

ISSN 0350-5561

za konec tedna

Jutri in v soboto bo sončno z občasno spremenljivo oblačnostjo. Predvsem v petek popoldne še krajevne plohe.

MARSIKAS

57 let

številka 15

četrtek, 15. aprila 2010

1,50 EVR

Najboljši v letu 2009 (na sliki z leve): smučarski skakalec Robert Hrgota, prva ekipa RK Gorenje (v njenem imenu je priznanje prejel kapetan Ivan Čupič), invalid športnik Roman Bor in plavalca Nina Drolc. Žal je ni bilo na podelitvi. Z dvorano je spreporila po video prenosu.

Foto: vos

Vsak bo pomemben, vsak bo potreben

Milena Krstič - Planinc

Zakaj imamo tako radi divja odlagališča? Vprašanje, ki je ob številnih urejenih odlagališčih zelo pogosto. Ta hip, ko se vsa država pripravlja na največjo čistilno akcijo v zgodovini Slovenije, pa še toliko bolj.

Tako mislim

Slovenija premore veliko komunalnih in industrijskih odlagališč. V Šaleški dolini (ko smo že ravno tu) lahko občani Velenja, Šostanja in Šmartnega ob Paki brezplačno pripeljejo vse vrste komunalnih odpadkov v Zbirni center PUP Saubermacherja. Skorajda kadarkoli. Zbirni center je odprt od 7. do 18. ure, ob sobotah od 8. do 13. ure. Nobenega evra ne potrebujejo, še centa ne ... Predložiti morajo le identifikacijski dokument (s katerim dokažejo, da so iz ene od teh treh občin) in odrezek položnice za komunalne storitve (da dokažejo, da so naročnik storitve odvoza komunalnih odpadkov). Ne več, ne manj.

Pa kljub temu v marsikateri grapi, gozdu, jami, cesti, vodi, travniku ... najdemo smeti. Tudi tja jih je bilo - najbrž - treba pripeljati.

Sobotna akcija ima večplastni pomen. Udeleženci bodo Slovenijo očistili smeti. Marsikoga, ki se je bo udeležil, upati pa je, da tudi koga, ki jo bo le od daleč opazoval, bo streznila. Marsikomu bo na najboljši možen način pokazala, da se tako, kot smo se sli, ne smemo več iti. Ker se z naravo ni igrati. Ker imamo samo eno dolino, samo eno državo, samo eno Zemljo.

Želeti si je, da se bodo napovedi organizatorjev akcije Očistimo Slovenijo v enem dnevu, Ekologov brez meja, udejanjile. Da se je bo udeležilo toliko ljudi, kot načrtujejo: sto tisoč.

Da bodo odstranili najmanj 20.000 ton odvrženih odpadkov. Zato je v soboto pomemben in potreben vsak. Akcijo podpirajo domala vsi. Slovenija je enotna, kot že dolgo ni bila. Hote ali nehotje je združila vse: leve - desne, visoke - majhne, mlade - stare, verne - neverne, moške - ženske, biseksualne - heteroseksualne ...

Koordinatorji, ki bodo usmerjali čiščenje divjih odlagališč v svojem okolju, so navdušeni. Navdušeni nad ljudmi, ki si bodo v soboto nataknil rokavice, nad tistimi, ki so pripomogli, da Slovenija dobi prvi register divjih odlagališč. Kakšnih petdeset tisoč (črnih odlagališč) naj bi bilo. Nekatera so celo na vodovarstvenih območjih. Veseli so, ker so častni pokrovitelji akcije trije najvišji predstavniki države: predsednik republike, predsednik državnega zbora, predsednik vlade. Sobotna akcija bo zgodovinska. Biti morate zraven, ko bo Slovenija dihala za en sam skupni cilj: očistimo jo.

Akciji se lahko pridružite z registracijo ali brez nje. Priti je treba le na zbirno mesto. V primerni obleki, ki se lahko strga in umaže, ter nepremočljivih, udobnih čevljev. Organizatorji računajo na vas.

Drolčeva, Hrgota, RK Gorenje, Bor ...

Velenje, 13. aprila - »Šport je sestavni del kulture. Obsega norme, vrednote, daje življenju ritem in uravnava ritem dneva. Šport nudi energijo, ki se pretvarja v bivanjsko moč.« S temi besedami je predsednik Športne zveze Velenje mag. Marjan Hudej med drugim nagovoril najboljše športnike v Mestni občini Velenje na torkovi prireditvi Športnik leta 2009. Prireditev je bila zelo zanimiva, razgibana in slikovita, za kar je poskrbela tudi tolkalna slupina Šus.

Kulturni dom je bil torej spet prizorišče posebne športne tekme, seveda v znamenju najboljših športnikov naše občine. Prireditev je bila posebej svečana tudi zato, ker je zbrane s svojo prisotnostjo počastil svetovni in olimpijski prvak Primož Kozmus. Čestital je vsem najboljšim in dodal, da je Velenje, kar se športa tiče, res »hudo mesto«. Povedal je, da še vedno ostaja v športnih vodah. Njegova strast zdaj sta tenis in kolesarstvo. Tudi zara-

di tega obiska bo letošnja podelitev marsikomu ostala v posebnem spominu.

Našemu olimpijskemu in svetovnemu prvaku Primožu Kozmusu je župan Srečko Meh, ki je prav tako nagovoril zbrane in čestital vsem prejemnikom priznanj, v spomin na obisk Velenja podelil skulpturo Nabiralca zvezd.

Nagrajence objavljamo na športni strani.

■ vg, vos

»Da« za obnovo Kardeljevega trga

Velenje, 13. aprila - Velenjski mestni svet je soglasno odločil, da v razvojni program občine za obdobje od leta 2010 do 2013 umesti obnovo Kardeljevega trga. Finančni zalogaj ne bo majhen, saj bodo za temeljito obnovo potrebovali okoli 4 milijone evrov.

Letos naj bi za obnovo namenili milijon 400 tisoč evrov, prihodnje leto pa 400 tisoč evrov. V prvi fazi obnove, ki so jo ravno zaradi

finančne zahtevnosti razdelili na več faz, bodo zamenjali tlake in hidroizolacijo na ploščadi, obnovili meteorološko kanalizacijo, zamenjali klopi, koše za smeti in igrala. Obnovili bodo tudi javno razsvetljavo in zgradili dovozne poti do ploščadi za potrebe dostopa interventnih vozil. Sredstva so »vzeli« predvsem iz letošnje proračunske postavke za nakup stanovanj v novem bloku na Gorici, ki

ga še niso začeli graditi.

Sicer pa so na aprilski seji svetniški opravili tudi niz kadrovskih zadev. V komisijo za spremljanje dela medobčinskega inšpektorata so bili imenovani mag. Jurij Terzaglav, Bojan Voh, Branko Smagaj, Herald Karner in Benjamin Strozak. Upravo ustanove Velenjska knjižna fundacija po sklepu mestnega sveta sestavljajo Srečko Meh, dr. Matjaž Kmecl, mag. Drago

Bahun, Marko Škoberne in dr. Milan Medved. V projektni svet javnega zavoda Maribor 2012, ki je bil ustanovljen za pripravo evropske prestolnice kulture, pa so kot predstavnika MO Velenje imenovali Petra Groznika.

Več o 30. seji MO Velenje na strani 4.

■ bš

20. aprila odpiramo novo poslovalnico

Na dan otvoritve izkoristite 20% popust na izbrano ponudbo!

Palma Velenje • Šaleška 19 a • 3320 velenje • www.palma.si

lokalne novice

Razdelili denar za delovanje gasilskih društev

Velenje, 7. aprila - Leta 2007 so gasilska društva v MO Velenje z občino podpisala Pogodbo o opravljanju javne gasilske službe, vsako leto pa z aneksi določijo višino sredstev, namenjenih posameznemu od sedmih prostovoljnih gasilskih društev. Skupno so jim razdelili 77 tisoč evrov. Župan Srečko Meh je prejšnjo sredo podpisal anekse k pogodbam za letošnje leto, med njimi tudi aneks v višini 241 tisoč evrov, ki so namenjeni financiranju plač zaposlenih poklicnih gasilcev.

Anekse pogodb so podpisali tudi predsednik Gasilske zveze Šaleške doline, ki je dobila 13.600, predsednik Veteranskega društva Sever za celjsko območje za vrednost 1.100 evrov, predsednik Območnega združenja veteranov vojne za Slovenijo Velenje, ki bodo dobili 2.570 evrov, ter predsednik Območnega združenja slovenskih častnikov Velenje, ki so jim dodelili 2.570 evrov.

Pogodbe o javni gasilski službi opredeljujejo naloge društev. Prostovoljno gasilsko društvo Velenje opravlja še dodatne naloge: alarmiranje ostalih gasilskih enot ter izvajanje reševanj in nalog v skladu s pogodbo z Upravo Republike Slovenije za zaščito in reševanje.

Gasilske enote Mestne občine Velenje so v lanskem letu posredovale 213-krat (66 požarnih, 80 tehničnih ter 67 ostalih intervencij), s 307 vozili in 1.709 gasilci. ■ bš

Knjige za Zimzelen

Šoštanj - Vajeni smo že, da Občina Šoštanj ob svetovnem dnevu knjige, 23. aprilu, pripravi akcijo zbiranja knjig, ki jih potem podari ustanovi, v kateri že prebrane (in tudi take, ki še niso) knjige z veseljem prebirajo. Akcijo pripravljajo tudi letos. Kot pravi župan Darko Menih, bo dobrodošla prav vsaka knjiga. Tiste, ki bi kakšen izvod podarili, odstopili, vabijo, da v akciji sodelujejo.

»Odlučili smo se, da bomo letos s knjigami obogatili knjižne police Centra starejših Zimzelen v Topolšici. Mnogi stanovalci radi sežejo po knjigi in si tako popestrijo jesen življenja,« pravi. ■ mkp

Vpis otrok v Vrtec Velenje

Velenje, 12. april - V Vrtec Velenje so letos pohiteli in že v ponedeljek začeli vpis otrok - novincev za šolsko leto 2010/2011. Vpis bo trajal do vključno 23. aprila 2010.

Redni vpis so prejšnja leta v Vrtec Velenje pripravljali v maju, predvsem zato, da so lahko planirali delo in oblikovali skupine otrok za novo šolsko leto. Ker vpis otrok v zadnjih letih narašča, dober odziv staršev pričakujejo tudi letos. Starši lahko otroke vpišejo vsak delavnik od 6. do 16. ure na Upravi Vrta Velenje (Šlandrova cesta 11). Vpisno dokumentacijo lahko dobijo na sedežih organizacijskih enot Najdihojca, Ciciban, Vrtljak ter na spletni strani Vrta Velenje www.vrtec-velenje.si. ■ bš

Novosti na spletni strani MO Velenje

Velenje - Konec marca so v Mestni občini Velenje grafično preoblikovali naslovnico spletne strani www.velenje.si in uredili novo podstran, ki so jo poimenovali »EU kotiček«. Tudi sicer se ves čas trudijo, da posodablajo spletno stran občine in da so podatki na njej kar najbolj aktualni. Tudi zato število obiskovalcev spletne strani narašča. Dnevno jo obišče vsaj 520 obiskovalcev. Da je internet in tudi spletne strani velenjske občine za mnoge vir svežih informacij, pove podatek, da spletne strani mesečno obišče skoraj 21 tisoč uporabnikov, mesečno pa 4 tisoč 350. Na občini pravijo, da s pomočjo prijaznega spletišča občanom skušajo olajšati tudi dostop do določenih storitev.

In kakšne so še novosti? Na naslovno stran spletne strani velenjske občine so dodali štiri slikovne gumba, s pomočjo katerih so izpostavili najaktualnejše projekte v občini. Trenutno so objavljene povezave Brezplačno pravno svetovanje, Energetska pisarna, Koordinatorica za enake možnosti in Odpadki. ■ bš

V štirih dneh več kot 1000 krvodajalcev

Velenje - Na krvodajalski akciji od torka do petka minuli teden v prostorih restavracije Jakec v Velenju je darovalo kri za potrebe Zavoda za transfuzijsko medicino iz Ljubljane 1039 krvodajalcev. Na lanski tovrstni akciji jih je bilo 930.

Organizator letošnje prve večdnevne krvodajalske akcije - Območno združenje RK Velenje - je bil z odzivom na dosedanjih akcijah zelo zadovoljen. Do konca marca je namreč darovalo kri v Šaleški dolini 686 krvodajalcev. Pred iztekom letošnjega prvega polletja sta na programu še dve akciji. ■ tp

Po večletnih prizadevanjih končno do prostorov

Območno združenje veteranov vojne za Slovenijo Zgornje Savinjske in Zadrebke doline za zdaj združuje še premalo občanov s statusom veterana - Med letošnjimi večjimi projekti proslava ob 20-letnici upora proti predaji orožja teritorialne obrambe

Stari in novi predsednik združenja Franci Kotnik

Tatjana Podgoršek

Območno združenje veteranov vojne za Slovenijo Zgornje Savinjske in Zadrebke doline šteje nekaj več kot 150 članov, kar je - pravi predsednik združenja Franci Kotnik - glede na število občanov v Upravni enoti Mozirje s statusom veterana vojne za Slovenijo po zakonu sorazmerno malo. »Prizadevali smo si povezati čim več članov in tudi letos se bomo pri tem še dodatno trudili.«

Na nedavnem občnem zboru združenja je Kotnik ob pregledu

opravljenega dela v preteklem letu izpostavil pridobitev društvenih prostorov v domu kulture v Nazarjah. Delijo si jih z Društvom letalcev Zgornje Savinjske doline, zanje pa so si prizadevali vse od ustanovitve združenja dalje. Poleg prostorov je bila med odmevnejšimi aktivnostmi še vsakoletno srečanje veteranov vojne za Slovenijo ob dnevu državnosti na športnem poligonu v Varpolju, strokovna ekskurzija ter odkritje spominske plošče na kmetiji Borsečnik na Poljanah.

Letošnji delovni program ni bistveno drugačen od lanskega.

Poleg srečanja članov, ki ga bodo za razliko od minulih let letos pripravili v Vrbju na Ljubnem ob Savinji, strokovne ekskurzije bodo sredi prihodnjega meseca (od 17. do 19. maja) pripravili pri gradu Vrbovec v Nazarjah spominsko slovesnost ob 20-letnici upora proti predaji orožja takratne teritorialne obrambe. Da prav tu, ni naključje. V gradu je bilo namreč pred dvema desetletjema skladniše orožja. Franci Kotnik, ki so mu na občnem zboru znova zupali nalogo predsednika, upa, da bodo uredili tudi težave s financi-

ranjem organizacije. »Imamo dvo-tirni sistem - del sredstev pridobimo iz članarine in krovne zveze, drugi vir prihodkov so donacije oziroma sponzorstva. Zaradi posledic gospodarske krize je ta vir usahnil, zato pričakujemo, da bodo občine Zgornje Savinjske doline vsaj v taki meri podprle našo dejavnost, kot so jo doslej,« je še dejal Franci Kotnik. ■

Hribovskim kmetijam več pozornosti

Šmihel nad Mozirjem - Minulo soboto so Kmetijska gozdarska zbornica Slovenije, Zveza slovenske podeželske mladine in Društvo podeželske mladine Šmihel nad Mozirjem pripravili državno tekmovanje Mladi in kmetijstvo.

Srečanje so razdelili na dva dela. Na prvem so pripravili okroglo mizo na temo Obstanek mladih na gorskih kmetijah. Na njej so med drugim ugotavljali, da je kmetova-

nje na gorskih hribovskih kmetijah zahtevnejše in dražje, na ministru za kmetijstvo, gozdarstvo in prehrano oziroma v državi pa ni ukrepov, ki bi spodbujali mlade, da bi ostali na takih kmetijah. V Sloveniji je več kot 16 tisoč 200 kmetij, ki ne sodijo v območja z omejenimi dejavnimi tveganja, kar dobrih 13 tisoč pa jih leži na gorskih legah. V prihodnje bo potrebno več narediti še za nasledstvo mladih

na hribovskih in gorskih kmetijah. Že v razpisih bi morali tem kmetijam nameniti več pozornosti, da bi te lažje prišle do potrebnega denarja. Poleg kmetijstva bodo najbrž morale v prihodnje razvijati tudi obrt in druge dejavnosti, s čimer bodo pripomogle k ohranjanju življenja na teh območjih.

V drugem delu pa se je na tekmovanju iz štirih področij: zelenjadarstvo (kapusnice in stročnice),

slovenske avtohtone pasme v živinoreji, varna hrana od polja do mize ter delovanje podeželske mladine v evropskem prostoru) pomerilo 12 ekip društev podeželske mladine iz cele Slovenije. Zmagala je ekipa Podeželske mladine Dobrava na Dolenjskem, lanski zmagovalci - ekipa Šmihela nad Mozirjem (zato je bila tudi organizator letošnjega tekmovanja), pa se je morala zadovoljiti z osmim mestom. ■ tp

savinjsko šaleška naveza

Tako, pa imamo novo vizijo

Vizija Zbora za republiko - Domove za starejše želijo tudi v manjših krajih - Med potrebami, prostorskimi možnostmi in denarjem - V Celju spomenik svetovni popotnici, kdaj še velikemu izumitelju - V Vojniku se ozirajo proti soncu

Slovenija je dobila novo vizijo. Spisali so jo v Zboru za republiko, saj mnogi menijo, da vladni ukrepi niso zadostni. Nekateri so sicer dobri, a jih, so kritični predvsem v opoziciji, ne uresničujemo. Za novo vizijo pa naj bi veljalo, da ponuja resne in uresničljive rešitve. Seveda imajo avtorji pri tem zagotovili tudi varovalko. Moč jo je uresničiti, če bi jo za svojo vzela tudi vlada oziroma koalicija. Ob rojstvu te vizije pa smo seveda znova slišali, kako je z našo vlado, kako škriplje koalicija, kako se še vedno ukvarjajo sami s sabo, zato ni čudno, da ne uspemo zlesti iz krize. Seveda, koalicija je kljub ultimatom obstala, v spopadu med pravosodnim ministrom Zalarjem in generalno državno tožilko pa Brezgarjeva tudi. In ko vrvak SDS opozarja, da je vlada v razsulu, spopad s krizo pa domačiji, se predsednik države Danilo Türk zavzema za povečanje plačilne discipline v državi. Na to so ga opozarjali mali obrtniki in še mnogi drugi, saj se tako ne da več delati.

Nekateri pravijo, da je tudi zaradi krize malo pojenjalo zanimanje starejši ali njihovih sorodnikov za domove starejših. Treba je pač priznati, da domovi niso poceni, zato si jih mnogi upokoječenci ne morejo privoščiti, v mnogih primerih pa tega bremena ne morejo nositi niti njihovi otroci. Še posebno, če so se znašli na zavodih za zaposlovanje ali prejemajo nizke plače. In tako pogosto sami potrebujejo pomoč svojih staršev. Pa mnogi raje pogledajo nanje doma. Če gre za ustrezno sožitje med generacijama, to niti ni slabo.

In ko ponekod pravijo, da so vrste v domovih za starejše še vedno dolge, ponekod zanimanja niti ni več tako veliko. A kljub temu marsikje, tudi na našem območju, se kar načrtujejo novo tovrstne domove. Tudi v manjših podeželskih krajih. In ne le za ljudi iz večjih centrov, ki naj bi prišli na svež zrak, tudi za starejše sosedje. Povečali so ga že v Šmarju, načrtujejo ga v Kozjem, na Planini in še kje. Le da je aktivnostim ponekod zdaj res pošla sapa. Tudi taki na kmečkem območju si na starost seveda zaslužijo tako bivanje, vprašanje je le, če to prenese njihova pokojnina ali tovrstne občinske blagajne.

Kljub krizi pa po občinah še vedno praznujejo svoje občinske praznike. Zadnje dni so bile osrednje prireditve ob celjskem občinskem prazniku. Ob tem so se spomnili tudi njihove svetovne popotnice Alme Maximiliane Karlin. Vasko Četkovič je naredil lep kip, ki stoji na Krekovem trgu pred hotelom Evropa, le streljaj od železniške postaje. Mnogi Celjani zdaj pričakujejo, kdaj bodo na sami železniški postaji postavili še kakšno obeležje svetovno znanemu izumitelju Alfredu Nobelu. Tudi ta naj bi se na enem svojih ljubljenskih navdihljenem potovanju ustavitel v knežjem mestu. Nič kaj praznično pa se ni nadaljevalo nasprotovanje krajanov Ljubečne novemu logističnemu centru družbe Engro-tuš. Na zadnji seji so njihove zahteve podprli tudi mestni svetniki.

Čeprav so v zadnjih desetletjih pri nas obnovili veliko šol in nekatere postavili na novo, ponekod ustrezne domove učenosti še vedno potrebujejo. Šolarji iz Griž tako letos obiskujejo pouk v stari šoli v Žalcu, njihovo dosežanje so že porušili, kmalu naj bi se lotili gradnje nove. V tako imenovanem javno-zasebnem partnerstvu. V Vojniku pa se ozirajo proti soncu. Ker šola potrebuje novo ostrejšo, naj bi ubili dve muhi na mah in šolo »pokrilil« s fotovoltaičnimi moduli. Ne vem, če z izdelki Bisola iz Latkove vasi, a res je, da so ti zelo kakovostni, kar kažejo tudi mednarodna ocenjevanja. Kot kažejo raziskovalne naloge, se z alternativnimi viri energije »spopadajo« tudi velenjski dijaki. Vse bolj je pač treba izrabiti alternativne obnovljive vire. ■ k

Občinsko malho oklestila kriza in ukinitev RR-a

V lanskem proračunu MO Velenje le 65 % predvidenih prihodkov - Po zapletih in burni razpravi pri imenovanju v. d. direktorja Knjižnice Velenje bodo poenotili razpisne pogoje za direktorje občinskih javnih zavodov

Bojana Špegel

Velenje, 13. aprila – Najbolj burna razprava se je na torkovi seji velenjskega mestnega sveta razvila ob točki dnevnega reda, ki je mnogi niso pričakovali. Spet drugi pa so bili prepričani, da ne bo šlo le za »golo« glasovanje o imenovanju sedanjega direktorja Knjižnice Velenje **Vlada Vrbiča** za vršilca dolžnosti direktorja. Zaplet, ki se je zgodil pri imenovanju direktorja tega javnega zavoda, je botroval odločitvi občinske Komisije za volitve, imenovanja in kadrovske zadeve, da je ta predlagala, da z dnevnega reda seje umaknejo imenovanje direktorja in nanj umestijo imenovanje v. d. direktorja Knjižnice. Očitno so bili nekateri svetniki bolj, drugi pa manj seznanjeni s postopkom izbire za to delovno mesto, ki ima petletni mandat, ta pa se sedanjemu direktorju izteče 18. aprila letos.

Razpravo je začel **Andrej Kuzman** (Nova Slovenija), ki ga je zanimalo, ali je res, da je razpisnim pogojem od štirih prijavljenih ustrezal le en kandidat. In tudi, zakaj tega ne imenujejo za direktorja, zakaj sploh uporabljajo inštitucijo v. d.-jevstva. Povedal je, da je slišal, da je strokovni svet knjižnice skoraj 100 % podprl kandidato sedanjega direktorja, in da dodal, da je Knjižnica lani dobila Čopovo nagrado in uspela močno zmanjšati dolg iz preteklih let. K temu je župan **Srečko Meh** dodal, da je želel zamenjavo sedanjega direktorja Knjižnice Velenje že pred petimi leti, saj z delom v javnih zavodih s področja kulture ni povsem zadovoljen. Odgovornost za delovanje javnih zavodov pa je na koncu vedno na županu in lokalni skupnosti.

Zelo oster je bil **Benč Strozak** (LDS), ki je ključ težave videl v tem, da razpisni pogoji za direktorje javnih zavodov niso enotni. »Mnogi se bojijo sprememb na vodilnih mestih, kar se v Velenju dogaja že 20 let. Nihče ne gleda na programe dela prijavljenih, ampak na to, kdo se prav piše in kdo ne. Zato nikoli ne bo napredka.«

Franc Sever (SDS) je povedal, da je svet zavoda Knjižnice Velenje postopke pripeljala tako daleč, da mestni svet nima več druge možnosti, kot da potrdi **Vlada Vrbiča** za v. d. direktorja, saj se mu mandat izteka. In dodal, da je to, da mestni svet o v. d.-jevstvu sploh daje soglasje, unikum v Sloveniji. Po njegovem

mnenju bi lahko svet zavoda za v. d.-jevstvo predlagal tudi Vrbičevega protikandidata **Draga Martiška**, ki je bil v postopku izbire direktorja na svetu zavoda Knjižnice Velenje že izbran za kandidata za direktorja. Tudi zato so za njegovo imenovanje iskali soglasje občin soustanoviteljic javnega zavoda - Šoštanj in

Šmartno ob Paki. Občinski svetniki v občinah Šmartno ob Paki in Šoštanj so izdali soglasje za imenovanje **Draga Martiška** za direktorja na osnovi njegovega programa dela.

Kje in kdaj pa se je zapletlo? Po besedah predsednice sveta zavoda Knjižnica Velenje **mag. Dragice Povah** so predvsem zato, ker so člani sveta predvsem ekonomisti, iskali mnenje o potrebnih dvoletnih vodstvenih delovnih izkušnjah kandidata **Draga Martiška** še pred izbiro med njim in protikandidatom **Vladom Vrbičem**. Za mnenje je MO Velenje prosilo Ministrstvo za kulturo in Ministrstvo za javno upravo. Prvo ministrstvo je kmalu odgovorilo, da

kandidat izpolnjuje razpisne pogoje, že po izvedbi postopka izbire pa so dobili mnenje drugega ministrstva, kjer so zapisali, da naj poiščejo mnenje strokovnjaka, in so ga tudi iskali, a nihče ni nedvoumno povedal, ali že izbrani kandidat ustreza razpisnim pogojem ali ne. Po tem so si tudi na ministrstvu za

zavodov. Želim si, da bi javne zavode vodili prodrni, ambiciozni, zanesljivi in sposobni ljudje. Za to se tudi trudim. Doslej mi dvakrat ni uspelo.«

Zaradi ukinitev RR-a ob 16 % prihodkov

Skoraj tri centimetre debelo poročilo zaključnega računa MO Velenje za leto 2009 je bilo po mnenju edinega razpravljalca po predstavitvi poročila **Franca Severja** dobro pripravljeno. Predstavila ga je **Amra Kadrič**, ki vodi občinski urad za finance.

Načrtovali so, da bo v proračunu za dobrih 46 tisoč evrov prihodkov in za dobrih 48 milijonov evrov odhodkov. Žal pa se je v proračunu zbralo le 65 % načrtovanih sredstev, konkretno dobrih 30 milijonov evrov, odhodkov pa je bilo za dobrih 31 milijonov evrov. Med vzroki za slabšo realizacijo proračuna je predstojnica urada za finance navedla dva poglavitna vzroka; ukinitev prispevka za investicijska vlaganja v objekte vodooskrbe ter čiščenje komunalnih odpadkov (ali tako imenovan prispevek za razširjeno reprodukcijo - RR), s katerim bi lani lahko zbrali kar dobrih 7 milijonov evrov, kar je 16 % načrtovanih sredstev v proračunu. Neugodne gospodarske razmere pa so krive, da je bila manjša tudi prodaja zemljišč in s tem v proračunu tudi niso dobili načrtovanih sredstev za komunalne prispevke. Iz tega so dobili dobra 2.4 milijona evrov, kar je le 23 % načrtovanih sredstev. So pa lani kar 36 % proračuna namenili za investicije.

Za delovanje svetov krajevnih skupnosti, pokopališko dejavnost v njih in redno vzdrževanje so lani namenili 159 tisoč evrov. Največ sredstev je bilo lani namenjenih za izobraževanje; kar dobrih 6 milijonov evrov. Za 16 % so se povečale tudi subvencije za najemnine občinskih stanovanj.

Iz naslova davkov na dobiček so v proračun lani dobili več, kot so načrtovali, skupaj 15 milijonov evrov. Več pa se je nateklo tudi iz naslova dohodnine, kar 15,5 milijona evrov.

Svetniki so zaključni račun MO Velenje za lansko leto soglasno podprli.

Izteka se rok za prijavo inovacij

V Savinjsko-šaleški območni zbornici se bojijo, da je kriza udarila tudi po inovacijah

Milena Krstič - Planinc

Velenje – Jutri, 16. aprila, se izteka rok za prijavo na letošnji razpis za najboljše inovacije v SAŠA regiji. Razpis je odprt od januarja letos. V Savinjsko-šaleški območni gospodarski zbornici z zanimanjem pričakujejo, kak-

šen bo obseg in kakšna kakovost prispelih inovacij.

Lansko leto je bilo rekordno tako po številu prispelih inovacij kot tudi po številu sodelujočih inovatorjev. »Na naše veliko zadovoljstvo pa tudi po zlahtnosti priznanj, ki so jih inovacije prejele tako na regionalni kot kasneje na nacionalni ravni.« pravi **Franci Kotnik**, direktor zbornice.

Glede na krizne razmere, v katerih je lani poslovalo savinjsko-šaleško gospodarstvo, je pričakovati, to pa potrjujejo tudi podjetja, da bo verjetno število inovacij, ki bodo prispele na letošnji razpis, nekoliko manjše. »Upamo pa, da ne bodo inovacije zaradi tega nič manj kakovostne.«

Verjetno bo šlo manjše število predvsem na račun manjših in mikro podjetij, kar je razumljivo. Ta podjetja imajo omejene kadrovske in finančne vire. V kriznih razmerah se izrazito osredotočijo zgolj na zagotavljanje tekoče proizvodnje za zagotavljanje rednih prihodkov, medtem ko so prisiljena razvojno funkcijo vsaj za določen čas dati na stran. Pričakujejo pa, da se bodo letos razmere že izboljšale.

»Po zaključenem razpisu, ko bodo predlogi prispeli, bo naša komisija, ki bo tokrat delovala v nekoliko osveženih kadrovski zasedbi, začela ocenjevanje, slovesno podelitev pa načrtujemo 15. junija.«

Na štirih specializiranih sejmih več kot 350 blagovnih znamk

Celje – Danes (v četrtek) bodo na celjskem sejmišču odprli štiri specializirane sejme s področja avtomobilizma, motociklizma, logistike in gospodarskih vozil. Trajal bo do nedelje, 18. aprila, na njem pa bo več kot 170 neposrednih razstavljalcev iz 19 držav predstavilo več kot 350 blagovnih znamk. Organizator je pripravil tudi bogat spremljevalni program – tako za stroko kot obiskovalce, željne

zabave.

Sejem Avto in vzdrževanje je najstarejši v sejmiskem četverčku in ga bodo letos pripravili že sedemnajstič zapored. Velja za osrednji dogodek avto-servisne stroke v Sloveniji.

Kot je povedal vodja projekta **mag. Robert Otorepec**, so morali v času gospodarske krize v avtomobilski sejmeh vložiti veliko truda, saj je kriza to panogo močno prizadela. Pri prodaji

gospodarskih vozil ocenjujejo, da je prodaja nižja do 80 odstotkov, kljub vsemu pa je celjskim sejmarem uspelo napolniti dvorane in zunanje razstavne prostore. »Dejstvo je, da se prodajalci še kako zavedajo, da je takšna predstavitev na sejmih ob krizi zelo pomembna.«

Družba Celjski sejem pričakuje blizu 25 tisoč obiskovalcev. Računajo še na večji obisk iz sosednje Hrvaške, kjer so odpovedali zagrebški avtomobilski salon.

■ tp

Iz občine Šmartno ob paki

Končno ureditev središča

Po skoraj dveh letih napovedovanja so občani končno dočakali začetek ureditve središča lokalne skupnosti. Projekt izvajata občina in ministrstvo za promet in zveze, vrednost projekta pa je približno 200 tisoč evrov. Od tega mora lokalna skupnost zanj primakniti 44 tisoč evrov. Dela naj bi trajala do začetka junija.

S preureditvijo obstoječe ceste se bo precej spremenila prometna situacija na tem delu. Projekt namreč predvideva izvedbo večjih zavijalnih pasov ter izgradnjo pločnika mimo spomenika ter ob starem marketu. Urejnih bo tudi več varnih prehodov za pešce, predvsem v delu proti novemu trgovskemu centru.

Vračanje sredstev za vlaganja v telefonijo

Po približno treh letih, odkar je lokalna skupnost po posebni pogodbi izplačala del sredstev za vlaganje v telefonijo, se je pojavila skupina občanov, ki menijo, da so bili zaradi pomanjkljivega dela tukajšnje komisije prikrajšani za denar. O tem so govorili tudi na zadnji seji občinskega sveta.

Prejšnji terek je župan **Alojz Podgoršek** sklical sestanek komisije za vračanje, skupino občanov z zahtevki, sodelovala sta tudi oba predsednika odborov (za gospodarstvo in negospodarske javne službe).

Predsednik Komisije **Franc Berdnik** je predstavil zakonske postopke, po katerih je komisija delala (večina pobudnikov ponovnega preverjanja jim je nasprotovala), župan stališče pravobranilstva, ki je bilo zadolženo za izvedbo pos-

topkov ter mnenje pravnikar. Ta sicer pravi, da je stvar zamujena, saj so vsi roki za pritožbe že potekli in da pobudnikom ostaja le možnost individualnih tožb.

Kot je še povedal župan, bo občinska uprava poskušala poiskati rešitev, ki bo sprejemljiva za vse vpletene.

Razsvetljava v središču občine

Znano je, da je del središča Šmartnega ob Paki, od vrta proti centru, slabo razsvetljen. Na občinski upravi so povedali, da so to nameravali urediti hkrati z načrtovano rekonstrukcijo vodovoda na tej lokaciji. Ker pa se zadeva nekako odmika, so se odločili, da bodo poizkušali poiskati rešitev prej. Kot pravijo, je ta blizu. Kmalu naj bi postavili 4 obcestne svetilke, seveda v skladu z novo zakonodajo o svetlobnem onesnaževanju.

Spet civilne proke v domačem okolju?

V zadnjem času je v tukajšnjem okolju znova slišati želje o možnosti sklepanja civilnih poročnih zvez v občini Šmartno ob Paki.

Možnosti za to menda obstajajo, vendar mora lokalna skupnost zagotoviti primerne prostore ter seveda urediti vse ostale administrativne zadeve. Po informacijah so nekatere aktivnosti za to že stekle. Če bodo potekale po načrtih občinske uprave, bi lahko želje po sklepanju civilne zakonske zveze v domačem kraju uresničili že do letošnjega meseca junija.

■ tp

Ni se dobro zanašati na državo, da bo naredila to, kar je obljubila

Pred praznikom Občine Mozirje: letos v ospredju ureditev Šmihelske ceste in projekti za naložbe v naslednjih letih

Tatjana Podgoršek

V Občini Mozirje se vneto pripravljajo na praznovanje občinskega praznika, 24. aprila. Tamkajšnji župan Ivan Suhoveršnik meni, da so lahko ob pogledu na opravljeno delo od lanskega do letošnjega praznovanja zadovoljni. Pridno so delali pri projektih, ki so jih že izvajali, in nekaterih novih.

V ospredje pridobitev zadnjega leta je postavil ureditev cest čez strugo potoka Trnavče in od Vida preko Šmihela do Alpskega vrta na Golteh. Slednje so obnavljali po fazah in v sodelovanju s hčerinskim podjetjem Premogovnika Velenje. Gre za

več kilometrov ceste, pomembne za nadaljnji razvoj turistično-rekreativnega centra Golte in turizma na tamkajšnjih kmetijah. Za naložbo so pridobili kar nekaj evropskega denarja. Projekt naj bi dokončali letos. Suhoveršnik je med lanskimi aktivnostmi omenil še obnovo zunanjega dela kulturnega doma v Mozirju, širitev kanalizacijskega omrežja v Lokah, uredili so dodaten oddelek za potrebe vrta. Izvedli pa so še nekaj manjših popravil cest, pločnikov, tudi tega proti pokopališču, ki so ga načrtovali že nekaj časa. Za naložbe so lani namenili manj denarja kot minula leta. »Ko smo gradili večnamensko športno dvorano in obnavljali trg v Mozirju, smo za naložbe v proračunu predvideli več kot 40 odstotkov vseh proračunskih sredstev, lani in tudi letos pa od 35 do 37 odstotkov. Letošnji občinski proračun pa je »težak« dobrih 4,3 milijona evrov.»

Mozirje jug

Ivan Suhoveršnik je prepričan, da bodo do prihodnjega občinskega praznika začeli uresničevati nekatere projekte, katerih pri-

Ivan Suhoveršnik: "Zaradi države moramo nekatere projekte prestaviti v naslednja leta."

prave so se lotili lani. Med njimi je dokaj zajeten obnova Šmihelske ceste - kilome-

Častni občan Alojz Zavolovšek

Na seji občinskega sveta v ponedeljek so mozirski svetniki potrdili predlog komisije za mandatna vprašanja, volitve in imenovanja ter občinska priznanja glede letošnjih občinskih nagajencev.

Tako bodo na slavnostni seji ob občinskem prazniku podelili naziv častni občan Občine Mozirje akademskemu slikarju Alojzu Zavolovšku; nagrado Občine Mozirje bodo prejeli: Skavti - STEG Mozirje 1, Športno društvo Mozirje - sekcija odbojke na mivki, Gornjesavinjski smučarski klub Mozirje, mozirska strelska družina in Nogometno društvo Mozirje; dobitniki zlate plakete s priznanjem Občine Mozirje pa bodo: Jože Kramberger, Kulturno društvo Nagej Lepa Njiva in podjetje Miš Maš Mozirje.

ter dolg odsek od upravnega centra na Področniku do Krahnovega. Projekt je končan, saj naj bi ga začeli izvajati že lani, letos pa je že uresničen. Vendar država naložbe v rebalansu proračuna za letos ni predvidela, ampak je premaknila začetek na leto 2011 ali celo 2012. V zaključni fazi je tudi priprava projekta za novo krožišče pri mozirski avtobusni postaji, kjer je predvidena navezava na novo policijsko postajo in nov trgovski center. Tudi za to naložbo je bilo nekaj denarja predvidnega v državnem proračunu za leti 2010, 2011, po rebalansu pa je projekt prestavljen za dve leti. Podobno usodo doživlja Ločki jez ali Mozirski prag, ki naj bi ga zanesljivo začeli graditi letos, a država nima denarja. »Tako si ne upam zagotoviti, da se bomo omenjenih vlaganj v napovedanem času tudi lotili, kajti iz dosedanjih izku-

šenj vemo, da se zanašati na državo, da bo uredila to, kar je obljubila, ne gre.« Zanesljivo pa naj bi se jeseni letos lotili novega projekta, za katerega se bo lokalna skupnost prijavila na razpis za regionalne spodbude - projekt Mozirje-jug. Ta predvideva zamenjavo vodovodnih in kanalizacijskih cevi, ureditev javne razsvetljave tam, kjer je še ni, položitev vseh ostalih vodov v zemljo po Hohbauerjevi ulici čez Trate do objekta bivše občine in do mozirske komune. Projekt naj bi končali prihodnje leto. V polnem zamahu pa so v tem času dela pri obnovi struge Trnave skozi Mozirje. Izvajajo ga skupaj s celjskim Nivojem, z njim pa naj bi občanom zagotovili varnost pred poplavami tudi ob hudih neurjih.

Vendarle našli rešitev za zaklonišče?

Za pedagoški objekt Gaudeamus maja gradbeno dovoljenje, med poletnimi počitnicami začetek del - Novoletna zabava že v večnamenski restavraciji?

Tatjana Podgoršek

Eden od večjih letošnjih projektov Mestne občine Velenje, Šolskega centra Velenje in posredno Ministrstva za šolstvo in šport RS je pedagoški objekt Gaudeamus na Trgu mladosti v Velenju. Večji del - približno 4000 kvadratnih metrov uporabnih površin - bo namenjenih večnamenski sodobni restavraciji, višja nadstropja pa za potrebe visokošolskega izobraževanja. Temeljni kamen za stavbo so položili ob praznovanju lanskega občinskega praznika lokalne skupnosti, gradnjo pa naj bi začeli v prvi polovici leta 2010. Po nekaterih informacijah naj bi se ta odmikala.

»Teško bi rekel, da se odmika. Je v nastajanju. Je pa res, da je zara-

di težav z zakloniščem nekoliko zastalo pridobivanje dokumentacije za gradbeno dovoljenje,« je odgovoril na zastavljeno vprašanje direktor Šolskega centra Velenje **Ivan Kotnik**. Pojasnil je, da morajo po novi zakonodaji namreč zgraditi zaklonišče, ki bo v slučaju nevarnosti zagotovilo varnost za cel šolski center. Zaklonišče so umestili v kletne prostore oziroma v spodnjo etažo objekta, a po mnenju geologov podtalnica tako niha, da ga v tej etaži ne morejo urediti. Iskanje rešitev jih je po posvetovanju s pristojnimi na ministrstvu za obrambo in strokovnjakoma za to področje privedlo do prvotnega predloga - v spodnji etaži. Po načrtih naj bi do konca tega meseca pripravili gradbeno dokumentacijo za pridobitev soglasja ministrstva za obrambo, v začetku maja pa naj bi na Upravno enoto Velenje vložili dokumentacijo za pridobitev gradbenega dovoljenja za pedagoški objekt. »Začetek izgradnje pa tako ali tako ni izvedljiv prej kot med poletnimi počitnicami, ko bomo končali zaključne izpite, maturo in poklicno maturo. Do letošnjega praznika Mestne občine Velenje načrtujemo, da bo objekt že imel svoj skelet, po optimistični varianti pa bi morda lahko imeli v sodobni samopostrežni restavraciji kakšno novoletno zaba-

vo. Pustimo se presenetiti.«

Bojazni, da zelene luči za umestitev zaklonišča v spodnji etaži objekta - po zagotovilih Kotnika - ni. »Dogovori so taki, sicer ne bi popravljali dokumentacije. Z ministrstvom smo se dogovorili tudi za prednostno obravnavo zadeve.«

Po sedanjih ocenah naj bi bila vrednost naložbe blizu 3,4 milijona evrov. Tretjino potrebnega denarja (1,2 milijona evrov) je ministrstvo za šolstvo in šport že zagotovilo, ostali del je predviden v letošnjem občinskem proračunu. »Koliko dodatnih stroškov bo prinesla rešitev za zaklonišče, pa povsem natančno v tem trenutku ne vemo. Prav gotovo bo naložbo podražilo. Glede na to, da je del potrebne opreme mobilne, jo bomo pač naročili v skladu z razpoložljivim denarjem.«

Restavracija za prehranjevanje dijakov, študentov, zaposlenih ...

Spremembe v zvezi z brezplačno malico za vse dijake, meni Kotnik, ne bodo bistveno vplivale na številno uporabnikov storitev v večnamenski restavraciji. Poleg srednješolcev, verjame, bodo ponudbo hrane izkoristili študenti, ki se danes prehranjujejo vsak zase, kot kdo ve in zna,

Ivan Kotnik: "Začetek izgradnje ni moč pred koncem mature, zaključnih izpitov."

ter delavci Šolskega centra. 250 redno zaposlenih se danes prehranjuje neorganizirano. »Glede prehrane dijakov naj povem, da so ti že sedaj zelo disciplinirani, da s hrano ne ravnajo kot svinja z mehkom. Ne pričakujemo, da bi 6, 9 ali 15 evrov na mesec, kolikor naj bi prispevali dijaki, ki ne bodo upravičeni do brezplačnega topllega obroka, ogrozilo njihov socialni položaj. Pri tistih, ki bodo imeli zaradi participacije težave, pa bo potreben denar primaknil šolski center. Tako bomo lahko še bolj poudarjali, da imajo naši dijaki ugodnejše pogoje izobraževanja in prehranjevanja, kot jih imajo drugeje. Konkurencija je namreč tudi v tem huda,« je še dejal Ivan Kotnik.

Letos predvidoma le geološko poročilo

Na delu Šaleške magistrale, natančneje med mostovima v Lokovici, že dalj časa uporabniki opazujemo znake, ki opozarjajo udeležence v cestnem prometu na zoženje cestišča na levi strani v smeri Velenje-Gorenje. Zaskrbljenost je vsak dan večja. Vzdrževalec ceste, vsaj takšen je občutek, vsake tolike časa prestavlja oznake, s katerimi je zavaroval luknjo, nastalo z udorom bankine, bolj na vozni pas. Kaj in kdaj namerava kdo kaj posortiti, smo vprašali na Direkcijo RS za ceste.

Tu so povedali, da se je porušil zid ob vodotokih na treh delih. Usad zidov je povzročila njihova dotrajanosti in spodjedanje vode. Višina zidov je 6 metrov, brez upoštevavanja temeljenja. »Koncesionar Direkcije RS za ceste je usade ob

cesti zavaroval z ustrežno cestno signalizacijo, ki je ne prestavlja, temveč jo ob vsakoletnem pregledu popravi, če je to potrebno. Ker so poškodbe na razdalji 185 metrov, je potrebno sanirati vse tri zidove naenkrat. Za izvedbo del je potrebno pridobiti geološko poročilo in projekt izvedbe zidu, v katerem je potrebno predvideti tudi morebitno popravilo in podbetoniranje temeljev obstoječega zidu, saj bo porušitev le tako trajna in učinkovita.«

Po ocenah naj bi sanacija stala 120 tisoč evrov. Ker ukrep presega okvire rednega vzdrževanja, bodo predvidoma letos pridobili le geološko poročilo in projektno dokumentacijo.

■ Tp

Že leto dni je od porušitve zidu ob vodotokih na treh delih in vse kaže, da bo še leto dni tako.

Na Področniku namesto blokov hotel?

Mozirje - Na območju Področnika naj bi se letos v tem času že nekaj dogajalo, a se ne. »Pokojni novinar Edi Mavrič je napovedal, da bo zaradi Področnika župana še bolela glava. In me skoraj res boli. Pred časom smo odstopili od prvotnih načrtov glede ureditve velikega turističnega centra na tem območju, izpeljali vse potrebno za blokovno gradnjo, v zadnjih dveh mesecih pa se zavzeto pogovarjamo z investitorjem iz sosednje države o uresničitvi prvotnega turističnega projekta,« je povedal mozirski župan **Ivan Suhoveršnik**.

Po prvotnih načrtih Občine Mozirje naj bi tu nastal velik turistični center: zgradili naj bi hotel s termalnim bazenom, depandanse... Ker so za pogumno zastavljen turistični projekt padli v vodo vsi dogovori z morebitnimi investitorji, je lokalna skupnost prisluhnila težnjam po pridobitvi novih stanovanj. Konec lanskega leta je izpeljala spremembo namembnosti in s tem omogočila PV Investu iz Velenja in podjetju

Probit iz Slovenskih Konjic vlaganja v izgradnjo blokov. PV Invest naj bi zgradil štiri bloke na zahodnem delu upravnega centra, nad trgovskim centrom Tuš pa naj bi Probit zgradil tri bloke. Oba investitorja imata projekte skorajda že končane. Investitor za »turistični projekt« pa naj bi bil pripravljen odkupiti zemljišče skupaj s projekti.

■ Tp

Gremo, Slovenija!

Prostovoljci se bodo črnih odlagališč in komunalnih odpadkov po vsej državi lotili v soboto - Pridružite se največji akciji v Sloveniji - Organizira jo društvo Ekologi brez meja v sodelovanju z vsemi lokalnimi skupnostmi, lokalnimi koordinatorji

Milena Krstič - Planinc

Projekt 'Očistimo Slovenijo v enem dnevu!' je narejen po zgledu projekta Let's do it, Estonia!, ki je v Estoniji potekal leta 2008. Organizator slovenskega projekta je društvo Ekologi brez meja, ki je bilo ustanovljeno marca letos z namenom organizacije okoljskih projektov.

Gre za apolitičen, nekomercialen projekt, ki želi združiti vse ljudi za skupno dobro. Vsaka lokalna skupnost je v projektu določila svojega organizatorja.

Cilj akcije je združiti vse ekološke akcije, ki potekajo v spomladanskem času na en datum in jim je skupno prizadevanje za čistejšo okolje in primernejši odnos do ravnanja s komunalnimi odpadki.

Prostovoljci so vso pomlad po Sloveniji iskali divja odlagališča in jih označili

na zemljevidu, v soboto pa bodo s čistilno akcijo divja odlagališča očistili komunalnih odpadkov. Poleg tega bodo očistili tudi okolice šol, vrtcev, naselij in sprehajalnih poti.

Sodelujoči bodo na zbirnih mestih dobili natančna navodila, katerih vrst odpadkov se lahko varno lotijo in katere naj pustijo na terenu. Za nevarne (kemikalije, azbest ...) in večje odpad-

ke (zapuščena vozila, gradbeni material ...) bodo poskrbele pristojne službe, ki so izurjene za ravnanje z njimi.

Kako pa je s čiščenjem zasebnih zemljišč? Vprašanje med prostovoljci je pogosto. Odgovor nanj smo poiskali na spletni strani organizatorjev. Ti na to vprašanje odgovarjajo takole: »Kot v Estoniji bomo tudi mi čistili vse površine, z izjemo tistih v neposredni bliži-

V treh slovenskih mestih: Ljubljani, Mariboru, Novi Gorici, bodo akcijo zaključili zvečer z zabavnimi dogodki, marsikje pa ob koncu akcije za udeležence pripravljajo srečanje.

ni hiš (50 metrov) in vrtov. Pri ostalih površinah bomo pazili, da ne delamo škode na travnikih in podobno. Če bo prišel lastnik in zahteval, da odidemo, se bomo opravičili in šli. V tem primeru bomo javili, da odlagališče ni počiščeno, lastnik pa bo dobil na dom opozorilo, da ga je po zakonu dolžan počistiti, sicer bo dobil kazen.«

(Ne)kultura odlaganja

Čeprav se je v kulturi odlaganja odpadkov v Šaleški dolini v zadnjih mesecih veliko spremenilo na bolje, ponekod otoki še vedno kažejo sliko, ki ne morejo biti nikomur v

ponos. Še najmanj tistim, ki takole odlagajo! Nezasadovoljni - upravičeno - pa so tisti, ki ob takih »svinjakih« bivajo. Fotografija je posneta v Pesju.

■ foto: vos

Po koncu akcije srečanje na Titovem trgu

Velenje - V Mestni občini Velenje, kjer bo akcija Očistimo Slovenijo v enem dnevu potekala od 9. do 13. ure, so določili štiriindvajset zbirnih mest (seznam objavljajo tudi na teh straneh, oglejte si ga). Računajo, da se bodo Velenjčani akciji pridružili v velikem številu. Za vse sodelujoče ob koncu akcije, ob 13. uri, na Titovem trgu pripravljajo srečanje sodelujočih.

■ mkp

Zbor že ob 8. uri

Šoštanj - V Šoštanju bodo akcijo Očistimo Slovenijo v enem dnevu, ki bo potekala v soboto, 17. aprila, začeli že ob 8. uri. Zbirna mesta in lokacije, kamor bodo odpadke iz narave nosili ali navozili, so že določili, v vsaki od devetih krajevnih skupnosti je eno. O tem, kje so, so v Šoštanju ljudi seznanili z obvestili, ki so jih prejela vsa gospodinjstva na dom. Akciji se bodo tradicionalno pridružila številna društva in posamezniki. Samo sestanka, ki se ga je udeležil tudi župan in poslanec **Dariko Menih**, so se udeležili predstavniki 28 šoštanjkih društev, kar je lep dosežek. Akciji pa se bo pridružilo tudi veliko občanov, ki so svoje sodelovanje že napovedali organizatorju neposredno. Sodeluje tudi Naravovarstvena zveza Smrekovec, ki bo poskrbela za sanacijo divjih odlagališč na območju Smrekovskega pogorja.

■ mkp

15 zbirnih mest

Šmartno ob Paki - Kot je povedala **Petra Kopusar**, koordinatorica akcije Očistimo Slovenijo v enem dnevu, bodo imeli v občini petnajst zbirnih mest, akcijo bodo začeli ob 8., zaključili pa ob 13. uri. O tem, kje se bodo zbrali, obveščajo ljudi s plakati in po spletu.

Zbirna mesta bodo v vseh vaških skupnostih, ponekod tudi dve, svoje mesto bodo imeli planinci, dve zbirni mesti (učenci, taborniki) pa bosta pri šoli. V Šmartnem ob Paki, kjer očiščevalne akcije pripravijo vsako leto na pomlad, so jih ljudje vajeni, tako da se za udeležbo najbrž ni bati, dodajajo.

■ mkp

Akcija Očistimo Slovenijo bo potekala v soboto, 17. aprila, med 9. in 14. uro. Ponekod so se odločili, da začnejo uro prej. Rezervnega datuma ni, akcija bo v vsakem vremenu.

OČISTIMO SLOVENIJO V ENEM DNEVU - OČISTIMO VELENJE!

SOBOTA, 17. APRIL 2010, OD 9. - 13. URE

Zbor sodelujočih na zbirnih mestih od 8.30 naprej.

Na zbirnih mestih bodo koordinatorji akcije udeležence razdelili v ekipe in jih usmerili na območja čiščenja. Vsi sodelujoči bodo dobili tudi navodila in vso opremo za čiščenje. Več informacij lahko dobite na spletni strani www.velenje.si.

Spoštovane Velenjčanke, spoštovani Velenjčani, vabimo vas, da se v soboto, 17. aprila, tudi vi pridružite vseslovenski akciji »Očistimo Slovenijo v enem dnevu!«.

Vsi, ki bi želeli aktivno sodelovati pri akciji (posamezniki ali skupine), se lahko še vedno prijavite na elektronski naslov ocistimo@velenje.si ali na telefonsko številko: **03/8961 690**. Mestna občina Velenje pa na brezplačni telefonski številki **080 88 09** sprejema tudi informacije o divjih odlagališčih v občini.

MESTNA OBČINA
VELENJE

Očiščevalna akcija bo potekala tudi ob slabem vremenu!

Ob 13. uri bomo na Titovem trgu pripravili srečanje vseh sodelujočih v akciji.

Prijazno vabljeni!

Očistimo Slovenijo
v enem dnevu!

krajevna skupnost/mestna četrt	zbirno mesto udeležencev
Vinska Gora	Sedež krajevne skupnosti
Bevče	Gasilski dom Bevče
Škale - Hrastovec	Gasilski dom Škale
	Pri Tašlerju
	Pri Kajzerju
Šentilj	Dom krajevne skupnosti
Staro Velenje	Sedež krajevne skupnosti
	Brunarica SSK
Cirkovce	Pri šoli
Gorica	Sedež krajevne skupnosti
Kavče	Sedež krajevne skupnosti
Konovo	Dom krajanov Konovo
	Pri Lemplu
Levi breg - vzhod	Sedež mestne četrti, Kardeljev trg 7
Levi breg - zahod	Sedež mestne četrti, Foitova 2
Desni breg	Sedež mestne četrti, Kersnikova 1
Pesje	Gasilski dom Pesje
Paka pri Velenju	Večnamenski dom Krajevne skupnosti Paka
Plešivec	Sedež krajevne skupnosti
Podkraj	Sedež krajevne skupnosti
Stara vas	Sedež krajevne skupnosti
Šalek	Gasilski dom Šalek
Šmartno	Sedež krajevne skupnosti
Splošno zbirno mesto	Titov trg

Od srede do torka - svet in domovina

Sreda, 7. aprila

Slišali smo, da je Janez Hribar, prodekan biotehniške fakultete, po predstavitvi pred poslansko skupino SD odstopil od kandidature za kmetijskega ministra.

Na letališču Jožeta Pučnika so zabrnili gradbeni stroji, vsa letala pa so bila namesto na brniško letališče preusmerjena v Maribor.

Ostri so bili v Zvezi svobodnih sindikatov Slovenije: če bodo predlagane spremembe, vezane na pokojnine in delovna razmerja, sprejete, bodo zahtevali razpis naknadnega referenduma. Semolič je dodal, da izkušnje kažejo, da je mogoče, da bi skušal kdo referendumsko odločitev izigrati, in napovedal, da bo v tem primeru sledila splošna stavka.

Pahor je miril: "Magnetogram bo javen, na seji vlade sem podprl poročilo, o katerem me sprašujejo v LDS, absolutno bom podprl ministra, da gremo v reformo na tožilstvo."

Ameriški in ruski predsednik Barack Obama in Dmitrij Medvedjev sta v Pragi podpisala nov sporazum o zmanjšanju količin strateškega jedrskega orožja. Z njim sta se nekdanji sovražnici v hladni vojni zavezali, da bosta zmanjšali jedrsko oborožitev za 30 odstotkov.

Petek, 9. aprila

Ker je tožilstvo zahtevalo nadaljšanje pripora zaradi ponovitvene nevarnosti, smo slišali, da poslanec SNS Srečko Prijatelj za zdaj ostaja za zapahi koprškega zavora.

vanja. Predsednik pa ni bil edini preminuli, poleg njega so v nesreči Poljaki izgubili tudi vodilni opzijski predstavniki.

Poljsko je pretresla letalska nesreča, v kateri so izgubili predsednika.

Mediji so poročali, da je papež Benedikt XVI. v preteklosti nasprotoval odpustitvi ameriškega duhovnika, obtoženega pedofilije, rekoč, da bo negativna publiciteta škodovala Cerкви. To razkriva tudi pismo z njegovim podpisom iz leta 1985.

V Bangkoko so izbruhnili nasilni spopadi med vladnimi silami in protivladnimi protestniki, v katerih je bilo več kot 90 ljudi ranjenih.

Nedelja, 11. aprila

Ob dnevu slovenske zastave je potekala slovesnost v Spodnji Slivni v geometričnem središču Slovenije, zbrane pa je nagovorila ministrica za obrambo Ljubica Jelusič. Spet smo slišali neuradne informacije. Tokrat o tem, da LDS ostaja v koaliciji.

Posmrtno ostanke poljskega predsednika Lecha Kaczynskega, ki je skupaj s 96 potniki umrl v letalski nesreči v Rusiji, so prepeljali domov v Varšavo. Svojci žrtev, ki so bile namenjene na slovesnost v Katinski gozd na zahodu Rusije, da bi se poklonili prav tisočim Poljakov, ki so padli pod ruskimi streli, pa so prihajali v Moskvo, kamor so prepeljali posmrtno ostanke žrtev, kjer bo stekel proces identifikacije.

Na Madžarskem so volili: očitno je slavila desnosredinska stranka Fidesz, saj so ji volilci namenili 54 odstotkov glasov. Sledili sta ji Socijalistična stranka (20%) in skrajno desna stranka Jobbik (17%).

Madžari pričakujejo boljše politiko.

V Afganistanu so aretirali tri Italijane, ki naj bi načrtovali atentat na guvernerja afganistanske province Helmand.

Ponedeljek, 12. aprila

Slišali smo pričakovano: LDS ostaja v koaliciji, saj premier Borut Pahor po besedah Katarine Kresal zaupa njihovem delu, prav tako je zagotovil podporo reformi tožilstva pravosodnega ministra Aleša Zalarja.

Politični analitiki pa so bili ob tem tokrat precej enotni. Matej Makarovič je dejal, da je dogajanje zadnjih dni osmešilo tako LDS kot Pahorja, Vlado Miheljaka pa je ugotavljal, da gre za patoložaj, a ne dveh zmagovalcev, temveč dveh poražencev.

Študenti so s pismi podpore zdaj

Ostajajo skupaj.

šnji obliki študentskega organiziranja in z glasnimi demonstracijami ministrstvo za delo ponovno pozvali k umiku zakona o malem delu.

Pritisk na tajskega premierja Abhisita Veđžadživo se je vse bolj krepil. K razpustitvi parlamenta je pozival poveljnik vojske, k razpustu premierjeve stranke pa tudi volilna komisija.

Vatikan je na medmrežju objavil smernice kongregacije za doktrino vere za boj proti zlorabi otrok, ki so jih sprejeli že leta 2003, a jih še niso predstavili javnosti.

Še vedno smo se spraševali, kaj je povzročilo tragično nesrečo v Smolensku? Ruski preiskovalci so izključili možnost tehnične napake letala tupoljev Tu-154, tako da se je vse glasneje govorilo o človeški napaki. Po nekaterih ugibanjih naj bi se pojavile težave pri sporazumevanju med pilotom in kontrolorji v ruskem nadzornem stolpu. Spet drugi mediji poročajo, da je pristanež kljub opozorilom, da naj se letalo zaradi goste megle preusmeri na drugo letališče, zahteval poljski predsednik Lech Kaczynski.

Torek, 13. april

Predstavniki sindikatov petih sindikalnih central so od vlade odločno zahtevali, da umakne predlagano pokojninsko reformo. V nasprotjem primeru so napovedali stavke, referendum, vstajo in celo revolucijo. Hitro so dobili odgovor: premier je odločil, da je javna razprava o pokojninski reformi podaljšana za mesec dni, do 27. maja.

Vendarle se je sešel vrh koalicije. Borut Pahor in Katarina Kresal sta se novinarjem po sestanku izognila, je bil pa zato toliko bolj zgovoren predsednik DeSUS-a Karl Erjavc. Povedal je, da v DeSUS-u trenutno ne podpirajo notranje ministric, o sporu med LDS in premierjem pa je jasno povedal: »Premier je zmagovalec: Nič ni ponudil, LDS pa je ostala v vladi. A ni frajer?«

»A ni frajer?«

Vegradov podizvajalec Zekrija Habibović je sporočil, da gladovno stavka. Kot je še dejal, kljub obljubam vodstva Vegrada, da so obveznosti poplačane, te niso v celoti poravnane.

Minister za zdravje je sporočil, da ima polne roke dela. Z direktorji bolnišnic se je pogovarjal, kako »zvoziti« letošnje leto brez primanjkljajev.

Na vrhu o jedrski varnosti je bilo mogoče slišati marsikaj. Nova ameriška strategija pravi, da ZDA ne bodo grozile ali napadle držav brez jedrskega orožja, kar pa ne velja za tiste, ki si prizadevajo priti do tega orožja.

žabja perspektiva

Dvajset let kasneje

Jure Trampus

Daleč nazaj, ko sem še hodil v prvi letnik gimnazije, pravzaprav naravoslovne šole, sta pridna sošolka in še bolj pridren sošolec spsala raziskovalno nalogo o črnih odlagališčih v okolici Velenja. Spominam se, kako smo iz zadnjih vrst takole po malem občudovali in zaničevali veliko delo, zemljevid, slike odlagališč. Takrat je bila zelena ideologija v Velenju zelo popularna in raziskovalna naloga je povzročila velik odmev. Še sam sem tisti čas postal pozoren na rjaveče avtomobile, temne gume, gradbene ostanke, plastične vreče in množico drugih stvari, ki jih je nekdo pozabil v travi. Tisto pomlad so se črna odlagališča pojavljala na vsakem koraku, vsaj tako se mi je zdela, kot kakšne črne krnine na zeleni travi so me opominjale na to, da je nekaterim čisto vseeno, s čim uničujejo svojo okolje. Pazite - to je bilo daleč nazaj, ko vode še nismo pili iz plastičnih steklenic in ko presežkov potrošniške družbe še ni bilo toliko, da bi jih brezbržno odmetavali ...

Minilo je torej veliko let in tudi danes okolico Velenja krasi podoben zemljevid. Ne samo okolico Velenja, pač pa vso Slovenijo. Zemljevid je del akcije Očistimo Slovenijo. Internetna stran geopedia.si ponuja sramoten register človeške navlake. Črnih pik je veliko v okolici Ljubljane, tam je največ ljudi, a tudi Velenje ni izjema.

Tako je recimo pri plinski postaji blizu novega trgovskega središča »po poti proti vzhodu veliko razmetanih odpadkov«. Nekje nad Bevcami se nahaja veliko »odsloženih avtomobilov, gradbenega materiala«, nekdo pa si je zraven postavil škarko iz pločevine. Še bolj proti severu, čisti blizu Škalskih Cirkov, je nekdo v gozd stresel več traktorskih prikolic raznih gradbenih in komunalnih odpadkov. Nekomu v okolici Škal »stare azbestne salonitke služijo kot ograja«, še malo zahodneje, pa so v goščavi pustili rdeč razpadajoč avtomobil. Podobnih črnih odlagališč je še mnogo. V okolici Florjana je pokopališče avtomobilskih pnevmatik, kakšen kilometer dlje pa na drugi strani hriba nekje v kotanji leži »okoli ducat avtomobilov iz 70. let«. Pri Belih Vodah so »sodi z bog ve čim«, pri Lokovici pa je Lokoviška jama, v katero so ljudje zmetali kramo. Po zemljevidu sodeč sta Velenje in njegova okolica čisto povprečno onesnažen predel Slovenije.

Skupno je sicer v registru že več kot 10.000 divjih odlagališč po vsej Sloveniji, v prihajajoči sobotni akciji pa naj bi več kot 200.000 prostovoljcev zbralo 20.000 ton odpadkov. Takšna so zelo optimistična predvidevanja organizatorjev.

A kakršnakoli bo že končna številka množične sobotne katarze, je pomembneje, kaj se bo zgodilo dan po njej. Kako si bo delovno akcijo zapomnila država, kako bo vplivala na okoljsko zakonodajo, na vsakodnevne navade ljudi. Danes povprečen Slovenec na leto proizvede malo več kot 450 kilogramov komunalnih odpadkov. In ta številka bo z leti naraščala. Zato je pomembno, kje ti odpadki končajo, kako jih ljudje ločujejo, ali se predelajo, znova uporabijo ali pa kar uničijo in zakopljejo.

Kljub vsemu pa se vse začne pri ljudeh, nas samih, pri naših vsakodnevnih odločitvah, banalnih malenkosti, kot je recimo ta, ali vsakič znova kupujemo plastične vrečke ali pa se v trgovino raje odpravimo z večkrat uporabljenom bombažno vrečko. To civilizacijsko navado sem sam moral trenirati kar nekaj let, da jo danes vsaj približno dobro obvladam.

Kot vem, se danes nobeden od omenjenih srednješolskih vrstnikov ne ukvarja z ekologijo. A gotovo ne mečeta odpadkov po travnatih vesinah in na planskih izletih nekje v skalah ne puščata izpraznjenih pločevinke piva. Nisem pa prepričan, da na sramotnem registru aktualnih črnih odlagališč v okolici Velenja ni kakšnega, ki sta ju pred dvajsetimi leti popisala tudi ona. Verjetno je, a še verjetneje je zraven dodano še kakšno novo. Ljudje se v dvajsetih letih nismo preveč spremenili in videli bomo, koliko bo črnih pik na podoben zemljevidu tam okoli leta 2030. Upam staviti, da še vedno preveč.

V ZSSS (spet) omenjajo demonstracije.

Tibetanski duhovni voditelj dalajlama je zaključil obisk v Sloveniji, in sicer s predavanjem o sočutju kot umetnosti sreče.

Poslanke in poslanci so s 57 glasovi za in tremi vzdržanimi Dorjana Marušiča potrdili za ministra za zdravje, Marušič pa je pred DZ-jem tudi že prisegel.

V poslojpe tajskega parlamenta je za kratek čas vdrlo nekaj sto protivladnih protestnikov, zaradi česar so morali poslanci pobeogniti. Po vdoru v parlament je premier Abhisit Veđžadživa uvedel izredne razmere na območju Bangkoka.

Četrtek, 8. aprila

Barack Obama je v ameriški rezidenci v Pragi sprejel 11 voditeljev iz Srednje in Vzhodne Evrope, med njimi tudi slovenskega premierja Boruta Pahorja.

In medtem ko premierja ni bilo doma, je predsednik Zaresa Gregor Golobčič predlagal izredni vrh glede zahtev LDS-a. Ker za to niti ni bilo možnosti, do zasedanja seveda ni prišlo.

Na zaslišanju pred preiskovalno komisijo za sporne menedžerske prevzeme je govoril Jani Soršak. Dejal je, da so se pojavljala vprašanja, zakaj se tolerira sodno zastajanje med prevzemanjem družb z zastavljanjem delnic. Povedal je še, da so instituti zaščite obstajali, da pa je sodna praksa zamujala.

Ameriški in ruski predsednik sta podpisala zgodovinski sporazum.

Srečko Prijatelj še ostaja v priporu.

Barbara Brezigar je pisala Borutu Pahorju in v pismu zavrnila vse očitke iz poročila o svojih kršitvah vodstvenih dolžnosti, ki ga je pripravil Aleš Zalar in ga je vlada sprejela 1. aprila.

Predsednik DZ Pavle Gantar je zakril zahtevo SDS in SNS po sklicu izredne seje o gradnji stadiona na Stožicah.

Prvi kriminalist Aleksander Jevšek je na nujni seji odbora za obrambo pojasnil, da policija ministrici Jelusičevi ne prisluskuje.

Začasne oblasti v Kirgiziji so razglasile dan žalovanja za žrtvami krvavih nemirov preteklih dni, ki so na jug države pregnali predsednika Kurmanbeka Bakijeva. V nemirih je sicer umrlo vsaj 75 ljudi, več kot 1500 jih je bilo ranjenih.

S slovesnostjo se je začela gradnja plinovoda Severni tok, po katerem bo iz Rusije na sever Evrope tekel plin, kar naj bi povečalo evropsko energetska varnost.

Sobota, 10. aprila

Neuradno so mediji poročali, da bo naknadni zakonodajni referendum o arbitražnem sporazumu o meji s Hrvaško 6. junija.

Magnetogram s sestanka premierja, generalne državne tožilke, višje tožilke in ministra za pravosodje, ki ga je od Pahorja zahtevala LDS, je bil javno objavljen.

Ves svet pa je prestresla novica, da je v letalski nesreči umrl poljski predsednik. Na območju letalske nesreče v Smolensku so namreč našli truplo Lecha Kaczynskega. Na kraj tragične nesreče je prišel tudi predsednikov brat dvojček Jaroslav Kaczynski. Začasni poljski predsednik Bronislaw Komorovski je razglasil teden žalo-

radio TEMPO

www.radiotempo.info

89.1 MHz
98.3 MHz
105.0 MHz

mojradio

107 MHz FM

gsm-sms: 041/37 11 11 & www.mojradio.com

107.8 MHz

RADIO VELENJE

Hladilne stolpe pripravljajo na rušenje

Potem, ko so 1. aprila ustavili prvi blok Termoelektrarne Šoštanj, zdaj odstranjujejo notranje salonitne elemente hladilnih blokov – Računajo, da bodo začeli rušiti konec meseca – Pogajanja z Alstomom že tečejo

Mira Zakošek

Konec marca so v Termoelektrarni Šoštanj dokončno ustavili prvi blok, ki je obratoval vse od leta 1956. Takoj za tem so se lotili priprav na rušenje, te so zelo zahtevne. Trenutno odstranjujejo pršišče hladilnega stolpa ter v skladu z zahtevnimi predpisi salonitne elemente in računajo, da bodo stolpi pripravljani na rušenje konec aprila.

»Mislim, da večjih težav z rušitvijo teh hladilnih stolpov ne bo, kljub temu da gre za zahtevna in obsežna dela. Vse skupaj smo podrobno načrtali in bomo tudi tvorno sodelovali z odborom za nadzor te investicije, torej s krajinami. Večino del bomo opravili v dnevnem času, torej takrat, ko bomo najmanj motili okolische pre-

bivalce,« pravi direktor Termoelektrarne Šoštanj dr. Uroš Rotnik.

Računajo, da bodo hladilne stolpe in tudi upravno stavbo porušili do konca avgusta. Do takrat nameravajo urediti tudi brežine, kjer bo stal hladilni stolp šestega bloka, ter ceste, ki so potrebne za logistiko v času gradnje. Nova poslovna stavba, v kateri je tudi telekomunikacijsko središče, je v zaključni fazi, vanjo pa se bodo predvidoma preselili avgusta.

Vzporedno s tem tečejo tudi vse druge priprave na gradnjo šestega bloka. Vire financiranja so skrbno načrtovali že tri leta, zdaj pa je v sklepnih fazi podpis pogodbe z evropsko investicijsko banko, do sredine leta pa morajo uskladiti še kredit z evropsko banko za razvoj. Usklajujejo tudi zadnje podrobnosti (izdelujejo tehnične

Dr. Uroš Rotnik, direktor TEŠ: »Za čim nižjo ceno bodo skušali dobiti najvišjo kvaliteto.«

načrte) za pridobitev gradbenega dovoljenja, ki naj bi ga pridobili jeseni letos.

Uradni začetek pripravljanih del za izgradnjo šestega bloka je po

terminskem planu 5. maj, samo gradbeno jamo zanj pa bodo začeli graditi v jesenskem času po porušitvi hladilnih stolpov in upravne stavbe. Na tem področju bo namreč stal glavni tehnološki objekt s kotlom in turbino.

Ob tem pa so stekla tudi pogajanja za znižanje cene glavne tehnološke opreme, ki jih je zahtevala vlada. »Seveda si želimo, da dobimo najboljšo opremo, da je vsak element, ki je vgrajen, najboljši na svetu in vse to za najnižjo možno ceno. Logično nam je, da se moramo ves čas izvedbe projekta pogajati za čim nižjo investicijsko vrednost in vse aktivnosti tudi tehnično usklajevati. Skušali bomo doseči najbolj sprejemljive rezultate in dražje komponente zamenjati s cenejšimi, če bodo seveda dosegale tehnično enake karakteristike,« pravi Rotnik. Ta pogajanja in usklajevanja bodo potekala do sredine letošnjega leta, z njimi pa bodo skušali tudi skrajšati dobavne roke. Seveda pa je pogodba že podpisana in glavne tehnološke komponente, kot so generator, turbinska ohišja in kotel, že izdelujejo.

Kriza pospešila prestrukturiranje

V Erinem hčerinske podjetju Koplasi lanu uspešni – Kljub krizi za leto načrtujejo 5-odstotno rast

Tatjana Podgoršek

Era Koplasi, hčerinsko podjetje v 100-odstotni lasti Ere, d. d., Velenje, se ponša za več kot 30-letno tradicijo v kooperantski dejavnosti za industrijske porabnike. Zadnjih nekaj let jo dopolnjujejo še s trgovsko dejavnostjo v programih osebnih varovalne opreme, agro, tehničnih izdelkov ter goriv in maziv. Lani je podjetje, ki danes zaposluje 64 delavcev, ustvarilo več kot 14,3 milijone evrov prihodkov.

»Kljub krizi smo lansko poslovno leto končali pozitivno. Spodbudno je tudi, da smo morali zaradi večje prodaje na enem od programov povečati skladiščne površine, tako da danes razpolagamo z več kot 3500 kvadratnimi metri skladiščnih površin, z dvema poslovnima enotama (v Celju in Trzinu). Pohvalimo se lahko z dobro organizirano mrežo komercialnih predstavnikov na trgu, kjer z 8 zaposlenimi vsak dan obiskujemo kupce v celotni Sloveniji,«

je povedal direktor Ere Koplasi Bojan Kladnik. V začetku delovanja je podjetje sodelovalo z več kot 300 kooperanti v tedanji Jugoslaviji, danes pa kljub močni konkurenci aktivno sodeluje z več kot 70 iz Slovenije in Evrope. Med največjimi kupci na domačem trgu so Gorenje, Alpos, BSH Nazarje ter večje trgovske verige. Po besedah Kladnika večajo prodajo v Avstrijo, kjer sodelujejo s podjetjem Sonnec in Roting, ter v Nemčijo, kjer je njihov največji kupec podjetje Idealspaten.

Ker so sestavni del slovenskega in evropskega gospodarstva in trgovine, se seveda posledicam gospodarske krize niso mogli izogniti. »Le različnosti dejavnosti podjetja, ki jo izvajamo specializirano po programih s strokovno usposobljenimi sodelavci, in nekaterim ukrepom se lahko zahvalimo, da smo jo za zdaj dokaj dobro »odnesli«. Kot je pojasnil Kladnik, so na programu Kooperacije in osebne varovalne opreme krizo zaznali že konec leta 2008,

Bojan Kladnik: »Naš cilj je postati poklicen in celosten oskrbovalec industrijskih proizvajalcev, javnih ustanov in ponudnikov služnostnih dejavnosti, izdelkov in storitev na slovenskem in evropskem trgu.«

in če ne bi ukrepali, bi bila oba programa danes v resnih težavah. Nekatere organizacijske spremembe, predvsem pa iskanje novih kupcev doma in v tujini, izkoriščanje novih tržnih priložnosti (pri programu osebne varovalne opreme v zdrav-

stvu, horec sektorja in uslužnostnih dejavnosti) in nov prodajni asortiman so dali zelene rezultate. »Lahko bi rekel, da je kriza pospešila prestrukturiranje prodajnega programa«. Programa goriv in maziv (lani so oskrbeli kupce v večje industrijske porabnike preko bencinskega servisa v Nazarjah s skoraj štirimi milijoni litri goriva) se je kriza dotaknila le malo po zaslugi vseh zaposlenih, ki so zavzeto iskali nove kupce. V trgovski dejavnosti (programa Agro in Tehnika) pa so krizo zaznali v drugi polovici preteklega leta. Posledice so še vedno prisotne, vendar iščejo rešitve. »Pohvaliti moram svoje sodelavce, ker smo jih že precej našli v novem prodajnem asortimanu in novih kupcih. Med njimi smo vsi večji trgovci v Sloveniji razen Bauhauusa. Menim, da bodo med praviimi poslovnimi partnerji krizni časi utrdili vezi. Tam, kjer sodelovanje ni bilo zgrajeno na zadovoljstvu vseh strank, pa ga bo še močnejše prizadela, kot ga v tem trenutku.«

V Eri Koplasi za leto načrtujejo 5-odstotno rast. Rezultati prizadevanj v letošnjih prvih treh mesecih kažejo, da so pri uresničevanju pogumno zastavljenega razvojnege načrta na pravi poti.

OBVESTILO

Ministrstvo za finance, Davčna uprava Republike Slovenije, Davčni urad Velenje, obvešča, da z dne

19. april 2010

prične poslovati na novi lokaciji, Kopališka cesta 2a, 3320 Velenje (poslovni prostori v sklopu Avtobusne postaje Velenje).

Uradne ure za stranke bodo:

- v ponedeljek in torek od 8.00 do 12.00 ure in od 13.00 do 15.00 ure,
- v sredo od 8.00 do 12.00 ure in od 13.00 do 18.00 ure in
- v petek od 8.00 do 13.00 ure.

Nova telefonska številka centrale Davčnega urada Velenje je: **01/ 369 38 00** in številka faxes **01/ 369 38 55.**

Poštni predal 204 in elektronski naslov **gp.durs-ve@gov.si** ostajata nespremenjena.

Davčni urad Velenje

Finančni kotichek

Priložnosti poklica – analitik – premoženjski svetovalec

Glede na to, da bomo v prihodnjih mesecih popestrili časopis s kratkimi članki iz naše poklicne podjetniške dejavnosti, bi se vam na samem začetku želeli predstaviti. Mogoče bo kdo spoznal priložnost našega poklica, da se nam pridruži kot sodelavec, kdo od bralcev pa se bo mogoče odločil, da bo izkoristil prednost brezplačnega finančnega svetovanja. Plačani smo namreč od različnih finančnih ponudnikov na trgu, tam, kjer pač za stranko kaj urejamo.

V Sloveniji do leta 1993 ni bilo mogoče investirati v gospodarstvo, delnice, vzajemne sklade, naložbene police, plemenite kovine. Edine naložbe do takrat so bile različne oblike bančnih in deviznih depozitov. Tako tudi nismo poznali poklica premoženjski svetovalec, ki je v tujini tako uveljavljen poklic kot notar ali odvetnik. Kasneje, ko smo pridobili prve možnosti investiranja, zakonodaja ni bila urejena, prav tako ni bilo možnosti pravnega šolanja tega poklica, zato se je marsikdo sam oklical za premoženjskega ali finančnega svetovalca, ne da bi lahko preverili njegovo znanje. Pravo ceno je temu poklicu prinesla finančna kriza, saj le redki svetovalci ostajamo na trgu, čeprav nas danes ljudje potrebujejo bolj kot kdajkoli v preteklosti

Edina stalnica v življenju so namreč spremembe tako na finančnih trgih, pa tudi nam posameznikom se življenje spreminja. Mi tem spremembam sledimo in poučimo stranke posameznike, kako naj se na njih prilagodijo.

Preden svetovalci ponudijo stranki kakršenkoli produkt, ji morajo potencialni opredeliti potrebe in želje kot tudi razloge za nasvete, prav tako pa morajo oceniti njen finančni profil.

Za učinkovito in potrebam prilagojeno premoženjsko svetovanje je nujno potrebna temeljita analiza stanja vsakega posameznika, ki jo predpisujejo tako evropske smernice kot slovenska zakonodaja.

Tako je nastal nov poklic - analitik, ki je v pomoč nam, premoženjskim svetovalcem, in ga lahko opravljajo različni ljudje. Večkrat predavam na srednjih in višjih šolah in spodbujam mlade, da bi se poklicno orientirali v smer, ki jo opravljam sama, saj je poklic zanimiv, visoko moralno etičen in tudi dobičkonosen. Zelo primeren je za samostojno podjetništvo, saj ne potrebuje visokega začetnega kapitala, potrebuješ pa znanje, da ga lahko dobro upravljaš. Le tako se lahko držiš načela: "Svetuj drugim, kot bi želel, da svetujejo tebi."

O sanaciji konec maja?

Velenje - Razmere na Vegradu so še naprej zaostrene, saj so računski blokirani, obveznosti do delavcev pa neporavnane. Prav to je bil razlog, da je prišla skupina bosanskih delavcev, ki so delali na Vegradovih tujih gradbiščih, med drugim v Savudriji, v poslovne prostore v Velenje in zahtevala izplačila plač. Tam so tudi prespali in to nameravajo delati vse do jutri, ko naj bi se s službene poti v Libiji vrnila direktorica Hilda Tovšak.

Sicer pa je predvideno, da naj bi delničarji Vegrada na skupščini odločali o sanaciji podjetja, ki brez dokapitalizacije verjetno ne bo mogoča. Ta naj bi znašala 5 milijonov z denarnimi vložki in 13 milijonov v obliki terjatev upnikov, ki bi jih moralo dogovoriti vodstvo Vegrada.

■ mz

Začetek gradnje kanalizacijskega omrežja

Vinska Gora - Pred dnevi so začeli graditi kanalizacijsko omrežje na območju Črnove v Vinski Gori, v naselju nasproti Obirca. Obstoječa poselitve na tem območju namreč nima ustreznih rešene komunalne infrastrukture (odvajanje komunalne odpadne vode). Kanalizacijsko omrežje bodo zgradili tako za potrebe obstoječega naselja kot tudi za novo načrtovane pozidave. Z lastniki novozgrajenih objektov oziroma lastniki parcel na severu naselja Črnova so se dogovorili, da bomo sočasno s fekalno kanalizacijo zgradili tudi meteorno kanalizacijo. Na novo zgrajeno kanalizacijsko omrežje se bo lahko priključilo 41 objektov. MO Velenje bo financirala sekundarno kanalizacijsko omrežje v vrednosti skoraj 300 tisoč evrov, hišne kanalizacijske priključke pa bodo financirali lastniki objektov. Izvajalec del je podjetje NIGRAD JKP, d. d., nadzornik pa podjetje JOCO, d. o. o. Hkrati s kanalizacijskim omrežjem bodo zgradili tudi javno razsvetljava na omenjenem območju.

■ bš

Premoženjsko svetovanje Irena Linasi Rogáč s.p.

Cesta talcev 3 3320 Velenje GSM: 041 797 567

Bomo res delali do »konca«?

Najbolj zaskrbljeni tisti, ki že imajo izračunane pogoje za upokožitev in so se nameravali upokožiti med letoma 2011 in 2014

Milena Krstič - Planinc

Pokojninska reforma. O tem, da je zdajšnji pokojninski sistem finančno nevzdržen, pokojninska reforma pa nujna, so enotni (skoraj) vsi. O tem, kako to doseči in koga pri tem »prizadeti«, pa ne.

Kak je vladni predlog?

Na kratko.

Ukinitev časovnih bonusov za čas vojašine, študija in vzdrževanja otrok, in to že od 1. januarja 2011. Za zahtevano starost ob upokožitvi bo marsikdo moral delati več kot 40 let. Polna starost za ženske se bo povežala na 63 let, za moške na 65 let, če bodo imeli najmanj 15 let zavarovalne dobe. Zvišala se bo tudi minimalna starost, za ženske in moške na 60 let. Pri tej starosti se bodo lahko moški upokožili, če bodo imeli 40 let pokojninske dobe, ženske pa, če je bodo imele 38 let.

Cilj je dvigniti upokožitveno starost in doseči enakomerno porazdelitev bremena med različne generacije

Spremenila bi se osnova za preračunavanje pokojnine. Upoštevanih bi bilo 34 let in ne več tako kot doslej - 18 najugodnejših zaporednih let.

Spremembe, tako pravi vlada, naj bi sprejeli še letos.

Najbolj zaskrbljeni so tisti, ki že imajo izračunane pogoje in so se nameravali upokožiti med letoma 2011 in 2014. Nekateri bodo zaradi ukinitve bonusov morali delati tudi nekaj let več, kot so načrtovali. Najbolj mirni pa so lahko tisti, ki bodo izpolnili pogoje za upoko-

Alenka Selic: »Če socialni dialog ne bo mogoč, potem stavke, referendum.«

jitev do 31. decembra letos po še veljavnem zakonu. Njih novi zakon ne zadeva in se lahko upokožijo tudi pozneje, ker se jim bo prav tako upoštevala dodana doba zaradi otrok.

Sindikati »grozijo« z referendumom

Kot je znano, sindikati napovedujejo referendum in splošno stavko, če bodo sprejete zakonske spremembe v zvezi s pokojninami in zavarovanjem oziroma če vlada ne umakne predloga zakona o pokojninskem in invalidskem zavarovanju. Za razpis referenduma bi morali v ZSSS zbrati potrebnih 40.000 podpisov. Alenka Selic, sekretarka Območne organizacije ZSSS Velenje, pravi: »Prva in najpomembnejša zahteva sindikatov je, da mora biti 38 let za ženske in 40 let delovne dobe za moške, brez starostne omejitve, zadosten razlog in pogoj za upokožitev.«

Nesprejemljivo se jim zdi tudi 34-letno obdobje za izračun pokojninske osnove, prehodno obdobje za dvig upokožitvene starosti pa je prekratko.

»Pokojninska reforma mora biti pravična za vse delavce, upokožitveni pogoji morajo biti realno dose-

Franci Kotnik: »Predvsem mladi bodo z odlašanjem z reformo na slabšem.«

gljivi vsem kategorijam delavcev, pokojnina pa mora delavcu zagotavljati ohranjanje doseženega življenjskega standarda.«

V letu 2009 je poprečna pokojnina znašala le 61,3 odstotke poprečne plače, najmanj doslej

V ZSSS poudarjajo še, da bodo svoje zahteve kljub nezainteresiranosti vlade, kot pravijo, poskušali doseči prek socialnega dialoga. V nasprotnem bodo uporabili vsa sredstva za doseg svojih ciljev.

Delodajalci so za pravo razmerje med konkurenčnostjo in socialo

Upravni odbor Savinjsko-šaleške gospodarske zbornice poglobljene

razprave na temo nove pokojninske zakonodaje še ni opravil, jo bo pa ta mesec. V Gospodarski zbornici Slovenije pa so nekaj razprav na to temo že imeli. Ključne ugotovitve gredo v smer, da je reforma, glede na demografske podatke, absolutno potrebna, da pa je videti, da vladni predlog želi doseči predvsem cilj, da se dvigne dejanska upokožitvena starost, ne zagotavlja pa pričakovane preglednosti sistema. Zato ocenjujejo, da predlog tak, kot je, prinaša premajhno odvisnost višine pokojnin od vplačanih prispevkov.

»V kriznih razmerah, v kakršnih smo in jih lahko pričakujemo še nekaj časa, moramo najti pravo razmerje med konkurenčnostjo in socialo. Neenakost pri plačevanju prispevkov, po kateri imamo na eni strani neomejene prispevke za pokojnino, na drugi pa omejene

Tale (zgovorna) fotografija je prejšnji teden krožila po spletu.

razprave na temo nove pokojninske zakonodaje še ni opravil, jo bo pa ta mesec. V Gospodarski zbornici Slovenije pa so nekaj razprav na to temo že imeli. Ključne ugotovitve gredo v smer, da je reforma, glede na demografske podatke, absolutno potrebna, da pa je videti, da vladni predlog želi doseči predvsem cilj, da se dvigne dejanska upokožitvena starost, ne zagotavlja pa pričakovane preglednosti sistema. Zato ocenjujejo, da predlog tak, kot je, prinaša premajhno odvisnost višine pokojnin od vplačanih prispevkov.

»Vprašanja staranja delovne sile v Sloveniji, ki je izrazil, ni mogoče

V letu 2009 je na enega upokoženca prišel 1,66 delavca, po narejenih projekcijah bo do leta 2040 upokoženec že več kot delavec, in sicer bo na enega upokoženca prišlo le še 0,97 delavca

reševati izključno s pokojninsko reformo. Nesporo so potrebne tudi spremembe na trgu delovne sile, torej tudi spremembe pri delovnopравни zakonodaji. Glede na zelo hitro staranje populacije v državi pa potrebujemo tudi davčne stimulacije za zaposlovanje starejših.«

Glede na pripravljenost pristojnih organov v državi ocenjujejo, da je še nekaj manevrskega prostora za dialog. »Skrbi pa nas zelo radikalno stališče sindikatov, ki so najavili ostro nasprotovanje.« Menijo, da je takšno stališče sedanje generacije sindikalistov sebično v primerjavi z mladimi, ki bodo z odlašanjem sedanje pokojninske reforme v prihodnje samo še na slabšem.

Glas ljudstva

Milenko Nedeljkovič, zaposlen v Gorenju Indop: »Imam triintriindevet let delovne dobe. Reformo smo pričakovali, o njej se s sodelavci tudi veliko pogovarjamo. Nekateri jo podpirajo, večina pa je ne. Najbolj moti dvig starostne meje potrebne za upokožitev. Sam bom moral, če bo zakon sprejet, delati kakšno leto dlje, kot sem računal. A če bom zdrav in če me bodo v podjetju hoteli, potrebovali, potem v tem ne vidim nobene težave. Za zdaj imam še veliko motivacije za delo.«

Milijana Rakić, trenutno brez dela: »Prijavljena sem na Zavodu za zaposlovanje kot iskalka zaposlitve. Pred tem sem sedemindvajset let delala v Gorenjevi Notranji opremi. Danes od tega nimam ničesar. O tem, kdaj se bom lahko upokojila, ne razmišljam. V hecu pravim, da bom šla najbrž prej v Podkraj ... Ker nisem ocenjena, tudi na invalidsko upokožitev ne morem računati. Stara pa sem že tudi toliko, da bom pri teh letih zaposlitev težko dobila. Nam navadnim smrtnikom slabo kaže, kako ostalim, pa ne vem ... K sreči vsaj mož prejema solidno pokojnino in me to tolaži. Drugače pa res ne vem, kako bi bilo.«

Franci Hribar, zaposlen v Premogovniku: »Joj, ne o tem, lepo vas prosim, samo o tem ne. Če samo pomislim na tole reformo, ki se obeta, ne spim prav dobro. Pokojnina je vedno bolj oddaljena, če jo bomo sploh učkali. Še delati, še delati ..., skoraj do smrti. Kot pravijo poznavalci, bi bilo najbolje, če bi se štela delovna doba, ne pa starost. Nekateri opravljamo težka dela, pod težkimi pogoji. Dvajset let delovne dobe imam. Sem rudar in ne znam si predstavljati, kako bi v jami delal pri 65 letih.«

V ospredju promocija in enotna turistična ponudba

Turistično društvo Šmartno ob Paki tudi lani uspešno po načrtani poti - Potrebne več sodelovanja med društvi v kraju - Namesto Zdravka Ramšaka naslednja štiri leta Boža Polak

Tatjana Podgoršek

Šmartno ob Paki, 9. aprila - »Devet let sem vodil šmarške turistične zanesenjake in najbrž z mano delite mnenje, da so bila ta leta plodna, da je postalo društvo prepoznavno po svojih prireditvah v širšem okolju. Vsa ta leta smo se trudili, da smo izvajali dejavnosti, zaradi katerih je bilo ustanovljeno.« je na občnem zboru Turističnega društva Šmartno ob Paki v poročilu o opravljenem delu v preteklem letu menil dosedanji predsednik društva Zdravko Ramšak. Svojo trditev je podkrepil z nekaterimi večjimi pridobitvami: posta-

vitev brunarice v Martinovi vasi, ureditev pisarne v Mladinskem centru, logotip, razglednice Šmartnega ob Paki, nakup kuharskih pripomočkov ...) in dejstvi: prireditve in izobraževanja, s katerimi so popestrili dogajanje v okolju: očičevalne akcije, predavanja, bučarija, ki privabi vsako leto več obiskovalcev iz bližnje in daljne okolice, vaške igre (zadnja leta jih organizirajo skupaj s šmarškimi gasilci), izleti z vlakom po domovini in tujini, sodelovanje na Martinovi soboti ob občinskem prazniku ... Minulo leto je bilo jubilejno leto za društvo. Praznovalo je 20-letnico delovanja. Da so člani delali dobro in

da njihova prizadevanja niso šla neopazno mimo, dokazujeta prejeti priznanji - plaketa Občine Šmartno ob Paki in bronasta plaketa Turistične zveze Slovenije.

V nadaljevanju občnega zbora so izvolili nove člane organov društva. Zdravka Ramšaka je na predsedniškem mestu zamenjala Boža Polak, tudi doslej zavzeta članica društva. Ta je predstavila strategijo delovanja društva v naslednjih štirih letih. Med drugim je dejala, da turizem ustvarjajo ljudje in vsako društvo deluje uspešno, če ima pred sabo določene cilje. Kar nekaj so jih predvideli: prizadevanja za lepšo podobo kraja, ohranjanje narav-

Z občnega zbora v šmarškem Mladinskem centru

ne in kulturne dediščine, raziskovanje in obujanje starih šeg in navad, značilnih za območje Šmartnega ob Paki, skrb za podmladek in članstvo, sodelovanje na prireditvah, povezanih z etnološkimi, kulturnimi, zgodovinskimi, kulinaricnimi ter podobnimi vsebinami, promocija turizma v domačem okolju ... »Veliko pa moramo storiti še za oblikovanje enotne turistične ponudbe. Če bi se nam - na primer - jut-

ri napovedala skupina ljudi, bi bili kar v dilemi, lahkopa marsikaj pokazemo. Poleg tega pa pogrešam malo več sodelovanja med društvi v občini. Ko smo na promocijskih predstavah, ne predstavljamo le svoje dejavnosti, ampak celo okolje.«

Konkretno letos poleg promocijskih aktivnosti, kot je sodelovanje na ljubljanskem celjskem sejmu in na sejmih v Velenju, načrtujejo še nekaj predavanj, tradicionalno sre-

čanje ljubiteljev buč, poleti naj bi na kuharskih tečajih v Martinovi vasi dišalo iz kotla po morskih jedeh. Od tradicionalnih prireditev je Polakova omenila še vesele vaške igre, bučarijo, dva izleta z muzejskim vlakom, na novo pa so na program uvrstili izlet na Dunaj v času adventa in prednovoletno srečanje za vse, ki zavzeto pomagajo pri društveni dejavnosti.

zaleščanski portreti²

19

JOŽE MELANŠEK

Starovelenjanec Jože Melanšek se je v sosednji Valenčakovi trgovini izučil za trgovca in odšel za trgovskega pomočnika v Slovenske Konjice. Tam je spoznal Podgorškovo Antonijo in jo kmalu zasnil. Leta 1930 sta v Šaleku pri Velenju kupila hlev in ga preuredila v trgovino z mešaniam blagom in stanovanje za družino, ki sta ga napolnila še s tremi sinovi. Josipa Antona, ki je bil najprej Jožek, potem pa celo življenje Jože, sta se razveselila 24. 4. 1932. Mirka dve leti kasneje, Alojza pa z desetletno zamudo, leta 1944. Otroci so bili kmalu veliki, dovolj za igre pod vaško lipo. Ker doma ni bilo treba pomagati, je bilo časa za sankanje, smučanje in skrivanje v izobilju. Poseben čar za mladike je bil grad Šalek, čeprav na njem zakladov, ko si jih objubljal Šilihove knjige, nikoli niso našli ...

V osnovno šolo so ga leta 1938 poslali v konjušnico v Starem Velenju; kljub fizikalnim zakonom je bila pot domov vedno daljša od poti v šolo. Jožek je imel rad naravoslovje, zgodovino in zemljepis, po uspehu pa ni izstopal. Brezskrbna otroška leta je zmotila vojna, v šolskem letu 1943/44 so ga poslali k teti v Slovenske Konjice, v naslednjem letu pa šole sploh ni bilo. Oče je šel v partizane, Jožek pa je partizanom večkrat na javko pri cerkvi v Bevčah v kanjli za mleko z dvojnimi dnevi odnesel pošto.

Osnovno šolo je končal leto po vojni pri učitelju Mlinšku – takrat je bilo v razredu kar sto dvajset učencev različnih starosti. Potem se je dve leti vozil v nižjo gimnazijo v Šoštanj, kjer se je vpisal v planinsko društvo Celje, saj je ljubezen do sprehodov in potepanj po hribih nosil že iz Šaleka, ko je Melanškova družina redno hodila čez Koželj v Šentilj, pa v Vinsko Goro, z vrstniki pa je šel na Lubelo ali Stropnico. V peto gimnazijo v Celju se je vpisal leta 1948 in stanoval pri mamininih znanjih. Vključil se je tudi v alpinistični odsek. Ravnatelj celjske gimnazije prof. Tine Orel je ustanovil planinsko sekcijo na gimnaziji in potepanje po bližnjih in daljnjih hribih in smučanje seveda niso pripomogli k višjemu učnemu uspehu. Fizika je bila tisti predmet, ki je Jožetu priskrbel, da je osmi razred obiskoval dvakrat. Planinska družina je imela tudi dekleta, ki pa niso bila prav poseben magnet, čeprav se v sedmem, osmem razredu že pojavita Olgica z Gomilškega in Elica iz Šoštanja kot planinski prijateljici.

Leta 1952 se je odpravil na študij v Ljubljano. Seveda se je brž vpisal v Alpinistični odsek PD Univerza in zgodba se je ponovila: prvo leto je vpisal študij geodezije, pa ni šlo. Naslednje leto je vpisal gozdarstvo, pa spet nekako ni bilo pravega časa. Izletom v hribe se je leta 1954 pridružil članstvo v markacijski komisiji Planinske zveze Slovenije in leta 1956 še dvajsetletno članstvo v mladinski komisiji iste zveze, kjer je Jože vodil številne tečaje. Staršem – oče je trgovino opustil kmalu po vojni in se zaposlil najprej v velenjski, potem pa v šoštanjski termoelektrarni, fantovo »brezplodno« potepanje po Ljubljani in hribih sicer ni bilo prav nič po volji – a kaj, ko je bil fant samosvoj.

In vendar je Jože v šolskem letu 1956/57 napredoval. Opravil je abiturientski letnik na učiteljskišči v Ljubljani in postal učitelj. Prva zaposlitev leta 1957 je bila v Belih Vodah, poslali so ga k ravnatelju Viliju Vybihalu. Šola je bila takrat kar v meznarji, v njej se je v vseh osmih razredih in dveh »učilnicah« stiskalo štirinajstdeset otrok.

Po kratkem letu v Belih Vodah je prišlo obdobje služenja domovini. Jugoslovanska ljudska armada ga je gostila v šoli za rezervne ofi-

cirje v Bileči, od koder je pot nadaljeval v Kolašin v Črni gori in potem na Jahorino. Ker je bil dober alpinist in smučarski vaditelj, so ga s pridom izkoristili, sam pa je tudi užival.

Po povratku v Bele Vode je postal ravnatelj šole z enim učiteljem ali učiteljico. Novo, sodobno šolo so odprli leta 1961, ker pa je bil Jože prepričan, da mora znati vsak Slovenec plavati in smučati, so leta 1964 ob šoli zgradili bazen, pet let kasneje pa še prvo vlečnico v Šaleški dolini. Elan jim je celo podaril sedemdeset parov smuč. Spomini na Bele Vode so res lepi. Otroci so bili pridni in ubogljivi, njihovi starši so tudi z udarnimi delom radi pomagali pri gradnji nove šole in ceste. Manjkalo ni tudi kolin ... Učitelji so imeli z župnikom dobre odnose. Jože je bil tajnik krajevne skupnosti in je dosegel, da sta odbor krajevne skupnosti in odbor Socialistične zveze delovnega ljudstva delala z roko v roko in skupaj tudi sestankovala. Tako ni mogel uiti usodi, saj je bila v odboru SZDL privlačna Marija Hudobrennik, ki mu je na prstanec leve roke leta 1961 nataknila prstan in mu že 3. avgusta istega leta povila hčerko Irma, ki je bratca Iztoka dobila februarja 1966.

Leta 1972 so ga občinski veljaki v Velenju postavili za tajnika Temeljne izobraževalne skupnosti Velenje in vodjo skupnih služb družbenih dejavnosti. V tistem času so gradili novo zgradbo srednješolskega centra. Leta 1975 so ga zaposlili v Občinskem štabu teritorialne obrambe Velenje, najprej kot načelnika in kasneje komandanta. Z vso gorečnostjo, znanjem in tudi strogostjo je razvijal zasnovane slovenske teritorialne obrambe, izjemno veliko je hodil po terenu in se srečeval z domačini. V »njegovem« času so zgradili dve skladišči in sedež štaba, predvsem pa postavili trdne temelje SLO in družbene samozasčite. Ustvarjeni so bili osnovni pogoji za »elemente partizanske baze«, za kasnejšo vlogo teritorialne obrambe pri osamosvojitvi Slovenije. Naslednja služba ga je leta 1983 vodila na Golte za

direktorja Rekreativno-turističnega centra, ki je bil najprej pod okriljem Rdeče dvorane, potem pa je boljše zaživel v družbi Merxovih delovnih organizacij. Posodobili so naprave, zgradilo novo sedežnico Smrekovec, nabavili nov teptalec in začeli zasneževa ti smučišča ...

Poklicna pot ga je v letu 1990 za slabo leto zanesla za prisilnega upravitelja gostinskega podjetja Turist v Mozirju in v juniju 1990 spet v Velenje, kjer je bil do septembra leta 1997 direktor Komunalnega podjetja Velenje. Kot na vseh delovnih mestih, je bilo tudi v Komunalni Velenje potrebno marsikaj spremeniti in urediti.

Ob vseh poklicnih dolžnostih pa si je na vrat nakopal še številne funkcije. Je učitelj smučanja, smučarski sodnik, inštruktor planinske vzgoje ... Bil je član Občinskega ljudskega odbora PD Šoštanj, poslanec Prosvetno-kulturnega zbora Skupščine SRS, član Upravnega odbora PD Šoštanj, bil med ustanovitelji Alpinističnega odseka Šoštanj in Šaleškega alpinističnega odseka, član glavnega in upravnega odbora Planinske zveze Slovenije, predsednik Smučarskega kluba Velenje, predsednik občinske zveze telesnokulturnih organizacij, predsednik Zbora krajevnih skupnosti v občinski skupščini Velenje in dvanajst let predsednik Planinskega društva Velenje.

Seznam nagrad in priznanj je dolg, saj je prejel vsa najvišja priznanja Planinske zveze Slovenije, Bloudkovo plaketo, najvišje priznanje velenjske športne zveze za življenjsko delo, red dela s srebrnim vencem, častni znak svobode, več vojaških odlikovanj, grb Mestne občine Velenje, plaketo Državnega sveta RS Prostovoljec za leto 2009.

In kje je tu družina? Že leta 1972 so se naselili v lepem stanovanju na Prešernovi cesti v Velenju s pogledom na planine okoli Šaleške doline. Športnega načina življenja sta se navzela tudi otroka, dopuste so preživljali na morju in v planinah, kjer je imel ata številne tečaje. Marija je vzorno skrbel za družino, kljub temu da je bila ves čas v službi. Jože se ni naučil skuhati ničesar, razen hrenovk in kave, obožuje pa ženini jabolčni zavitek Irma je postala ekonomistka in je poročna Mačkova, njena starejša hči Lea je že zdravica, mlajša Mojca pa še študira. Iztok se ukvarja z zavarovalništvom, njegova Maja je osmošolka, Tit, ki bo ponese Melanškovo ime naprej, je petošolec in navdušen nogometaš ...

Ob odhodu v pokoj so Jožetu domači podarili računalnik, ki ga zdaj obvlada kot malokdo, saj še vedno aktivno dela v Planinski zvezi Slovenije, kjer je predsednik Odbora za priznanja, občasno pa je še aktiven tudi v Planinskem društvu Velenje. Rad dela pri Zvezi borcev, kjer organizira vsakoletno tradicionalno srečanje borcev in planincev na Graški gori in je dejaven član Socialnih demokratov ... Ker je urejen, discipliniran in redoljub, vse to zmoro, pa še za uživanje pokoja mu ostane dovolj časa. Seveda zvesto spremlja politiko in se pogosto pridruša, ko na televiziji spremlja, česa vsega je sposobna slovenska politika ...

Z Mc, kot ljubkavalno kličejo ženo in babico, še vedno rada smučata in zaideta v planine.

Možnosti za zaposlitev so, le voljo je treba imeti

Lani v Šaleški dolini 7 mladih prevzemnikov kmetij – Denar ni najpomembnejši

Tatjana Podgoršek

Kmetije z otroki, a hkrati brez naslednika, v preteklosti niso bile tako redek pojav, sploh v tako industrijsko razvitem okolju, kot je Šaleška dolina. Mladi so raje delo na kmetiji zamenjali za druga delovna mesta, ki so nudila večji zaslužek, običajno zahtevala

manj odgovornosti. Ko smo na Območni izpostavi Kmetijsko svetovalne službe v Šoštanju želeli izvedeti za kakšen primer, v katerem bi gospodarji želeli predati kmetijo mlajšemu nasledniku, in zakaj mladi odhajajo s kmetij, nas je vodja izpostave Lidija Diklić presenetila z odgovorom: »Glede tega se je v Šaleški dolini, ki velja za dolino z omejenimi dejavniki kmetovanja, precej spremenilo. Lani smo namreč izpolnili vloge za pomoč ob prevzemu kmetije sedmim mladim naslednikom, minula dve, tri leta največ tri ali štiri. V tukajšnjem okolju je vse več mladih, ki vidijo svojo prihodnost v kmetijski dejavnosti in hočejo ohraniti kmetije, na katerih so živeli ali še živijo.«

Lidija Diklić: »Spodbuda države je konkretna pomoč mlademu prevzemniku kmetije.«

za razvoj kmetijske dejavnosti, za dopolnilno dejavnost na kmetiji oziroma »mladi si lahko sami ustvarijo delovno mesto na kmetiji. Take možnosti nima vsak. Na večjih kmetijah je glede tega lažje, na manjših pa lahko njihovi gospodarji zaznajo priložnosti v pridelavi zelenjave. Kmetijstvo kot delovno intenzivna panoga daje možnost za zaposlitev mladim. Le voljo morajo imeti.« je še dejala Lidija Diklić.

Obogateti ne moreš, živi pa se lahko

Eden do lanskih mladih prevzemnikov kmetije je Boštjan Meznar iz Florjana pri Šoštanju, eden od članov ansambla Spev. Pred iztekom lanskega leta je prevzel 21 hektarjev veliko kmetijo (od tega je obdelovalne zemlje blizu 14 hektarjev) od očeta, ki se je odločil za predčasno upokojevanje. »Na kmetiji živim, odkar sem končal šolo. Imam dve sestri, ki sta se odločili za drugo smer, mene pa so praktično od malega pripravljali za delo na kmetiji,« je povedal Boštjan.

Po njegovih besedah ni tako enostavno prevzeti vodenje kmetije, kot si kdo misli, prav toliko pa je na počitniškem delu v podjetju »okusil«, da si je lažje zaslužiti denar v službi kot na kmetiji. »Obogateti kot kmet ne morem, živeti se pa da. Prizadevamo si za zmanjševanje stroškov, zato smo se lotili obnove

Boštjan Meznar: »Tisti, ki že od malih nog živimo na kmetiji, gledamo na to drugače kot drugi mladi.«

Irena Videmšek: »Rada hodim v službo, a moji sodelavci vedo, da je moja prihodnost na kmetiji.«

Za zagon kmetije državne spodbude

Razloge za to Diklićeva pripisuje spodbudam države. Ta vsako leto objavi razpis za pridobitev nepovratnih sredstev za zagon kmetije. Porabijo ga lahko za naložbe, nakup strojev, obnovo objektov, skratka za tisto, s čimer bodo lahko vsaj delno uresničili načrte, ki jih imajo z razvojem kmetije. Največ denarja (od 20 do 24 tisoč evrov) lahko pridobijo tisti, ki so tudi invalidsko in pokojninsko zavarovani iz dejavnosti na kmetiji. Torej »čisti« kmetije. Tisti, ki pa si poleg dela na kmetiji služijo denar v drugih nekmetijskih dejavnostih, pa od 10 do 15 tisoč evrov. »Tovrstne spodbude so konkretna oblika pomoči mladim kmetom, ki pa za razliko od prejšnjih let morajo imeti tudi ustrezno izobrazbo. Če je nimajo ob prevzemu kmetije, si morajo pridobiti nacionalno poklicno kvalifikacijo v obdobju treh let od pridobitve sredstev. Zanimarjivo pa ni še ena oblika pomoči države za kmete, ki se želijo predčasno upokojevanje. Denar namreč lahko pridobijo, če so starejši od 57 let in je njihovo kmetijsko gospodarstvo večje od petih hektarjev primerljivih kmetijskih površin. Ko se stari nosilec dejavnosti upokoji, dobiva do 70 leta določeno višino rente.«

Da bi k večjemu številu mladih prevzemnikov kmetij pripomogle razmere v družbi, bi Diklićeva težko pridrila. Kot je še dejala, je kriza v bistvu priložnost tudi

hidroelektrarne. Naša dopolnilna dejavnost je proizvodnja električne energije, glavna pa od novega leta dalje namesto mlečne proizvodnje vzreja krav dojlj.«

Če imaš rad živali in naravo, denar ni najpomembnejši

Zaradi predčasnega odhoda očeta v penzijo se je tudi Irena Videmšek iz Zavodenj odločila za prevzem kmetije. Ta leži na 600 metrov nadmorske višine, ima 12 hektarjev obdelovalne zemlje in 10 hektarjev gozda, v hlevu pa 32 glav živine. Na leto kmetija odda več kot 600 litrov mleka. »Vlogo mlade gospodarice sem prevzela s prijetnimi in tudi mešanimi občutki. Voditi kmetijo tako, kot so jo starši, je namreč zame velika odgovornost. Vendar, ker imam živali in naravo rada in ker že nekaj časa vem, da je moja prihodnost na kmetiji, sem se odločila za ta korak,« je dejala Irena in nadaljevala, »trenutno še hodim v službo, tudi rada, a moji sodelavci vedo, da bom čez nekaj časa ostala doma.« V zakup je vzela delo ob praznikih in vikendih, pripravo kratkoročnega in dolgoročnega načrta, ki ga kot dober gospodar moraš imeti. Z možem želita zgraditi nov hlev. To bo njun prvi večji projekt na kmetiji. Ker se pa ne mudi, ga bosta takrat, ko ga bosta lahko.

Julija na svetovne zborovske igre

Leto 2009 uspešno leto za mešani pevski zbor Gorenje iz Velenja - Še naprej zbor, v katerem lahko ljudje uresničijo svoje bolj ali manj zahtevne pevske potrebe

Tatjana Podgoršek

Pred nedavnim sta v velenjski glasbeni šoli družno zapela mešani pevski zbor Gorenje in mariborski Akademski pevski zbor. Zborovodkinja prvega **Katja Gruber** je povedala, da je to bil drugi skupni koncert omenjenih zborov. Decembra lani so bili namreč Gorenjčani gostje na božičnem koncertu v Mariboru, sedaj pa so jih ti povabili v Velenje, da se predstavijo tukajšnjemu občinstvu. Sicer pa je bil koncert eden od dogodkov v spletu priprav za nastop na svetovnih zborovskih igrah julija na Kitajskem.

»Včasih so se imenovala zborovska olimpijada, na tem mednarodnem tekmovanju pa sodelujejo zbori iz vsega sveta in različnih kategorij. Ko smo se odločili za nastop, smo temu cilju podredili vso sezono.« Sicer pa so v njej poleg omenjenega predvideli še nastop na tradicionalni prireditvi Pozdrav pomladi, na kateri so se tudi letos predstavili z zahtevnim progra-

mom; veselijo se že prepevanja na porokah svojih članov, konec maja pa jih čaka še nastop na prireditvi Sredi zvezd v Žalcu. »Prireditve je sicer namenjena malim vokalnim skupinam, ki izvajajo vokalni pop. Letos pa so organizatorji nanjo povabili tudi zborove, ki prepevajo popevke. TV oddaja Spet doma je spodbudila nekatere zborove za tovrstno prepevanje, med njimi smo bili tudi mi in tako bomo v Žalcu prepevali slovenske popevke.«

Zbor v tem trenutku šteje 54 pevcev in pevk, le nekaj med njimi je delavcev Gorenja, po katerem nosi zbor ime. Kot pravi Gruberjeva, so veseli, ker je Gorenje njihov glavni sponzor, saj s tem dokazuje, da ima razumevanje tudi za kulturno dejavnost v okolju, v katerem deluje. Zbor pa je zaradi imena precej bolj prepoznaven, kot bi sicer bil.

Minulo leto je bilo - po besedah Katje Gruber - za zbor uspešno. Na začetku leta se jim je pridružil precej novih pevcev, za uvajanje katerih so namenili prva dva mese-

Katja Gruber: "Vse cilje v tej sezoni smo podredili pripravam na svetovne zborovske igre."

ca. Poleg nastopov na različnih prireditvah so se lani jeseni udeležili regijskega zborovskega tekmovanja Od Celja do Koroške v Slovenj Gradcu, kjer so prejeli zlato plaketo. »Sezono smo dobro začeli in jo v tem stilu tudi nadaljujemo.«

Tudi zaradi imena Gorenje so bolj prepoznavni, kot bi morda bili.

Katje Gruber ne preseneča prepoznavnost Šaleške doline tudi po visokokakovostni zborovski poustvarjalnosti. Skrb za kakovostno prepevanje v otroških in mladinskih zborih se sedaj odraža v odraslih sestavih. »V tej kakovostni piramidi je danes naš izjemni Šaleški akademski pevski zbor, v katerem je zbranih precej pevcev z glasbeno izobrazbo. Ob njem so še drugi zbori, ki združujejo drug krog ljudi. Mislim, da je tako tudi prav, da ponudimo ljudem različne možnosti - od najbolj koncertnih do preprostih sestavov, v katerem lahko uresničijo svoje zahtevne ali manj zahtevne potrebe ter želje. Naš zbor je nekje na sredini. Smo ljubiteljski pevci, na vajah se dobivamo med tednom in tako družimo prijetno s koristnim,« je sklenila pogovor Katja Gruber.

PET KOLONA

Brez naslova, mešana tehnika ...

Nataša Tajnik Stupar

Likovna in vizualna umetnost danes ne more preživeti brez galerije. Sistem predstavljanja in razstavljanja vizualnih umetnosti je popolnoma prepleten in eden brez drugega v današnjem času ne moreta več obstajati. Galerije so umetnikom posvečeni prostori, kjer se krešajo družbeno angažirane akcije, postavljajo slikarske, fotografske, kiparske, arhitekturne ... razstave, dogajajo performansi, okrogle mize ... Skratka, galerije danes niso samo prazne bele kocke, ki čakajo na vsebine, ki jih s sabo nosijo umetniki. Kot igralci potrebujejo oder, potrebujemo vizualni umetniki galerije, saj brez njih načeloma ne moremo predstavljati svojega dela. Galerije se spreminjajo tako, kot se spreminjajo tokovi v vizualnih umetnostih, se jim prilagajajo in z umetniki ustvarjajo kreativen diskurz v kontekstu ali preteklosti ali sodobnosti. Galerije vzgajajo nove generacije umetnikov in vplivajo na ustvarjalni potencial delujočih umetnikov. So pomembni sestavni del celotne kulturne infrastrukture. Kjer jih je več, se med njimi ustvarja kreativna konkurenca, kjer jih je manj, so le-te bolj pod drobnogledom publike. Galerije naj ne bi bile same sebi namen, temveč stična točka srečevanj ljudi, ki jih omenjena tematika zanima, vzgojne institucije, polne radovednih šolarjev. Njihov program delovanja aktivno sodeluje pri vzgoji, družbeni angažiranosti in kritiki, odgovornosti do preteklosti in trenutni sodobnosti. V Velenju se ustvarjalnost v kontekstu vizualnih umetnosti vedno močneje prelije iz ljubiteljstva v profesionalnost, saj na območju, ki sodi pod Galerijo Velenje, živi in ustvarja vedno več profesionalnih vizualnih umetnikov. T. i. valilnica talentov srednješolskega izobraževanja pa bo ob uspešnem nadaljevanju v mesto in okolico prinesla še več kreativnih in izobraženih ljudi, ki bodo tovrstno ponudbo naše edine galerije (ki jo plačujemo vsi davkoplačevalci) skoraj zahtevali. Seveda je obisk galerije povprečnega lokalnega obiskovalca kulturnih prireditev skoraj nič, kar je zelo zaskrbljujoče, še bolj zaskrbljujoče pa je to, da galerija, ki je s svojo ekskluzivno zunanjostjo del modernistične arhitekturne zgodovine našega mesta, čisto revna s svojo notranjo podobo, ki absolutno zahteva svojo čimprejšnjo prenovo, tako lupine kot današnje, trenutne vsebine. Lahko je imeti kup idej in sanjariti o vseh mogočih možnostih in variantah, kako bi bilo, če bi bilo tako ali drugače. Bobu bob, a da ne boste mislili narobe - velenjska galerija je v slovenskem prostoru priznana galerija, ki se je zadnjih letih delovanja skoraj spontano zavezala predstavljanju tehnološko klasične likovne umetnosti, tako sodobne kot modernistične; to je nekako, vsaj tako mislim, tudi utrdilo njen položaj med klasičnimi likovnimi ustvarjalci. Galerija je v svojih programih delovanja prejšnjih let imela stroga merila, ki so v program delovanja spuščala ustvarjalce, ki so s svojim delovanjem zadovoljevali neka globalna merila predstavljanja in razstavljanja v galerijah t. i. javnega značaja. Galerija se je tudi odzivala na lokalno akcijo in sledila razvoju ter dejavnosti lokalne umetniške populacije. Program galerije je uspešno vzgajal nekaj generacij mladih vizualnih ustvarjalcev, ki so ostali v profesionalnih umetniških vodah. To je njen velik uspeh, hkrati pa veliko večji izziv in odgovornost, ki bi se je mogli zavesti, saj je kritična masa ustvarjalcev in ljubiteljev umetnosti postala veliko zahtevnejša, zrelejša in kritična. Napačno razmišljanje in delovanje po principu »rušimo staro, gradimo novo« bo verjetno pripeljalo do težkih amaterskih začetkov nove vzpostavitve neke nove dejavnosti, ki bi potrebovala desetletje ali dva za dosežek vitalnega delovanja. Galerija je tukaj in zdaj in mi jo potrebujemo. Potrebujemo dobre razstave, kamor bomo lahko vodili naše učence, potrebujemo jo za naše razstave, da pokažemo kreativnost naše doline, in potrebujemo jo za to, da vidimo kvalitetne predstavitev drugih umetniških akcij in sodobnih tokov, tako tujih kot domačih. »Rating« galerije je kot roža, če jo preveč zaliješ, hitro zgigne, če premalo, pa tako ali tako ugasne. Ker še vedno velja pravilo, da več glav več ve, morda ne bi bilo slabo ali bolje rečeno nujno in odgovorno do prihajajočih generacij, da bi jih staknili skupaj in ohranili ter nadgradili kvaliteto galerijsko dejavnost naše edine galerije.

Izzvene pešmi v pozdrav pomladi

Zborovsko petje je med »odraslimi« pevskimi sestavi v Šaleški dolini ne le množično, ampak tudi iz leta v leto bolj kvalitetno.

Velenje, 9. in 10. aprila - Dejstvo je, da je v Šaleški dolini zborovsko petje, pa tudi petje v manjših vokalnih zasedbah, na zavidljivo visoki ravni. V tem je, pravijo na velenjski izpostavi Javnega sklada RS za kulturne dejavnosti, ki je skupaj z Zvezo kulturnih društev Šaleške doline pripravila letošnjo revijo »Pozdrav pomladi«, tudi vzrok, da

je prireditve potekala v dveh delih, obakrat po dva večera.

»Kot vsako leto smo najprej pripravili srečanje otroških in mladinskih pevskih zborov iz občine Velenje, Šoštanj in Šmartno ob Paki, ob koncu minulega tedna pa še območno pevsko revijo odraslih pevskih zborov, malih vokalnih skupin in oktetov. Zaradi števila nas-

topajočih so tako lahko ljubitelji petja tudi letos uživali v kar štirih pevsko obarvanih večerih.« pravi vodja izpostave **Nina Mavec - Krenker**. Na skladu opažajo, da število pevskih sestavov v Šaleški dolini niti ne narašča niti ne upada. Se pa zgodi, da kakšno leto kdo od zborov ali manjših vokalnih zasedb ne sodeluje na območni reviji.

Velika dvorana glasbene šole FKK je bila na vseh štirih večerih polna, nastopajoči - v petek je zapelo 11 pevskih zborov, oktetov in malih vokalnih skupin, v soboto pa 10 - pa so tudi na drugem delu revije pokazali, da kvaliteta petja še raste. Njihove nastope je spremljal **mag. Nikolaj Žličar**.

■ **bš, foto: Matej Blagus**

radio Alfa
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

15. aprila 2010

naš čas

107,8 MHz

11

RADIJSKI IN ČASOPISNI MOZAIK

Očistimo Slovenijo

Dragan Berkenjačević, Vesna Glinšek in Natalija Križaj – naši terenci so minuli petek v živo poročali in obveščali širšo javnost o dogajanjih na RoboFEŠ-TI 2010, državnem tekmovanju iz robotike, ki ga je pripravila Elektro računalniška šola Šolskega centra Velenje. Bili so povsod »zraven«, kjer je bilo to potrebno. Del dogajanja so tudi zabeležili na papir in »ovekove-

čili«. Zapis in fotografije boste našli ob listanju današnje številke časopisa Naš čas.

Konec tedna, v soboto, pa bomo znova na terenu. Tokrat v nekoliko drugačni sestavi, v živo pa bomo preko valov Radia Velenje in Radia Alfa poročali o tem, kaj se bo dogajalo na vseslovenski akciji Očistimo Slovenijo od začetka do konca. Javljali se bomo od vseh, kjer bodo

ljudej poskrbeli za manj divjih odlagališč, za lepši izgled okolja, v katerem živijo v občinah Velenje, Šoštanj, Šmartno ob Paki. Tudi kakšnega udeleženca akcije iz Zgornje Savinske doline bomo poskušali privabiti pred mikrofon. S sabo bomo imeli beležnice in fotoaparate ter z njimi poskrbeli, da bodo bralci naslednje številke Našega časa lahko zaznali utrip, razpoloženje in ostalo dogajanje na očiščevalni akciji. Saj, kot pravi urednik časopisa Stane Vovk: »Če berem Naš čas, vem več.«

■ T p

RobotFEŠ-ova ekipa: Dragan, Natalija in Vesna

Glasbene novičke

Foto: Marko Ocepek

Slash solo

Legendarni kitarist skupin Guns and Roses in Velvet Revolver, Slash, je izdal svoj prvi samostojni album. Na njem gostujejo številni glasbeniki, med katerimi so tudi pevka Fergie, jazz glasbenik Adam Levine in kontroverzni roker Ozzy Osbourne. 44-letni glasbenik se je

glasbe. Skupina je leta 1977 zaslovela s pesmijo God Save The Queen, McLaren pa si je zaradi izpadov pri promociji albuma celo prisluzil aretacijo, ki je utrdila njegovo slavo. Pred skupino Sex Pistols je bil nekaj časa menedžer skupine New York Dolls, za njimi pa tudi pevca Adama Anta. Zadnje leta se je boril proti raku, v četrtek pa se mu je stanje nenadoma poslabšalo in je umrl.

imajo lepo število uspešnic, trikrat so zmagali na festivalu MMS in so dobitniki treh zlatih petelinov, glasbenih nagrad za najboljšo skupino, album in pesem leta 1999. Posneli so kar 19 videospotov, ki jih lahko še vedno gledamo po vseh TV postajah.

Vedno jo lahko pokličete

Domača lepota, manekenka, oblikovalka, TV in radijska voditeljica in pevka Nina Osenar nadaljuje zgodbo svojega glasbenega prvenca. Po singlu Te dni, ki je napovedal izid albuma MissUnderstood, sedaj na radijske valove pošilja nekoliko bolj energično skladbo z naslovom Vedno me lahko pokličete. Skladba je delo ustvarjalne ekipe Club&Vehicle Productions v sestavi Ivo Rimc, Rok Lopatič, Lara Love in Lovro Ravbar,

Hip hop v Mladinskem centru

Mladinski center Velenje bo jutri, v petek, 16. aprila, v znamenju hip hopa. Tam se bo namreč odvijala prireditev z naslovom Hip Hop Still Bangin', v okviru katere se bodo na odru predstavili izvajalci Ceres, Bex, Kan, Emrah (Velenje), KPS Underground – (Crni, Vladi iz M.C. & STRU) (Koper),

sam lotil večine pesmi in sam izbral gostujoče umetnike. Najprej je napisal pesem in se šele nato odločil, kdo bi skladbo najbolje zadel. Vsak od sodelujočih glasbenikov je nato tesno sodeloval z avtorjem in do konca izoblikoval svojo pesem. Maja se Slash podaja na svetovno turnejo, na kateri bo predstavil svoj istoimenski album.

Umrl Malcolm McLaren

Na svojem domu v New Yorku je minuli četrtek v 64. letu starosti za posledicami raka umrl legendarni manager skupine Sex Pistols Malcolm McLaren. V začetku 70-ih let je z dekletom, sicer znano modno ikono Vivienne Westwood, odprl slavno modno trgovino Let It Rock, kjer je tudi spoznal Johna Lydona, ki je kasneje postal vodja skupine Sex Pistols. S skupino Sex Pistols je sodeloval do njenega razpada leta 1978, nato pa se z Lydnom dolga leta tožaril za pravice do

Mladich & Buco (Slovenja Gradec) in Triiiple & Beng Beng Kru (Predstavitev Prerod 010). Poleg živih nastopov hip hoperjev bosta za dobro razpoloženje skrbela še DJ Whatewa Man in DJ Mrigo. Dogodek se bo pričel ob 21. uri.

15. obletnica skupine Kingston

Ena najbolj priljubljenih slovenskih skupin Kingston za svoje oboževalce 2. junija pripravlja veliki koncert v ljubljanskih Križankah. Dogodek bo zaznamoval 15. obletnico njihovega delovanja, poleg Kingstonov pa bo na odru stala razširjena glasbena ekipa, ki jo bodo sestavljali tolkalisti, pihalna sekcija in spremljevalne pevke. Odrsko dogajanje bodo dodatno popestrile tudi plesalke in artiste, Kingstoni pa na koncertu obljubljajo še posebne glasbene goste.

Od leta 1995 do danes so Kingstoni izdali sedem plošč, od katerih so tri dosegle zlato naklado, tri pa so postale platinaste. Za sabo

besedilo pa je tako kot za vse skladbe na albumu napisala Nina Osenar. Po promociji v ljubljanskem Orto baru, ki ji je tam sledil še predstavitev koncert, se Nina sedaj pripravlja na osvojitve manjših klubov po drugih krajih Slovenije.

zelo ... na kratko ...

BOHEM

Skupina Bohem bo to soboto, 17. aprila, ob 22. uri nastopila v velenjskem klubu Max. Koncert sodi v serijo akustičnih (unplugged) nastopov, za katere se je skupina odločila po uspešnem koncertu v ljubljanskem Orto baru.

RUDI & THE COOL VIBES

V studiu Parametrik nastaja njihova prva plošča. Na njej bosta med drugim tudi že znana singla Draga in Lepo je imeti rad. Plošča bo nared predvidoma do jeseni, še pred poletjem pa bo zunaj tretji singl z naslovom Sonce sijaje.

MI2

Včeraj je uradno izšel že šesti album skupine Mi2 z naslovom Rokenrol. Album prinaša 14 skladb, izšel pa je v omejeni zlati nakladi 1.000 izvodov. Na radijskih postajah se v tem času vrti single Štajersko nebo, ki ga prav tako najdemo na albumu.

SOPRANOS

Skupina predstavlja videospot za skladbo Junak. Originalna skladba je sicer narejena v bolj pop-country stilu, videospot pa so podložili z remiksom skladbe. Spot je bil v celoti posnet v studiju Zibelnik, kjer skupina vztrajno pripravlja skladbe za svoj prvi album.

NIET

V torek, 13. aprila, je izšel album skupine Niet z naslovom Trinajst. Na njem je 13 povsem novih skladb, ki so nastale po zmagoviti vrtnitvi te legendarne skupine na glasbeno sceno v letu 2008. Skladbe so nastale pod producentko taktirko Boruta Činča, legendarnega Buldožerja.

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. OLIVER IN PETAR DRAGOJEVIĆ - Istog smo roda
2. TRAIN - Hey Soul Sister
3. EROS RAMAZZOTTI - Bucaneve

Eden najpopularnejših pevcov hrvaške zabavne glasbe, Oliver Dragojević, in njegov precej mlajši, a prav tako vedno bolj popularen in priljubljen nečak, Petar Dragojević, sta združila moči in skupaj zapela skladbo s pomenljivim naslovom Istog smo roda. Glasbo je napisal Marko Tomasović, besedilo Robert Pilepić, aranžma pa je delo znanega hrvaškega aranžerja Remija Kazinotija.

107,8 MHz

tel.: 03/ 897 50 03

fax: 03/ 5669 263

GOOD VIBRATIONS

RADIO VELENJE

Naš čas, d.o.o., Kldričeva 2a, Velenje

LESTVICA DOMAČE GLASBE

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

1. Ansambel Naveza - Veselite se pomladi
2. Zlati muzikanti - Berač
3. Ansambel Pogum - Radi bi vam zapeli
4. Ansambel Nanos - Dokler smo mladi vsi
5. Skupina Katrc - Mamica
6. Franc Flere s pevko Matejo - Mlado dekle
7. Ansambel Juhej - Stari godec
8. Veseli Gorenjci - Jaz bi plesala
9. Iskrice - S figo v žepu
10. Ansambel Franca Žerdonerja s prijatelji - Pesem o kukavici

... več na: www.radiovelenje.com

Čvek, čvek...

♣ V zadnjih tednih beseda pogosto nanese na pokojninsko reformo. Mirko Tanjšek, zaposlen v Vegradu, pravi, da se zaradi nje ne bo sekiral prej, preden ta ne bo dokončno sprejeta, Janku Naveršniku (oba iz Šmartnega ob Paki) pa se zaradi nje že kakšnih deset let ni treba.

No, tu in tam že pride kakšen prvi, ko bi raje videl več, kot je ... A je to tudi vse. »Bil sem inkasant, pa sem tako hitro kasiral, da sem lahko šel v penzijo prej,« je razložil.

♣ Evgen Roškar, Slavko Škoflek, Stane Sovič, Stane Čas so po porazu nogometašev Rudarja iskali tolažbo v Šmartnem ob Paki. In jo tudi našli. Tamkajšnji nogometaši so blesteli.

♣ Le zakaj sta prva moža Obrtno-podjetniške zbornice Velenje: Miran Irman, predsednik skupščine (prvi z leve) in Branko Meh, predsednik upravnega odbora zbornice, tako resnih obrazov? Morda zato, ugiba čvek, ker je velenjska zbornica ena od redkih 62 tovrstnih zbornic v Sloveniji, ki ima dvotirni sistem »vladanja«. Pa ga ne bo imela dolgo. Pred nedavnim so namreč na zbornici že sprejeli sklep o razpisu za predčasne volitve v njene organe. Po novem bo lahko »glavni« le eden.

frkanje

levo & desno

Veliko, a premalo

Velenje je tudi v sedanjem času veliko gradbišče. Pa vendarle še veliko premajhno za potrebe velikega velenjskega gradbinca.

Zares in malo za šalo

Naše zdravstvo se še kar otepa s težavami. Še bolj! Nekateri pravijo, da bomo zdaj že težje prišli do zdravnika. Drugi sprašujejo, če bomo zato bolj zdravi.

Prepozno za blokado(?)

Zdaj je menda res veliko ljudi prepričanih, da bloka 6 ni več mogoče blokirati. In na vladnem semaforju namesto zelene prižgati rdečo luč.

Gremo nad odpadke!

Ponekod pri nas prve čistilne akcije potekajo že pred sobotno vseslovensko. Pri nas je pač toliko vsestranske

nesnagne, da je je preveč, da bi z njo opravili samo v enem samcatem dnevu.

Popularne lutke

Zadnji čas so tudi lutke vse bolj popularne. Ne le v kulturi in med ljubitelji kulture. Tudi v politiki in ponekod tudi v gospodarstvu.

Le kaj to pomeni

V marsikateri knjižnici je najbolj priljubljena knjiga Volk in golobica. Kar koli si že kdo pod tem naslovom predstavlja.

Nekaj je, marsikaj ni

Proslavili smo 20-letnico prvih demokratičnih volitev. Volitve še imamo, o demokraciji mnogi močno dvomijo.

Lepa bo, dobro še čakamo

Tudi v Velenju bi za ugodno ureditev raznih razmer potrebovali kakšno dobro vilo. Zaenkrat bomo morali biti zadovoljni, da bomo končno dobili lepo.

Kriza še ni v krizi

Skrajni čas bi že bil, da bi tudi kriza zašla v krizo.

Odkrijte prvenstvo v Velejaparku!

NAKUPOVALNI CENTER
velejapark

V aprilu vsako sredo in petek
NOGOMETNI STREL NA GOL.
Ne zamudite!

PRVA LIGA

Herbis

Z odkritjem žoge vsak
teden do PLASMA TV.

6. 4. – 12. 6. 2010

www.velejapark.com

INTERSPAR | Vogele | VOGELE SHOES | dm | C&A | H&M | NEWYORKER

HITEX
Zdravo spanje

Sproščujoče psihofizično ugodje na vodnih posteljah **HITEX Water line** **NOVO!!!**

Na osnovi vaših želja, naših 18 letnih izkušenj in partnerskega sodelovanja z najboljšimi evropskimi dobavitelji posteljnih komponent, smo uspeli sestaviti izjemno vodno posteljo po imenu **HITEX Water line**, ki bo nudila popolno zadovoljstvo tudi najzahtevnejšim. Prepričani smo, da je sestavljena iz delov, ki so trenutno najboljše na svetovnem trgu.

Optimalna prilagodljivost

Naša vodna postelja nudi optimalno podporo vašemu telesu, saj jo napolnimo posebej za vas na podlagi izračuna, ki temelji na vaši teži, spalnih navadah in tabeli, ki jo je razvil naš nemški partner. Sistem je razvil pri prodaji več kot 100.000 vodnih postelj, zato vam lahko nudimo 10 LETNO GARANCIJO na vodna jedra.

Najvišja kakovost materialov

Večina sestavnih delov **HITEX Water line** - vodno jedro, varnostni bazen in posteljne prevleke se ponašajo s certifikatom ÖKO TEX standard 100 (ta na osnovi zahtevnih testiranj zagotavlja najvišjo kakovost materialov brez prisotnosti zdravju škodljivih snovi), kar vam v kompletu lahko ponudijo le redki konkurenti na zahtevnem evropskem trgu.

POSEBNA PROMOCIJSKA PONUDBA

Vodna postelja v MASIVNI BUKOVI izvedbi, ki si jo lahko izberete v kar SEDMih možnih barvah - po izjemno ugodni ceni 1999 € pri plačilu na **ŠTIRI OBROKE BREZ OBRESTI**.

Ponudba velja za dvojno **HITEX Water line** posteljo do dimenzije 200X200 in sicer do 15. maja 2010.

**KUPON
ZA DARILO**

Da bo spanje res sproščujoče, smo za vas **do 15. maja** poleg izjemne promocijske ponudbe **HITEX Water line** in ugodnega plačila na **ŠTIRI OBROKE BREZ OBRESTI**, pripravili še posebno darilo. Ob predložitvi tega kupona vam bomo ob nakupu vodne postelje **PODARILI** prevleko **COTTANIC** iz ekološko pridobljenega bombaža, gojenega brez pesticidov, herbicidov in drugih toksinov.

VELENJE - VELEJAPARK, tel.: 03 / 587 17 70
CELJE - PLANET TUŠ, tel.: 03 / 49 30 330

15. aprila 2010

naš čas

KULTURA

13

V Kulturnici o Kocbeku

Velenje, 6. aprila – Prejšnji terek zvečer je Igor Omerza, avtor trenutno zelo vroče knjige »Edvard Kocbek – osebni dosje št. 584«, to predstavil številnemu občinstvu na literarnem večeru v velenjski Kulturnici. Čeprav je ostal brez sogovornika – zaradi boleznih pogovora ni vodil David Tasić – je bila pripoved o nastajanju knjige in njeni vsebini zanimiva.

Omerza je poudaril, da je bil pričevalec Edvard Kocbek tisti, ki je prvi v slovenskem prostoru spustil duha povojnih pobojev iz trdnj zaprtih steklenic, njegova idejna naslednica pa je Spomenka Hribar. »To žalostno prvenstvo dokazuje

v knjigi, ki je naletela na dober odmev, vsem pa seveda ni všeč, da je izšla, saj so nekateri akterji še živi. Zarota molka je bila nepovratno pretrgana in skupaj s Hamletom bi zato lahko upravičeno dejali, 'zločin teman, pod vso zemljo zasut, vznikne na dan.

Če si samo predstavljamo, da je bilo pomorjenih na tisoče več razoroženih domobrancev, kot je bilo žrtev Srebrenice, si lahko predstavljamo, ko gledamo žalost, gnev in proteste muslimanskih žena, kako huda je morala biti povojna bolečina na domobranski strani in kako uspešno represiven je bil naš režim, ki deset tisočem Slovencev in Slovenk ni pustil nikakršnega javnega govorjenja, žalovanja, da prikrivanja grobišč sploh ne omenjam,« nam je avtor povedal med drugim. In poudaril, da domobranstva Kocbek, ki je bil eden najbolj zasledovanih in opazovanih oseb po

Igor Omerza med predstavitvijo vroče knjige o Edvardu Kocbeku

vojni, nikoli ni zagovarjal. Nasprotoval je le temu, da je do povojnih pobojev prišlo brez sodbe in da so jih tako dolgo prikrivali. Tisti, ki so knjigo že prebrali, pravijo, da se dobro

bere, saj jo je avtor znal prelisti v napeto zgodbo, pa čeprav temelji na dokumentih, ki so se skrivali v različnih arhivih.

■ bš

Razdelili »kulturni« denar

Velenje, 2. april – Mestna občina Velenje (MOV) je januarja objavila Javni razpis za izbiro kulturnih programov in projektov, ki jih bo sofinancirala letos. Javni razpis se je iztekel 1. marca 2010, prejšnji teden pa so vsi prijavitelji na razpis prejeli odločbe. Tudi letos so bila razpisana tri vsebinska področja: kulturni programi, kulturni projekti in kulturni projekti s področja založništva. Na javni razpis je prispelo 63 prijav, od tega je bilo 60 popolnih in uvrščenih v postopek ocenjevanja.

Na razpisno področje »kulturni programi« so se lahko prijavila društva, ki imajo sedež v MOV in so včlanjena v Zvezo kulturnih društev Šaleške doline. Komisija je ocenila 21 kulturnih programov, ki jim bodo dodeljena sredstva v višini 18 tisoč evrov.

Na razpisno področje »kulturni projekti« so se lahko prijavili pravne osebe in društva, ki imajo sedež v MOV, ter fizične osebe, ki imajo stalno prebivališče in ustvarjajo v MOV, in posamezniki, ki imajo status samostojnega ustvarjalca v

kulturi. Komisija je ocenila 31 projektov, od katerih jih je 16 odobrenih za financiranje. Iz proračuna MOV bo za izvedbo kulturnih projektov namenjenih 18 tisoč evrov.

Na razpisno področje »kulturni projekti s področja založništva« je prispelo 8 založniških projektov, katerim bodo dodeljena sredstva v višini 4 tisoč evrov. Za vse izbrane programe in projekte s področja kulture bomo v letu 2010 namenili 40 tisoč evrov. Z izbranimi prijavitelji bomo po izdani odločbi sklenili pogodbe o financiranju. Sicer pa je v proračunu Mestne občine Velenje za leto 2010 za področje kulture namenjenih skoraj 2 milijona evrov. V ta znesek so všeta sredstva za delovanje Knjižnice Velenje in Galerije Velenje, sredstva za umetniške programe, ljubiteljsko kulturo, varstvo naravne in kulturne dediščine, stroški za opravljanje javnih del ter druge programe v kulturi (tekoče vzdrževanje, investicije).

■ bš

»Meje so v glavah«

Petkova prireditev ob Svetovnem dnevu Romov je postregla s pestro kulturno ponudbo in rušenjem ovir drugačnosti – Velenjski Romi zagotovo podirajo stereotipe – Letno izdajo po dve knjigi

Bojana Špegel

Velenje, 8. aprila – Znano je, da Romi po svetu 8. aprila praznujejo. Ta dan vsako leto s kulturno prireditvijo zaznamujejo tudi velenjski Romi, ki aktivno delujejo v romskem društvu Romano Vozo. Prireditve, ki so jo v petek popoldne pripravili v dvorani Centra Nova, je bila tudi letos prijetna, predvsem pa smo lahko obiskovalci v pestrem programu spoznali številne »drugačnosti«, ki so še kako žive v Šaleški dolini in na območjih, kjer danes živi največ Romov.

V pozdravnem nagovoru velenjskega župana Srečka Meha je ta poudaril, da so največje meje pri sprejemanju drugačnosti tiste v naših glavah. »Velenje je multikulturno mesto, kjer znamo živeti strpno, ob tem pa spoštujemo kulturo drugih narodov. Obenem pa pričakujemo, da se bodo njihovi predstavniki prilagodili pravilom življenja v našem mestu in državi. Z velenjskimi Romi dobro sodelujemo, ker so tudi sami pripravljene na dialog in delo,« je dodal. To, da se morajo Romi zavedati tudi obveznosti in ne le pravic, je poudaril tudi predsednik romskega društva Romano Vozo Slobodan Nezirovič. »Romi, ne čakajte, da bodo drugi kaj storili za vas. Vprašajte se, kaj lahko za izboljšanje svojega položaja storite sami in se tega tudi lotite,« je povedal glasno.

Sledil je prijeten kulturni program, v katerem so z glasnimi aplavzi nastopajoče bodrili tudi vsi v dvorani. Oblikovali so ga Romi iz Velenja, Pušče, Lendave in Murske Sobote ter predstavniki Šaleškega literarnega društva Hotenja, Šaleškega folklornega društva Kole da ter Srbskega društva dr. Mladen Stojanović iz Velenja. Prav zanimivo je bilo plesno-folklorno popotovanje po kulturi treh narodov – videli smo namreč tradicionalne romske plesne, pa štajerske plesne v izvedbi Kolede in iz nastopa v nastop boljše folkloriste še ne pet let starega Srbskega društva dr. Mladen Stojanović. Zagotovo je

bila to prireditev, ki je polepšala večer vsem, ki so nanjo prišli.

Manj otrok, manj stanovanjskih težav

»V Velenju in okolici se je po popisu prebivalstva iz leta 2002 za Rome opredelilo 34 ljudi. To številko pa lahko mirno pomnožite s štiri, saj računamo, da v Velenju in okolici živi okoli 140 do 150 Romov. Med njimi je veliko Romov albanske narodnosti, ki se

sta sta se spoznala na dan poroke, za katero so se dogovorili njuni starši. »Moja sestra se je še poročila na tak način, pozneje tovrstnih porok ni bilo več. Njen zakon je uspešen, kar me veseli,« doda Slobodan, ki pravi tudi, da njihove družine niso več tako številčne kot pred leti in da se ženske za prvega otroka ne odločajo več tako zgodaj. »Večina ima dva ali tri otroke. Še največ otrok imam jaz; z ženo jih imava šest, pet deklic in enega fanta. Žena doma skrbi za otroke, jaz pa delam na

Župan Srečko Meh in predsednik romskega društva Romano Vozo Slobodan Nezirovič sta ob svetovnem dnevu Romov spregovorila tudi na prireditvi v Novi.

v zadnjih letih ne želijo več opredeljevati za Rome,« nam o tem, koliko Romov sploh živi v Šaleški dolini, pove Slobodan Nezirovič.

Nadaljujeva z ugotovitvijo, da Romi že dolgo niso več nomadi; vse pogosteje se stalno naseljujejo v urbanih središčih, pri tem pa uspevajo ohranjati romsko kulturo in preraščati romske običaje, ki z vključevanjem v prostor izgubljajo pomen. Zanimivo; še pred nekaj leti so tudi velenjske Rome, ki so v dolino pred desetletji prišli iz Srbije, še poročali na dogovorjenih porokah. Zenin in neve-

Premogovniku in veliko časa posvečam tudi delovanju našega društva Romano Vozo,« doda Slobodan, ki je vesel, da ima tako veliko družino.

Pove mi, da imajo na velenjski občini velik posluš za romske težave. »Že pred leti smo ustanovili Komisijo za romska vprašanja, ki pa ni prav zaživela. Zato bomo sedaj v Velenju poskušali ustanoviti komisijo za narodnostna vprašanja, v kateri bi bili predstavniki vseh narodov, ki živijo v Velenju. Prepričan sem, da bi taka komisija imela večjo veljavo.« O tem bodo spregovorili na simpoziju,

ki ga bodo letos maja pripravili MC Velenje in Mladinski svet Velenje.

Turn bo kmalu prazen

Še največ težav so velenjski Romi v zadnjih letih imeli s stanovanji. Pred leti so jih iz Starega Velenja preselili na graščino Turn, ki je bila že takrat v precej slabem stanju. Odititi so morali, ker naj bi stavbo na starem trgu obnavljali,

je, kako živijo in kaj delajo. »Tudi med Romi obstaja kakšna družina, ki je problematična. Tudi sam sem imel negativno izkušnjo, a te so take kot na splošno z ljudmi.«

Slobodan Nezirovič mi je povedal, da jim je kar malo žal, da velenjski Romi ne živijo več skupaj. »Ugotavljamo, da romski jezik tudi zato izginja, ker ga naši otroci vse manj uporabljajo. Zato se v našem društvu toliko bolj trudimo, da izdajamo knjige in tako ohranjamo svoj jezik in kulturo.« Izvemo še, da je žal kar veliko

Še danes so zelo ponosni na prvo knjigo, ki so jo izdali. Gre za pesniško zbirko Poezija iz romske duše, v kateri svoje verze objavljajo člani društva, od otrok do odraslih. Sledila je knjiga Romski jezik in pesmi, dva učbenika romskega jezika, pesniška zbirka Po sledih jutra, pa romska revija »Črni kamen«. Slobodan dodaja: »Letos bomo izdali knjigo Zbirka romskih besed, želimo pa izdati tudi revijo »Črni kamen«, a tokrat želimo, da bi pri nastajanju sodelovali tudi člani drugih narodnos-

Romski plesi so vroči, podobni orientalskim. Predstave so jih mlade članice velenjskega društva, pa tudi njihovi bolj izkušeni kolegi iz prekmurskih romskih društev.

pa se to še ni zgodilo. Čeprav je bilo to še pred prihodom Srečka Meha na mesto župana, se na velenjski občini trudijo, da bi vsem Romom čim prej zagotovili boljša stanovanja. Da jim to uspeva, pove podatek, da trenutno na Turnu živita le še dve romski družini, od katerih so za eno stanovanje že našli, a se bodo vanj selili po koncu šolskega leta, ker je v Zasavju.

Za drugo, v kateri sta oče in sin, pa je rešitev stanovanjskega vprašanja prav tako blizu. Poudarila so jima stanovanje v Celju. »Z romsko skupnostjo smo se dogovorili, da jih iz Turna, kjer je pred nekaj leti živelo več kot 40 Romov, te počasi razselijo po Velenju. Tega se držimo. Ko smo jih vprašali, ali želijo še naprej živeti skupaj, so rekli, da ne. Tako smo romske družine razselili na zelo različne lokacije in kmalu bomo lahko Turn zaprli, saj ga bomo predali drugim namenom,« je dodal župan, ki poudarja, da v Velenju nikoli nismo spraševali, kakšne barve ali narodnosti so naši someščani, bolj pomembno

Romov nezaposlenih. »Prijavitelji so na zavodu, a vemo, kako težko je danes dobiti delo,« še doda. In pove, da večina njihovih otrok konča osnovno šolo, vse več tudi srednjo. Študirati pa zaenkrat še ni šel nihče.

Nova knjiga že nastaja

Velenjsko romsko društvo Romano Vozo je uveljavljeno in priznано tudi v slovenskem prostoru. Le v Zvezi Romov Slovenije izdajo več knjig v romskem in hkrati slovenskem jeziku. »Vse knjige, ki smo jih doslej izdali, so dvojezične, saj jih želimo približati širšemu občinstvu. Ker knjige izdajamo s pomočjo sredstev, ki jih pridobimo na državnih in lokalnih razpisih, kjer smo zelo uspešni, jih podarimo knjižnicam in na različnih prireditvah delimo tudi med ljudi. In to ne le med Romsko populacijo. Najdete jih tudi v velenjski Knjižnici,« pravi Slobodan.

ti, ki živijo v Velenju. To bi potem bila medkulturna revija.«

Citycenter Celje

17. 4. ob 9.00

Citycentrov karting - Vabi na zgornje parkirišče garažne hiše Oz. 4. nadstropje.

O čistimo divje odlagališče in se pridružimo vseslovenski akciji OČISTIMO SLOVENIJO Prijave na informacijah Citycentra

17. 4.

Klub Slovenija Supporters predstavlja Klub navijačev slovenske nogometne reprezentance - Slovenija supporters. Prodaja navijaških artiklov, nagradne igre in maskota Zakumi Dan odprtih vrat Bioparc

18. 4. ob 11.00

Volk in 7 kozličkov v Džungli

Vsak četrtek Bio tržnica

Za svoje zdravje tudi ob dnevu zdravja

Člani Univerze za tretje življenjsko obdobje Velenje so tudi tokrat ob svetovnem dnevu zdravja praznovali na kar najboljši način. K pohodu so prijazno povabili še ostale prebivalce Velenja, a se nas je odzvalo bolj malo. Nekaj jih je ostalo doma zaradi napovedanih padavin, druge pa so zamotila spomladanska opravila. Pa se nas je kljub temu zbralo dovolj - pohodnikov, planincev, predvsem pa nordijskih hodcev. Med tridesetimi udeleženci so imele predstavnike vse tri generacije. Zelo smo bili veseli, da smo lahko med sabo pozdravili tri gimnazijce. Od sedeža Univerze nas je pot po obronkih vodila do Velunje peči, ki se kot kraški biser bohota na severovzhodu Šaleške doline. Med potjo smo

uživali v prebujajoči se naravi, žuborenju potoka in kontrastnih rumenočrtnih močeradih. Svoje sta dodala še Marija Skornišek, ki je pripravila zanimiv sprehod skozi zgodovino in opis kraškega pojava, ter Jurij Veršec, ki nam je poklonil del bogatega znanja o gozdovih in drevesnih vrstah. Na poti domov so se namenili proti Tuše-

vem, kjer so nas gostoljubno sprejeli na Avberškovem ranču. Bogata razlaga gospoda Krepla in zanimivi lovski eksponati so nas seznanili z divjadjo in ujedami, s katerimi delimo prostor Šaleške doline. Pred odhodom domov so na svoj račun prišli še naši želodčki, saj nas je prijazna gospodinja pogostila s čajem in hrustljivim kruhom

iz krušne peči. Za konec smo lahko uživali ob čudovitem pejsažu Lipja in Goric. Vreme je zdržalo. Občutek, da smo napravili nekaj zase in za svoje zdravje, da smo preživel del dneva v naravi in ga delili s prijaznimi ljudmi, je fantastičen. Prijazno vabljeni, da ga drugič delimo še z vami.

■ **Janez Poles**

Spoznnavali rez sadnega drevja

Čeprav pomlad letos le s težavo prihaja v naše kraje, pa slušatelji sadjarskega krožka Univerze za III. življenjsko obdobje ne počivamo. Na krožku se že nekaj let pod mentorstvom Andreje Dermol zbiramo vsi, ki imamo pozitiven odnos do narave, veselje do dela v sadovnjakih in ki si želimo v prijetni družbi nabrati nekaj več znanja o sadnem drevju. Vsako leto prihajamo do novih spoznanj o sadnih rastlinah, o tem, katere sadne vrste posaditi v svoj vrt, kako jih oskrbovati, kdaj

obirati in kako sadje shranjevati. V zimskem obdobju smo si nabirali teoretično znanje o vseh sadjarskih opravilih, sedaj pa je čas za praktično delo. Pretekli četrtek nas je v

svoj sadovnjak gostoljubno sprejela gospa Slavka Kolmanič iz Laz, kjer smo opravili spomladansko rez sadnega drevja.

Kažipotovo »spomladansko čiščenje«

Počitniško društvo Kažipot Velenje (PDK), ki deluje z mladimi in predvsem za mlade, se je odločilo dodobra pretresti svoje vrste in pomladiti ekipo.

Velenje, 10. aprila - PDK Velenje se s svojo več kot 55-letno tradicijo zaveda pomena besedne zveze »v korak s časom«. Na rednem letnem občnem zboru, ki je potekal v petek zvečer, sta bila tako izvoljena nov izvršni in nadzorni odbor, katerih naloga je nadaljevati društveno tradicijo in hkrati vanjo vnesti svežino in nove ideje.

Za predsednico PDK je bila izvoljena Maja Kostanjšek, poleg nje pa so bili v izvršni odbor izvoljeni še: Tim Golavšek, Urška Cvikel, Metka Kovač, Špela Pušnik in Tanja Glavnik. Nadzorni odbor društva po novem sestavljajo Uroš

Ivančič, Vid Sajko in Blaž Rat.

Cilji nove ekipe so jasni: še naprej delovati v dobro mladih in za mlade ter sodelovati z drugimi mladinskimi organizacijami Velenja in tako pomagati velenjski viziji »mesto prihodnosti«. Na občnem zboru so poleg volitev odborov in drugih tehničnih zadev razpravljali tudi o programu društva za leto 2010.

Sklenili so, da bo PDK nadaljevalo tradicijo mesečnih potopisnih predavanj, letos posebej namenjenih evropskim prestolnicam kulture, ter seveda organizaciji in sodelovanju pri večjih projektih. Med njimi so »Znova spoznajmo Slovenijo«, ki je v fazi priprave, zaživel pa bo meseca maja, ter mednarodni projekti, ki bodo potekali vse od začetka poletja pa do konca jeseni. Pri tem posebej velja izpostaviti obisk pobratenege mesta Vienne v Franciji meseca julija in udelež-

bo na mednarodnem mladinskem taboru v pobratenem mestu Esslingen letos avgusta. Nadaljevali oziroma nadgradili bodo snemanje filma »Male in velike zvezde Velenja«, gojili pohodništvo, ki poteka čez celo leto, ter pripravili »Mladinsko konferenco partnerskih mest«, ki bo v Velenju predvidoma novembra.

PDK bo sodeloval tudi pri akciji Očistimo Slovenijo v enem dnevu (v soboto, 17. 4. 2010), hkrati pa potekajo tudi že priprave na projekt »Kk? Tk! - vsem enako«, akcija, ki združuje mladinske organizacije Velenja in jim omogoča, da se predstavijo širši javnosti v začetku meseca septembra. Vseskozi poteka tudi promocija društva in pridobivanje novih članov, saj se zavedajo, da so mladi pomemben del družbe.

■ **bš**

V VELENJU POD NOVO PALMO

Turistična agencija Palma v pomlad z novo poslovalnico

Turistična agencija Palma praznuje 20 let in je danes med najmočnejšimi samostojnimi organizatorji potovanj in počitnic pri nas. Palma so zasadili v Celju, od takrat njene veje ves čas rastejo proti soncu. S prepoznavnim osebnim in pozornim pristopom do gosta ustvarjajo celovit in kakovosten potovalni servis. Pisana paleta programov je urejena v privlačne tematske kataloge Evropa, Arabeske, Svet, Poletnica - Ultra first minute, Mediteran, Hrvaška, Seniorji, Palmijada - potovanja za mlade in Slovenija.

Za 20 let sončnih 20% popustov 20. aprila na Šaleški 19 a

Dvajsetica je letošnja Palmina in Vaša srečna številka, če boste 20. aprila ob otvoritvi nove poslovalnice izkoristili 20% popust na izbrano ponudbo. Zanimivo je, da se velenjska Palma po 20 letih pravzaprav vrača domov, saj so Palmovci v Velenju začeli ravno v nekdanji stavbi Era Šport. V zadnjih letih se prodajno-svetovalna mreža Palminih poslovalnic širi po vsej Sloveniji. Pod Palmo se po nasvet, kje in kako preživeti čudovit oddih, lahko odpravite še v Celje, Maribor, Ljubljano, Kranj, Novo mesto, Koper in Portorož.

Palmina formula za uspeh: »In svet se vas dotakne.«

Palmovci so veliki turistični zanesenjaki, ki ustvarjajo z odličnostjo in predanostjo. Palmina formula za uspeh in nenehno rast združuje strokovnost, domiselnost, poslušnost za potrebe in želje potnika. Renata Natek Hudarin, vodja velenjske poslovalnice in svetovna popotnica, ki je pod Palmo od vsega začetka, vas bo skupaj s sodelavci prijazno sprejela v novi Palmini poslovalnici.

Naj se vas svet dotakne, kot pravijo Palmovci v sloganu in se strinjajo s celjsko popotnico Almo Karlin: »Le kaj je to, za kar naj bi živeli še dolgo vrsto let? Je SVET? Saj to je samo gnezdo, a gnezdo ti lahko postane Svet.«

Oglasno sporočilo

Rotavirusne okužbe

Rotavirus je razširjen povsod po svetu in je najpogostejši povzročitelj črevesnih okužb pri otrocih, bolezen se pojavlja v vseh deželah sveta, tako v razvitih kot nerazvitih. Tudi v Sloveniji so črevesne okužbe poleg noric najpogostejša infektivna bolezen. Spol ne vpliva na obolevnost, pač pa socialno-ekonomski pogoji, še posebej, če so v povezavi s podhranjenostjo, ki povzroča spremembe na črevesni sluznici.

Okužba se prenaša s stikom - od iztrebka bolnika v usta "bodočega bolnika" prek rok, s katerimi smo se dotikali z iztrebki onesnaženih predmetov ali površin. Redko se okužba prenese z vodo in hrano, ki je okužena s črevesnimi mikroorganizmi, kot na primer na potovanju. Čeprav so različne virusne črevesne okužbe pri otrocih pogostejše kot pri odraslih, so rotavirusi najpogostejše povzročitelji nektravne driske pri otrocih med šestim in štiriindvajsetim mesecem starosti. Do petega leta se z rotavirusi okuži skoraj vsak otrok. Okužijo se tudi starejši otroci in odrasli, ki so bili z bolnikom v stiku, a običajno poteka pri njih bolezen v milejši obliki. Inkubacija, obdobje od okužbe do pojavnosti prvih bolezenskih znakov, je krajša od 48 ur, nikakor pa ne daljša od štirih dni. Pogosto se bolezen prične z bru-

hanjem, ki se pojavi pred drisko ali hkrati z njo. Blato je tekoče, včasih zeleno, lahko mu je primešana sluz ali redko celo nitke krvi. Nekateri otroci imajo visoko vročino, lahko pa so prisotni tudi prehladni znaki. Kadar je bruhanje pogosto in izguba z odvajanjem tekočega blata velika, pride do izsušenosti (dehidracije). Otroci postanejo žejeni, razdražljivi in nato apatični, poležava, več spi, ima vdrte oči, suha usta in lepljiv jezik, malo in redkeje lula in pri dojenčku je velika mečava upadla. Če teh znakov ne prepoznamo pravočasno in mu ne nadomestimo izgubljene tekočine, se dehidracija stopnjuje in lahko pride do okvare različnih organov in celo do smrti. Zato je pomembno, da otroka skrbno opazujete in ga odpeljete k zdravniku, če se pojavijo spremembe. Specifičnega zdravljenja ni, poteka predvsem z nadomeščanjem tekočine. Če se pri otroku bruhanje umiri oziroma ni pogosto, svetujemo nadomeščanje tekočine z oralno rehidracijsko raztopino (Nelit). Otroci naj pije veliko tekočine - vodo, sladkan čaj, sadne sokove, kompote, tekočino mu ponudite pogosto. Svetujemo uživanje probiotičnih mlečnih pripravkov. Otroku pripravite hrano, ki jo ima rad, v manjših količinah in večkrat dnevno. Dojenim otrokom lahko ponudite še čaj, sadni sok ali vodo glede na njegove prehranske navade, povezane s starostjo. Mamica naj ga podoji večkrat, zalivančka hranite z mlekom, ki ga sicer uživa. Izvajanje osebne

higijene, higiensko rokovanje z živili, vzdrževanje čistoče v sanitarnih in drugih prostorih preprečuje možnost prenosa rotavirusov. Še posebej pomembno je dosledno izvajanje higijene rok. Otroke morate že od najzgodnejše starosti učiti higijene rok in jih nadzorovati, da bodo roke temeljito umili z milom vedno, ko je to potrebno. Najučinkovitejša zaščita otroka pred rotavirusno okužbo je cepljenje. Cepljenje (cepivo se vkupa v usta) je namenjeno dojenčkom in otrokom od 6. tedna starosti dalje, zaključeno pa mora biti najkasneje do 6. meseca starosti. Zaščita s cepljenjem traja vsaj 2 leti. Proti rotavirusni okužbi se ne smejo cepiti otroci, ki so alergični na katerokoli sestavino cepiva, ki so imeli črevesno zaporo ali so se rodili z nepravilnostjo prebavil ter otroci z oslabljenim imunskim sistemom. Prav tako je cepljenje potrebno preložiti pri otrocih z visoko temperaturo in pri otrocih, ki imajo drisko oz. bruhanje. Za cepljenje se dogovorite z izbranim pediatrom, cepivo je samoplačniško in stane 130 EUR. Z IVZ-ja Republike Slovenije sporočajo, da prisotnost delčkov DNK prašičjega circovirusa tipa 1 v serijah cepiva ROTARIX, ki se v pri nas uporablja, ne predstavlja tveganja za zdravje otrok.

■ **Karmen Petek Zakošek, dipl. ms (Referat za zdravstveno vzgojo)**

15. aprila 2010

nas CAS

KULTURA

15

Štiri uspešna leta

Pihalni orkester Premogovnika Velenje soustvarjalec kulturnega in družabnega dogajanja v Velenju in širši okolici

65 članov Pihalnega orkestra Premogovnik Velenje (POPV) se je 2. aprila sešlo na volilnem občnem zboru. Pregledali so delovanje orkestra v letih od 2006 do 2009.

Po besedah dirigenta **Matjaža Emeršiča** je danes pihalni orkester soustvarjalec kulturnega in družabnega dogajanja v Velenju in širši okolici, nastopa po Sloveniji in v tujini. Preresel je v odlični orkester amaterskih in profesionalnih glasbenikov z dolgoletnimi izkušnjami in velikim znanjem, ki poleg tradicionalne pihalne glasbe – koračnic – izvajajo tudi moderno, klasično, jazz in zabavno glasbo.

V njegovih koncertnih listih najdemo umetniška dela, ki sodijo med simfonično-pihalno glasbo. Skupaj z velenjsko glasbeno šolo je ustanovil Mlajši pihalni orkester in Pihalni orkester glasbene šole, iz katerega mladi glasbeniki vedno znova prehajajo v »starejši« pihalni orkester. V orkestru ima 60 odstotkov članov končano glas-

beno akademijo ali srednje glasbeno izobraževanje. Na osnovi kadrovanja, ki je temelj za uspešno delovanje, lahko orkester deluje kakovostno na različnih področjih.

»Velenje ima odlično glasbeno infrastrukturo in glasbeno kulturo na visoki ravni, Pihalni orkester Premogovnika Velenje ima 90-letno tradicijo in zelo dobrega sponzorja, v mestu ustanovljamo glasbeno akademijo. Slednje daje velike priložnosti tudi našemu orkestru. Študentje, ki bodo študirali na akademiji, namreč potrebujejo orkester za vaje in nastope,« je med drugim dejal Matjaž Emeršič.

Člani orkestra zelo veliko nastopajo. Lani so imeli 190 srečanj, kar je največ v zadnjih letih. Med drugim so nastopili na 12 koncertih in 21 protokolarnih nastopih, sodelovali na 72 pogrebnih svečanostih ter se 81-krat srečali na vajah.

Ena od glavnih dejavnosti orkestra je koncertno delovanje. Pred petimi leti so zao-

Tretji abonmajski koncert letošnje sezone so 30. marca odlično izvedli člani Pihalnega orkestra glasbene šole pod vodstvom Matjaža Emeršiča.

rali ledino z uvedbo abonmaja. Koncerte snemata Radio Slovenija in VTV, na njih pa so do zdaj poleg POPV ter orkestrov glasbene šole kot gostje nastopili Orkester hrvaške vojske, Delavska godba Trbovlje, Orkester Slovenske policije, Pihalni orkester Komen in Orkester Slovenske vojske. POPV sodeluje na slovenskih tekmovanjih

godb in do zdaj je vedno osvojil zlate plakete z zelo visokim številom točk.

Posebno je bilo leto 2009, ko so praznovali 90 let delovanja ter jih proslavili z izdajo filma Velenjska rudarska (z)godba in slavnostnim koncertom v decembru.

Zbor je bil tudi volilni. Za predsednika POPV za prihodnja štiri leta so člani potr-

dili dr. Milana Medveda, direktorja Premogovnika Velenje, za podpredsednika **Bojana Pavlinca**, za tajnika **Gregorja Jeromla**, za člane Izvršilnega odbora pa **Boža Božička**, **Tadejo Mravljak Jegrišnik**, **Mitjo Kamenika** in **Bojana Maška**.

■ **Diana Janežič**

Veliki dobrodelni koncert

Ljubljana, 10. aprila – Na velikem dobrodelnem koncertu ob dvajseti obletnici lionizma v Sloveniji v Križankah so nastopili priznani slovenski glasbeniki Terrafolk, New Flamenco Orchestra, Ave, Jadranka Juras, Oto Pestner, Pavle Kavac-Oko, Janez Bončina-Benč, Tokac-Dan D in Lions band (sestavljeno iz članov velenjskega lions kluba) kot posebno presenečenje večera. Vsi sodelujoči so se odpovedali honorarju kot

pomoč v dobrodelne namene. Zbrana sredstva so slovenski lionisti namenili za štipendije otrok iz socialno ogroženih družin, za Park slepih in slabovidnih v Celju, za program School in the Box in za Fundacijo ITF. Koncert je izzvenel kot jasno izraženo sporočilo, da z razvijanjem občutka odgovornosti do drugih lahko začnemo razvijati prijaznejši, sočutnejši svet, o katerem vsi sanjamo.

■ **DM**

Tudi najboljši inštrumenti se morajo kdaj pa kdaj uglasiti.

NEUROTH
slušni aparati & svetovanje

Neuroth nudi celovito uslugo:

- > Brezplačni preizkus novih Neurothovih slušnih aparatov.
- > Individualno svetovanje.
- > Velika izbira, tudi za plitev žep.

VELENJE

Šaleška cesta 19 A, 03/620 97 35

pon. 12.00 - 19.00 ure

tor. - pet. 8.00 - 15.00 ure

www.neuroth.si

> Akcijska ponudba baterij:

2 kompleta Neurothovih baterij za slušni aparat za ceno enega.

Na osebo je mogoče unovčiti samo en kupon. Menjava kupona za gotovino ni mogoča. S tem kuponom nas obiščite do 31. maja 2010 v naših slušnih centrih.

Prašnikar ni pregnal uroka domačega igrišča

Po dveh gostujočih zmagah rudarji spet razočarali, a še vedno v prvi polovici lestvice

Bojan Prašnikar, ki je bil dokaj reden obiskovalec Rudarjevih tekem, je na tekmi med tednom prvič konkretno spoznaval svoje novo moštvo. Na prijateljski tekmi s Šoštanjem. Domači so bili zelo razpoloženi, saj so v mrežo gostov nasuli kar osem žog. To je bila dobra napoved - ne glede na to, da je bil nasprotnik veliko slabši in da igra v tri razrede nižji štajerski ligi - za nedeljski obračun z Olimpijo.

Rudarjevo vodstvo, ki je že po dobrem mesecu zamenjalo 'začasnega' **Francija Oblaka** z mednarodno izkušenim Bojanom Prašnikarjem, in seveda tudi navijači so pričakovali uspeh tudi na prvenstveni tekmi proti Olimpiji. Upravičeno tudi, ker so rudarji pred tem pod Oblakom slavili tako na Ptuj kot v Mariboru. Toda igralci so znova potrdili, da jim v tem prvenstvu domače tekme ne ležijo. Doživeli so nov, že osmi domači poraz.

Gostje so bili precej boljši v prvem polčasu. Njihova igra je bila

zelo hitra, prehitra za domače branilce, domači napadalci pa nespreni pred odličnim vratarjem gostom Janom Oblakom. Tako tudi

z nekaj metrov niso znali zadeti. Še sreča, da je bil v domači vrsti znova zelo razpoloženi vratar **Boban Savić**, ki se je nekajkrat zaigral kot prerोजना in z delnim izidom 14 : 0 so gostje prišli do vodstva s 16 : 11.

Škerjancu. Ibraimi je bil z dvema zadetkoma sploh junak tekme. Prvega je dosegel že po dobre četrte ure tekme. V 30. minuti je po lepi akciji **Denisa Grbiča** in **Františka Metelka** izenačil **Rok Kronaveter** z močnim udarcem z roba kazenskega prostora. Zaradi (pre)velikega veselja in nezbranosti so bili domači nogometaši kazno-

vani že v naslednjem napadu. Prosti strel po prekršku, zaradi katerega je **Nikola Tolimir** porumenel, je izvedel strelec prvega gostujočega gola Ibraimi. Savić se je znova izkazal z dobro obrambo, žogo pa je odbil le do

blizu gola. S približno enakimi razdaljami, a z leve strani, je Kronaveter poslal žogo visoko čez prečko. V 40. minuti se je v lepi priložnosti znašel Škerjanc, ki ga ni nihče pokrtil, njegov strel pa

je uspešno obranil Savić. V 43. minuti so gostje izjemno izigrali domačo obrambo, po podaji Pokorna do osamljenega **Enesa Rujoviča** pa se je zopet fenomenalno izkazal Savić.

Na začetku drugega polčasa sta oba trenerja opravila po eno menjavo. Po 8. minutah je Prašnikar opravil še drugo. Okrepil je napad.

je uspešno obranil Savić. V 43. minuti so gostje izjemno izigrali domačo obrambo, po podaji Pokorna do osamljenega **Enesa Rujoviča** pa se je zopet fenomenalno izkazal Savić.

Na začetku drugega polčasa sta oba trenerja opravila po eno menjavo. Po 8. minutah je Prašnikar opravil še drugo. Okrepil je napad.

napadu pa je rešil nevarnost Savić, ki se je vrgel pred noge Ibraimiju. Domači so si vseskozi prizadevali, da bi izveli vsaj točko, vendar so gostje uspešno zaustavljali nevarnosti in pretili iz protinapadov. V 80. minuti je Rudar izvedel že osmi kot (Olimpija le enega), a je bila žoga, kot večina prejšnjih, tudi tokrat plen vratarja Oblaka. V 82. minuti se je Ibraimi upravičeno prijel za glavo, saj je z roba kazenskega prostora nevarno streljal, na njegovo nesrečo pa je vratar Savić preprečil potrditev zmage. Potrditev zmage je sledila v naslednjem napadu, ko so gostujoči napadalci znova izigrali gostitelje. **Rok Roj** je poslal žogo pred gol, odlično postavljeni Ibraimi pa je dosegel še svoj drugi zadetek. V zadnjih 'izdihljajih' tekme so sledili še trije poskusi domačih, da iztržijo vsaj točko. Toda žogi Kronavetra, mladega **Daria Torbiča**, ki je naslednji dan nekaj minut zaigral tudi v Šmartnem, sta končali v Oblakovih rokah, Grbić pa je z dobrega položaja poslal žogo ob levi vratnici z igrišča.

V soboto bodo rudarji gostovali v Domžalah.

■ vos

Elektra Esotech uspešna v ligi za obstanek

Košarkarji v ligi za obstanek imajo do konca sezone le še dve tekmi. Že nekaj časa pa je jasno, da se bodo nazaj v 1. B ligo selili košarkarji Šenčurja, v kvalifikacijah za obstanek v elitni družbi pa se bo pomeril Koper. Kljub temu da tekme nimajo več velikega tekmovalnega naboja, pa ostajajo zanimive, bojevit in napete.

Prejšnjo sredo so šoštanjski košarkarji še četrtri letos premagali Šenčur, ki je še brez zmage, in sicer visoko z 98 : 78. Varovanci Boruta Cerarja so bili celotno srečanje boljše nasprotnik, tako da so priložnost dobili tudi mlajši igralci. Najboljši pri Elektri Esotechu je bil **Đorđe Lelić** s 17 točkami in osmimi skoki.

Šoštanjčani so dobili tudi četrto letošnje srečanje proti Luki Koper in imajo tako tudi z njimi popoln izkupiček.

Tokratno srečanje je bilo v prvem delu kar nekoliko čudno,

ekipi sta namreč izmenično dosegali serije košev. Prvi so prišli do vodstva z 11 : 2 domači košarkarji, ki so začeli s **Čosičem**, **Biličem**, **Leličem**, **Čupom** in **Nuhanovičem**. Po treh minutah je tako kazalo, da bodo imeli Šoštanjčani lahko delo, še posebej zaradi nepopolne gostujoče postave, saj so manjkali **Markič**, **Šare**, **Nachbar** in še vedno kaznovani **Držić**. Koprčani, ki so v zadnjem krogu namučili tudi Hopse, pa so imeli drugačne načrte.

V naslednjih treh minutah so po minuti odmora povsem preobrnil potek srečanja. Še vedno začetna postava Kunc, Mihalič, Perko, Nowakowski in Richter je namreč zaigrala kot prerोजना in z delnim izidom 14 : 0 so gostje prišli do vodstva s 16 : 11.

Domači trener je nato poslal na parket Horvata, Podvršnika in Miljkoviča ter tako našel pravi odgovor in zaustavil nalet gostov. Še več - Šoštanjčani so s hitro igro v napadu ter agresivno obrambo povsem strli odpor gostov in si z nizom 19 : 0 priigrali prednost 30 : 16.

Niti to pa ni bilo dovolj za mirno nadaljevanje, saj je ponovno sledil streški mrk košarkarjev Elektr Esotecha, kar so s pridom izkoristili Koprčani in se do polčasa s serijo 15

: 3 približali le na dve točki zaostanka - 31 : 33.

V drugem delu je bila tekma bolj izenačena, saj si nobena od ekip ni več uspela prigrati občutnejše prednosti. Tudi tokrat so priložnost pri Elektri Esotechu dobili mlajši igralci in jo dobro izkoristili.

Utrujenost je gostujočim igralcem prišla do živega šele v zadnjih minutah, kar se je poznalo predvsem v obrambi, kjer so naredili več prekrškov, tako da so morali kar trije najvišji igralci na klop s petimi osebnimi napakami: **Nowakowski**, **Kunc** in **Ugrekhelidze**.

Dobre tri minute pred koncem je bila tekma še odprta, bilo je neodločeno - 57 : 57, nato pa so sledili odločilni trenutki. Osebnih napak gostov je s pridom kaznoval Čup, tako da so domači košarkarji ob koncu dokaj prepričljivo slavili s 73 : 64.

Najboljša igralca in strelca pri Šoštanjčanih sta bila Dejan Čup z 21 točkami in Salih Nuhanović, ki je poleg 14 točk dosegel še 10 skokov.

Včeraj so bili šoštanjski košarkarji prosti, že v soboto pa se bodo za letošnje poslovlili od svojih navijačev. Ob 20. uri bodo v svoji dvorani namreč gostili sosede s Polzele. Zadnje srečanje v letošnjem prvenstvu pa bodo košarkarji Elektr Esotecha odigrali v sredo, 21. aprila, v Škofji Loki.

■ **Tjaša Rehar, foto: D. Tonkli**

Navdušili z igro in učinkovitostjo

Šmarčani so proti Štorovčanom (4 : 0) pravzaprav morali le prepisati odlično opravljeno nalogo z zadnjega domačega srečanju proti Dravogradu. Trener **Bojan Žurej** je presenetil z uvrstitvijo med udarne može, ko je v igro postavil posojenega igralca iz Velenja 19-letnega **Daria Torbiča**.

Že na začetku je bilo videti, da domači ne bodo lahko spustili plen iz rok. **Matej »Honka« Kolenc** (strašna forma) je vzel kapetanske stvari v svoje noge. **Sebastjan Jelen** je končno doumel, da so zvezni igralci za povezovanje svojih vrst, obramba pa je delovala dokaj čvrsto. Vendar srčni gostje niso nameravali brez borbe podpisati

predajo. Kar precej časa je trajalo, da je rja napadla Kovinarje. Potem so stvari hitro stekle. Najprej, direktno iz kota, **Matej Kolenc**, za slabo voljo gostov in 1 : 0. Le sedem minut kasneje je prebujeni S. Jelen dvignil lase nad glavo Kovinarjevega vratarja in domačim »kibicom« z lepim daljinskim projektilom dal veselje za zasluženi 2 : 0. No, Šmarčani so nato dokončali posel s tretjim zadetkom v zadnji minuti prvega polčasa, ko je **Alen Mujanović** s prostega strela stiščal žogo pod nesprenim in nesrečnim štorskim čuvajem mreže.

Drugi del je blagodejno vplival na klubski bife in medsebojne

odnose navijačev. Ti so lahko brez skrbi razpredali o športu in politiki, saj so Šmarčani varno in mirno krmarili paško barko.

Tudi gostje niso preveč drezali v njih, le enkrat so preverili, če je vratar **Tadej Pusovnik** na svojem mestu, saj so bili tega dne očitno bolj kratke sape. Je pa **Tomaž Veler** tik pred koncem z matematično natančno diagonalo dokončno rešil štorsko enačbo brez neznanek za 4 : 0.

V soboto Šmarčani potujejo na sam severovzhod dežele, tako rekoč na naš »kurji greben« v Hotizo. 'Tromejnik' lahko tudi dokončno pokaže, kje so meje tega moštva.

■ **Martin Pačan**

Druga zaporedna zmaga Šoštanja

Po zmagi s Puconci v prejšnjem krogu so nogometaši Šoštanja slavili tudi v soboto. Tokrat so zmagali v Rušah pri Pohorju z 2 : 0. Prejšnjo sredo so šoštanjski nogometaši odigrali tudi prijateljsko tekmo s sosedi iz Velenja, kjer so sicer visoko izgubili, a jim je tekma še kako koristila, saj je trener **Ervin Polovšak** postavil igro, kakršno so nato igrali tudi v soboto v Rušah: neko-

liko zaprto s hitrimi nasprotnimi napadi. Takšna igra je nato tudi obrodila sadove. Prvi gol so nogometaši Šoštanja dosegli po uigrani akciji. V 50. minuti je s kota podal **Kurnik** na drugo vratnico, kjer je nato **Bulajič** vrnil žogo na prvo vratnico do **Filipoviča**, in ta je z lepim strelom z glavo premagal domačega vratarja.

Po prejetem zadetku so nogometaši Pohorja vse moči usmerili v napad, vendar so gostje uspešno odbili vse njihove pritiske, še več - po hitrem nasprotnem napadu so po zadetku Liniča povišali na 2 : 0 in postavili končni izid srečanja.

Ervin Polovšak, trener Šoštanja, je bil po dveh zaporednih zmagah seveda zadovoljen: »Izjemno zadovoljen sem z bojevito igro svojih nogometašev. To nas bo v letošnjem letu tudi reševalo, saj nimamo veliko tehničnih igralcev. Ekipa deluje dobro, dobra je tudi udeležba na treningih, kar se pozna na rezultatu. Paziti pa moramo, da kljub zmagam ohranimo trezne glave.«

Sinoči so šoštanjski nogometaši odigrali zaostalo tekmo 16. kroga na Vranskem, v soboto pa bodo ob 17. uri v Šoštanju igrali srečanje 20. kroga s Partizanom Framom.

■

Gorenje (še) ostaja za Cimosom

Tudi slovenski prvakom ni uspeli premagati Kopr v njegovi dvorani – V sredo v Velenju Trimo

Moštvo koprškega Cimosoma tudi po tekmi z Gorenjem ostaja v letošnjem prvenstvu neporaženo v svoji dvorani. V tekmi 4. kroga končnice državnega prvenstva za prvaka so bili boljši od aktualnih prvakov z 32 : 30, polčas pa so dobili s 16 : 15.

Velenjčanom se je spet nekoliko odmaknilo drugo mesto, saj za Koprčani po tem porazu zaostajajo za dve točki, vendar imajo tekmo manj. Že v sredo se lahko s Koprkom spet izenačijo po točkah, če bodo v zaostali tekmi v Rdeči dvorani premagali Trimo. Poleg tega prideta v Rdeča dvorana še Celje in Koper. V vodstvu pa so še naprej Celjani, ki so v svojem Zlatoregu premagali Jeruzalem Ormož z 38 : 26, v tretji tekmi tega kroga pa sta si Slovan in Trimo razdelila točki; izid je bil 33 : 33. Celjski rokometarji imajo pred drugim Koprkom prednost sedmih točk, pred Gorenjem pa 11.

Začetek tekme v Koprku je bil izjemno izenačen in tako je bilo ves prvi polčas. Koper je v obrambi začel s 6 : 0, Gorenje 5 : 1. Sicer sta tekmo odprla **David Špiler** in **Ivan Čupič**, ki sta ta večer nakazala svoj strelski pohod. V vratih Gorenja je odlično branil **Darko Stanič**, ki je že v 6. minuti zbral 4 obrambe. Po obrambi **Ivana Gajića** je Čupič v protinapadu prvič Gorenje popeljal

v vodstvo (4 : 5) v 11. minuti. Za Koper je v tem delu vse prelahko do strela prihajal **Rok Praznik** in praviloma zadeval. Igra je potekala vseskozi na nož, izenačeno. **Momir Rnić** je s svojim tretjim golom v 15. minuti zadel za 8 : 8, **Branko Tamše** pa je Gajića menjal s Skokom, kar se je pokazalo za dobro potezo. Toda Špiler in Čupič sta bila odlična in nezgredljiva. Naslednje vodstvo Gorenja je bilo v 23. minuti (11:12), zadel je Žvižej. Do polčasa sta zadevala samo še Špiler in Čupič, ki sta končala pri 6. oz. 7. zadetkih.

Drugi del je bil podobno tesen, toda Koprčani so si prvič priigrali konkretno prednost štirih zadetkov v 37. minuti, ko je **Laluška** zadel za igralcem manj. Toda potem so Velenjčani napravili svoj niz in z zaostanka 21 : 17 prišli v vodstvo s 24 : 23. Po vstopu Gajića nazaj v gol se je tudi njemu odprlo. Koper je imel vseskozi minimalno prednost, ki je nihala za gol ali dva. V 55. minuti je šlo znova za zmago in takrat je **Špiler** pri голу prednosti iztržil izključitev **Šimića**. Zdelo se je, da se gostje ne bodo vrnilo v igro, kar se je na koncu tudi zgodilo. V ključnih trenutkih je vratar Stanič **Mihi Žvižeju** in **Momiru Rniću** obranil stoodstotno priložnost in tekma je bila za Koper dobljena.

REKLISO...

Branko Tamše, trener Gorenja:

»To je bil pravi derbi, v katerem je imel Koper več znanja in tudi sreče. Zmagovalca je odločila naša najslabša igra v obrambi v tem delu prvenstva tako v Evropi kot v državnem prvenstvu. Škoda, imeli smo lepo možnost, da postanemo prva ekipa, ki bi letos premagala Koper v njegovi dvorani. Z zmago pa bi si močno olajšali pot proti vrhu.»

Vse tekme do konca bomo

morali odigrati maksimalno in osvojiti čim več točk. Te dni manjka kar sedem igralcev, ki so na pripravah članske oziroma mladinske reprezentance. V popolni postavi se bomo zbrali šele v ponedeljek. Še vedno pa bo manjkal kaznovan Marko Bezjak, njegova odsotnost se je poznala tudi v Koprku. Tako bomo meli le dva dni časa, da se čim bolj pripravimo na Trimo. Vendar upam, da bomo vknjižili dve zeleni točki.«

P. S.: Branko je medtem srečni očka Neže. Čestitamo!

■ vos

Tako so igrali

Prva SNL, 30 krog

Nafta - Maribor 3:1 (1:0), Interblock - Luka Koper 0:5 (0:0), Labod Drava - CM Celje 0:1 (0:0), Hit Gorica - Domžale 2:3 (2:0).
Vrstni red: 1. Luka Koper 63, 2. Maribor 52, 3. Nafta 44, 4. CM (44:49) 42, 5. Rudar Velenje (38:44) 41, 6. Olimpija 40 (-2), 7. Hit Gorica 40, 8. Domžale 39, 9. Interblock 32, 10. Labod Drava 26.

Rudar Velenje - Olimpija Ljubljana 1:3 (1:2)

Strelci: 0:1 - Ibraimi (16), 1:1 - Kronaveter (30), 1:2 - Kašnik (33), 1:3 - Ibraimi (82).
Rudar: Savič, Jelečević (od 54).
Tomazič (Šeruga), Jeseničnik, Stojnić, Cipot, Tolimir (od 84. Torbič), Golob, Metelka (od 46. Tomčak), Kronaveter, Grbič, Selimi.
Trener: Bojan Prašnikar.
Olimpija: Oblak, Kašnik, Salkič,

Škerjanc, Pokorn, Jovič 8od 89. Dugoljin, Prašnikar, Rujović (od 46. Roj), Šporar, Cvijanović, Ibraimi (od 88. Omladič).
Trener: Robert Pevnik.

3. SNL – vzhod, 19. krog

Šmartno 1928 - Kovinar Štore 4:0 (3:0)
Strelci: 1:0 Kolenc (25), 2:0 Jelen (32), 3:0 Mujanović (44), 4:0 Veler (87).
Šmartno 1928: Pusovnik, Avdič, Kompan (od 70. Lukenda), Kraljevič, Veler, Podgoršek (od 60. Cizej), Jelen, Kolenc, Jamnik (od 74. Vasič), Mujanović, Torbič. Trener: Bojan Žurej.
Vrstni red: 1. Simer Šampion (39 : 13) 38, 2. Čarda Martjanci (40 : 15) 38, 3. Šmartno 1928 (45 : 28) 34, 4. Koroška Dravograd 32, 5. Stojnci 31, 6. Zreče 31, 7. Malečnik 30, 8. Odranci 22, 9. Kovinar Štore 22, 10. Tehnostroj Veržej 20, 11. Tromejnik G-

Kala 20, 12. Tehnotim Pesnica 19, 13. Mons Claudius 8, 14. Paloma Sladki vrh 6.

ŠNL, 19. krog

Pohorje – Šoštanj 0 : 2 (0 : 0)
1 : 0 Filipovič (50'), 2 : 0 Linič (86')
NK Šoštanj: Mušič, Oblak, Bulajič, Gegić, Filipovič (od 60' Vuković), Vukančić, Softić, Kurin (od 86' Uranjek), Linič, Smajlovič (od 87' Hankič), Obu
Vrstni red: 1. AHA EMMI Bistrica 42, 2. Carrera Optyl Ormož 39, 3. Trgovine Jager Š/J (-1) 31, 4. LKW Jack Gerečija vas, 5. GIC Gradnje Rogaška oba 28, 6. Podvinci 27, 7. Peča (-1), 8. Koroške gradnje, 8. BOČ Poljčane vsi 25, 9. Pohorje 23, 10. Šoštanj (-1) 19, 11. NK Partizan Fram 17, 12. Bukovci 10, 13. KIV Vransko 8

MIK 1. rokometa liga, 4. krog končnice, skupina za prvaka

Cimos Koper - Gorenje 32:30
RK Cimos Koper: Podpečan, Stanič 12 obramb, Jeraj, Skoko 2, Dobelšek 3, Praznik 3, Brumen 3/2, Elezovič 5/1, Špiler 9, Poklar, Mlakar 1, Konečnik 1, Laluška 4, Rapotec, Gorenac, Jovičić 7m: 5/3, izključitve: 8 minut.
Trener: Fredi Radojkovič
RK Gorenje: Skok 4/1, Gajić 10 obramb, Taletovič, Natek 1, Cehte, Rutar, Rnić 5, Žvižej 4, Štefanič 3, Golčar, Harmandič 4, Ferkulj, Čupič 11/2, Bajram 1, Nosan, Šimič 1.
Trener: Branko Tamše
7 m: 2/2, izključitve: 8 minut
Drugi izidi Slovan - Trimo Trebnje 33:33 (15:17), Celje Pivovarna Laško - Jeruzalem Ormož 38:26 (18:13), Cimos Koper - Gorenje Velenje 32:30 (16:15).
Vrstni red: 1. Celje Pivovarna Laško 44, 2. Cimos Koper 37, 3. Gorenje 35, 4. Trimo Trebnje 25, 5. Slovan 24, 6. Jeruzalem Ormož 19;
Skupina za obstanek: Krško - Slovenj Gradec 29:26 (13:11), Ribnica Riko

hiše - Merkur 35:30 (16:15).
Vrstni red: 1. Klima Petek Maribor 20, 2. Merkur 19, 3. Ribnica Riko hiše 16, 4. Krško 10, 5. Slovenj Gradec 9.

Liga Telemach, liga za obstanek, 6. krog

Elektra Esotech - Šenčur CP Kranj 98 : 78 (72 : 37, 49 : 23, 26:8)
Elektra Esotech: Golež 7 (2-2), Bukovič 3 (3-4), Čosič 9 (1-2), Podvršnik 8, Bilič 18 (0-1), Lelič 17 (5-6), Lekič 13, Čup 9 (3-6), Miljkovič 7 (1-2), Nuhanovič 7 (1-1)
7. krog
Elektra Esotech - Luka Koper 73 : 64 (47 : 45, 33 : 31, 17:16)
Elektra Esotech: Horvat 8 (2-2), Čosič 2, Podvršnik 6 (3-3), Bilič 3, Lelič 7, Lekič 7 (1-2), Čup 21 (11-14), Miljkovič 5, Nuhanovič 14 (2-5)
Vrstni red: 1. Hopsi Polzela 46, 2. Elektra Esotech 41, 3. LTHcast Mercator (-1) 38, 4. Luka Koper 34, 5. Šenčur CP Kranj (-1) 27

NA KRATKO

Judoisti zelo uspešni na dveh turnirjih

V Slovenj Gradcu je bilo državno prvenstvo za mlajše dečke in deklice U13. Na prvenstvu se je zbralo 250 judoistov iz 41 slovenskih klubov. Ekipa judoistov iz Judo kluba Velenje se je zelo dobro odrezala. Nik Lemež, Veronika Mohorič in Monika Tajnik so vsak v svoji kategoriji osvojili tretja mesta. Tilen Vodeb, Tanja Javornik in Miha Slatnar pa so bili peti.

V organizaciji Judo kluba Bežigrad pa je bil pretekli vikend na Kodeljevem v Ljubljani zelo močan mednarodni judo turnir za vse starostne kategorije. Udeležilo se ga je preko 600 tekmovalcev iz Slovenije, Avstrije, Italije, Hrvaške, BiH, Srbije in z Madžarske. Nastopili so tudi velenjski judoisti. Uvrstitve: 3. Veronika Mohorič. Tik za zmagovalnim odrom pa so ostali: Miha Slatnar, Aljaž Stropnik, Tanja Javornik in Nik Lemež. Kadeti: 5. Aljaž Slatnar. Med slovenskimi tekmovalci je bil najbolje uvrščeni tekmovalac v tej kategoriji.

Dober nastop maldih velenjskih karateistov

V Ljutomeru je bila zadnji vikend v marcu prva pokalna tekma Slovenije letos v karateju (borbe, kate in ekipno kate za starostne kategorije do 18 let) ter podelitev pokalov za »Pokal Slovenije 2009« za kategorije do 16 let (v letu 2010 bodo tri pokalne tekme). Nastopilo je 424 tekmovalcev

Šotokanovci

in 55 ekip iz 48 kubov, ki so opravili skupno 577 nastopov.

Karate klub Shotokan Velenje: Mlajše deklice: 1. Brina Lucija Štruc, 2. Kiti Smiljan, 3. Tina Čater; najmlajši: 1. Niklas Tamše; mlalčki 1. Tomaž Hudales, 3. Antonijo Štruc; kate starejši dečki: 1. Ermin Mujdžić. Ekipno - mlajše deklice: 1. Brina Lucija Štruc, Tina Čater in Špela Mežnar Pisanec; mlalčki 1. Tomaž Hudales, Niklas Tamše, Max Pavlin; mlajši dečki 3. Blaž Gajšek, Max Pavlin, Jaka Pavlin. Borbe - mlajše deklice: 2. Kiti Smiljan; mlajši dečki: 3. Blaž Gajšek.

Karate klub Tiger Velenje: Kate - najmlajši: 3. Aleksandra Centrih in Amar Zulič; malčice: 1. Šuhra Muharemovič, 3. Diana Avdič; Adelisa Hankić (2. mesto) pri starejših deklicah in Ado Bečić (3. mesto) pri starejših dečkih; športne borbe: 1. Nina Nedič, 3. Ermin Mulabdić pa je bil v isti starostni kategoriji tretji; kate ekipno: 2. (Endis Aletič, Alen Merdanović in Amar Zulič); kadinje: 2. (-Azra Golač, Špela Kovač, Adelisa Hankić).

Martin Mošnik in Maja Obrulj na stopničkah D P

V Ljubljani je bilo 10. in 11. aprila 19. državno prvenstvo (DP) v skvošu. Velenjski squash klub je imel ponovno uspešno Majo Obrulj, ki je osvojila 3. mesto. Po zmagah v prvem krogu in četrtfinalu je v polfinalu naletela na pozeško državno prvakinja Nado Bambič in izgubila. V tekmi za 3. mesto pa je nato premagala Simono Hanžekovič. Še bolj se je izkazal Martin Mošnik, ki je član SKQ Konex Ljubljana. Osvojil je drugo mesto, saj je v finalu klonil proti sedemkratnemu prvaku Slovenije Klemnu Gutmanu. Prvenstva se je udeležil tudi Goran Masatovič, ki je bil poražen v prvem krogu. Tekma je v moški kategoriji štela tudi za točke svetovne profesionalne lestvice PSA, na kateri Martin Mošnik trenutno zaseda 192. mesto.

V dvoboju Slovenija veliko boljša od Hrvaške

V soboto, 10. 4., in v nedeljo, 11. 4., je bil v Mariboru tradicionalni dvoboj plavalnih reprezentanc Slovenije in Hrvaške. Za vsako državo sta nastopila po dva plavalca oziroma plavalke kadetke in mladinske kategorije. Tudi letos je Slovenija dvoboj zanesljivo dobila z rezultatom 464:366. Kadeti so bili boljši z 249:166, mladinci pa z 215:200 točkami. Točkovanje je potekalo po sistemu prvo mesto pet, drugo tri, tretje dve in četrto mesto eno točko. Štafete so se točkovale dvojno. V reprezentanci Slovenije so uspešno nastopili plavalci Plavalnega kluba Velenje Tamara Govejšek, Tina Meža, Kaja Vrhovnik, Kaja Breznik, Nastja Govejšek in Žiga Cerkovnik. Velenjski plavalci so dosegli 8 prvih, 5 drugih in 2 tretji mesti. Zmagali so Nastja Govejšek (50 m delfin, 100 m delfin, 100 m prsno) in Kaja Breznik (50 m prsno, 100 m prsno, 200 m mešano) med kadetinjami ter Tamara Govejšek (50 m prosto, 100 m prosto) med mladinkami. Odlični so bili tudi njihovi doseženi rezultati. V disciplini 100 m delfin sta Nastja Govejšek (1:05,76) in Žiga Cerkovnik (59,66) dosegla absolutna klubska rekorda.

Velenjski plavalci s trenerjema

Najboljši v letu 2009

ŠPORTNICA

Nina Droč (Plavalni klub Velenje)
Na prvenstvu Slovenije je osvojila dve zlati in tri srebrne kolajne. Tekmuje v prostem slogu na 50 m, 100 m in 200 m. Na sredozemskih igrah v Italiji je dosegla 8. mesto na 50 m prosto in državni rekord z rezultatom 25,95.
OŽJI IZBOR: Glorija Kotnik (Klub Deska Velenje)
Maja Mihelinc (Atletski klub Velenje)

ŠPORTNIK

Robert Hrgota (Smučarsko skakalni klub Velenje).
OŽJI IZBOR: Boštjan Buč (Atletski klub Velenje), **Omer Tabakovič** (Karate klub TIGER Velenje)

EKIPA

RK GORENJE VELENJE - Rokometarji Gorenja so v letu 2009 osvojili naslov državnih prvakov ter tako počastili petdesetletnico delovanja rokometnega kluba Gorenje. V Pokalu EHF so se uvrstili v finale.
OŽJI IZBOR NK RUDAR VELENJE: Članska ekipa NK Rudar je osvojila 3. mesto v prvi SNL za prvaka NK Maribor in NK Gorica in si tako priborila nastop v evropskem pokalu UEFA.
ČLANSKA ŽENSKA EKIPA SD MROŽ VELENJE
Na državnem prvenstvu v Ljubljani so s streljanjem z zračno puško osvojile 3. mesto. Nastopile so: Sabina Suljič, Irena Golob in Alenka Dimec.

ŠPORTNIK INVALIDI

Roman Bor (Kolesarsko društvo ENERGIJA Velenje)
Tekmuje v kategoriji invalidov LC 1/m8 (roke). Največji uspeh je dosegel na svetovnem prvenstvu v Avstriji - na cestni in gorski dirki je zmagal, v sprintu in kronometru pa je bil 2. Na svetovnem prvenstvu invalidov je bil v cestni dirki 18., v kronometru pa 31.

OŽJI IZBOR: Gorazd Tiršek (Strelska družina MROŽ Velenje) **Roman Pongrac** (Kolesarsko društvo ENERGIJA Velenje)

ŠPORTNIK MLADINEC

Gasper Berlot (Smučarsko skakalni klub Velenje)
Tekmuje v nordijski kombinaciji (skoki in tek). Na mladinskem svetovnem prvenstvu je bil 4., na članskem pa 26.

OŽJI IZBOR: Marjan Jelenko (Smučarsko skakalni klub Velenje)

Matic Ogrizek

(Atletski klub Velenje)

ŠPORTNICA MLADINKA

Tina Meža (Plavalni klub Velenje)
Tekmuje v prsnem plavanju in mešano od 50 do 400 m. Na mladinskem državnem prvenstvu v Radovljici je osvojila 3 zlate, 3 srebrne in 2 bronasti kolajni. Na evropskem mladinskem prvenstvu v Pragi je osvojila 6. mesto na 100 m prsno ter 11. mesto na 50 m prsno.

OŽJI IZBOR: Tamara Govejšek (Plavalni klub Velenje)
Staša Lipnik (Taekwon-do klub Skala Velenje)

ŠPORTNIK ML. MLADINEC - KADET

Klemen Plazar (Karate klub SHOTOKAN Velenje)
Je večkratni državni prvak v karateju - borbe. 8. na svetovnem mladinskem prvenstvu v Maroku. 9. na evropskem prvenstvu v Parizu.

OŽJI IZBOR: Tim-Kevin Ravnjak (SKB VIHARNIK Velenje)
Žiga Cerkovnik (Plavalni klub Velenje)

ŠPORTNICA ML. MLADINKA - KADETINJA 2009

Kaja Vrhovnik (Plavalni klub Velenje)
Na državnem mladinskem prvenstvu je osvojila 2 zlati, 4 srebrne in 1 bronasto kolajno. Državna prvakinja na 50 m prosto z rezultatom 27,56 in 200 m prosto z rezultatom 2:06,90.

OŽJI IZBOR: Kaja Breznik (Plavalni klub Velenje)
Jerneja Smonkar (Atletski klub Velenje)

NAJBOLJŠE ŠOLSKO ŠPORTNO DRUŠTVO

Osnovna šola LIVADA VELENJE

ŠPORTNICA ŠSD

Maruša Berlot (Osnovna šola Gustava Šiliha Velenje)

ŠPORTNIK ŠSD 2

Jure Kotnik (Osnovna šola Livada Velenje)

ŠPORTNI PEDAGOGI IN TRENERJI

Igor Jelen (Smučarsko skakalni klub Velenje)

Tomaž Juršič (Rokometni klub Gorenje)

JUBILEJNA PRIZNANJA ŠPORTNIM DELAVCEM

SREBRNA PLAKETA: Matjaž Čič (Konjeniški klub Velenje)

BRONASTA PLAKETA: Marija Lesjak (Planinsko društvo Vinska Gora), Nada Štravs (Planinsko društvo Vinska Gora)

Ivan Hrastnik (rekreacija), **Štefanija Droč Lukaček** (Medobčinsko društvo invalidov)

PRIZNANJA ZA ŠPORTNE DOSEŽKE

Medobčinsko društvo invalidov: **Dorotheja Kunst**

Avto klub V-racing: **Matej Grudnik**

Karate klub Tiger: **Zekerija Tabnaković**, **Ermin Mulabdić**, **Nina Nedič**

Taekwondo klub Skala Velenje: **Peter Landeker**, **Sabina Javornik**, **Tanja Verboten**, **Darja Skrt**, **Borut Sobota**, **Uroš Ruprecht**, **Aljaž Žvikart**

Rokometni klub Gorenje: **Matic Vrtečar**, **Miha Pučnik**, **Niko Medved**, **Anže Kljajič**, **Emir Taletovič**

Karate klub Shotokan: **Alisa Redžić**

Plavalni klub Velenje: **Žiga Hudournik**, **Jana Koradej**

Atletski klub Velenje: **Dario Čivič**, **Nejc Plevnik**, **Peter Hribaršek**, **Tomaž Piberšek**, **Ado Ahmetović**, **Rok Jovan**, **Nika Meh**, **Lena Jezernek**, **Kaja Rudnik**, **Petra Poznič**, **Nada Simončič**, **Miha Ugovšek**, **Dejan Škoflek**

Odpeljal pol tone pločevine

Velenje, 6. aprila – V torek dopoldan, po praznikih, so policisti obravnavali vlom v ograjeno območje zasebnega podjetja na Koroški cesti v Velenju. Neznanec je iz odprtega dela in zaprtega šotorskega dela odpeljal okoli 500 kilogramov različne pločevine.

Kdo je odstranil mejnik?

Šoštanj, 6. aprila – V Florjanu je neznanec odstranil mejnik, s tem pa zakrivil kaznivo dejanje preprečitve dokazovanja.

Divjanje po avtocesti

Celje, 7. aprila – Celjski policisti so v zadnjih dneh pri voznikih na avtocesti zabeležili ekstremne prekoračitve hitrosti. Tri najhitrejši: na avtocesti zunaj naselja Dramlje sta dva voznika presešla hitrost 200 km/h, eden je vozil 205 km/h, drugi pa 206 km/h. Zunaj naselja Ljubecna je voznik osebnega vozila vozil 208 km/h. Vse tri preko-

račitve so policisti zaznali v dopoldanskem oziroma popoldanskem času.

Odnesel za 12 tisočakov orodja

Braslovče, 8. aprila – V četrtek je bilo v Braslovčah vlomljeno v gradbeni zabojnik. Neznanec je odnesel več kosov različnega električnega orodja in agregat ter lastniku povzročil za skoraj 12.000 evrov gmotne škode.

Pometal bo

Nazarje, 10. aprila – V soboto dopoldne je neznanec vlomil v poslovni prostor podjetja v Nazarjah. Ukradel je stroj za brušenje škarij, dva kotna brusilnika ter ročni stroj za pometanje smeti. Lastnika je oškodoval za 200 evrov.

Pazite na denarnice!

Velenje, 10. aprila – V soboto dopoldan je brez denarnice in zdenerja v njej ostala 53-letna nakupovalka v Sparu v Nakupovalnem centru. Neznanec ji jo je ukradel iz

Policija svetuje motoristom

Velenje – V lanskem letu se je na območju Policijske postaje Velenje v prometnih nesrečah hudo telesno poškodovalo 7 motoristov, 10 lažje.

Da bi bila njihova vožnja čim bolj varna, jim policisti svetujejo, da upoštevajo nekaj nasvetov. Samo po sebi bi moralo biti umevno, da morajo biti vozila, tudi enosledna, tehnično brezhibna.

Vozniki morajo uporabljati zaščitna sredstva (čelada), priporočljiva je motoristična oprema (kombinezon, rokavice, škornji). Pametno si je za večjo varnost nadeti odsevni brezrokavnik.

Policisti voznikom začetnikom priporočajo dodatno pridobivanje praktičnega in teoretičnega znanja, tudi v šolah varne vožnje. Poskrbijo naj za ustrežno psihofizično kondicijo. Priporočajo vožnjo po poligonu s poudarkom na izvedbi praktičnih vaj za izboljšanje tehnike vožnje, nato pa krajše in kasneje daljše relacijske kondicijske vožnje po manj prometnih cestah.

košare, ki jo je imela v nakupovalnem vozičku.

Ni se peljal daleč

Velenje, 10. aprila – Neznanec, ki se je izpred bloka na Stantetovi v Velenju odpeljal z ukradenim kolesom z motorjem znamke tomos APN-6, rumene barve, se

ni peljal daleč. Kmalu po prijavi je bilo najdeno pri Nakupovalnem centru v Velenju. Policisti o tistem, ki si je tuje prevozno sredstvo »spodil«, še zbirajo obvestila.

V ponedeljek, 12. aprila, pa je s hodnika stanovanjskega bloka v Šaleku izginilo gorsko kolo črne barve, z belo-rumenim napisom.

Iz policistove beležke

Motil »kofetarje«

V torek, 6. aprila dopoldne, je v lokalni Kofetar'ca na Cankarjevi v Velenju gost kršil javni red in mir. Račun bo poravnal policistom.

Pes napadel psa

V torek, 6. aprila popoldan, so policisti posegli v napad psa na psa na Finžgarjevi cesti v Velenju. Pes, ki je bil odvezan, je napadel psa, ki ga je lastnica na povodcu peljala na sprehod. Policisti bodo zoper lastnika odvezanega psa napisali odločbo o prekršku.

Soseda sosedi

V sredo, 7. aprila dopoldne, se je na Stanetovi cesti v Velenju soseda nedostojno vedela do sosedice. Pričakuje lahko plačilni nalog.

Doma gojil kanabis

V četrtek, 8. aprila, so policisti po opravljeni hišni preiskavi v Skornem 27-letnemu moškemu zasegli več sadik rastline kanabis ter pribor za gojenje ter prodajo.

Maxov gost na treznjenje k policistom

V petek, 9. aprila, ponoči, so policisti zaradi prijave o množičnem pretepu posredovali v lokalni Max v Velenju. Javni red in mir je kršil – nedostojno pa se je vedel tudi do policistov – pijani gost, sicer njihov star znanec. Policisti so kršitelja pridržali do iztrežnitve, ob odhodu pa mu izročili plačilni nalog za tri prekrške.

V jutranjih urah pa sta se pri policistih oglasila moška in povedala, da sta v lokalni Max, preden

so prišli tja policisti, utrpela več udarcev neznanca. O tistem, ki jih je zadal, policisti še zbirajo obvestila.

Šest pijanih pridržanih

V zadnjem tednu so v posebnih prostorih za pridržanje velenjski policisti gostili šest pijanih voznikov: po enega v torek, sredo, četrtek in ponedeljek, dva pa v soboto.

Nedostojno v Mercatorju

V soboto, 10. aprila dopoldan, so policisti zaradi kršitve javnega reda in miru šli v prodajalno Mercator Šalek, kjer sta 38- in 30-letni moški, oba povratnika, razgra-

jala in se nedostojno vedla do zaposlenih. Ti so bili nanju pozorni zaradi preteklih tatvin. Kršitelja sta odšla, preden so v trgovino prišli možje postave, se pa kljub temu plačilo globe ne bosta mogla izogniti.

Prepovedali so mu približevanje

V soboto, 10. aprila dopoldne, je bil v stanovanju na Koroški cesti v Šoštanju do svoje 40-letne zunajzakonske partnerke nasilen njen 53-letni partner. Tak naj ne bi bil prvič. Policisti, ki so osumljenca zaslišali, so mu izrekli varnostni ukrep prepoved približevanja, na tožilstvo pa bodo podala kazensko ovadbo.

RAK - IMUNSKE TERAPIJE

Diagnoza rak, ena izmed zelo pogostih in najtežjih zahrbtnih bolezni današnjega časa, je vsekakor šok za človeka, vendar ni enosmerna ulica, na koncu katere ga čaka smrt, ampak vmesno stanje v dinamičnem obrambnem procesu med celicami tumorja, ki se izmuznejo imunski obrambi, in tistimi, ki jih imunski sistem uniči. Zato je imunski sistem prvi in najboljši pomemben člen, ki je odločilen za to, ali se bo neka bolezen sploh pojavila in kako bo potekala. Imunski sistem oslabijo vse bolezni, zdravila, citostatiki, obsevanja ali drugi vplivi, kot sta stres in nezdrava prehrana. Kadar je imunski sistem neokrnjen, o okužbi ponavadi sploh ni sledu. Kadar pa obramba ni več dovolj močna, človek zbolí.

NAJNOVEJŠE METODE

Zato smo na našem inštitutu s pomočjo tujih ustanov in znanstvenikov razvili naravno dopolnilno metodo, ki spada med edinstvene in najbolj učinkovite naravne dopolnilne metode, ki potrjujejo velike univerzitetne študije, še posebej na Japonskem in v Ameriki. V kombinaciji imunskega programa s terapijo - 24k zlatom- ultrazvočno-nano-mist tehnologijo, ki zlato raztopi in ga prenese v najgloblje plasti kože, kjer učinkuje ter prinese takojšnje in trajne rezultate. Zato je dandanes zlato vse pomembnejše v sodobni medicini in pri najtežjih boleznih, kot so rak, aids, vse oblike artritisa, collitis, kronična bolezen ... Že leta 1890 je nemški bakteriolog Robert Koch za svoje odkritje prejel Nobelovo nagrado. Zato je zelo pomembno, da vsako zdravljenje raka, tako kot na klinikah v tujini, vsebuje imunološki del. Naše imunske terapije so naravne dopolnilne metode, lahko kot samostojne ali kot metoda skupaj s konvencionalno, ortodoksno medicino. Stimulirajo imunski sistem, so neškodljive in jih vsak uporablja ter kombinira neodvisno od medicinskih terapij. Raziskave potrjujejo, da izboljšajo imunski sistem na najvišjo raven, čistijo organizem najtežjih strupov, izboljšajo krvno sliko, krepijo telesno odpornost na različne virusne in bakterijske okužbe in - kar je najbolj pomembno - vplivajo na rakaste celice, ki odmirajo v skladu z delovanjem imunskih mehanizmov. Tako se bolezen v mnogih primerih ustavi, pride do zmanjšanja ali pa celo do izginotja tumorjev.

Naš imunski program poleg ostalega temelji na spodbujanju lastnih samozdravilnih sil v telesu, ki očitno

pripomorejo k novemu poglavju v življenju velikokrat pri zelo razvitih, za uradno medicino brezizhodnih rakastih obolenjih, kakor tudi pri ostalih težkih diagnozah. Navedla bi enega izmed primerov, kjer je odpovedala uradna medicina in ni dala več upanja v ozdravitev: Marjana S., rojena leta 1983, diagnoza uradne medicine: karcinom levega jajčnika in ciste, ki je bil odstranjen 30. 8. 2005 in prav tako del desnega jajčnika. Iz bolnišnice so jo odpustili z zagotovilom, da je vse v redu, vendar ne bo mogla nikoli zanositi. Po dveh mesecih se je njeno stanje zelo poslabšalo, imela je neznosne bolečine. Klinične preiskave so pokazale, da se je bolezen razširila in da treba odstraniti še drugi jajčnik in maternico. Zdravniki so ji še povedali, da ne verjamejo v ozdravitev, tako da je bila praktično brez možnosti zdravljenja v okviru uradne medicine. Takrat je prišla do nas njena mama in svetovali smo ji poseben program ter imunsko terapijo. V dveh mesecih se je njeno stanje tako izboljšalo, da je bolezen praktično izginila. Pri pregledu so bili zdravniki zelo presenečeni nad njenim stanjem in so ugotovili, da organov ni potrebno odstraniti. O boleznih (neznosne bolečine, ciste in karcinom) ni bilo več sledu. Zgodil se je čudež. V tem letu je tudi zanosila in to brez pomoči zdravnikov, ki so napovedali, da nikoli ne bo imela otrok. 31. avgusta rodila zdravo punčko, kateri sem tudi botra. To je le eden izmed nešteti primerov, ko smo pomagali in največji dokaz za naše naravne imunske terapije.

Pomoč in svetovanje:

Inštitut za zdravje in lepoto, d. o. o., Rogaska Slatina
Tel.: 03/581 31 13, mob.: 041/319 243,
e-pošta: institute.health@yahoo.co.uk

Čisto okolje – varno okolje

Adil Huselja

Čistilni »Dan D« se približuje. Število pristojevalcev iz dneva v dan narašča, a narašča tudi napetost tako članov Društva Ekologov brez meja kot vseh ekologov in ljudi, ki si želijo bolj čistega in lepšega okolja. Bo akcija uspela? Bo dovolj prostovoljcev z zavanimi rokavi in rokavicami na rokah? Ali je nejevera upravičena ali je zgolj plod tukajšnjega načina razmišljanja, v katerem sta nevoščljivost ob dobrem in privoščljivost ob slabem prepogosta pojava? Ne glede na vse menim, da je že ideja o očiščenju Slovenije v enem dnevu ena boljših idej in projektov po letu 1991. In končno, spet imamo priložnost strniti vrste in ne glede na takšno ali drugačno pripadnost, miselnost ... stopiti do svojega kupčka in ga enostavno pospraviti.

Čisto okolje ni zgolj prijetnejše ali lepše, je tudi bolj zdravo in varno. In čeprav mnogo turistov meni, da je Slovenija prekrasna dežela z raznoliko in predvsem čisto pokrajino, lahko v naših krajih najdemo precej »onesnaženih« mest, ki kar kličejo po čistilnih akcijah. Med t. i. navadnimi smetmi je precej tudi takšnih, ki so zaradi svoje strukture nevarne za rastlinstvo, živalstvo in ljudi. Ob spreminjenem ravnanju z odpadki v Šaleški dolini bi divjih odlagaljš, neprimerne ali nepravilne odlaganje moralo biti čedalje manj, a nekateri še ne razumejo pomena ustreznega ravnanja, še manj pa ločevanja odpadkov. S knjižico o pravilnem ravnanju z odpadki so pristojni seznanili vsa gospodinjstva, saj smo za bolj učinkovito ravnanje z odpadki odgovorni prav vsi. Ker je bilo obveščanje o novem načinu odlaganja smeti ustrezno in dovolj pravočasno, so električni aparati, elektronska oprema, odsluženi akumulatorji ... v zabojnikih za biološke odpadke morda zgolj poskus upiranja novega načina ali »provokacija«. Takšen odnos komunalnim delavcem povzroča dodatno delo in stroške, ki nastajajo zaradi okvar naprav pri predelavi odpadkov.

Še bolj neodgovorno pa je odlaganje smeti v najbližjem grmovju, gozdu ali morda v potoku in reki. Še posebej, če gre za nevarne odpadke, med katere sodijo jedilna olja in vsa druga olja in maščobe, barve, lepila, organska in halogena topila, kisline, pesticidi, čistila, zdravila, baterije, akumulatorji ... saj negativno vplivajo na okolje in na naš življenjski prostor. Odeveč je zapisati, da so to ravnanja, ki so določena tudi kot prekrški in celo kazniva dejanja, za katera so zagrožene denarne in zaporne kazni. Zavedati se je treba, da s svojim (ne)odgovornim ravnanjem vplivamo na svoj življenjski prostor, hkrati pa ustvarjamo življenjski prostor za svoje potomce. In kultiviranost družbe se kaže tudi z odnosom do narave in okolja, v katerem živimo. Bolj kot skrbimo zanj, boljše pogoje za življenje bomo imeli. Tehnološki napredek, industrializacija in povečane potrebe po surovinah neusmiljeno zmanjšujejo zalogo naravnih virov. Zato ni presenetljivo, da bo voda že v nekaj desetletjih postala pomembnejša od nafte in da se bodo za njo bile tudi vojne.

Ob zaključku vseslovenske čistilne akcije ne bo pomembno, koliko smeti bo pobranih in koliko jih bo še ostalo. Bolj pomembno bo vprašanje, ali smo se česa naučili? Ali bomo v prihodnje bolj skrbno in odgovorno ravnali s smetmi, ki jih ustvarjamo s svojim načinom življenja? Ali bo bolj pomemben dobiček podjetja ali čisto in zdravo okolje za ljudi? Zavedanje, da lahko sami sebi uničimo življenjski prostor zaradi brezbržnega odnosa do smeti in onesnaževanja okolja, bo pomembno vplivalo na naše nadaljnje ravnanje. Lepo bi tudi bilo, če bi stranski produkt te akcije bila večja zavednost o sebi in medsebojni odvisnosti od sočloveka. Kako lepa bi bila Slovenija šele takrat?

Oglašujte na VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Horoskop

Oven od 21. marca do 20. aprila

Kot vsako leto se boste v teh pomladnih dneh začeli zavediti svoje pojave, predvsem postave. Ni dvakrat za reči, da se boste lotili diete, ki je že preizkušena. Še več zase pa boste naredili, če boste po letos dolgem zimskem spanju več v naravi in v gibanju. Finančno stanje ne bo takšno kot si želite, vseeno pa ne zavrzite načrtov za večjo investicijo. Na kupček začnite zlagati takoj, bodite pa tudi čim boljšji pogajalec tudi pri ceni. Pomlad boste čutili tudi na čustvenem področju. Zmeda bo precejšnja.

Bik, od 21. aprila do 21. maja

Ko pride v deželo pomlad, je za vas to vedno lepo. Tudi aprilsko vreme vas prav nič ne moti, čeprav si želite več toplote. Tudi zato, ker ste precej naveličani sedenja doma, ven pa vas v hladu in dežju ne vleče. Boste pa v teh dneh polni novih načrtov, predvsem zaradi ljubezni. Reki si boste, da je bil že čas, a ne? Pravezaprav ste sami krivi, da se ni zgodilo že prej, razlog pa je v tem, da še niste bili pripravljivi. Sedaj ste, vprašanje ali je oseba prava, pa bo še nekaj časa na meniju. Kar ne boste se mogli odločiti, pa čeprav veste, da tokrat niste vi tisti, ki je izbral. Prepustite se toku dogodkov.

Dvojčka od 22. maja do 21. junija

Novica, ki bo do vas prispela še pred koncem tedna, bo presenetljiva. A tudi tokrat boste dokazali, da ste mojster sprenevedanja. Čeprav bo v vas vse kričalo, se boste smejali in to na ves glas. Ljudje se bodo čudili, odkod vam toliko optimizma, izkazalo pa se bo, da je ta le zaigran. Bolje se boste počutili šele v začetku naslednjega meseca, tudi zato, ker vam v teh dneh nič ne bo šlo po načrtih. Vse se bo časovno zamikalo, kar vas bo najprej jezilo, potem pa se boste sprijaznili. In se na ta račun celo smejali. Sobota bo prinesla lepo srečanje.

Rak od 22. junija do 22. julija

Vedno ste imeli radi pomlad in poletje, letos pa boste to še toliko bolj občutili. To, da v teh dneh prav uživata, se vam bo videlo že na daleč. Vzrok seveda ne bo le v vremenu, ampak tudi v tem, da so se vam po dolgem času uresničile želje po spremembi dela in vsakodnevnih obveznosti. Naravnost uživate boste v vsakem sončnem žarku v naslednjih dneh, na zraku in v naravi. Čutili boste, da se v vas spet prebujata želja po ustvarjalnosti in zna se zgoditi, da se boste lotili marsičesa, kar se sicer ne bi. Še vaši najbližji bodo presenečeni, ko bodo odkrili vaše nove talente. Tudi take, za katere še sami niste vedeli.

Lev od 23. julija do 23. avgusta

Razjezil vas bo sorodnik. Najprej boste tiho, potem pa se vam bo zdelo, da je prišel čas, da na glas poveste, kaj si mislite o zadevi, ki vas muči že nekaj mesecev. Čeprav boste iskreni, vas bodo odzivi okolice neprimerno presenetili. O vas bodo drugi govorili le takrat, ko vas ne bo zraven. To pa ni najboljši znak. Zato se izogibajte ljudje, ki so nagnjeni k spletkarjenju, da se ne boste znašli sredi zgodbe, s katerimi v resnici nimate čisto nič. Četudi se boste zdeli sami sami precej osamljeni, bo bolje tako kot pa da se družite z ljudmi, ki vam le škodijo. Ob koncu tedna pa se le odzovite vabilu, saj vam druženje res manjka.

Devica od 24. avgusta do 22. septembra

Več vzrokov bo, da si boste v teh dneh vzeli nekaj več časa le zase in si res napolnili baterije. Verjemite, da ste to potrebovali, pa čeprav so to prej opazili tisti, ki vas imajo iskreno radi, kot vi sami. Prvi naslednji z delom povezan projekt bo naporen, ker ste si v glavo zapčili, da boste v nekaj dneh nadoknadili čas, ki ste ga v preteklih tednih rahlo prelenarili. Opazili boste nekoga, ki ga že dolgo na videz poznate, a vam bo tokrat res padel v oči. In tudi v srce. Vzrokov za sanjarjenje bo veliko, za kaj bolj konkretnega pa še ni čas. Bo pa kmalu tu!

Tehnica od 23. septembra do 23. oktobra

Če ste si konec aprila ali v začetku maja zaželeli oditi na kratke počitnice, boste imeli veliko manj dela s pomladansko utrujenostjo. Že misel na spremembo okolja vas bo navdajala z energijo. Večina bo letos prehod letnih časov z lahkoto premagala, saj ste v zimskih mesecih naredili za svoje boljše počutje. Zato pa boste tudi v teh pomladnih dneh polni novih načrtov, saj boste razmišljali tudi za nekaj mesecev naprej. Dobro bi bilo, če ne bi pretiravali s količino dela. Na glavo si ga nakopljate le toliko, da boste zmogli. Sicer boste imeli opravka še s slabo vestjo. Kar se ljubezni tiče, se tudi ne boste mogli prav nič pritoževati.

Škorpion od 24. oktobra do 22. novembra

Skoraj vsi bodo že pozabili kaj se vam je dogajalo v preteklih mesecih, vi pa seveda ne boste. Vsaokrat, ko boste zaslužili, da bi lahko bilo kaj narobe, se vam bodo mračne misli kar same kradele v glavo. Zato je prav, da se še bolj zaposlite. Pri tem pa pazite, da ne boste pretiravali. Saj veste, kakšni ste. Mimogrede vas zanese in ne znate več uživati v majhnih stvarih. Pa čeprav veste, da bi morali. In to iz dneva v dan. Sploh, ker vas obkrožajo ljudje, ki vam lahko zelo veliko dajo, pa tega sploh ne opazite. Zdravje bo stabilno, kaj več pa ne. Finančno stanje prav tako.

Strelec od 23. novembra do 22. decembra

Oddahnili si boste, ker bo za vami velik in pomemben projekt. Hvala vam bo godila, kaj več pa ne. Dobro veste, da se vse hitro pozabi, tudi dobre stvari, zato se boste z novo energijo lotili stvari, ki ste jih kar nekaj časa odlašali. Če boste upoštevali nasvet zvezd, boste preživeli zelo lep teden, ki vam bo še nekaj časa ostal v spominu. Pa nikar ne mislite, da ste kaj pomembnega zamudili, če niste ves čas z mislimi le pri domu in vsemu, kar se tam dogaja. Končno je prišel čas, ko lahko mislite tudi nase in ne več le na druge. Tudi finančno stanje se bo krepko popravilo, zato boste nekoga od bližnjih močno nagradili z lepim darilom.

Kozorog od 23. decembra do 20. januarja

Pripravite se, kajti prihaja res razburljivo obdobje v vašem življenju. Iz dneva v dan se bodo dogajale nove stvari. Kot vedno v življenju boste en dan v oblikih, drug dan pa bo treba pristati na trdnih tleh. Tisto, kar bo na prvi pogled najbolje, se bo na koncu izkazalo za najslabše. Zato začetno navdušenje poskušajte rahlo prikriti, da vam škodoželjniji ne bodo še bolj pokvarili počutja. Kar nekaj načrtov boste spet morali v naslednjih tednih spremeniti, a tokrat boste to počeli brez jeze. Kar je treba, nikoli ni težko, kajne? In vam v prihodnjih dneh nič ne bo težko, ker boste srečni kot že dolgo ne.

Vodnar od 21. januarja do 18. februarja

Ko se vam bo že zdela, da ste iz najhujšega, saj bodo novice, povezane z vašo veliko skrbjo dobre, se bo na vas zgnil nov problem. Povezan bo z ljubeznijo, saj je čas ta pravi, da se zakomplicira. Zato pazite, kako se boste obnašali, ko vas bodo vprašali, kaj si pravzaprav želite v prihodnosti. Tisti, ki bo to skušal, lahko razume povsem napačno. Že to, da bo zraven, vas bo vznemirilo. Precej raztreseno boste delovali, ker taki tudi boste. Če vas bodo sodelavci in domači čudno gledali, se boste pravzaprav prav dobro počutili. Tudi zato, ker se boste velikokrat smejali njim in ne sebi. Vi že veste, zakaj ste taki.

Ribi od 19. februarja do 20. marca

Želeli si boste, da se vam uresniči ena od želja, ki v vas tli že od lanske pomladi, torej vsaj leto dni. Pa ne bo šlo že noč. Tudi projekt, ki ste se ga lotili že pred meseci, se v tem tednu ne bo premaknil iz mrtve točke. Bo pa zato veliko bolj kazalo pri povsem novem projektu, ki se vam je ponudil šele v zadnjih dneh. Kaj ko bi tokrat malo pozabili na svojo trmo in načela ter se lotili stvarji drugače. Tudi tako, da boste pozabili na denarno nagrado. Tokrat se vam namreč lahko odprejo neslutene možnosti. Partner bo vesel, ko boste dobre volje in si boste vzeli čas tudi zanj. On koncu tedna vas bo krepko presenetil.

Nagradna križanka »Salon zaves Bodoni«

	SESTAVIL PEP	STADION V RIDO DE JANEIRU, BRAZILIJA	GLAVNO MESTO ARMENIJE	BRITANS. PEVKARJ, NIGERIJ. RODU	ZDRUŽENJE SORODN. PODJETJU V ZDA	REDKA, KOSMATA TKANINA ZA PODLOGE	ZIVILSKA INDUSTRJA V KAMNIKU
SREDNJEVEŠKI KMEČKI KOŽNI CEVLJI					T		
NAJVIŠJA GORA V TURČIJI					R		
PLES V MASKAH					U		
VSAKO OD SEMEN V KLASU					S		PISANA TROPISKA PAPIGA
NEG. ČAS D.O.O.	ARISTOFANOVA KOMEDIJA	NABIRALEC ZELIŠČ	SUNEK UDAREC Z NOGO SLED OD DRSANJA			SPODNJI DEL PROSTORA NEK. ANGL. ATLET. STEVE	
VOJAK, SEL, KI PRINAŠA POVELJE						IVO RAIC	
MORSKA RIBA, BRGLJUN, INČON						HUDO, NALEZLJIVO KOŽ. VNETJE	
AMERIŠKO NAFTNO PODJETJE V EVROPI	E	S	S	O			DRŽAVA V SEVERNI AMERIKI
NEG. ČAS D.O.O.	OKLEPNO BOJNO VOZILO	ZAČETEK HITROSTNE DIRKE	PREBIVALKO IRSKE	RELIGIJOZNO PRETIRANO OBCUDOVANJE	OBER	DIHOVNIŠKA OPRAVA, PRTIČ	NEKDANJI PEBIVALEC TRAKIJE
STAN LAUREL						VRRNJA HALJA PRI MUSLIMANKAH TIP AVTOMOBILA ZNAMKE LADA	
INDIJSKI HRST			TALNINSKA PAST	SANJE			
ANATOMSKI IZRAZ ZA ZADNIK				KDOR VSIPA			
ČRTALO PRI PLUGU				IVAN CANKAR			
SPODNJI DEL HRBTENICE (ANAT.)						ZNANOST	
						IME DVEH PRELAZOV NA VELEBITU	

Bodoni d.o.o.
Salon zaves
Stari trg 26, Velenje
Tel.: 03/ 897 49 80
GSM: 041/ 728 017

www.bodoni.si

Del. čas:
pon. - pet. 8.00 - 17.00
sob. 8.00 - 12.00

Nudimo Vam:

- zaves
- prte
- posteljna pregrinjala
- karnise (na zeleno dolžino in obliko)
- izmero, svetovanje, montažo zaves

Naše prednosti so kakovost, fleksibilnost in doslednost pri delu.

Večletne izkušnje – garancija kvalitete!

Zaves polepšajo dom, zato je pomembno, da izberete pravo zaveso!

Rešeno geslo križanke pošljite najkasneje do 26. 4. 2010 na naslov: Naš čas, d.o.o., Kidričeva 2 a, 3320 Velenje, s pripisom »križanka Bodoni«. Izžrebali bomo 3 lepe nagrade (3x darilni paket »Bodoni«). Nagrajenci bodo prejeli potrdila po pošti.

Postanite naročnik **nascas**

Za naročnike kar 8 števil zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar devet števil zastonj.

Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2 a, 3320 Velenje.

Zgodilo se je ...

... od 16. do 22. aprila

- nacistični okupator je v skladu s svojim načrtom o priključitvi Spodnje Štajerske k Nemčiji in Hitlerjevimi naročilom »Napravite mi to deželo spet nemško« takoj po okupaciji začel izvajati ostre ponemčevalne ukrepe, med katerimi so bili tudi izgoni Slovencev; prve aretacije ljudi, predvidenih za izgon, so bile v Šaleški dolini 16. in 17. aprila leta 1941; med prvimi duhovniki v Šaleški dolini, ki so jih Nemci aretirali leta 1941, je bil 17. aprila 1941 aretirani in na Hrvaško pregnani župnik župnije sv. Mihaela iz Družmirja Pavel Gril;

- 17. aprila 1955 je v Velenju potekal slovenski kulturni festival rudarskih Delavsko-prosvetnih društev Svobod; - 17. aprila 1993 se je nekdanji predsednik Slovenije Milan Kučan v Velenju z vodstvom velenjske skupščine in izvršnim svetom pogovarjal o novi krajevni upravi; zvečer pa je bil takratni slovenski predsednik Milan Kučan v Vinski Gori gost javne radijske oddaje Radia Velenje Trič trač in druge čvke, ki sta jo vrsto let zelo uspešno pripravljala in vodila Strašna Jožeta - dr. Jože Robida in Jože Krajnc; - 18. aprila 1988, ko je Velenje obiskal novo izvoljeni pred-

Vinko Ježovnik (arhiv Muzeja Velenje)

sednik predsedstva SR Slovenije Janez Stanovnik, so delegati velenjske občinske skupščine Draga Šuleka ponovno imenovali za velenjskega župana za obdobje do leta 1990; - 20. malega travna 1910 je v Velenju v devetinpetdesetem letu starosti umrl Vinko Ježovnik, državni poslanec na

Dunaju za okraj Gornji Grad, Slovenj Gradec in Šoštanj; - 21. aprila 1997 je v prostorih velenjskega Doma borcev in mladine veleposlanik ruske federacije v Sloveniji Aleksej Nikiforov enajstim veteranom 2. svetovne vojne, ki so se borili v Rusiji, izročil spominske medalje »Maršala Žukova« in spominske medalje ob 50 - etnici zmagad na fašizmom; - 22. aprila 1994 so v Šmartnem ob Paki proslavili 160-letnico osnovnega šolstva v kraju, isti dan pa je takratni direktor velenjskega premo-govnika dr. Franc Žerdin svečano odprl prenovljen velenjski mestni stadion; med uglednimi gosti na prireditvi je bil tudi takratni predsednik med-narodne atletske federacije dr. Primo Nebiolo iz Italije. **Pripravlja: Damijan Kljajič**

ČETRTEK,
15. aprila

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajski, otr. nan.
10.35	Pod klobrkom
11.10	Berlin, Berlin: pravi prijatelji, 2/20
11.35	Sveto in svet
13.00	Poročila, šport, vreme
13.25	Danes dol, jutri gor, nan.
13.50	Piramida
15.00	Poročila
15.10	Mostovi
15.45	Čofko Čof, 13/26
16.05	Daisuke, igrani film
16.20	Enajsta šola
17.00	Novice, šport, vreme
17.20	Gledamo naprej
17.30	(Ne)pomembne stvari: rojstvo, odd. za mlade
18.25	Zrebanje deteljice
18.35	Simfonije, ris.
18.40	Puja Pepa, ris.
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Tednik
21.00	Družina Hitler - v senci diktatorja, dok. film
21.45	Minute za jezik
22.00	Odmevi, šport, vreme
23.00	Osmi dan
23.35	Globus
00.05	Tv dnevnik 15.4.1992
00.30	Dnevnik, pon.
01.05	Dnevnik Slovencev v Italiji
01.30	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
10.50	Tv prodaja
11.20	Globus
11.50	Tv dnevnik 15.4.1992
12.20	Med nebom in zemljo, 4/4
13.10	Prilagodnost zemlje, 1/2
13.55	Na lepše
14.25	Jazz kamp Kranj 2009
16.00	Evropski magazin
16.30	Med valovi
17.00	Mostovi
17.30	Tapetnik, 1. del
18.00	Prava ideja!, posl. odd.
18.25	Mi znamo: škampi, 8/12
18.50	Jeklena doba, 6/13
20.00	Zadetek z napako, nem. film
21.30	Tranzistor, 20. odd.
22.10	Branilke zakona, 12/13
22.55	Dolga pot do Finchleyja, tv film
00.25	Zabavni infokanal

POP

06.25	Tv prodaja
06.55	24ur, pon.
08.00	Jutri je za večno, nad.
08.55	V imenu ljubezni, nad.
09.50	Tv prodaja
10.20	Praznično snidenje, am. film
12.00	Tv prodaja
12.30	Prijatelji, nan.
13.00	24ur ob enih
14.00	Mali razgrajči, resničnostna serija
15.05	Razočarane gospodinje, nan.
15.55	Ukradeno srce, nad.
16.55	24ur popoldne
17.05	V imenu ljubezni, nad.
18.00	Jutri je za večno, nad.
18.55	24ur vreme
19.00	24ur
20.00	Krojač iz Paname, am. film
22.00	Na kraju zločina, nan.
22.55	24ur zvečer
23.15	30 Rock, nan.
23.50	Shark, nan.
00.45	Enota za posebne primere, nan.
01.40	24ur, ponov.
02.40	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.35	Pop corn, glasbena oddaja
11.25	Odprta tema, ponovitev
12.25	Videospot dneva
12.30	Hrana in vino, kuharski nasveti, ponovitev
13.30	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Brez panike, mladinska oddaja, 3. TV mreža
18.45	Regionale novice 1
18.50	Hrana in vino, kuharski nasveti
19.15	Videospot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Jesen življenja, oddaja za tretje življenjsko obdobje
20.55	Regionale novice 2
21.00	Naša Evropa, izobraževalna oddaja
21.30	Naj viža, oddaja za narodnozabavno glasbo, 3. TV mreža, Veseli svatje
22.45	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.20	Videospot dneva
00.25	Videostrani, obvestila

PETEK,
16. aprila

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Skrivni svet medvedka Benjaminja, 7/13
10.35	Daisuke, igrani film
10.50	Enajsta šola
11.20	To bo moj poklic: pek, 2. del
11.45	To bo moj poklic: tapetnik, 1. del
12.10	Osmi dan
12.40	Minute za jezik
13.00	Poročila, šport, vreme
13.15	Turbulenca, izob. odd.
14.05	Knjiga mene briga
14.25	Slovinci v Italiji
15.00	Poročila
15.10	Mostovi
15.45	Kaj govori? - So vakeres?
16.00	Mihec in Maja: lisica tatica, igrana ser.
16.05	Iz popotne torbe: papir potuje
16.25	Sola Einstein, 7/52
17.00	Novice, šport, vreme
17.20	Posebna ponudba, potr. odd.
17.40	Gledamo naprej
18.05	Duhovni utrip
18.15	Z glavo na zabavo, big father, 16/18
18.35	Vipo, risanka
18.45	Jani Nani, risanka
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Danes dol, jutri gor, 20. del
20.30	Na zdravje!
22.00	Odmevi, šport, vreme
23.00	Poločni klub
00.15	Duhovni utrip
00.30	Tv dnevnik 16.4.1992
00.55	Dnevnik, pon.
01.25	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Tv prodaja
08.00	Mulčki, 5/6
08.25	(Ne)pomembne stvari: rojstvo, odd. za mlade
09.15	Glasnik
09.40	Evropski magazin, tv Maribor
10.10	Črno beli časi
10.30	Tv dnevnik 16.4.1992
10.55	Chopinovo leto, iz arhiva tv Slovenija z umetniki
12.25	Turški čaj: izza pozorne zavese, 2/6
12.50	Iran - nova veselisa, dok. odd.
14.25	Podoba podobe
14.50	Circum regional, tv Maribor
15.20	Primorski mozaiki
15.55	Rokomet (M), medna. Turnir, Slovenija - Rusija, prenos
17.50	V dobri družbi, tv Maribor
18.50	Legende velikega in malega ekrana: Dragan Bulić E. T. javi se, dok. odd.
20.00	Zdravični dnevniki, možki so najboljše zdravilo, 4/8
21.45	Na prvi pogled, am. film
23.15	Naklepi umor, am. film
01.10	Jasnovidka, 22/22
01.55	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	24ur, ponov.
08.05	Jutri je za večno, nad.
09.00	V imenu ljubezni, nad.
09.55	Tv prodaja
10.25	Lažni kilogrami, am. film
12.00	Tv prodaja
12.30	Prijatelji, nan.
13.00	24ur ob enih
14.00	Mali razgrajči, resnič. ser.
15.05	Razočarane gospodinje, nan.
15.55	Ukradeno srce, nad.
16.55	24 ur popoldne
17.05	V imenu ljubezni, nad.
18.00	Jutri je za večno, nad.
18.55	24ur vreme
19.00	24ur
20.00	Pogajalec, am. film
22.30	24ur zvečer
22.50	Brez sledu
23.45	Kačje oči, am. film
01.30	Sest modelov, nan.
02.05	24ur, ponov.
03.05	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.35	Drugačen svet, pogovor
11.25	Naj viža, oddaja z narodnozabavno glasbo Ans. Rosa, Veseli svatje
12.40	Videospot dneva
12.45	Hrana in vino, kuharski nasveti, ponovitev
13.30	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja, 3. TV mreža
18.45	Regionale novice 1
18.50	Hrana in vino, kuharski nasveti
19.15	Videospot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice: ALJASKA
20.50	Regionale novice 2
20.55	Videospot dneva
21.00	Razgledovanja, 3. TV mreža
21.30	Tihotapci besed: Saša Pavček, 3. TV mreža
22.00	Zelena bratovščina, oddaja o lovcih in lovstvu, 3. TV mreža
22.30	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00	Videospot dneva
00.05	Videostrani, obvestila

SOBOTA,
17. aprila

TV SLO 1

06.10	Kultura
06.20	Odmevi
07.00	Zgodbe iz školjke: papir potuje
07.15	Križ krač:
sledi	Mihec in Maja, otr. ser.
sledi	Zajček Bine, ris. ser.
sledi	Ribič Pepe
08.55	Kino Kekec: Skrivne dogodivščine Toma Sawyerja in Hucka Finna, am. film
10.35	Poločni klub
11.55	Tednik
13.00	Poročila, šport, vreme
13.15	Glasbeni spomini z Borisom Kopitarjem
14.15	Abraham, nem.-it.-am. film
15.55	Sobotno popoldne
sledi	O živilih in ljudeh
16.10	Zdravje
16.30	Usooda
16.35	Alternativa
17.00	Poročila, šport, vreme
17.15	Ozare
17.20	Sobotno popoldne
sledi	Zakaj pa ne
17.40	Na vrtu
18.05	Nagradna igra
18.05	Z Damjanom
18.40	Larina zvezdica, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Parada
21.05	ARS 360
21.55	Hri-bar
22.30	Poročila, vreme, šport
23.05	Ganjača, 3/28
23.35	Ganjača, 4/28
00.10	Tv dnevnik 17.4.1992
00.35	Dnevnik, pon.
00.55	Dnevnik Slovencev v Italiji
01.20	Infokanal

TV SLO 2

06.30	Tv prodaja
07.00	Skozi čas
07.20	Tv dnevnik 17.4.1992
07.45	Globus
08.15	Med valovi
08.35	Slovenski magazin
09.10	Pihalni orkester Logatec
09.30	Turbulenca
10.50	Lisjakov pobež 3, avstralski film
12.10	Ep v ritmični gimnastici, prenos
13.45	Rad igran nogomet
14.25	Nogomet, ang. liga, Wigan - Arsenal, prenos
16.25	Nogometni magazin Fifa
16.50	Slovenska polka in valček 2010
19.30	SP v hokeju na ledu, studio
19.50	SP v hokeju na ledu divizije I - skupina B, Slovenija - Poljska, prenos
22.30	Bleščača, odd. o modi
23.05	Slovenski magazin
23.30	Štos - 30 let z Draganom Bulićem, 2. del
01.00	Tranzistor, 20. odd.
01.40	Zabavni infokanal

POP

07.25	Tv prodaja
07.55	Formula 1, prenos kvalif. za VN Kitajske
09.10	Rori, dirkalnik, ris. ser.
09.20	Laztovan, otr. ser.
09.45	Ben 10, ris. ser.
10.10	Bakuganski bojevniki, ris. ser.
10.35	Kim Possible, ris. ser.
11.00	Angie, nem. nan.
11.35	Super vulkan, 1/2
12.40	Ljubezen skozi želodec
13.15	Zenskar, am. film
15.00	Poirot, angl. nan.
16.00	Monk, am. nan.
16.55	Ellini starši, ang. film
18.55	24ur vreme
19.00	24ur
20.00	Moja super bivša, am. film
21.45	Elizabethown, am. film
01.00	Excaltibur - meč kralja Arturja, am. film
02.30	24ur, ponovitev
03.30	Nočna panorama

09.00	Miš maš, otroška oddaja
09.40	Videospot dneva
09.45	Jesen življenja, oddaja za tretje življenjsko obdobje
10.35	Hrana in vino, kuharski nasveti, ponovitev
11.05	Videospot dneva
11.15	Zgodbe o volji in moči: Dana Candek
11.50	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Čas za nas, mladinska oddaja, ponovitev
18.45	Duhovni vrelec
18.55	To bo moj poklic: Tapetnik, 1. del izobraževalne oddaje
19.20	Videospot dneva
19.30	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1829. VTV magazin, regionalni - informativni program
20.25	Kultura, informativna oddaja
20.30	Bobu bob: Večerova okrogla miza o gradnji VI. bloka TES
22.30	Jutranji pogovori
00.10	Videospot dneva
00.15	Videostrani, obvestila

NEDELJA,
18. aprila

TV SLO 1

07.00	Živ jav
sledi	Telebajski, 54/90
07.00	Pika nogavička, 2/26
09.50	Mulčki, 6/6
10.20	Na krilih pustolovščine: skrivnosti divjine, 23/25
10.50	Sledi, tv Maribor
11.20	Ozare
11.25	Obzorja duha
12.00	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.10	Na zdravje!, ponov.
14.30	Prvi in drugi
15.00	NLP
15.05	Na naši zemlji
15.10	Glasbiator
15.25	Nedeljsko oko z Marjanom Jermanom
15.35	Profil tedna
16.00	Večno z Lorello Flego
16.05	Sportni gost
16.20	Svetovno s Karmen Švegl
16.25	Za prste obližini, 45. del
17.00	Poročila, šport, vreme
17.15	NLP
sledi	Naglas!
17.30	Fokus
18.25	Zrebanje lota
18.35	Prihajni Nodi, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Spiz doma
21.45	Družinske zgodbe: družina Strgar
22.40	Poročila, vreme, šport
23.10	Sivankino uho, ang. film
01.05	Tv dnevnik 18.4.1992
01.30	Dnevnik, ponovitev
01.50	Dnevnik Slovencev v Italiji
02.20	Infokanal

TV SLO 2

06.30	Zabavni infokanal
06.40	Tv prodaja
07.10	Skozi čas
07.20	Tv dnevnik 18.4.1992
07.45	Globus
08.15	Med valovi
08.45	Slovenski magazin
09.10	Pihalni orkester Logatec
09.30	Turbulenca
10.50	Lisjakov pobež 3, avstralski film
12.10	Ep v ritmični gimnastici, prenos
13.45	Rad igran nogomet
14.25	Nogomet, ang. liga, Wigan - Arsenal, prenos
16.25	Nogometni magazin Fifa
16.50	Slovenska polka in valček 2010
19.30	SP v hokeju na ledu, studio
19.50	SP v hokeju na ledu divizije I - skupina B, Slovenija - Hrvaška, prenos
22.30	Gidon Kremer in Martha Argerich, spomin na koncert Berlin Alexanderplatz, 14/14
01.25	Večerja s prijatelji, am. film
02.55	Zabavni infokanal

POP

06.50	Tv prodaja
07.20	Potovanje v Šalograd, ris. film
08.45	Formula 1, prenos dirke za VN Kitajske
10.55	SKL
11.55	Preverjeno, pon.
13.00	Čarovnije Derrena Browna, dok. ser.
13.35	Formula 1, posnetek dirke za VN Kitajske
15.45	Monk, am. nan.
16.40	Problematici mulc 2, am. film
18.20	Ljubezen skozi želodec, kuhar. odd.
18.55	24 ur vreme
19.00	24ur
20.00	Slovenija ima talent
21.30	Zvezde na sodišču, nan.
22.25	V njenih čevljih, am. film
00.50	Svingerski časi, nad.
01.40	Nora šola, anim. ser.
02.10	24 ur, ponovitev
03.10	Nočna panorama

Knjižne novosti

Marjolijn Hof: Mama številka nič

Fejzo odrasča v ljubeči mešani nizo-zemski družini. Deček hodi v sedmi razred in je posvojen, tako kot tudi njegova starejša sestra Kitajka An. Nikoli ga ni preveč zanimalo, kdo je njegova biološka mama. Posvojiteljica, ki jo je označil kot mamó številka ena, mu je vedno odkrito povedala, da je Fejzo njen sin in bo vedno to tudi ostal, le da je prišel iz drugega trebuha. Ve, da njegova prava mama, ki jo Fe označi kot mamó številka nič, prihaja iz Bosne. Živi brezskrbno, dokler ne spozna Maud. Maud je deklica Fejzovih let, ki je zelo radovedna in hoče vse vedeti. Vedeti hoče, kako je, če si posvojen in spodbuja Fejza, da razišče, kdo je njegova biološka mama, zakaj ni z njim, zakaj ga je zapustila ... Njena vprašanja v Fejzo prebudijo nemir in razmišljanja. Vse je postajalo vedno bolj zapleteno. Ima dve mami in obe sta na nek način njegovi. Njegovo razpoloženje niha in želja po spoznanju ene se prepleta s strahom pred zavrnitvijo in občutkom krivde prizadeti drugo. Iskanje in razkrivanje vprašanj o njegovi »pravi« mami se izkaže za bolj vznemirljivo, kot je pričakoval.

S pomočjo ljubečih in razumevalajočih posvojiteljev in s strokovno pomočjo dobi Fejzo vsaj nekaj odgovorov na svoja vprašanja, ki se močno dotaknejo njegovega srca.

Tamara Bach: Punca z marsa

Petnajstletna Miriam živi v majhnem mestu, kjer se nikoli nič ne dogaja. Skupaj s prijateljicama Ines in Suse vsak dan počnejo iste stvari, se pogovarjajo o istih temah ... Hrepeni po spremembi, po dogajanju, občutek ima, da je prevelika za mesto, ki je pozimi kot izumrlo. Včasih se počuti zelo dobro, drugič je čisto na tleh. Rada bi bila lepa in pametna ali vsaj drugačna in zanimiva. Niti ne ve, kaj bi v življenju rada počela. Večkrat si rada predstavlja, da je z Marsa in pride v to mesto, ki sploh ni mesto, ampak ena packa sredi ničesar, na enem planetu, na katerem je po pomoti pristala. Če si nov, potem ljudje ne pričakujejo, da boš počel isto kot ponavadi. Ne poznajo te in ne vedo, kakšen si.

Nova sošolka Laura v njeno življenje prinese nekaj novega. Laura je namreč nekaj posebnega. Miriam se zbliža z Lauro. Skupaj hodita v klub, kamor Miriam prej ni zahajala, in početa stvari, ki jih nikoli ni počela. Kmalu pa Miriam začuti, da bi Lauro rada imela čisto zase ... Njuno prijateljstvo preraste v ljubezen. Ljubezenska zgodba med dvema dekletoma je opisana na samosvoji način, preprosto, v pogovornem jeziku, prežeta z besedili skladb, ki jih dekletu poslušata s CD-jev.

Z Matildo se nauči lepih navad in Z Borom se nauči lepega vedenja

Glavna junaka teh dveh poučnih slikanic sta mucka Matilda in medvedek Bor, ki se vedno lepo vedeta v vsakdanjih življenjskih situacijah. Matilda gre spat zgodaj zvečer, da lahko zjutraj spočita vstane, pospravljaja za sabo in tudi za Zojo, s hrano se ne igra, pogosto si umiva roke, varčuje z vodo in elektriko, se izogiba kreganju in pretepanju, rada posoja in deli z drugimi ... Brin se vedno opraviči, če napravi kakšno neumnost, vedno pozdravlja »dober dan« in »nasvidenje«, je strpen do drugih, odpadne vedno odvrže v smetnjak, ne kaže s prstom ... Njuno popolno nasprotje pa sta Matildina sestrična Zoja in Borov bratranec Brin, ki se ne obnašata lepo in prijateljsko in večkrat početa neumnosti. Matilda in Bor opozarjata, da naj otroci nikaner ne posnemajo Zoje in Brina, če se želijo naučiti kaj je prav in kaj

se sme početi, da se bodo s prijatelji in odraslimi dobro razumeli in v življenju ne bodo imeli težav.

Amanda Hampson: Oljčni sestri

Glavna junakinja tega romana je Adrienne, uspešna poslovna ženska, ki se bliža petdesetim. Nenadoma ji propade njeno oglaševalsko podjetje. Življenje se ji v trenutku sestuje. Ostane brez vsega, kar je bilo pomembno v njenem življenju. Iz mesta, kjer je doslej zadovoljna živelja, se zateče na kmetijo z opušenim oljčnim nasadom. Ta kmetija je nekoč pripadala njenim starim staršem, italijanskim priseljencem. Takšne spremembe si nikakor ne želi, saj je mestni človek.

Kmalu se navadi na bolj umirjeno življenje. Ugotovi, da v bistvu sploh ne ve, od kod izvira. Z mamó si nista bili blizu, z očetom sta bila odtujena.

Začne odkrivati svojo preteklost in korenine. Ob tem spozna skrivnost oljčnih sestri, Isabelle in Rosanne. Adriennina mama Isabella sploh ni mogla imeti otrok. Oče Jack je bil ob njeni materi zelo nesrečen, ker mu ni vrnala ljubezni. Isabella je pahnala moža v naročje sestre Rosanne. Adrienne o Rosanni ni vedela nič. Vse to izve s pomočjo Joy in pisma, ki ji ga je zapustil pokojni oče. Spozna tudi skrivnost, ki je bila vsa ta leta uspešno prikrita. Njena mati je v resnici njena teta Rosanne. Adrienna ji polepša zadnja leta življenja. Ostane na posestvu in ponovno oživi oljčni nasad. Tako s pomočjo prijateljic Joy in Diane najde svoj pravi dom in mir. Ljubezen njenega življenja postane Joe.

Helena Kraljič: Osel gre samo enkrat na led

Neki osel je opazoval otroke, ki so se drsali. Ni in ni mogel pozabiti pogovora o sebi, ki ga je slišal od dekča, ki se je prišel drsat na zmrznjeno jezero. Rad bi izvedel, kaj zares pomeni

pregovor »Osel gre samo enkrat na led«, zato se odloči, da odide v vas. Tam bo zagotovo izvedel resnico. Na poti v mesto sreča živali, in sicer kačo, mačko, volka, kokoš, psa, ptička in konja. Vsaka žival, ki jo osel sreča, pozna samo pregovor ali dva o sami sebi, ne poznajo pa nobenega pogovora o oslih. Tako nam živali pojasnijo vsaj deset najbolj znanih slovenskih ljudskih pregovorov o živalih. Oslu pa žal ne morejo pomagati.

Na koncu se oslu samemu posveti. Sam stopi na led in se komaj reši na trda tla. Ugotovi, da led drsi, zelo drsi ... in da ne bo več led nanj.

■ Pripravila: Edita Prah Šincek

Kdaj - kje - kaj

VELENJE

Četrtek, 15. april

14.00 - 20.00 Mladinski center Velenje Mladi v popoldanskem centru Moja samopodoba
19.00 Galerija Velenje Odprte razstave Danila Jejiča
19.19 Knjižnica Velenje, štud. čitalnica Predavanje o (b) knjigi Človek je več
19.30 Glasbena šola, orgelska dvorana Letni koncert godalcev Glasbene šole Velenje

Petek, 16. april

7.00 - 18.00 Središče mesta (pri sodišču) Kramarski sejem
18.00 Knjižnica Velenje, pravljina soba Bralno-debatni krožek za najstnike
18.00 Dom kulture Velenje Svečana akademija ob 135-letnici Premogovnika Velenje
21.00 Mladinski center Velenje Koncert: Hip hop still bangin
Ves dan Vila Rože, Dom kulture Velenje Figura v gibanju

Sobota, 17. april

7.00 - 13.00 Središče mesta (pri sodišču) Kramarski sejem
8.00 - 13.00 Ploščad Centra Nova Kmečka tržnica
od 8.00 dalje Velenje in okolica Akcija Očistimo Slovenijo v enem dnevu
9.00 - 12.00 Grilova domačija v Vinski gorji Pomlad na Grilovi domačiji
9.00 - 18.00 Rdeča dvorana Velenje Državno prvenstvo Slovenije v namiznem tenisu za veterane
10.30 Dom kulture Velenje Pikin abonma in izven Plesna predstava za otroke Kateri letni čas je najlepši?
19.00 Mladinski center Velenje Tragikomedia: Večna medikacija
19.30 Dom kulture Velenje Nagradna predstava abonmaja ljubiteljskih gledališč
20.30 Dvorana Centra Nova Velenje Abonma Klub in izven Koncert: Bratko Bibič & The Madleys
21.00 Mladinski center Velenje

Tematski večer
Funk večer in Eko večer

Nedelja, 18. april

10.00 Velenjski grad Nedeljska muzejska ustvarjalnica za otroke: Igrajmo se srednji vek
17.00 Knjižnica Velenje, štud. čitalnica Delavnica: Ustvarjalno skozi pokrajine Sveta
17.00 Dom krajanov Konovo Komedia
Curth Flatow: Zakon je zakon

Ponedeljek, 19. april

14.00 - 20.00 Mladinski center Velenje Mladi v popoldanskem centru Vila Mojca Velenje Predavanje: Otroci so naše največje bogatstvo
19.19 Knjižnica Velenje, štud. čitalnica Predstavitev: Zdravljenje po bioenergijski metodi Zdenka Domanciča
19.30 Glasbena šola, velika dvorana Koncert simfoničnega orkestra Glasbene šole Velenje
Knjižnica Velenje in Cankarjeva ulica Slovenski dnevi knjige 2010

Torek, 20. april

14.00 - 20.00 Mladinski center Velenje Mladi v popoldanskem centru MC - šport
19.00 Knjižnica Velenje, pravljina soba Predstavitev knjige Jurij Venelin: Starodavni in današnji Slovenci
19.19 Knjižnica Velenje, štud. čitalnica Srečanje rodoslovcov
19.30 Dom kulture Velenje Beli abonma in izven Gledališko-glasbeni večer Krizantema na klavirju

Sreda, 21. april

14.00 - 20.00 Mladinski center Velenje Mladi v popoldanskem centru MC - kulinarika
17.00 Knjižnica Velenje, pravljina soba Ura pravljic
18.00 Rdeča dvorana Velenje Rokometna tekma MIK I. SRL RK Gorenje : RK TRIMO Trebnje
19.19 Knjižnica Velenje, štud. čitalnica Filmski večer ob dnevu Zemlje Podvodni svet Slovenije
19.30 Glasbena šola, velika dvorana

Letni koncert učencev Glasbene šole Velenje - oddelek Šoštanj

ŠOŠTANJ

Četrtek, 15. april

16.00 Knjižnica Šoštanj Ura pravljic
17.00 Osnovna šola Šoštanj Z roko v roki za smeh v otroških očeh (dobrodelni koncert)
19.00 Mestna galerija Šoštanj Otvoritev razstave kiparja Matjaža Štineta

Sobota, 17. april

09.00 Celotno področje občine Šoštanj Očistimo slovenijo v enem dnevu (informacije: www.ocistimo.si)
20.00 Športna dvorana Šoštanj Elektra Esotech : Hopsi Polzela (1. A SKL oz. Liga Telemach)

Nedelja, 18. april

10.00 Cerkev sv. Mihaela Šoštanj Sveta birma

Ponedeljek, 19. april

11.00 Osnovna šola Šoštanj Podelitev bralnih značk, 5. do 9. razred

Torek, 20. april

17.00 Stadion Šoštanj Šoštanj : Partizan Fram (20. krog Štajerske nogometne lige)

ŠMARTNO OB PAKI

Četrtek, 15. aprila

19.00 Knjižnica v Šmartnem ob Paki "O Šmarčanih malo drugače" - pogovor Tatjana Vidmar z Vladom Bizjakom
20.00 Hiša mladih Pilates

Sobota, 17. aprila

9.00-12.00 Prired. prostor ob Hiši mladih Kmečka tržnica
10.30 Hiša mladih Otroška ustvarjalna delavnica Kulturni dom v Šmartnem ob Paki Območno srečanje folklornih skupin

Torek, 20. aprila

18.00 Hiša mladih Joga

Koledar imen

April / mali traven

15. četrtek - Helena
16. petek - Bernarda
17. sobota - Rudolf
18. nedelja - Konrad
19. ponedeljek - Ema, Leon
20. torek - Neža
21. sreda - Simeon

Lunine mene

21. junija, prvi krajec, ob 20.19

KAM NA IZLET?

Sobota, 17. 4.: VSESLOVENSKA ČISTILNA AKCIJA; - OLŠEVA - Sekcija Komun. podjetje; nedelja, 18. 4.: TOPOLŠICA - SLEME - TOPOLŠICA; TURNO KOLESARJE-NJE - Sekcija Topolšica - vse PD Velenje. VABLJENI!

Zdravljenje po Domancičevi metodi

Velenje, 19. aprila - Diplomanta Domancičeva šole Mateja Krašovec Pogorelnik in Janez Krašovec bosta v ponedeljek ob 19. 19, v velenjski knjižnici predstavila načine in domete zdravljenja po bioenergijski metodi priznanega Zdenka Domanciča. Ta množično preizkušena in medicinsko preverjena metoda ima širok krog privrženec, ki menijo, da njena uspešnost danes ni več niti čudežna niti vprašljiva, saj temelji na znanju, ki ga vse bolj raziskuje in potrjuje tudi sodobna znanost. Izkušena zdravnica bosta na temat-

skem večeru v velenjski knjižnici v pogovoru z obiskovalci predstavila svoje znanje in rezultate zdravljenj ter spregovorila o pripravljenosti družbe in posameznikov na sprejemanje dognanij te bioenergijske metode.

»Le okol ...«

Šmartno ob Paki, 17. april - V kulturnem domu se bodo to soboto ob 19. uri na območnem srečanju odraslih folklornih skupin vrstilo štiri skupine. Šaleško folklorno društvo Koleda Velenje bo sodelovalo s skupino SOK, ki bo prikazala Plese zahodne Štajerske. Skupino osivelih Koledovcev vodi Neva Trampuš, ki je tudi

avtorica odrske postavitve. Folklorna skupina KUD Dobrna bo nastopila s točko Vasovalec. Skupino vodi Ida Hrovat, avtorica odrske postavitve je Marija Parsarič. Nastopila bo tudi KD Celjska folklorna skupina s Štajerskimi pustnimi plesi. Skupino vodi Katarina Pavlič, avtor odrske postavitve je Edo Gaberšek. Nastopili bodo tudi domačini; Folklorna skupina Oljka iz Šmartnega ob Paki bo predstavila florjanovo. Vodja skupine in avtorske postavitve je Tomaž Lesnjak. Prireditve, ki jo pripravlja velenjska izpostava JSKD, bo strokovno spremljal Branko Fuchs, povezoval pa jo bo Tomaž Potočnik.

Peli bodo otroški in mladinski zbori

Luče - Območna izpostava javnega sklada RS za kulturne dejavnosti Mozirje, Osnovna šola Blaža Arnič Luče in Občina Luče bodo v petek, 16. aprila pripravili revijo otroških in mladinskih pevskih zborov Zgornje Savinjske doline. Na 51. območni in medobčinski reviji Cicido bo nastopilo 14 zborov vseh tamkajšnjih osnovnih šol. Predstavili se bodo na dveh koncertih, in sicer ob 16. in 18. ur. Oba koncerta bosta v večnamenski dvorani osnovne šole v Lučah.

KINO VELENJE :: SPORED

VELIKA DVORANA HOTELA PAKA :

BOMBNA MISIJA

(The Hurt Locker)
Akcijska vojna drama, 131 minut
Režija: Kathryn Bigelow . Igrajo: Jeremy Renner, Anthony Mackie, Brian Geraghty, Guy Pearce, Ralph Fiennes, David Morse, Evangeline Lilly, Christian Camargo, idr.
Četrtek, 15. 4. ob 20.00 - velenjska premiera
Drzni narednik James prevzame vodenje elitnega vojaškega bombnega oddelka v Iraku. Vsakodnevno smrtonosno razstavljanje podtaknenih eksplozivnih teles dodatno otežujejo sočasni spopadi s sovražniki, Jamesova navidezna lahkomišelost pa v njegovih podrejenih vzbudi številne pomisleke o njegovih pravih motivih. Toda vsakodnevni stres soočanja s smrtjo razkrije Jamesov pravi značaj in za vedno spremeni življenja vseh vpletenih. Film leta 16 oskarjev - za film, originalni scenarij, režijo, montažo, mešanje zvoka, režijo zvoka.

ZLOVEŠČI OTOK

(Shutter Island), Misteriozna triler drama, 138 minut. Režija: Martin Scorsese. Igrajo: Leonardo DiCaprio, Mark Ruffalo, Ben Kingsley, Emily Mortimer, Michelle Williams, Max von Sydow, Patricia Clarkson, idr.
Petek, 16. 4. ob 18.00
Sobota, 17. 4. ob 20.00
Nedelja, 18. 4. ob 20.15
Oskarjevec in ustvarjalec nepozabnih filmov Dvojna igra in Letalec se pada v 50. leta, na zloveščem otoku s psihirično bolnico za zločince, kjer zvezni šerif Teddy raziskuje skrivnostno izginotje nevarne morilke. Vztrajni Teddy kljub nasprotovanju zdravnikov odkrije obetavno sled, ki nakazuje možnost srhljive zarote. Toda zaradi orkana in upora ujetnikov otoka ni mogoče zapustiti, zato je Teddy prisiljen sprejeti grozljivo psihološko igrjo, ki ga sooči z njegovimi najhujšimi strahovi.

KAPITALIZEM: LJUBEZENSKA ZGODBA

(Capitalism: A Love Story),

Dokumentarec, 127 minut
Režija: Michael Moore. Igrajo: Michael Moore, Jimmy Carter, Ronald Reagan, Sarah Palin, Arnold Schwarzenegger, George W. Bush, Barack Obama idr.
Petek, 16. 4. ob 20.30
Nedelja, 18. 4. ob 18.00

Režiser izizvalnih dokumentarcev Bowling za Columbine, Fahrenheit 9/11 in Sicko se je odločil obrachunati z aktualno finančno in gospodarsko krizo oziroma s krivci, ki ne bodo nikoli kaznovani. Moore se odpravi v osrčje sumljivih poslov, na najbolj znano ameriško finančno četrt Wall Street, kjer išče odgovore, kdo in kako je s pomočjo politikov izvedel največji rop v zgodovini ZDA ter kako aktualni gospodarski sistem neusmiljeno izkorišča male ljudi.

PLANET 51

(Planet 51) - sinhroniziran animirana družinska pustolovščina, 91 minut.
Režija: Jorge Blanco, Javier Abad, Marcos Martinez. Glasovi: Jurij Zrnec, Lado Bizovičar, Sabina Kobovšek Zrnec, Aljoša Koltak, Gregor Skočir,

Tomaž Domicelj, Primož Bežjak, Danilo Ivanuša idr.
Sobota, 17. 4. ob 18.00
Nedelja, 18. 4. ob 16.00 - otroška matineja

Ameriški astronom Chuck pristane na neznanem planetu prepričan, da je prvo živo bitje, ki bo zakoralo po novem svetu. Toda na svoje veliko presenečenje naleti na številne male zelene vesoljčke, ki niso navdušeni nad tujimi zavojevalci. Po spletu zabavnih prigod se spoprijatelji z zvedavim Nezemljanom in z njegovo pomočjo prek številnih avantur spoznavata, da sta si obe rasi bolj podobni, kot bi pričakovali. S podporo Ministrstva za kulturo!

Naslednji vikend, od 23. do 25. 4. 2010 napovedujemo:

vojno akcijsko dramo BOMBNA MISIJA, romantično komedijo LOVEC NA GLAVE, kriminalno dramo, triler DRŽAVLJAN NEVARNIH NAIMER, sinhronizirano animirano pustolovščino JELENČEK MIKO

Obvladajte stres, še preden vam zleze pod kožo

Stres in dejavniki stresa niso za vse ljudi enaki in enako težko (ali lahko) rešljivi. Za normalno življenje je nekaj stresa nujno potrebna. Težava pa nastane tam in takrat, ko je stresnih situacij preveč. 70 do 80 % vseh obiskov pri zdravniku je zaradi bolezni, ki so povezane s stresom.

Simptomi reakcije na stres se razvijajo v nekaj minutah po stresnem dogodku in lahko trajajo od nekaj ur pa do nekaj dni. Obkladati stres dejansko pomeni lotiti se stresa na dva načina. Prvi je seveda zmanjšati število stresnih dogodkov. Če delate na delovnem mestu, kjer od vas šef konstantno zahteva preveč, sodelavci so neprijazni, podrejeni nimajo občutka dolžnosti in tudi stranke venomer želijo preveč za še nižjo ceno, potem je najbolje, da se vprašate, če je dolgoročno primerno, da na tem mestu ostanete ali greste v službo nekam, kjer bo pritisk na vas manjši.

Druga možnost je seveda, da se naučite stresne situacije obravnavati drugače in jih vidite kot pozitivni del dogajanja okoli vas. Da je torej kritika šefa pravzaprav nujna

za vaš napredek, čeprav se je sprva zdelo, da vas človek celo sovraži. Verjetno še pomnite, da so nas večinoma največ naučili najstrožji učitelji.

vrnemo v normalnejše stanje.

Dejavnost možganov izmerimo z elektromagnetnim valovanjem. Intenzivnejša je možganska dejavnost, bolj smo psihofizično nape-

Alfa stanje je alfa in omega dobrega počutja. Bolj ko boste umirjeni, hitreje ga boste dosegli.

Na trgu je danes že precej izdelkov, ki ponujajo pomiritev. Veliko jih deluje na bazi magnezija, ki že sam deluje pomirjevalno, vendar povzroči veliko izdelkov tudi učinek zaspanosti.

Nekateri izdelki, ki delujejo na bazi magnezija, kot protitež uporabljajo pomožne snovi, ki telo poživijo. Ena takih snovi je recimo taurin, ki ga najdemo v precej večjih količinah v stimulansih in poživilih. Znanstveniki pa so pri odkrivanju načinov za obvladovanje stresa iznašli učinkovino L-theanine, ki je naravni ekstrakt aminokislina L-teanin iz zelenega čaja. Ta povečuje delovanje alfa valov v možganih, značilnih za relaksacijo, in pozitivno vpliva na koncentracijo in premaganje stresa. L-teanin nas pomiri, vendar nima stranskega učinka zaspanosti (za razliko z baldrijanom in hmeljem).* Deluje trideset minut po zaužitju.

Tako telesu in našim možganom pomagamo z učinkovinami iz narave, da se hitreje vrne v ravnovesno stanje, in naša okolica bo imela na nas pozitivnejši učinek. Seveda bomo imeli tudi mi pozitivnejši učinek na našo okolico. Rezultati bodo kmalu vidni.

Sensilab Strong Nerves z glavno učinkovino **Suntheanine®**, naravnim ekstraktom aminokislina L - teanin iz zelenega čaja.

Prodajalne ZDRAVILA Reha
Izdelki za zdravo življenje
Tipovine z medicinskimi pripomočki in zdravili brez recepta

Obvladajte stres še predno vam zleze pod kožo

Simptomi reakcije na stres se razvijajo v nekaj minutah po stresnem dogodku in trajajo od nekaj ur do nekaj dni. Slika prikazuje sklope simptomov stresa in njihovo prepletanje.

Prehransko dopolnilo Sensilab Strong Nerves skrbi, da bo vaše življenje uravnoteženo, kljub stresnim situacijam. Omogoči vam kontrolno, s tem pa kvalitetnejše življenje in zdravje.

INFOTEL 040 460 332

Seveda pa je stres predvsem kemična reakcija telesa na dogodek in mi lahko telesu pri obvladovanju te reakcije precej pomagamo. Pomembno je, da stres v naših možganih čimprej predelamo in se

ti, večja je frekvenca elektromagnetnega nihanja in krajši so valovi. Čim trdnjeji se počitek, tem počasnejše je valovanje (valovi so daljši in v časovni enoti jih je manj).

L - teanin stimulira delovanje možgan, kar vzbudi alfa valovanje. Pri alfa valovih dosežemo stanje lahke spročenosti. Nismo prestrašeni ali ogroženi. Do okolja smo miroljubni in prijazni ("pozitivno mišljenje"). Dobro se učimo.

Oglašujte na VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

Kmetijska zadruga Šaleška dolina
Mladi za čisto dolino

Šaleški študentski klub in Mladinski center Velenje se v sodelovanju s Kmetijsko zadrugo Šaleške doline priključujeta akciji **Očistimo Slovenijo** v enem dnevu!

VRTEC VELENJE
Vabimo vas v vrtec

V Vrvcu Velenje bomo **od 12. – 23. aprila 2010** vpisovali otroke za šolsko leto 2010/11 (vpis otrok za september in oktober 2010)

Otroke lahko vpišete vsak delavnik od 6. – 16. ure v Vrvcu Velenje na Šlandrovi 11. Vpisno dokumentacijo lahko dobite na sedežih organizacijskih enot Najdihojca, Ciciban, Vrtiljak ter na spletni strani Vrta Velenje www.vrtec-velenje.si. Za podrobnejše informacije pokličite na tel. št.: 03/898-24-02 in 03/898-24-10

KARBON d.o.o.
Čiste tehnologije

Partizanska cesta 78, 3320 VELENJE, SLOVENIJA
Telefon: 03 8982 129, Fax: 03 8996 412
E-pošta: info@karbon.si
Internet: <http://www.karbon.si>

UGODNO!
ODPADNI LES ZA KURJAVO

303 8982 129 -20%

MEGA M
informacijske tehnologije d.o.o.

:: BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
:: KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

Informacije: 03 777 0077

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

RADIO VELENJE

ČETRTEK, 15. 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 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 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; Erosov kotiček; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 16. 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 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 17. 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 Polepsajmo si sobotno jutro; 8.30 Poročila; 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 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 18. 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 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 19. 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; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 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 Ponedeljkov šport; 18.00 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 20. 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 Naši kraji in ljudje; 18.00 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 21. aprila: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 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; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 5. apr. 2010 do 11. apr. 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 5. apr. 2010 do 11. apr. 2010
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

05.apr 06.apr 07.apr 08.apr 09.apr 10.apr 11.apr

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom gsm: 031/443-365 (AA)

ROLETE, ŽALUZIJE IN PVC OKNA IDELUJEMO IN MONTIRAMO
TEL.: 051 470 641 ali 041 661 194
Baznik, s.p.

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNA posredovalnica Zaupanje za vse generacije. Brezplačno za dame do 46 let, za vse ostale dostopne cene, mnogo ponudb. Tel.: 03/5726-319

BREZPLAČNO spoznavanja za mlajše ženske, ker je mnogo

zanimivih, raznovrstnih moških ki si želijo iskrenih razmerij. Gsm: 031/836-378

ŽENSKÉ vseh starosti iščejo partnerje za poštena razmerja. Tel: 090-6286 (1,99 evra/minuto)
29-LETNA, razočarana punca išče moškega starega nad 40 let, za pošteno razmerje. Razdalja ni ovira. Tel.: 090-6286 /1,99 evra/minuto)

NEPREMIČNINE

V VELENJU kupimo 3 ali več sobno stanovanje z uporabno površino nad 80 m². Gsm: 051/233-110

RAZNO

UGODNO prodam dobro ohranjeno 7 let staro pečico in steklokeramično ploščo. Gsm: 041/939-127

DVE vrtni garnituri iz ratana, z dodatkom blazinic (ena ima 2 stola, mizico in klopco) prodam. Cena ene garniture je 30 evrov. Gsm: 031/285-224

RABLJENO strešno opeko kikirada,

2500 kom, prodam. Cena po dogovoru. Tel.: 03/5893-226

BAZEN za mleko nieros, 1200 l, z bojlerjem ali brez, skoraj nov, ugodno prodam. Gsm: 041/239-651

DVE 1000 l pvc cisterni, na paletnem podstavku, za vodo ali kurilno olje, prodam. Cena po dogovoru. Gsm: 041/291-476

BCS kosilnico, 110 cm, visoka kolesa, starejši letnik, prodam. Gsm: 041/378-685

Psihološka zasebna praksa obvešča:

Pričetek edukacijsko-terapevtske skupine namenjene samospoznavanju in težavam v medosebnih odnosih.
Datum začetka: 11. 5. 2010
Informacije: 051/354-260

tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

PRODAMO hišo v Lokovci, na lepi sončni legi, 210 m², v 3 etažah, parcela 1600 m², obnovljena 2006, dalj, centralno ogrevanje, na parceli gosp. poslopje (lahko se uporablja kot delavnica), 210.000 €

HIŠO v Studencih pri Žalcu, 3 etaže, 140 m², dobro vzdrževano, l. 1986. Na parceli je gosp. poslopje, vinograd, vrt, njiva. 140.000 €

PRODAMO 2 hiši (novogradnja) na sončni ravni legi v Velikem vrtu pri Poški vasi. Parcela 450 - 600 m², bivalne površine 140 m². Cena popolnoma izdelane hiše na ključ. 160.000 €

PRODAMO več 3-sobnih stanovanj od 1. do 4. nads., na desnem bregu, 70 m², adaptirana v 2010. 2 spalnici, dnevna soba s kuhinjo, prostorna kopalnica in shramba. Stavba je popolnoma obnovljena. Cena: 1350 €/kv. meter.

več na www.habit.si

PRIDELKI

KOLE za fižol (fižolovke) prodam. Gsm: 041/961-832

VINO: refošk, merlot, rose, pinela in zelen, prodam. Vinska klet (Čehovin Bogdan - Štanjel) Velenje - Konovo. Gsm: 031/749-671

ULEŽAN hlevski gnoj, jabolčnik, medenovec, borovničevец in več vrst žganja prodam. Gsm: 041/344-883.

ŽIVALI

JAGNJE, težko 30 kg, prodam. Cena po dogovoru. Tel.: 03/5893-226

TELIČKA, sivo rjavega, 60 kg in teličko, 120 kg, prodam. Tel.: 03/5893-578

LETO dni star pes mešanček, srednje velikosti, kratkodlaki, zelo lep, išče nov dom. Ljubiteljki psov pokličite. Gsm: 041/352-192

TELIČKO, črno belo, težko 110 kg, prodam. Gsm: 041/346-403

DEŽURSTVA

Zdravstveni dom Velenje

OBVESTILO

Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.:

112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite **SAMO V NUJNIH PRIMERIH**, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko **8995-478**, dežurno službo pa na **8995-445**.

Lekarna v Velenju:

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:

17. in 18. 4. 2010 - Vlasta Šterbenk, dr. dent. med. (v dežurni zobni ambulanti, ZD Velenje, Vodnikova 1, Velenje, od 8. Do 12. ure).

Veterinarska postaja Šoštanj:

Dežurni vet. - gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:

Porok za objavo ni bilo.

Smrti:

Marija Dražem, roj. 1943, Medvodde, Zbiljska c. 127; Kristina Belec, roj. 1926, Litija, Trg na stavbah 6; Marija

Lorger, roj. 1923, Celje, Šaranovičeva ul. 7; Edvard Škrlič, roj. 1935, Slovenske Konjice, Kajuhova ul. 8; Janez Borštinar, roj. 1940, Hrastnik, Cesta padlih borcev 13; Terezija Komplet, roj. 1923, Anclin 26 b; Rozalija Rogelšek, roj. 1929, Velenje, Konovska c. 7; Jožef Ribič, roj. 1932, Žalec, Štandrovo trg 2.

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

NOVO V CENTRU NOVA VELENJE

Nove modne ideje, ujete v novi kolekciji pomlad-poletje.

www.nascas.com

ZAHVALA

Ob smrti dragega moža, očeta, dedija

STANISLAVA BERVARJA

12. 4. 1936 - 2. 4. 2010

Gospod je moj pastir, nič mi ne manjka. Tudi če bi hodil po globeli smrtné sence, se ne bojim hudega, ker si ti z menoj.
(Ps. 23. 1, 4)

se zahvaljujemo vsem, ki ste nam izrazili sožalje in ga pospremili h grobu. Hvala gospodu župniku Napretu za cerkveni obred in pevcem za lepo petje. Posebej se zahvaljujemo g. Jovanu Stuparju, dr. med., ki je vsestransko in požrtvovalno skrbel za Staneta v času njegove bolezni vse do zadnjega dne. Prav tako se zahvaljujemo Krščanski skupnosti v Šmartnem ob Paki za podporo med boleznijo, za spodbudno sporočilo žalujočim ob grobu in za duhovne pesmi ter Pogrebni službi Morana.

Vsi njegovi

ZAHVALA

V 68. letu nas je za vedno zapustil

BLAŽ GRIL

iz Foitove 6, Velenje

Hvala vsem, ki ste se poslovili od njega na njegovi zadnji poti, darovali sveče in za svete maše.

Marija

ZAHVALA

Ob smrti našega dragega moža, očeta in dedija

JOŽETA HRASTNIKA

8. 4. 1923 - 5. 4. 2010

Srce je omagalo, dih je zastal, a spomin nate bo vedno ostal.

se zahvaljujemo vsem, ki ste nam izrazili ustno ali pisno sožalje, darovali cvetje in sveče ter ga pospremili na zadnji poti. Še posebej se zahvaljujemo Premogovniku Velenje, Naravoslovno-tehniški fakulteti Ljubljana, Pogrebni službi Komunalnega podjetja Velenje in zdravstvenemu osebju Splošne bolnišnice Slovenj Gradec.

Žalujoci: Vsi njegovi

V SLOVO

Še vedno ne dojemamo, da nas je zapustil

JERNEJ VIDEMŠEK

iz Škal 17

17. 6. 1952 - 15. 3. 2010

Nasmeh in tvoja dobra volja vsakega osrečiti sta znala, ni več besed ne stiska rok, ostal je le spomin in trpek jok. Kako boli in duša trpi, ko od boleznii in žalosti usihajo življenjske moči, veš ti in vedo vsi, ki so bili ob tebi zadnje trpeče dni.

Žalujoci: vsi njegovi

Otrokom krepko bogatili vsakdan

Na Medobčinski zvezi prijateljev mladine (MZPM) Velenje lani v svojih programih prešteli skoraj 27 tisoč otrok in več kot 4 tisoč odraslih – Podelili tudi priznanja ob tednu otroka

Velenje, 29. marca – Še pred iztekom marca so se v Vili Mojca, kjer že osmo leto domuje MZPM Velenje, člani vseh društev in upravnega odbora zbrali na programski skupščini. Začeli so jo z lepimi verzmi Tonea Pavčka, ki so ilustrirali tudi dejavnost, s katero se vse leto ukvarjajo na zvezi in v posameznih društvih. Vsem je skupno to, da pripravljajo različne programe in dejavnosti za otroke v Šaleški dolini.

Skupščino je vodil predsednik MZPM Velenje **Zdenko Gorišek**, ki je poudaril, da se ob skromni kadrovski sestavi med letom naredi ogromno. Zato ima veliko zaslug sekretarka zveze **Tinca Kovač**, ki je v svojem poročilu o delu zveze med drugim poudarila, da številno prireditev in dogodkov narašča in da vsako leto zabeleži tudi več udeležencev. Poleg tega imajo status socialne ustanove in to, da je revščina že doma tudi v Šaleški dolini, krepko občutijo pri svojem delu. Že s počitnicami ob morju, kamor so lani popeljali 245 otrok iz Šaleške doline, so mnogim otrokom polepšali vsakdan. Kot tudi z darili v času Veselega decembra, ki so bila za mnoge edina darila v času obiskov treh dobrih mož ...

Letos bodo kar na treh področjih praznovale okrogle obletnice: po Šaleški dolini že peto leto potuje Zeleni nahrbtnik. V projekt je vključenih več kot 1000 predšolskih otrok. Še več, pravzaprav vsako leto več, je vključenih v predšolsko bralno značko, ki bo letos »stara« 15 let. Nprekinjeno že 20 let deluje svetovni telefon za mladostnike TOM, pri katerem sve-

Predsednik MZPM Velenje je podelil priznanja ob tednu otroka tudi svoji sodelavki Nevenki Hvalec, ki je bila med drugim pobudnica predšolske bralne značke za otroke.

tujete strokovno usposobljeni prostovoljci.

Ob koncu skupščine je Zdenko Gorišek podelil dve priznanji, ki sta jih ob tednu otroka, ki sicer poteka oktobra, za lansko leto prejeli učiteljica na OŠ Antona Aškerca **Nevenka Hvalec** in novinarka Našega časa **Bojana Špegel** za njun prispevek k družbeni vzgoji otrok. ■

Turistov ples z vampirji

Tokrat so velenjski dijaki predstavo odigrali v izjemnem ambientu Hude luknje

Huda luknja, 7. april – Prejšnjo sredo popoldne je animacijska skupina dijakov velenjske Šole za storitvene dejavnosti v soorganizaciji Mladinskega Centra in Festivala Velenje izvedla v Hudi luknji igralno-plesno predstavo Intervju s turistom. Predstava je parodija na dogodiščine svetovnih popotnikov in na vedno aktualne zgodbe o vampirjih. Ideja za zgodbo se je poro-

Predstavo so doslej igrali le na »pravih« odrih, v Hudi luknji pa je dobila dodatno, vsečno dimenzijo.

dila pri dijakih, ki so določene učne vsebine želeli interpretirati drugače, mladostnikom bližje, zlasti z igro, plesom in glasbo. Dijaki zelo radi sodelujejo v javnih nastopih, saj s tem pokažejo svoje talente in preizkušajo tudi meje svojih zmožnosti.

Zgodbo iz vroče Jamajke, prašnega Kazahstana in skrivnostne Transilvanije so postavili v izjemen ambient Hude luknje, v kateri v sredo niso gnezdili le netopirji, ampak so obiskovalce s plesom

ogreli tudi vampirji. Za omogočenje izvedbe predstave v Hudi luknji so še posebej zahvalni Viktorju Robniku, županu Občine Mislinja, **Rajku Bračiču** iz Koroško-šaleškega jamarskega kluba Speleos – Siga, **Dragu Jeseničniku**, **Aloju Janu**, **Mateji Klemenčič**, ravnateljici Šole za storitvene dejavnosti, Ministrstvu za okolje in prostor Republike Slovenije ter Mladinskemu centru Velenje in Festivalu Velenje. ■

Slovesnost ob 135-letnici Premogovnika Velenje

11. aprila leta 1875 je bil v Šaleški dolini prevrtni glavni lignitni sloj

Velenje – V kulturnem domu se bo jutri, v petek, 16. aprila, ob 18. uri začela svečanost, s katero bodo zaznamovali 135-letnico začetkov pridobivanja premoga v Šaleški dolini. Za začetek rudarjenja se šteje 11. april leta 1875, ko je bil prevrtni glavni lignitni sloj.

Na prireditvi bodo počastili tradicijo, izkušnje, se poklonili delu in razvoju ter se spogledali s pričakovanji. Prireditve, na kateri bodo zaslužnim posameznikom

in organizacijam podelili spominska priznanja, bo popestrila fotografija Premogovnik Velenje v letu 2010, za glasbeni del bodo poskrbeli Harmonikarski orkester Barbara, Pihalni orkester Premogovnika Velenje, Rudarski orkester ter Gordana Hleb z zasedbo Quartisimo. Ob tej priložnosti bo izšla tudi knjiga Mejniki Premogovnika Velenje.

V znamenju obletnice bo potekal tudi letošnji, že 50. skok čez kožo ob dnevu rudarjev, ko bodo

med drugim razglasili najboljše sodelavce in najboljšo delovno skupino v Skupini Premogovnik. V vodstvu se zavedajo, da brez zaposlenih, ki vsakodnevno delo opravljajo z znanjem, zavzetostjo, odgovornostjo, ne bi bili tako uspešna gospodarska družba, kot so.

Kljub zaostrenim pogojem poslovanja so lansko poslovno leto zaključili pozitivno, k temu pa je svoj del pomembno prispeval vsak zaposleni. ■

Objeli so sanje ...

S točko Gusrarji so se predstavili tudi otroci, za katere so zbirali denar.

Skupina Ni da ni – glavni organizator poleg ansambla Lipovšek.

»Ko mislimo na druge, nas manj skrbi zase. Če nas je manj strah zase, nam je življenje lažje. Ko so raziskovali ozadje dobrotelosti, so ugotovili, da je dajanje tisto, ki človeka bogati, in je edino, ki si ga

lahko privoščijo prav vsak.« S temi besedami se je začel prvi dobrodelni koncert, ki sta ga skupaj pripravila Ansambel Lipovšek in skupina Ni da ni, Objemi sanje. Denar so zbirali za otroke, ki obiskujejo cen-

ter za vzgojo, izobraževanje in usposabljanje Velenje. Vsi, ki so nastopili, so se odrekli honorarju: Ansambel Lipovšek, Skupina Ni da ni, Ansambel Trio proti jutru, Ljudske pevke iz Ponikve pri Žalcu, Orkester Vilija Mravljaka, Aleksandra Cavnika in Skupina Crescendo. S točko Gusrarji so se predstavili tudi otroci CVIU. Ob koncu dve uri trajajočega programa, prežetega z dobro glasbo in veliko humorja, so organizatorji ravnateljici izročili 2000 evrov. Zbrali so jih s pomočjo donatorjev, medijskih sponzorjev in vseh, ki so se v nedeljo zbrali v dvorani Gasilskega doma v Skalalah. Glede na to, da je bila polna, so vsi skupaj dokazali, da smo ljudje kljub gospodarski krizi in recesiji še vedno pripravljeni pomagati. Zato so gotovo vsi bogatejši. Bogatejši še za košček v mozaiku naše dobrotelosti ...

■ vg

Ko telovadnico zavzamejo roboti ...

5. državno tekmovanje v robotiki – Kategorije: RoboPTERŠ, RoboSLED in RoboREŠEVALEC

Vesna Glinšek

V veliki telovadnici Šolskega centra Velenje se je v petek zgodil peti Robofest. Gre za tekmovanje, na katerem se v svojem znanju iz elektrotehnike, strojništva in informatike pomerijo učenci in dijaki, ki obiskujejo krožek robotike. Izdelati so morali robota, ki bo uporaben. Tekmovanje je bilo sicer organizirano v okviru Slovenske lige konstruktorjev mobilnih robotov v vožnji po labirintu. V šolskem letu 2009/2010 bodo pripravili štiri, v Velenju pa je

bilo drugo. »V času informacijsko-komunikacijske družbe, ko se tehnika razvija z velikimi koraki, je treba mladim zagotoviti izkušnje, ki jim bodo pomagale na nadaljnji življenjski poti. Zato se mi zdijo takšna tekmovanja še posebej pomembna. Za dokončanje uspešnega robota je namreč potrebna velika mera iznajdljivosti in znanja, tako na tehničnem področju, pri sestavi robota, kakor tudi pri ustvarjalnem programiranju.« Ta dejstva je nanizal in jih posebej poudaril profesor splošno strokovnih predmetov elektrotehnike na Šolskem centru Velenje Peter Vrčkovnik. Hkrati so izpeljali še regijsko tekmovanje RoboSLED, na katerem učenci tekmujejo z roboti, ki sledijo črti. Najboljši se bodo udeležili državnega tekmovanja Legobum, ki bo v Mariboru.

Emanuel Planko: »Rad imam delfine, zato sem za današnje tek-

movanje izdelal robota, ki ima ime Delfin. Ker sem še zelo mlad, mi je pri sestavljanju nekoliko pomagal oče. Sicer pa se zna moj robot peljati po črni črti. Upam, da bom kdaj naredil tudi takšnega, ki se bo znašel v labirintu.« ■

Emanuel Planko, najmlajši udeleženec

