročila. Zborovski presežki usihajo ob podiranju kakovostne zborovske piramide; od otroških zborov, pa vse do najuspešnejših odraslih sestavov. Izjemen srednješolski (gimnazijski) zbor je zaradi tega praktično ugasnil, zato je med odrasle zbere praktično nemogoče dobiti kvalitetne pevce, predvsem fante. Tako kot je vodilo pri zborovstvu predvsem populizem v posredovanju in povpraševanju »šubi-dubi« popevk v stilu Perpetuum jazzile (nekje sem zasledil celo izraz »Perpetuum grozile«), v folkloristiki vpliv narodnozabavne glasbe vse preveč vpliva na izvirno ljudsko glasbeno in plesno izročilo. To se je izoblikovalo mnogo prej, preden je pela Slakova frajtonarica ali se je poustvarila ponesrečena verzija Avsenikove Golice v izvedbi daleč najbolj »popularnega« zabavnega pevskega zbora pri nas. Tudi pri lokalnih gledališčih je pogrešati vsaj na nekaj let tudi kakšno resnejše delo, ki ni nujno, da je ravno komična parafraza kakšnega Shakespearovega dela.

Današnja kulturna vzgoja je naravnana tako, da pridobiva svoje mlade kulturne bojevnike na tak način, da mladim ponuja predvsem »copy-past« nadomestke populizma, namesto da bi jim skozi kulturne vrednote poskušala predstaviti civilizacijske presežke na način, ki ne bi bil klasično vzgojni, ampak bi terjal od mentorja učitelja nekaj več: več znanja, več afinitete do vzgoje mladih in ne nazadnje do več osebnega, vzgojnega angažmaja. Med kulturniki o kulturni vzgoji največ povedo ravno taki, ki niti minute niso stali pred šolskim katedrom, nimajo pedagoške prakse, šolski pedagogi, ki naj bi mladino vzgajali, pa po navadi igrajo na noto, da želijo biti v prvi vrsti pri učencih in dijakih priljubljeni ter poskušajo doseči odobravanje v stilu »cool« pedagog in čisto »skulirani« učenci. Resnična vzgoja in posredovanje znanja je v našem (kulturnem) pomenu drugotnega značaja. Le izobraženi, poučeni in vzgojeni mladi bodo v prihodnosti skozi znanje kot ljubiteljski ustvarjalci posredovali izkušnje in svoj pogled na primeren (tudi komičen, zabaven ali resen) način. Prepričljivi bodo le, če se bo zaradi njihovega dela reflektiralo znanje, takšno, ki bo programsko bogatilo ljubiteljsko kulturo.

privabiti več ljudi na dogodke, se sprašujem odkar sem postal predsednik kulturnega društva. Prireditev je toliko, da se mi samo po sebi vsiljuje vprašanje je pomembna samo množičnost ali tudi kakovost? Ljubiteljska kultura v Šmartnem ob Paki je kakovostna, a kaj, ko jo delamo predvsem zase. Prepričan sem, da je kulturno društvo v lokalnem okolju dolžno skrbeti za promocijo ljubiteljske kulture na zavi-

dljivi ravni, kar tudi počnemo in ne za komercialne prireditve, ker se te prodajajo same po sebi. Menim, da bomo morali število dogodkov glede na velikost območja zmanjšati, z društvi in javnim zavodom Mladinski center Šmartno ob Paki bolj uskladiti termine ter še naprej iskati poti tudi do občanov, ki so se v tukajšnje okolje preselili od drugod,« je še razmišljal Jože Robida.

Radijski in časopisni MOZAIK

Včasih delimo tudi nagrade

Sodelavci Radija Velenje si želimo, da sooblikujete naše oddaje, in veseli smo, da to radi delate, pa naj gre za informacije, s katerimi nas zalagate, ali pa vprašanja, za katera želite, da vam jih pomagamo razrešiti. Tudi tistim radi pomagamo, ki izgubite psa ali kakšnega drugega ljubljencega, ključke ali kaj podobnega. Tudi v studiu smo veseli, ko nas srečni lastniki potem pokličejo in povedo, da so izgubljeno z našo pomočjo dobili nazaj.

Še posebej smo veseli, če sodelujete s svojimi mnenji v naših pogovornih oddajah. Radi pa vas seveda tudi razveseljujejo z različnimi nagradnimi igrami naši sponzorji ali pa

glasbenimi željami, ki jih imate zelo radi. Morda ne ob odveč, če vas še enkrat spomnimo na naši studijski telefonski številki

797 50 04 in 897 50 04. Smo na teh dveh številkah, z vami lahko pokramljamo preko etra. Če sta zasedeni, je bolje, da vztrajate,

kot da nas kličete na druge številke, ki z etrom niso povezane, pa tudi z vsemi ne moremo govoriti naenkrat.

Naši sponzorji se radi odločajo, da opravijo preko etra tudi zrebanja svojih akcij. Redno to dela Kmetijska zadruga Šaleška dolina. Tokrat je na valovih Radija Velenje njihovo srečo delil Marjan Sevcnikar. Nagradencem tudi v našem imenu vse čestitke. Vam pa še enkrat prijazno vabilo k sodelovanju. Seveda nam lahko tudi pišete (Radio Velenje, Stari trg 15, ali pa radio.velenje@siol.net), brskajte po naši internetni strani: radiovelenje.com ali pa kaj napišite na našo facebook stran.

V studiju Radija Velenje jo deli, srečo v nagradni igri Kmetijske zadruge Šaleška dolina, Marjan Sevcnikar.

GLASBENE novice

Bo Axl Rose nadomestil Briana Johnsona na turneji AC/DC?

Poročali smo že, da je bila avstralska hard rock skupina AC/DC prisiljena prekiniti ameriško turnejo zaradi zdravstvenih težav njihovega pevcu Briana Johnsona, ki mu grozi popolna izguba sluha. Po neuradnih podatkih naj bi Briana na mestu pevcu zamenjal legendarni Axel Rose. Ta naj bi že vadil s skupino in naj bi kot frontman nastopil na preostalih desetih koncertih zasedbe. Predstavniki zasedbe AC/DC novice niso niti zanikali niti potrдили, tudi predstavnik Axla

Anja Rupel praznovala in predstavila nov album

Anja Rupel je minuli teden v ljubljanski kavarni Sputnik praznovala svoj 50. rojstni dan, dogodek pa pospremila tudi s koncertno promocijo svojega novega albuma Opus. Na albumu so štiri nove skladbe ter prerez Anjine dolgoletne kariere od začetka

Rosa pa za zdaj še ni podal uradnega komentarja. Axel Rose naj bi sicer prihodnji mesec nastopil s skupino Guns N'Roses, ki se bo v originalni zasedbi zbrala prvič po letu 1993.

Največkrat predvajani Ellie Goulding in Maraaya

Zavod IPF je objavil lestvico najbolj predvajanih skladb na 50 slovenskih radijskih postajah. Največkrat predvajana skladba v radijskih programih leta 2015 je Love Me Like You Do britanske izvajalke Ellie Goulding. Na drugem mestu je lanska slovenska evrovizijska predstavnik Maraaya s pesmijo Here for You, tretji je George Ezra (Blame It On Me), četrti Olly Murs feat. Demi Lovato (Up) in na petem mestu Ed Sheeran s skladbo Thinking

80-ih let do danes. V tej maniri je potekal tudi koncertni del dogodka. Tako je bilo moč po več desetletjih spet slišati žive izvedbe skladb legendarne skupine Videosex Detektivska priča, Tko je zgazio gospodu Mjesec, Kako bih volio da si tu in Moja mama. Anja je postregla tudi z največjimi uspešnicami iz svoje solo

kariere ter nekaterimi novjšimi skladbami. Ob Anji in njeni spremljevalni skupini so nastopili tudi glasbeni gostje. Davor Gobac (Psihomodo pop) je z Anjo zapel aktualni single Kako bih volio da si tu, Gregor Skočir in Alen Steržaj (Big Foot Mama) sta se ji pridružila v skladbi Moja mama, Samuel Lucas v skladbi Skrajni čas, Alenka Godec, Nuša Derenda in Darja Drobnič pa so zapele v skladbah Dobro se imej in I'm Not For You.

Rolling Stones v Havani doživeli neverjeten in nepozaben šov

The Rolling Stones so minuli petek na svojem prvem koncertu na Kubi poskrbeli za nepozaben rock dogodek. Po poročanju tujih medijev je bil športni kompleks Ciudad Deportiva, ki sprejme 450.000 ljudi, napolnjen do zadnjega kotička, veliko pa jih je svojim idolom prisluhnilo tudi z bližnjih ulic in streh. Agencije poročajo, da se je zbralo več kot pol milijona ljudi, kar je največ, kar jih je Stonesom prisluhnilo doslej. Ljudje so skakali v ritmu kitararskih solov in skupaj z Jaggerjem prepevali uspešnice

skupine, kot so Angie, Paint it Black, Satisfaction in Start Me Up. Dogodek ni bil zgolj prvi koncert Stonesov na Kubi, ampak tudi prvi koncert katerekoli rockerske skupine njihovega kova v državi.

Mick Jagger, Keith Richards, Charlie Watts in Ronnie Wood so na Kubo prispeli že v četrtek, le nekaj dni po zgodovinskem srečanju ameriškega predsednika Baracka Obama in kubanskega predsednika Raula Castra v Havani, ki sta napovedala novo obdobje v odnosih med državama.

Skupina Tabu napoveduje nov album

Skupina Tabu obrača pomemben nepopisan list v karieri. Fante in Eva, ki se je Tabujem pridružila pred natanko letom dni, napovedujejo izid novega studijskega albuma z naslovom Nabiralka zvezd, ki mu bomo lahko prisluhnilo od 15. aprila dalje. Da pa do takrat ne bomo prikrajšani za dobro glasbo, je na voljo tudi že njihov novi single Do kosti, ki hkrati tudi napoveduje zvokovno podobo novega albuma. Pesem spremlja tudi videospot, ki sporočilo skladbe še nadgrajuje in ga predstavi v novi luči.

PESEM TEDNA na Radiu Velenje

PESEM TEDNA NA RADIU VELENJE

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

1. NUŠA ROJS - Vzemi me
2. 101-KA BAND - Le zakaj si žalostna
3. TABU - Do kosti

Pevka Nuša Rojs je dve leti soustvarjala nepozabne zabave v skupini Skater, za katero je napisala tri pesmi. Zdaj se je podala na samostojno glasbeno pot, na kateri se predstavlja z avtorsko skladbo Vzemi me. Pod aranžma se je podpisal Aleš Zibelnik, gre pa za žurersko pesem, ki bo zaradi zelo veselega ritma marsikoga predramila in izstrelila na plesišče.

LESTVICA domače glasbe

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

1. Mladi odmev - Ne jamram, iščem rešitve
2. Spev - Ona diši po pomladi
3. Ans. Toneta Rusa - Vrni se domov
4. Vikend - Mala
5. Vrisk - Muskontarska bogatija
6. Harmonk'n'roll - Mini kiki'ca
7. Kvintet do jutra - V naši družbi
8. Toni Sotošek z družino - Je važno srce
9. Zaka' pa na ne - Pod poncami
10. Aplavz - Študent

www.radiovelenje.com

zelo NA KRATKO

PANDA

Skupina Panda praznuje že 30 let delovanja. Ob velikem jubileju 7. aprila pripravljajo veliki koncert v ljubljanskem Kinu Šiška, na njem pa bodo nastopile tudi vse njihove pevke: Suzana Jeklic, Suzana Werbole, Katja Obleščak, Saša Danilov, Sara Petrovič in Nina Bauman.

ORTO FEST

V ljubljanskem Orto baru se bo 1. aprila začel 17. Orto fest, klubski festival z najdaljšo tradicijo, ki spodbuja slovensko klubsko sceno. Do konca meseca bo poslušalce navduševalo 34 domačih in tujih glasbenih zasedb. Odprtje so organizatorji zaupali Big Foot Mami, zaključek pa Peru Lovšinu.

JAN PLESTENJAK

Jan Plestenjak je v svoji karieri že večkrat nastopil s simfoniki in skupaj z njimi celo posnel album Klasika.

Tudi letos pripravlja skupen nastop s člani simfoničnega orkestra, in sicer v ljubljanskih Križankah 22. septembra.

GIBONNI & OLIVER

4. aprila bo izšel album z naslovom Familija, na katerem sta moči združila dva velika hrvaške popularne glasbe - Gibonni in Oliver Dragojevič. Album prinaša devet skladb, ki jih je napisal Gibonni, njegov izid pa napovedujeta kar dva singla. V prvem Onako, od oka je zapel Giboni, v drugem z naslovom Gdje to piše pa Oliver.

STATIC

Static je domača pop rock skupina, katere začetki segajo v januar 2014. Že prvo leto je ekipa izdala prvo avtorsko delo Problem. Sledile so številne ideje za nove pesmi in nekaj jih je skupina oktobra 2015 tudi studijsko ovekovečila. Trenutno aktualna je skladba z naslovom Veš.

MUSICAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

čvek, čvek

▶▶ Dr. Ivan Svetlik, rektor ljubljanske univerze, se je takole namrščil, ko mu je predsednik uprave Goreinja Franjo Bobinac povedal, koliko stane »hladilnik swarovski«. No, tukaj pa res nima smisla niti »barantati«, se je takoj vdal.

▼ Medtem ko je Silvo Podpečan hitel spenjati butare, se je Franc Špegel s krofom spozabil, da je pust že mimo in še vedno traja post.

▼ Ana Kos, sekretarka velenjskih nogometnih 'rudark', ki se bo konec pomladi veselila čudovitega dogodka, direktorju premogovnika Ludviku Golobu med tekmo njihovih kadetinj: »Jaz bom poskrbela za novo nogometiško, vi pa klubu pomagajte s kakšnim finančnim vložkom.«

ZANIMIVOSTI

Mlada Kitajka rodila med tekmo odbojke

Mlada kitajska odbojkarica je minuli teden med tekmo ženskega prvenstva do 18 let začutila popadke. Odpravila se je na šolsko stranišče, tam rodila otroka, ga odnesla v bližnji grm

in se vrnila na tekmo. Otroka je našel mimoidoči, ki je nato s sledenjem krvi našel še mamo. »Odbojkarico sem videl med počitkom. Kljub porodu je bila videti dobro. Zdelo se mi je, da mora imeti res močno telo, da je lahko rodila kar med tekmo,« je dejal najditelj. Za otroka in njegovo mamo so po pregledu v bolnišnici ugotovili, da sta v dobrem stanju.

Bomo oblačila čistili s svetlobo?

Nanotehnologija (točneje: raziskovalci v laboratorijih za nanobiotehnologijo na univerzi Australia's Royal Melbourne

Institute of Technology) obljublja, da bomo imeli v prihodnosti oblačila iz takih materialov, ki jih bo mogoče prati in čistiti zgolj s svetlobo. Skrivnost je v nanostrukturnih delcih na osnovi srebra in bakra, ki se po približno pol ure ustvarijo na površini blaga po namakanju v raznih ustreznih raztopinah. V stiku z naravno ali tudi umetno svetlo-

bo se v teh nanodelcih zgodi aktivirano energetske stanje, ki so ga poimenovali »vroči elektroni«. Ti sproščajo energetske sunke, ki raztapljajo organske snovi. V prihodnosti naj bi tako za čiščenje oblačil zadoščal že sprehod na sončen dan.

11-letnik ukradel tovornjak za mešanje betona

11-letni fant iz Minnesote v ZDA je minuli teden ukradel tovornjak za mešanje betona, sedel vanj in se odpeljal na izlet, pri čemer je posebej užival, ko

so za njim vozili policisti. Priča, ki je opazovala policijski pregon, je dejala, da se je mladenič res precej zabaval, saj se je »smejal in kričal, pri tem pa mesto prevozil šest- do sedemkrat«. Skupno so policisti mladega tatu lovili več kot 75 minut, zasledovanje pa se je končalo v slepi ulici. Pri tem nihče ni bil poškodovan, odgovorni pa opozarjajo, da bi se lahko končalo tudi drugače. Policisti nad početjem 11-letnika nikakor niso bili tako navdušeni. »Skoraj bi mi ukradel še poli-

cijski avto,« je povedal neki policist, potem ko mu je mladostnik po aretaciji skoraj iztrgal sovoznikov sedež, da bi se prerinil za volan policijskega vozila.

Ženska z mavričnim vidom

Slikarka Concetta Antico je ena tistih žensk, ki se rodijo s posebej občutljivimi očmi in vidijo odtenke barv, ki jih drugi ne

zaznajo – gre za gensko mutacijo, imenovano tetrakromacija. »Ženska z mavričnim vidom,« kot pravijo slikarki, na majhnih kamenčkih vidi tudi oranžno, rumeno, zeleno, modro in rumeno barvo. Tudi na zelenem listu vidi rdeče odtenke. V trenutku lahko izbere najbolj zrel sadež, saj ga izdaja njegov odtenek. »Šokirana sem, ko se zavem, česa drugi ljudje ne vidijo,« je povedala Concetta. Omenjena posebnost sicer med ženskami ni tako redka, a so raziskave pokazale, da

ima Anticova bolj izostren občutek za odtenke kot ostale ženske, ki so sodelovale v raziskavi.

Blondinke niso bolj neumne od ostalih žensk

Profesor Jay Zagorsky je želel izvedeti, ali je v šalah o blondinkah kaj resnice. Na bostonski univerzi se je lotil študije rezul-

tatov testov, s katerimi Pentagon oceni inteligentnost oseb, ki se prijavi za pripadnike ameriških oboroženih sil – le da je profesor te teste postavil pred blondinke. Rezultati so razkrili, da je povprečni inteligenčni količnik blondink višji od povprečja temnolask; povprečni IQ plavalask znaša 103,2, medtem ko

povprečje pri rjavolaskah znaša 102,7, pri rdečelaskah 101,2 in pri črnolaskah 100,5. Rezultati tako kažejo ravno nasprotno od stereotipa, vendar je Zagorsky opozoril, da gre pri tem za statistično napako. »Ne moremo z gotovostjo trditi, da so blondinke pametnejše od preostalih žensk, zagotovo pa lahko rečemo, da niso bolj neumne,« je poudaril. Kot je še dodal, vprašanje ni nepomembno, saj bi lahko imele blondinke zaradi predsodkov, da so manj inteligentne, težave v poklicni karieri. »Prav zaradi tega šale o blondinkah niso prav nič duhovite,« je ocenil.

frkanje

»Levo & desno«

Delovno praznovanje

Letošnji materinski dan je padel prav v predpraznične velikonočne dni, na veliki petek. Tako so ga matere proslavile res zelo delovno.

Noč in dan

V nedeljo je bila velika noč, tudi jutri bo za mnoge nov veliki dan – 1. april.

Več je manj

Pri seštevanju ne dobiš vedno višjega zneska. Če bi znova »sešteli« Premogovnik Velenje in Termoelektrarno Šoštanj, bi dobili manj – manj zaposlenih.

Temne napovedi

V prizadevanjih za svetlejšo prihodnost energetske se bomo po računih sindikalistov lahko znašli v temi.

Slovensko je ...

Naš znani letalec Lenarčič z Rečice ob Savinji je tokrat na pot okoli sveta potel s slovaškim ultralahkim letalom. Upajmo, da bodo tudi tokrat v svetu zamenjali imeni držav in poročali, da leti s slovenskim letalom. Razen če bi se, bog ne daj, na njem pojavila kakšna okvara.

Posnemanje

Saj bi lahko rekli, da bi bilo dobro, če bi tudi na drugih pozitivnih področjih sledili uri, a vedno ne. Ure smo premaknili naprej. A kaj, ko jo bomo kaj kmalu spet nazaj.

V pričakovanju

Velika noč je mimo, tistega tako težko pričakovanega velikega dne za nas pa nikakor noče biti.

Brez vrednosti

V Solčavi bo občina morala banki primakniti nekaj denarja, da bodo v tem kraju obdržali bankomat. Nič čudnega: saj bomo menda morali ljudje kmalu tudi plačati, če bomo hoteli imeti v bankah shranjen denar.

Podpora za podporo

Tudi minister za gospodarstvo je podprl našo hitro cesto tretje razvojne osi. Ne vem, če bo kaj pomagalo. Nekdanji premier JIJ je pred leti že skoraj zasadi lopato za začetek del, pa iz vsega še vedno ni nič.

Priloga **Dom**

Kaj je dobro vedeti o občinskih prostorskih načrtih?

S prostorskimi akti se srečajo predvsem tisti občani, ki imajo namen zgraditi ali postaviti kakšen nov objekt v prostor ali kako drugače spremeniti obstoječe stanje v prostoru. Ali je namen občana, lastnika nepremičnine (zemljišča, hiše ...) dejansko skladen z zapisanimi interesi lokalne skupnosti in države, je možno ugotoviti le s konkretnim prostorskim aktom v obliki občinskega odloka.

S prostorskimi akti se srečajo predvsem tisti občani, ki imajo namen zgraditi ali postaviti kakšen nov objekt v prostor ali kako drugače spremeniti obstoječe stanje v prostoru. Ali je namen občana, lastnika nepremičnine (zemljišča, hiše ...) dejansko skladen z zapisanimi interesi lokalne skupnosti in države, pa je možno ugotoviti le s konkretnim prostorskim aktom v obliki občinskega odloka.

Dobro se je posvetovati s strokovnjakom

Ni kakšna skrivnost, da zaradi zapletenih, dvoumnih in nekonsistentnih besedil občinskih odlokov včasih tudi strokovnjakom (projektantom) in uradnikom ni jasno, kaj in pod kakšnimi pogoji se na nekem zemljišču lahko gradi. Tisti, ki želite zgraditi

objekt, za katerega je potrebno pridobiti gradbeno dovoljenje, lahko presojate skladnosti vaše želje prepustite izbranemu projektantu, ki bo svoje načrte izdelal tako, da bodo upoštevani vsi pogoji prostorskega akta. Izjema so le objekti, ki so razvrščeni med nezahtevne objekte, za katere zadostuje le skica, ki jo lahko izdelate sami, skladnost s prostorskim aktom pa bo po vložitvi vloge preverila pristojna upravna enota.

Prostorske akte je dobro podrobno pogledati

Ampak obstajajo tudi posegi v prostor, med njimi tudi enostavni objekti, za katere pa ne potrebujete gradbenega dovoljenja, ne smejo pa biti v nasprotju s prostorskimi akti. Torej za te, enostavne objekte, majhne

prtilične, enoetažne stavbe do 20 m² tlorisne velikosti in ostale objekte, ki se po zdej že dobro poznani Uredbi o razvrščanju objektov po zahtevnosti gradnje lahko razvrstijo med enostavne objekte, bo potrebno iz številnih členov odloka prostorskega akta znati razbrati bistvene podatke za želeni objekt. Pa tudi tisti, ki le »hranijo« svoje zemljišče za svoje otroke, da si bo mogoče nekega dne na parceli zgradil svojo hišo, bi morali poznati, kaj lahko na izbranem zemljišču dejansko zgradiš, da ne bo potem sledilo razočaranje. To je že dovolj razlogov, da si velja prostorske akte pogledati malce podrobneje.

Na svoji zemlji ne moremo delati karkoli

Že v Ustavu RS kot najvišjem pravnem aktu naše države najdemo zanimiv stavek o lastnini, ki pravi, da se način pridobivanja in uživanja lastnine tako, da je zagotovljena njena gospodarska, socialna in ekološka funkcija, določa z zakonom. Ne vem, če se vsi lastniki zemljišč v celoti zavedajo dejstva, da na svoji zemlji ni dovoljeno delati kar koli, ampak le to, kar določa zakon, pa še ta naj bi upošteval včasih nasprotu-

joče si interese gospodarstva, socialne in ekologije. Pa poglejmo, kaj določa zakon.

Zakon določa tudi opremljanje stavbnih zemljišč

Po nekoliko suhoparni definiciji iz Zakona o urejanju prostora gre predvsem za prostorsko načrtovanje, uveljavljanje prostorskih ukrepov za izvajanje načrtovanih prostorskih ureditev, zagotavljanje opremljanja zemljišč za gradnjo ter vodenje sistema zbirke prostorskih podatkov. Z Zakonom o prostorskem načrtovanju so razdeljene pristojnosti med državo in lokalno skupnostjo. Prostorsko načrtovanje kot del urejanja prostora pa določa vrste prostorskih aktov, njihovo vsebino in medsebojna razmerja ter postopke za njihovo pripravo in sprejem. Zakon ureja tudi opremljanje stavbnih zemljišč ter vzpostavitev in delovanje prostorske informacijskega sistema, ki ga žal še vedno nimamo. Med številnimi členi zakona pa najdemo tudi take, ki določajo vsebino prostorskega akta.

Namen rabe prostora določajo prostorski akti

Če poskusim poenostaviti, se iz grafičnih prilog prostorskega akta (karte s parcelami) vidi namen bodoče rabe zemljišč (bo namenjeno za gradnjo stavb ali za kmetijsko proizvodnjo, bo

mogoče gozd ali kaj drugega). Iz besedila odloka pa bi morali razbrati podrobne pogoje glede namembnosti posegov v prostor, njihove lege, velikosti in oblikovanja, pogoje glede priključevanja objektov na gospodarsko javno infrastrukturo, pogoje za parcelacijo in še kup pogojev v smislu ohranjanja kulturne dediščine, narave, okolja, zdravja ljudi, itd. Skratka, vsi ti pogoji bi morali omejevati lastnika, da uživa lastnino tako, da ob tem zagotavlja gospodarsko, socialno in ekološko funkcijo.

Zakonodaja je pogosto zapletena

Zamišljeno torej ni slabo. A zakaj je potem pri vsakodnevni uporabi prostorskih aktov kar precej težav? Kot vedno, je vzrokov več, a sam bi rad izpostavil vsaj nekaj pomembnejših. Prvi je ta, da kar nekaj občanov pravila obnašanja v prostoru, za kar v prostorskem aktu gre, ne dojame kot svoja. Čeprav so pravila sprejeta bolj ali manj demokratično (tudi javna razgrnitev z razpravo je vključena) in bi morala veljati za vse, nekateri svoj zasebni interes postavljajo nad skupnega, dogovorjenega in potrjenega pri izvoljenih občinskih svetnikih. Drugi je ta, da odloke pišejo praviloma arhitekti (tudi krajinski), ki v jeziku svoje stroke pretirano poudarjajo pogoje, ki se nanašajo na oblikovanje prostora

(videz stavb in krajine). Formi se torej daje prednost pred ostalimi manj vidnimi, a pomembnimi kriteriji reda pri rabi prostora. Strokovna šibkost nekaterih, praviloma manjših občin, pa je tretji vzrok. Vloga občine je, da z ustrezno korekcijo pravil precizirajo besedila dvoumnih, nepotrebni in nomotehnično nekonsistentnih določb odloka, ki ga na koncu vendarle obravnava in sprejme še občinski svet. Razumljivo je, da svetniki niso strokovnjaki (dobri »prostorski strokovnjaki« so tako prava redkost), a odlok je vendar namenjen vsem občanom, zato bi moral vsak člen odloka enako razumeti vsak pismen občan.

Kakor koli že in ne glede na to, kaj bodo prinesli prenovljeni prostorski predpisi, vprašanje uporabnosti prostorskih aktov bo ostalo odprto, dokler ne rešimo vsaj navedenih težav. Do takrat pa, še posebej, če imate namen graditi oz. postaviti kakšen objekt, ki ne potrebuje upravne odločbe in niste večji pri spletnem iskanju ustreznega in takrat veljavnega prostorskega odloka, se o vaši nameri raje predhodno posvetujte na pristojni občini, upravni enoti ali pri pooblaščenem projektantu.

■ Edvard VUČINA, arhitekt

Ravnanje z gradbenimi odpadki

Ravnanje z gradbenimi odpadki predpisuje Uredba o ravnanju z odpadki, ki nastanejo pri gradbenih delih (Ur. l. RS št. 34/08) in niso komunalni odpadki, zato je oddaja le-teh plačljiva. Ta uredba določa obvezno ravnanje z odpadki, ki nastajajo pri gradbenih delih zaradi gradnje, rekonstrukcije, adaptacije, obnove ali odstranitve objekta. Za ravnanje z gradbenimi odpadki na gradbišču je v celoti odgovoren investitor, to je občan ali pravna oseba. Ne glede na to pa lahko investitor za celotno gradbišče pooblasti enega od izvajalcev del, da v njegovem imenu oddaja gradbene odpadke zbiralcu gradbenih odpadkov ali obdelovalcu in ob oddaji vsake po-

siljke odpadkov izpolni evidenčni list, določen s predpisom, ki ureja ravnanje z odpadki. Gradbeni odpadki se morajo na gradbišču začasno skladiščiti ločeno po posameznih vrstah gradbenih odpadkov tako, da ne onesnažujejo okolja in da jih je v nadaljevanju možno predelati.

PUP-Saubermacher ima v upravljanju zbirni center Velenje 1 in Podhom Gornji Grad ter je vpisan v evidenco kot zbiralec gradbenih odpadkov, tako da lahko za gradbene odpadke investitorju izda predpisan elektronski evidenčni list.

Pomembno je ločevanje gradbenih odpadkov, ker imajo različni gradbeni odpadki glede na

pot predelave različne cene.

Za občane Šaleške doline, ki sami pripeljejo gradbene odpadke v zbirni center Velenje 1, je oddaja gradbenih odpadkov do 500kg/leto brezplačna, za občane Zg. Savinjske doline pa je v celoti plačljiva. ■

PUP-Saubermacher vam glede na vaše povpraševanje naredi ponudbo za prevzem gradbenih odpadkov.

Projekt zbiranja silazne folije iz kmetijske dejavnosti poteka do preklica.

Redna cena 1.282,00 €

AKCIJA

Alples - PRIZMA

sedaj samo

962,00 €

REMEDIKA
SALON POHIŠTVA VELENJE

Osnovno naše vodilo je, da ponujamo kupcem pohištvo proizvajalcev, ki zagotavljajo kvaliteto, cenovno ugodnost in normalne dobavne roke.

Alples,
Slovenska postelja,
Akron,
Murales,
Ekotrade,
Nova O
Odeja
in drugo.

www.remedika.si

Salon pohištva REMEDIKA
Nakupovalni center MERCATOR Velenje
Šaleška cesta 1, Velenje
Tel.: 031 370 678, 070 879 030

Sestav kot na sliki,
brez svetil, dolžina 3,00 m
barva: bela/bela PZ-05a
Brezplačna dostava, montaža 60 €

pon.-pet.:
10.00-19.00
sob.: 9.00-13.00
ned. in praz.: zaprto

KLJUČNI DEJAVNIK VAROVANJA IN OHRANJANJA OKOLJA JE ODGOVORNO RAVNANJE Z ODPADKI!

Gradbeni odpadki, ki vsebujejo azbest, je nevaren odpadki, zato mora biti pripravljen na paleti in ovit s folijo.

PUP SAUBERMACHER
Koroška cesta 46, 3320 Velenje
03 896 87 11
www.pup-saubermacher.si

Mešanica vseh vrst odpadkov, ki jih ni možno ločiti: les, steklena volna, izolirni material, plastika, zaščitne folije.

1. Odpadki, ki vsebujejo azbest (salonitna kritina)

2. Mešanica betona, opek, ploščic in keramike

3. Mešani gradbeni odpadki

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

DO 30 LET GARANCIJE • DO 20 % POPUSTA

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

NAJBOLJ IZOLATIVNA STREŠNA OKNA NA TRGU

(z enojnim steklenim paketom)

Vlaganje v sončne panele kot alternativa vezani vlogi

Gradnja sončnih elektrarn od investitorjev zahteva kar nekaj finančnih sredstev, obenem pa omogoča tudi alternativno obliko varčevanja. V Sloveniji takšno obliko varčevanja nudi podjetje Moja elektrarna, ki želi povečati zmogljivosti sončnih elektrarn v Sloveniji in s tem pridobiti več okolju prijazne energije.

Peter Kokot, direktor

Enostaven koncept

Model vlaganja v sončne elektrarne so v Slovenijo prenesli iz Avstrije, kjer je nakup sončnih elektrarn s pomočjo udeležbe državljanov že zelo priljubljen. Razvila ga je skupina PV - Invest, katere del je tudi slovensko podjetje Moja elektrarna. Kako deluje projekt podjetja Moja elektrarna, ki omogoča tudi osebno finančno varčevanje. »V bistvu gre za naložbo v sončne panele, iz katerih so sestavljene sončne elektrarne. Z minimalnim vložkom 600 evrov pravzaprav kupite en panel, lahko pa jih seveda kupite več,« pravi Peter Kokot iz podjetja Moja elektrarna in ob tem poudari, da njihovo podjetje zagotavlja fiksen 5% letni donos. Zanimanje ljudi za tovrstne naložbe obstaja, saj so paneli sončnih elektrarn v Mariboru in Murski Soboti po njegovih besedah že razprodani. »Sedaj nudimo v zakup panele elektrarne v Kidričevem,« še doda.

Naložba v panele ni tvegana

Vlaganje v sončne module je zanimivo predvsem vlagateljem, ki ne marajo

tveganih naložb, hkrati pa iščejo alternative za bančne depozite in vezane vloge, kjer so obrestne mere zelo nizke, skoraj nične. »Vlagatelji lahko kupijo največ 50 modulov po ceni 600 evrov za vsakega. Naložba se obrestuje po fikсни 5% letni obrestni meri, prvo izplačilo obresti pa je eno leto po nakupu,« Kokot razloži poslovni model, in doda, da lahko vlagatelj kupljene module kadarkoli proda, pri tem mu Moja elektrarna izplača celoten znesek, ki je bil plačan ob nakupu, in pripadajoče obresti. Seveda pa opozori na še eno dejstvo: »Število sončnih panelov je omejeno, zato pri zakupu velja stari pregovor, kdor prej pride, prej melje.«

Ni časovne vezave

Kot pomembno prednost takšnega načina varčevanja vidi v tem, da vlagatelj ob sklenitvi pogodbe ni časovno vezan in lahko 'svoje' sončne panele kadarkoli odproda. »Pri tem velja zgoj štiritredenski odpovedni rok.« Vlagatelj panele ne more prodati drugi osebi, proda jih lahko le Moji elektrarni, cena panela pa ostaja celotno obdobje njegovega delovanja nespremenjena - torej 600 evrov.

Varna naložba

Seveda nas je zanimalo, kako varna je naložba v sončne panele. Kot pravi Peter Kokot, je tu ključno jamstvo države, ki zagotavlja odkup proizvedene električne energije po vnaprej določeni fikсни ceni za obdobje 15 let. »Tako se donos sončne elektrarne lahko zagotovi za celotno življenjsko obdobje elektrarne, ki je predvidoma okoli 40 let. Ob morebitni smrti lastnika panelov se pogodba seveda prenese na dediče,« še pojasni.

Druge varovalke, da je vaš vložek na varnem, je zaveza podjetja Moja elektrarna, da vam omogoči, da lahko svoj vložek v sončne panele pridobite nazaj tudi predčasno. »Vlagatelj lahko kupljene module kadarkoli proda, pri tem mu Moja elektrarna izplača celoten znesek, ki je bil plačan ob nakupu, in pripadajoče obresti. Če želite, da vam vložek vrnemo pred iztekom petletnega obdobja,« še doda naš sogovornik.

Kako do naložbe v Moji elektrarni?

1. V sklopu danega posojila podjetju Moja elektrarna, lahko zakupite panele določene sončne elektrarne. Zakup lahko opravite na podlagi ponudbe katero vam posredujemo po pošti na vaš naslov ali pa izpolnite prijavnico na spletni strani. Najlažje je, če nas pokličete na telefonsko številko **059 102 858** ali nam pošljete povpraševanje na **info@mojaelektrarna.si**
2. Zakupite lahko do 50 sončnih panelov, pri čemer je cena enega sončnega panela **600 evrov**.
3. Pogodbo sklenete s podjetjem Moja elektrarna. Ko se nakaže znesek za zakup panelov, vam Moja elektrarna po pošti posreduje dokazilo o vplačilu in ustrezen **Certifikat**, kjer so zakupljeni moduli dodeljeni na vaše ime. Obresti začnejo teči z dnem plačila.
4. Donos na posojilo se izplača enkrat letno v višini **30 evrov za vsak sončni panel**, ki ste ga kupili. Ta znesek ustreza letni obrestni meri v višini **5,0 %**.
5. Sončne panele oziroma vaše posojilo lahko unovčite kadarkoli in povrnilo vam bomo celoten znesek danega posojila plus pripadajoče obresti. **Časovna vezava**, ki velja denimo pri vezanih bančnih vlogah, **tukaj ne obstaja**.

Kaj morate vedeti, ko vlagate v sončne panele:

- en sončni panel stane **600 EUR**,
- zajamčena fikсна letna obrestna mera znaša **5%**,
- **nobnih vstopnih stroškov**,
- vlagatelj lahko **kadarkoli** proda sončne module podjetju Moja elektrarna,
- **varna naložba**, saj država jamči za odkup elektrike po fikсни ceni za 15 let vnaprej.

Začenja se prodaja panelov SE Kamnik.

moja
elektrarna

POKLIČITE NAS ALI NAM PIŠITE

059 102 858 | info@mojaelektrarna.si | www.mojaelektrarna.si

Posnemajo nas tudi velika podjetja

Za naložbo v podjetja na področju obnovljivih virov energije se odloča vse več posameznikov in tudi ustanov.

O naložbah v sončno energijo smo govorili z mag. Günterjem Grabnerjem, direktorjem družbe PV - Invest, podjetja za proizvodnjo električne energije, ki skupaj s podjetjem Moja elektrarna pridobiva in prodaja elektriko iz 22 sončnih elektrarn po Evropi. Da bi se izognil tveganjem, PV - Invest ne razvija lastnih projektov, temveč kupuje sončne elektrarne, ko so že priključene v omrežje in imajo pridobljena vsa dovoljenja. Sredstva za nakup novih sončnih elektrarn pridobiva PV - Invest v sodelovanju z zasebnimi vlagatelji v kombinaciji s klasičnim financiranjem preko bank in lizinskih hiš. Vse njihove sončne elektrarne imajo za zdaj večje donose od načrtovanih, to pa jih spodbuja k oblikovanju novih naložbenih možnosti na področju sončne energije.

Kako dolgo se podjetje PV - Invest v Avstriji že ukvarja s sončno energijo? Kako ste se odločili prav zanjo?

PV - Invest se s sončno energijo

ukvarja od leta 2009. V Avstriji delujemo od leta 2013 in smo na njenem tržišču vodilni ponudnik na področju sončnih elektrarn z udeležbo zasebnih vlagateljev. Odločitev za sončno energijo je posledica skrbi za prihodnost našega planeta, ki ga med drugim akutno ogroža nepravilna raba energije. Smo del sončnega sistema in Sonce je naš primarni vir energije, zato bi morali najprej poiskati vse možnosti črpanja sončne energije, preden se odločimo za druge vire.

V katerih državah še deluje vaše podjetje in koliko sončnih elektrarn upravlja?

PV - Invest upravlja šest elektrarn v Italiji, dve v Franciji, eno v Španiji, 17 jih imamo v Avstriji, od teh jih je šest še v gradnji, eno pa gradimo v Nemčiji. Skupna moč teh elektrarn obsega 23 MW.

Koliko investitorjev se je doslej odločilo vlagati v vaše panele?

Natančnih podatkov nimam, vsekakor pa jih je več kot tisoč.

Kako ugotovljate zadovoljstvo vlagateljev?

Veliko nam pomenijo ustna priporočila obstoječih vlagateljev njihovim znancem in prijateljem, dobivamo pa tudi pisma strank, ki so zadovoljne zaradi naše točnosti in natančnosti.

Kako ste oblikovali svoj poslovni model? Obstajajo enaki ali podobni tudi drugod po svetu?

Naš poslovni model v Avstriji posnemajo tudi velika podjetja za oskrbo z elektriko v drugih državah, na primer na Danskem, je podoben poslovni model deležen obsežnih davčnih spodbud. Tudi Velika Britanija vlagala znaten delež denarja iz pokojninske blagajne v investicije na področju obnovljivih virov energije.

V čem je glavna prednost tega modela? Zakaj je uspešen?

Privlačen je, ker ne prinaša samo visokih obresti, temveč daje tudi občutek, da so bili prihranki naloženi v nekaj koristnega za skupnost. Poleg tega je shema vlaganja v čisto elektriko zaradi državnega jamstva za naslednjih 10-15 let popolnoma varna.

Se model prilagaja poslovnemu okolju posamezne države?

Še. Slovenski model je precej podoben avstrijskemu, na Danskem pa na primer oblikujemo drugačen model udeležbe zaradi drugačnih davčnih možnosti.

Zakaj vlagateljem svetujete udeležbo v projektu?

Zaradi prijetnega občutka, da si varno in donosno naložil svoj denar, ob tem pa naredil še nekaj dobrega za okolje.

Günter Grabner o geopolitičnem vidiku rabe obnovljivih virov energije:

„Evropska unija uvozi kar 53 odstotkov energije, ki je porabi, in za to plača 400 milijard evrov. Leta 2006 je unija z Zeleno knjigo posvetila več pozornosti energetske politiki. Pred kratkim je bil dosežen pomemben premik s sklepom o novi strategiji EU za oblikovanje energetske unije, ki postavlja v glavno vlogo obnovljive vire energije. EU se je končno začela zavedati geopolitičnega vidika obnovljivih virov energije, ki je bil v miselnosti posameznih držav tako dolgo zapostavljen. Ljudje pa se že dolgo zavedajo pomena obnovljive energije, o tem pričajo številne sončne elektrarne na strehah hiš. V tej točki se stekajo interesi unije in njenih prebivalcev.“

Košarica Pesje Špeglova 16
Tel.: 03/ 891 91 40

Sir Gauda	2,99 € / kg
Pašteta Gavrilović 100 g	0,69 € / kos
Krmilo BRO-FIN 30 kg	14,49 € / kos
Biogrena 25 kg	18,49 € / kos
Zemlja Gramoflor 70 litrov	6,99 € / kos
Nahrbtna kosilnica na nitko	148,90 € / kos

Sprejemamo naročila za kokoši nesnice starosti 16 do 18 tednov (rjave, grahaste, črne, štajerke) in enodnevne piščance.

Prisrčno vabljeni!

Košarica vam pomaga pri boju z vrtnimi škodljivci

Strune, bramorji, polži, kolaradski hrošči in različne bolezni so veliki sovražniki naših rastlin. Zato moramo dobro premisliti, kako se jih obraniti.

Pomembno je, da zemljo pred zimo in pred pomladjo temeljito »nahranimo«. Pozimi se zaradi vlage veliko hranil in mineralov izpere. Večina ličink škodljivcev preživi zimo v globokih plasteh zemlje. V toplejših dneh škodljivci preidejo v zgornje sloje in povzročajo škodo na mladih sadikah in koreninah.

Hranila v 100-odstotni organski obliki povečujejo rodovitnost zemlje in preprečujejo razvoj

škodljivcev na posameznih rastlinah. Pri nakupu organskega gnojila je pomembna kakovost.

Organik je organsko gnojilo, ki pozitivno vpliva na rodnost zemlje, nima vonja, poleg tega pa bo pridelek bolj bogat. Zelo primeren je za vrtničarje.

Biogrena je visokokakovostno "konjsko" organsko gnojilo z visokim številom mikroorganizmov, ki vzpostavijo biološko ravnovesje v tleh. Priporoča se vrtničarjem za boljše strukturo tal in velik pridelek.

Organo predstavlja nadomestek hlevskega gnoja in izboljšuje strukturo tal, zračnost, tla

biološko aktivira. Priporoča se na površinah, kjer je bil v preteklosti uporabljen hlevski gnoj. Dozira se v majhnih količinah.

Še nekaj o strunah. To so škodljivci, ki prezimijo globoko v zemlji. Ko se zemlja ogreje nad 10 °C, prilezejo iz globin in se pričnejo prehranjevati. Na začetku njihovega razvoja jih lahko uničimo z apnom. Jeseni jih zatremo z gnojilom Urea, ki vsebujejo dušik v nitrin obliki. Zanimive so sadike tobaka, ki privabijo strune in jih kasneje uničijo. Sadike tobaka dobite v trgovini Košarica. Količine so omejene.

V trgovini **Košarica** Vam bomo svetovali, kako preslepiti in premagati največje škodljivce in bolezni, ki ogrožajo vaše rastline, na koncu pa se bomo veselili obilnega in zdravega pridelka!

Si želite nova vrata?

Skupaj s pomladjo se prebujajo želje ter načrti za gradnje in adaptacije stanovanjskih objektov. V podjetju **Matjaž, 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, dvorišnih vrat, parkirnih zapor in zapornic, pogrezljivih stebričkov ...) vas v našem podjetju Matjaž, 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 (naslednji bo v začetku aprila v Komendi), kjer predstavimo naše izdelke, njihovo delovanje, novosti in nove tehnološke rešitve. Z veseljem pa vam naše izdelke predstavimo tudi v naših prostorih v **Mariboru, Petrovčah ali Ljubljani**. Z nasveti, prijaznostjo in znanjem naših strokovnjakov smo na voljo vsem, ki si želijo dodatnih informacij o nabavi, vgradnji in uporabi 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 krasijo naša vrata.

SI ŽELITE, DA VAM BO POZIMI TOPLO, POLETI PA PRIJETNO HLADNO?

Garažna vrata s sistemom ThermoFrame

Vhodna vrata ThermoCarbon

matjaž Generalni zastopnik za vrata Hörmann v Sloveniji:
Matjaž 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

Ustvarjamo pozdrave

Nasveti za pravilno uporabo lesa kot gorivo

Odgovorno do okolja – zmanjševanje PM 10. Uporabniki ogrevalnih sistemov lahko z rednimi vzdrževanjem zmanjšajo njihov vnos v atmosfero. Ključni pa so monterji kurilnih naprav in dimnikarji. Predvsem oni so tisti, ki naj stranke naučijo pravilnega kurjenja. Praksa kaže, da ni dovolj samo povedati ali prebrati navodila. Potrebno je pokazati. Dimnikarji pa so tisti, ki vidijo kurilne naprave med delovanjem. Zelo jasno se namreč vidi, kateri kotel deluje optimalno, kateri pa je »zapacan«. Predvsem lastniku slednjega je potrebno pokazati učinkovit način kurjenja, ga običajno tudi opozoriti,

da kurišče na trdo gorivo ni smetnjak ali sušilnik mokrih polen.

Kako kurimo? Najbolj enostaven in očiten dokaz dobrega kurjenja je bel dim na izstopu iz dimnika. Pravilnost kurjenja nam potrdijo tudi notranje površine kotla in dimnika, ki so čiste, suhe in brez oblog. Največkrat se v kurišče naloži preveč polen. Ogenj se ne more razgoreti, zato se sproščajo velike količine dima. Ko je temperatura v kotlu dosežena, regulator vleče zapre loputo za dovod zraka, izgorevanje je pri tem slabo, v kotlu gorivo tli (se«paca»), izloča se katran. V takem dimu je velika količina ogljikovega monoksida

in neizgorelega vodika, zato so izgube energije tudi do 70 %. V toplejših obdobjih naložimo v kurišče samo četrtino polen, saj je bolje nalagati večkrat po malo. Premočni kotli imajo slab izkoristek. Nizka temperatura dimnih plinov pod 150 stopinj in temperatura ogrevane vode pod 60 stopinj pomeni kondenzacijo vlažnih dimnih plinov na stenah kotla. Zgorevanje polen potrebuje kisik, zato moramo zagotoviti dovod svežega zraka do kurišča.

■ **Vir: Povzetek članka iz revije: Obrtnik letnik XLI, št. 3, marec 2012, Bojan Žnidaršič, udika, Energetski svetovalec**

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

03 777 03 50
www.habit.si

PRENAVLAJATE, OBNAVLAJATE, GRADITE?

IŠČETE ZANESLJIVEGA IN KAKOVOSTNEGA IZVAJALCA Z GARANCIJO?

Pokličite nas! Za vse zunanje naročnike (fizične in pravne osebe):

- organiziramo, pridobivamo potrebna dovoljenja in ponudbe za gradnjo,
- nadziramo gradnjo,
- izdelamo ustrezne pogodbe,
- izdelamo cenitev in poročila,
- spremljamo projekt izvedenih del,
- spremljamo stavbe v garancijski dobi in organiziramo odpravo morebitnih napak ali pomankljivosti.

Kot pooblaščenca etažnih lastnikov izvajamo inženiring za vsa potrebna vzdrževalna dela na skupnih delih, prostorih in napravah večstanovanjskih stavb.

KAKOVOST IN ZANESLJIVOST Z ROKO V ROKI - HABIT VELENJE!

EKO DIM
d.o.o. Družba za opravljanje dimnikarske dejavnosti

Hvala, ker skrbite za čist zrak.

Tel: 02 82 21 339 E-pošta: info@ekodim.si www.ekodim.si

**BREZSKRIBNO NA POTOVANJE.
GORENJE VAROVANJE VAM PAZI STANOVANJE.**

Partizanska 12, p.p. 107 | Velenje | E: info@gorenjevarovanje.si

gorenjegroup www.gorenjevarovanje.si

899 27 07
899 21 02

gorenje
VAROVANJE

CERTIFIKAT KAKOVOSTI:
SIST EN ISO 9001:2008

Odprava vlage in zidne plesni

Prekomerna vlaga v bivalnih prostorih pogosto povzroči, da se na zidovih začne razvijati zidna plesen. Temu pojavu so izpostavljene tako novogradnje kot stari objekti. Najpogosteje se zidna plesen pojavi v hladnejših obdobjih, ko se zunanje stene toliko ohladijo, da na notranjih steh nastaja površinska kondenzacija. Vlažno okolje nudi idealne pogoje za razvoj zidne plesni.

Vzrokov za prekomerno vlago in nastanek zidne plesni je veliko, najpogosteje pa do pojava pride zaradi same uporabe prostora (kuhanje, umivanje, pranje, sušenje perila in podobno) v kombinaciji z nezadostnim ali neprimernim prezračevanjem ter zaradi nepravilnosti v gradnji (slaba toplotna izolacija, nastanek toplotnih mostov) in poškodb na objektu (poškodovana fasada, zamakanje strehe, poškodovane instalacije).

Nevarnosti plesni: kadar se plesen razprostira na dokaj velikih površinah, čeprav je že nekaj dm² je dovolj za neugoden vpliv na naš imunski sistem, saj povzroča številne alergije. Še po-

sebej pri že obstoječih obolenjih se lahko pojavijo dodatne infekcije dihalnih poti.

Pri ljudeh z nekoliko slabšim imunskim sistemom lahko plesen izzove glivična obolenja – mikoze, alergične reakcije kože, simptome, podobne prehladu – viroze, pekoče oči, glavobol. Posebno pazljivi naj bodo vsi, ki imajo majhne otroke.

Najbolj zanesljiva metoda za odpravo zidne plesni je odpravljanje vzrokov za prekomerno vlago v prostorih. Včasih zado- stuje že dovolj redno in pravilno prezračevanje ter ogrevanje prostorov, gradbene nepravilnosti ali poškodbe pa zahtevajo večji poseg. Kadar tak poseg ni možen, lahko prostore prebarvamo z ustreznimi zidnimi barvami (npr. CAP AREREGHINI SANACAP – visoko kvalitetna paropropustna barva proti zidni plesni), pred tem pa okužene površine obdelamo s sredstvi za odstranjevanje plesni (npr. dezinfekcijsko sredstvo proti zidni plesni – SANACAP 2000 TIX ACTIVE).

Korporativna varnost – več kot samo varnost

Živimo v času, ko se vedno bolj sprašujemo o varnosti in vsemu, kar je z njo povezano. Šele v zadnjem času se, glede na vsa dogajanja v našem ožjem in širšem bivanjskem okolju, sprašujemo o pomenu varnosti. Nekoč je bila vrednota varnosti samoumevna, zadnji dve desetletji pa se skrb za varnost iz služb nacionalne varnosti in države vedno bolj umika in se skrb za varnost preusmerja na posameznika, pa naj gre za varnost naših domov ali za varnost v našem delovnem okolju. Skrb za varnost je tako prepuščena posameznikom in poslovnemu okolju, da si sami z dodatnimi sredstvi in ukrepi zagotavljajo potrebno raven varnosti in njihovega premoženja. V domačem okolju si kot državljani glede na potrebe in možnosti vsak sam poskuša urediti čim bolj optimalno varnost doma. V poslovnem okolju pa obstajajo možnosti, da si glede na velikost poslovnega sistema in glede na njihovo poslovno tveganje in nevarnosti vsak z ustreznimi ukrepi in dodatnimi sredstvi zagotovi varnost svojih poslovnih procesov, premoženja in ključnih informacij.

V poslovnem okolju govorimo o več oblikah varnosti, ki zajema tako osnovno varovanje ljudi in premoženja, ki se izvaja po Zakonu o zasebnem varovanju, in o poslovni ali korporacijski varnosti. Korporativna varnost ali varnostni sistem v podjetju je sistem za zagotavljanje notranje varnosti podjetja, ki zajema skupek organizacijskih, tehničnih, pravnih, funkcionalnih in kadrovskih ukre-

pov v skrbi za ohranitev reda, spoštovanje zakonov in internih predpisov ter aktov za varnost ljudi in premoženja v podjetju. Celovita varnostna politika podjetja tako zajema instrumente in mehanizme, ki povečajo varnost v celotnem delovnem okolju in tako zajema aktivnosti: načrtovanje in izvajanje varnostnih procesov, izvajanje preventivnih ukrepov za preprečevanje škodljivih dogodkov, izgradnja integralnega varnostnega sistema z ustreznimi akti in predpisi, izgradnja varnostne kulture, izdelava standardov itd. Na osnovi optimalne varnostne politike vodstvo podjetja potrjuje **Varnostni načrt podjetja**, ki zajema tudi oceno ogroženosti ter izdelavo varnostnih tveganj in ranljivosti. Poleg tehničnih varnostnih ukrepov, ki zajemajo alarmni, video in požarni sistem ter kontrolo pristopa, je potrebno posebno pozornost nameniti tudi drugim (ne)varnostim, kot so informacijska varnost, vdor in zloraba informacijskih sistemov, vdor in zloraba računalniške omrežja, izdaja poslovnih skrivnosti, gospodarsko vohunjenje, poneverbe, tatvine, delovne nezgode, poklicne bolezni, zastrupitve, prometne nezgode, delovne nezgode in naravne nesreče, onesnaževanje okolja, prav zato je vzpostavljen **integralni varnostni sistem** z internimi akti, ki predpisuje usklajeno delovanje vseh procesov in zaposlenih v podjetju. Vse to oblikuje varnostno kulturo podjetja, ki skupaj s tehničnimi sredstvi povezuje vse akterje, ki so pristojni za področje varovanja ljudi in premoženja, požarno varnost, varnost in zdravje pri delu,

ekologijo, civilno zaščito, informacijski sistem in ostale funkcije v podjetju.

Gorenje, d. d., je član Slovenskega združenja korporativne varnosti. Leta 2012 je bilo Gorenje, d. d., dobitnik nagrade Slovenian Grand Security Award v kategoriji **Najbolj varno podjetje**. Ni zanemarljivo tudi dejstvo, da je prav občina Velenje, v katerem neposrednem okolju deluje tudi služba Varovanja iz Gorenja, spomladi 2014 prav tako dobila laskavo nagrado za **Najbolj varno mesto**. Letošnje leto pa je bila prvič podeljena posebna **Nagrada za življenjsko delo v korporativni varnosti**. To prestižno nagrado je prejel **Zdenko Hriberšek**, varnostni menedžer in direktor službe Varovanja v Gorenju.

Vitalni sestavini korporativne varnosti, to sta »Security management« in »Risk management« oziroma upravljanje z varnostjo ter upravljanje z varnostnimi ali operativnimi tveganji, postajata v našem ožjem in širšem okolju vse bolj pomembni. Sta vse bolj pomemben dejavnik – bodisi da gre za poslovno okolje ali za neposredno lokalno okolje, kjer živimo in ustvarjamo.

Za večjo varnost lahko poskrbimo samo tako, da z ustrežno zavzetostjo in pravim odnosom do soljudi in premoženja vzpostavimo pogoje, v katerih bomo lahko sproščeno in brezskrbno ustvarjali in živeli, pa naj gre za domače, delovno ali širše lokalno okolje.

mag. Tina Cestnik

ARA
BARVNI SVET DEKORACIJ

MEŠALNICA BARV
SPLETNA TRGOVINA

barve, laki
premazi
razredčila
topila, kemikalije
tesnilne in
izravnalne mase
avtoličarski program
dekorativni program

www.ara-barve.si

Levec 56, Petrovče | T: 03 547 17 18 | E: ara@ara-barve.si

Sevčnikar
TESARSTVO • KROVSTVO • PREVOZI

Ivan Sevčnikar s.p.
Bevče 9, 3320 Velenje
M: 041/764 268
F: 03/586 72 22
E: sevčnikar.ivan@gmail.com

- Izdelava vseh vrst strešnih konstrukcij
- Izdelava kozolcev, nadstreškov, brunaric, vrtnih ut ...
- Krovsko kleparska dela
- Vgradnja in zamenjava strešnih oken
- Obrezovanje in podiranje dreves
- Kiper prevozi
- Prevozi z razkladom
- Storitve z dvigalom (max dvig 6,5 ton, max dolžina 23 m, možnost priklopa delovne košare)

IMATE UREJENE NEPREMIČNINE?
POKLIČITE IN SVETOVALI VAM BOMO!

GEOS
GEODETSKE STORITVE IN SVETOVANJE
Desanka Ramsak s.p.
www.geos.si

Desanka Ramsak
Trg Mladosti 6 (Farmin)
041 768 995
desa.ramsak@gmail.com

parcelacija • vris objekta • etažni načrt
zakoličba • kataster stavb • ureditev meje
gospodarska javna infrastruktura • geodetski načrt

Ogrevamo vas že od leta 1977.

- vodovod
- toplotne črpalke
- biomasa
- solarni sistemi
- komprimiran zrak
- hladilni sistemi

INŠTALATERSTVO
KUMER ROBERT s.p.

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

Biološke čistilne naprave

Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Nizka poraba energije. Minimalni stroški vzdrževanja. V povoznem PE ali betonskem rezervoarju. Že danes pripravljeni na prihodnost. Proizvajalec podjetje GRAF iz Nemčije.

Prečrpalni jaški za odpadne vode

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

Lovilci olj in maščob

Uporaba povsod, kjer se v iztočnih vodah pojavljajo maščobe, olja ali nevarne lahke tekočine. Po standardu EN 858-1, EN 858-2, EN 1825.

Zbiranje in uporaba deževnice

Podzemni PE rezervoarji od 1000 L do 100000 L. Povozni do 12,5 t. Ostala oprema: filtri za deževnico, črpalke, priključki...

Okrasni nadzemni rezervoarji

Več kot 60 modelov. Različne velikosti oblike in barve

Uporabljajte deževnico ter tako prihranite do 50% pitne vode.

Elementi za izdelavo ponikalnic

Ponikalni tunel ali ponikalni blok. 3D ponikanje.

Kompostniki

Različne oblike, velikosti in barve. Izberite primerno velikost. Izberite primerno mesto na vašem vrtu in začnite kompostirati. Narava vam bo hvaležna.

ARMEX ARMATURE d.o.o., Ivančna Gorica, info@armex-armature.si, 01/78 69 270

www.cistilnenaprave-dezevnica.si

Kaj preveriti pred nakupom čistilne naprave?

Nakup male čistilne naprave ni enostaven nakup. Zavedajte se, da čistilno napravo kupujete za več deset let in v tem času mora naprava delovati ob minimalnih stroških. Ker pa je na trgu velika ponudba čistilnih naprav, smo se v Armexu odločili, da vam z nekaj nasveti pomagamo izbrati dobavitelja oziroma proizvajalca vaše bodoče čistilne naprave.

Podjetje – naj bo specialist s tradicijo

Napravo kupite pri podjetju specialistu, ki ni od včeraj in ima veliko izkušenj pri prodaji, svetovanju in kasnejšem vzdrževanju čistilne naprave. Vsem nam je jasno, da novega avtomobila ne kupimo v pekarni ali mesnici, ampak pri priznanem in uveljavljenem podjetju, ki se že leta ukvarja s prodajo avtomobilov, zna svetovati, pomagati in nudi dobro poprodajno storitev vzdrževanja. Tudi v nakupom čistilne naprave je zelo podobno. Primer: kupite čistilno napravo, imate težavo, iščete pomoč in ugotovite, da vašega dobavitelja ni več ali da vam ne zna pomagati. Teško boste našli servisera kljub velikemu izboru ponudnikov različnih čistilnih naprav. Praktično vsi ponudniki ponujajo specifične naprave, ki jih znajo vzdrževati samo pri proizvajalcih usposobljene osebe. Lahko se zgodi, da na koncu ostanete sami s svojo težavo.

Način delovanja

Kot kupec oz. bodoči uporabnik čistilne naprave se morate seznaniti vsaj z osnovnim procesom delovanja ter glavnimi komponentami naprave. Načeloma velja, da so

bolj enostavne in dobro delujoče rešitve recept za zadovoljstvo.

Enostavnost delovanja in vrhunski materiali

Izberite napravo s čim manj sestavnimi in nepokvarljivimi deli. Princip delovanja takih naprav je običajno enostaven in učinkovit. Sestavni deli naj bodo izdelani iz vrhunskih materialov z dolgo življenjsko dobo. Za vas to pomeni nižje stroške obratovanja in vzdrževanja. Električne komponente ne sodijo v rezervoar z odpadno vodo.

Kvaliteta rezervoarja

Zahtevajte certifikat o stabilnosti in vodotesnosti rezervoarja z dolgo garancijsko dobo. Naprava mora biti vgrajena v močne in stabilne rezervoarje. Rezervoar mora v zemlji zdržati več deset let. Rezervoarje, ki so deklarirani kot povozni, lahko vgradite v parkirišče ali dovozno pot. Povožen rezervoar je dodatna garancija, da kupujete močan rezervoar, pa če povoznost potrebuje ali ne. S premišljenim izborom se lahko že pri vgradnji rezervoarja čistilne naprave izognete težavam.

Dokumentacija čistilne naprave

Ali naprava tudi papirnatu zadoštuje predpisanim pogojem?

Ob nakupu oz. dostavi vam je prodajalec dolžan skupaj z računom izročiti tudi dokumentacijo, ki obvezno spremlja vašo novo čistilno napravo. In sicer:

- Izjava o lastnostih, iz katerih se vidi, po katerem standardu je bila izdelana in testirana.
- Namen uporabe.
- Naziv organizacije z NB številom

ko, ki je testirala napravo.

- Učinkovitost oz. moč čiščenja.
- Velikost naprave.
- Številke poročil o testu rezervoarja ter ime organizacije.
- CE oznaka
- Navodila za vgradnjo.
- Opis delovanja čistilne naprave.
- Navodila za upravljanje in vzdrževanje čistilne naprave.
- Vzorec obratovalnega dnevnika čistilne naprave.

Najpomembneje: stroški obratovanja in vzdrževanja

Vedeti morate, da so z vsako čistilno napravo povezani tudi stroški. Ni čistilne naprave brez stroškov. S prvim izborom jih lahko minimalizirate. Kako? Prodajalca povprašajte o moči kompresorja oz. drugih električnih komponentah, ki so del naprave. Koliko ur na dan deluje kompresor ali črpalke? Kakšna je moč čiščenja? Ali naprava deluje samodejno brez vašega stalnega nadzora? Kakšna je prostornina sprejemnega oz. usadalnega dela čistilne naprave, saj je od te velikosti odvisen čas praznjenja ne tekočih usedlin iz čistilne naprave? Kateri so pokvarljivi deli naprave in koliko stane njihova zamenjava ali popravo? Kolikšna je predvidena življenjska doba posameznih delov naprave? Dolžina garancije na sestavne dele naprave. Cena servisa in kaj redno kontrolirati na čistilni napravi, ki jo redno uporabljate? Za dodatne informacije nas lahko dobite na info@armex-armature.si ali pokličete naše strokovnjake na 01/78 69 270.

Družinsko podjetje SAM že 25 let z vami

Za gradnjo vam v SAM-ovih sodobnih prodajnih centrih nudimo vse, od zidakov, strešne kritine, izolacijskih materialov, fasad in ometov do vodovodnih in elektroinstalacij, orodja, barv ter izdelkov za ureditev vrta in okolice. Za lažje in kvalitetno oblikovanje interierja smo za vas postavili salone keramike, kjer si lahko ogledate razstavljene različne postavitev kopalnic z vso kopalniško opremo. Izbirate lahko med široko paletto keramičnih ploščic, sanitarne keramike, kopalniškega pohištva in dodatkov. Poleg keramike vam ponujamo tudi pester izbor talnih oblog, kot so gotovi parketi, laminati in vedno bolj priljubljeni vinili. Pri izbiri vam bodo z veseljem pomagali naši izkušeni prodajalci in strokov-

njaki. Po želji vam lahko ustvarimo tudi 3D izris kopalnice, kar vam bo pomagalo pri vizualizaciji in vam olajšalo izbiro. Po vaši izbiri vam na oddelku barv v eni od dveh mešalnic pripravimo na tisoče barvnih odtenkov. Da bodo končani prostori zažareli v pravi luči, vam na elektro oddelku nudimo številna svetila: stropna, stenska, vgradna, namizna, stoječa in zunanja, tako v LED tehnologiji kot tista bolj tradicionalna. Pri odločitvi za popravilo ali menjava vodovodnih inštalacij vam strokovnjaki na oddelku vodovoda omogočijo, da izberete pravo kombinacijo cevi, »kolen« in nastavkov za priklon na sodobno peč, kotel ali toplotno črpalke. Vse za boljši izko-

ristek energije, ki postaja vedno bolj dragocena. Ob trgovskih centrih SAM so moderna visoko regalna skladišča. Prevzem blaga poteka hitro in enostavno, zahvaljujoč našim skladiščnikom, ki vam bodo blago pomagali naložiti. Za dostavo težjega blaga uporabljamo vozi park lastnih tovornih vozil, s katerimi (na željo strank) blago dostavimo in ga s pomočjo dvigala tudi razložimo. Zavedamo se, da je najboljša reklama za podjetje stranka, ki se vrača zaradi kakovostne ponudbe, prijazne postrežbe, strokovnega svetovanja in odličnega razmerja med ceno in kvaliteto. Če ste vi zadovoljni, smo zadovoljni tudi mi, zato delamo SAM' za vas!

sam
DRUŽINSKO PODJETJE

Vse za gradnjo, obnovo in nego doma

Z VAMI ŽE

25
let

Sam d.o.o., Domžale, Preserska c. 1, Zg. Jarše, Radomlje

Prodajna mesta:

- SAM JARŠE
- SAM LATKOVA VAS
- SAM NAZARJE
- SAM KAMNIK
- SAM TRBOVLJE
- SAM ORMOŽ
- SAM STRANJE
- SAM DOMŽALE
- ŽELEZOKRIVNICA

www.sam.si

Ustvarite si svoj dom na odlični lokaciji v Savinjski dolini!

Nove hiše Pondorski Log, na relokaciji 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 lesenim simetričnim dvokapnim ostrešjem. Poudarek gradnje je na energetski in trajnostni usmeritvi; to je izolacijska

fasada 15 cm, predvideno talno ogrevanje na toplotno črpalke 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 investor dogradi hišo v V. gradbeno fazo. Nepremičnine 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 št. 03 425 43 05 ali 041 697 486.

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

Proizvodnja - prodaja - montaža

Vrtne garniture • Vrtne ograje • Protihrupne ograje
Balkonske ograje • Stenske in talne obloge ter brune

Lesarstvo s stoletno tradicijo.

MEŠIČ

Skorno 8, Šoštanj,
T 03 898 6902, 031 619 160, E zagarstvo.mesic@siol.net

Si ne upate iz avta? Kar brez skrbi.

Zavarovalnica Triglav

triglav
www.triglav.si

Vse bo v redu.

KEMO PLAST

Svet talnih oblog

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

Spomladanski popusti

25 LET

Velenje Šaleška cesta 20a, 3320 Velenje
t. 03 / 897 36 20
www.kemoplast.si | info@kemoplast.si

Betonski izdelki Elkos – okras Vašega dvorišča

Podjetje **Elkos** se ukvarja s proizvodnjo različnih betonskih izdelkov. Na voljo vam je široka in raznolika izbira betonskih proizvodov. Izdelujejo okrasne figure različnih velikosti, korita, kamne, vodnjake, tlakovce, pohodne poti in mnoge druge izdelke, ki vam lahko olajšajo delo pri gra-

dnji ali pa vam zgolj krasijo domače dvorišče. Podjetje najdete na naslovu Lokovica 100 pri Šoštanju, tik ob magistralni cesti Velenje-Mozirje. Za podrobnejše informacije obiščite njihovo spletno stran www.elkos.si, na kateri si lahko ogledate tudi fotogalerijo njihovih betonskih izdelkov. ■

BETONSKI IZDELKI

Elkos d.o.o.

Kamini, vodnjaki, fontane, korita, okrasne figure

031 786 180 • 041 352 897 • 03 588 30 34

www.elkos.si • info@elkos.si

Lokovica 100, Šoštanj

UJEMITE SVETLOBO!
Senčila po vaši meri.

Velika izbira plise senčil, notranjih rolojev, duo rolojev, lamelnih in panelnih zaves, zunanjih žaluzij, komarnikov, pergol in tend.

SENČILA d.o.o.

Senčila, d.o.o., Šlandrov trg 42, Žalec
03 710 13 40 • 051 232 556
www.sencila-zalec.si

Senčila za udobno bivanje

Senčila varujejo vaš dom in prispevajo k varčevanju energije in s tem tudi varovanju narave. Sodobna senčila v zgradbi trajno znižajo porabo energije za hlajenje, ogrevanje in osvetlitev. Senčila uporabljajo brezplačno solarno energijo. Tako pri nizkih temperaturah varčujejo pri stroških ogrevanja, varujejo stavbo pred poletno vročino in posledično zmanjšujejo porabo energije (ki jo potrebujejo dodatne klimatske naprave). Poleg tega nam senčila omogočajo regulacijo svetlobe, s čimer privarčujemo pri stroških za osvetlitev. Skratka, namen senčil ni le dekorativne narave in zagotavljanje intimnosti, temveč tudi zmanjševanje poletne toplote in zimskega mraza ter regulacija dnevne svetlobe. **Ujemite svetlobo – obiščite Senčila, d. o. o., Žalec ali pa si oglejte spletno stran www.sencila-zalec.si.** ■

harmonijadoma
salon opreme in storitev

PVC OKNA • PRENOVA KOPALNIC

031 786 070

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

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

Biološke čistilne naprave Zagožen

V podjetju **Zagožen, d. o. o.**, že 40 let skrbimo za svoj razvoj in izdelavo okolju prijaznih izdelkov. Naša osnovna usmeritev v celostno ponudbo izdelkov za urejanje podzemne infrastrukture zunanje okolice stanovanjskih objektov pa je zbrana pod blagovno znamko **AQUAcare**: biološke čistilne naprave Zagožen, profesionalne čistilne naprave Zagožen, zbiralniki za pitno vodo, deževnico in odpadno vodo AQUAstay, ponikovalna polja AQUAaway, AQUAoil lovilci olj in maščob AQUAoil, kanalizacijski jaški in peskolovi, kanalski pokrovi, kanalizacijske in drenažne cevi ter fazonski kosi, zaščitne cevi, vodometrično termo jaški ter vodovodne

cevi in ventili. Skupaj z nemškimi vodilnimi partnerjem ATB, ki deluje na področju čistilnih sistemov za biološke čistilne naprave, smo združili najboljše lastnosti preizkušenih čistilnih naprav in razvili dva tipa čistilnih naprav. Oba tipa delujeta po SBR postopku čiščenja, ki popolnoma biološko očistita tudi do 150 litrov odpadnih voda iz gospodinjstev na osebo v samo enem dnevu. **Čistilne naprave delujejo zanesljivo ter povsem avtomatizirano brez dodatnega praznjenja prekatov, nastavljanja ventilov ter dodajanja bioloških ali kemičnih preparatov.** Zaradi velike prostornine usadalnega prekataka bo črpanje mulja potrebno šele

po treh letih od njenega zagona (odvisno od velikosti števila uporabnikov). Med rednim servisiranjem praznjenje čistilne naprave ni potrebno. Pri investiciji v malo biološko čistilno napravo vam lahko pomaga tudi občina, ki vam z delitvijo subvencije, glede na svoj pravilnik, omogoča lažji nakup biološke čistilne naprave. **Na vaši občinski upravi preverite možnost pridobitve subvencije za sofinanciranje nakupa male čistilne naprave.** Za svetovanje o izdelkih podjetja Zagožen, d. o. o., pokličite na 03/713 14 20 ali pišite na elektronski naslov: cistilne.naprave@zagozen.si. ■

biološke čistilne naprave zagožen

- **ZAJAMČENA KAKOVOST in VARNOST NAKUPA**
50 let zahtevane življenjske dobe ohišja, 2 leti garancije na vse tehnične dele
- **ZNATEN PRIHRANEK**
cenejši prevoz, vgradnja, vzdrževanje, praznjenje in nizka poraba električne energije
- **PREVERJENA REŠITEV**
- **velikost: od 2 PE do 500 PE**

Slovenski proizvajalec zagožen

Zagožen d.o.o.
Cesta na Lavo 2a, 3310 Žalec
Prodaja čistilnih naprav:
Sabina 051 323 430, Tadej 051 654 665

več kot 80.000 delujočih čistilnih sistemov

www.cistilne-naprave-zagozen.si

Na trenutke preveč živčno

Rokometiški Gorenja so pričakovano slavili v Ormožu, a so jih domači precej namučili – Do konca rednega dela le še dva kroga

V prvi rokometni ligi sta do konca rednega dela prvenstva le še dva kroga, nato sledi končnica. Zaradi kvalifikacijskega turnirja 8. in 9. aprila na Švedskem, na katerem si bo najboljša slovenska izbrana vrsta skušala priigrati nastop na olimpijskih igrah v Braziliji, bodo domače prvenstvo nadaljevali še le 20. aprila.

Po desetih tekmah v končnici pa bo znano, kdo si bo priigradal novo najbolj dragoceno lovoriko: bodo to aktualni prvaki Celjani ali Velenjčani, ki so tudi po 24. krogu v takšnem vrstnem redu razvrščeni na prvenstveni razpredelnici. Rokometiški Gorenja so v tem krogu v gosteh premagali Jeruzalem Ormož s 33 : 30, Celjani pa so bili prav tako v gosteh boljši od Trima s 30 : 39. Velenjčani bodo v naslednjem krogu gostili Ribnico, redni del pa sklenili v Novem mestu. Celjani se bodo doma udarili še s Slovenj Gradcem, nato pa bodo imeli zahtevno gostovanje v Koprju. Kdo bo poleg njih še igral v končnici, bosta odločila torej preostala dva kroga. Nastop v končnici so si zagotovili že trenutno tretji Maribor, teoretično tudi četrti Koper (31 točk), upanje na uvrstitve med šest pa imajo še peta Loka (28), šesta Ribnica (27) in sedma Krka (27). Vsaj na papirju je najbližje Ribnica, ki mora

odigrati še zaostalo tekmo z odpisano Sevnico.

V petkovem 24. krogu so se rokometiški Gorenja precej namučili, da so zlomili odpor Jeruzalem Ormoža. Domači 'viničarji' so bili kot vselej tudi tokrat proti 'osam' zelo motivirani, ponašajo pa se lahko, da so doslej kot edini vzeli skalp 'pivovarjem'. To je bila pač ena takšnih tekem, za katero trenerji (v tem primeru Gorenjev Marko

Niko Medved, ki je bil z devetimi goli najboljši strellec gostov, pri domačih pa je gostom veliko preglavic povzročal Gašper Horvat (11 golov). Gostje so nato le začeli upravičevati svoje mesto na lestvici in si do odmora priigrali štiri gole prednosti (18 : 14). Ta prednost je bila dovolj visoka in v nadaljevanju neulovljiva za še vedno zelo motivirane domače rokometiške. Pet minut pred koncem je prednost gostov znašala le še dva zadetka (31 : 29). Da vrage ne bi odnesel šale, sta Medved in Rok Golčar zabila dva gola za vodstvo s 33 : 29, zadnjega pa je dosegel najučinkovitejši igralec tekme Horvat za 30 : 33.

Po rednem delu bosta iz lige izpadli dve moštvi. Rokometiški Izole so si po tem krogu gotovo zelo oddahnili. Z zmago v Ljubljani nad Slovanom so si zagotovili obstanek. Nepomembna bosta zadnja dva kroga tudi za Sevnico, ki se je že zdavnaj morala sprijazniti, da bo v naslednji sezoni igrala v nižji ligi. Predzadnji Slovan, ki za dvanajstimi Slovenjgradčani zaostaja za štiri točke, pa tudi nima več veliko upanja, da ostane v elitni družbi.

Marko Šibila, trener Gorenja: »Na trenutke smo bili preveč nervozni. Nato se je poškodoval še Staš Skube in posledično smo pustili nasprotniku, da nas je neprestano ogrožal. A smo na koncu vseeno povsem brez težav pripeljali tekmo do naše zmage.»

■ S. Vovk

"Spravimo otroke z ulice"

Igralke v novih oblačilih in direktor prodaje KiK Textilien Ante Rimac

Nemški KiK Textilien, ki je največji evropski tekstilni trgovec, se je odločil, da bo med akcijo "Spravimo otroke z ulice!" slovenskim klubom daroval nogometne dresove za vse starosti. Gre za eno najhitreje rastočih podjetij na tem območju v Evropi. V več kot 3260 poslovalnicah na Če-

škem, Hrvaškem, Poljskem, Slovaškem in v Nemčiji, Avstriji ter Sloveniji zaposluje skoraj 22.000 ljudi. KiK je kratica za "Kunde ist König, kar v prevodu pomeni Kupec je kralj, in prav to je tudi glavni moto te tekstilne verige. Prejšnji teden so se tega darila razveselili tudi v velenjskem žen-

skem nogometnem klubu Rudar Škale. Prejeli so komplet dvajsetih rdeč-belih dresov. Glede na to, da tudi ta klub pestijo denarne težave, so bili podjetju za darilo seveda zelo hvaležni: »Veseli smo, da smo bili del te akcije, in se zahvaljujemo KiK-u za donacijo.»

■ S. Vovk

Volilna skupščina Športne zveze Velenje

Velenje, 22. marca – Na volilno-programski skupščini Športne zveze Velenje so sprejeli vsa poročila o delu za preteklo mandatno obdobje, finančno poročilo za preteklo leto, medse pa so sprejeli še en nov klub, to

je Kickboks klub Skala Velenje. Na volitvah so za naslednje obdobje do leta 2020 izbrali novo predsedstvo v sestavi: Herman Arlič, Matjaž Cesar, Marko Čepelnik, Tomaž Juršič, Matjaž Meža, Bogdan Plaznik, Luka

Steiner in Uroš Zagoričnik, nadzorni odbor v sestavi: Natalija Bah, Jožef Ograjšek in Marko Primožič ter disciplinsko komisijo v sestavi: Ivan Lampret, Žiga Omladič in Jože Šumah.

Mitja Kamenik: »Trener ima vso podporo!«

Pričakuje se Rudarjev obstanek v elitni družbi – V sobotnem šaleško-savinjskem derbiju ob jezeru (ob 19.00) bodo trener in igralci na veliki preizkušnji

Zaradi prijateljskih tekem slovenske A reprezentance prejšnji konec tedna v slovenski prvi ligi ni bilo prvenstvenih dvobojev. Naša najboljša izbrana vrsta je v sredo z 1 : 0 premagala Makedonijo, v ponedeljek pa je gostovala na Severnem Irskem, kjer so bili z enakim rezultatom boljši gostitelji. Nekatera moštva so ta premor izkoristila za igranje pri-

kajti imam še veljavno pogodbo. Dodal je še: »Ne mislim pa nikomur biti pomočnik.«

Po prosti soboti in nedelji so se v ponedeljek popoldne nogometiški zbrali na treningu. Prišel je tudi predsednik kluba Mitja Kamenik in utišal govornice oziroma besedičenja, kot jih je poimenoval. Vsem prisotnim je sporočil, da ima Javornik tako njegovo

in nespametnih kartonov in posledično izključitev, kot jih je bilo na zadnjih tekmah. Zaradi njih trener Javornik tudi na sobotni tekmi ne bo mogel uvrstiti v moštvo Klemna Bolhe, Stjepana Babića in vratarja Mateja Radana. Kakor koli že, igralci in trener bodo v desetih preostalih tekmah pod drobnogledom, in v boju za obstanek bo zanje vsaka

Bodo v soboto njihove glave bolj zvravnane?

jateljskih tekem, med njimi tudi nogometiški velenjskega Rudarja. V petek so v mestu Zalaegerszeg, ki leži slabih 50 km vzhodu od slovenske meje, gostovali pri madžarskem drugoligašu ZTE. Rezultat tekme je bil 2 : 2, gola za Velenjčane pa sta dosegla Mate Eterović in Amer Krcič.

V zadnjem času je ulica znala povedati, da bo vodstvo kluba menjalo trenerja. Kot smo zvedeli, je bil med gledalci na tej mednarodni tekmi tudi 62-letni trener Milovan Rajevac. Ta nekdanji srbski nogometaš, nato trener, zadnja leta sicer ni bil v nobenem klubu, v preteklosti pa je bil med drugim tudi selektor Gane. Rudar je trenutno na predzadnjem mestu. To naj bi menda spodbudilo vodstvo kluba, da je začelo razmišljati o menjavi sedanjega trenerja Jerneja Javornika. To naj bi se zgodilo že v ponedeljek. Javornik naj bi v klubu ostal kot pomočnik glavnega trenerja. Na vprašanje, ali se morda že spogleduje s kakšnim drugim klubom, je bil njegov odgovor kratak: »Ne. Še vedno sem Rudarjev trener,

kot popolno podporo celotnega upravnega odbora; da o menjavi ne razmišljajo, upajo in pričakujejo pa, da se bodo igralci čim bolj izkazali že na sobotnem lokalnem derbiju. A kot pravimo, kjer je dim je tudi ogenj ...

Sicer pa je v klubu sedaj veliko boljše razpoloženje, saj je vodstvo poravnalo nogometiškega vodstva klubov za zadnje štiri mesece lanskega leta. To je tudi eden od pogojev, da klub, v tem primeru Rudar, dobi licenco oziroma dovoljenje za nadaljevanje nastopanja. Seveda pa ne edini. Dejstvo je, da Rudar v tej sezoni igra zelo slabo, dokaz je predzadnje mesto na prvenstveni lestvici in pred njim je krčevit boj za obstanek. Najmanj, kar je bilo sklepati iz predsednikovih besed, je to, da pričakujejo obstanek v ligi. Glede na izplačilo vseh plač do konca leta pa je pričakovati, da bodo že na sobotni tekmi s Celjani igralci popolnoma zbrani in dali vse od sebe in morda potrdili, da so vendarle dobro pripravljene na drugi del. Pa tudi, da ne bo toliko nepotrebnih

tekma kvalifikacijska.

Jernej Javornik o morebitni menjavi v sobotnem lokalnem derbiju: »Pripravljen sem se bil umakniti, da bi s tem pripomogel k morebitnemu boljsemu delovanju kluba. Po predsednikovih besedah imam maksimalno podporo. Lepo se mi zdi, da so fantje dobili izplačano vse. Zdaj se lahko povsem neobremenjeno pripravimo na gostovanje Celjanov, da se bomo predstavili v čim boljši luči. Vsaka tekma je vredna tri točke. Vemo, da nas čaka težak dvoboj; gre za šaleško-savinjski derbi. Preteklost kaže, da je skoraj vedno negotov do konca. Pričakujem močno podporo gledalcev in upam, da se bo tehničar nagnila na našo stran in da se bomo na koncu veselili zmage. Kartoni? Bilo je nekaj nepotrebnih. Zaradi vsega, kar nas je spremljalo, je bilo med fanti kar precej nerove. Tudi v soboto bomo brez trojice, bo pa to priložnost za druge, da se izkažejo in si izborijo mesto v moštvo.«

■ S. Vovk

TAKO so igrali

SŽN liga, 13. krog

Maribor – Rudar Škale 1:2 (0:1)

Strelke: 0:1 Soronda (4.), 0:2 Maruše Sevšek (66. – 1 m), 1:2 Dušana Milošič (80).

Rudar Š.: Zilič, Lukek, Gomboč, Bric, Berdnik (od 46. Mirtič), Duronič, Sevšek, Jevtič, Soronda (od 85. Pijuković, Malinič, Prašnikar. Trener: Dušan Uršnik.

Drugi rezultati: Tešing P. Beltinci – Ajdovščina 16:0 (9:0), Ankanan Hrvatini – Veleosovo 1:1 (0:1), Olimpija – Krin MDC Group 5:1 (0:0), Radomlje pristo.

Vrstni red: 1. Pomurje 13 – 39 (118:5), 2. Rudar Š. 13 – 31 (74:9), 3. Olimpija 13 – 29 (44:24), 4. Radomlje 12 – 25 (41:16), 5. Veleosovo 13 – 17 (36:40), 6. Ankanan H. 13 – 16 (29:35), 7. Maribor 12 – 13 (16:25), 8.

Krin 13 – 7 (11:47), 9. Ajdovščina 13 – 5 (12:100), 10. Krka 11-0 (9:89).

14. krog (3. aprila): Rudar Škale – Radomlje (11.00)

1. NLB Leasing liga, 24. krog
Jeruzalem Ormož – Gorenje Velenje 30:33 (14:18)

Gorenje: Zaponšek (5 obramb), B. Burič (3 obrambe); Čehle 1, Medved 9 (3), S. Burič 6, Ovniček 2, Levč 3, Szyba 4, Skube 2, Golčar 2, Šostarič 3 (1), Kleč 1, Gams, Ratajec, Nosan. Trener: Marko Šibila.

Sedemmetrovke: Ormož 2 (1), Gorenje 4 (4); izključitve: Ormož 6 minut, Gorenje 14.

Drugi rezultati: Slovan – Istrabenz Plini Izola 29:30 (10:11), Slovenj Gradec 2011 –

Maribor Branik 24:26 (15:12), Trimo Trebnje – Celje Pivovarna Laško 21:30 (11:15), Koper 2013 – Dobova 35:24 (18:13), Urbanscape Loka – Krka 27:23 (14:12), 19.00 Riko Ribnica – Sevnica.

Vrstni red: 1. Celje 24 tekem – 45 točk, 2. Velenje 24 – 45, 3. Maribor 24 – 33, 4. Koper 2013 24 – 31, 5. Loka 24 – 28, 6. Ribnica 23 – 27, 7. Krka 24 – 27, 8. Jeruzalem-Ormož 24 – 24, 9. Trimo Trebnje 24 – 20, 10. Istrabenz Plini Izola 24 – 15, 11. Dobova 24 – 14, 12. Slovenj Gradec 2011 24 – 12, 13. Slovan 24 – 8 (-1), 14. Sevnica 23 – 4. Sobota, 2. aprila: Ribnica – Sevnica.

25. krog (20. 4.): Gorenje – Ribnica

Stari predsednik v odhajanju, novega še ni

Športno društvo Šmartno ob Paki glede na razmere delovalo uspešno – Urejene finance, jasen tekmovalni cilj

Tatjana Podgoršek

Šmartno ob Paki, 22. marca – Športno društvo Šmartno ob Paki oziroma nogometni klub 1928 tudi po rednem občnem zboru še nima predsednika. Primernega kandidata za to mesto v klubu po odstopu **Ferdinanda Krbavca** namreč še niso našli, podpredsednika pa doslej klub ni imel. V novem statutu, ki so ga sprejeli na občnem zboru, so ga predvideli. Predsednik kluba naj bi bil znan do konca sezone 2015/2016, do takrat pa ga bo uradno vodil predsednik v odstopu, o vsem pa bo odločal in vodil aktivnosti upravni odbor kluba.

Razmere niso tako črne

Krbavac je na občnem zboru menil, da je klub glede na težke

družbene in gospodarske razmere lani uspešno deloval tako tekmovalno kot organizacijsko. Selekcije kluba dokaj uspešno tekmujejo v svojih ligah, infrastruktura in ostali pogoji za njihovo delovanje so zadovoljivi. Svoje finančne obveznosti so se trudili poravnati pravočasno ali vsaj v sprejemljivih rokih, kar jim ni vedno uspelo. Poleg finančnih so prisotne še kadrovske težave. Trenerski štab so oblikovali po zmožnostih kluba, a bi za boljše delovanje potrebovali še kakšnega trenerja za mlajše selekcije.

Tako kot Krbavac se je zahvalila za pomoč vsem, ki stojijo klubu ob strani in mu pomagajo po svojih močeh, tudi blagajničarka **Natalija Zabukovnik**. Po njenih besedah razmere niso tako črne, kot so morda videti na prvi

V športnem društvu so prepričani, da se bodo črni oblaki začeli trgati in da bo kmalu posijalo sonce tudi za »vijolice«.

pogled. Lani jim je uspelo pridobiti za delovanje dobrih 59 tisoč evrov, leto pa je klub končal s 1300 evri minusa.

»Ni da bi čestitali, je pa treba pohvaliti, kajti v klubu je bilo narejenega veliko dobrega dela, sploh pri vključevanju mladih. Samo malo še manjka, da bi za devde stekle tako, kot morajo,« je

razmere v klubu na občnem zboru ocenil šmarški župan **Janko Kopusar** in izrazil upanje, da je znova na obzoru vzpon »vijolic«. Če pa bo še okolje ugotovilo, da lahko pomaga klubu z drobnimi dejanji, kot je na primer nakup vstopnic za tekme, bo zastavljene realne cilje možno lažje in hitreje doseči.

Nadaljevanje uspešnega dela v vseh selekcijah

Osrednji cilj kluba v prihodnje ostaja nadaljevanje uspešnega dela v vseh selekcijah, kar pomeni obstanek članske ekipe (v prihodnje naj bi jo sestavljali predvsem domači igralci) v tretji ligaški konkurenci, kadetske in mladinske enajsterice v sredini

lestvice, pri starejših dečkih pa obstaja možnost za kvalifikacije v prvo slovensko ligo. Mlajši dečki so sposobni pridobiti še kakšno mesto na sredini prvenstvene lestvice. Pri delu z mlajšimi selekcijami bodo dali več poudarka učenju in manj rezultatom. »Je pa tako, da so in bodo za uspešno dolgoročno delovanje kluba potrebne urejene finance, dobra infrastruktura, jasni tekmovalni cilji ter želje po uspehu,« je o nadaljnjih prizadevanjih v klubu dejal Ferdinand Krbavac.

Razprave, razen pri obravnavi predloga sprememb statuta kluba, ni bilo, le besede kapetana članske ekipe nogometnega kluba **Tadeja Pusovnika**: »Igralci se zavedamo razmer, vidimo, da se klubski delavci trudijo. Še bolj bo treba združiti moči in biti vztrajni. Več bo treba narediti za prepoznavnost, v kar se bomo vključili tudi nogometaši.«

Imele ogromno priložnosti

Tesna, a zaslužena zmaga rudark v Mariboru – V nedeljo z Radomljankami, ki so jih skupaj s Pomurkami edine premagale v dosedanem delu prvenstva

Velenjske nogometne rudarke so v 13. krogu na gostovanju v Mariboru izkopal pomembne tri točke. Z goli **Larisse Šoronda** in **Maruše Sešek** z 11 m so zmagale z 2 : 1. S tem so ohranile drugo mesto pred Olimpijo, ki je bila po pričakovanju na lokalnem derbiju boljša (5 : 1) od Krimovk.

Igralke Rudarja - Škal so skupaj s trenerjem Dušanom Uršnikom vedele, da bo pot do druge spomladanske zmage zelo zahtevna in da bodo gostiljice tokrat zelo trd oreh. Okrepile so se kar s petimi nogometašicami, od tega s tremi tujkami, iz česar je mogoče sklepati, da želijo to sezono končati čim bliže vrhu lestvice. Na tiho so upale, da bodo drugi del začele z zmago, v prvem so bile namreč proste, ker je Krka prenehala tekrovati.

Gostje so imenitno začele, že v 4. minuti je po prekinitvi zadela Šoronda. Kljub hitremu vodstvu pa so vse do konca trepetale za zmago. Ne zaradi slabe igre, ampak predvsem zaradi neučinkovitosti. Očitno niso imele svojega dne ali pa je bilo opoldansko sonce krivo za njihovo nezbranost v odločilnih trenutkih, ko so bile po hitrih nasprotnih napadih iz oči v oči z domačo vratarko. Takoj po zadetku je imela Šoronda, ko je ušla domačim branilkam, veliko priložnost za drugi gol, vendar se je z dobro

obrambo izkazala vratarka. Domače nogometašice so njihove obetajoče napade nekajkrat zaustavile tudi s (pre)ostrimi prekrški. Kljub veliki premoči so rudarke po prvem delu imele zgolj minimalno porednost. V drugem so Mariborčanke vse bolj prevze-

male pobudo, gostje so jim prepuščale sredino igrišča, svoje prilike pa iskale v hitrih nasprotnih napadih. V enem takšnih (66. minuta) je sodnica **Aleksandra Česen** (iz Cerkelj na Gorenjskem) pokazala na belo točko zaradi igre z roko. Seškova pa je nato povišala na 2 : 0. Deset minut pred koncem pa so Mariborčanke, ki so imele v tem delu žogo več v nogah, z lepim lobom **Dušanke Milošič** znižale na 1 : 2. Gostje so imele sicer nekaj nevarnih hitrih nasprotnih napadov, a je ostalo le pri njih. Prav zato so bile še toliko bolj vesele

tesne, vendar zaslužene zmage.

Dušan Uršnik, trener: »Mariborčanke so bile za nas neznanaka, ker so se pač pred nadaljevanjem prvenstva zelo okrepile, poleg tega so bile v prvem krogu proste. V prvem polčasu so dekleta igrala fantastično. Bile so agresivne in so si ustvarile veliko priložnosti, žal pa so zadele le enkrat. Če bi bile v zadevek spremenili vsaj še kakšno od tako imenovanih stoodstotnih priložnosti, bi veliko lažje igrala v drugem polčasu. Ne vem, kaj se je zgodilo med polčasom.

■ S. Vovk

Sabljanje

Prekrižali florete za pokal Velenja

Po več kot petnajstih letih je Sabljaški klub Rudolf Cvetko Velenje priredil sabljaški turnir v floretu za Pokal Velenja, ki je potekal v telovadnici Šolskega centra Velenje. Poleg slovenskih in italijanskih udeležencev je na turnir prišla tudi najmočnejša hrvaška ekipa, skupaj s svojim selektorjem. Turnirja se je udeležilo 27 sabljačev iz desetih klubov. Na koncu je zmagal hrvaški reprezentant **Ivan Konšić**, drugo mesto je zasedel Italijan **Alessandro Stella** iz Padove, tretje mesto pa član Slovenske reprezentance **Matej Kušar**.

Tekmovalci so bili zelo zadovoljni z organizacijo tekmovanja in

mestom Velenje. Ob prihodu italijanske ekipe je eden od spremljevalcev dejal »what a beautiful town« in tudi kasneje, ko so bili italijanski udeleženci že doma, so se s pismom zahvalili za našo gostoljubnost in zagotovili, da naslednje leto spet pridejo. Naši sabljači si morajo mednarodne izkušnje vse leto nabirati na mednarodnih turnirjih v tujini. Z organizacijo turnirja do-

ma v Velenju pa se lahko domačim predstavijo in pokažejo svoje spretnosti.

Domači turnir je bil več kot dober trening in priprava za **Luko Mravljaka**, **Boruta Mohorka** in **Jureta Mravljaka**, saj v naslednjih dneh kot člani slovenske kadetske in mladinske reprezentance odhajajo na Svetovno prvenstvo v sabljanju v Bourges v Franciji. Srečno!

Domača sabljaška ekipa

Karate

Odlični nastopi mladih karateistov

V nedeljo, 20. marca, se je karate klub Rudar v Luciji udeležil 1. pokalne tekme v organizaciji Karate zveze Slovenije v sodelovanju s tehničnim organizatorjem DBV Piran.

Tekmovanje je bilo namenjeno starostnim kategorijam do 18. leta. Udeležba je bila zelo dobra, saj je bilo opravljenih kar 491 nastopov. Sodelovalo je 413 tekmovalk in tekmovalcev iz 46 klubov, med njimi tudi številna zasedba Karate kluba Rudar.

V Lucijo so odšli s 16 tekmovalkami in tekmovalci, ki so klub s svojimi uvrstitvami popejali na 1. mesto med vsemi nastopajočimi klubi, gledano na uvrstitve oz. osvojena odličja. Številni so navdušili z vrhunskimi nastopi – tako v katah kot borbah – in skupno osvojili kar 8 zlatih, 3 srebrne in 2 bronasti medalji.

■ Mirnes Mulabdić

Judo

Mladi uspešni na državnem prvenstvu

V soboto, 26. marca, je v Puconcih potekalo državno prvenstvo za starostne kategorije U-12 in U-21. Pri mlajši dečkih in deklicah je velenjski judo klub zastopalo 6 tekmovalcev. Vsi so prikazali srčne in odlične borbe. **Vid Pušnik** in **Sara Budinski** sta se povzpela najvišje in osvojila tretji mesti, **Rok Medved** je bil četrti, **Urh Mešelj** pa sedmi. Dobro sta se borila tudi **Ilan Praznik**, **Eva Ciglar**.

Popoldan so se pomerili še mladinci. Izkazala sta se **Nik Lemež** in **Veronika Mohorič**. Veronika je z dvema porazoma in dvema atraktivnima zmagama osvojila tretje mesto, bron pa je osvojil tudi Nik, ki je prvo borbo izgubil, nato pa si je z dvema zmagama v repasažu priboril svojo prvo mladinsko medaljo na državnem prvenstvu.

Se vračamo v čase, ko je bil tožilec hkrati sodnik?

Tožilstvu se nalaga vedno več dela in odgovornosti, vse bolj postajajo sodniki

Milena Krstič - Planinc

Leto 2015 v primerjavi z letom 2014 odstopa po številu kazenskih ovadb, ki so jih prejeli na Okrožnem državnem tožilstvu Celje. Zunanjem oddelku v Velenju. Prejeli so 686 kazenskih ovadb, pet odstotkov več kot leto pred tem.

Zanimivo pa je, da na območju v pristojnosti PU Celje oziroma drugih policijskih postaj, razen v Velenju in Mozirju, ki sodita v podajanju kazenskih ovadb in njihovem reševanju v pristojnost Zunanjega oddelka Okrožnega državnega tožilstva v Celju, ugotavljajo upad kazenskih ovadb. »Težko ocenjujem, zakaj je tako, ker varnostna problematika v Velenju ne odstopa od slovenskega poprečja. Morda so odstopanja le pri določenih kaznivih dejanjih, ki so bila tukaj v porastu,« ocenjuje državni tožilec **Darko Oprešnik**.

Eno takih kaznivih dejanj, pri katerih je prišlo do občutnega povečanja, je kaznivo dejanje nasilja v družini po 1. odstavku 191. člena kazenskega zakonika. V lanskem letu je bilo podanih 43 kazenskih ovadb zoper 47 osumljencev oziroma znanih storilcev, kar je za skoraj deset odstotkov več kot leto pred tem.

Razlogi?

»Gotovo niso enoznačni. Razlogov je več. Gre za področje, ki je v našem kazenskoprnem sistemu razmeroma novo. V obliki, kot ga obravnavamo danes, se je pojavilo leta 2008 ob spremembi Kazenskega zakonika. Na tem področju je iz leta v leto več udeleženih, ki so tako ali drugače vpleteni v postopkih, pa tudi ozaveščenost ljudi je vse večja, zavedajo se svojih pravic, prijavljajo kazniva dejanja.

Na tem področju velja ničelna toleranca. Ko se zazna takšno kaznivo dejanje, ga je treba prijaviti. Zelo pomembno vlogo pri tem ima center za socialno delo, ki takoj, ko ga zazna, o tem obvesti policijo. Ta začne postopek po uradni dolžnosti, pridobijo podatke in podajo kazensko ovadbo. Pogosto se oškodovanci zaupajo tudi osebnemu zdravniku, kar včasih ni bila praksa. Tudi zdravniki so zavezani k temu, da o tem obvestijo policijo, in tukaj se potem začne razpletati klobčič.

Pa so še vseeno **tragični primeri, kot je bil tisti s konca lanskega leta tukaj v Velenju, ko**

je po do sedaj zbranih podatkih javnosti znani storilec vzel življenje zunajzakonski partnerki, materi štirih otrok. Osumljenec je bil na tožilstvu kot sodišču že obravnavan zaradi nasilnih ravnanj. V zvezi s tem mu je bila izrečena tudi nepogojna kazenska sankcija. Pa ...? Statistika sicer govori, da v obdobju zadnjih nekaj let v Velenju takšnega primera ni bilo, se je pa zgodil. Kako daleč je postopek zoper osumljenega?

Paradoks: na tožilstvu več kazenskih ovadb, na sodišču manjši pripad zadev

»Uvedena je bila preiskava. Osumljeni je v priporu. Po končani preiskavi bo zoper osumljenca, podobno kot v drugih primerih in seveda ob izpolnitih pogojih za to, vložena obtožba. Preiskava sedaj poteka na sodišču, pričakujem, da bo končana v določenem času in potem bo po vložitvi obtožb stekel redni kazenski postopek.«

Če bo obdolženi krivdo priznal, ne bo imela velikega odmeva, končana pa bo hitro.

»Počakajmo najprej, da se zadeva zaključí v okviru preiskave, ki jo vodi sodišče.«

Od leta 2012 je v uporabi nov institut - priznanje krivde. Vedno več odgovornosti in dela se z njim nalaga tožilstvu. O tem so tudi različna mnenja, tako v javnosti kot stroki. Kako vi gledate na to?

»Instit ut priznanja krivde je noviteta v našem kazenskoprnem sistemu. Razmeroma hitro smo ga osvojili tudi tožilci. Gre za poseben primer, ko se med obdolžencem kaznivega dejanja in tožilcem sklene sporazum, v okviru katerega se dogovori tako o kazni oziroma opozorilni sankciji, načinu izvršitve kazni, odstopu državnega tožilca od kazenskega pregona za kazniva dejanja, ki niso zajeta s priznanjem, stroških kazenskega postopka, o izpolnitvi kakšne druge naloge.«

V tem sporazumu med tožilstvom in obdolžencem se praktično dogovori o vsem, kar se tiče kaznivega dejanja. Kaj potem še ostane sodišču?

»To po seznanitvi s sporazumom, ki je bil sklenjen med to-

žilcem in obdolžencem, v za to posebej predpisanim naroku izreče kazeno oziroma kazensko sankcijo. Lahko bi rekli nekoliko poenostavljeno, da je s tem znaten del sojenja, ki je v preteklosti potekal na sodišču, zdaj dejansko pristal v domeni tožilstva. Na sodišču gre potem samo še za izrek kazenske sankcije in zadeva je tako rešena v razmeroma kratkem času.«

Kako dolgem?

»Govorim iz lastne prakse. Včasih v dobri uri ali še prej, kadar gre za zadeve iz okrajne pristojnosti. Kadar gre za zadeve iz okrajne pristojnosti, pri katerih so zagrožene kazni nad tri leta

nom razbremenitve sodišč. Tako se seveda osumljenci kaznivih dejanj izognejo kazenskemu postopku, dodatnim stroškom in zadeva je za njih končana dejansko že na tožilstvu.«

Je zato alternativno reševanje v takem porastu?

»Morda. V lanskem letu je tako alternativno reševanje zadev na tožilstvu poraslo za kar 67 odstotkov, takšen je namreč podatek za Okrožno državno tožilstvo v Celju in Zunanji oddelk tožilstva v Velenju.«

In se je za toliko zmanjšalo število zadev na sodiščih?

»Nemalokrat slišimo, zlasti od okrajnih sodišč, da je število za-

ne in konča kazenski postopek. Zadeva je morala priti na sodišče, sodišče je moralo zadeve speljati in potem izreči kazen. Občutek je, da pri tem nekaj manjka?

»Ločiti je potrebno med tako imenovanimi zahtevnejšimi zadevami in bagateljnimi zadevami. Enostavnejše zadeve se lahko rešijo v alternativnih postopkih. Za zahtevnejše pa je možnost odprta, ali se te zadeve zopet rešijo v tako imenovanem sporazumu o priznanju krivde med tožilstvom in nasprotno stranjo ali pa gredo zadeve v redni postopek. Kadar govorimo o zahtevnejših zadevah, moramo vedeti, da gre tukaj za zadeve s področja gospodarske kriminalitete, v katero sodi na primer bančni sistem, korporativno upravljanje in podobno. To seveda zahteva svoj čas. Vse te zahtevnejše zadeve obravnava specializirano državno tožilstvo v Ljubljani.«

Zakaj so te zadeve zahtevne?

»Zanje je potrebno ustrezno strokovno znanje, proučiti je potrebno določeno količino dokumentacije, to zahteva svoj čas. Zadeve, ki ima morda nekaj tisoč strani dokumentacije, ni enostavno proučiti v nekaj dneh in jo kar tako poslati na sodišče. Tudi ko pride do faze, da je zadeva na sodišču, ni pričakovati, da bo hitro rešena. Na nasprotni strani imamo specializirane odvetnike, strokovna mnenja, ki skušajo razbremeniti obdolženca v teh postopkih, in to traja. Za primer lahko navedem nedavno posredovani podatek tožilskega kolega, ki dela na Specializiranem državnem tožilstvu v Ljubljani, da je bilo v primeru preiskovanja enega od vodilnih bančnih uslužbencev v zadnjih štirih mesecih pregledanih kar 200.000 elektronskih sporočil.«

Občutek javnosti pa je, da no-

Sojenje, ki se je včasih odvijalo na sodiščih, vse bolj prevzema tožilstvo

bena zadeva ne dobi končnega epiloga? Morda zato še enkrat k institutu priznanja krivde. Kazni za priznanje krivde so miljeje?

»Za kazniva dejanja so kazni predpisane. Recimo za kaznivo dejanje zlorabe položaja pri gospodarski dejavnosti je po 1. odstavku tega zakonskega določila predpisana kazen zapora do 5 let, po 2. odstavku tega istega določila pa kazen od 1 do 8 let zapora. Tistemu, ki krivdo prizna

oziroma podpiše sporazum o priznanju krivde, se kazen nekoliko zniža, še vedno pa je v okviru zakonsko predpisane in ne gre za občutno nižjo kazen, kot se nemalokrat ustvarja vtis v javnosti.«

Imate navodila, do kod se lahko pogajate?

»Seveda imamo navodila, kje je meja. Pod njo ne moremo. Tudi zakonodajalec je na tem področju jassen. Treba je upoštevati tudi predpisana omilitvena določila. Državni tožilec pri pogajanju z nasprotno stranjo nima povsem prostih rok. Mnenju, da je nekdo, ki se je skesal in priznal krivdo ter zato dobil občutno nižjo kazen, ne morem pritrlditi.«

Postopek se odvije hitro, relativno poceni, pa še pritožb ni ...

»Če gledamo skozi prizmo stroškov kazenskega postopka, dolžine samega postopka, ki bi v nasprotnem primeru potekal, je

Zadeve, ki ima nekaj tisoč strani, ni mogoče naštudirati v nekaj dneh

instit ut priznanja krivde res učinkovit. Po drugi strani pa, kadar je takšno priznanje iskreno, ima ne samo za posameznika, ampak tudi za skupnost kot takšno vendarle tudi neko simbolno težo.«

Toda - ali se ne vračamo s tem nekam nazaj, k že vidnemu, ko se je vse dogajalo na enem mestu? Tožba - sodba?

»Med nekaterimi tožilskimi kolegi sem zasledil podobna mnenja v smislu, da se vse več zadev prenaša v pristojnosti tožilstva, od alternativnega reševanja zadev, poravnavanja, odloženega pregona, vedno več je sporazumov o priznanju krivde ... Poleg tega tožilci v večini zapletenih kazenskih zadev s področja gospodarskega kriminala usmerjamo celoten predkazenski postopek. Če k temu dodam, da zakonodajalec skuša uvesti še dodatne spremembe v zakonodajo na področju tako imenovane sodne preiskave (postopek zbiranja dokazov pred vložitvijo obtožbe in začetkom sojenja) in jih presneti v pristojnost tožilstva ...

Lahko se ob tem zopet sklicujem na že izražena mnenja nekaterih kolegov, ki se čudijo, s kakšno lahkoto je dejansko zakonodajalec skozi stranska vrata prepustil sojenje, ki je doslej potekalo pred sodišči, tožilstvu. Ne smemo namreč pozabiti, da vsak kazenski postopek za posameznika predstavlja globok poseg v njegove pravice in svobosčine.«

Darko Oprešnik: »Instit ut priznanja krivde in alternativno reševanje zadev sta v porastu.«

zapora, pa se zaključijo v nekaj urah, izjemoma v nekaj dneh, ko gre na primer za zelo zahtevne zadeve ali večje število storilcev kaznivih dejanj.«

Če k temu pristejemo še alternativno reševanje zadev, ko te ne pridejo na sodišče, ampak se začne in odloči kar na tožilstvu? Tudi to je oblika sojenja na tožilstvu, ne na sodišču?

»Na nek način, da. Morda beseda ni ravno primerna, ampak sem jo v strokovni javnosti že zasledil. Javnost morda niti ne ve, da se veliko število kaznivih dejanj reši že na tožilstvu. Pod alternativno reševanje zadev razumemo reševanje zadev s postopki poravnavanja, odloženega pregona, pri katerih se recimo - podobno kot sem govoril prej, med tožilstvom in osumljencem sklene dogovor in potem osumljeni po navodilih državnega tožilstva izpolni določeno nalogo. Te naloge so različne - povrne se škoda oškodovancu, namenijo določena sredstva v humanitarne namene, opravičilo storilca za neko ravnanje ... Pri tem moram poudariti, da gre pri tem za enostavnejše zadeve, vse pa z name-

dev pri njih v upadanju. Sprašujejo nas, kaj je razlog za to, ali gre pri tem za manjše število kazenskih ovadb. Pa ni tako. Ravno v tem je paradoks - imamo namreč povečano število kazenskih ovadb, število zadev, ki jih rešimo v okviru alternativnega reševanja zadev, pa se je občutno povečalo, posledično pa to pomeni manjši pripad kazenskih zadev na samem sodišču. Beležimo podatek, da je Okrožno državno tožilstvo v Celju, skupaj z Zunanjim oddelkom v Velenju, v lanskem letu vložilo skoraj 300 obtožnih aktov manj kot leta 2014.«

Skozi stranska vrata se torej veliko tistega, kar bi moralo rešiti sodišče, zaključí že na tožilstvu.

»Lahko gledamo tudi tako. Prevzamemo na nek način funkcijo sojenja in na drugi strani zmanjšujemo pripad zadev kazenskim sodiščem. S tem pa se, kot že rečeno, razbremenijo sodišča, ki se lahko potem ukvarjajo z res zahtevnimi zadevami.«

Imamo pa zato v pravosodju ugodnejšo statistiko.

»Čas reševanja kazenskih zadev je res občutno krajši.«

Včasih se je vedelo, kje se zač-

Iz POLICIJSKE beležke

mali
OGLASI

Hitreje do cilja z malim
oglasom v Našem času!

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

Naročniki imate 50 % popust.

Zasegli avto

Šoštanj, 23. marca - V sredo so policisti Šoštanjčanu, ki je vozil brez veljavnega vozniškega dovoljenja, zasegli avto. Čaka ga precej visoka denarna kazen.

Ne samo njo, zapustiti je moral tudi državo

Velenje, 25. marca - Policisti so se v petek na Kardeljevem trgu znova ukvarjali z njim že kar preveč znanim parom. Ona se je sredi noči odločila, da mora on stanovanje zapustiti in pika. Ker pa je omahoval, se je odločila poklicati policiste.

Ti so vedeli, da so se pristojni organi na njihovo pobudo že prej odločili, da gospodu, tujemu državljanu, ki je vse prevečkrat kršil zakonodajo, v Sloveniji odpovedo gostoljubje. Zato so ga pospremili na mejni prehod in mu pokazali pot proti novemu domu.

Sledili bodo prometu na iPhoneu

Velenje, 25. marca - V petek je iz garde robe stadiona Ob jezeru neznanec ukradel iPhone. Policisti bodo skušali dobiti odredbo za izpis telekomunikacijskega prometa in ugotoviti, kdo je tat. Ob tej kraji pa ponovno opozarjajo ljudi, naj

vrednejših predmetov ne puščajo v oblačilih ali torbah v garderobah ali na vidnih mestih v avtomobilih.

Ukradli so mu vozniško

Velenje, 25. marca - V petek je občan policistom prijavil, da so mu na Hrvaškem ukradli vozniško dovoljenje. Vse, kar so lahko naredili zanj, je bilo, da so napisali zapisnik in o kraji obvestili državnega tožilca.

Pokanje je bilo moteče

Velenje, 26. marca - V soboto ponoči so imeli policisti kar nekaj dela s pokanjem ob veliki noči. Številne je motilo in jih vznemirjalo. Policija je ukrepala, pa praznik gor ali dol.

Grozil, da mu bo odtrgal glavo

Velenje, 28. marca - V ponedeljek sta se zaradi parkirnega prostora na Cesti Simona Blatnika sprla voznika. V prepiru je eden drugemu zagrozil, da mu bo odtrgal glavo. Slednji se je prestrašil in zbežal, prvi pa je stekel za njim. A se je na koncu vse dobro končalo. Glava je ostala cela, bo pa zaradi grdega obnašanja kršitelj prejel (ali pa ga je že) plačilni nalog.

Policisti bodo izstavili račun

Šoštanj, 28. marca - V ponedeljek ponoči so se policisti ukvarjali s pijanim Šoštanjčanom. Ta je najprej tolkel po vratih bivše partnerke in vpil, potem je bil predrzen do policistov, ki so prišli na kraj, in potem po telefonu tudi do medicinskega osebja v Zdravstvenem domu Velenje. Za svoje početje bo dobil račun, ki ne bo prav majhen.

Pozor, motoristi so spet na cestah

Za svojo in tudi tujo varnost v cestnem prometu je odgovoren vsak udeleženec – Motoristi naj vozijo počasneje, ostali vozniki bolj pozorno

Tina Felician

Motoristi so kot spomladansko cvetje – razveselijo se prvega sonca in toplejših dni, ko se lahko ponovno predajajo užitek v vožnji. Kar naenkrat jih je, kakor tudi rož, vse polno predvsem na regionalnih cestah proti priljubljenim izletniškim točkam, tudi na lokalnih in v mestih. Ostali udeleženci prometa se morajo navaditi, da ponovno bolj pozorno spremljajo dogajanje v vzratnem in stranskih ogledalih, vsaj dvakrat pogledati v levo, ko speljujejo s stranske na prednostno cesto, in nasploh paziti na šibkejše in

pa za izsiljevanje prednosti pri vključevanju s stranske ceste na glavno in seveda prehitra vožnja motorista, zaradi katere voznik osebnega vozila motorista ne opazi ali ne uspe pravočasno reagirati. Več nesreč je tudi, ko voznik avtomobila začne prehitevati vozilo pred sabo, spregleda pa motorista, ki medtem prehiteva njega.

Nesreča se zgodi hitro, posledice se odpravljajo dolgo

Odgovorni zdravstvenik nujne medicinske pomoči celjskega zdravstvenega doma **Dorijan Zabukovšek** je pove-

med motoristi in drugimi vozniki bolj priljubljeni (regionalna cesta proti Koroški pa cesta čez Sleme), je povedal **Bogdan Kočevar, Rok Presečnik** pa je dodal, da so že očistili večino državnih cest, tiste na višje ležečih predelih (Zavodnje, Plešivec) pa bodo očistili v naslednjih dneh. Do lanskega leta je bil eden najbolj nevarnih odsekov Velenje–Črnova (pri Partizanskih grobovih), nato pa so ga preplastili. »Zaradi dotrajanega vozišča ostaja motoristom neprijeten odsek Velenje–Dobrtiša vas (Velenje–Polzela) in Šentvid–Šoštanj. Zavedamo se, da so nekatere ceste zaradi dotrajanega

sebnih previdnosti tako motoristov kot voznikov osebnih avtomobilov na relaciji Latkova vas–Marija Reka.

Srečali so se tudi predsedniki klubov

Novinarske konference Postaje prometne policije Celje ob začetku motoristične sezone so se udeležili tudi predstavniki motorističnih klubov z območja celjske in koroške regije. Tajnica in blagajničarka MK Ketna bikers Slovenija **Aleksandra Čepin** je sopotnica na motorju že dve leti. »Seveda sva tudi letos že sedla na motor! Pred tem sva ga temeljito pregledala.

Lani je na slovenskih cestah življenje izgubilo okoli 120 oseb, od tega 25 motoristov, kar je kar 10 več kot leta 2014. Na območju v pristojnosti Policijske uprave Celje je statistika prav tako slabša kot leto poprej: umrli so trije motoristi in en kolesar; 35 jih je utrpelo hujše, 80 pa lažje telesne poškodbe.

bolj ogrožene udeležence v prometu. Motoristi pa se morajo ponovno navaditi na moč svojih jeklenih konjčkov, da jim ne uidejo izpod nadzora, poskrbeti za njihovo izpravnost, zaščitno opremo in – kar tako policisti kot inštruktorji varne vožnje in vozniki nasploh vse bolj priporočajo – vidnost.

Policisti opozarjajo na prometne predpise

Na pragu motoristične sezone je Postaja prometne komisije Celje povabila policiste, službo za nujno medicinsko pomoč, gasilce, predstavnike Agencije za varnost v prometu in motorističnih klubov, da bi skupaj osvežili napotke za varen začetek in seveda zaključek sezone. »Tako voznike osebnih vozil kot motoriste je treba seznaniti s pastmi vožnje. Drugi udeleženci v prometu namreč niso vajeni motoristov, za te pa je dobro, da se zavedajo okoliščin in nevarnosti, ki

Pesek je še na stranskih, lokalnih, višje ležečih cestah. Posebno nevaren je v zavojih. Zato mora motorist ves čas voziti tako, da lahko pesek obvozi ali varno zapelje čezenj.

nanje prežijo v cestnem prometu,« je namen srečanja pojasnil komandir celjske prometne policije **Vinko Mlakar**. »Vozniki in potniki enoslednih vozil so poleg pešcev in kolesarjev med bolj ranljivimi udeleženci prometa. Ob praktično vsaki prometni nesreči utrpijo poškodbe, pogosto tudi izgubo življenja.«

Nesrečam se velikokrat lahko izognemo že, če spoštujemo cestnoprometne predpise in predvidevamo situacije, pravi Mlakar. »Kar 60 odstotkov nesreč, v katerih so udeleženi motoristi, povzročijo sami. Najpogostejši razlog je hitrost, pa neupoštevanje pravil prednosti, nepravilno prehitevanje tako motoristov kot voznikov dvoslednih vozil,« je naštel pogoste razloge za prometne nesreče, ki jih povzročijo motoristi.

Kaj pa tisti, ki jih povzročijo drugi udeleženci v prometu? Ugotavljajo, da gre za podobne situacije, največkrat

dal, da pri motoristih še vedno prevladujejo poškodbe glave, vratnega dela, hrbtenice, medenice in udov, kadar z njimi udarjajo ob prometne znake, odbojne ograje in podobno. Nesreče se velikokrat pripetijo mladim motoristom z manj znanja in izkušenj. Večinoma imajo vozniki dobro zaščitno opremo, sovozniki, pogosto ženske, pa ne. »Nosijo samo čelado, ker je zakonsko obvezna.«

Policisti so pripravljani

Celjska prometna policija si je to sezono zadala, da bo poostrila nadzor nad večkratnimi kršitelji in povzročitelji hujših prekrškov, promet bodo nadzirali s civilnimi vozili, pomagali si bodo s sistemom Provida, DVS 2000 kamerami, laserskimi merilniki hitrosti, delali bodo s civilnimi opazovalci, odzivali se bodo na prijave kršiteljev drugih udeležencev v prometu, nadzirali zbirališča motoristov predvsem pri lokalnih, kjer večkrat posredujejo zaradi kršitev, je letošnje ukrepe naštel pomočnik komandirja **Jadran Žerjal** in

napovedal tudi obiske motorističnih prireditev in zborov, na katerih bodo z vozniki delili svoje znanje in izkušnje.

Motoristi, bodite vidni

Poškodbe pri padcu z motorjem so praktično neizogibne, z ustrežno zaščitno opremo pa so vsaj odrgnine in buške manjše. Zato vsi priporočajo ustrezno ojačano obutev, obleko iz trpežnega blaga ali usnja s ščitniki na izpostavljenih delih, rokavice in seveda čvrsto zapeto čelado. Črno usnje je pri motoristih kultno. A žal pade v oči samo na kratkih razdaljah.

In stanje na cestah?

Zajedene bankine in pesek na cestišču po zimskem času motoristom povzročajo največ preglavic. Ker je zimska služba zaključila svoje delo 15. marca, imajo letne službe do 15. aprila čas, da pometejo pesek. VOC se je najprej lotil cestnih odsekov, ki so

stanja res manj 'udobne' za motoriste od drugih, vendar se v okviru razpoložljivih finančnih sredstev trudimo, da vzdržujemo ceste kar se da na visoki ravni,« je dejal Presečnik.

2. aprila bo na poligonu ZŠAM na Ljubecni potekala preventivna prireditev s sloganom Skupaj za večjo varnost. Udeleženci bodo lahko testirali svoje znanje v teoriji in svoje spretnosti v praksi.

Ceste mestne občine Velenje so pometene po središču mesta, višje ležeče pa bodo pometli do konca aprila. Bankine so večinoma urejene, občinske ceste pa tudi niso preveč poškodovane, da bi bile nevarne za motoriste, je sporočil **Vinko Meža** iz podjetja PUP. Podjetje Andrejč, ki skrbi za šoštanjske ceste, sporoča, da bodo vse ceste pometene do konca tedna. Bankine so bolj ali manj urejene, pravijo. Najbolj frekventne ceste niso zelo poškodovane in so zato manj nevarne kot lokalne, denimo cesta za graščino. Vsekakor pa posebna previdnost velja na cesti skozi Penk in na severni obvoznici skozi Gaberke, Ravne in Škale.

Sicer pa celjski prometni policisti pravijo, da so ceste nasploh slabe in nevarne za motoriste. Pozivajo k po-

REKLI SO

»Bolje, da vozniki trikrat preverijo kot enkrat spregledajo motorista.« **Vinko Mlakar**

»Ugotavljamo, da se tudi vozniki enoslednih vozil opijajo pred vožnjo, zato bomo preverjali njihovo psihofizično stanje.« **Jadran Žerjal**

»Če obstaja nevarnost vžiga, motor dvignite s tal. Sicer pa izklopite kontakt in pustite motor, da lahko policisti ugotovijo dejstva o nesreči.« **Klemen Kotnik**

Predsedniki okoliških motorističnih klubov se na posvet še niso pripeljali z motorji, so se pa vseeno razveselili srečanja.

Tudi pozimi sva ga večkrat prižgala, da motor ni predolgo miroval.« Sprva vozita počasneje in previdneje, ko je na cesti še pesek in so asfalt in gume neogreti. Potem pa tudi hitreje, a vseeno po pameti. »Tudi sama opravljam voziški izpit za A kategorijo, žal pa sem lani imela manjšo nesrečo na poligonu nekaj dni pred izpitom, zato ga bom opravila letos.« V prometu se počuti varno, pravi, ker uporablja predpisano opremo in vso dodatno. »Čeprav sem sovoznica, imam popolno motoristično opremo, oba s partnerjem pa uporabljata zračno blazino za motoriste. Zaščitni ključnico, vrat in hrbtenico. Res fenomenalna stvar.« Sicer se najbolj ogroženo počuti, ko vidi večjo skupino kolesarjev na cesti. Kljub urejenim kolesarskim stezam vozijo po cestah. »Zelo nevarni so traktoristi, ki ne pogledajo ne levo ne desno. Imajo majhno hitrost, a ta ni pomembna. Vseeno lahko pride do trka.« Živali

Če motorist podnevi vozi z dolgimi lučmi, lahko drugi udeleženci prometa napačno ocenijo njegovo oddaljenost, zato dolge luči niso primeren način, da opozorijo nase.

– razen srn – niso tako nevarne. Proti divjadi uporabljajo žvižgače, ki jih namestijo na kolo in oddajajo živalim slišno in motečo frekvenco.

Ker se sezona ni začela le za motoriste, ampak tudi za kmetovalce, se predsednik MC Savinja Celje **Frenk Štorman** ne počuti ravno varnega na cesti. »S svojimi stroji kmetje pridejo na cesto, z njihovih traktorjev pada blato, gnoj. Ko dežuje, je to izjemno spolzko. Ko nas vrže z motorja, pa vsak govori o neprimerni hitrosti. Potem bi lahko hodili le peš, če je to vedno razlog,« je kritičen.

Vsi pa so se strinjali, da je na motor treba z glavo. »In s čelado,« je še zabil Štorman.

KRONIKA

V vrtnarstvo in cvetličarstvo

Mozirje, 22. marca – V torek je neznanec vlomil v prostore cvetličarstva v Nazarjah, v sredo pa v prostore vrtnarstva v Mozirju. Vlomilca ni zanimalo ne cvetje in ne sadike, v obeh primerih je ukradel le menjalni denar.

Namesto kupca les odpeljal tat

Andraž nad Polzelo, 24. marca – V noči na četrtek je neznan tat odpeljal hrastov les, ki ga je imel lastnik zloženega in pripravljena za prodajo ob cesti v Andražu nad Polzelo. S tatvino je lastnik oškodovan za 2.500 evrov.

Že dan pred tem pa so policisti obravnavali tatvino hlodov, tokrat smrekovih, v Radmirju na območju Policijske postaje Mozirje. Vrednost ukradenih hlodov je bila podobna tisti iz Andraža, 2.500 evrov.

Akumulatorjev ni

Velenje, 24. marca – V četrtek je neznanec vlomil v skladišče v Vinski Gori. Ukradel je več akumulacijev. Škodo ocenjujejo na 2.000 evrov.

Povozil reševalca

Velenje, 25. marca – V petek je na dvorišču dežurne ambulante Zdravstvenega doma Velenje neznan voznik pri vzvratni vožnji povozil reševalca, ki je iz reševalnega vozila razlagal posteljo. Reševalec se je v nesreči lažje poškodoval. Voznik, ki ga je zadel, ga je kregal, češ kaj stoji za njegovim avtomobilom. S kraja pa se je odpeljal, ne da bi si z reševalcem izmenjal osebne podatke. Policisti za njim še poizvedujejo.

Vinjen kolesar v stoječi avto

Velenje, 26. marca – V soboto okoli 15.30 se je na Kosovelovi v Velenju hudo poškodoval 75-letni kolesar. Nesreča se je zgodila, ko je voznik osebnega avtomobila pripeljal na parkirni prostor, se ustavil in vključil vse štiri smerne, da bi vzvratno parkiral. V tistem je pripeljal kolesar in trčil v stoječe vozilo.

Policisti so ugotovili, da je bil kolesar vinjen. Alkotest je pokazal 0,79 mg alkohola na liter izdihanega zraka.

Motorist padel

Šoštanj, 26. marca – Nekaj po 18. uri, v soboto, je v Belih Vodah zaradi vožnje z neprimerno hitrostjo padel motorist. 25-letnik se je v nesreči hudo poškodoval.

V pisarni trgovine ukradel denar

Velenje, 26. marca – V soboto je neznanec v pisarni TUŠ na Cesti talcev ukradel 50 evrov. To, ali je potem s temi evri v isti trgovini poravnal blago, pa ni znano.

Hči spet pri mami

Velenje, 26. marca – V soboto so policisti iskali dekle, ki jo je mama prijavila kot pogrešano osebo. S pomočjo sledenja telefona so jo našli v Topolšici. Z njo so opravili pogovor in jo odpeljali domov, kjer je pogovore najbrž nadaljevala mama.

Kje je štirikolesnik?

Šoštanj, 27. marca – V nedeljo je neznanec v Florjanju na nepojasnen način iz garaže odpeljal štirikolesnik znamke Bombardier 1000, registrskih števil CE UC 11, črno-bele barve, z velikim črnim kovčkom za sedežem. Vozilo je letnik 2013 in po oceni lastnika vredno 15.000 evrov. Če bi kdo karkoli vedel o tem dogodku, ga policisti prosijo, da to sporoči na najbližjo policijsko postajo ali pokliče na 113 oziroma anonimni telefon policije 080 1200.

Poskus vloma v hišo

Šmartno ob Paki, 27. marca – V nedeljo je v Šmartnem ob Paki nekdo skušal vlomiti v hišo, a je iz neznanega razloga ostalo zgolj pri tem. Kljub temu ga policija išče.

Četrtek, 31. marca

TV SLO 1

Table of TV SLO 1 schedule for Thursday, 31.3.2016. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO 2

Table of TV SLO 2 schedule for Thursday, 31.3.2016. Includes programs like Otroški kanal, Ozi bu, r. is., Vse o Rozi, etc.

POP

Table of POP schedule for Thursday, 31.3.2016. Includes programs like 24ur, Veseli avtobuski, Pixi in čarobni zid, etc.

TV

Table of TV schedule for Thursday, 31.3.2016. Includes programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

Petek, 1. aprila

TV SLO 1

Table of TV SLO 1 schedule for Friday, 1.4.2016. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO 2

Table of TV SLO 2 schedule for Friday, 1.4.2016. Includes programs like Otroški kanal, Ozi bu, r. is., Vse o Rozi, etc.

POP

Table of POP schedule for Friday, 1.4.2016. Includes programs like 24ur, Veseli avtobuski, Pixi in čarobni zid, etc.

TV

Table of TV schedule for Friday, 1.4.2016. Includes programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

Sobota, 2. aprila

TV SLO 1

Table of TV SLO 1 schedule for Saturday, 2.4.2016. Includes programs like Kultura, Odmevi, Zgodbe iz školjke, etc.

TV SLO 2

Table of TV SLO 2 schedule for Saturday, 2.4.2016. Includes programs like Najboljše jutro, Dober dan, 10 domačih, etc.

POP

Table of POP schedule for Saturday, 2.4.2016. Includes programs like 24ur, Oto čira čara, Chuck in prijatelji, etc.

TV

Table of TV schedule for Saturday, 2.4.2016. Includes programs like Prodajno TV okno, Napovedujemo, Miš maš, etc.

Nedelja, 3. aprila

TV SLO 1

Table of TV SLO 1 schedule for Sunday, 3.4.2016. Includes programs like Živ žav sledi, Emilija, ris., Zajček Belko, etc.

TV SLO 2

Table of TV SLO 2 schedule for Sunday, 3.4.2016. Includes programs like Duhovni utrip, Glasbena matineja, 17. mednarodni festival, etc.

POP

Table of POP schedule for Sunday, 3.4.2016. Includes programs like 24ur, Oto čira čara, Chuck in prijatelji, etc.

TV

Table of TV schedule for Sunday, 3.4.2016. Includes programs like Prodajno TV okno, Napovedujemo, Miš maš, etc.

Ponedeljek, 4. aprila

TV SLO 1

Table of TV SLO 1 schedule for Monday, 4.4.2016. Includes programs like Utrip, Zrcalo tedna, Dobro jutro, Poročila, etc.

TV SLO 2

Table of TV SLO 2 schedule for Monday, 4.4.2016. Includes programs like Otroški kanal, Ozi bu, r. is., Vse o Rozi, etc.

POP

Table of POP schedule for Monday, 4.4.2016. Includes programs like 24ur, Veseli avtobuski, Pixi in čarobni zid, etc.

TV

Table of TV schedule for Monday, 4.4.2016. Includes programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

Torek, 5. aprila

TV SLO 1

Table of TV SLO 1 schedule for Tuesday, 5.4.2016. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO 2

Table of TV SLO 2 schedule for Tuesday, 5.4.2016. Includes programs like Otroški kanal, Ozi bu, r. is., Vse o Rozi, etc.

POP

Table of POP schedule for Tuesday, 5.4.2016. Includes programs like 24ur, Veseli avtobuski, Pixi in čarobni zid, etc.

TV

Table of TV schedule for Tuesday, 5.4.2016. Includes programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

Sreda, 6. aprila

TV SLO 1

Table of TV SLO 1 schedule for Wednesday, 6.4.2016. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO 2

Table of TV SLO 2 schedule for Wednesday, 6.4.2016. Includes programs like Otroški kanal, Ozi bu, r. is., Vse o Rozi, etc.

POP

Table of POP schedule for Wednesday, 6.4.2016. Includes programs like 24ur, Veseli avtobuski, Pixi in čarobni zid, etc.

TV

Table of TV schedule for Wednesday, 6.4.2016. Includes programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

KNJIŽNI kotichek

GLIHA, Nataša: Zeleno in varčno

od – Odrasli / 64 – Gospodinjstvo

Knjiga Zeleno in varčno je zelo praktičen priročnik, v katerem nam avtorica predstavi številne preizkušene nasvete, kako skrbeti za dom, prati, likati, odstranjevati madeže in to seveda brez škodljivih kemikalij. Za čiščenje lahko uporabimo preproste snovi (sol, sodo bikarbono, kis, limono, boraks), ki so poceni in okolju bolj prijazne. Po receptu si lahko sami izdelamo pralni prašek, tekoči detergent in mehčalec za nego oblačil, za osebnost nego pa si lahko pripravimo domače milo, dezodorant, ognjičevo mazilo in druge stvari. Prav nam bodo prišli tudi nasveti naših babic. Zdjaj pa samo zavijamo rokave in veseleto na delo, čiščenje nam bo samo v veliko veselje, posebno če bomo dom negovali z naravnimi čistili, bo občutek še toliko boljši, saj zavedanje, da smo naredili največ za ohranjanje okolja in za svojo družino ni zanemarljiv, pa tudi prihranili bomo, saj ne bomo kupovali več gore nepotrebnih čistil.

CATOZZELLA, Giuseppe: Nikoli ne reci, da te je strah

ml – Mladina / M – Leposlovne knjige od 13. leta dalje

Roman je po resnični zgodbi napisal italijanski novinar in pisatelj, Giuseppe Catozzella. Za zgodbo je izvedel iz medijev, povedal mu jo je somalijski tekač na olimpijskih igrah v Londonu 2012, katerih se je želela udeležiti tudi Samia. Pisatelj je poiskal nje-

no sestro, ki ji je uspelo kot begunki zbežati na Finsko in jo pogovoril, da je sprejela govora o sestri tragični usodi. Za presunljivo zgodbo je avtor leta 2014 prejel prestižno nagrado Strega, ki jo podeljujejo mladi bračci. Po njem nastaja tudi film in televizijski dokumentarec. Roman bo pritegnil k branju tako mlade kot tudi starejše bralce.

Glavna junakinja je somalska deklica Samia, ki si ne želi nič drugega, kot samo teči, teči za Somalijo, ki jo pretresa vojna in teči zase ter živeti v miru. Kot najmlajši tekačci se ji celo uspe uvrstiti na olimpijske igre. Da bi lahko uresničila svoje tekaške sanje, se mora Samia podati na zelo težko pot, pot begunke, na kateri se znajde na milijon ljudi po vsem svetu.

V spremni besedi je na koncu Mirjam Milharčič Hladnih lepo opisala slovenske migracije skozi čas. Pravi, da so migracije aktualna tema, trenutni pojav izjemnih razsežnosti, o katerem vemo zelo malo, razumemo pa še manj.

LARKIN, Allie: Ostani

od – Odrasli / 821-331.2 – Družbeni romani

Savannah Leone je z mamo, ki je bila gospodinjka pomočnica, žvela pri bogati družini Driscoll. Charles Driscoll je imel staro premoženje, ustvarjeno z železniškimi posli, sedaj pa je s spretnim obracanjem denar delal samo še več denarja. Z ženo Diane sta se poročila zelo mlada, njun zakon pa ni bil preveč srečen. Imela sta hčerko Janie, ki je odraščala skupaj s Savannah, bili sta si kot sestri in najboljši prijateljci.

Prvi šolski dan, ko je Savannah šla študi-

rat, se je po neprijetnem naključju zaljubila v sošolca Petra Clarka. Vsak teden sta šla skupaj na večerjo, se pogovarjala in si obljubila, da se vzameta, če se ne bosta poročila do dvaintridesetega leta. Kmalu Peter spozna Janie, se zaljubi in po študiju se poroči. Za družico izbereta Savannah, najboljšo prijateljico od obeh. Po poroki svojo žalost Savannah utaplja v pijači in v obupu si preko interneta iz Slovaške naroči nemškega ovčarja. Pričuje majhnega psička, dobi pa velikega psa, s katerim sploh ne ve, kako se dela. V težavah se zateče k veterinarju, ki ji pomaga pri vzgoji psa in ponovno združiti koščke njenega zlomljenega srca.

BENJAMIN, A. H.: Kratkovidna žirafa

ml – Mladina / C-S – Cicibani – Slikanice

Žirafa ni prav dobro videla, spotaknila se je ob kačo in zapletli sta se v velikanski voz. Druge živali so ji naredile očala, a žirafa jih ni hotela nositi, da ne bo smešna. Zato je raje nosila celado. Nato se je

spet zaletela v nosoroga in si nadela na rep zvonček. Očal ni hotela nositi tudi potem ne, ko si je poškodovala nogo, se sedla na trnov grm, padla v vodo in v luknjo, Raje

je nosila škornje, blazino, gumijast obroč in na hrbtu prenašala lestev. Drugim živalim se je smilila in ponoči, ko je zaspala, ji je gepard skrivaj nadel očala. Ko je naslednji dan v vodi videla svoj odsev, je ugotovila, da je res smešna in neumna. Snela je vse predmete in je raje nosila očala. Bila je zadovoljna in še pametna je bila za videti. Gre za zabavno in poučno slikanico, na koncu pa so tudi napotki za starše in učitelje, kako se lahko z otroki na temo »kratkovidnost« pogovarjamo.

JALOVEC, Viljenka: Pravljične uganke

ml – Mladina / C-S – Cicibani – Slikanice

Za vse, ki imajo radi uganke, je pred nami nova knjiga uganek avtorice Viljenke Jalovec. Uganke so sestavljene iz različnih pravljič, ki jih otroci dobro poznajo, največ pa je Grimmovih in Andersenovih pravljič. Rešitve uganek so glavni junaki v teh pravljičah. Če dobro poznamo pravljice, bomo z lahkoto rešili uganke, če nam bo pa uganke delala težava, bomo pa prebrali še slikanico. Knjigo je bogato ilustriral Marko Kočvar. Pa poskusimo.

S košarico dobrot in rdečo kapico na glavi, veselo gre na pot, da bolno babico pozdravi.

Kdo v postelji babice spi, brezskrbno in glasno smrči? Ušesa kosmata zelo, oči pa velike tako.

Mimo hiše je prišel, in pogledati želel, kaj godi se z babico, da smrči tako glasno.

HOROSKOP

Oven od 21. 3. do 21. 4.

Pomlad je končno takšna, kot vam je všeč. Lepi, vse bolj topli dnevi bodo odlično vplivali na vaše razpoloženje. Kljub temu se boste težko zdrževali, da ne boste prestrogi z nekom, ki vas je pred dnevi močno razočaral. Verjetno je dokončno izgubil vaše zaupanje. Ker mu bo to dobra šola, boste kmalu ugotovili, da ste ravnali prav, ker ste ga popolnoma odrezali iz svojega vsakdana, saj bodo sedaj stvari tekle povsem drugače. Srečni boste tudi zato, ker boste telesno počutili vsak dan bolje. Treba pa je priznati, da ste se v zadnjem času vzeli v roke in prekinili nit s kar nekaj ne najbolj zdravimi navadami in razvadami. Da se to splača, pa boste spoznali že v naslednjih dneh. Če le ne boste že po nekaj dneh vztrajanja pri zdravi prehrani odlegli skušnjavam. Če boste, bo prihodnji teden slaba vest neizogibna.

Bik od 22. 4. do 20. 5.

Ko pride pomlad, se iz zimskega spanja prebudite tudi vi. Letos je kar trajalo, a sedaj ste končno polni energije in volje. Spet imate goro načrtov, ki bi jih radi uresničili še pred poletjem. Saj res, da se je pomlad šele dobro začela, a malo rezerv je bi vseno lahko vzeli. Sicer se vam kaj lahko zgodi, da boste že v nekaj dneh tečni in nejevoljni, saj z glavo skozi zid ne boste mogli. Kot po navadi tudi tokrat vse skupaj ne bo odvisno le od vas. Veliko bo odvisno tudi od vaših domačih, ki ne bodo najbolj navdušeni nad vašimi načrti. Ob napornem tempu pa si žal ne boste znali vzeti dovolj časa zase in za svoje najbližje, kar nikakor ne bo dobro. Če bo šlo tako naprej, boste pregoreli. Predvsem pa boste hrepeneli po toplih objemih in ljubezni. Še vedno jo bo večina bikov le sanjala. In v tem res uživata.

Dvojčka od 21. 5. do 21. 6.

Še pred koncem tedna boste postavljeni pred neprijetno nalogo, ki bo od vas zahtevala tako strpnost kot modrost. Po navadi se vam ni treba ukvarjati s financami, saj je to področje, kjer dobro plavate. V teh dneh pa ne bo tako. Nepričakovan izdatek vas bo rahlo stisnil za vrat. Znano je, da ste iznajdljivi, a tako zelo, da bi se iz sedanje situacije izkopal brez muke in težav. Žal ne. Tudi zato, ker boste imeli tudi svoj interes, ki ga ne boste želeli zatrejti, kar pa boste spoznali šele čez čas. Nekaj dni se ne boste najbolj delavni, saj se nikakor ne boste mogli zbrati. Od torka dalje bo drugače. Tudi, če ne boste hoteli, boste morali krepko zavhati rokave. In jih tudi boste. Tolažili se boste z delom in hrano, obenem pa si boste želeli, da prečistite tle. Potrebno boste precej volje, ki je trenutno še nimate.

Rak od 22. 6. do 22. 7.

Veselite se, da prihaja april, saj veste, da bodo z njim dnevi še daljši in prijetnejši. Za to, kar imate v načrtu, je to nujno potrebno. Ob tem boste vsak dan bolj razmišljali, kaj delate narobe, da vaše počutje kljub temu, da ste bili v zadnjem času na več področjih več kot odlični, ni takšno kot bi želeli. Nobenega navdušenja ne čutite, tudi zadovoljstva ne. Morda pa bo imel znanec v svojih ugotovitvah prav. Morda res preveč časa namenjate svojim konjickom in uspehu, premalo pa družini, zato imate kljub uspehom slabo vest. In tudi ta je lahko vzrok za slabo počutje. Malce pa je kriva tudi pomlad, saj boste, sploh tisti, ki imate kronične bolezni, letos zdravstveno precej obremenjeni. Zato je čas, da začnete bolj paziti nase. Dobro veste, kaj vam škodi. Pa na rekreacijo po dokaj leni zimi nikar ne pozabite!

Lev od 23. 7. do 23. 8.

Danes in jutri bo življenje še zelo mirno, potem pa se bo vse spremenilo. Tudi zato, ker se velikda, ki obeta veliko obiskov, ne veselite najbolj. Ko samo pomislite na vsa družinska srečanja, vas mine. A večina od vas se jih ne bo mogla izogniti. Vzrok, da si ne želite sorodnikov v vaši bližini je znan le vam, morda tudi oni že slutijo, saj se jih že nekaj časa izogibate. Vsekakor pa vikend ne bo po vaši meri. Nič čudnega ne bo, če boste ves čas negotovili in godrnjali. Domači vas bodo nekaj časa še nemo opazovali, dolgo pa ne bodo tiho. Zna biti, da bodo očitni glasni in boleči. Samski boste to ostali še nekaj časa. Zato, ker ne znate po svetu hoditi z odprtimi očmi. Vežani boste imeli povsem povprečen teden. Na finančnem področju vas čaka večji izdatek, ki ga ne pričakujete. Jezilo vas bo kot hudič!

Devica od 24. 8. do 23. 9.

Komaj čakate, da pride vikend. Želeli si boste, da bi ga preživeli tako, kot si že dolgo želite. Sploh, ker ste se res potrudili pri planiranju, se va vreme vam bo šlo na roko. Načrti vam bodo v celoti uspeli, kar vas bo spravilo v odlično voljo. Prav ponosni boste sami nase. Od ponedeljka dalje boste našli več časa zase in za svoje tle. Tudi zato, ker bodo večeri manj temni, saj se bo sprememba ure še kako poznala. Razvajali se boste kot že dolgo ne, poskrbeli pa boste tudi za partnerja. Navdušen bo nad vami in vašimi idejami. To vam bo vtilo tudi novo samozavest, ki pa ste jo krepko potrebovali. Sprememba bo tako očitna, da jo bodo opazili tudi drugi. Na denarnem področju bodite previdni. Nekdo vam bo ponujal ugodno nalogo. Ne nasediti le na prijaznost. Vse dvakrat preverite, preden se odločite, kam boste vložili prihranke.

Tehtnica od 24. 9. do 23. 10.

Pred vami je naravnost čudovit, miren konec tedna. Uživali boste v delu v domu, tisti, ki imate hišo, pa tudi na vrtu. Čeprav boste telesno utrujeni, bo duša mirna in zadovoljna. Prve dni naslednjega tedna pa se bo žal na vas zgrnila kopica dogodkov, ki jim sami ne boste kos. Sploh, ker si boste želeli več pomoči tistih, ki bodo po svoje krivi za dogodek. Nikar pa ne jemljite zadeve preveč neresno – kot kaže, se vam znajo načrti za letošnje poletje, če ne boste previdni tako v dejanjih, kot besedah obrniti na glavo. Tega si res ne želite, ker ste že nekaj časa močno potrebni krepkega počitka. Boste pa že v nekaj dneh prejeli zelo dobro novico, zato se vam bo od srca odvil velik kamen. Povezana bo z vašim sorodnikom, ki mu želite vse najboljše. V ljubezni se boste še naprej iskali, saj bo pomlad v vas prebudila nova hrepenjenja.

Škorpjon od 24. 10. do 22. 11.

Čaka vas nekaj razburljivih dni. Vse se bo odvijalo z neverjetno naglico. V službi bo čas kar bežal, toliko novih izzivov bo pred vami. V njih boste res uživali. Ponudila se vam bo odlična priložnost, da veliko prostega časa preživite s prijatelji ljudmi, zato je ne boste želeli zamuditi. To ste tudi potrebovali, saj že nekaj časa zelo trpite, ker se nič v vašem življenju ne odvija tako kot ste želeli. Tudi prostega časa boste imeli več kot prejšnje tedne, kar bo razlog več za veselje. Slabo obdobje je zagotovo za vami, pred vami pa povsem novo, polno razburljivih doživetij. Nesebično se boste razdajali, tudi partner bo dobil svoj del pogače. To ga bo pomirilo, saj ga je zadnje čase zelo skrbelo za vajino zvezo. Priznajte, da je imel po svoje prav, saj ste se tako smilili sami sebi, da družina ni imela dosti od vas. Zdravje bo dobro, denarja pa boste imeli dovolj za vse, kar si želite v kratkem.

Strelec od 23. 11. do 21. 12.

Letošnja pomlad je za vas več kot delavna, saj so dnevi kar prekratki za vse, kar morate postoriti. Ko boste sredi prihodnjega tedna potegnili črto pod dogodke zadnjih dni, boste po eni strani silno zadovoljni, po drugi pa se boste malo ustrašili količine dela, ki ste si jo nakopali na glavo. Časa za partnerja in družino boste imeli iz dneva v dan manj, poleg tega pa boste dajali vtis, da toliko delate prav zato, ker bežite od njih. Partner ne bo več dolgo le molče opazoval vašega početja. Vsak dan bolj bo živel svoje življenje, mimo vas. Dobro veste, da to ni dobro, a ne boste naredili ničesar, da bi bilo drugače. Nekaj težav boste imeli z želoceom in prebavo, občutljivi bodo tudi sklepi. Tudi zato, ker preveč delate. Ko bo glavnina dela mimo, poskrbite za odklop. Načrtujte ga že v teh dneh.

Kozorog od 22. 12. do 20. 1.

S soncem in toplejšimi dnevi bo prišla streznitev. Največ časa in energije boste porabili zato, da doma skušate stvari spraviti na svoje mesto. Partnerju že krepko prikrepava. Saj ne, da bi bil zahteven, od vas pravzaprav pričakuje zelo malo. Težava je v vas. Več časa si želite zase in za svoje hobije, ob tem pa pozabljate, da je vaš partner tudi zato marsikdaj preveč sam. Prilika pa dela tatu, saj bo slej kot prej začel ubirati svoja pota. Odkrit pogovor ne bo rešil težav, treba bo začeti tudi z dejanji, ki bodo dokaz dobre volje, da se spremenite. Pa tudi to, koliko vam pomeni, mu bo treba kdaj pokazati. Obnašate se namreč tako, kot da je to že preteklost. In to tudi bo, če se ne spremenite. Začnite takoj. Ni hče ne pravi, da bo lahko, a tokrat bo nujno. Razmišljali boste o spremembi prehrane. Ne bi bilo slabo, če bi se tega, kar se boste odločili, tudi držali. Več kot le tri dni. Za zdravje gre, ne toliko za videz.

Vodnar od 21. 1. do 19. 2.

Čeprav ste se v minulih dneh odpočili in se vam je zdelo, da ste tudi odklopili, bodo učinki tega splahneli že danes. Spet boste zapadli v čudno krizo, saj ste nemirni in hkrati utrujeni. In to ob tem, da spite več kot po navadi. Če nenehno nekaj ne počnete, ne veste, kam bi sami s sabo. Ko pa se poskušate umiriti in spočiti, pa spet ne gre. To kaže na to, da se v vašem življenju dogaja nekaj, kar vam ni všeč. Čeprav veste, kaj je to, ne naredite nič za to, da bi se kaj spremenilo. Vsak dan si boste obljubili, da boste nekaj nujnega storili jutri. Potem pa spet ne bo nič od vas. Če priznate ali ne, ste pod močnim stresom. Dobro veste, da vam gibanje v naravi zelo pomaga, zato ukrepajte. Toplejši dnevi so že tu, le vi še niste poiskali svoje športne opreme. Ko boste uredili misli in našli več notranjega mira, začnite razmišljati o ljubezni. Ta vam je še vedno dala krila.

Ribi od 20. 2. do 20. 3.

Vaše počutje bo iz dneva v dan boljše. Sicer že dolgo veste, da še kako drži, da za vsakim dežjem posije sonce, a v teh dneh se boste morali kar nekajkrat na glas spomniti na ta rek. Čeprav je za vas že kar nekaj časa deževno obdobje, v prisposobi seveda, upanja še niste izgubili. In ga tudi ne boste, saj ste vedno bili borec, ki se ne vda zlahka. Kot kaže, bo z naslednjim tednom marsikaj začelo iti na bolje. Najbolj srečni pa boste, ko bo nekdo od vaših najbližjih dobil res dobre novice. Kot vedno vas namreč tudi tokrat bolj skrbi za druge kot zase. Taki ste in težko vas bodo spremenili. Tisti, ki vas imajo radi, tega niti ne poskušajo več. Partner bo v svojem svetu, ki ga boste vsak dan manj razumeli in sprejemali. Ne bodite žalostni. Poskrbite, da boste užili vsak dan posebej, tudi brez njega. Še žal mu bo.

Zgodilo se je ...
od 1. 4. do 7. 4.

- razlag, zakaj je ravno 1. april dan, ko se šalimo in norčujemo iz drugih, je veliko; nekateri menijo, da zato, ker je bil ta dan nekdanji začetek novega leta, morda zato, ker naj bi bil na ta dan rojen Juda Iškariot, morda zaradi nestanovitnosti in muhavosti aprilskega vremena ali pa je ta dan naslednik rimskega praznika smeha, ki so ga ob spomladanskem enakonočju praznovali Rimljani; že od nekdanj je veljalo pravilo, da se morajo prvoaprilske potegavščine končati do pol dneva;

- v prvih dneh aprila 1991 je v Jugoslaviji potekal popis prebivalstva, po katerem je imelo Velenje 27341, Šoštanj 2946, Šmartno ob Paki pa 613 prebivalcev;
- 2. aprila 1913 se je v Št. Rupertu na Koroškem rodil narodni heroj Miha Pintar Toledo, ki je padel 3. junija leta 1942 v Lokovici pri Šoštanju;
- 2. aprila 1961 so Velenjčani poleg kotalkališča začeli z udarniškim delom urejevati velenjski Sončni park;
- 4. aprila 1993 je Katarina Srebotnik zmagala na 11. tradicionalnem teniškem turnirju za pokal Katoro v Umagu;
- 5. aprila 1971 so na oddelku za gospodarstvo občine Velenje razgrnili osnutek zaidalnega načrta arhitektonske zazidave za območje Šalek in Bevče pri Velenju;

Sončni park v Velenju (Foto Arhiv Muzeja Velenje)

- 5. aprila 1992 je zagorela stara velenjska kinodvorana pri nekdanjem Rudarskem domu;
- na cvetno nedeljo 6. aprila 1941 se je z letalskim napadom na Beograd začela druga svetovna vojna na tleh bivše Jugoslavije; nekaj dni kasneje so nemške enote vkorakale v Šaleško dolino, kjer se je čez štiri leta s podpisom delne nemške kapitulacije pravzaprav tudi končala druga svetovna vojna pri nas; zanimivo je tudi to, da je napad na Beograd vodil

nemški letalski generalpolkovnik Alexander Löhr, ki je 9. maja leta 1945 v Topolšici podpisal brezpogojno kapitulacijo nemških enot za jugovzhodno Evropo in enot armadne skupine E;

- 6. aprila 1991 je bila v Velenju prva konferenca Zveze svobodnih sindikatov Slovenije, na kateri je odstopil dotedanji predsednik Miha Ravnik, ki ga je zamenjal Dušan Semolič; ta je še vedno na čelu sindikata.

■ Damijan Kljajič

k d a j • k j e • k a j

VELENJE

Četrtek, 31. marec

13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
17.00 Galerija Velenje
Govoreči stripi, delavnica z Miho Cojhrom
18.00 Gostišče Kavčič v Šaleku
Bridge turnir
18.00 Knjižnica Velenje, študijska čitalnica
Predavanje Sonje Bercko Eisenreich
Vpliv hrane na naše možgane
19.30 Glasbena šola Velenje, Orgelska dvorana
Koncert študentov harmonike

Petek, 1. april

9.00 Galerija Vile Bianca
Odpriete razstave Ustavjalna rast
Ljudska univerza Velenje
Možganski fitness
16.00 Prostori DŠL, Goriška 45
Kiparska delavnica Stare kulture (do 3. aprila)
17.00 Osnovna šola Plešivec
Tradicionalna prireditev ob dnevu žena in materinskem dnevu
18.00 Dom kulture Velenje, vel. dvorana
Žaba Greta, premiera novega družinskega muzikala
18.00 Vila Bianca
Naj prostovoljec Mestne občine Velenje 2015
20.00 Glasbena šola Velenje, Orgelska dvorana
Harmonija oblike – oblika harmonije, koncert dijakov 3. letnika
vzporednega izobraževanja in razstava likovnih del Roka Korenčana
21.00 Klub eMČe plac
Koncert Twisted minds – psytrance hecancje
21.00 Havana bar Velenje
Noč norcev

Sobota, 2. april

8.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica Velenje
Cankarjeva ulica
10.00 Tržnica dobrih del
Stari trg 19, nad Hišo mineralov
Peru, ustvarjalna delavnica
20.00 Glasbena šola Velenje, Vel. dvorana
Slutnja bodočnosti, koncert Primorskega akademskega pevskega zbora Vinko Vodopivec
Klub eMČe plac
21.00 Natečaj Botečaj: Finale

Nedelja, 3. april

15.00 Večnamenski dom Vinska Gora
Prav lušno je res na deželi, kulturno-zabavna prireditev

17.00 KAC, Efenkova 61 b
Stezosledci, redno mesečno srečanje

Ponedeljek, 4. april

10.30 Dom kulture Velenje
Družinski muzikal Žaba Greta
13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
14.00 Ljudska univerza Velenje
Slovensčina malo drugače za priseljenske družine
16.00 Knjižnica Velenje, pravljčna soba
Ura pravljic v srbskem jeziku
17.00 Učilnica PLUS, Trg mladosti 6
FIMO v prostem slogu, Ustavjalna delavnica za odrasle
17.00 Vila Rožle
Zdrava otrokova osebnost, predavanje Zdenke Peloz
19.19 Knjižnica Velenje, študijska čitalnica
Predstavitve Družinskega centra Harmonija
19.19 Knjižnica Velenje
Odpriete razstave kaligrafskih izdelkov Želim ti
20.00 Kino Velenje
Filmsko gledališče: drama Mustang

Torek, 5. april

8.00 Ljudska univerza Velenje
Računalniške igrice
10.00 Ljudska univerza Velenje
Nemščina za vsak dan
11.30 Ljudska univerza Velenje
Ustavjalno recikliranje s premislekom
16.00 Galerija Velenje
Zoetrope, izdelovanje animacijske naprave z Miho Cojhrom
13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
17.00 Vila Rožle
Dan knjige, Torkova peta - ustvarjalnica za otroke in starše
17.00 Knjižnica Velenje, pravljčna soba
Ura pravljic v angleškem jeziku
18.00 Dom kulture Velenje, velika dvorana
Športnik leta v Mestni občini Velenje
18.00 Velenjski grad
Predavanje Marka Fereka Podrgni, očedi, živali otrebi. Higiena v dobi meščanstva.
18.00 Knjižnica Velenje, študijska čitalnica
Predstavitve metode učenja »Play Attention«
19.30 Rdeča dvorana Velenje
Rokometna tekma ŽRK Velenje : ŽRK Krka

Sreda, 6. april

13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
16.00 Knjižnica Velenje, študijska čitalnica
Zeliščarna
17.00 Knjižnica Velenje, pravljčna soba
Ura pravljic
18.00 Glasbena šola Velenje, Vel. dvorana
Koncert pihalnih orkestrrov
19.00 Dom kulture Velenje
Slavnostna akademija ob 50-letnici Gimnazije Velenje
19.19 Knjižnica Velenje
Predavanje Darje Hrastnik
Kako premagati stres in izboljšati počutje z bachovimi cvetnimi kapljicami

ŠOŠTANJ

Četrtek, 31. marec

17.00 Mestna knjižnica Šoštanj
Ure pravljic Patricia Mennen: Zmajček in Trmica
18.00 Muzej usnarjstva Slovenije
Klepet pod Pustim gradom

Sobota, 2. april

19.00 Kulturni dom Šoštanj
Srečanje odraslih folklornih skupin »Le okol«

Nedelja, 3. april

X Odhod iz AP Šoštanj
Evropska pešpot E6; del poti med Iškim Vintgarjem in Blokami (lahko pot)

Ponedeljek, 4. april

9.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje
10.00 Mestna knjižnica Šoštanj
Knjižni Sejem
18.00 Ribiški dom ob šoštanskem jezeru
Redni tedenski turnir

Torek, 5. april

17.00 Vila Mayer
Torkova peta – ustvarjalnica za otroke in odrasle
18.30 Mestna knjižnica Šoštanj
Predstavitve knjige: Tatjana Krejan-Košan: Cukini, pira, mak in pite

Sreda, 6. april

13.00 Središče za samostojno učenje Šoštanj
Računalniška delavnica: Brskanje po spletu - Google
19.00 Mestna galerija Šoštanj

Zakaj je težko preseči omejitve, pogovor z Jerico Lebar
19.00 Kulturni dom Šoštanj
Planinski večer: 2.640km dolg pohod od Monte Carla do Trsta

ŠMARTNO OB PAKI

Sobota, 2. april

8.00 Očiščevalna akcija v občini Šmartno ob Paki
19.00 Gasilski dom v Paški vasi
Občni zbor konjerejskega društva

Nedelja, 3. april

10.00 Marof
Kuharski tečaj za mlade
10.00 Prireditveni prostor ob JZ MC ŠoP
Moto srečanje in blagoslov motorjev; v primeru slabega vremena bo prireditev 10. aprila

Torek, 5. april

18.00 Hiša mladih, sejna soba
Nemške urice; Center medgeneracijskega učenja Šaleške doline

Sreda, 6. april

18.00 Hiša mladih – sejna soba
Možganski fitness; Center medgeneracijskega učenja Šaleške doline
18.00 Marof
Kulinarčna delavnica (11 do 15 let)

31. marca, ob 17:17, zadnji krajec

CITY CENTER Celje

- Četrtek, 31.3., Biotržnica
- Petek, 1.4. od 14.00 dalje Kmečka tržnica
- Nedelja, 3.4., 11.00 Pravljčne urice Tri botre lisičice
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

Velenje zanimivo za filmsko in TV produkcijo

Velenje, 25. marec – Župan Mestne občine Velenje Bojan Kontič in generalni sekretar poslovnega združenja Planet Matters (Planet Matters Business Club), Kent Leslie Walwin, sta podpisala memorandum o sodelovanju na področjih naložb v tehnologije pametnih mest, trajnostne energetike, trajnostne bivanjske in turistične infrastrukture

ter medijev. Poslovni klub Planet Matters je britansko poslovno združenje s sedežem v Londonu, ki združuje inovativna britanska podjetja, dejavna na področjih trajnostnih tehnologij. Mestna občina Velenje bo skupaj s Planet Matters identificirala skupne interese pri vlaganjih in skupnih razvojnih projektih v Velenju.

Kent Leslie Walwin je uspešen britanski podjetnik, TV in filmski producent, ki Velenje in SAŠA regijo vidi tudi kot zanimivo lokacijo za televizijsko in filmsko produkcijo. Skupaj z Mestno občino Velenje si bo prizadeval za promocijo Velenja kot odlične destinacije za filmsko in TV produkcijo.

KINO spored v mali in veliki dvorani Hotela Paka

PAPEŽ FRANČIŠEK: POT DO SVETEGA SEDEŽA

Francisco - El Padre Jorge (Argentina, Italija, Španija)
Zgodovinska biografska drama, 104 minute
Režija: Beda Docampo Feijóo
Igrajo: Darío Grandinetti, Silvia Abascal, Leticia Brédice, Carlos Hipólito, Alejandro Awada, Blanca Jara
Petek, 1. 4., ob 18.00

BELA IN SEBASTIJAN 2: PUSTOLOVŠČINA SE NADALJUJE

Belle et Sébastien, l'aventure continue (Francija)
Družinska pustolovščina, 97 minut
Režija: Christian Duguay
Igrajo: Félix Bossuet, Tchékky Karyo, Thierry Neuvic, Margaux Châtelier, Thylane

Blondeau idr.
Petek, 1. 4., ob 18.30 – mala dvor.
Sobota, 2. 4., ob 18.30 – mala dvor.
Nedelja, 3. 4., ob 19.00 – mala dvor.

BATMAN PROTI SUPERMANU: ZORA PRAVICE

Batman v Superman: Dawn of Justice (ZDA)
Akcijski domišljjski spektakel, 153 minut
Režija: Zack Snyder
Igrajo: Henry Cavill, Ben Affleck, Gal Gadot, Amy Adams, Laurence Fishburne, Diane Lane, idr.
Petek, 1. 4., ob 20.00
Sobota, 2. 4., ob 20.00, 3D
Nedelja, 3. 4., ob 18.00, 3D

TUMBLEDOWN

(ZDA), romantična drama, 105 minut
Režija: Zack Snyder

Režija: Sean Mewshaw
Igrajo: Rebecca Hall, Jason Sudeikis, Blythe Danner, Dianna Agron, Joe Manganiello, idr.
Sobota, 2. 4., ob 18.00
Nedelja, 3. 4., ob 20.45

SUFRAŽETKE

Suffragette (VB), Zgodovinska drama, 106 minut
Režija: Sarah Gavron
Igrajo: Carey Mulligan, Helena Bonham Carter, Brendan Gleeson, Anne-Marie Duff, Meryl Streep, idr.
Petek, 1. 4., ob 20.30 – mala dvor.
Sobota, 2. 4., ob 20.30 – mala dvor.

ZOOTROPOLIS

(ZDA) Animirana komična pustolovščina, 108 minut
Režija: Byron Howard, Rich Moore
Slovenski glasovi: Lija Pečnikar, Klemen Slakonja, Sebastijan Cavazza, Uroš Buh,

Lara Jankovič idr.
Nedelja, 3. 4., ob 16.00, 3D – otroška matineja

V ŽARIŠČU

Spotlight (ZDA), Zgodovinska biografska drama, 128 minut
Režija: Tom McCarthy
Igrajo: Mark Ruffalo, Michael Keaton, Rachel McAdams, Liev Schreiber, John Slattery, Stanley Tucci idr.
Ponedeljek, 4. 4., ob 17.30

MUSTANG

(Francija, Nemčija, Turčija), Drama, 97 minut
Režija: Deniz Gamze Ergüven
Igrajo: Gunes Sensoy, Doga Zeynep Doguslu, Elit Iscan, Tugba Sunguroglu, Ilayda Akdogan, idr.
Ponedeljek, 4. 4., ob 20.00 – filmsko gledališče

RADIO VELENJE

Gostja v oddaji Zdravniški nasveti bo Andreja Pečnik, dr. med., spec. int. med. iz Bolnišnice Topolšica. Tema: alergije

ČETRTEK, 31. marca

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

PETEK, 1. aprila

6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; 18.00 Desetka (oddaja Šolskega centra Velenje); 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 2. aprila

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 3. aprila

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP iz studia Radia Velenje.

PONEDELJEK, 4. aprila

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljgov sport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 5. aprila

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 6. aprila

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

ONESNAŽENOST ZRAKA

V tednu od 21. do 27. marca niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikrog SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 21. do 27. marca (v mikrog SO₂/m³ zraka)
mejna vrednost: 350 mikrog SO₂/m³ zraka

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

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

NEPREMIČNINE

POSLOVNO stanovanjski objekt, namenjen gostinski in trgovski dejavnosti, na dobri lokaciji, krožišče Šalek, 300 m², 10 parkirišč, prodam ali oddam. Cena: 165.000,00 evrov. Gsm: 041 714 488

STAREJŠO hišo v Solčavi ugodno prodamo. Potrebna je obnova. Cena: 48.000,00 evrov. Tel: 03 5846 165
GARSONJERO, 34 m², na Prešernovi v Velenju, prodam. Cena: 33.000,00 evrov. Gsm: 031 236 340

PRIDELKI

KOCKE sena, žganje, plug za multikutivator (okrogla glava), prodam. Gsm: 051 388 874

SILAŽNE bale in fižol sivček, drugorazredni ugodno prodam. Gsm: 031 350 928

DOMAČO slivovko, pripomoček za ubiranje nogavic, napravo za flaširanje vina in ruske keglje prodam. Gsm: 041 849 474

PRODAJA sadik vrtnic in ciprese. Gsm: 041 354 575, Dolinšek

SILAŽNE bale in suha mešana drva prodam. Gsm: 041 740 934

HLEVSKI gnoj, jabolčnik, domači kis, borovničevac, medenovec in več vrst žganja prodam. Gsm: 041 687 371.

ŽIVALI

PRODAJA nesnic in petelinov v nedeljo, 3. 4., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162

PRAŠIČE, težke od 50 do 80 kg, prodam. Cena po dogovoru. Gsm: 031 447 283

ZAJCE za zakol ali nadaljnjo rejo prodam. Gsm: 031 393 502

ODDAM

4-SOBNO stanovanje, v središču Velenja, ob centru Nova, oddam v najem. Gsm: 031 418 249, tel.: 03 5871 156

RAZNO

ELEKTRIČNI mlin, izdelan po naročilu (3 fazni motor) prodam po ceni 150 €. Prodaj tudi električni sekljalnik vej, cena 50 €. Gsm: 041 499 776.

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

Hišo na Sončnem griču na čudoviti sončni parceli, 192 m², dvojček, zgrajena 1986, adaptirana 2005, 584 m² zemljišča, K+P+M. Er v izdelavi. Cena 220.000 evr.

4-sobno stanovanje na Kersnikovi z lepim razgledom, 109 m², adaptirano 2006, 11/13 nad., ER D (60-105) kWh/m²a. Cena 95.000 evr.

več na www.habit.si

POMLADNE UGODNOSTI

Vljudno vabljeni na sejem v Komendi, 8.4.-10.4.2016.

UNIFOREST

T: +386 3 777 14 23 | E: trgovina@uniforest.si | www.uniforest.si

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 17. marca 2016, so:

- Gal Bandelj, Subotiška 19, 3320 Velenje (mobilni telefon);
- Matjaž Krajnc, Partizanska pot 3/A, 3325 Šoštanj (majica Mobtel);
- Gabriela Ferlin, Cesta II / 8, 3320 Velenje (majica Mobtel).

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

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del naše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami.
Info: 03 898 17 50

Gostišče Grad Vrbovec Nazarje
Mitja Felicijan, s.p.
Tel.: 03/ 583 28 00
www.gostiscegradvrbovec.com

Posebnost: GRAJSKE VEČERJE (potrebno naročilo!)

Poročite se v poročni dvorani Gradu Vrbovec
Vabljeni tudi večje zaključne družbe
Bogata KULINARIČNA ponudba

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

NAŠ ČAS online
www.nascas.si
www.issuu.com/nascas
www.dlib.si

GIBANJE prebivalstva

Upr. enota Velenje

POROKE

Porok ni bilo za objavo.

SMRTI

Muhovec Rozalija, roj. 1927, Braslovče, Parižlje 43b; Meh Ivana, roj. 1930, Velenje, Laze 43; Goltnik Frančiška, roj. 1934, Vransko, Vransko 84; Mauer Kristina, roj. 1923, Kranj, Šortlijeva ulica 19; Stritih Franc, roj. 1937, Šmarje pri Jelšah, Rakeževa ul. 8; Mlinarič Franc, roj. 1940, Celje, Trnovlje pri Celju, Obrtna cesta 34.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovavke, 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

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **2. do 3. 4. - Andreja Kumer Prisljan, dr. dent. med.**

VETERINARSKA POSTAJA Šaleška Veterina, d.o.o.

Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhova 13:
Začasno zaprto.

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

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

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

Naročniki jih objavite ceneje.

"Ne metulj, ne beseda,
ne sončni žarki; nič te
ne bo ranilo. Spi."
(Lorca)

Po dolgotrajnem boju s hudo boleznijo je usahnilo življenje naše drage sodelavke

IRENE PREGLEJ

Svetli spomini na skupne poti ostajajo.

Kolektiv Osnovne šole Livada

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

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

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

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

pokopalsce.podkraj@kp-velenje.si

ZAHVALA

Mnogo prezgodaj nas je zapustila

IRENA PREGLEJ

Konovska 33, Velenje

13. 5. 1961 - 18. 3. 2016

Ob boleči izgubi iskrena hvala vsem sorodnikom, sosedom, znancem ter vsem, ki ste nam v težkih trenutkih stali ob strani. Hvala dr. Žubrovi, dr. Borštnerjevi, Krajevni skupnosti Konovo, g. župniku, govornikom g. Kolarju, Simoni in Jasni, Osnovni šoli Livada, glasbenikom, pevskemu zboru ter vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: hčerka Julija, Branko, mama Ivana Marija, sestra Lada in drugi sorodniki

ZAHVALA

Na pragu pomladi se je od nas poslovil

STANISLAV OPREŠNIK

Ložnica 9, Velenje

5. 5. 1935 - 18. 3. 2016

Pride čas, ko bližina ljubih nam ljudi postane za vedno nedosegljiva, in pride čas, ko vsi postanemo del večnosti ...

Spoštovani dragi sorodniki, prijatelji, sosedje, sodelavke in sodelavci, častna straža stanovskih kolegov, govornik gospod Drago Kolar, Rudarska godba Velenje, pevci zbora Flamingo in gospod župnik Janko Rezar, hvala vsem za spoštljivo, iskreno in toplo slovo od našega očeta. Hvaležni smo za vsak stisk roke, za vsak objem, besedo - pisno ali ustno, za vsak podarjen cvet in sveče. Zahvalo izrekamo tudi Pogrebni službi Komunalnega podjetja Velenje in Cvetličarni Podkraj ter vsem, ki ste ga pospremili na zadnji poti. V minljivosti spoznavamo svojo majhnost in nemoč.

Njegovi: žena Marija, sin Darko z družino in sin Tomi z družino

Sprejem odličnih velenjskih atletov

Tadej Enci, Maja Mihalinec in Nina Djordjevič so del zgodbe o uspehu velenjskega športa

Milena Krstič – Planinc

Velenje, 29. marca – »Vaši dosežki so presežki. Ste del zgodbe o uspehu in veseli nas, da smo del vaše uspešne zgodbe tudi mi.« je na torkovem sprejemu odličnih velenjskih atletov **Tadeja Encija, Maje Mihalinec in Nino Djordjevič** dejal župan Mestne občine Velenje **Bojan Kontič**. »Rezultati, ki jih dosegate, potrjujejo, da na Mestni občini Velenje delamo prav. Praktično vsem vrstam športa zagotavljamo dobre pogoje za razvoj in visok infrastrukturni standard, ki omogoča tako priprave kot udeležbo na vseh ravneh tekmovanj. Obenem ste spodbuda drugim. Velenje ostaja mesto športa in priložnosti, le izkoristiti jih je treba tako, kot ste jih izkoristili vi,« je dejal župan in jim čestital za doseženo. Obenem je poudaril kakovost trenerskega kadra in vodstva klubov.

»Zelim se dobro pripraviti tudi za olimpijske igre gluhih, ki bodo naslednje leto v Turčiji.«

Tadej Enci je evropski prvak v teku na 400 metrov v dvoranski atletiki za gluhe in se želi že v poletni sezoni uvrstiti tudi v slovensko reprezentanco slišočih. Med drugimi cilji pa izpostavlja: »Zelim se dobro pripraviti tudi za olimpijske igre gluhih, ki bodo naslednje leto v Turčiji.«

Maja Mihalinec, najboljša slovenska atletinja lanskega leta, se je pred kratkim vrnila s svetovnega prvenstva v dvorani Portlandu v ZDA, kjer je na 60 metrov dosegla cilj. Uvrstila se je v polfinale. »Žal sem potem malo slabše startala in zamudi-

Župan Bojan Kontič je za odličnega atleta **Tadeja Encija** in izvrstni atletinji **Majo Mihalinec** in **Nino Djordjevič** v torek pripravil sprejem v mestni hiši.

la priložnost za še boljši rezultat.« Zdaj se že veseli sezone na prostem, evropskega prvenstva in olimpijskih iger. Maja že ima normo za olimpijske igre na 200 metrov, na 100 m pa jo bo letos še lovila. Lani sta ji zmanjkali dve stotinki sekunde.«

Nina Djordjevič je lani marca

na evropskem dvoranskem prvenstvu v Pragi v skoku v daljino osvojila 13. mesto. Letos se po težki poškodbi, ko je bila prisiljena spustiti celo sezono, vrača. »Teško že pričakujem prve tekme v maju. Dobro sem pripravljena in ciljnim visoko,« je rekla.

V Vili Mayer razstava Napotnikove galerije

V Vili Mayer v Šoštanju je bila v četrtek, 24. marca, odprta razstava del iz zbirke Napotnikove galerije. Na otvoritvi razstave je spregovorila avtorica postavitve razstave Barbara Drev, ki je predstavila nastanek in delovanje Napotnikove galerije: »Napotnikova galerija je bila ustanovljena 27. novembra 1963 v okviru Osnovne šole Bibe Röck v Šoštanju. Nastala je v spomin na akademskega kiparja Ivana Napotnika. Bila je prva galerija v Šaleški dolini ter druga šolska likovna galerija v Sloveniji. Igrala je pomembno vlogo pri likovnem izobraževanju lokalne in širše skupnosti ter pripomogla k prepoznavnosti mnogih likovnih ustvarjalcev.«

Galerija zajema slikarska in kiparska dela pomembnih likovnih

umetnikov preteklega stoletja iz nekdanje Jugoslavije. Zbirka se je širila z odkupi in s podporo številnih umetnikov, ki so svoja dela darovali. Pomemben likovni delež so prispevali Ela Napotnik – vdova Ivana Napotnika, Sekretariat za kulturo SRS, Narodna galerija v Ljubljani in drugi.«

Zbrane je nagovoril tudi župan Občine Šoštanj, ki je med drugim dejal: »Vesel in ponosen sem, da danes dajemo izbor likovnih del iz Zbirke Napotnikove galerije znova na ogled javnosti in to v neposredni bližini prostorov nekdanje Napotnikove galerije na OŠ Bibe Röck. Izpostavil bi rad likovnega pedagoga gospoda Viktorja Kojca, ki je bil vse do upokojitve duša Napotnikove galerije, gospoda

Karla Kordeža, ki je bil na tednji sosednji šoli, OŠ KDK Šoštanj, pobudnik za začetek Likovnega sveta otrok, tedanja likovno pedagoginja Majdo Legončič ter gospoda Jožeta Svetin, ki je kot vođa podružnice v Zavodnju pomembno prispeval

k nastanku Male Napotnikove kiparske kolonije. Obe prireditvi imata že skoraj polstoletno tradicijo. Likovni svet otrok bo letos potekal 49. leto, Mala Napotnikova kiparska kolonija pa 43. leto zapored.

Občina Šoštanj izkazuje veliko skrb za umetniško dediščino in za negovanje spomina na velikega umetnika Ivana Napotnika.«

Župan se je zahvalil Barbari Drev in vsem, ki so pripomogli k postavitvi dela zbirke Napotnikove galerije v Vili Mayer. Izbor del je pripravila Milena Koren Božiček, za kulturni program pa so poskrbeli učenci Glasbene šole Frana Koruna Koželjskega s kvartetom trobil pod mentorstvom Mirana Šumečnika.

■ **Tjaša Rehar**

V Šoštanju nad plazove

Odprava treh plazov po žledu 2014 bo stala 250.000 evrov – Glavnino bo plačala država

Milena Krstič – Planinc

Šoštanj – V Šoštanju se v teh dneh začnejo dela pri odpravljanju še treh plazov, ki so se na njihovem območju sprožili po februarjem žledu leta 2014. Skupna vrednost del znaša dobrih 250.000 evrov. Za sanacijo je Občina v celoti uspešno pridobila sredstva Ministrstva za okolje in prostor, njihov strošek bo le priprava projektne dokumentacije in nadzor.

plodov, bo podjetje SGP Mesner iz Zgornje Kungote odpravilo za 60.000 evrov. Sanacija plazu pod lokalno cesto Petelinji klanec v Belih Vodah pa bo stala 42.000 evrov, dela pa bo opravilo podjetje Kostmann iz Slovenj Gradca. Z izbranimi izvajalci so pogodbe podpisali sredi marca.

Nadzor pri izvedbi del bo opravil Samo Pekl, geomehanski nadzor – ob tem pa je projektant za vse tri plazove dr. Andrej Blažič. S tem pa v občini Šoštanj po-

Plaz Petelinji klanec

Največ bo stala odprava plazu na lokalni cesti Strnak v Ravnah na domačiji Goršek, kjer bodo sočasno uredili tudi cesto v dolžni 150 metrov. Vrednost gradbenih del znaša 151.000 evrov, dela pa bo izvajalo podjetje Slemenšek z Raven na Koroškem.

Sanacija plazu na lokalni cesti Topolšica Lom-Bele Vode, kjer je plaz poškodoval tudi to-

treb po odpravi plazov še zdaleč ni konec. Na sanacijo čakata dva velika plazova. Predstavniki Občine se intenzivno pogovarjajo s predstavnikoma Sektorja za zmanjševanje posledic naravnih nesreč na ministrstvu za zagotovitev potrebnih sredstev. Gre za plaz na območju Skornega v Penku in za plaz v Belih Vodah.

»Vsaka vaja je vredna za mravljince na odru«

Šaleški akademski pevski zbor, eden najbolj kakovostnih v Sloveniji – Prežeti z ljubeznijo do petja, ki jo krepijo prijateljstva med člani

Tina Felicijan

Pevci Šaleškega akademskega zbora so pravi prijatelji. Že od nekdaj jih povezuje pozitivna, ustvarjalna energija. Med nekaterimi so se vezi začele tkati že v srednji šoli, skupaj so odraščali, zdaj pa se veselijo porok, pripoveduje predsednica zbora **Klavdija Žerdoner**. »Tako dobre klime, kot je zadnji dve leti, v zboru še ni bilo.«

Zasedba se je v zadnjih letih pomladila. Veliko je študentov. Kakovost nenehno vestno negujejo. »Vztrajamo na tisti ravni, da smo ves čas v vrhu v Sloveniji in se trudimo, da bi bili najbolj-

Šaleški akademski pevski zbor je letos že zapel tudi pred domačim občinstvom.

ši.« Letos v Šaleškem akademskem pevskem zboru poje 42 članov. Okrog 25 je žensk, nekoliko manj pa moških. Kljub temu postavijo trden temelj z nižjimi glasovi, na katerem ženske gradijo z višjimi.

Velik poudarek dajejo izobraževanju pevcev. »Poleg vaj, ki

jih imamo, spodbujamo vokalno tehniko. Mnogi obiskujejo dodatne vaje, izpopolnjujejo solopjevsko tehniko v okviru glasbenih šol,« pravi Klavdija in dodaja, da je zbor kljub temu amaterski. »Veliko nas je nenotalistov, na drugi strani pa nekaj profesorjev glasbe, ki lahko pomagajo tistim

manj večjim not.«

Radi bi privabili še več pevcev. »Največja avdicija poteka na začetku sezone – septembra, oktobra. Dirigentka pred vajo preizkusi razpon glasu z nekaj vajami, kako ljudsko pesmijo, da ocenijo, kako je glas postavljen in kam bi pevca umestila. Smo odprti za nove pevce. Podlaga v zborovskem petju je zaželeno, glavna pa je želja po petju,« razlaga Klavdija, ki je zborovska pevka že več kot 20 let, osem let pa poje v Šaleškem akademskem pevskem zboru. »Ti petki, ko se dobivamo na vajah, so zame ventil,

ko odmislim službo in skrbi ter se posvetim le glasbi. Upam, da dajem zboru nazaj vsaj toliko, kolikor sprejemam. Ampak verjetno jaz več dobim od zbora, saj res daje veliko užitek – prijateljstva, druženja, nastopi, turneje, skratka 'fajn' je.«

Ambicij jim ne zmanjkuje

Dirigentka in pedagoginja **Danica Pirečnik**, ki vodi zbor od same ustanovitve leta 1999, je tista, zaradi katere se po Klavdijinem mnenju zbor razlikuje od drugih. »Iz amaterskih pev-

cevi napravi tisto nekaj več. Vsako skladbo interpretira in nam zgodbo predstavi tako, da res uživamo v petju. Vsaka vaja je vredna za mravljince na odru.« Vedno so na repertoarju slovenske umetne pesmi. »Poudarek dajemo mladim slovenskim avtorjem.« Tako med drugim interpretirajo skladbe Andreja Makorja in Prešernovega nagrajenca Ambroža Čopija. »Prepevamo pa tudi ljudske pesmi, svetovne zborovske skladbe, priredbe.« Kaj pa jim najbolj leži? »Mislim, da ima večji del zbora najraje renesanso. Takrat zbor res oživi, saj mu zelo leži,« pravi Klavdija.

Se vedno so najbolj ponosni na zmago, ki jim je prinesla veliko nagrado (Grand prix) v Varni – vstopnico na pevsko tekmovanje za veliko nagrado Evrope, ki se ga je do sedaj udeležilo le pet slovenskih zborov. Sicer pa si vsako leto zadajo neki poseben cilj. Katerega so si letos? »Maja gremo na mednarodno zborovsko tekmovanje v avstrijsko mesto Bad Ischl,« tam pa računajo na še en dober nastop.