

ISSN 0350-5561

za konec tedna

Konec tedna
poblačitve

MARSČAS

58 let

RADIO
VELENJE

številka 16

četrtek, 21. aprila 2011

1,50 EVR

Velika noč - veliki dan

Jože Pribožič

Kristjani praznujemo naš največji praznik - Veliko noč - praznik Jezusovega vstajenja od mrtvih. Sveto pismo, ki je temeljna knjiga naše vere, pravi: »Če Kristus ni vstal, je prazna naša vera in prazno naše upanje.« (1 Kor 15,17) In potem dodaja: »Toda Kristus je vstal in grob tudi nas ne bo končal.«

Tako mislim

Že skoraj 2000 let odmeva po svetu velikonočni spev aleluja. Ta spev nas želi utrditi v veri, ki smo jo prejeli pri sv. krstu. Velikonočne pesmi izražajo našo radost in veselje, da nas je dosegla luč svete Velike noči.

Naša velikonočna skrivnost stoji na treh nosilnih stebrih, ki so sveto Velikonočno tridnevje. Prvi stebel je veliki četrtek, ko je Jezus pri zadnji večerji postavil sveto evharistijo in novozavezno duhovništvo. S tem dejanjem je dan pečat trajne navzočnosti Boga med nami. Kot hrana, ki daje moč in smisel našemu življenju, je Bog z nami. To pomenita sveta maša z obhajilom in duhovništvo, po katerem se to udejanja.

Drugi stebel je veliki petek, dan Jezusove smrti na križu. To je popolno izenačenje ulovečenega Božjega Sina s slehernim človekom. S svojimi zadnjimi besedami na križu: »Oče v tvoje roke izročam svojo dušo« (Lk 23,46), je Jezus dokončal svoje zemeljsko razodevanje Očeta. S tem nam je povedal, da je Bog vedno z nami. Tudi takrat, ko nas drugi zaničujejo, ko v takšnih ali drugačnih okoliščinah dokončujemo tek svojega zemeljskega življenja. Tako nas skrivnosti velikega četrta in petka, ki govorita o Božji navzočnosti z nami, že usmerjata k tretjemu stebri, k Veliki noči Jezusovega vstajenja od mrtvih.

Jezusovo vstajenje od mrtvih je največja skrivnost naše vere, ki nam oznanja, da naša želja po večnem bivanju ni iluzija, ampak sveta resnica. Naš veliki mislec in pesnik Edvard Kocbek je to povzel v besedah: »Nikoli ne bom nehal biti.«

Praznovati Veliko noč pomeni verovati v življenje, ki je močnejše od smrti. Iz tega izhaja spoštovanje vsakega človeškega življenja od njegovega početja do njegove naravne smrti. Tako je živel in deloval Jezus iz Nazareta, ki je vse svoje odnose do sočloveka potrdil na križu, ko je molil za svoje nasprotnike: »Oče, odpusti jim, saj ne vedo, kaj delajo.« (Lk 23,34).

Zavedanje, da se bom ob prestopu praga smrti srečal s tistimi, s katerimi sem delil zemeljsko življenje, mi že danes narekuje resnicoljubnost in odpuščanje. Zato je Velika noč praznik druženja. Naj nam množičnost pri obhajanju bogoslужij v cerkvah pomaga graditi prijateljska občestva. Kot spodbudo za to, pa vzemimo Jezusove besede desnemu razbojniku na križu: »Danes boš z menoj v raj.« (Lk 23,43). Da, samo sam se lahko odločim, ali bom vstopil in se odprl vstajenjski skrivnosti, ki me vodi v življenje brez konca.

Osvežite duha vere želim vsem, ki vas bo doseglo sporočilo Velike noči.

Želimo vam prijetne in zanimive praznične dni.

Uredništvo

Šestka spet v zraku?

Revizij o šestem bloku še ni konec, čeprav ima projekt vsa dovoljenja da gradnja intenzivno poteka

Vse revizije, ki jih je zahtevalo ministrstvo za gospodarstvo, še niso bile dovolj, da bi vlada predlagala parlamentu sprejem poročila za najem 440 milijonov evrov kredita za šesti blok Termoelektrarne Šoštanj. Ko so pred tednom dni obravnavali poročilo o tem, je ministrica Radičeva znova izrazila veliko dvomov in vlada je na njeno

pobudo sprejela sklep, s katerim je naložila HSE novo revizijo, ki mora zagotoviti ekonomsko upravičenost projekta. Če bo ta potrjena, bodo tudi predlagali sprejem poročila. Pri izdelavi novega investicijskega programa morajo upoštevati tudi razgradnjo dosedanjih blokov in preveriti sposobnosti doseganja cene premoga v višini 2,25 evra.

Po tej odločitvi se je dogajalo še marsikaj, v stranki Zares so, denimo, predlagali ustavitve te investicije, ki že ima vsa potrebna dovoljenja in v tem času tudi pospešeno poteka. Zanj je bilo porabljenih že več kot 200 milijonov evrov, podpisanih pa je že za več kot 800 milijonov evrov pogodb. Predlagajo tudi kazenske ovadbe

in ocenjujejo, da je bil projekt slabo voden. To zanikata tako sedanjí direktor mag. Simon Tot, ki zagotavlja, da je bil projekt v času njegovega vodenja skrbno voden, to pa zagotavlja tudi nekdanji direktor dr. Uroš Rotnik, ki se ob tem tudi sprašuje, če mednarodne revizije in presoje evropskih bank niso dovolj veliko zagotovilo. Več na 3. strani.

■ mz

V Rakovi goši kmalu naselje

Velenje, 19. aprila - S tem, ko je velenjski mestni svet potrdil Odlok o ureditvenem načrtu za centralne predele mesta Velenje, so dali zeleno luč odstranitvi tako imenovane Rakove goše, za katero naj bi podjetje Pilon odštelo kar 460 tisoč evrov. Kupnina je bila previsoka za MO Velenje, zato se je ta predkupni pravici odrekla. Novi lastnik bo po odstranitvi dreves - bila naj bi precej bolna - na tej lokaciji po-

stavil 8 manjših hiš, Stanetova ulica nad gozdom pa bo dobila pločnik. Ob vrtcu bodo obdržali 4 metre širok zeleni pas dreves. Svetniki spremembi odloka niso nasprotovale, podžupan Srečko Korošec pa je opozoril, da je bil gozd zadnja leta vse bolj zanemarjen in tudi žrtev vandalov, ki so uničevali igrala in klopi v njem. Čistili so ga le še krajaní mestne četrti. Dovo v novo naselje bodo uredili s Šladrove ceste

pod gozdčikom, krajaní četvorčkov pod njim pa želijo, da jim uredijo parkirišča, če bo cesta s pločnikom segla na površino, ki jo sedaj uporabljajo za parkiranje.

Z odlokom pa bodo omogočili tudi gradnjo pod t. i. »konjušnico«, blokom vrstnih hiš pod Kidričevo cesto, kjer naj bi investitorja že imeli.

■ bš

27. april

1. maj

Spoštovani občanke in občani,

prijazno vas vabimo na občinsko slovesnost ob dnevu upora proti okupatorju, ki bo

v četrtek, 21. aprila 2011, ob 19. uri v Domu kulture Velenje.

Ob dnevu upora proti okupatorju in bližajočem se prazniku dela, 1. maju, vam iskreno čestitamo in vam želimo lepe praznične dni!

Župan, Svet in Uprava Mestne občine Velenje

lokalne novice

Dve sejamski priznanji za Gorenjevo orodjarno

Celje – Štiri strokovne bienalne sejme - Forma tool, Plagkem, Graf&Pack in Livarstvo, ki so potekali v Celju minuli teden, si je ogledalo blizu 11 tisoč obiskovalcev. V družbi Celjski sejem zatrjujejo, da so presegli obisk iz leta 2009, ko so sejmni nazadnje potekali. Rezultat sejemskega obiska potrjuje pozitivne ocene sejemskega dogajanja, ki so jih podali razstavljalci in obiskovalci. Med slednjimi je bilo veliko tujcev, tako iz držav južnega Balkana (BiH, Hrvaška, Srbija) kot tudi EU (Avstrija, Češka, Francija, Italija, Nemčija).

Še posebej si bodo sejamsko prireditve zapomnili v Gorenjevi orodjarni, saj je ta na letošnjem 11. sejmu Forma tool prejela kar dve sejamski priznanji (zlato in srebrno) za izdelavo dveh izjemno zanimivih in tehnološko dovršenih orodij. Izdelali so ju v rekordnem času, saj imajo - kot so povedali - njihovi orodjarji zaradi globalnih trendov na voljo vedno manj časa za izdelavo visokotehnoloških projektov.

■ tp

Čas za obnovo cest

Velenje, 15. aprila – Delavci koncesionarskega podjetja PUP Velenje, ki mu je velenjska občina podelila petnajstletno koncesijo za obnovo in vzdrževanje cest, v teh dneh nadaljujejo obnovo ceste Paka-Lopatnik-Lipje na meji med krajevno skupnostjo Vinska Gora in Paka. V Vinski Gori obnavljajo tudi javno pot Zajc-Vodošek. Začeli so prenovo javne poti pri odcepu Povh v Šenbricu, dela pa zaključujejo na javni poti pri Odcepu Miklavž v Bevčah. Med izvajanjem del bo prihajalo do občasnih kratkotrajnih delnih in popolnih zapor cest. Dostop za krajanje pa bo zagotovljen.

■ bš

Podzemna pustolovščina finalist Evropske destinacije odličnosti

Velenje – Slovenska turistična organizacija je v okviru projekta EDEN (European Destinations of Excellence) objavila razpis za izbor Evropska destinacija odličnosti 2011 v Sloveniji. Tema letošnjega izbora je Turizem in oživljanje nepremične kulturne dediščine. V finale se je uvrstil tudi projekt Premogovnika »Podzemna pustolovščina v Velenju«, ki je nastal v sodelovanju s Turistično-informacijskim centrom Mestne občine Velenje. Zmagovalna destinacija bo predvidoma znana v mesecu maju 2011.

PIKO se je preselil na Efenkovo

Velenje, 13. aprila - Posredovalnica rabljene informacijsko-komunikacijske opreme, krajše imenovana PIKO, s pomočjo katere Mestna občina Velenje od lanske jeseni socialno ogroženim občankam in občanom omogoča dostop do rabljene informacijsko-komunikacijske opreme, se je prejšnji teden iz nekdanjega M kluba preselila na novo lokacijo.

Od prejšnje srede Posredovalnica rabljene informacijsko-komunikacijske opreme deluje v prostorih Doma učencev na Efenkovi cesti 61 a, v stolpiču A. Na tej lokaciji naj bi v prihodnje deloval Center ponovne uporabe ali »REUSE« center, ki bo prevzel večino aktivnosti PIKO. Rabljeno, a še delujočo informacijsko-komunikacijsko opremo je v novih prostorih možno oddati vsak četrtek od 9. do 12. ure in od 15. do 17. ure, ob sobotah pa od 9. do 12. ure. Odslej lahko rabljene računalnike in drugo tovrstno opremo oddate tudi v avli Mestne občine Velenje pri varnostniku, in sicer vsak delovni dan od 8. do 15. ure, ob sredah pa od 8. do 17. ure.

Od izteka preteklega leta, ko so projekt začeli, so na velenjski občini prejeli že 474 vlog za dodelitev informacijsko-komunikacijske opreme. Od tega so podelili že več kot 200 kosov rabljenih računalnikov, tiskalnikov in televizijskih sprejemnikov. Prav toliko kosov opreme pa trenutno še pripravljajo za uporabo.

■ bš

Center za socialno delo na novi lokaciji

Velenje - Od ponedeljka, 18. aprila, dalje Center za socialno delo Velenje deluje na novi lokaciji, in sicer v zgornjem nadstropju poslovne stavbe Ere Velenje na Prešernovi cesti 10.

Doslej je imel center svojo dejavnost organizirano na dveh lokacija - v velenjskem zdravstvenem domu, upravičenci do denarno socialnih pomoči pa so vse v zvezi z njimi urejali v prostorih poslovne stavbe Farmina. Ker je bila logistika preveč zapletena, občani pa nezadovoljni, se je vodstvo centra v sodelovanju z ustanoviteljem - z Ministrstvom za delo, družino in socialne zadeve - odločilo za najem prostorov in družitev dejavnosti pod eno streho. Občanom, ki težko premagujejo stopnice, so omogočili lažji dostop do prostorov z dvigalom, ki ga doslej objekt ni imel.

■ tp

Prvo državno srečanje bodočih okoljevarstvenih tehnikov

Velenje, 13. aprila - Na Medpodjetniškem izobraževalnem centru (MIC) na Starem jašku v Velenju so se sredi minulega tedna srečali dijaki osmih šol v Sloveniji, ki se izobražujejo v programu okoljevarstveni tehnik. To je bilo prvo državno srečanje teh dijakov, organizator srečanja pa je bila Rudarska šola Šolskega centra Velenje, kjer izobražujejo dijake v tem programu tretje leto.

Srečanje so namenili spoznavanju, druženju, izmenjavi izkušenj, pa tudi tekmovanju. Na prvem delu v prostorih MIC-a so dijaki predstavili svojo šolo v kulturnem programu. Najbolje so to nalogo - po izboru dijakov - opravili gostitelji s predstavo z naslovom Ni življa brez Vele'ja. V nadaljevanju pa so si dijaki in njihovi spremljevalci ogledali energetski poligon na MIC-u, druženje pa nadaljevali ob Velenjskem jezeru, kjer so se mešane ekipe preizkusile še v orientacijskem pohodu.

Najbolje so se pri predstavitvi šole odrezali organizatorji srečanja - dijaki Rudarske šole.

Zadovoljni organizatorji in udeleženci prvega državnega srečanja so si ob koncu obljubili, da se prihodnje leto srečajo v Murski Soboti. ■ Tp

Kaj v Smrečini?

Videz turističnega kraja Topolšica, ki z razvojem tamkajšnjega naravnega zdravilišča postaja vse bolj zanimiva turistična destinacija, že nekaj let močno kazita objekta v središču kraja, ki sta v lasti ministrstva za zdravje - Smrečina in vila Breda. Po zagotovilih krajanov in vodstva tamkajšnje krajevne skupnosti postajata tarča vandalov in narkomanov.

Predlogov za to, kaj naj bi se dogajalo v obeh objektih, je bilo v minulih nekaj letih veliko, dejavnosti v obeh pa naj bi dopolnjevale tako bolnišnično kot turistično ponudbo. »Po prvotnem konceptu bi morala biti v Smrečini poliklinika, kar pomeni, da bi v objekt preselili vse ambulantne dejavnosti, v objektu Planika, kjer smo danes, pa bi ostala hospitalna dejavnost. Ker kolegi s tem niso soglašali, smo ob sodelovanju s Projektiivnim birojem Velenje zasnovo sedaj nekoliko spremenili,« je povedal direktor bolnišnice Damjan Justinek.

Po zadnjem predlogu naj bi v Smrečino preselili del ambulantne dejavnosti, kot so psiholog, socialni delavec, koncesionarji, uprava, mikrobiološki laboratorij - skratka vse tisto, kar se »da zapreti preko noči«. Za vilo Bredo pa se dogovarjajo, da bi postala izobraževalni center in center odličnosti.

Objekta nista nikomur v ponos - ne lastniku, ne kraju.

Ker pa je stavba pod spomeniškim varstvom, bo potrebno - po besedah Damjana Justineka - še veliko dogovarjanja. ■ Tp

savinjsko šaleška naveza

Pričakujemo še pesem o hitri cesti - žalostinko

Ne cestišče, pravo vozlišče - Gorenje in Olimia plus - Obrtnika Pavlinjeka nasmeh - Ženski politični prepiri - Naša vlada še vlada?

Bomo po Prešernovi Od železne ceste, s katero je pozdravil prihod železnice, dobili še kakšno pesem o hitri cesti? Glede na vse zadnje razprave se bojim, da to ne bo hvalnica taki boljši prometni povezavi, kot je 'Bliža se nam hitra cesta, / nje se ljubca veselim, / iz Velenja v druga mesta, / kakor ptiček poletim' - ne, bolj se bojim, da bo to kakšna žalostinka. Naš Peter Rezman bi morda v zvezi s tem napisal pesem o izgubljenem ptiču, kdo drug o izgubljenih poljih in gozdovih. Zaradi izgube časa zaradi vseh prekanj morda kak gospodarstvenik pesem o izgubljenih priložnostih ali izgubljenih delovnih mestih.

Zgodba o hitri cesti tretje razvojne osi res nima konca. Po zadnjem srečanju celjskih in Sašinskih gospodarstvenikov vsaj po odzivu velenjske občine kaže, da so si skočili v lase še doslej najbolj trdni zavezniki na našem ožjem koncu. Ko sta si obe regijski gospodarstveni zbornici enotni, da je treba prisluhniti stroki, ki naj reče, ali je primernejša cesta med Velenjem in Šentrupertom ali med Velenjem in Arjo vasjo, iz velenjske mestne hiše sporočajo, da je stroka že odločila. In ni odstopanja: cesta mora potekati med Velenjem in Šentrupertom. Zakaj smo se pa doslej borili?! Seveda lahko težave pričakujemo tudi na celjskem koncu, saj so občinski svetniki odločno podprli traso Velenje-Arja vas. Le da verjetno bolj zaradi prejšnje odločnosti gospodarstvenikov, da mora cesta potekati po tej trasi. Morda bodo zdaj pritrtili gospodarski zbornici, da naj odloči stroka. Doslej ji ne eni ne drugi niso najbolj zaupali, a kot izhod iz zagate, da si operajo roke, jim kar prav pride.

In ko se eni močno bojijo, da je Gorenje vse bolj usmerjeno na vzhod (pa ne le z izdelki in ne le zaradi slabe ceste), dokazuje, da je usmerjeno predvsem

navzgor. S kakovostjo in inovativnostjo je dalo nov plus in s tako »plusovsko« blagovno znamko sega tudi po »višjih« tržiščih. Takih, ki prinašajo tudi več novcev. Kar pa je v poslovanju poglavito, saj lahko tako tudi izpolnjujejo plačne zahteve. Nov plus pa je pred dnevi naredila tudi družba z našega območja, ki sodi v posvem drugo področje. Podčetrške Terme Olimija so s svojo hčerinsko družbo Terme Tuhelj v hrvaškem Tuhlju položile temelj za nov hotel. Ker gre za največjo naložbo v hrvaškem turizmu v tem letu, ni čudno, da sta se tega dogodka udeležila tudi predsednika obeh sosednjih držav, Josipović in Türk. Nov hotel bo goste sprejel že v začetku prihodnjega leta. Seveda se je ob tem smejalo tudi direktorju materinskih Term Olimia, saj so pokazali, kako se razvoju zdraviliškega turizma streže. Morda pa bo kaj dobrega kaniilo tudi od srečanja gospodarstvenikov Slovenije in Hrvaške, ki so se ob tej priložnosti tudi sestali. Govorili pa največ o sodelovanju prav v turizmu in programih Evropske unije; predvsem takih, pri katerih bi lahko sodelovali obe strani.

Ob vsem, kar se zadnji čas dogaja v slovenski obrtno-podjetniški zbornici in njenih odnosih z državo oziroma vlado, pa so bili konec prejšnjega tedna nekateri kar presenečeni, ker so videli predsednika Pavlinjeka prešerne volje. Vendar le na sejmskem četverčku v Celju, kjer je opazoval, kako dobre izdelke znajo narediti naši obrtniki in podjetniki. Dobre volje je bil celo v družbi ministrice Darje Radič, čeprav mnogi, predvsem na območju Saše, vedo, da ta zna ljudi hitro spraviti v slabo voljo.

Zadnji čas smo bili na političnem področju res priča množičnega pričkanja med ženskami. Med Radičovo in Komarjevo, pa Bučanovo in Čepinovo, slišati je bilo pozive po odstopih, da so ženske vendarle bolj odločne kot moški, pa ravnajo prav ali ne, je dokazala »lokalnica« Duša Trobec Bučanova, ki je v ponedeljek res odstopila. Radičeva je doslej s tem le grozila.

Sicer pa so v naši vladi take razmere, da imajo prav tisti, ki menijo, da se sploh ne ve, ali še vlada ali ne vlada. Med njenimi člani je toliko preprirov in različnih mnenj, da je res čudno, da še drži skupaj. Razpoloženje med njimi pa je tako, da zunanjih sovražnikov sploh ne potrebuje.

■ k

Prihaja obdobje zategovanja pasu

Zaradi pomanjkanja denarja nujen rebalans proračuna in varčevanje vseh proračunskih porabnikov - Brez novih kreditov verjetno ne bo šlo

Bojana Špegel

Velenje, 19. aprila - Torkova seja velenjskega občinskega sveta je bila vsebinsko zelo bogata, pa tudi obsežna. Ob dolgi razpravi o zaključnem računu občine za lansko leto je župan **Bojan Kantič** jasno povedal, da je občinska blagajna prazna, za

to naj bi že kmalu obravnavali rebalans proračuna za leto. Če tega ne bi storili, bi lahko bili ogroženi številni projekti, tudi kohezijski v vodovodnih projektih, ki so v pripravi.

Občina ni preveč zadolžena

V lanskem proračunu so v MO Velenje zbrali dobrih 30 milijonov evrov, porabili pa so za 200 tisoč evrov več. Ob tem je decembra lani v plačilo zapadlo še za okoli 4 milijone terjatev. Kljub le 66-odstotni realizaciji proračuna je občina zagotavljala sprotno plačilo vseh nujnih obveznosti in stabilnost, zaradi finančnih težav, ki se odražajo tudi letos, pa že dober mesec pripravljajo rebalans proračuna. Lani ga ni bilo, po županovih besed

dah pa bo sedaj nujen. Občina ni preveč zadolžena; zadolžena je v okviru zakonskih možnosti, vendar brez najemanja novih dolgoročnih kreditov verjetno ne bo šlo. Trenutna zadolžitev proračuna pa je 1.5 milijona evrov. Doslej so najemali predvsem kratkoročna posojila, dolgoročna pa bi zagotovila vzdržnost proračuna. Župan je jasno povedal, da bodo morali varčevati vsi, ki so pri svojem delu vezani na proračunska sredstva.

Amra Kadrič, ki vodi Urad za finance, je med drugim povedala, da so bili največji viri prihodkov tudi lani dohodnina in prispevki za uporabo stavbnih zemljišč. V blagajni so zbrali 2 % več sredstev kot leto prej. Največji razlogi, da v proračunu niso zbrali več, naj bi bili v zamudah pri nakazilih na razpisih pridobljenih sredstev (tako držav-

nih kot evropskih). Zaradi tega, ker je zastal trg z nepremičninami, so iz naslova prodaje občinskih zemljišč in nepremičnin v proračun dobili le dober 1 milijon evrov in ne 10, kolikor so načrtovali. Lansko leto je bilo investicijsko zelo močno; zgradili so nov mladinski hotel, stolpič s stanovanji in prostore Mladinskega centra, tekla je obnova Vile Bianche, precej so vlagali v obnove cest. Vlaganja še niso v celoti poplačana, nekatera se vlečejo že več let. Začel pa se je nov cikel. Brez rebalansa proračuna in novih posojil bi lahko ogrozili tudi gradnjo občinskih stanovanj in garažne hiše na Gorici, kjer je težav zaradi pomanjkanja parkirišč vse več. Ob tem je župan povedal, da lahko pade koncesija za upravljanje in gradnjo občinskih stanovanj, ki jo je občina sklenila s PV investom, v vodo. Zato bodo

morali iskati nove rešitve in partnerje. Svetniki so ob koncu razprave, v kateri je Franc Sever menil, da preveč namenijo za počitniško delo dijakov in študentov in da jih preveč plačajo, pa tudi, da naša družba še ni zrela za javno-zasebno partnerstvo, zaključni račun potrdili s 23 glasovi za in nobenim proti.

Cena parkirnih boksov dogovorjena

Mestna občina Velenje se je po večmesečnem usklajevanju dogovorila za ceno pri odkupu parkirnih boksov v garažni hiši pod Mercatorjem. Poleg nadomestnih garažnih mest na prejšnjem parkirišču pri Rdeči dvorani, ki jih občina dobi brezplačno, bodo morali odkupiti 145 boksov. Cena za enega bo 8100 evrov. Plačilo naj bi izvedli po odpravi vseh gradbenih napak v garaži, kjer še vedno zama- ka. Ker je investitor občini dolžan približno 1 milijon evrov za komu-

nalni prispevek za gradnjo Mercatorja, garažne hiše in bloka na Gorici ter trgovskega centra Eurospin, naj bi ta znesek kompenzirali, občina pa bo morala doplačati še okoli 200 tisoč evrov.

»Havba partijem« odklenkalo

Mestni svet je potrdil Odlok o splošnem redu v Velenju. Po njem hranjenje živali v mestu, tudi ob jezerih, ne bo več dovoljeno, prav tako ne zbiranje, popivanje in vrtenje glasne glasbe zunaj območij gostinskih lokalov. Nasprotniki odloka poudarjajo, da bodo s tem onemogočili zabavo mladih, v mestnem svetu pa smo slišali, da je bilo pripomb občanov, ki jih je nočni hrup motil, veliko in da bodo mladi morali najti boljše rešitve za zabavo. Odlok bodo nadzirali mestni redarji, svetniki pa so poudarili, da mora biti nadzor učinkovit in pogost. ■

Mladinski center v zasebne roke?

Šmarški svetniki potrdili višjo ceno storitve pomoč na domu - Največje proračunske porabnike »spraviti« v razumne meje - Polemično o poročilu nadzornega odbora o opravljenem nadzoru

Tatjana Podgoršek

Poročali smo že, da so svetniki občine Šmartno ob Paki na zadnji seji občinskega sveta (v torek, prejšnji teden) polemično razpravljali o predlogu občinske uprave, ki je na osnovi strokovnih stališč Komunalnega podjetja Velenje in Kmetijsko-gozdarskega zavoda Celje predlagala ukinitve obstoječih vodnih virov po izgradnji povezovalnega cevovoda Velenje-Šoštanj-Šmartno ob Paki ter od takrat dalje tudi ukinitve obstoječih vodovarstvenih območij v lokalni skupnosti. V sklo-

pu te točke dnevnega reda so med drugim izvedeli za prizadevanja za izgradnjo povezovalnega voda vodovoda, ki je sestavni del projekta Celovita oskrba s pitno vodo v Šaleški dolini, s katerim so občine Velenje, Šoštanj in Šmartno ob Paki ob podpori Komunalnega podjetja Velenje kandidirale za pridobitev nepovratnih kohezijskih sredstev in jih tudi dobile.

Povprečno 19 uporabnikov

Rošer ni napovedal, dejal pa je, da mora biti cel projekt končan do 31. decembra 2014.

V občini koristi storitev pomoč na domu, ki jo izvaja Center za socialno delo Velenje, v povprečju 19 občanov. Ti bodo po novem plačali za uro storitve 5,45 evra ali za 0,46 evra več, kot so jo plačevali do sedaj. Šmarški svetniki so namreč potrdili za 9,2 odstotka višjo ceno omenjene storitve na uro, katere

nem računu proračuna občine za leto 2010 šmarški župan **Alojz Podgoršek**. Svetniki so zaključni račun potrdili, pred dvigom rok pa so izrazili bojazen glede kratkoročne zadolženosti občine, ki je na dan 31. december 2010 znašala 1,5 milijona evrov. Ob takšni zadolženosti bi, po mnenju svetnika **Frančiška Berdnika** - kazalo razmisliti o tem, da bi javni zavod Mladinski center »prišel v zasebne roke, lokalna skupnost pa bi plačala program za mladino. Javni zavod je za občino precejšnje breme, iz dolgov pa se bo treba izkupati.«

Proračunski presežek prenesli v letošnje leto

Kriteriji o tem, kdo je lahko nagrajenec, bodo natančno opredeljeni - Določili čas trajanja sej, od katerega bo odvisno, ali bodo svetniki in svetnice upravičeni do polne nagrade oziroma sejnine

Milena Krstič - Planinc

Šoštanj, 14. marca - Šoštanjki svetniki so uvodni del pete redne seje namenili obravnavi zaključnega računa Občine Šoštanj za leto 2010. O njem sta mnenje podala nadzorni odbor in revizijska hiša Loris. V proračun se je lani nateklo 12 milijonov 300 tisoč evrov, porabili so jih dobrih 12 milijonov, proračunski presežek pa prenesli v letošnje leto.

Omejili bodo število priznanj

Skoraj vsako leto ob potrjevanju dobitnikov priznanj Občine Šoštanj svetniki razmišljajo o tem, da bi bilo treba spremeniti odlok o priznanjih. Zdaj so spremembe in dopolnitve v osnutku pripravljene. Med drugim osnutek odloka omejuje najvišje število podeljenih priznanj in odpravlja denarne nagrade, uvaja pa tudi tisto, na kar je bilo v preteklih letih največ

kritik. Komisija za priznanja, ki pripravi predlog svetu Občine, ne bo mogla več predlogov »prekvalificirati«. Denimo: če je bil nekdo predlagan za dobitnika naziva častni občan, ga komisija ne bo mogla uvrstiti v dobitnika priznanja občine. Omejuje najvišje možno število posameznih nagrad v koledarskem letu, razmejuje kriterije za podelitev posameznega priznanja in uvaja natančno evidenco podeljenih priznanj. Pravilnik so svetniki obravnavali v osnutku, nanj že na seji podali nekaj pripomb, še več pa jih bo najbrž do 26. aprila, do katerega imajo svetniki možnost za podajo pripomb.

Če seja ne bo daljša od dveh ur, bo sejnina polovična

Pravilnik o plačah in plačilih za opravljanje funkcije občinskih funkcionarjev - tudi tega so obravnavali

li, ga spremenili in sprejeli - med drugim vnaša novost, da so člani občinskega sveta, ki se seje udeležijo, upravičeni do polne nagrade oziroma sejnine samo, kadar seja traja več kot dve uri, sicer je nagrada polovična, in tudi člani, ki so pri posamezni seji sodelovali manj kot polovico seje, prejmejo sorazmerni znesek sejnine oziroma nagrade, ki bi jo prejeli, če bi bili prisotni vso sejo. Ker zakon o lokalni samoupravi, pa tudi Statut Občine Šoštanj, dajeta pravno osnovo za izplačilo nagrad članom svetov Krajevnih skupnosti, so v pravilnik vnesli tudi to. Nagrade si bodo člani krajevnih skupnosti lahko izplačevali v predvideni višini iz sredstev, ki so opredeljena v finančnih načrtih krajevni skupnosti, namenjena pa so za njihovo delovanje.

Prisluhnili poročilom

Na tokratni seji so svetniki in svetnice prisluhnili tudi poročilom: med drugim o izvajanju javne gospodarske službe zbiranja in odvoza odpadkov v letu 2010 v občini Šoštanj, o poslovanju Komunalnega podjetja Velenje v lanskem letu, o delu Policijske postaje Velenje, o meritvah hitrosti z radarsko tablo in o delu medobčinskega inšpektorata na območju občine Šoštanj v prvih treh mesecih letošnjega leta. ■

Seja je bila pri nekaterih točkah dnevnega reda polemična

ekonomska cena sicer znaša 15,92 evra. Kot je pojasnila direktorica centra **Zlatka Srdoč Majer**, lani ni so podali predloga za dvig cene, a bi ga - po mnenju pristojnih organov - morali.

Zaključni račun lanskega proračuna

»Lani smo bili uspešni nekaj manj kot 92-odstotno. Skrbri nikanje nekaterih proračunskih postavk. Nista nam uspeli dve prodaji. Naša največja želja je »spraviti« proračunske porabnike v razumne meje. Do konca leta upamo, da bo občinski proračun uravnotežen,« je dejal pred razpravo o zaključ-

Povsem na koncu seje so se svetniki seznanili še s poročilom nadzornega odbora o opravljeni reviziji postopka oddaje javnega naročila v zvezi z ureditvijo novih poslovnih prostorov občinske uprave. Člani odbora naj bi ugotovili nekatere domnevne manjše nepravilnosti. Po mnenju občinskega tajnika **Draga Kovača** občinska uprava pri tem ni kršila veljavne zakonodaje. Nadzorni odbor pa - kot je še dejal Kovač - ni argumentiral domnevnih nepravilnosti tako, kot to zahteva statut. Župan **Alojz Podgoršek** je pri tem odločno zavrnil očitke o trošenju davkoplačevalskega denarja. ■

OBČINA ŠOŠTANJ

V soboto je v občini Šoštanj potekala že 8. očiščevalna akcija. Hvala vsem, ki ste kakorkoli pripomogli, da je naša občina čistejša.

Vsem bralcem in bralkam Našega časa želimo prijetne prvomajske praznike in čestitamo ob dnevu upora.

Župan, svetniki in uprava Občine Šoštanj

4 »Še enkrat bomo dokazali, da je šestka ekonomsko upravičena«

Gradnja bloka šest hitro napreduje – Podpisanih je že več kot 90 odstotkov vseh pogodb in »porabljenih« skoraj 800 milijonov evrov – Vlada pa zahteva nov investicijski program

Mira Zakošek

Potem ko so v Termoelektrarni Šoštanj pridobili vsa potrebna dovoljenja in so dela stekla z bliskovito naglico, je že vse kazalo, da je zapletov v zvezi s šestim blokom vendarle konec. Pa je pred tednom

dni spet presenetila slovenska vlada, ki zahteva na predlog ministrice za gospodarstvo mag. Darje Rađič, preden bo parlament odločal o poroštvu, nov investicijski program. Tega se bodo v TEŠ, ko jim bo to naložil lastnik HSE, seveda tudi lotili, trenutno pa je vsekakor v ospredju gradnja, ki jo morajo, če želijo ujeti zastavljene roke, pospešiti. »Z lokalnimi skupnostmi se zato dogovarjamo, da bi določena dela smeli izvajati tudi v nočnem času. Izvajalec je na to pripravljen, seveda pa moramo pridobiti potrebna soglasja in dovoljenja. To bi nam veliko pomenilo, saj bi mnogo hitreje napredovali,« pravi direktor mag. Simon Tot.

In kaj se pravzaprav trenutno dogaja na njihovem gradbišču, ki je ogromno, saj so že odstranili vse, kar jim je bilo na poti, in utrdili tudi brežino bližnjega hriba. Trenutno

Gradbena dela uspešno napredujejo, vsak dan »odstranijo« dva tisoč kubičnih metrov zemlje.

pilotirajo območje, kjer bo stal hladilni stolp. Vrtine segajo 12 metrov globoko, izvedli pa jih bodo na ob-

močju celotnega venca hladilnega stolpa. Intenzivno pa poteka tudi izkop za glavni objekt šestega blo-

ka. Podtalnica jim dela veliko težav, tako da ne morejo napredovati tako, kot bi radi. Dnevno skušajo izkopati kar dva tisoč kubičnih metrov zemlje.

Ob vsem tem so v Alstomu izdelali tudi že nastavke za elektro opremo in generator, celotno opremo pa bodo dobavili v dvajsetih mesecih. Vodstvo projekta bloka 6 se je pred nedavnim mudilo na Kitajskem, kjer so uskladjali nekatere podrobnosti. »Vsekakor je dobro, da smo okrepili nadzorno ekipo, dela so res obsežna,« pravi direktor, ki je prepričan, da bodo zadostili tudi najnovejšim zahtevam vlade in še enkrat dokazali, da je projekt šestega bloka donosen, saj ga bodo tudi v celoti plačali s ceno električne energije. Ko bodo prejeli navodila lastnika, se bodo lotili konkretnih nalog.

Simon Tot je prepričan, da zahteve vlade naložbe ne bodo ustavile, saj v njej ni več nejasnosti in je tudi ekonomsko utemeljena. »Je pa res, da je sklenjena pogodba slaba. Z nekaterimi notranjimi ukrepi in s pogajanjem z Alstomom smo jo že nekoliko izboljšali, bomo pa skušali še kaj postoriti,« dodaja. Doslej so za naložbo porabili že 290 milijonov evrov, skupaj podpisanih pogodb pa je že za preko 800 milijonov evrov

in te obveznosti bi bilo, četudi bi investicijo ustavili, potrebno pokriti.

Sicer pa še vedno računajo, da bo doživel šesti blok prvo sinhronizacijo leta 2014, redno pa naj bi ga na omrežje priključili leta 2015. Investicijska vrednost ostaja v tem trenutku še vedno milijardo 200 milijonov evrov, še vedno pa si prizadevajo, da omejijo vpliv eskalacijske klavzule, ki ima najbolj ključen vpliv na končno ceno projekta. V novo oceno investicije pa bodo vključili prav vse, kar je povezano s šestim blokom. Pogodbe so v glavnem že podpisane, tako da s tem ne bodo imeli težav.

Vlada zahteva nov investicijski program

Vlada je prejšnji četrtek odločila, da bo državno garancijo za posojilo TEŠ v višini 440 milijonov evrov predlagala le ob novem investicijskem programu, ki bo predvidel tudi donosnost. Poleg tega zahteva, da ob tem upoštevajo tudi stroške razgradnje obstoječih blokov in temeljito analizo sposobnosti doseganja cene premoga v višini 2,25 evra.

Direktor TEŠ-a gostil šoštanjske svetnike

Šoštanj, 12. aprila – Na povabilo direktorja Termoelektrarne Šoštanj mag. Simona Tota so termoelektrarno v torek obiskali šoštanjski svetniki ter podžupana Vojko Krneža in Viki Drev.

Direktor je svetnikom na kratko predstavil, zakaj je izgradnja šestega bloka Termoelektrarne Šoštanj nujna. Ni jih bilo treba posebej prepričevati, saj se vsi zavedajo potrebnosti te

investicije – tako za občino Šoštanj, Šaleško dolino kot tudi za vso Slovenijo – in jo v celoti podpirajo. Predstavil jim je tudi direktorja projekta Blok 6 mag. Mirana Žgajnerja, ta pa jim je predstavil potek investicije.

Svetniki so posebej izpostavili dobro sodelovanje Termoelektrarne Šoštanj in Občine Šoštanj.

Poleg upravne stavbe so si ogledali tudi gradbišče. Brežine so že skoraj dokončno urejene, trenutno pa izvajajo pilotiranje za postavitev hladilnega stolpa.

Z obiska TEŠ - ogledali so si tudi gradbišče.

ZELENI IN CVETOČI AMBIENTI

Vsi se zavedamo, da se v vseh okoljih ne počutimo enako in da je naše počutje odvisno od urejenosti prostora, v katerem se nahajamo. Nezavedno se naše telo odziva na barve, strukture, razpored elementov, prisotnost rastlin, svetlobe in zvoka. Premišljeno zasnovano zunanje in notranje bivalno okolje spodbuja kvaliteto življenja.

Pomemben del aktivnega življenja preživimo v našem domu, na terasi, balkonu, vrtu, v delovnem okolju in v urbanih središčih. Zeleni kotički so mesta, ki nas umirjajo, sproščajo in vplivajo na naše zdravje, življenjsko energijo, ustvarjalnost ...

Ključ do uspeha je poznavanje rastlin

Zemlja – zeleni planet, planet različnih rastišč, mnogih rastlin in habitatov. Pri hortikulturni ureditvi želimo vnesti delčke narave v urbana središča, domove, poslovne stavbe, občestne pasove in prometna krožišča. Osnova pri načrtovanju hortikulturne ureditve je poznavanje rastlin in njihovih naravnih rastišč. Pri izbiri rastlinskih kombinacij in njihovem umeščanju v prostor je potrebno imeti veliko strokovnega znanja in izkušenj.

Zavestni pristop pri hortikulturnem načrtovanju urejanja prostora

Zelo pomembno je, da hortikulturno ureditev stilno uskladimo s stavbo in okolišem. Pri zasnovi ureditve in ozelenitve lokacije iščemo za posamezno lokacijo najprimernejšo hortikulturno rešitev.

Vsi se zavedamo, da potrebuje vsaka rastlina za uspešno rast del-

ček pozornosti in zahteva nekaj našega časa. Čas, ki ga lahko namenimo vzdrževanju hortikulturnih ureditev, je tisti dejavnik, ki poleg lege in rastišča narekuje izbor rastlin.

Ko načrtujemo hortikulturno ureditev, pomislimo na vse letne čase in v prostor vnašamo rastline, ki so zanimive v različnih obdobjih leta, pa naj bo zaradi olistanosti, cvetenja, barve lubja, zanimive oblike rasti ...

Pri izbiri in sajenju rastlin smo pozorni na dimenzije, ki jih rastline dosežejo v odrasli dobi.

Barve cvetov, ki krasijo cvetlične grede, grmovnice ali drevnino, naj

ustvarijo barvno harmonijo. Barve pisanih fasad in fasad močnih in intenzivnih barv umirjamo z obilico rastlin, ki so dekorativne predvsem v listju, s kombinacijo različnih struktur listov pa zasadišči dodamo razgibanost in ritem. Hortikulturna ureditev okolic objektov enobarvnih fasad v nežnih, pastelnih tonih je lahko nekoliko bolj pisana in cvetoča, pri čemer pa morajo biti vse barve v prostoru usklajene. V zasadištvah naj bo jasno izražena vodilna barva, ki je v sozvočju z ostalimi barvami in barvnimi toni.

Tudi finančna plat, ko investira-

Podjetje za urejanje prostora, d. d.
Koroška cesta 40 a
3320 Velenje
e-mail: info@pup.si
www.pup.si
tel: 03 896 87 00

mo v nakup rastlin in izvedbo zasadištev, ni zanemarljiva. Zasadištev, v katerih prevladujejo trajnice, zahtevajo večji finančni vložek na začetku. V nasprotju pa so zasadištev s sezonskimi rastlinami cenovno ugodnejše, na dolgi rok pa zelo drage, saj gre za vsakoleten strošek nabave in zasadištev sezonskih rastlin.

Ko hortikulturne ureditve nastajajo z ljubeznijo

Pri idejnih rešitvah hortikulturne ureditve objekta izhajamo iz funkcije, ki jo ima objekt v prostoru.

V sklopu individualne stanovanjske hiše razmislimo, ali želimo sadni, zelenjavni, zeliščni vrt, ali bomo imeli bazen, ribnik, pitnik, ali potrebujemo prostor za otroška igrala, vrtno lopo, senčnico ipd.

Pri ureditvah balkonov in teras nas zanima, ali želimo ustvariti diskretno zeleno pregrado pred pogledi, kakšne so možnosti, da nam nekdo v času naše odsotnosti oskrbuje oziroma zaliva rastline.

Pri ureditvi občestnih pasov in večjih urbanih zelenih površin razmislimo, ali je lahko dana površina cvetoč travnik. Zasadištev prome-

tnih krožišč mora biti takšna, da omogoča dobro vidljivost, ki je pogoj za prometno varnost.

Z ustvarjanjem naravnih habitatov znotraj urbanega prostora v naša okolja privabimo tudi živali, ki tu najdejo hrano, skrivališča in domovanje. Živali in rastline urbane okolja so naša vez z naravo in ta želja povezovanja z naravo se v zadnjem času kaže tudi v ozelenjevanju streh in pročelij stavb.

■ Besedilo in slike: Nataša Dolejši, univ. dipl. inž. agronomije

Oglašna sporočila

Kar bo določila stroka, bodo spoštovali

Celjska in Savinjsko-šaleška gospodarska zbornica sta se dogovorili, da bosta o trasi hitre ceste spoštovali odločitev stroke – Cesto čim prej

Tatjana Podgoršek

Velenje, 14. aprila – Na pobudo Savinjsko-šaleške gospodarske zbornice so se pred tednom dni v Velenju sestali predstavniki te in Regionalne gospodarske zbornice Celje na temo Trasa hitre ceste tretje razvojne osi.

»Dogovorili smo se, da bomo spoštovali odločitev, ki jo bo predlagala stroka, da o njeni odločitvi ne bomo več polemizirali, vlado pa pozivamo, naj bo odločitev čim prej, da bi se čim prej lahko lotili gradnje,« je na novinarski konferenci po koncu srečanju povedala predsednica Savinjsko-šaleške gospodarske zbornice **Cvetka Tinauer**. Njene besede je potrdil tudi **Aleš Mikeln**, predsednik celjske zbornice. Oba sta tudi dejala, da bosta lokalne

Cvetka Tinauer in Aleš Mikeln: »Stroka naj določi traso čim prej, da bi se čim prej tudi lahko lotili gradnje.«

skupnosti poskušala pomiriti, če odločitev stroke ne bo v prid njim.

Tinauerjeva je še povedala, da so na srečanju prvič 'soočili' glavne argumente, za kaj katera od zbornic zagovarja »svojo« različico trase. Savinjsko-šaleška regija zagovarja traso Velenje-Šentrupert zaradi potreb gospodarstva, saj so zaradi slabih prometnih povezav v nekaterih podjetjih že pred dobrima dvema

letoma začeli napovedovati selitev proizvodnje. Pri tem je v ospredju kovinsko-predelovalna industrija - Gorenje iz Velenja in BSH Hipni aparati Nazarje, ki skupaj z dobavitelji zaposlujeta kar 11 tisoč delavcev. Trasa Velenje-Šentrupert bi za Zgornjo Savinjsko dolino pomenila okno v svet.

Celjsko gospodarstvo pa – po besedah Aleša Mikeln - zagovarja traso Velenje-

Arja vas zaradi potrebe po prenovi ceste, saj so zapore na njej zelo pogoste. »Drugo, kar je pomembno, je, da vidimo Velenje in Celje kot organsko povezani mesti že skozi zgodovino. Ta se bo v prihodnje še povečala, računamo tudi na univerzo, ki je v ustanavljanju. Nas gospodarstvenike pa ob vsem tem zanimajo predvsem odgovori na vprašanja, kdaj, kje in za koliko. Nanje pa mora odgovoriti stroka. Če bo ta rekla, da je trasa do Šentruperta najprimernejša, bomo to odločitev spoštovali. Če bo rekla, da je primernejša Arja vas, naj velja ta.« Kot sta še dejala Tinauerjeva in Mikeln, želijo, da se stroka in predvsem politika čim prej izjasnita, katera trasa bo obveljala in kdaj bodo na njej začeli delati. Če se je politika že odločila, naj to jasno pove. Gospodarstvo v eni in drugi regiji namreč nujno potrebuje to razvojno os.

Če bo stroka odločila, da je primernejša trasa Velenje-Arja vas, je po mnenju Aleša Mikeln normalno, da bo Zgornja Savinjska dolina pričakovala ustrezno povezavo s tretjo razvojno osjo. Če pa se bo odločila za traso do Šentruperta, bo gospodarstvo celjske regije pričakovalo tudi ureditev ceste Velenje-Arja vas.

Mestna občina Velenje: sprejemljiva le trasa Velenje-Šentrupert

Mestna občina Velenje je že dan po srečanju v sporočilu za javnost zapisala, kaj si misli o dogovoru celjske in savinjsko-šaleške gospodarske zbornice. »Stroka je v preteklih letih med več variantnimi rešitvami že izbrala eno: traso Velenje-Šentrupert. Vlada je za izbrano traso sprejela osnutek državnega lokacijskega načrta in ga že dala v javno obravnavo.« Kot še piše v sporočilu, na javni obravnavi ne izbirajo več med trasami, zato tudi ni več vprašanje, ali trasa Šentrupert-Velenje ali Arja vas-Velenje. Izbrana je trasa Šentrupert-Velenje.

Po mnenju Mestne občine Velenje bi s spreminjanjem trase, kar bi bilo sedaj nedopustno, zamaknili izdelavo novega državnega lokacijskega načrta vsaj za tri leta. To bi imelo za Šaleško in Zgornjo Savinjsko dolino ter Koroško hude gospodarske in družbene posledice.

Veliko ukrepov za varnejšo in lepšo starost

V Velenju sta jih v okviru projekta »Velenje, starosti prijazno mesto« predstavila direktor ZZSZ dr. Samo Fakin in državni sekretar na Ministrstvu za zdravje prim. dr. Ivan Eržen

Bojana Špegel

Velenje, 12. aprila - Mestna občina Velenje namenja starejšim občanom in občanom posebno pozornost. Konec leta 2009 se je lotila projekta »Velenje, starosti prijazno mesto«, katerega cilj je izboljšanje življenja starejših občanov. Starosti prijazna mesta so projekt Svetovne zdravstvene organizacije pri OZN, v Sloveniji pa ga vodi Inštitut Antona Trstenjaka. Prejšnji torek zvečer so v dvorani Centra Nova v okviru projekta pripravili okroglo mizo z naslovom Je starost civilizacijska pridobitev?

Tudi v Velenju je število starejših, tako kot povsod po svetu, vse večje. Zanimivo pa je, da so si okroglo mizo s pomenljivim naslovom želeli sami. Zaradi slabega vremena v času, ko so se zbirali v dvorani, žal udeležba ni bila velika, a okrogla miza je bila izjemno zanimiva. Prisotne je najprej pozdravil **Srečko Meh**, vodja projekta Starosti prijazno mesto Velenje. »Zame starost je civilizacijska pridobitev, drugo vprašanje pa je, ali smo na izzive, ki jih prinaša staranje populacije, pripravljeni. Mislim, da je težava v tem, da

množi računajo, da bodo po upokojitvi uživali. Pri tem pa ne vedo natančno, kaj je užitek. Mnoge takrat doleti samota, osamljenost. Zato se je treba na to obdobje pripravljati, ob tem pa moramo misliti tudi na to, kaj lahko naredimo sami zase.« Ob tem je velenjski podžupan poudaril, da v občini pripravljajo mnoge programe za varnejšo starost. Prilagodili naj bi več stanovanj, odprli varovana stanovanja, morda še letos pa naj bi zaživel tudi dnevni center za starejše.

Že danes vlaganje v jutri

Včeraj bi morali najprej slišati predavanje o menedžmentu staranja, ki naj bi ga izvedel svetovalec slovenskega predsednika mag. Franc

Samo Fakin in primarij Ivan Eržen sta predstavila novosti, ki naj bi v prihodnjih letih povečale varnost in oskrbo starejših.

Hočevar. Zaradi bolezni ga v Velenje žal ni bilo. Prišla pa sta državni sekretar na Ministrstvu za zdravje primarij **Ivan Eržen**. O izzivih sistema zdravstvenega varstva v povezavi s staranjem prebivalstva nam je povedal: »Naš temeljni izziv je na treh ravneh: pričakujemo, da se bo delež starejših v naslednjih letih zelo povečeval, zato bodo povečane tudi potrebe do zdravstvenih storitev. Drugi vidik je, da smo pričča neenakosti ljudi pri dostopnosti do družbenih in zdravstvenih storitev. Nekatere skupine starejših imajo zelo omejen dostop, sploh tisti,

ki živijo na podeželju. To je treba spremeniti. V domovih upokojencev imamo visok standard, ljudje, ki so doma, pa imajo veliko težji dostop do pomoči in zdravstvenih storitev. Nobena družba ni tako bogata, da bi lahko vse storitve, povezane s staranjem prebivalstva, v celoti plačevala. Zato bo potrebno spodbujati prostovoljstvo, najbolj pomembno pa je, da pripravimo mlade generacije na to, da bodo dolgo živele. To pomeni, da morajo sami več storiti, da ohranijo zdravje pozno v starost. Le tako bo socialni in zdravstveni sistem bolj vzdržan.« Povedal je, da tudi zato pripravljajo nov sistem zdravstvenega varstva; primarno raven naj bi okrepili in povečali dostopnost do družinskih zdravnikov. Omogočili naj bi, da bodo zato namenili več sredstev in

prinaša pravičnejšo razdelitev pomoči za tiste, ki so pomoči potrebni. Sedaj imamo dve kategoriji starejših občanov; tiste, ki so v domovih, in tiste, ki so doma. Slednjim pripada bistveno manj solidarnostne pomoči kot prvim. Zakon prinaša dolgoročno ureditev vprašanja

starajoče družbe in razbremenitev posameznika na vse državljanje. Tak zakon že poznajo v razviti Evropi (Luxemburg, Nemčija ...).« Eden od novih finančnih virov naj bi bil »prispevek za varnejšo starost«, del sredstev naj bi prispeval pokojninski prispevek, del zdravstveni, verje-

tno pa bo treba še nekaj dodati, da bo dovolj denarja za približno 50 tisoč državljanov, kolikor naj bi jih takšno pomoč potrebovalo. Osnutek zakona je že spisan, z njim naj bi dobili tudi nove oblike socialnega podjetništva za socialno pomoč starejšim na domu pri drobnih dnevnih opravilih. Tako želimo zagotoviti dostojno življenje vsem, ki bodo želeli ostati doma.«

SD

27. APRIL
DAN UPORA PROTI OKUPATORJU

1. MAJ
PRAZNIK DELA

9. MAJ
DAN ZMAGE

Čestitamo!

MARČNIK SVETNIŠKA SKUPINA SD V SVETU IMOV

Odgovorno ravnanje z odpadki

Občani Šaleške doline so lani »pridelali« 15.374.737 kilogramov odpadkov ali vsak od njih v poprečju cca 350 kilogramov – Ločeno zbrali 37 odstotkov komunalnih odpadkov

Milena Krstič - Planinc

Šaleška dolina – Pri ravnanju z odpadki je bilo v lanskem letu narejenega veliko, ne samo na strani izvajalca javne gospodarske službe in lokalnih skupnosti, ampak tudi uporabnikov, ki so v lanskem letu na območju mestne občine ločeno zbrali že skoraj 37 % komunalnih odpadkov v zabojnikih zbiralnic in z oddajo v zbirnem centru. Cilj za naprej pa ostajaše bolj držen: tako zbrati 50 odstotkov odpadkov

Veliko je bilo lani narejenega za zagotovitev ustreznega volumna za ločene frakcije v zbiralnicah. »Slovenski predpisi predvidevajo eno zbiralnico na 500 prebivalcev, v Velenju jih pride na eno 156. Vsak

odpadek, pa naj bodo to kovine, gume, mešani komunalni odpadki, kosovni odpadki ..., je skrbno steh-tan,« pravi **Alenka Centrih** iz PUP Saubermacherja, ki nam je postregla tudi s podatki po posameznih občinah Šaleške doline.

Poglejmo nekaj »zanimivejših« količin: občani Šaleške doline so lani v zbiralnicah ločeno zbrali 2.460.608 kilogramov papirja, stekla, kovin, plastike oz. embalaže iz teh materialov, 1.395.68 kilogramov bioloških odpadkov, mešanih komunalnih odpadkov je bilo 9.742.067 kilogramov, vseh skupaj pa celih 15.374.737 kilogramov (od tega še 667.908 kg gradbenih odpadkov in 11.688 kg avtomobilskih gum, ki uradno nista komu-

nalni odpadke iz gospodinjstva, ker ne sodita v seznam odpadkov pod klasifikacijski številki).

Koliko na prebivalca?

To pomeni 364 kilogramov odpadkov na prebivalca v Velenju, od tega 227 kilogramov mešanih komunalnih odpadkov, okoli 59 kilogramov papirja, stekla, kovin, plastike oziroma embalaže iz teh materialov, 2 kilograma nevarnih odpadkov na Velenjčana, oziroma 137 kilogramov na prebivalca na ločenih frakcij.

Šoštanjčani so lani ločeno zbrali 249 kilogramov odpadkov na prebivalca, od tega 150 kilogramov me-

šanih komunalnih odpadkov, okoli 47 kilogramov papirja, stekla, kovin, plastike oziroma embalaže iz teh materialov, 1,4 kilograma nevarnih odpadkov oziroma 99 kilogramov ločenih frakcij na prebivalca na leto.

Občani Šmartnega ob Paki so lani ločeno zbrali 202 kilograma odpadkov na prebivalca, od tega 154 kilogramov mešanih komunalnih odpadkov, skoraj 29 kilogramov papirja, stekla, kovin, plastike oziroma embalaže iz teh materialov, 1,2 kilograma nevarnih odpadkov oziroma 48 kilogramov ločenih frakcij

na prebivalca na leto.

Manjša količina ločeno zbranih odpadkov gre na račun oddajanja bioloških odpadkov, ker tovrstne odpadke v Šmartnem ob Paki oddajajo le občani v blokovni gradnji, ostala gospodinjstva jih kompostirajo na svojem kompostniku.

Kdaj se pozna na položnici?

Vpliv na znižanje stroškov se pozna, kadar je mešanih komunalnih odpadkov v »črni« posodi manj, tako se jih posledično tudi manj odpelje na obdelavo in odlaganje v regijski center v Bukovžlak pri Celju. Na končni znesek na položnici lahko vplivamo z volumnom posode, ki jo imamo, saj je frekvenca odvoza fiksno določena in je v blokovni gradnji enkrat tedensko, v individualni pa enkrat na 14 dni.

Mirjam Britovšek z uprave Mestne občine Velenje, ukvarja se s področjem ravnanja z odpadki (javne službe s tega področja so v zadnjem obdobju med najbolj izpostavljenimi obveznimi občinskimi službami varstva okolja) poudarja, da ločevanje pomeni družbeno odgovornost vsakega posameznika. Izvajalec gospodarske javne službe PUP-Saubermacher, d. o. o., je zavezan, da ločeno zbrane frakcije pravilno dokumentira in odda.

Zelo pomembno je tudi dejstvo, je poudarila Alenka Centrih iz PUP-Saubermacherja, d. o. o., da lokalne skupnosti in izvajalec javne gospodarske službe vseskozi dobro sodelujejo in spremljajo novosti na tem področju; teh bo v letu 2011 v zakonodaji zelo veliko in jih bo potrebno v letu 2012 realizirati in oddane količine ločenih frakcij še povečevati. ■

KRAJEVNA SKUPNOST ŠOŠTANJ

Čestitamo za praznik dela in vam želimo prijetne prvomajske praznike!

Trg svobode 12 • tel.: 03 897 27 70
info@ks-sostanj.si • www.ks-sostanj.si

Podjetje, ki ni energetsko učinkovito, ne more biti poslovno uspešno

Premogovnik, energetsko najbolj učinkovito podjetje, Rajko Pirnat energetski menedžer leta – Naslednje leto certifikat za sistem upravljanja z energijo

Milena Krstič - Planinc

Na konferenci Dnevi energetikov v Portorožu so petnajstič podelili nagrado za energetsko učinkovito podjetje in dvanajstič za energetsko učinkovit projekt, četrčrtič pa je bila podeljena tudi nagrada za projekt Obnovljivi viri energije. Laskavi naslov Energetsko učinkovito podjetje v kategoriji velikih podjetij je pripadel Premogovniku Velenje, ki je bil med finaliste uvrščen že lani in predlani. Energetski menedžer leta pa je postal **Rajko Pirnat** iz Premogovnika. Povabili smo ga na klepet.

To, da je Premogovnik najbolj učinkovito veliko podjetje v Sloveniji, ni majhna stvar.

»Veseli smo vsakega priznanja, posebej pa smo se razveselili tega, za katerega smo se tokrat borili tretjič. Letos je bilo tekmovanje prvič razdeljeno na mala in velika podjetja in med velikimi smo letos zmagali.«

S čim ste prepričali komisijo?

»Rečeno je bilo, da s svojim vztrajnim delom, z rezultati, s prihranki, ki jih »delamo« že vrsto let in so vsako leto na zavirljivem nivoju. Pa tudi zato, ker smo bili vztrajni navkljub temu, da smo energetsko podjetje, da sami prodajamo energent in se trudimo, da z nižjimi stroški za energijo tudi delno vplivamo na nižjo ceno premoga.«

Kje so bili prihranki največji?

»V zadnjih letih smo v podjetju zmanjšali celotno porabo energije za osem do deset odstotkov, zmanjšali pa smo tudi specifično rabo vseh energentov na proizvod. 70 odstotkov porabimo elektrike, 20 odstotkov daljinske toplote, 4 odstotke komprimiranega zraka, nekaj malega je goriva, ki se porabi na dizel visečih lokomotivah v jami. Med energente pa štejejo tudi vodo. Ta vrednostno zajema 7 odstotkov.«

Pri rezultatih, ki jih dosegate, morajo gotovo sodelovati vsi zaposleni.

»Vsekakor. Naloga energetske službe je, da na različne načine osveščamo ljudi, jih informiramo, izobražujemo, da pri svojem delu porabijo optimalno količino energentov, s tem, da standard in za-

nesljivost nista zmanjšana, predvsem pa varnost v Premogovniku ni ogrožena. Izvajamo energetsko knjigovodstvo o porabi vseh energentov in ciljno načrtujemo porabo energije za celo Skupino PV. Pripravljamo akcijske načrte in vplivamo na izvajanje ukrepov, ki prinašajo prihranke podjetju.«

Prepričali ste tudi vi. Ste dobitnik priznanja energetski menedžer leta. Kaj vam tako priznanje pomeni?

»Veliko. To delo opravljam tri leta, pred tem imam dvajset let prakse v operativi. Meni osebno je bil to velik izziv. Kar nekaj uspehov smo dosegli v zadnjih letih. Za vse uspehe smo zaslužni vsi, od prvega do zadnjega, ki delamo na tem področju, predvsem pa vodstvo, ki podpira naš program in naše ukrepe. Zato so tudi učinki, če jih merimo v evrih, jih je bilo v lanskem letu 400.000 evrov.«

Je še kaj rezerve?

»Vedno obstajajo rezerve. Te so v našem obnašanju, dojemanju. Držimo se tega, da je treba slabše razvade spremeniti v dobre navade. Zavedati

pa se je treba, da so prihranki največji na začetku, potem pa so vedno manjši. Nadaljnji učinki so možni z večjim investiranjem v naložbe s kratko vratično dobo, do največ pet let. Potrebno je uvajati ukrepe na dolgi rok, ker so stalni in vedno prinašajo prihranke.«

Iz Portoroža ste se vrnil še z enim priznanjem. Drugo leto zapored je potekalo glasovanje bralcev in uporabnikov spletne strani časnika Finance. Ti so iz ožjega izbora prijaviteljev, ki ga je pripravila komisija, lahko izbrali svojega favorita v posamezni kategoriji.

»To priznanje smo prejeli drugo leto zapored. Veliko naših sodelavcev, somišljenikov glasuje za nas. Vseh veljavnih glasov

je bilo 2.308, mi smo jih v svoji kategoriji prejeli kar 75 %.«

Vaš konkurent je bil Mercator.

»Prijavljenih je bilo sedemnajst podjetij, mala, velika, »obnovljivi« projekti ... Mi smo bili nominirani med velikimi podjetji. Za finalista sta bila določena Mercator in Premogovnik, obiskovalci strani so se odločili za nas.«

Videti je, da ne spite na lovorikah. Kaj lahko še pričakujemo?

»Tistemu, ki spi, prihranki uidejo. Danes ni opravčila za tistega, ki je nekaj zamudil. Podjetje, ki ni energetsko učinkovito, ne more biti poslovno uspešno.«

Naslednji korak?

»Smelo začrtan in v Portorožu tudi napovedan za prihodnje leto, certifikat za upravljanje z energijo, standard SIST EN 16001.«

Premogovnik je energetsko najbolj učinkovito podjetje, Rajko Pirnat energetski menedžer leta. Fotografija s podelitve naslovov v Portorožu. (foto: Nejc Lasič/Časnik Finance)

Občina Šmartno ob Paki

Čestitamo za dan upora in vam želimo prijetne prvomajske praznike!

Svet občine in župan Alojz Podgoršek

Bili smo dokaj aktivni

Osrednja pridobitev ob letošnjem prazniku Občine Mozirje je uresničitev projekta Mozirje-jug - V prihodnje še kar nekaj velikih projektov

Tatjana Podgoršek

Včeraj popoldne je bila v dvorani kulturnega doma v Mozirju slavnostna seja tamkajšnjega občinskega sveta v počastitev občinskega praznika. Na njej so med drugim podelili občinska priznanja in nagrade nekaterim najzaslužnejšim občanom, društvom. Denarno nagrado občine Mozirje je prejelo tamkajšnje strelsko društvo, ki letos praznuje 60-letnico delovanja. Dobitniki zlate plakete s priznanjem občine Mozirje pa so bili: Nogometno društvo Mozirje, **Stane Podsedenski** in **Anton ter Frančiška Bastl**.

V dneh pred osrednjim dogodkom - slavnostno sejo občinskega sveta, je v pogovoru mozirski župan **Ivan Suhoveršnik** ob pogledu na opravljeno delo od lanskega do letošnjega občinskega praznika ocenil, da so bili dokaj aktivni. Izpostavil je dokončanje cestne povezave med Mozirjem in Goltmi, kjer ostaja nedokončan še 1,8 kilometra ceste. To naj bi uredili v naslednjih dveh, treh letih. Lani so začeli izvajati projekt Mozirje-jug in ga v teh dneh tudi končali.

»Zelo zahteven projekt, pri katerem je bilo potrebnih več kot 150 soglasij. Obnovili pa smo celotno infrastrukturo - od vodovoda, kanalizacije do ostali vodov v zemlji, uredili javno razsvetljavo, pločnike, posodobili cestišče - na območju od Hofbauerjeve ulice čez Trate do Komunale Mozirje. Otvoritveno slovesnost bomo pripravili na velikonočni ponedeljek.«

Poleg omenjenega so - po zagotovilih Suhoveršnika - pripravljali projektno dokumentacijo za več velikih projektov, ki jih bodo izvajali skupaj z nekaterimi občinami Zgornje Savinjske doline v prihodnjih letih. Prav v minulih dneh so župani šestih občin doline podpisali dogovor o posodobitvi in obnovi vodovodnega sistema Letoš. Potrebno ga je obnoviti zaradi velikih izgub vode in ga razširiti. Zanj naj bi se prijavi na razpis za pridobitev kohezijskih sredstev. »Projekta ne bo mogoče uresničiti v 2, 3 letih, v 4, 5 letih pa. Volja pri županjih je, tudi na pogovorih na ministrstvu za okolje in prostor smo že bili.« Prav tako so se iliti priprave projekta za obnovo čistilne naprave. Nanjo so vezane tri občine: poleg Mozir-

Na območju Mozirje-jug so posodobili celotno infrastrukturo, uredili pločnike, cestišče, javno razsvetljavo.

ja še Nazarje in Rečica ob Savinji. Čistilna naprava je dotrajana, nanjo pa se je v zadnjem času priključilo veliko gospodinjstev. Tudi pri tem upajo na pridobitev kakšnih dodatnih sredstev. »Dokončali pa so projekt obnove Šmihelske ceste. V dogovoru z Direkcijo RS za ceste smo zaznali, da bi lahko prišlo do izvedbe že letos. Pri naštevanju projektov ne morem mimo izgradnje petkrakega krožišča pri avtobusni postaji v Mozirju. Izdelava projekta je v zaključni fazi, pristojni v državi so nam obljubili, da bi gradnjo slednjega speljali v letu 2013, a zagotovila za to nam niso dali. V »zraku« je

velik projekt Knjižnica Mozirje. Uredili jo bomo v zgornjem nadstropju Mercatorjeve blagovnice. Projekt smo prijavi na ministrstvu za kulturo. Odgovor pričakujemo kmalu. Obeti niso spodbudni, saj smo iz namiga razbrali, da je denarja za projekte, prijavljene na razpis, veliko, veliko premalo. Če na kulturnem ministrstvu ne bomo uspešni, bomo morali denar poiskati drugje. V srednjeročnem načrtu imamo v ognju še nekaj želez in upam, da jih bomo uresničili,« je še dejal Ivan Suhoveršnik.

REKLI SO...

Ivan Suhoveršnik, mozirski župan, o tem, ali so občinska uprava, predvsem pa občani, zadovoljni s tem, kar so postorili v zadnjih nekaj letih: »S projekti, kot so izgradnja večnamenske športne dvorane, ureditev trga Mozirje, projekt Mozirje jug ..., je lokalna skupnost precej spremenila podobo. Povsod je bilo potrebnega veliko usklajevanja z domačini, s pristojnimi ministrstvi. Je pa Mozirje kar poznano po tem, da ni dobro, če se nič ne dela, pa tudi ne, če se dela preveč.«

Sedaj še projekt Beremo slovenske avtorje

Mozirje, 13. aprila - V splet prireditve ob prazniku Občine Mozirje se je vključila tudi Osrednja knjižnica Mozirje z zaključno prireditvijo bralnega projekta Bralna značka za odrasle. Na njej so podelili priznanja uspešnim bralcem.

Letošnja je bila že šesta po vrsti. Po besedah v. d. direktorice knjižnice **Ane Lamut** so se leta 2005 lotili projekta bralne značke za odrasle z namenom širjenja bralne kulture, da v knjižnico pritegnemo čim več bralcev, da krajanom postane knjižnica domača, da z branjem dobro izrabijo prosti čas in da morda sežejo po knjigi, ki je sami na polici nikoli ne bi izbrali. »To njihovo idejo so ljubitelji knjig dobro sprejeli, saj se je število bralcev, ki so prejeli priznanja od sezone 2005/2006 do danes, povečalo na 81.« Zadovoljni smo

z odzivom, želimo pa si, da se skupini Zgornjesavinjčani s knjigo v roki, kot imenujemo bralne projekte za odrasle, pridružijo še novi bralci.«

Na seznamu priporočilnega branja je bilo v letošnji sezoni 30 naslovov, bralci pa so morali prebrati najmanj 8 del, od tega je bila ena pesniška zbirka obvezna. V bogatem in raznovrstnem izboru je lahko vsak našel branje po svojem okusu in željah. Kot je še dejala Lamutova, na seznam ne uvrstijo izredno težko razumljivih ali zahtevnih del, lahkotnega branja pa tudi ne. Tudi tako imenovanih »bestsellerjev« ni na njihovem seznamu. Želijo si, da se v projekt prijavi čim več bralcev in da jim ponudijo kakovostno branje.

Spodbudno je, da je največ bralcev prebralo roman domačega avtorja Igorja Karlovska,

med priljubljenimi avtorji pa sta bila še Prežihov Voranc z delom Ljubezen na odoru ter Cankar s svojimi črticami. »To je za nas pokazatelj, da si bralci še vedno zaželijo dobre stare klasike. Zelo zanimivo je bilo prebrati tudi pismene odzive bralcev o posameznih prebranih delih. Bili so iskreni, pozitivni in tudi kritični.«

Decembra letos bodo v Osrednji knjižnici Mozirje zaključili še en bralni projekt Beremo slovenske avtorje. Pripravljajo ga skupaj s Knjižnico Laško in njihovimi bralci. Cilji, ki jih poskušajo z njim doseči, so predvsem navdušiti bralce in uporabnike za domače literarne ustvarjalce ter druženje, ob katerih lahko izmenjajo vtise o prebranem ter iskano idejo za nova branja.

Z letošnje podelitve priznanj odraslim bralcem (foto: V. Lamut)

OBČINA MOZIRJE

**OBČANKAM IN OBČANOM
ČESTITAMO ZA PRAZNIK
OBČINE MOZIRJE, VELIKO NOČ,
DAN UPORA PROTI OKUPATORJU
TER PRVI MAJ.**

ZUPAN IVAN SUHOVERŠNIK S SODELAVCI IN ČLANI OBČINSKEGA SVETA.

**Čestitamo za praznik dela
1. maj in dan upora!**

Občinski svet in župan Občine Milsinja Franc Šilak s sodelavci

Ko v času praznikov odhajate od doma, poskrbite za varovanje vaših domov! Profesionalna ekipa iz Gorenje Varovanje vam zmontira alarmni in video sistem, intervencijska ekipa pa poskrbi za obhode in intervencije.

Varne in brezskrbne praznične dni, vam Gorenje Varovanje prisrbi!

gorenje VAROVANJE

**DA BO VAŠ
SPANEC MIREN
IN PREMOŽENJE
VARNO!**

www.gorenjevarovanje.si ☎ 899 27 07 • 899 21 02

Rinka ne zna govoriti, a veliko sporoča

V Občini Solčava predali svojemu namenu večnamensko središče za trajnostni razvoj Solčavskega - Več kot polovico denarja zanj prispeval Norveški finančni mehanizem - Objekt poln vsebine in razvojnih priložnosti

Kako pomembna pridobitev je Stara nova Rinka, so dokazali tudi občani z udeležbo na otvoritveni slovesnosti.

Tatjana Podgoršek

Solčava, 13. aprila - Za občane občine Solčava je bila minula sredo praznik. Tu so namreč na slovesnosti predali svojemu namenu objekt Stara nova Rinka, ki stoji sredi vasi Solčava. Zrasel je na mestu požgane trgovine in propadlega hotela. Vrata je odprl po dveh desetletjih, v njem pa so dejavnosti, ki bodo - po zagotovilih občinskega vodstva - bistveno pripomogle k trajnostnemu razvoju in oživljanju življenja na Solčavskem. Vrednost naložbe je dober milijon evrov, od tega je levji delež sredstev (več kot 674 tisoč evrov) prispeval Norveški finančni mehanizem, preostalo lokalna skupnost in nekateri donatorji. Da je večnamensko središče za trajnostni razvoj Solčavskega zelo pomembno za zgornji del Zgornje Savinjske doline, so dokazali tudi občani z udeležbo na slovesnosti.

Župan občine Solčava **Alojz Lipnik** ob tem ni skrival zadovoljstva in tudi ni skoparil z besedami zahvale vsem, ki so jim pomagali pri izgradnji ter opremljenosti objekta, »v katerem se bo razmišljalo, izobraževalo, družilo, prodajalo, v katerem bo lahko našel vsak občan kakšen izziv, turist pa priložnost za prijeten

izlet ali tudi oddih.« Lipnik je med drugim zbranim dejal, da imajo kljub temu, da so po državni statistiki najbolj ogrožena lokalna skupnost po številu prebivalcev, veliko poguma, vztrajnosti, iznajdljivosti ... »svojo pamet, ki je ne pustimo soliti vplivom debelih denarnic. Zgodbo si pišemo sami in s pomočjo tistih posameznikov in ustanov, ki nas pri tem razumejo. Pomembno poglavje v tej zgodbi je Rinka, ki ne zna govoriti, a veliko sporoča državi, bližnji in širši okolici ter domačinom.« Kot je dejal, se v objektu prepletajo vsebine za dostojno preživetje v prihodnosti. Imajo strategijo razvoja, izkoristiti želijo tiste prednosti, ki so danes redke: voda, les, izjemno kakovostna domača hrana, volna, neokrnjena narava, kulturna dediščina. Izrazil je prepričanje, da bo njihova Rinka odprla možnosti za nova delovna mesta, razvoj dopolnilnih dejavnosti, dvignila kakovost izdelkov, storitev, pripomogla k ustavitvi negativnih demografskih kazalcev ... Obljubil je, da bodo pokazali, kaj je primer dobre prakse, in s tem državi potrdili, da razlikuje dobre od slabih projektov.

Po besedah ministra za kmetijstvo, gozdarstvo in prehrano **Dejana Židana** je lokalna skupnost oziroma njeno vodstvo pomagalo

V objektu je veliko prostora, možnosti in priložnosti za druženje mladih.

državi Sloveniji pri dokazovanju pomena gorskega kmetovanja za ohranjanje posejnosti, edinstvene kulturne krajine, biotske raznovrstnosti in kakovostnih izdelkov.

Veleposlanica Kraljevine Norveške v RS **Guro Katharina Helwig Vikor** pa je med drugim povedala, da je solčavska Rinka eden od 22 projektov iz prvega obdobja finančne podpore evropskega gospodarskega prostora in Norveške, namenjena pa je spodbujanju, sodelovanju med državi prejemnicami in EU, zmanjševanju ekonomskih

2009-2014, v katerem bo Slovenija prejela približno 40 odstotkov več denarja oziroma 26,9 milijona evrov. Finančni mehanizem naj bi bil nared za črpanje v začetku prihodnjega leta. Norvežani so prav tako kot Slovenci navezani na naravo, na ohranjanje tradicionalnih pokrajin. Pri tem, je opozorila, je zelo pomembno zagotoviti prostor mladim, da se lahko družijo, in jim s tem dati razlog več, da ostanejo v vasi ali se vanjo vrnejo po študiju.

Rinka - večnamensko središče, pravo stičišče idej, razvojni inkubator, mesto druženja starih in mladih, dobra »oglasna deska Solčavskega, kjer je konec sveta in začetek rajске lepote.«

in socialnih razlik, promoviranju solidarnosti med državami članicami ter ljudstvi Evrope. V pripravi je že nov memorandum za obdobje

Dejavnosti v štirih nadstropjih

Objekt Rinka ima štiri etaže, na 810 kvadratnih metrih se prepletajo dejavnosti, ki spodbujajo sonaravni razvoj in družbeno življenje lokalne skupnosti: v kleti je središče za obiskovalce Solčavskega, kjer se lahko s pomočjo razstave, filma ter promocijskega materiala seznanijo z nekdanjim življenjem na tem območju. V pritličju sta kavarna in prodajni prostor za izdelke s tega območja. V naslednji etaži je razvojni inkubator, v mansardnem delu pa so uredili občinske prostore, ki jih bo občina dala v najem. Center bo upravljal lani ustanovljeni zavod Rinka.

SDS

Mi zmoremo več,
zmoremo spremembe.

V kratkem bo 20 let naše države. Kako se je razvijala kot domovina do današnjih dni in kje smo pristali? Kakšne vrednote so postale temelj državnega ustroja? Ali sta morala in etika vključena v razmerje med politiko in pravom?

Za nas so odgovori na ta vprašanja ključni za tlakovanje poti naprej, kajti tako kot je in po poti, po kateri smo zašli v stanje, ki je razdiralno in nam pogloblja eksistenčne strahove, ne moremo naprej.

Na poti naprej je spoštovanje preteklosti - ki pa jo moramo čim pravilneje ovrednotiti - neizogibna razvojna vrednota. Brez nje bi izgubili razvojni temelj in samim sebi onemogočili graditi boljše življenje.

Zato spoštujemo preteklost in drug drugega. Skupaj praznujmo zgodovinske dogodke, četudi o njih morebiti različno mislimo in čutimo.

Mi ne želimo živeti v prihodnosti niti v preteklosti, želimo živeti zdaj in tukaj, s spoštovanjem preteklosti in skrbjo za prihodnost.

Spoštovane občanke in občani, čestitamo vam za Dan upora proti okupatorju, 1. maj, praznik dela in 9. maj, dan Evrope!

Svetniška skupina in Mestni odbor SDS Velenje.

Zanimivo o Gustavu Šilihu

Učenci Gustavke, ki nosi ime po velenjskem pedagogu, z najrazličnejšimi aktivnostmi zaznamovali njegovo 50-letnico smrti

Tatjana Podgoršek

Letos mineva 50 let od smrti Velenjčana Gustava Šilaha. V Sloveniji so tri šole, ki nosijo ime po tem pedagogu in pisatelju. Med njimi je tudi ena najstarejših osnovnih šol v Velenju. Na Gustavki, kot ji pravijo, so se odločili, da bodo v počastitev obletnice Šilahove smrti pripravili več aktivnosti. Nekatere so že izvedli, druge še bodo, prejšnji četrtek pa so izvedli osrednji del projekta Gustav Šilih.

»Razlogov, zakaj smo se odločili za projekt Gustav Šilih, je več. V Mariboru, kjer je ena od šol, ki

nosi njegovo ime, našega rojaka častijo veliko bolj kot v rojstnem Velenju. Ali res moramo v Mariboru, da bi zaznali veličino dela in samega Šilaha, sem se večkrat spraševala. Od tod eden od razlogov, da smo v letni program šole - poleg obveznih vsebin, ki jih izvajamo pri pouku - zapisali tudi omenjeni projekt. Drugi je obletnica Šilahove smrti, tretji, da je doma v Velenju, četrty razlog pa želja, da bi učenci spoznali, kdo je Gustav Šilih, in črpali iz njegove bogate zakladnice znanja in njegovega dela.«

Liljana Lihteneker: »V Mariboru Gustava Šilaha veliko bolj častijo kot v rojstnem Velenju.«

lenjske šole Gustava Šilaha Liljana Lihteneker.

Minuli četrtek so učenci matične

Med drugim so v delavnici pripravili učno uro. Takšno, kot je bila v času Gustava Šilaha.

Ob koncu delavnic so učenci nižje stopnje »okrasili« šolsko avlo z jezerskim zmajem.

in podružnične šole v Šentilju namesto pouka tako spoznavali Šilaha in njegovo delo v najrazličnejših delavnicah. Potekale so v dveh sklopih. Dopoldan so delavnice s posebej prilagojeno tematiko in zanje primernimi metodami spoznavali učenci od 1. do 5. razreda.

»Obdelovali« so zgodbi, Šilahove pravljice Nekoč je bilo jezero, srečevali so se z vilami, nastankom Šaleške doline. V popoldanskem času pa so bili »na sceni« učenci predmetne stopnje, ki so poskušali na sodoben način strniti delo Šilaha v delavnicah 17 delovnih

področij. Učenci so se lahko vključevali vanje po lastnem interesu. Pri tem so jim priskočili na pomoč bivši sodelavci šole, povezali so se z Muzejem Velenje, turistični podmladek na šoli z velenjskim TIC-em, odzvali so se še živeči Šilahovi sorodniki. »Nastale so zanimive zadeve. Ker smo »obdelali« Šilahova pedagoška dela, so se lahko učenci in tudi marsikateri mlad učitelj marsičesa naučili. Predvsem pa smo se zavedli, koliko resnice je v Šilahovi misli: Verjemite, kar dosežemo v življenju velikega in koristnega brez napore in borb, je le malo ali nič vredno.«

Projekt Gustav Šilih bodo sklenili s svečano prireditvijo na dan smrti omenjenega velenjskega pedagoga in pisatelja 24. novembra.

ISKRENE ČESTITKE OB 1. MAJU - MEDNARODNEM PRAZNIKU DELA TER VESELE VELIKONOČNE PRAZNIKE

Z BLOKOM 6 ZA NADALJNI RAZVOJ TEŠ IN ZAGOTOVITEV KVALITETNIH DELOVNIH MEST VSAJ DO LETA 2054 V TEŠ, PREMGOVNIKU VELENJE IN V OSTALIH POVEZANIH DEJAVNOSTIH.

ENERGIJA NAS ZDRUŽUJE IN POVEZUJE ...

TEŠ
TERMoelektrarna Šoštanj

Strah ti ostane

Pred dnevom upora proti okupatorju smo obiskali enaindevetdesetletno Jožico Kotnik - Enaindvajset let je imela, ko je morala zapustiti Šentflorjan - Tri leta in tri mesece je preživela v »lagerju« Hofer

Milena Krstič - Planinc

Kdo bi si mislil, da jih je zbrala že več kot devetdeset? Videti ji ni. Sem za vsak slučaj, da ji ne dam kakšnega preveč, računala še enkrat. A se je ujemalo. Konec februarja 1920 je zajokala v svet pri Rausu vrh Loma. Njen dekleški priimek je bil Ovčjak. Jožica Kotnik, nezakonski otrok, me je sprejela v sobici Doma za varstvo odraslih v Velenju, udobno zleknjena na postelji, s pletilkami v rokah in s klobčičem, iz katerega se je vila volna ob njej. »A veste, kam bi pa še šla? V Zavodnje k Žlebniku.

Joj, kako dobre sendviče naredijo. Mi moji, kadar pridejo k meni na obisk, kakšnega prinesejo ... Pa ne vem, če bom šla. Odkar sem imela prometno, se ne vozim rada. Ne morem se znebiti tistega strahu, da bi spet kam butnili ... Sem raje tu. Kako zla-

da je bil hudoben, mama je rodila pet otrok, jaz sem bila samo za to, da sem otroke pazila. Težko je bilo. Življenje se mi je obrnilo na bolje, ko je bilo vojne konec, nič prej. Nič prej.« ponovi. A do takrat je bilo trnja!

Jožica Kotnik - Benkova Pepca pravi, da se strahu, ki ga je doživela med vojno, ni mogla nikoli rešiti.

ti ljudje so tukaj! Nikoli si nisem mislila.« Pogovarja se rada. Plete, kolikor ji prsti dopuščajo, bere, kolikor ji oči, malo zadrema. Pa dan mine.

Ko je bila stara štiri leta, se je mama poročila, preselili so se v Šentflorjan. »Očim je bil vzkipljiv, bom rekla kar naravnost,

Ko se je vojna začela, je bila stara 21 let. V Šoštanju, kot je rekla, so jih nabrali skupaj, za v taborišče. Pet deklet. »Baje, da sem delala za bandite, da sem bila nevarna, so rekli na upravi Arbeitsdiensta v Šoštanju, kamor sem bila klicana. Pa sem jim povedala, da sploh ne vem, kdo so banditi.

A so to ljudje, a kdo so? Se moraš malo Kitajca narediti,« doda, ko se spominja. Pa ni pomagalo. Peljali so jih v Celje, do Starega piskra, tam so jih pobrali še nekaj. »Prvič sem videla kri, pretepeni ljudi ...« Od tam z vlakom do Gradca in v živinskih vagonih ter kamionih do »lagerja« Hofer v Sankrt Lamberku. »Bila sem v taborišču, neizkušen otrok, »pavrski«, nič tujih jezikov ... Kako si ubog! Gor nismo bili ljudje, samo živina. Delale smo v tovarni streliva, prezeble, lačne ... Tri mesece dalj kot tri leta sem bila tam. Pazili so nas »esesovci« s psi ...«

Vrnila se je 18. oktobra leta 1944. Pomagali so ji partizani s pismom, da je mama na smrt bolna in bi jo še rada videla. »Vojna je šla h koncu in dobila sem dovoljenje. Do Gradca sta šla z mano dva vojaka, tam sta pa slišala, kako je Spodnja Štajerska, in sta rekla, da me bosta pustila. Prišli - še z eno skupino Slovencev - smo do Celja, od tam pa vlak ni vozil, ker je bila železnica razsuta. Pa smo šli naprej z vozom in potem peš do Družmirja, kjer sem imela teto, pa naprej v Šentflorjan, k Benku, domov, kot se je reklo po domače. Zunaj so ravno koruzo spravljali. Hladno je bilo, zelo so se me začudili, češ, a si še živa ... Samo to so spraševali. Prepričani so bili, da sem mrtva. O pismu niso vedeli nič.«

Do konca vojne je bila »skrivača«. Ni si upala notri spati, ker se je bala, da jo bodo iskali. »Saj so me, a so žandarjem na železniški postaji v Šoštanju rekli, da sem šla naprej, da sem se odpeljala ... »

Ko je prispela domov, je pod srcem nosila otroka. »Fant, s katerim sva si bila do-

bra, je blizu delal, šel v nemško vojsko in padel. Dva meseca sem bila noseča, ko sem dobila zadnjo kartico. Moj prvi sin očeta ni nikoli videl.« Takoj po vojni je delala malo tu, malo tam, potem pa se je s prihodom Gradisa v Šoštanj pokazala priložnost za rednejše delo. Tam je spoznala tudi moža. »Dober človek je bil. Rodila sta se nama še dva fanta. Mož je kap, pet let, preden je umrl, je bil priklenjen na posteljo. Zdaj pa sem že 35 let vdova.«

Spomin pa ima! Spomin. Beseda ji gladko teče. Vsi datumi so na svojem mestu. »Ja, 27. maja bo sedem let, kar sem v domu. Nič mi ne manjka. Moji me obiskujejo, radi me imajo. Jaz pa njih.«

Je članica borčevske organizacije Skorno-Florjan. Na to je ponosna. »Kar nekaj jih še živi, sem zadnjič v časopisu brala. Zdaj so izvolili novega predsednika, ki je doma iz iste kotline, kot sem sama. Z Rednaki smo sosedji, pa z Oblakom tudi. Fajn ljudje so.« Pa se povrne spet nazaj. V preteklost. »Strah ti ostane. Še danes vidim, kako ob meni stojita dva SS-ovca ...«

Kaj pa dandanes? Spremlja dogajanje? »Ni, kot je bilo. Ni dela. Veliko je brezposelnih. Veste, kdo so danes najbolj ubogi? Mladi, ki se šolajo, pa ne bodo služb dobili.« Za ljudi pravi, da so različni. Eni so taki, drugi so drugačni. Taki so bili vedno. »Spominjam se, kako so mojega moža, ki je bil v partizanih, hodili prosit, da bi pričal, da jih je videl v partizanih ... Pa je mož velikokrat rekel, to pa ne bo res. Potem ga ni bilo nikoli več na obisk.«

Raziskovanje je prihodnost

Med 50 raziskovalnimi nalogami v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline 4 zlate - Razvoj in uporaba navigacijskih sistemov v letalstvu najboljša naloga v gibanju doslej - Skulptura Bergmandeljca Srečku Mehu

Tatjana Podgoršek

Velenje, 13. aprila - Med dejavnostmi mladih, po katerih je prepoznana dolina, je zagotovo gibanje Mladi raziskovalci za razvoj Šaleške doline, ki sodi pod okrilje Šolskega

centra Velenje (ŠCV). Sklepno dejanje letošnjega, 28. po vrsti, je bila slovesnost v velenjskem domu kulture, na njej pa so avtorjem najboljših raziskovalnih nalog podelili priznanja in nagrade. Desetič so podelili tudi skulpturo Bergmandelca, zaščitnika gibanja. Prejel jo je dolgoletni župan, danes pa podžupan Mestne občine Velenje Srečko Meh. Po mnenju Bojana Kontiča, velenjskega

župana, je gibanje zelo pomembno, zato ne preseneča, da lokalna skupnost izraža tolikšno podporo projektu, v katerem je doslej raziskovalo več kot 2000 mladih, ki so izdelali več kot 1000 raziskovalnih nalog. Ker je raziskovalna dejavnost ena od razvojnih usmeritev tukajšnjega okolja, bo občina sodelovala pri tem tudi v prihodnje. »Raziskovanje je priložnost, izziv, prihodnost ne samo doline, ampak tudi države. Vemo, kaj želimo, zato vabimo k sodelovanju vse, ki so

nam pri tem pripravljeni pomagati.« Čestital je avtorjem raziskovalnih nalog in jih pozval, da v gibanje pritegnejo tudi druge.

Oddane raziskovalne naloge v gibanju je ocenilo 37 recenzentov. Njihovo mnenje je povzel doc. dr. Tone Ravnikar. Med drugim je dejal, da je gibanje postalo zrelo, naloge uporabne. Letošnja bera je bila sploh bogata, kakovost nalog se je ustalila. Kajti skoraj ni take, ki ne bi zadostila vsem merilom za raziskovalno nalogo. Zadovoljni so tudi,

ker je bilo tokrat več nalog s tehničnega področja, njihova kakovost pa je bila v primerjavi s preteklimi leti na višji ravni.

4 zlate, po 10 srebrnih in bronastih nalog

Za letošnje 28. gibanje so mladi raziskovalci izdelali 50 nalog ali 35 odstotkov več kot lani. Spodbudno je, da je bilo med njimi kar 20 nalog s tehničnega področja, kar je največ v zadnjih 10 letih. Od 50 nalog so jih 29 izdelali učenci iz 11 osnovnih šol mestne občine Velenje, občin Šoštanj, Šmartno ob Paki, Polzela, Ljubno in Gornji Grad. 21 srednješolskih nalog so izdelali dijaki 6 šol, in sicer strojne, elektro in računalniške, šole za storitvene dejavnosti, gimnazije (vse Šolski center Velenje), avtorica ene raziskovalne naloge pa

je dijakinja gimnazije Šolskega centra Slovenj Gradec. Pod naloge se je skupaj podpisalo 88 avtorjev, pri delu pa jim je pomagalo 40 mentorjev in 13 somentorjev.

Odbor za ocenjevanje raziskovalnega dela in nalog je podelil 24 priznanj, od tega je 10 nalog prejelo bronasto, prav toliko srebrno, štiri naloge pa zlato priznanje, od tega tri osnovnošolske.

Avtorji nagradjenih osnovnošolskih nalog so si »prisluzili« izlet na ogled rudnika živega srebra Idrija in partizanske bolnišnice Franja, nagradjeni avtorji srednješolskih nalog pa denarne nagrade.

Na državno srečanje Mladih raziskovalcev v Murski Soboti se je uvrstilo 37 raziskovalnih nalog, in sicer 21 osnovnošolskih in 16 srednješolskih.

10 skulpturo Bergmandeljca je prejel Srečko Meh.

Avtorji nagradjenih osnovnošolskih nalog

Avtorji nagradjenih srednješolskih nalog

Naloge, ki so prejele zlato priznanje:

Ali je raba sredstev za mehčanje vode pri pralnih strojih smiselna?, avtorici: Jona Žohar in Katarina Šulek, mentorja: Simona Žohar in Boris Bubik z Osnovne šole Livada Velenje; Brez kompa je moj lajfr prazn ali raba internetnega slenga, avtorici: Ana Berdnik in Brina Doler, mentorica: Mojca A. Juras z Osnovne šole bratov Letonja Šmartno ob Paki; Jezik televizijskih oglasov, avtorica: Tajda Pikel, mentorja: Mojca Cestnik, Borut Petrič z Osnovne šole Polzela; Razvoj in uporaba navigacijskih sistemov v letalstvu, avtor Aljaž Prisan, mentorja: Jože Lukanc, Vito Persoglija, Elektro in računalniška šola ŠCV. Ta naloga dijaka 2. letnika je bila - po mnenju recenzentov - najboljša naloga v gibanju Mladi raziskovalci za razvoj Šaleške doline doslej.

Za jubilej Charleyjeva teta

Gledališče pod kozolcem zaznamovalo 35-letnico delovanja s klasično svetovno komedijo, kakršne doslej v programu še ni imelo – Pisana ansambelska družina

Tatjana Podgoršek

Gledališče pod kozolcem iz Šmartnega ob Paki letos praznuje 35-letnico delovanja. Jubilej so zaznamovali s komedijo Charleyjeva teta, avtorja Brandona Thomasa. Premiero in prvo ponovitvijo so »opravili« minuli petek in nedeljo v dvorani domačega kulturnega doma.

»Vesel sem, da me je domače gledališče povabilo k sodelovanju v letu, v katerem praznuje jubilej. Upam si reči, da kar uspešnega dela,« je povedal režiser komedije in

kozolčan **Jože Krajnc**. Po njegovih besedah je bila obletnica eden od razlogov, da so se odločili za besedilo iz bogate zakladnice klasičnih svetovnih komedij, kakršnih doslej v programu šmarnskega gledališča še ni bilo. »To pomeni, da smo si za rojstni dan privoščili predstavo, ki je tudi na videz razkošna glede scene, kostumov in za delo, ki je kar velikokrat igrano.« Drugi razlog za izbor pa je dejstvo, da bo Charleyjeva teta zdaj zdaj nazdravila 120-letnici prve uprizoritve.

Čeprav Thomas Brandom v delu

govori o odnosih, študentih, sicer o razmerah in življenju tistega časa, je zgodba komedije poučna tudi za današnje čase. Prvi nauk zgodbe je – po mnenju Jožeta Krajnc – ta, da starejša generacija z drugačnimi pogledi na svet z ničimer ne more ustaviti mladih, kadar so ti močno zaljubljeni. Pri mladih pa tudi ne uspe kašna, morda tudi nedolžna prevara, le zato, da bi ohranili ljubezen pri življenju, ampak da je treba vztrajati pri ljubezni, iskreno verjeti vanjo in na koncu se vse dobro izteče.

Poleg dela iz bogate zakladnice

svetovnih komedij je posebnost letošnje uprizoritve tudi številni in »pisan« ansambel. Na odru se je občinstvu v dvorani poklonilo kar 17 igralcev – od takih, ki so v Gledališču pod kozolcem od vsega začetka, torej 35 let, onih, ki so se prvotnemu jedru pridružili v poznejših letih, in nekaj takih, ki so bili letos prvič zraven. »Moram reči, da kljub temu da se kažejo v generacijah različni pogledi na gledališče, nismo imeli nobenih težav. Dobro smo sodelovali in verjamem, da so se mladi od starejših kaj naučili, in obratno. Da sta se odrska in življenjska izkušnost povezali z iskreno mladostno zvedavostjo, dokazuje to, da smo prispeli do cilja – do predstave.« Je pa bilo zaradi tako številnega ansambla več težav pri usklajevanju za vaje. Blizu 40 so jih imeli.

Tisti, ki so zamudili premiero in prvo ponovitev, bodo lahko šmarnskim kozolčanom in njihovem jubileju zaploskali še 6. in 7. maja. ■

Z generalke pred premiero

In stoletje bo zardelo

Velenje, 15. aprila – Prejšnji teden so v velenjski Kulturnici predstavili knjigo, ki žanje veliko zanimanja. Gre za biografijo o življenju in delu Edvarda Kocbeka izpod peresa kritika, raziskovalca in urednika **dr. Andreja Inkreta**. Z avtorjem knjige se je v polni knjigarni pogovarjal **doc. dr. Aleš Gabrič**, raziskovalec na Inštitutu za novejšo zgodovino v Ljubljani.

Jeseni letos bo minilo trideset let od smrti Edvarda Kocbeka, za nekatere ene najkontroverznejših, a gotovo najbolj tragičnih slovenskih osebnosti 20. stoletja. Biografija In stoletje bo zardelo je pred kratkim izšla v Modrijanovi zbirki Poteze, velja pa za prvo biografijo o njem s poglobljenim branjem o Kocbekovem življenju in delu. Je tudi dragocen dokument časa, ki se na trenutke bere kot napeta kriminalka iz novejši slovenske zgodovine. Tudi pogovor je bil zanimiv in iskren, kot je zagotovo tudi knjiga. ■ **bš**

Pisatelj **dr. Andrej Inkret** in zgodovinar **dr. Aleš Gabrič** med predstavitvijo knjige o življenju in delu Edvarda Kocbeka.

Le okol

Šmartno ob Paki, 16. aprila – Območna izpostava Javnega sklada za kulturne dejavnosti Velenje, Zveza kulturnih društev Šaleška dolina ter Kulturno društvo Šmartno ob Paki so minulo soboto pripravili območno srečanje odraslih folklornih skupin Le okol.

Na odru kulturnega doma v Šmartnem ob Paki se je predstavilo šest skupin, od tega so bile tri sestavni del velenjske Kolede. Poleg njih so nastopili še plesalci in plesalke folklorne skupine

Kulturnega društva Blagovna, Folklornega društva Šentjur ter šmarnske folklorne skupine Oljka. Maloštevni obiskovalci so lahko spoznali notranjske plesne, plesne na vasi, plesne postavitve iz Prekmurja, ob šegi poroke na območju Šentjurja, šego florjantnega oziroma jajčerije. Njihove predstavitve je pozorno spremljala strokovna spremljevalka **Branka Moškon**, ki bo med skupinami izbrala tisto, ki se bo predstavila še na regijskem srečanju odraslih folklornih skupin. To bo 21. maja v Šentjurju. ■ **TP**

Skupina »SOK« velenjske Kolede je predstavila ples iz Prekmurja

Matica predstavlja »Rojstvo«

Velenje, 15. aprila – V avli Mestne občine Velenje so v petek ob 18. uri odprli slikarsko razstavo mladega ustvarjalca **Matica Grašiča**, dijaka gimnazije Velenje. Krajski kulturni program so pripravili dijaki Šolskega centra Velenje.

Ob spodbudi profesorice **dr. Gizele Polanc Podpečan** je Matic Grašič, ki v prostem času umetniško ustvarja, lani pričel pripravljati gradivo za razstavo. Naslov razstave »Rojstvo« simbolično ponazarja začetek umetniške poti mladega ustvarjalca. Njegov vzornik je Leonardo da Vinci, zato je za dan otvoritve razstave izbral 15. april, dan rojstva velikega umetnika. Razstava bo na ogled do petka, 13. maja 2011. ■

PET KOLONA

Maribor : London

Urban Novak

V letu 2012 bo poleg portugalskega Guimaresa postal Evropska prestolnica kulture tudi slovenski Maribor s svojimi partnerskimi mesti, Velenjem, Slovenj Gradcem, Ptujem, Novim mestom in Mursko soboto. Medtem ko nas bodo pri nas izobraževali, zabavali in prosvetljevali kulturniki ter umetniki (v kolikor se do takrat ne bodo medsebojno iztrebili v vojni za evre), se bo v Londonu odvijal verjetno najpomembnejši dogodek naslednjega leta. Poletne olimpijske igre – London 2012.

Medtem ko se naši kulturniki ukvarjajo z marginalnimi zneski za izvedbo svojih idej in njihovo produkcijo, se v Londonu dogajajo priprave na dogodek popolnoma druge magnitude. Seveda sta oba dogodka med seboj neprimerljiva, tako po vsebini kot po denarnih vložkih. A pričakovanja mest in možne pozitivne posledice lahko primerjamo. Razvoj mesta, nova delovna mesta, nove površine, namenjene javnim dejavnostim, finančni izkupiček so stvari, ki nenazadnje motivirajo organizatorje. Nedvomno je smiselnost izpeljave obeh dogodkov upravičena, vendar vladajo precejšnje razlike pri pristopu k izvedbi le-teh.

Za Evropsko prestolnico kulture (EPK) se zdi, da jo vodi le trenutno najbolj izpostavljen človek – programski vodja. To je sicer le medijska slika, saj mu asistira sedem producentov na sedmih področjih. Potem je tu predvsem splošna slika EPK-ja, ki daje vtis Maribora kot tistega, ki je uspel partnerska mesta nagovoriti k sodelovanju, nato pa ni želel deliti potrebnega in prejetega denarja z njimi. Tako se vsake toliko časa sestanejo župani, ki užaljeno zahtevajo svoj upravičeni delež finančne pogače za izvedbo programa v svojih mestih. Da je mera polna, pa poskrbijo še posamezni umetniki in kulturniki, ki izvajajo neverjetne akrobacije v želji po pridobitvi potrebnih finančnih sredstev za izvedbo projektov. Projektov, ki bodo stali neverjetne denarce in dali še bolj neverjetne rezultate. Dogajanje okoli EPK 2012 ne vliva pretiranega optimizma, da bomo davkoplačevalci za svoj denar videli kakšno res lepo ali pa zanimivo prireditev oziroma vsaj projekt. EPK se bo sicer zagotovo dogodil, vprašanje je le, v kakšni obliki in s kakšnim uspehom.

Nasprotno pa se mesto London v prestižni skupini mest prirediteljic olimpijskih iger trudi vtisniti svoj pečat. Neverjetna preobrazba pozabljenega dela mesta, kjer raste novo prizorišče olimpijskih iger v letu 2012, odraža odnos in ambicije mesta London kot njegovih prebivalcev do velikega dogodka. Bodoči športni park se imenuje Queen Elisabeth Olympic Park in raste na obrobju Londona z imenom Pudding Mill. Siva in zaspana črt doživlja neverjetne spremembe. Tukaj se gradi največji nakupovalni center na svetu, vsa potrebna infrastruktura za olimpijske igre, dvorane, bazeni, stadioni, telovadnice, naselja ... Vsem tem objektom je skupna misel na vizijo, kaj z njimi po koncu olimpijskih iger. Sočasno se že sedaj gradijo javne stavbe, kot so šole, vrtci ... Grajene stavbe so arhitekturne mojstrovine in prava paša za oči. Za njihovo gradnjo skrbi 30.000 ljudi na gradbišču. Vrvež na gradbišču ter odločnost, s katero so se v Londonu lotili gradnje tako velikega projekta, sta osupljiva. Seveda se gradnja in projekt zatikata, vendar nihče niti za trenutek ne pomisli, da mogoče teh olimpijskih iger ne bi bilo.

Pričakovanja pred takšnim dogodkom so enostavno prevelika. Poleg množice tekmovalcev, trenerjev in funkcionarjev, ki se bodo v času olimpijskih iger zllili v mesto, so tu še obiskovalci, ki jih organizatorji štejejo v milijonih. Predvidevajo, da naj bi športni dogodek, pardon, športni spektakel, obiskalo okoli 2 milijardi ljudi. Kar pomeni skoraj vsak tretji zemljan. Poleg dohodka in neposredne koristi, ki jo bo od iger imela ožja skupnost kraja dogodka, so tukaj še zasluzki cele vrste branž in področij, ki jih bo pozitivni vpliv iger zajel. Da prepoznavnosti mesta po zaslugi organizacije olimpijskih iger sploh ne omenjam. Vsi vedo, da je to resen podvig, ki bo prinesel celo vrsto pozitivnih učinkov tako na ljudi kot na državno blagajno. In ta resnost se odraža na vsakem koraku. Zato vsak, še tako upravičen dvom o smiselnosti prireditve ter o motivih organizatorja hitro skopni.

Čeprav manjši po obsegu in pomenu, je EPK 2012 pomemben za Slovenijo in Maribor s partnerskimi mesti. Ob resnično dobri promociji in zasnovi dogodkov bi lahko Maribor in partnerska mesta izpeljali zanimiv dogodek ter si od njega tudi veliko obetali. Tako pa je vsaj trenutni vtis precej klavrn, dvom o resničem obsegu izvedljivosti predvidenih vsebin pa vsak dan večji. ■

Popravek

V prispevku za naslov Kdor zna, pa zna, objavljenem v 14. številki Našega časa, sta se mi prikradli dve neljubi napaki. Zlato plaketo v igranju na evfonij je osvojil **Aljaž Blažič** in ne **Anja Blažič**. **Maša Kljun** in **Lara Oprešnik** sta sestavljali klavirski in ne kitarski duo.

Za napaki se opravičujem.

■ **Tatjana Podgoršek**

RADIJSKI IN ČASOPISNI MOZAIK

Italijanska riževa polja

Aktiv novinarjev celjske regije, ki mu predseduje novinar Radia Slovenija **Miran Korošec**, je tudi po njegovi zaslugi eden najaktivnejših v okviru Društva novinarjev Slovenije. Aktiv vsako leto organizira kakšno okroglo mizo na aktualno temo, predavanja, novinarske večere, vsako leto – ob pomoči podjetij in drugih donatorjev iz celjske regije – izda tudi humoristično-satični brezplačni Pipec. Pipec je običajno topo rezilo, a aktivov Pipec zna zarezati.

Sestavni del dejavnosti aktiva so tudi razna srečanja novinarjev. K tem »štejem« gobji piknik, kegljanje (letošnje naj bi bilo konec prihodnjega meseca), novoletno srečanje in seveda spomladanski izlet. V vse te aktivnosti se bolj ali manj uspešno vključujemo tudi novinarji naše časopisne in radijske hiše. Tako smo se z veseljem odzvali povabilu na izlet v prvi polovici

aprila. Najprej pri zbiranju predlogov, nato pa pri izbrani destinaciji – italijanska riževa polja.

Čeprav je bila pot v Cremono kar naporna, predvsem pa dolga, polj posejanih z rižem nismo videli. Riža še namreč niso posadili. Pri spoznavanju drugih zanimivosti omenjenega italijanskega mesta in njegove okolice pa smo nekateri menili, da imamo kaj tako zanimivega pokazati tudi v Sloveniji, a ne znamo. Pa to ni tema za mozaik.

■ Tp

Naša ekipa na novinarskem izletu (foto:BZ)

zelo ... na kratko ...

SIDDHARTA

Po vrnitvi iz Los Angelesa se med 25. aprilom in 2. majem odpravljajo na delovni počitek s križarko po Sredozemlju. To pot bodo elektriko pustili doma in se stvari lotili v iztekani različici ter na ta način gostom popestrili prvomajsko križarjenje po zahodnem Sredozemlju.

COVER LOVER

CoverLover je nova skupina Aleša Uranjeka, bobnarja skupine Šank Rock. Kot daje slutiti že ime, se skupina ukvarja s preigravanjem znanih rock uspešnic, v njej pa so poleg Aleša še kitarist in pevec Simon Vadnjak (Superlizo, Dropped D), basist Niko Jug (Alya, OKO – Pavle Kavec trio) in kitarist Jure Golobič (Omar Naber, Makeup2).

DEMOLITION GROUP

Deset let po izidu zadnjega albuma Bič, luč in upanje in po skoraj tridesetih letih brezkompromisnega delovanja na robu rocka Demolition Group napovedujejo svojo najnovejšo stvaritev, album Planet starcev. Novi album bo izšel v samozaložbi, na njem pa bo trinajst skladb, ki so jih v celoti ustvarili v preteklem letu.

NINO

Mladi pevec, avtor glasbe in besedil ter študent ljubljanske glasbene akademije, ki je v kratkem času svojega glasbenega ustvarjanja nanizal že lepo število avtorskih skladb in posnel dva videospota (Žal mi je, Mi amor), v teh dneh na radijske valove pošilja novo pesem z naslovom S tabo je lepo.

REBEKA DREMELJ

Nekdanja slovenska miss in pevkva Rebeka Dremelj ima novo pesem Askalcin. Gre za preredbo turbo folk uspešnice Aspirin, ki jo sicer izvaja srbska izvajalka Seka Aleksić. Skladbo je v slovenščino predelal Miran Rudan.

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. MANCA ŠPIK - Žensko srce
2. JUSTIN BIEBER & JADEN SMITH - Never Say Never
3. STARS ON 45-45

Manca Špik vsako pomlad preseneti s poskočnimi ritmi. Tokrat na radijske valove pošilja pesem z naslovom Žensko srce. Pesem je pravzaprav nastala že pred dvema letoma, dolgočona lepota pa jo je redno izvajala tudi na svojih nastopih. Ker je bila vedno dobro sprejeta, se je odločila, da jo izda tudi kot single. Da je bila to dobra poteza, dokazuje tudi tokratna zmaga v izboru pesmi tedna Radia Velenje.

LESTVICA DOMAČE GLASBE

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

1. Ansambel Štrk - Zavrti me
2. Ansambel Narcis - Noč pred poroko
3. Zlatko Dobrič - Marička
4. Ansambel Ceglar - Sem se odločil
5. Alfi Nipič - Se Pohorje vidi
6. Karavanke - Pomladni dan
7. Bobri - Zastonj pomlad se trudi
8. Slovenski muzikantje - Praznujte z nami vsi
9. Minerali - Na Šmarni gori prej zvonili
10. Ansambel Špica - Na Menini

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. **BILBI - KAJ PA TI**
2. APRIL - LADADIDEJ
3. CHATEAU - SOLZICE
4. JAN PLESTENJAK - PUNCA
5. CARO EMERALD - A NIGHT LIKE THIS
6. MAJA KEUC - VANILJA
7. DINO MERLIN - LOVE IN REWIND
8. OMAR NABER - BISTVO SKRITO JE OČEM
9. MARTIN PEROVIČ - DAL TI BO VSE
10. PANDA - LJUBIMEC BREZ IMENA
11. JAN PLESTENJAK - ONA SANJA O LJUBLJANI
12. VLADO PILJA - LJUBAV SA TOBOM
13. LADY GAGA - BORN THIS WAY

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite

vsak dan

ob 8h, 11.40h, 16h in 20h na...

radio **alfa**

103,2 & 107,8 MHz vsak dan 36 ur

Glasbene novičke

Rekordna turneja U2

Z nastopi v brazilskem Sao Paulu je turneja irske skupine U2 s skoraj 600 milijoni dolarjev zaslužka postala najbolj dobičkonosna v zgodovini popularne glasbe. Ta čast je doslej pripadala legendarnim Rolling Stonesom, ki so v letih 2005 do 2007 s svojo turnejo zaslužili 558 milijonov ameriških dolarjev. Turneja sicer še ni zaključena, do njenega zaključka pa je pred U2 še 20 koncertov. Irski rokerji so doslej za izvedene in napovedane koncerte turnee, ki se je začela konec junija 2009 v Barceloni, prodali več kot sedem milijonov vstopnic za 110 koncertov. U2 so doslej največ iztržili s turnejo Vertigo v letih 2005-2006, ki jim je prinesla 389 milijonov dolarjev. Koncertno turnejo 360° so sicer začeli februarja s koncertom v Johannesburgu, zaključili pa jo bodo v kanadskem Monctonu 30. julija.

Amigos para siempre je zapela v duetu z Ivom Gamulinom, skladbi Morje – More in Pogrešam te – Nedostaješ mi pa sta dvojezična dueta Helene Blagne in Ivane Husar. Na novem albumu Helene Blagne je sodelovalo tudi veliko odličnih studijskih glasbenikov, pri končni podobi nekaterih skladb pa sta sodelovala tudi studijski revijski orkester pod vodstvom Patrika Grebla ter hrvaški studijski revijski orkester.

Lady Gaga predčasno

Lady Gaga stopnjuje napetost pred izdajo albuma Born This Way, saj je predčasno izdala singel Judas. Predčasno izdajo nove skladbe so povzročili internetni hekerji, saj so na spletu objavili delčke nove skladbe, kar je med oboževalci povzročilo pravo norijo. Skladba Judas naj bi po prvotnih načrtih luč sveta ugledala 19. aprila, a so jo zaradi predčasne neavtorizirane objave na internetu predstavili štiri dni pred napovedanim datumom. Pesem Judas je drugi singel s težko pričakovanega albuma Born This Way, ki na prodajne police prihaja 23. maja.

Dva boybenda v enem

V iskanju nekdanje slave sta dve nekoč uspešni najstniški fantovski skupini združili svoje moči. New Kids On The Block (NKOTB) in fantje iz skupine Backstreet Boys (BSB), ki so se na odre pred kratkim že vrnili, so se združili v skupnem projektu NKOTBSB, katerega rezultat je že prvi single Don't Turn Out The Lights. Skupaj je fantov kar devet, skoraj za nogometno moštvo, ob izidu singla pa napovedujejo tudi skupen album, ki bo izšel 24. maja. Le dan zatem bodo začeli z veliko severnoameriško turnejo. Do začetka avgusta bodo po ZDA in Kanadi nastopili na kar 53 koncertnih odrih, kjer bodo poleg

Bučar, Lea Likar, Nuška Drašček, Matjaž Jelen, Samo Budna in Marko Vozelj. V rezervi bodo Regina, Iva Stanič, Nina Košir in Sash. Lani je na Slovenski popevki zmagala Darja Švajger.

Helenina zlata kolekcija

Helena Blagne je izdala težko pričakovani album 10 izbranih – Zlata kolekcija. Gre za zbirko njenih največjih uspešnic, ki so zaživele v novi preobleki z novimi aranžmaji.

McINTYRE McLEAN KNIGHT DOROUGH KNIGHT WAHLBERG LITRELL WOOD CARTER

NKOTBSB

svojih največjih uspešnic predstavili tudi nekaj skupnih pesmi.

Znani nastopajoči na Slovenski popevki

Strokovna komisija je izmed 95 prijavljenih izbrala devet skladb, ki se bodo septembra predstavile na Slovenski popevki. V drugi krog se je uvrstilo 48 skladb, med katerimi je strokovna komisija po dodatnem poslušanju izbrala devet skladb. Poleg tega so izbrali tudi štiri rezerve. Strokovna komisija je organizatorju festivala RTV Slovenija še predlagala, da povabi še tri izvajalce/avtorje, s katerimi bi zapolnili manjkajoči nabor skladb. Na festivalu bodo tako nastopili Slavko Ivančič, Cole Moretti, Anika Horvat, Rudi

Glasbeniki, kot so Patrik Greblo, Sašo Fajon in Tomaž Kozlevčar, so presenetili z drugačno aktualno produkcijo ritmike in zvoka. Nekateri od skladb so dodatno obogatili glasbeni gostje. Tako so se pri novi izvedbi skladb Pesem vseh ljudi in Caruso Heleni pridružili štirje tenorji (Blaž Gantar, Anže Petrač, Darjo Vidic, Rusmir Redžić), skladbo

✦ Igor Jelen, smučarsko skalni trener, je imel na prireditvi Športnik leta 2010 v Mestni občini Velenje v ognju kar nekaj svojih nordijcev med nagrajenci. Ob zasluženi čestitki pa je najbrž vsem prepovedal igranje malega nogometa ... »Ne igrajte se, da ne boste nekaj časa zaradi poškodbe tetive na berglah, kot sem sam,« jih je menda opozoril.

✦ V pogovor sta se vneto zapletla dolgoletni uživajoči upokojenec Rudi Ževart in glavni pri športni zvezi in velenjskem atletskem klubu Marijan Hudej. Žuganje s prstom starejši poznamo iz neke preteklosti. In zakaj tokrat Ževartovo žuganje, ki je vse življenje predan športu, najprej zares, sedaj ljubiteljsko? Morda je samo ugotavljal, da lani atletski niso blesteli kot prejšnja leta. Predsednik komisije za izbor športnikov Bogdan Plaznik (v sredini) pa modro nič.

✦ Nad vse vesela je bila pred tednom dni Katja Geršak, strokovna sodelavka velenjske športne zveze, v mladosti tudi samo odlična športnica – vrhunska plavalka. Vesela zato, ker je športna prireditve s spremljajočim programom navdušila dvorano doma kulture. Vsi, ki so jo pripravili, in nastopajoči so se resnično izkazali. Nasmeh na njenem obrazu potrjuje, da je bilo to tudi lepo voščilo za rojstni dan, ki ga je slavila tega dne. Veliko lepega ji seveda želi tudi Čvek.

frkanje

levo & desno

Čiščenje

V soboto so tudi v Šoštanju opravili veliko čiščenje. Nekateri so se bali, da bi se jim v tej akciji pridružili še kakšni iz drugih krajev države. Taki, ki bi zares radi »počistili« tudi Teš 6.

Neenotnost

Komaj sta celjska in Savinjsko-šaleška gospodarska zbornica z dogovorom zgladili spor med Velenjem in Celjem, je nastal nov spor med Sašino gospodarsko zbornico in velenjsko občino. Pa vse skupaj zaradi stroke. Zbornici sta se strinjali, naj odloči stroka, velenjski občinarji trdijo, da je stroka že odločila. Le poslušati je nočejo vsi.

Visoka napetost

Vsi, ki imajo visoko šolo ali se spoznajo na visoko šolstvo, se pač ne spoznajo tudi na visoko napetost. Jo pa znajo ustvarjati.

Naša patria

Zgodbe o patrijah noče in noče biti konec. Še dobro, da kdo za zaplete ne krivi proizvajalcev v Šoštanju. Morda se bo tega spomnil kak dušebrižnik, ko bo požegnan blok 6.

Čudežna moč

Nekateri pravijo, da se naša gospodarska ministrica glede bloka 6 obnaša po komisarsko. Je že res, da ne v Evropi ne na svetu termoelektrarne na morejo prinašati 9-odstotne donosnosti, ampak šoštanjska jo bo. Ali pa je ne bo.

Proti državi

V Lučah so posamezni občani »napadli« občino zaradi načrtovane trase obvoznice. Ker je zanjo že sprejet državni lokacijski načrt, so dejansko napadli državo.

Velika nedelja

Ne za veliko noč, za nekatere je kakšna referendumsko nedelja prava velika nedelja.

Nezdravo okolje

Kot da res držijo pripombe nekaterih, da okolje v Šaleški dolini še ni zdravo, Ministrico Radičevno vedno nekaj »zvij« , ko bi moral priti na kak pogovor v to dolino.

Jajca

Večkrat je slišati, da mnogi Slovenci nimamo jajc. Vsaj okoli velike noči jih bomo imeli. Še ženske.

Velikonočne šege na kmečki tržnici

Butare, ki so nastajale pred očmi obiskovalcev, so hitro dobivale nove lastnike – Krasili so jih s trakovi in cvetjem iz papirja – Velika noč za mnoge najlepši praznik v letu

Velikonočne šege so predstavljali z besedo in dejanji, popestrili pa so jih z glasbenimi nastopi. Največ dela sta imela člana društva, ki sta vezala butare. Silvo Podpečan iz Lopatnika nad Vinsko Goro nam je povedal, da je upokojeni rudar, ki rad gre med ljudi, zato je v soboto res užival, pa čeprav je imel polne roke dela. »Ko sem bil otrok, sem redno nosil butare v cerkev na blagoslov, ko sem dopolnil 20 let, pa sem jih začel izdelovati tudi sam. Pri naši hiši nikoli nismo prekinili te lepe tradicije, vesel pa sem, ko tudi v mestu opažam, da velikonočne navade obuja vse več ljudi.

In prav te je na sosodnji stojnici izdelovala Rezika Lesjak. Povedala nam je: »Že od nekdaj smo snope krasili s cvetjem iz papirja. Začnem jih delati že po svečnici, letos sem jih izdelala vsaj 300. Velika noč je praznik pomladi; narava oživi, ozele, to je zame prvo veselje in najlepši praznik v letu. Pri nas doma se nanj skrbno pripravimo, pred njim temeljito pospravimo hišo, saj velika noč prinaša veselje. Na velikonočno nedeljo se pri blagoslovljenem zajtrku po maši zbere vsa družina, miza je polno obložena z dobrotami, kot je šunka, krača, hren, jajčka ...«

Snopi so pod spretnimi prsti hitro dobivali pravo obliko. In nove lastnike.

Rezika Lesjak je izdelala vsaj 300 cvetlic iz papirja, vse za okrasitev butar in doma med velikonočnimi prazniki.

Velenje, 16. aprila - V soboto dopoldne so člani Turističnega društva Vinska Gora dogajanje na kmečki tržnici sredi mesta popestrili s prikazom velikonočnih šeg. Ker je bila to sobota pred cvetno nedeljo, ko so mnogi v cerkve nesli butare, so te hitro dobivale nove lastnike, ljudje pa so si lahko v živo ogledali, kako se izdelajo in kaj vse potrebujemo, da je butara lepa.

Za lepo butaro potrebujemo veje vrbe, dreva, leske, pušpana in božjega leska. S tem najlažje zvežemo snop. Božji lesek in pušpan mnogi gojijo prav zaradi snopov, to zelenje pa pride prav tudi za krašenje domov, oltarja ...« Zanimalo me je, zakaj so na butarah pisani trakci. »Za okras. Včasih smo nanje vezali jabolka, pozneje pomaranče, sedaj pa je največ trakov in umetnih rožic.«

Velika noč je pri nas res postala družinski praznik, ki ga praznujejo tudi tisti, ki niso verni. Velikonočni zajtrk in okrasitev doma z mladim zelenjem, zajčki in jajčki, je namreč postalo prava slovenska tradicija. Ljudsko izročilo pa z njo živi in se prenaša iz roda v rod.

■ bš, foto: vos

Mladi v Zgornjem Šaleku v velenjski občini so seveda ob nasvetu starejših naredili, kot kaže fotografija domačina Branka Paternaša, veliko butaro, dolgo skorajda 12 metrov. Na cvetno nedeljo so jo blagoslovili v bevški cerkvi. Iz šib butare bodo naredili majhne križce, ki jih razdelijo sosedom oziroma tistim, ki jih pač želijo. Te ljudje po stari šegi zapičijo na njive kot priprošnjo za dobro letino ali pa jih pritrldijo na objekte.

■ vos

Berlot, Drevova in Rokometni klub Gorenje

Gašper Berlot

Pred tednom dni so se v domu kulture v Velenju zbrali najboljši športniki, športnice in športni delavci v občini v letu 2010. Zakaj? Ker so na njih čakala posebna priznanja in pokali. Na podelitvi, ki jo je spremljal športno-kulturni program, je športne navdušence nagovoril tudi predsednik Športne zveze Velenje mag. Marjan Hudej: »V naši občini smo letošnje leto najboljše športnike in športnice izbirali že štiridesetih. To

Ana Drev

Tina Meža in Marjan Jelenko

je dolga tradicija in ne smemo je zamenjati. Šport je namreč tisti, ki vzgaja v mladih različne vrednote, izjemno pomembe za življenje. In te vrednote nedvomno imajo tudi naši najboljši. Med predstavniki nečnejšega spola je to Ana Drev, ki je na olimpijskih igrah v Kanadi osvojila 19. mesto

v veleslalomu. Državna prvakinja je postala v slalomu in druga v veleslalomu. Bila pa je tudi zmagovalka evropskega pokala v veleslalomu v Kranjski Gori. Zato je bila izbrana za najboljšo in je na veliko svojih dosedanjih uspehov izjemno ponosna: Največ med vsemi pa mi pomenita oba dosežka z olimpijskih iger. Bila sem na dveh olimpijadah in to je za vsakega športnika res posebno doživetje. Prav toliko pa mi pomeni današnje priznanje, kajti rada se srečam s športniki iz našega okolja in sem vesela, da sem tudi v tem pogledu najboljša. »Z veseljem pa je

Gorazd Tiršek

Šolsko športno društvo

naš športnik leta 2010 sprejel tudi nordijski kombinatorec Gašper Berlot, ki se je na olimpijskih igrah v Kanadi v obeh nastopih, na mali in veliki skakalnici ter v teku na 10 km, uvrstil na 37. mesto. »Meni vsaka nagrada, ki jo dobim, veliko pomeni. Tako namreč ugotovim, da v športu nisi sam in tudi drugi mislijo name. Vsekakor pa je to zame tudi motivacija za naprej, poskušal bom biti še boljši.«

Med ekipami so najtežji pokal odnesli rokometarji Rokometnega kluba Gorenje Velenje, ki so v državnem prvenstvu osvojili drugo mesto, v evropski ligi prvakov pa so se uvrstili med 16 najboljših ekip.

■ Stane Vovk
Vesna Glinšek

Nastja Govejšek in Žiga Cerkovnik

RK Gorenje

Športnica leta

Ana Drev – Smučarski klub Velenje

Državna reprezentantka v alpskem smučanju. Na olimpijskih igrah v Kanadi 19. mesto v veleslalomu. Državna prvakinja v slalomu, 2. v veleslalomu. Bila je tudi zmagovalka evropskega pokala v veleslalomu v Kranjski Gori.

Ožji izbor:
Nina Kokot – Atletski klub Velenje
Nina Drolc – Plavalni klub Velenje

Športnik leta

Gašper Berlot nordijski kombinatorec (skoki in tek) – Smučarsko skakalni klub Velenje.

Na olimpijskih igrah v Kanadi se je v obeh nastopih (na mali in veliki skakalnici ter v teku na 10 km) uvrstil na 37. mesto.

Ožji izbor:
Boštjan Buč – Atletski klub Velenje
Robert Hrgota – Smučarsko-skakalni klub Velenje

Ekipa leta

Rokometni klub Gorenje Velenje 2. mesto v državnem prvenstvu. V evropski ligi prvakov so se uvrstili med 16 najboljših ekip.

Ožji izbor:
Ženska ekipa strelske družine MROŽ Velenje

Športnik invalid

Gorazd Tiršek – Strelska družina Mrož Velenje

Državni prvak invalidov v streljanju z zračno puško. Na svetovnem prvenstvu invalidov v Zagrebu je bil 6. v streljanju z zračno puško. Z reprezentančno ekipo Slovenije pa je osvojil bronasto kolajno.

Ožji izbor:
Roman Bor – Kolesarsko društvo Ener-

gija Velenje
Doroteja Kunst – Društvo invalidov Šaleška dolina

Športnik mladinec

Marjan Jelenko – nordijski kombinatorec (skoki in tek) Smučarsko-skakalni klub Velenje

Tekmovalec nordijske kombinacije (skoki in tek). Državni in pokalni prvak v mladinski konkurenci. Štirinajstkrat je zmagal na mednarodnem tekmovalstvu za alpski pokal. Na svetovnem mladinskem prvenstvu v Nemčiji je osvojil srebrno kolajno med posamezniki, kot član ekipe Slovenije pa bronasto kolajno.

Ožji izbor:
Aljaž Žvikart – Taekwon-do klub Velenje
Uroš Ruprecht – Taekwan-do klub Velenje

Športnica mladinka

Tina Meža – Plavalni klub Velenje Plavalka prsnega sloga (50 m, 100 m).

Večkratna državna prvakinja v prsnem plavanju. Na mladinskem evropskem prvenstvu na Finskem se je v obeh disciplinah uvrstila v polfinale. Na olimpijskih igrah mladih v Singapurju je bila v obeh disciplinah 11.

Ožji izbor:
Jerneja Smonkar – Atletski klub Velenje
Staša Lipnik – Taekwan-do klub Velenje

Športnik mlajši mladinec – kadet

Žiga Cerkovnik – Plavalni klub Velenje

Na državnem prvenstvu je osvojil 6 zlatih in 5 srebrnih kolajn.

Ožji izbor:
Matevž Logar – Karate klub TIGER

Velenje
Tim Kevin Ravnjak – SKB VIHARNIK Velenje

Športnica mlajša mladinka – kadetinja

Nastja Govejšek – Plavalni klub Velenje

Na državnem prvenstvu (bazen 25 m in 50 m) je osvojila 7 zlatih in 3 srebrne kolajne.

Sodelovala je na mednarodnih otroških igrah v Bahrainu in osvojila tri bronaste kolajne.

Ožji izbor:
Lena Jezernik – Atletski klub Velenje
Kaja Breznik – Plavalni klub Velenje

Najboljše šolsko športno društvo

Osnovna šola Livada Velenje

Športnica ŠŠD

Vesna Kašnik – Osnovna šola ŠALEK Velenje

Športnik ŠŠD

Mitja Podlesnik – Osnovna šola LIVADA Velenje

Športni pedagogi in trenerji

Gorazd Hren – Šaleški alpinistični odsek Velenje

Jubilejna priznanja športnim delavcem

Zlata plaketa

Darko Kaligaro – Smučarsko-skakalni klub Velenje

Srebrna plaketa

Vera Pandža – Plavalni klub Velenje

To je katastrofa

Medobčinsko društvo za pomoč osebam z motnjami v duševnem razvoju Sožitje Velenje proti novemu zakonu, ki namesto invalidnine predvideva le socialno pomoč - Družabna srečanja, seminarji ...

Tatjana Podgoršek

Medobčinsko društvo za pomoč osebam z motnjami v razvoju Sožitje Velenje deluje 43 let in šteje blizu 350 članov. Ti so na na občnem zboru društva pred nedavnim ocenili opravljeno delo v preteklem letu in sprejeli smernice letošnjega delovnega programa.

Predsednica Sožitja Velenje **Mira Grudnik** je dejala, da je bilo leto 2010 kar naporno. Trudili so se svojim odraslim otrokom z motnjami v razvoju in njihovim družinskim članom omogočiti čim več izobraževanja na seminarjih, dejavnosti, s katerimi si ohranjajo psihofizične sposobnosti, v klubu mladih, klubu staršev so poleg izmenjave mnenj obravnavali teme, ki so bile zanje najbolj zanimive. Udeležba na vseh dogodkih je bila zelo dobra, kar dokazuje, da so srečanja, izleti in druge oblike druženja potrebni, da pomagajo osebam z motnjami v razvoju ter njihovim družinskim članom pri lažjem reševanju vsakodnevnih vprašanj.

Več pozornosti kot opravljenim nalogam v preteklem letu so v razpravi udeleženci občnega zbora namenili novostim zakona o socialnovarstvenih prejemkih. Začele naj bi veljati 1. junija letos, po mnenju članov Sožitja

Velenje pa ljudem zmanjšujejo že pridobljene pravice. »Osebe z motnjami v duševnem razvoju so bile doslej po zakonu iz leta 1983 upravičene do nadomestila za invalidnost ter dodatka za tujo nego in pomoč. Osnovno nadomestilo je bilo nekako za vse enako, dodatek za tujo pomoč in postrežbo pa se je razlikoval po stopnji invalidnosti. Novi zakon slednjo odpravlja in jo nadomešča z denarno socialno pomočjo. Iz naših invalidov delajo socialne podpirance. Socialne pravice namreč ne bodo več izhajale iz statusa invalidnosti, temveč iz statusa brezposelnosti. Metanje naših odraslih otrok s posebnimi potrebami v isti koš kot brezposelne je katastrofa,« so komentirali spremembe zakona.

Opozarjanju na neustreznost novega zakona v delu, ki bo urejal denarne prejemke odraslih oseb z motnjami v razvoju, bodo namenili veliko časa in energije tudi v naslednjih mesecih in tako poskušali pripraviti člane na spremembe, ki bodo marsikomu še dodatno »zagrenile« življenje. Sicer pa ostajajo različne oblike druženja, izobraževanja na seminarjih, v klubu staršev, v klubu mladih v ospredju prizadevanj društva Sožitja Velenje tudi v tem letu.

Z letošnjega občnega zbora v prostorih Kolodvorske restavracije v Velenju

VARNO ZALEDJE ZA VAŠE DEPOZITE.

Svoje prihranke nam lahko povsem zaupate. UniCredit Bank je članica skupine UniCredit, ene največjih in najtrdnjših finančnih skupin v Evropi. Preverite našo pestro ponudbo depozitov in izberite najvarnejši način varčevanja. www.unicreditbank.si/depoziti

UniCredit Bank

Vojna za samostojno Slovenijo 1991

Šmartno ob Paki, 15. aprila - Ob 20-letnici državnosti sta Občina Šmartno ob Paki in ministrstvo za obrambo RS pripravila v dvorani Marof v Šmartnem ob Paki razstavo z naslovom: Vojna za samostojno Slovenijo 1991. Šmarški župan **Alojz Podgoršek** je ob tej priložnosti poudaril, da je prav, da se tudi v razstavah, ki prikazujejo ključne trenutke vojne za Slovenijo v času osamosvajanja, spomnimo na dogodke in jih prikažemo prihajajočim generacijam. Dolga stoletja

teptan in največkrat v preteklosti tudi zatiran narod je v njej združil vse svoje moči in izkoristil zgodovinski trenutek. Tudi zaradi tega si nihče ne sme in ne more lastiti pravice in resnice nad tem svetlim dejanjem naroda. Izrazil je prepričanje, da tudi v današnjem času zmazemo dovolj modrosti in volje ter enotnosti pri usmerjanju naše domovine na pot napredka brez prevelikih pretresov. Pri tem vse skupaj čaka še veliko dela.

Državni sekretar na ministrstvu

za obrambo mag. **Boris Balant** pa je poudaril, da je bila vojna za slovensko osamosvojitve velik preizkus naše vojaške, politične in diplomatske sposobnosti ter predvsem enotnosti. »S celotnim osamosvojitvenim procesom smo namreč sebi in svetu dokazali, da znamo biti v pomembnih zgodovinskih trenutkih enotni in močni. V teh časih, ko blaginja ni samoumevna, imamo ponovno priložnost, da se združimo in na koncu pridemo iz krize močnejši, boljši in srečnejši«, je med drugim še dejal Balant. Priložnostni kulturni program so pripravili člani domačega mešanega pevskega zbora. Razstava je odprta še jutri (v petek).

■ **Tp, foto: D.K.**

Pod bazenom kratkotrajno parkiranje

Velenje, 12. aprila - Prejšnji teden je MO Velenje zaključila ureditev nove prometne signalizacije na parkirišču pod bazenom. Na parkirišču ob dovozu v garažno hišo so zarisali devet parkirnih mest - dve parkirni mesti za taksiste, eno parkirno mesto za invalide ter šest parkirnih mest za kratkotrajno časovno omejeno parkiranje do pol ure.

Na teh šestih parkirnih mestih, ki so namenjena predvsem staršem, ki na bazen pripeljejo otroke ali pa pridejo ponje, je potrebno označiti čas začetka parkiranja. V naslednjih dneh bodo za taksiste uredili parkiranje še na parkirišču pred Rdečo dvorano, kjer jim bodo dodelili pet parkirnih mest. Ko bodo na občini dobili daljinske upravljavnike za odpira-

nje zapornic na parkirišču pred Rdečo dvorano, bodo taksiste povabili na sestanek, jim razdelili daljince in jih seznanili s pogoji uporabe parkirnih mest. Rezervacija parkirišč za taksi službe ne bo veljala v času večjih prireditev v Rdeči dvorani, bodo pa lahko taksisti v tem času na parkirišču pobirali potnike.

■ **bš**

Psiholog odgovarja

Spoštovana ga. psihologinja, Imam odraščajočo hčer, stara je 23 let, končuje študij ekonomije in razmišlja o področju dela, ki bi jo veselilo. Pravi, da se počuti izgubljeno, da res ne ve, kaj si želi, kar jo dela apatično in brezvoljno. Bojim se, da bo pristala na zavodu. Želim ji najboljšo, da bi našla delo, ki bi jo izpolnjevalo. Hkrati se bojim, da so težki časi in da so možnosti omejene. Verjetno ne bi smela preveč izbirati in vzeti pač, kar se bo našlo. Ne vem, ali ji naj svetujem v tej smeri ali pa to, da ima možnost, da dobi, kar si želi. Najprej pa seveda mora odkriti, kaj to je. Težko mi je gledati, da je tako brezvoljna, saj je vendar še vse pred njo. Študij nekako gre, je v 3. letniku, ki ga ponavlja, pravi, da se ji je zgodila krivica. Z morem ne pritiskava preveč nanjo, da ne bo še huje. Enkrat pa se bo seveda morala postaviti na svoje noge. Morda se preveč »sekiram« zanjo. Imate kakšen predlog za to, kako se lotiti iskanja službe in kaj pričakovati?

Kariera hčere se zdi brezupna

Spoštovani, Časi za iskanje zaposlitve niso prijetni, saj se še nisimo izklopali iz finančne krize. Razumljivo, da vas skrbi za hčer. Poročate, da je apatična in brezvoljna. To je lahko posledica tega, da ne ve, kaj si želi. Zgostovo, pa jo to ovira, da bi se motivirala in naredila korak v tej smeri. Na koncu bo posledice nosila sama, se tega zaveda? Tukaj starši odraščajočim otrokom ne bi smeli dajati potuhe in jim dajati lažni občutek varnosti s tem, da jih ščitijo in varujejo pred realnostjo. Pomagati da, vendar do določene mere, kjer mora vaša hči prevzeti odgovornost za to, kako si bo uredila življenje. Lahko poišče karierno svetovanje, kjer ji bodo pomagali odkriti interese z različnimi metodami in tehnikami. Interese se nato primerja s tem, ali ima potrebne kompetence, ter s tem, kakšne so možnosti na trgu. Jaz se ne bi vdala; poskusila bi iskati službo na področju, ki me zanima, če pa ne bi našla, bi sprejela kaj drugega in potem še naprej iskala željeno. Za začetek pa mora vaša hči razrešiti notranji boj seboj, si vpliti optimizma in zaupanja vase in v življenje ter se spraviti v akcijo.

Pozdravljeni,

Star sem 30 let in imam nesrečo pri izbiri žensk. Se mi zdi, da naletim na takšne, ki me ne spoštujejo in mi dajejo občutek, da nisem dovolj visoko zanje, so materialistične ali izkoriščevalske. Trenutno sem v odnosu, ki je imel nekaj vzponov in padcev, ker partnerka ni razčistila z bivšim partnerjem, potem se ni mogla odločiti, ali bi bila z mano, in vedno je kaj. Po vseh kolobocijah nekako sva skupaj, čeprav za jutri ne vem, kako bo. Cenim jo kot osebo, mislim, da je na zunaj precej drugačna, kot jo čutim jaz. Sem že razmišljal, da bi prekinil, ker nisem videl, ali bo kaj iz vsega, sedaj pa se nekako prepuščam in skušam biti neobremenjen. Nisem popolnoma zadovoljen, niti si ne predstavljam, kako bi tak odnos izgledal. Rad bi slišal vaše objektivno mnenje o tem odnosu in kaj menite o tem, ali bi lahko ostala skupaj dolgoročno.

Partnerica me ne spoštuje

Spoštovani, Vsako srce deluje po svojih vzgibih, četudi bi bilo razumu nepojmljivo. Izberemo in potem razmišljamo. Z leti pa najprej razmislimo in se potem odločimo. Prava pot je verjetno nekje vmes, se pravi, da srce izbere, razum pa malo ovrednoti, ali je nek odnos za nas potencialno vreden, bo lahko funkcioniral, ocenjuje, ali sva si z partnerjem dovolj podobna ipd. Vi se zavedate, če se tako izrazim, pomankljivosti partnerice oz. njenega odnosa do vas. Vendar tako močno čutite do nje, da vaš um ne vzbudi alarma. Objektivno je veliko dejavnikov proti, vendar lahko kljub temu ostaneta skupaj. Verjetno bi morala vaša vloga, v kateri niste enakopraven partner, ostati. Je za vas sprejemljivo, da se njen odnos, tak kot je, nadaljuje? Vsakomur bi rekla, da si zasluži ljubeč, spoštljiv in predan odnos. Vendar to ni merilo za vsakogar. Nekdo, ki tega ni bil vajen iz svoje primarne družine in iz ostalih odnosov, težko verjame, da obstaja kaj drugega, boljšega zanj. Morda no prišlo do tega, da bo nekeka dne vaša mera polna in si boste rekli: zaslužim si, želim in potrebujem v odnosu več. Poslušati je treba tisti tihi glasček znotraj sebe, ki se odziva ob vsakem slabem ravnanju. Ta glasček kaže na to, kako se v svoji globini res počutite.

Vprašanja prosim pošljite na naslov: Deseo, Cesta 1/5, 3320 Velenje ali na email naslov petra.tekavec@deseosvetovanje.com

Največ ji pomenijo osebni pogovori

Srečanje z ustanoviteljico slovenskega društva Hospic

Vesna Glinšek

Slovensko društvo Hospic, območni odbor Velenje, je v petek popoldan v Galeriji Velenje pripravil srečanje z ustanoviteljico slovenskega društva Hospic dr. Metko Klevišar. V pogovoru so poskušali odgovoriti na vprašanje, kako v današnji družbi doživljamo spremljanje umirajočih in žalujočih. »Tukaj je gotovo pomembna tudi zgodovina, kajti jaz se s tem ukvarjam že približno 35 let, zato lahko primerjam, kako je bilo nekoč in kako je danes. In danes je gotovo boljše, čeprav popolnoma zadovoljni s situacijo, v kateri smo ali bomo, tako ali tako ne bomo nikoli. Vedno lahko namreč storimo še več. Kakorkoli, ljudje postajajo bolj osveščeni, kot so bili, kar dokazujejo ravno te skupine, ki skrbijo za umirajoče in žalujoče.« je o osrednji temi povedala Klevišarjeva. Na svoji poklicni poti je namreč delala z bolniki, ki so bili hudo bolni, zato si je veliko izkušenj pridobila prav na lastni koži. Od vsega pa na prvo mesto postavlja osebne pogovore. »Ti so po mojem

Ustanoviteljica slovenskega društva Hospic dr. Metka Klevišar

mnenju vredni največ. Prav v pogovoru so namreč ljudje sami udeleženi in v njem aktivno sodelujejo. Predavanje pa lahko tudi preslišijo, če tako želijo. In tako pomagamo drug drugemu. Če se med seboj slišimo, se pogovarjamo, se razumemo, potem je lepo. Sem zadovoljna sama in so zadovoljni moji sogovorniki,« še dodaja. ■

Obisk godbe veteranov v vrtcu Vrtiljak

Že več let posamezne enote Vrta Velenje uspešno sodelujemo z Godbo veteranov, ki deluje pod okriljem Univerze za 3. življenjsko obdobje Velenje. Zelo radi se odzovejo, če jih povabimo, in tokrat so obiskali tudi našo enoto. Otroci so z zanimanjem prisluhnili njihovevemu igranju, ob tem tudi prepevali in z veseljem zaplesali. Posamezna glasbila so lahko tudi preizkusili. Za to doživetje se godbi in predsednici univerze Mariji Vrtačnik iskreno zahvaljujemo.

■ Lea Schmidt

Zajčki, pirhi in otroška ustvarjalnost

Otroške ustvarjalne delavnice

Petkovo popoldne 15. aprila je za najmlajše ustvarjalce iz Raven pri Šoštanju že dišalo po praznikih. Mladinska organizacija Ravne je namreč pripravila velikonočne ustvarjalne delavnice za otroke, na njih pa so mali »kreativci« izdelovali izdelke in uživali.

Otroci so izdelovali voščilnice, na katere so lepili zajčke, jajčke, kokoške in voščila ob prihajajočih se praznikih. Izdelovali so tudi voščilnice s servietno tehniko. Navduševali so se nad zajčki s podstavki, v katere bodo lahko odložili pirhe, ki jih bodo barvali v naslednjih dneh.

Iz filca so izrezovali avtomobile in rožice ter nanje napisali svoja imena. Izdelali so tudi rožice in krasili stroporaste jajčke.

In kaj sta povedala mala ustvarjalca?

Vid, 5 let: Na delavnici je bilo fajn. Naredil sem voščilnico in zajčka. Najbolj zanimivo mi je bilo izde-

lovanje zajčka. Najprej smo obrisali model zajčka, ga izrezali, narisali oči in nos ter nalepili podstavek za jajčko. Delavnic se bom še udeležil.

Saša, 9 let: Na delavnici sem izdelala zajčka, voščilnice in jajčko. Za izdelavo jajčk smo potrebovali jajčke, prtček in plastično palčko. Najprej smo dali jajčko na palčko.

Potem pa smo prtček dali na jajčko in prebarvali z lepilom. Obiskovala sem že novoletne ustvarjalne delavnice, ampak so mi bile te bolj všeč. Če še bodo kdaj, jih bom obiskala. ■

Nastja Stropnik Naveršnik

Mnenja in odmevi

Trasa F2 - potrata in nesmisel!

Braslovče, 11. april 2011. V stavbi občine Braslovče seja predstavnikov Civilne iniciative Braslovče in učiteljev ter strokovnjakov s področja kmetijstva, ki razpravljajo o trasi F2 tretje razvojne osi, o najbolj nesmiselnih od vseh predstavljenih tras, ki naj bi povezovale Velenje z avtocesto A1. Na obeh straneh ceste skozi Braslovče množica ljudi iz Braslovč, Podgore, Podvina, Rečice, Šmartnega ob Paki, Orle vasi, Topovelj, Pariželj ... Protest ljudi, ki razmišljajo o uničenju, ki bi ga cesta povzročila in se ne strinjajo z umestitvijo te trase v okolje. Več kot dvajset traktoristov s transparenti na vozilih vozi po cesti skozi trg. Na prvem traktorju bremo: Polje, kdo bo tebe ljubil! Pesem, ki so jo prepevali že naši pradedi, izpoved ljubezni do zemlje, naše prehranjevalke. Beremo naprej: Pustite nam zemljo, da bomo lahko živeli v miru. Kmet brez zemlje je delavec brez službe. Trasa F2-potrata in nesmisel! Podgora-večna žrtev kapitala! Na asfaltu žito ne zori!... Same preizkušene, resnične, globoke, modre misli. Na shodu nobenih žalitev, izgrediv, nasilja. Zgolj stoična drža vseh udeležencev, zavedajočih se resnosti problema. Hkrati nas je vse prevevalo nekaj silnega, prastarega, odločnega. Tako globokega in trdnega prepričanja, toliko enotnega strinjanja že dolgo nismo doživeli.

V različnih medijih so že poročali o tej najdražji in ne najbolj ustrezni trasi, ki jo zahteva skupina ljudi tam, kjer je najmanj primerno. Ne le zaradi uničene najboljše kmetijske

zemlje, zaradi česar bosta najbolj prizadeti občini Braslovče in Šmartno ob Paki. Tudi zaradi geološko neprimerne terena in na pobočjih Gore Oljke. Pobočja v soteski Hudega potoka (ime!) so zelo strma, zato je nujno zaščititi varovalni gozd. Po oceni geologa dr. Mihaela Ribičiča bi bil poseg v strma pobočja Gore Oljke zaradi težavnih geoloških razmer zelo zapleten, zahteven in ekonomično zelo tvegan. Onesnaževanje bi bilo zaradi nad dolino dvignjene ceste in 5,26% klanca ter 3.200 metrov dolgega klanca potencirano. Predlagana trasa prečka tudi obsežno vodozbirno območje, kar je izločitveni faktor pri izbiri tras. Tudi zato v Civilni iniciativi Šmartno ob Paki (CIŠOP) tej trasi odločno nasprotujemo. Pitna voda in rodovitna zemlja bosta vedno najpomembnejši dobrini za življenje!

Namen CIŠOP ni preprečiti boljše prometne povezanosti Zg. Savinjske doline, Šaleške kotline in Koroške z drugimi slovenskimi regijami. Vendar predlagana trasa F2 ne bi približala Zg. Savinjske doline niti Velenju niti AC A1. Še vedno bi bile ugodnejše obstoječe cestne povezave. Na čem torej temeljijo grožnje vodstva tovarne BSH Hišni aparati iz Nazarij po selitvi proizvodnje, v kolikor ne bo realizirana ta trasa? Najučinkovitejšo navezavo Zg. Savinjske doline na avtocestni križ bi predstavljala tunel pod prelazom Lipa med Zadrecko dolino in Vranskim. Trasa F2 tudi ni edina rešitev za gospodarstvo Šaleške kotline. Tovarna Gorenje bo imela z umestitvijo katerekoli druge variante ustrezen

dostop do hitre ceste. Posebej velja opozoriti na obstoječo infrastrukturo - železniško progo Celje-Velenje. Proga je premočno izkoriščena in je sposobna prevzeti velik del tovarnega prometa za Tovarno Gorenje in TEŠ, saj do obeh vodijo industrijski tiri Zg. boljšo organizacijo bi bile ceste manj obremenjene, železnica bolj izkoriščena, okolje manj prizadeto. Ali res hočemo iz naše zelene dežele narediti zgolj tranzitno ozemlje za prehod tujega kapitala, ki bo po naših (zadolženih) cestah drvel iz vseh smeri na vse strani? Bolj smiselno bi bilo urediti in izboljšati te obstoječe regionalne in lokalne ceste ter jih usposobiti za boljšo pretočnost. Zakaj ne bi usmerili energije in sredstev v sonaravni razvoj, da ohranimo našo deželo kolikor je mogoče zdravo, lepo in zaradi tega privlačno? V CIŠOP želimo opozoriti na slabosti izbrane trase in prispevati k preudarni izbiri tistih, ki odločajo o usodi naše dežele in njenih ljudi. Kot smo prebrali na transparentu v Braslovčah: »Ne želimo nič posebnega, le zdravo pamet!«

■ Stanka Kopušar, Civilna iniciativa Šmartno ob Paki

ŠALEŠKI ŠTUDENSKI KLUB
www.ssk-klub.si

Veliko zanimivega!

Pred uradnim začetkom prvomajskih počitnic bomo poskrbeli za primerno otvoritev sezone, zato bomo, če nam bo vreme dopuščalo, pripravili terasovanje, ki ga bo spremljala funky glasba, za vrhunec pa bomo pripravili digitalni ognjemet, ki bo uradno naznanil začetek počitnic in začetek sončne sezone. Vabljeni na terasovanje z ognjemetom danes, 21. 4., od 20.00 ure dalje. Pestro petkovo dogajanje bo začinjeno z smehom in kasneje z vedno prijetnimi reggae ritmi, saj nas najprej

čaka 90-minutni improvizacijski šov skupine Mamoo-ti, ki se nam bo predstavila v pomlajeni zasedbi. Šov nam ponuja pregled različnih improvizacijskih disciplin, vstopnina pa bo 2 evra. Po končanem impro šovu se nam bosta na odru pridružila dva reggae soundsystema, ki prihajata iz Kopa in iz Zagreba. Vabljeni, da se nam pridružite ob prijetnih reggae ritmi, ki bodo napolnili prostore eMČe placa z pozitivno energijo. Roots Daughters (Zagreb) in Freedom Fighters Sound (Koper) vabita na Big dance in town. Se vidimo ob 20.00. V soboto, 23. 4., ob 20. uri vas vabimo na otvoritev razstave DET C IT v galeriji eMČe placa. Gera za prvo svojstveno D-SLR fotografsko razstavo, katere avtor je Jan Apat. V soboto vas prav tako vabimo tudi na DEM SEŠN, ki bo tokrat malce drugače obarvan. V goste dobimo kar nekaj izvajalcev jazz, bluesa, funka in seveda tudi druge. V nedeljo, 24. 4., presenečenje. Vabljeni, da se nam pridružite, da skupaj primerno

otvorimo teraso od 15. ure dalje. Za začetek prvomajskih počitnic se bomo skupaj razgibali in tekmovali ob igranju nove igrane uspešnice x-box kinect, ki ponuja več kot samo »muskul-fiber«. Pridružite se nam v ponedeljek, 25. 4. od 18.00 ure dalje. V torek, 26. 4., vam bomo ponudili kar nekaj možnosti, da aktivno preživite dan v prostorih eMČe placa.

Člani ŠŠK-ja smo se odločili, da vse obiskovalce eMČe placa in terase pred njim povabimo, da našo teraso s skupnimi močmi polepšamo in naredimo še bolj prijetno. V okviru 21. Festivala Dnevi mladih in kulture razpisujemo natečaj z naslovom »Najlepša terasa Velenja«. Svoje ideje nam pošljete na spletni naslov rok.potocnik89@gmail.com najkasneje do 8. maja 2011. V četrtek, 28. 4., organiziramo ŠŠK-jev izlet v neznano. Lokacija najzaenkrat ostane še skrivnost, obljublamo pa vam, da se bomo imeli lepo. Prijavite se na na glinesk.matija@gmail.com ali na 031 660 155.

Nastja Stropnik Naveršnik

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

080 80 34
BREZPLAČNA STAVILA

Želimo vam prijetne prvomajske praznike!

Branikovci so jih je namučili

Rokometaši Gorenja šele proti koncu zlomili odpor motiviranih gostov – Sinoči Velenjčani v Kopru

V četrtem krogu končnice za prvaka so rokometarji Gorenja z 32 : 16 premagali gostujoči Maribor Branik in zadržali prvo mesto na lestvici. Pred Koprom, ki je v tem krogu v Celju premagal domačo Pivovarno Laško, so do sinoči imeli točko prednosti. Prav pri rokometarjih z Obale so gostovali sinoči. Kakšen je bil izid, v današnjem tedniku ne morete izvedeti, ker je bil že pred začetkom tekme natisnjen. Ob morebitnem neodločenem izidu so Velenjčani zadržali vodilno mesto, z zmago se povečali pednost, z morebitnim porazom pa so jih domači zamenjali na vrhu.

Mariborski rokometarji so bili po pričakovanju podobno kot pred tem proti pivovarjem tudi proti ve-

lenjskim rokometarjem zelo motivirani in v prvem polčasu so si kar dvakrat priigrali prednost štirih zadetkov. V tem delu igre domači rokometarji z igro niso upravičevali vodilnega položaja na lestvici. Igrali so slabo v obrambi, tudi v napadu so proti agresivnim gostom težko zadevali. V prvem delu so kar petkrat od šestih poskusov zadeli s sedmih metrov. V nadaljevanju pa gostujoča obramba ni bila več tako trdna, kar med drugim kaže le še ena sedemmetrovka v korist Gorenja. Gostje so prvo od štirih dobili šele v 35. minuti, kar dve pa je ubranil vratar **Ivan Gajić**.

Tekmo je v vratih začel Matevž Skok, ki pa v nedeljo ni imel svojega dne. Zato ga je trener **Branko Tam-**

še zredi prvega polčasa zamenjal z Gajićem, ki pa se je razživel šele v nadaljevanju. V prvem polčasu je namreč zadržal le eno žogo, v nadaljevanju pa je z 11 obrambami, od tega je ubranil tudi dve sedemmetrovki, pomembno prispeval k preobratu.

Ob polčasu so imeli Mariborčani še vedno prednost dveh golov, prav tako v 38. minuti (22 : 19). V 47. minuti je bil izid še zadnjič izenačen (23 : 23), nato pa so začeli popuščati. V 47. minuti so zaostajali za zadetek (25 : 26), nakar so igralci Gorenja dokončno strli njihov odpor, dosegli štiri zadetke zapored in na koncu slavili s šestimi goli razlike.

■ vos

Šah živi tudi na podeželju

V Šentilju pri Velenju se trudijo, da krajanom ponudijo čim več različnih vsebin, s katerimi lahko zapolnijo prosti čas. In ena takšnih je gotovo šah. Začeli so že pred leti z majhnim številom igralcev. »S petimi ali šestimi,« pravijo. Danes se jih ekvat mesečno v tamkajšnjem prosvetnem domu zbere okrog 20. Pa ne prihajajo samo iz Šentilja, ampak tudi iz sosednjih krajevnih skupnosti, kajti sodelujejo tudi z njimi, pa še s slepimi in slabovidnimi ter z otroki s posebnimi potrebami. Njihova velika želja je namreč ustanovitev novega šahovskega kluba. In glede na to, da je bilo v petek na šahovskem srečanju mogoče videti šahiste iz bližnje in daljnje okolice, različnih starostnih skupin, morda uresničitev te želje ni več daleč.

Izidi šahovskega srečanja v Šentilju: 1. mesto: Hubert Golob (ŠK Celje), 2. mesto: Miha Bombek (ŠK Zalec), 3. mesto: Ljubo Krk (Šmarje pri Jelšah).

NA KRATKO

Tri zmage in novi državni rekord Nastje Govejšek

V soboto, 16. 4., in nedeljo, 17. 4., je bilo v Limassolu na Cipru mednarodno tekmovanje "Multination youth meet 2011." Na tekmovanju, ki je bilo namenjeno kadetski starostni kategoriji, so nastopili plavalci iz 15 držav (Belgije, Brazilije, Bolgarije, Cipra, Češke, Danske, Finske, Grčije, Izraela, Poljske, Portugalske, Švice, Turčije, Ukrajine in Slovenije). V dvajsetletni slovenski reprezentanci je izredno uspešno nastopila velenjska plavalca Nastja Govejšek. Dosegla je tri prepričljive zmage v disciplini 100 m prosto (58,55), 100 m delfin (1:03,38 – absolutni klubski rekord) in 200 m prosto (2:07,32 – klubski rekord za kadetinke). Bila je najuspešnejša posameznica tega kvalitete tekmovanja. Z Nastjino pomočjo so zmagale tudi štafete Slovenije 4 x 100 m prosto (3:56,14 – državni rekord za kadetinke), 4 x 200 m prosto (8:37,24 – državni rekord za kadetinke) in 4 x 100 m mešano. Kot prva plavalca štafete 4 x 100 m prosto je z rezultatom 58,34 odplavala nov državni rekord za kadetinke. Svoj rekord, dosežen novembra 2010 v Beogradu, je izboljšala za 7 stotink sekunde.

Tekmovali tudi člani plavalne skupine Delfinčki

V soboto, 16. aprila, se je plavalnega turnirja v okviru specialne olimpijade udeležilo tudi 7 plavalcev iz PK Velenje, ki sicer pripadajo članicam SOS: CVIU Velenje, VDC Ježek in Sožitje Slovenj Gradec. Za večino je bilo to prvo državno tekmovanje. Kljub tremi so se zelo dobro odrezali in vsi odplavali svoje najboljše rezultate. Luka Lorgjer je zmagal na 50 prosto, Tilen Zagradišnik in Nejc Ovcjak sta bila četrta. V najdaljši disciplini 100 m prsno je uspešno tekmoval tudi Uroš Petrovič. Zmagovalce smo imeli še v štafetnem plavanju: Urban Goltnik, Tjaša Lenko, Luka Lorgjer in Alen Šoster so se povzpeli na oder za zmagovalce.

Nekateri pa so zmogli plavalne napore tudi naslednji dan v nedeljo na plavalnem tekmovanju Slovenija plava v Celju. Na prva 3 mesta so prišli: Aleš Brežnik, Miha Štefanič, Uroš Petrovič in Tilen Zagradišnik. V disciplini 50m prosto pa: Alen Šoster, Luka Lorgjer in Urban Goltnik.

Mošnik najmlajši državni članski prvak v skvošu

Minuli konec tedna je v Konex centru v Ljubljani potekalo jubilejno, 20. člansko državno prvenstvo Slovenije v skvošu za leto 2011, ki je hkrati šlo tudi za točke svetovne jakostne lestvice PSA. Loparje je tokrat prekrizalo 47 moških in 13 deklet,

pri tem pa so bili uspešni tudi igralci iz Velenja. Martin Mošnik, sicer član SK Konex Ljubljana, je osvojil svoj prvi naslov državnega prvaka v članski kategoriji. S tem je postal najmlajši državni prvak v zgodovini slovenskega moškega skvoša.

Solidno so igrali tudi drugi Velenjčani, saj je Klemen Kristan dosegel 13. do 16. mesto, Žan Bombek je bil 37., Maja Obrulj pa je po neugodnem žrebu, ko je v prvem krogu izgubila s kasnejšo finalistko, na koncu osvojila deveto mesto. Martin Mošnik trenutno zaseda 206. mesto na svetovni profesionalni lestvici PSA.

Judoisti uspešni v Bežigradu

Pretekli vikend je v Ljubljani za Bežigradom potekal velik mednarodni turnir v judu za starostne kategorije U-11, U-13, U-15 in U-17. Udeležili so se ga tekmovalci iz Slovenije, Hrvaške, BiH, Srbije, Madžarske, Italije, Avstrije in Nemčije. Med njihovi uspešni so bili tudi Velenjčani. Njihove uvrstitve: 1. Veronika Mohorič; 3. Nik Lemež; 4. Aljaž Stropnik.

Prva nogometna liga, 28. krog

Rudar Velenje - Olimpija Ljubljana 1:3 (1:2)
Strelci: 0:1 Lovrečič (26.), 1:1 Mujaković (44.), 1:2 Bešić (45.), 1:3 Cipot (86. avtogol).

Rudar: Jahić, Jeseničnik, Jelečević, Novaković, Cipot, Mujaković (od 86. Grbić), Trifković, Kelenc (od 79. Mešić), Tolimir, Bratanović (od 53. Roj), Čadikovski.

Drugi izidi: Domžale - CM Celje 2:0 (0:0), Primorje - Luka Koper 1:1 (1:0), Nafta - HIT Gorica 1:4 (0:4), Rudar - Olimpija 1:3 (1:2), Triglav - Maribor 1:2 (1:1)
Vrstni red: 1. Maribor (49:19) 59, 2. Domžale (42:24) 52, 3. Luka Koper (46:35) 47, 4. Olimpija (44:31) 42, 5. HIT Gorica (36:39) 40, 6. Rudar Velenje (49:42) 37, 7. CM Celje (33:46) 29, 8. Nafta Lendava (37:51) 29, 9. Triglav Gorenjska (28:51) 28, 10. Primorje (31:57) 22.

2. SNL, 21. krog

Šmartno 1928 - Garmin Šenčur 1:0 (1:0)

Šmartno 1928: Pusovnik, Veler, Omerović, Volk, Kramar, Babić, Jelen (od 86. Lenošek), Alen Majaković, Podgoršek (od 82. Mahmutović), Akamba (od 75. Zamernik), Bizjak (od 89. Slemenik). Trener: Stane Božičević.

Vrstni red: 1B Interblock - Krško 1:1 (0:0) 00, Dravinja Kostroj - Rotek Dob 1:0 (0:0), Bela krajina - Mura 05 0:2 (0:0), Aluminij - Labod Drava 5:0 (3:0). Vrstni red: 1. IB Interblock (32:19) 38, 2. Aluminij (40:18) 37, 3. Dravinja Kostroj (26:19) 34, 4. Mura 32, 5. Labod Drava 29, 6. Bela krajina 28, 7. Rotek Dob 26, 8. Krško 24, 9. Garmin

Šenčur (31:40) 19, 10. Šmartno 1928 (26:44) 19.

Štajerska nogometna liga, 18. krog

Šmarje pri Jelšah - Šoštanj 2 : 3 (2 : 1)

Šoštanj: Mušič, Oblak (od 50. Filipovič), Gegić (od 56. Linič), Vukančić, Koca, Bulajić, Vasić, Hudar, Umihanič, Spasojević, Vejizović (od 89. Gajić).

Strelci: 1 : 0 Debelak (11'), 2 : 0 Firšt (27'), 2 : 1 Umihanič (28'), 2 : 2 Vejizović (57'), 2 : 3 Umihanič (62')
Vrstni red: 1. Zavrč 52, 2. Šoštanj 43, 3. Tehnotim Pesnica 35, 4. Šmarje pri Jelšah, 5. Pohorje oba 31, 6. Marles hiše 24, 7. Peca 22...

1. SŽNL, 15. krog

Jevnica - Rudar Škale 1:1 (0:0)

Strelke: 0:1 Wieser (72.); 1:1 Špelič (94.); ŽNK Rudar Škale: Strassnig, Bric, Zagajšek, Marolt, Gomboc, Založnik, Levačić, Ševšek, Žganec, Robnik (od 72. Wieser), Murič; Vrstni red: 1. Krka 43, 2. Rudar Škale 31, 3. Jevnica 30, 4. HV Torur Slovenj Gradec 27, 5. Pomurje Beltinci 23, 6. Maribor 13, 7. V Velesovo Kamen Jerič 4, 8. Dornava 2. Drugi izidi: Gradec - ŽNK Krka 1:2 (1:1), Velesovo - Maribor 1:4 (0:3) Dornava - Pomurje 2:8 (1:2).

1. SRL, končnica za prvaka, 4. krog

Gorenje Velenje - Maribor Branik 32:26 (15:17)
Gorenje: Gajić (12 obramb - 2 x 7 m),

V soboto pa je v Dubrovniku zastopal barve slovenske kadetske reprezentance tudi član velenjskega judo kluba Anže Pušnik. Ekipa Slovenije na koncu zasedla 2. mesto.

V Škalah tradicionalni odbojgarski turnir

V soboto je v Škalah pri Velenju potekal 32. tradicionalni turnir v odbojki, posvečen dnevu upora proti okupatorju. V tamkajšnji telovadnici osnovne šole se je čez dan zvrstilo več odbojgarskih ekip, najboljša pa so bile sledeče: ženske: 1. Gorenje, 2. TEŠ, 3. Bolnišnica Topolšica; moški: 1. TEŠ, 2. Premogovnik, 3. Škale.

Odlični rezultati mladih doliških strelcev na DP

Na nedavnem 20. državnem prvenstvu v streljanju z zračnim orožjem v Kidričevem so odlične rezultate dosegli strelci Strelskega društva Dolič (na fotografiji spodaj).

Mladinec Rok Rošer je v kategoriji standard zračna puška zasedel 6. mesto, 17. je bil Dejan Stropnik.

Uvrstitev drugih: cicibani - ekipno: 3. mesto v postavi Matej Katalinič, Aljaž Verboten in Miha Kuzman; cicibanke: 10. Špela Rutnik; mlajši pionirji - ekipno: 5. mesto; posameznik: 7. Blaž Senič, 9. Aljaž Zajamšek; pionirji - posameznik: 2. Mitja Matavž, 8. Aljaž Senič, 10. Anže Kanovnik. Ekipni seštevek pionirjev je znašal 540 krogov, kar je zadostovalo za ekipno 1. mesto in s tem naziv ekipnih državnih prvakov za sezono 2010/2011.

03/ 898 74 00
rdeča dvorana šrz VELENJE

03/ 897 02 04
info@srz-rdeca-dvorana.si

Mali bazen, veliki bazen, tepidarium, infra savna, finska, turška savna in fitness studio

IZKORISTITE UGODNOSTI

Vesele prvomajske praznike!

VABLJENI

na pokriti bazen Velenje vsak dan od 10. do 22. ure!

Ob sobotah in nedeljah **-20% POPUST** v mesecu maju

(Velja samo za vstopnice za enkratni vstop)

Sindikat pridobivanja energijskih surovin
spess
Slovenije

Časi se spreminjajo.

Tradicija ostaja.

Sami ostajamo
zavezani energetiki
in borbi za delavske pravice.

Prijetno praznovanje 1. maja vam želi SPES!

KOVINARSTVO SOVIČ

Stano Sovič s.p., Ravne 4, Šoštanj, Tel.: 03/ 897 06 60, 897 06 61, Fax: 03/ 891 06 62
E mail: kss.sovic@siol.net, www.kovinarstvo-sovic.si

- ključavničarska in kovino-strugarska dela
- vzdrževanje naprav v industrijskih objektih z lastnim strokovnim kadrom in orodjem
- projektiranje in izdelava raznih konstrukcijskih elementov za industrijo in energetiko

Želimo vam prijetne prvomajske praznike!

Praznično obložena miza naj premore še kaj več od šunke, jajc in hrena. Brez potice ni pravega praznika, ne pravega doma ... Potica je najbolj značilna slovenska sladica in naša kulinarčna posebnost.

V Presti dišijo potice z vsemi vrstami nadevov ... naj dišijo tudi na vaši mizi ...

**PEKARNA
IN PRODAJALNA PRESTA**
Cesta talcev 2, Velenje

**PRODAJALNA, KAVARNA
IN SLAŠČIČARNA CENTER**
Šaleška 2, Velenje

PRESTA CENTER ŠOŠTANJ
Pilon center, Šoštanj

PRESTA, d.o.o., Velenje

vimosa

Podjetje za proizvodnjo grelcev in grelnih teles d.o.o.,
Koroška cesta 37 C, 3320 Velenje, www.vimosa.si

Vsem bralkam
in bralcem
želimo lepe in
prijetne
prihajajoče
praznike!

Jupol - izberite svojo najljubšo barvo!

Novi atraktivni modni barvni odtenki že na prodajnih policah!

Družina Jupol ponuja največjo izbiro barv za zaščito in dekoracijo notranjih zidnih površin. V široki paleti izdelkov, ki jih JUB letos predstavlja v novi embalaži, boste za vaš dom zagotovo našli vse svoje najljubše barvne odtenke!

Družina Jupol z bogato izbiro barv za vaš dom:

Jupol Classic	Jupol Gold	Jupol Brilliant	Jupol Trend	Jupol Junior	Jupol Citro	Jupol Block
Običajen Jupol, ki ga vsi dobro poznate, bo odslej Jupol Classic.	Visoko pralna barva, možna izbira med več kot 2.000 odtenki.	Visoko prekrivna bela barva, možna izbira med več kot 2.000 odtenki.	Niansirana notranja barva, na voljo v 12 modernih barvnih odtenkih (zadošča že enkratni nanos).	Niansirana notranja barva za barvanje in poživitvev otroških sob.	Za vse prostore, kjer se pojavlja zidna plesen.	Za učinkovito prekrivanje madežev, kot so kava, vino, otroške barvice, madeži poplav ipd.

JUB Design Studio – svetovanje arhitekta

NOVO! Pri izbiri odtenkov notranjih barv za vaš dom vam lahko svetuje tudi JUB-ov arhitekt! Pokličite na (01) 588 42 18 ali pošljite fotografije prostora in mu zaupajte vaše želje!

DesignStudio | prodajalna in razstavn salon

Delovni čas: pon-pet: 7.00-19.00, sob: 7.00-14.00 (nedelje, prazniki - zaprto), **tehnično svetovanje in svetovanje arhitekta:** pon-pet: 8.00-18.00, sob: 8.00-13.00 (brezplačni telefon: 080 15 56)

Prijave na mesečne brezplačne praktične delavnice tehnik obdelave stenskih površin sprejemajo na brezplačni telefonski številki 080 15 56 ali preko e-pošte na info@jub.si. Termine preverite na www.jub.si!

ODSLEJ V NOVI PODOBI!

Barvajte več.

Vas vaše večerno branje dolgočasi? Jupol vam v branje ponuja svežo in pisano paleto barvnih odtenkov, ki bodo v vas vzbudili željo po tem, da bi barvali več. V Jupol barvah boste našli tako motivacijo kot inspiracijo za ustvarjanje barvitega doma.

Barve spremenijo dom

21. aprila 2011

naš čas

MODROBELA KRONIKA

21

Koliko po varnosti izstopa Šoštanj?

Če pogledamo varnost skozi statistične podatke, je Šoštanj dokaj varno mesto

Milena Krstič - Planinc

Po podatkih, ki so jih na Policijski postaji Velenje »izločili« iz podatkov, ki skozi statistiko dogajanja govorijo o varnosti na celotnem območju pristojnosti Policijske postaje Velenje, je Šoštanjancem zagotovljena precej visoka stopnja varnosti. Da se počutijo varne – vsaj podnevi – pa ocenjujejo tudi Šoštanjčani. Na področju kriminalitete, denimo, je bilo v lanskem letu zaradi suma storitve kaznivega dejanja podanih 214 ovadb in poročil, od tega je bilo 139 kazenskih ovadb podanih zoper znanega storilca. Preiskavnost je znašala skoraj 65 odstotkov, leto pred tem »le« 55 odstotkov.

Nasilje v družini v porastu

Največ kazenskih ovadb, 104, je bilo podanih v premoženjski kriminaliteti. Pri kaznivih dejah nasilja v družini je bilo podanih 39 kazenskih ovadb (v letu 2009 19). »Gre za kar 200-odstotni porast, kar je na eni strani nedvomno odraz težjih gospodarskih razmer, na drugi pa doslednega obravnavanja vseh prejetih prijav v zvezi z nasiljem. Na tem področju je stopnja tolerance ničelna,« pravi komandir Policijske postaje Velenje Drago Alenc. Za nasilništvo so policisti in kriminalisti lani podali štiri kazenske ovedbe, medtem ko so leto pred tem podali dve.

Manj kršitev javnega reda in miru

V občini Šoštanj so policisti obravnavali 81 zadev s področja javnega reda ali 16 odstotkov manj kot leta 2009. Množičnih kršitev javnega reda, v katerih bi bilo udeleženih pet in več kršiteljev, niso obravnavali.

Slabše je v prometu

Če so v občini Šoštanj lahko z dogajanjem v javnem redu in miru zadovoljni, pa so nekoliko manj pri prometu. Prometna »nevarnost« se je lani v primerjavi z letom pred tem povečala. Policisti so obravnavali 70 – leto pred tem 61 – prometnih

nesreč. Ena se je končala tragično, v letu 2009 smrtnih žrtev v prometu ni bilo. Največ prometnih nesreč se je zgodilo v naselju Šoštanj, sledi regionalna cesta, kjer je gostota prometa tudi največja.

Brez alkohola ni šlo

V 8 (leta 2009 v 13) prometnih nesrečah so bili povzročitelji pod vplivom alkohola. Poprečna stopnja alkohola pri povzročiteljih pa znaša kar 1,47 g/kg izdihanega zraka. »Ker sta delež in stopnja alkoholiziranosti povzročiteljev nesreč velika, bo potrebno letos usmeriti aktivnosti v izboljšanje stanja. To bomo poskušali s povečanjem števila odrejenih preizkusov alkoholiziranosti na sploh, zlasti pa pri kršiteljih, ki prekoračijo hitrost ali storijo drug hujši prekršek,« pravi komandir Alenc, ki k temu dodaja, da tudi za Šoštanj velja tisto, kar velja pri policijskem delu na sploh: »Policisti smo uspešni, če se občani počutijo varne.«

Kaj o varnosti menijo prebivalci?

Jože Čujež, Ravne pri Šoštanju: »V Ravnah je precej neurejen cestni promet. Lani se je pri nas zgodila ena nesreča s smrtnim izidom. Nekako bi bilo nujno urediti oster ovinek pri sanatoriju. Ko pripelješ vanj, nimaš pregleda. Hitrost je res omejena na 50 kilometrov na uro, a kaj, ko v ta ovinek marsikdo pripelje krepko več. Kraji na opažamo tudi, da se droge pojavljajo tudi na podeželju.«

Vanja Čas, Gaberke: »Podnevi

je v Šoštanju zagotovo varno, je pa najbrž drugačen občutek ponoči. To sklepam po tem, da so mi pred časom otroci razlagali, kje je treba ponoči hoditi po Šoštanju, da se lahko počutiš kolikor toliko varen. A sama zvečer po Šoštanju

ne hodim. Dobro bi bilo, če bi imelo mesto policijsko postajo. Občutek varnosti bi bil gotovo boljši.«

Maja Rezman - Huremović, Šoštanj: »Vse je relativno, a meni se zdi, da je Šoštanj varno mesto. Smo mlada družina in podnevi se

kar precej zadržujemo na sprehodih. Ponoči pa nismo zunaj, tako da ne vem. Mogoče je malo bolj divji promet. Predvsem se mi zdi problematična regionalna cesta, odsek, ki vodi iz Florjana proti Velenju.«

Na sojenju Vegradovemu bombašu o sestavi bombe in bioloških sledih

Na celjskem okrožnem sodišču se je nadaljevalo sojenje "Vegradovemu bombašu" 50-letnemu Bojanu Poplazu. Gre za človeka, ki ga obtožnica bremeni, da je v v zgodnjih jutranjih urah 1. septembra lani na vhodna vrata poslovne stavbe Vegrada v Velenju postavil ročno bombo M75. Potem, ko so na prvi obravnavi zaslislali obdolženca, ki je zanikal vse očitke iz obtožnice, pa sta tokrat prišla na vrsti balistični izvedenec Franc Sabljic in Aljaž Žbogar, ki je raziskoval biološke sledi na izolirnem traku, ki je bilo polepljeno na kozarcu, v katerem je bila nastavljena bomba.

Izvedenec Sabljic je povedal, da je bila izdelana ročna bomba M75 ter da gre za tempirano eksplozivno zažigalno napravo. Bila je zelo nevarna, saj je bila pri nastavljeni bombi izvlečena varovalka, bomba pa bi lahko ob enem napačnem gibu ali padcu na tla eksplodirala. Bomba pa ni eksplodirala zato, ker sta cigaretna ogorka ugasnila prehitro in se nista

dotaknila najlonske vrvice.

Aljaž Žbogar se je ukvarjal z biološkimi sledmi, ki so jih odkrili na izolirnem traku. Iz njih je s preiskovalnimi metodami, ki jih uporabljajo pri svojem delu, prišel do ugotovitve, da najdeni paneli kažejo, da gre za DNK obtoženca Poplaza.

Predsednica senata Jožica Arh Petrovič je ob tem še povedala, da je celjsko višje sodišče zavrnilo zahtevo obrambe po odpravi pripora zoper obtoženca. Še vedno pa niso prejeli odgovora varnostne službe, ali je imela dovoljenje za snemanje poslovnih prostorov. Senat je ugodil še zahtevi obrambe po angažiranju izvedenca za biološke sledi.

Sojenje se bo nadaljevalo 10. maja, ko bodo zaslislali bombna tehnika, ki sta deaktivirala bombo.

■ Gordana Possnjg

Iz policijske beležke

Nekaj marihuane spet pri policistih

V torek, 12. aprila, so policisti na Aškerčevi v Velenju moškemu, s katerim so se že srečali tudi kdaj prej, zasegli zavoj z marihuano. V petek, 15. aprila, pa so v Šaleku štiri zavojčice marihuane zasegli mladoletniku. O tem so obvestili tudi njegovo mam.

S steklenico po avtu

V petek, 15. aprila, se je nevsakdanji dogodek zgodil na Starem trgu v Starem Velenju. Po avtomobilu, s katerim je po trgu pripeljal 49-letni voznik, je mlajši moški udaril s steklenico. Voznik je ustavil, izstopil, neznanec pa ga je odrinil, da je ta padel, mu vrgel steklenico v nogo in pobegnil. Za njim še poizvedujejo.

Navijač nad policista

V soboto, 16. aprila ponoči, po odigrani prvenstveni nogometni tekmi je med spremljanjem Olimpijskih navijačev 23-letnik napadel policista. Ti so ga z uporabo fizične sile obvladali in ga pridržali za šest ur. Kaznivo dejanje obravnavajo celjski kriminalisti.

Poškodovanje tuje stvari

Po tekmi med Rudarjem in Olimpijo v soboto, 16. aprila, v Velenju je na ben-

Vredno pohvale

Policisti so ta teden pohvalili občana, ki je v soboto, 16. aprila, na Policijsko postajo Velenje prinesel na Konovem najdeno registrsko tablico. Poslali jo bodo na upravno enoto.

cinskem servisu na Partizanski cesti neznan voznik osebnega avtomobila znamke fiat punto z ljubljanskega območja, z leseno palico večkrat udaril po osebnem avtomobilu Velenjčana in ga oškodoval za 300 evrov. Za storilec, ki so ga posneli tudi video kamere, še poizvedujejo.

Zasegli teleskopsko palico

Po nogometni tekmi v soboto, 16. aprila, ob Velenjskem jezeru so policisti pri varnostnem pregledu vozila gostujočemu 20-letnemu navijaču zasegli teleskopsko palico. Poslali mu bodo odločbo po Zakonu o orožju.

Še osem kršitev

Očitno je bilo po sobotni nogometni tekmi precej napeto. Poleg dogodkov, o katerih smo nekaj že napisali, so policisti osmim gostujočim navijačem izdali plačilne naloge zaradi različnih kršitev javnega reda in miru.

Brez nedeljskega počitka

V nedeljo, 17. aprila, v jutranjih urah so policisti zaradi predvajanja glasne glasbe posredovali v lokalni Sport life cafe. Najemniku so izdali plačilni nalog.

Sprla sta se najemnik in lastnik

V ponedeljek, 18. aprila, sta se v stanovanju na Jenkovi v Velenju sprla 26-letni najemnik in 48-letni lastnik. Zoper slednjega bodo policisti podali kazensko ovadbo za kaznivo dejanje ogrožanje varnosti.

Tri nesreče, trije pobegi

Velenje, Šoštanj, 13. aprila – V sredo dopoldan je na Koroški cesti v Šoštanju neznan voznik tovornega vozila s priklopnikom zaradi vožnje po levi, s priklopnikom trčil v voznika osebnega avtomobila, potem pa odpeljal naprej. V soboto dopoldan je na parkirnem prostoru na Šaleški cesti neznan voznik osebnega avtomobila zaradi nepravilnega premika trčil v tam parkiran osebni avto in tudi odpeljal s kraja. V nedeljo opoldne pa je počilo v Kavčah. Neznani voznik osebnega avtomobila twingo, rumene barve, je zaradi vožnje po levi oplazil nasproti vozečo voznico osebnega avtomobila in po trčenju odpeljal naprej.

Vlomil in odnesel metadon

Velenje, 15. aprila – V petek je bilo vlomljeno v ambulanto za odvisnike v Zdravstvenem domu Velenje. Vlomilec je odnesel več plastenk z metadonom.

Ni mu uspelo, škodo je napravil

Velenje, 16. aprila – V soboto je prišlo do poskusa vloma v stanovanjsko hišo na Lipi. Zaradi prihoda lastnika vlomilcu v hišo ni uspelo priti, je pa na stavbnem pohištvo napravil kar nekaj škode.

Kje je mondeo?

Velenje, 17. aprila – Lastnik osebnega avtomobila ford mondeo, letnik 1997, je policistom v nedeljo popoldan prijavil krajo vozila. Kdaj natančno naj bi do nje prišlo, (še)

ni znano. Vozilo je izginilo z makedamskega parkirnega prostora na Koželjskega ulici. Na vozilu so bile nameščene registrske tablice CR DP-061.

Gorelo v Topolšici

Topolšica, 17. aprila – V nedeljo zvečer je zagorelo v gozdu na Jese-nekovem vrhu v Topolšici. Ogenj, ki je zajel podrast, je najprej gasil občan, ki se je pripeljal mimo, potem pa tudi gasilci, ki so ogenj pogasili. O okoliščinah kaznivega dejanja povzročitev splošne nevarnosti policisti še poizvedujejo.

Povzročitev splošne nevarnosti

Velenje, 17. aprila – Na bencinskem servisu Petrol na Celjski cesti je neznanec na dveh priklopnih vozilih odklopil napeljavo za zrak za zavore, zaradi česar sta obe tovorni vozili zaradi zablokiranih zavor obstali med vožnjo na Selu.

Paleta in zaboji

Žalec, 17. aprila – V Arnavskem gozdu na območju Žalca so neznanec med vikendom prerezali žično ograjo in ukradli 200 plastičnih zabojev s steklenicami in 100 palet. Lastniku so povzročili za 1.500 evrov škode.

Ukradli traktor

Skorno, 17. aprila – V nedeljo popoldan so policisti obravnavali tatvino izpod nadstreška gospodarskega poslopja v Skornem. Neznanec je odpeljal traktor znamke ferari, registrskih števil CE EL-34, zelene barve, s črno kabino in sivo streho, letnik 2010.

Kradli so ko srake

Velenje – Očitno se sezona kraj počasi približuje vrhuncu. Že dolgo jih na območju v pristojnosti Policijske postaje Velenje ni bilo toliko kot minuli teden. Pa tudi precej »zajetne« so bile.

V sredo, 13. aprila, je neznanec na Kersnikovi ukradel kombinirano vozilo znamke citroen jumper, letnik 1999, bele barve. Vozilo so ponoči našli policisti na območju Hrastnika. Osebe, ki so bile v vozilu, so pobegnile v gozd.

Z žerjava na območju podjetja Vemont na Selu je neznanec odrezal in odnesel več kot 30 metrov električnega kabla. S stranišča na gradbišču ob Celjski cesti pa je iz denarnice, ki jo je lastnik tam pozabil, izginila polovica od 1.000 evrov, kolikor jih je bilo v njej.

V četrtek, 14. aprila ponoči, so šli policisti potem, ko jih je o dogajanju obvestil občan, k prodajnemu centru Jager na cesti Simona Blatnika. Tam so prišli dva 20-letnika, ki sta iz zamreženega skladišča krađala embalažo.

V petek, 15. aprila, so ponovno obravnavali tatvino na območju podjetja Vemont na Selu. Tokrat je storilec odnesel okoli 100 metrov električnega kabla in podjetje oškodoval za 3.000 evrov. 58-letni nakupovalki pa je nepridiprav iz nahrbtnika v Nakupovalnem centru Velenje vzel denarnico z vsebino.

V ponedeljek, 18. aprila, je neznanec iz starejše, nenaseljene hiše v Lipju odnesel motorno kosilnico na nitko, električno krožno žago in klešče za železo. V trgovini Mobitel na Kidričevi v Velenju je storilec s pulta vzel sončna očala znamke »police«. Z nezavarovanega prostora za skladiščenje materiala v Zgornjem Šaleku je storilec vzel več kosov kovinskih podpornikov, več kosov kovinskih palic debeline 32 mm in več kosov kovinskih okroglih cevi z distančniki, v skupni vrednosti 1.000 evrov.

V ponedeljek po 12. uri so morali velenjski gasilci posredovati na Šaleški cesti pred križiščem. Prišlo naj bi do trčenja tovornega in osebnega vozila z GO označbami, gasilci so morali odstraniti vrata, da je lahko lažje poškodovan voznik zapustil vozilo.

Horoskop

Oven od 21. marca do 20. aprila

Vsega boste imeli dovolj, zato boste ukrepali. Pa čeprav vas je hudo strah in se boste ob tem zavedali, da se morda ne bo izšlo po vaših željah. Po vsakem dežju pa posije sonce in tudi vam zvezde že kažejo, da bo kmalu boljše. A le, če boste končno spregovorili in povedali kaj občutite in kaj vas moti. Bolje tako, kot držati v sebi, saj vas že vse predolgo gloda. Neko srečanje ob koncu tedna bo zelo prijetno, zato ga boste želeli kmalu ponoviti. Storitve to čim prej, da vam ne bo žal. Obojestransko naklonjenost bo velika.

Bik od 21. aprila do 21. maja

V teh dneh vas bodo redki razumeli. Če si ne boste znali pomagati sami, vam nihče ne bo. Vaša želja, da končno uresničite eno od velikih življenjskih želja, pa bo tako močna, da vas prav nobena ovira ne bo ustavila. Obisk prijateljice bo sproščen in zabaven, mimogrede pa vam bo odprla oči. Izvedeli boste namreč nekaj, kar so vam svojci prikrivali, ker so se bali, da boste prizadeti. To boste pa tako v vsakem primeru, saj gre za zelo občutljivo področje. A sedaj boste lahko vsaj ukrepali. Tiha simpatija bo to ostala še nekaj časa.

Dvojčka od 22. maja do 21. junija

Zdi se vam, da končno prihaja čas, ko boste lahko želi, kar ste sejali v preteklih mesecih. Pred vami so velike spremembe, ki se jih boste morali, hočeš, nočeš, lotiti takoj. Če ne, vas bo čas spet prehitel. Ker vse dobro premislite, preden storite prvi korak, se le redko uštetete. Tudi tokrat kaže, da bo šlo sicer počasi, ampak zelo dobro. Dobre volje bo ob koncu tedna, ki bo praznično obarvan in sproščen, res veliko. Družba bo prava, razlog tudi, vi pa boste uživali, kot že dolgo ne. Nedelja bo prav posebna.

Rak od 22. junija do 22. julija

Čeprav so pred vratmi prazniki in prosti dnevi, ne boste najboljše volje. Razlogov za to bo sicer kar nekaj, a bili ste že v hujši krizi, pa se niste počutili tako slabo. Prav v naslednjih dneh boste razrešili kar nekaj težav, ki ste jih vlekli za sabo že nekaj mesecev. Pa vseeno ne boste prav pogosto nasmejeni. Če se boste še nekaj časa mučili z občutki krivde za vse, kar se dogaja okoli vas, se še ne boste počutili bolje. Finančno stanje se vam bo krepko izboljšalo. Ljubezen bo povsod okoli vas, vi pa je ne boste čutili. Nekaterim jo boste zelo zavidali.

Lev od 23. julija do 23. avgusta

Blizu se mesec maj, ki ga letos težko čakate iz več razlogov. Takrat boste končno imeli čas, da boste več v naravi. Upat je tudi, da si boste znali vzeti tudi čas za bližnje, za katere v naslednjih dneh se ne boste imeli dovolj časa. Nujno bi bilo, da zamenjate kar nekaj življenjskih navad, ki vam škodijo, kar dobro veste. Nezdruženo se prehranujete, premalo se gibljete, pa še znake, ki vas opozarjajo na vaše početje, ignorirate. Dobro veste, da bo potrebnega nekaj potrpljenja in sprememb tudi v načinu razmišljanja. Povabila na različna družabna srečanja bodo kar deževala. vam pa za to še ne bo. Vendar ne bi bilo slabo, če bi kakšno delo odložili in raje poskrbeli za zabavo in smeh.

Devica od 24. avgusta do 22. septembra

Medtem, ko se boste vi ukvarjali s stvarmi, ki vas izjemno veselijo, vas bodo vlačili po zobeh tisti, ki jih sploh ne poznate. Lahko pa vam vseeno povzročijo veliko škode. Zato na glas povejte, kaj si mislite o njihovem početju, saj jih ni treba prav nič »šparati«. Do sredine maja boste morali dokončati delo, ki vas ne veseli, a se mu ne boste mogli izogniti. Zato si v prihajajočih praznikih poskusite napolniti baterije, da boste zmogli vse napore. Sploh, ker veste, da vas stres resnično utruja. Pomagala bo ljubezen. Ta vam bo res dajala novo energijo in vas osrečevala.

Tehtnica od 23. septembra do 23. oktobra

Že nekaj dni se veselite nekega srečanja, ki bo zelo drugačno kot si ga zamisljate. To po svoje veste že v naprej. Poskušajte se brzdati, da ne boste takoj povedali čisto vsega, kar vas muči in moti, saj zna biti to velika napaka. Raje se dvakrat ugriznite v jezik in se rahlo smehljajte. V podzavesti že občutite, kaj bi se sicer lahko zgodilo, zato se bo sprožil vaš obrambni mehanizem. V naslednjih dneh boste porabili več kot zaslužili, prihranki pa tudi koprnijo. Zato bodite bolj previdni, sploh, ko vas za denar prosijo otroci.

Škorpion od 24. oktobra do 22. novembra

Veselite se prostih dni, ki so pred vami, saj ste spet polni optimizma in načrtov. Četudi ne boste uresničili vseh, boste polni veselja in energije, zato vam bodo šle reči dobro od rok. Tudi težave z zdravjem, ki jih čutite vsako pomlad, bodo kmalu preteklost. Spraševali se boste le še to, ali imate toliko moči, da svoje življenje povsem spremenite tudi na delovnem področju, kjer vam marsikaj ni všeč. Dvakrat premislite, preden kar koli ukrenete, saj časi niso rožnati. Kaj pa ljubezen? Ne boste se mogli pritoževati!

Strelec od 23. novembra do 22. decembra

Ste eden tistih, ki bi se moral te dni smejati na vsa usta. Postajate nestrpni, a dejstvo je, da se vam zadnje čase uresničujejo vse sanje in želje. Ljubezensko življenje lep čas ni bilo po vaši meri, sedaj pa bo. In to že zelo kmalu. Morda še preden v deželo pride mesec maj, ki velja za mesec novih ljubezni. Vaš partner bo potreboval veliko spodbude in pogurja, a ga boste prepričali, da je lahko čisto samozavesten. In to na najlepši možni način – z razvajanjem. Pri delu v naslednjih dneh ne boste najbolj učinkoviti, ideje pa bodo kar vrele iz vas.

Kozorog od 23. novembra do 22. decembra

Zvezde vas bodo v teh dneh imele rade, zato lahko pričakujete uspeh tudi tam, kjer ste mislili, da ste celo zavozili. Čutite sicer, da so vam najbližji zelo naklonjeni, a potrebujete več od tega. Čeprav se ne boste prav trudili, boste polni življenjske energije. To je tudi zelo dobra garancija za prihodnost, ne le zaradi občutkov, ampak tudi finančno. Tu namreč že nekaj časa stanje ni rožnato, a za vsakim dežjem posije sonce. In tudi vam bo. Kar se čustev tiče, boste še naprej hladni, spremembe pa bo prinesel že mesec maj.

Vodnar od 21. januarja do 18. februarja

Veselite se praznikov in prostih dni, četudi se ti ne bodo raztegnili v kratke počitnice. Radi bi le izklopili in pozabili na vse, kar se vam je dogajalo v prejšnjih dneh. In tega ni bilo malo. Pritiski v službi vas precej bremenijo, če vas muči glavobol, je vzrok v stresu. Ni pa le od vas odvisno, ali boste znali stvari postaviti na svoje mesto ali ne. Pomagati vam bo moral neko od bolj izkušenih. Za to pa ga boste morali prositi, saj se sam ne bo ponujal. Vam pa bo prošnja šla težko iz jezika. Le pogumno naprej, ker lepa beseda še vedno lepo mesto najde.

Ribi od 19. februarja do 20. marca

Želite si le nekaj mirnih dni, pa se vam ta želja že nekaj tednov ne uresniči. Sedaj se vam bo in res jih boste znali izkoristiti. Brez slabe vesti boste uživali v brezdeležju, čeprav to ne bo trajalo cele dneve. Napolnili si boste izpraznjene baterije in poskrbeli, da se boste imeli vsak dan lepo. Pri tem zvezde svarijo - upoštevajte vse pametne nasvete. Nasvetov tistih, ki vse vedo, pa raje ne poslušajte. Finance? Bolje, a na zeleni veji še ne boste.

Postanite naročnik

NASCAS

Za naročnike do 8 številik zastoj!

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 2a, 3320 Velenje.

UNIFOREST

NOVA SERIJA CEPILNIKOV
TITANIUM 14 T, 18 T, 20 T in 25 T

- GOZDARSKI VITLI 30 kN - 85 kN
- DVOBOBENSKI VITLI
- FIKSNA VGRADNJA
- CEPIJNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIK DRV
- ostala gozdarska oprema

03 713 14 10
www.uniforest.com | biro@uniforest.si

OBMOČNI ODBOR
DeSUS
VELENJE

V slogi je moč.

**Če bomo enotni - povezani,
bomo uresničili naše cilje.**

**Čestitamo vam
za 1., 8. in 9. maj!**

**Svetniki DeSUS v MO Velenje:
Srečko Korošec, Majda Gaberšek, Ludvik Hribar, Erika Veršec, Marjan Hiršelj**

**DEMOKRATIČNA STRANKA
UPOKOJENCEV SLOVENIJE**
Območni odbor VELENJE

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Nagrajenci križanke »Terme Dobrna 14«, objavljene v tedniku Naš čas dne 7. aprila 2011, so:

- Milena Apšner, Cesta Simona Blatnika 10, 3320 Velenje;
- Jelka Zajc, Geberke 309, 3325 Šoštanj;

- Nejc Fišer, Rudarjevo 8, 2393 Črna na Koroškem.

Nagrajenci bodo prejeli priporočeno po pošti bon za celodnevno kopanje za dve osebi. Čestitamo!
Rešitev gesla: VINSKA KLET

Zgodilo se je ...

od 22. do 28. aprila

- **22. aprila 1994** so v Šmartnem ob Paki proslavili 160. obletnico osnovnega šolstva v kraju, isti dan pa je direktor velenjskega premogovnika dr. Franc Žerdin svečano odprl prenovljen velenjski mestni stadion; med uglednimi gosti na prireditvi je bil tudi takratni predsednik mednarodne atletske federacije dr. Primo Nebiolo iz Italije;
- **22. aprila 1999** so košarkarji in košarkarice velenjske osnovne šole Livada osvojili prvo mesto v slovenski Šolski košarkaški ligi;
- **23. aprila 1963** so učenci prvič sedli v klopi nove velenjske osnovne šole, ki je dobila ime po našem rojaku, pedagogu in pisatelju Gustavu Šilihu; znana velenjska šola torej letos praznuje že osemindesetletno obletnico uspešnega delova-

- nja, zato vsem sedanjim in nekdanjim učiteljem in učencem te šole ob tem častitljivem prazniku njihove šole iskreno čestitamo;
- **23. aprila 1969** je bil za predsednika skupščine občine Velenje izvoljen Nestl Žgank;
- da bi zavaroval umik svojih enot po cesti Šoštanj-Črna na Koroškem je okupator zgradil postojanko pri cerkvi v Šentvidu nad Zavodnjami, ki jo je v noči na **24. april 1945** zavzela Šerčerjeva brigada; v času napada je zgorela cerkev sv. Vida, ki so jo že pred tem okupatorjevi vojaki precej opustošili;
- **24. aprila 1975** so svečano odprli nov kulturni dom v Šoštanju;
- **25. aprila 1975** so iz peči nove velenjske pekarnice »Fidelinke« prišli prvi hlebci kruha;

Tito v Velenju (arhiv Muzeja Velenje)

- na 19. odprtem in 5. državnem prvenstvu barmanov Slovenije na Bledu je **26. aprila 1996** Mitja Acman iz Florjana pri Šoštanju osvojil prvo mesto v pripravi koktajla after dinner, prejel pa je tudi prvo nagrado za strokovno delo na tem področju;
- v dneh od **24. do 26. aprila leta 2001** so v šoštanski termoelektrarni opravili poskusni sežig kostne moke;
- **27. aprila** je dan upora proti okupatorju; leta 1941 je bila v

Vidmarjevi vili v Ljubljani ustanovljena Osvobodilna fronta, ki dejansko pomeni začetek upora slovenskega naroda proti okupatorjem;

- predsednik SFRJ Josip Broz - Tito in član izvršnega biroja predsedstva CK ZKJ in član sveta federacije Edvard Kardelj sta **27. aprila leta 1969** v Velenju prisostvovala veliki proslavi Štajerska in Koroška v revoluciji, ki se je je udeležilo več deset tisoč ljudi.

Pripravlja: Damijan Kljajič

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

Nagradna križanka »Terme Dobrna«

	SESTAVIL PEPS	AVSTRALSKI IGRALEC PAUL	KALO, ZMANJŠANJE TEŽE MED PREVOZOM	ZAKLJUČEK GESLA	REKA V JUŽNI ANGLIJI	REKA V ISTRI, POD LABINOM, HRVAŠKA
	NEKDANJI MADŽARSKI KONJENIK				A	
	ČESKA IGRALKA ANNY (1903-1987)				R	
	UMETNO ZGANJE IZ VODE IN SPIRITA				U	
	UGODEN POLOŽAJ V JOSI				N	
	RUMENO RJAVA BARVA					
MERNA OČALO	MERA ZA BENCIN	DALJŠA POT (REDKO)	POLŽOŽAJ TELESNA LEGA	PLOŠKA KUHINJSKA POSODA		ODKLON OD LEGE PRI GIBANJU TELES
			KATJA EBSTEIN			KULTUR. RASTLINA, LISTI SO ZA KAJENJE
ZAČETNI DEL SKOKA (SPORT.)				DENARNA ENOTA V NJANMARU		
				NOETOVA BARVA		
PROFESORSKA STOLICA NA VISOKI SOLI				CELJSKA TOVARNA POSODE		
				FRANCOŠKI METEOROLOŠKI SATELIT		
SPODNJI DEL PROSTORA, POD			REKA V SVICI		POLDE BIBIČ	
			ŠVEDSKI IZUMITELJ (NOBEL)		MESTO V SEVERNI IRSKI	
MEŠANA SOLATA IZ PAPIRIKE				AVSTRALSKI MEDVEDSKO VREČAR		
				TEŽKO OROŽJE, TOP		
NIKO ŠTRITOF		PRIPRAVA ZA LIKANJE				
		REKA V ITALIJI				
	ZEMELJSKO OLJE			NEMŠKI SKLADATELJ-CASPAR	E	NASLOV MONGOLSKEGA VLADARJEV
	BRIGA, SKRB			ČESKA PRITRDILNICA	T	
GLAVOBOL				JELENOV GLAS, KO SE GONI	T	
				ERIK RAEDER		
ANGLEŠKA PLOŠČINSKA MERA				SORTA KROMPIRJA Z BELIM MESOM		
DOLG LETALSKI NAPAD (ANGL.)				VIKING		

Terme Dobrna
Navdihujemo življenje
T: 03 78 08 110
www.terme-dobrna.si

POTREBUJETE DARILO?

Podarite zdravje bližnjim in poslovnim partnerjem, razvajali bodo tudi vas:

- ob nakupu darilnega bona v vrednosti od 40 do 100 €, vam podarijo 3 urni vstop v Deželo savn

- ob nakupu darilnega bona v vrednosti od 100 do 150 €, vam podarijo termalno kopalnico

- ob nakupu darilnega bona v vrednosti od 150 do 200 €, vam podarijo delno ročno masažo v lepotnem centru Hiša na travniku,

- ob nakupu darilnega bona v vrednosti od 200 € dalje, vam podarijo nočitev z zajtrkom za 1 osebo in dvoposteljni sobi Hotela Park

Rešeno izrezano geslo pošljite najkasneje do 3. maja 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Terme Dobrna 16«. Izžrebali bomo 3 nagrade: celodnevne vstopnice za kopanje za dve osebi.

RADIO VELENJE

ČETRTEK, 21. 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 Šport; 8.30 Poročila; 9.00 Policijska kronika; 9.00 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 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 22. 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 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 23. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 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, 24. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; 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, 25. 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 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 26. 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 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 27. 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 Stokovnjak 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.

GIBANJE PREBIVALSTVA

Upravna enota Velenje POROKA
Mersiha Delić, stanujoča Šalek 83, Velenje in Edvin Čamdžić, stanujoč v BiH.

SMRTI
Rozalija Pertinač, roj. 1926, Lopaca 18, Šentjur; Jožefa Goltnik, roj. 1932, Cesta Borisa Kraigherja 2, Velenje;

Ana Petrin, roj. 1922, Brezje 58, Mozirje; Franc Gradišek, roj. 1937, Cankarjeva ul. 3, Žalec; Marija Pogoreličnik, roj. 1920, Cesta talcev 24, Velenje; Mirko Anžel, roj. 1951, Štandrova cesta 15, Velenje; Marija Pahovnik, roj. 1936, Janezovo polje 32, Ljubno ob Savinji; Fridolin Kolar, roj. 1931, Orla vas 23, Braslovče.

DEŽURSTVA

ZD VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za koso od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

23. do 25. 4. - SAŠO HRIBAR, dr. dent. med., 27. 4. - MOJCA KOPRIVC BUJAN, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 61, ZD Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami. Info: 03 898 17 50

Bodoni d.o.o.
trgovina, proizvodnja, storitve
zavese za vaš dom!

Stari trg 26
3320 Velenje
Tel.: 03/897-49-80
GSM: 041/728-017

Delovni čas:
pon - pet 8h-17h
sobota 8h-12h

ONESNAŽENOST ZRAKA

V tednu od 11. apr. 2011 do 17. apr. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 11. apr. 2011 do 17. apr. 2011 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Da bodo vaši najsrečnejši trenutki tudi najlepši

POROČNI SALON DOMINO
Pesje pri Velenju • Janka Ulriha 40 • tel: 03 5866 158

- Izposoja in prodaja ženskih poročnih in maturantskih oblek.
- Izposoja dekliških oblek za obhajilo in krst
- Na zalogi pestra izbira oblek tudi za močnejše postave

Kontakt
GSM: 070 863 732, GSM: 031 676 979

Klasična masaža telesa

Matjaž Knez s.p.
Črna 35 / d, Velenje

www.masazavelenje.com

SLOAR
KMETJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-salobadolina.si

BCS Prodaja, servis, rezervni deli!

CEV BETONSKA FI 40 cm 14,60 €
PLOŠČA PRANA MISTO ROSSO 40x40x41,80 €
CEV DRENAŽNA FI 100 mm 1,40 €

VELIKA IZBIRA VRTNIH KOSILNIC
(Partner, Husqvarna, Gren Cut, Ramda...)
VRTNA KOSILNICA KS EU454/GGP 179,00 €

PRODAJNI HIT!!! JABOLČNI ČIPS 1,40€

Dobite ga na Sadjarstvu Turn in v vseh trgovinah Kmetijske zadrage.

VESELE VELIKONOČNE PRAZNIKE!
Z vami in za vas!

VRTNARSTVO in CVETLIČARSTVO ŠOŠTANJ

> BALKONSKO CVETJE
> ZELENJAVNE SADIKE
> TRAJNICE

031 677 032

Domen Potočnik, s.p.

promusika
glasbeni center

Matjaž Železnik
e-pošta: matjaz.zeleznik@siol.net
tel.: 03 548 40 06, faks: 03 548 40 60

gsm: 041 714 240

Uglaševanje in popravilo klavirjev na terenu

mali OGLASI

NUDIM

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

PODARIM

STARO kritino (100 m²) podarim. Gsm: 031 823 705

NEPREMIČNINE

V ELITNEM delu Šoštanja, Cankarjeva 15, prodam oz. oddam opremljeno garsonjero, 21,65 m², z balkonom in kletjo, v pritličju, zraven jezera. Cena je 29.990 evra oz. 250 evrov najem z všteti stroški. Pogoji najema je dvomesečno predplačilo. Gsm: 041884 370

1-SOBNO stanovanje, na novo urejeno, kabelska, klima, centralna, 44 m², pokrito garažno mesto, oddam. Gsm: 051 395 560

PARCELO v Florjanu pri Šoštanju, vel. 3100 m² prodam. Od tega je 1300 m² zazidalno, 1800 m² pa je gozd. Gsm: 040 475 182

PARCELE za gradnjo – poselitveno

območje v Sv. Florjanu pri Šoštanju, prodam. Gsm: 051 624 066
HIŠO na obrobju Šoštanja ugodno prodamo. Stanovanjske površine je 200 m², je popolnoma obnovljena leta 2008, ima zimski in letni vrt, več tuš kabin in wcjev. Gsm: 051 624 066

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319 Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
PREPROST osamljen, komunikativen podjetnik z otrokom si želi zveste, prijazne punce. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold
OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov, za neomejeno ponudb 2 leti. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti, poklicev, postav in pričakovanj od vsepovsod si želijo trajnih rezmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojenci, delavci, kmetje, študentje, intelektualci, vodci in drugi zanimivi moški vas želijo spoznati.

Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

PRIDELKI

CIPRESE smaragd, 70 – 80 cm 5 evrov, možna dostava, prodam. Gsm: 040 578 587

HLEVSKI gnoj, jabolčnik, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883
SUHA mešana drva z možnostjo dostave prodam. Gsm: 031 606 147
MEŠANA drva (bukev, hrast, kostanj) in sama bukova drva v bližini Velenja prodam. Cena od 35 – 55 evrov za kubični meter drv. Gsm: 041 668 880

ŽIVALI

PRAŠICE (polovice) prodam. Cena po dogovoru. Gsm: 051 388 874
TELICO simentalko, brejo 8 mesecev, prodam. Gsm: 041 776 176

PET ovc prodam za 50 evrov/ovca oz. za vseh pet 200 evrov. Gsm: 041 985 055
POLOVICO prašiča, domače reje, 140 kg težkega, prodam. Gsm: 041 942 898
VEČ bikcev, čb, stare 3 tedne, prodam po 100 evrov za bikca. Možnost dostave. Gsm: 031 606 147

TELIČKO simentalko, težko 200 kg, ugodno prodam. Gsm: 041 516 042

KOMUNALNO PODJETJE
VELENJE d.o.o.
Pogrebno pokopališka dejavnost
Koroška cesta 37 b, Velenje

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliskega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZSZ
- PLAČILO NA OBROKE

Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

V SPOMIN

13. aprila je minilo 15 let, odkar je za vedno odšel moj dragi sin

TONČI HREN

Hvala tistim, ki niste pozabili.

Mama

Vse odhaja kakor tiha reka,
le spomini spremljajo človeka.
Odšel tiho si tja, kjer ni solza,
ni trpljenja ne gorja.
Ostala je le tvoja dobrina in
v mojem srcu bolečina.

V SPOMIN

Boleč in nikoli pozabljen bo ta dan 19. april 1991,
ko si nas za vedno zapustila draga mama in omica

KRISTINA ZALEZNIK

roj. 27. 1. 1907

Vsem, ki se je radi spominjate, ji podarite lepo
misel in prižgete svečko, iskrena hvala.

Njeni najdražji

Pred smrtjo ne obvarje koža gladka,
od nje nas ne odkupijo kupi zlata,
ne odpodi od nas življenja tata
veselja hrup, ne pevcev pesem sladka.
(F. Prešeren)

ZAHVALA

MIRKO ANŽEL

iz Šlandrove 15, Velenje

18. 6. 1951 - 12. 4. 2011

Sem dolgo upal in se bal,
slovo sem upu, strahu dal; ...
(F. Prešeren)

Upali smo, si želeli. Zaman. Vsem, ki ste bili z nami, vsakemu posebej hvala. S svojo dobroto, smelostjo in srčnostjo je zaznamoval naše življenje. Nič več ne bo, kot je bilo.

Pogrešali ga bomo in nikoli pozabili: Darinka, Mirko in Nataša z družinama, Pavla.

ZAHVALA

Ob boleči izgubi drage mame, babice, sestre, tete in tašče

JOŽEFE TRATNIK

22. 2. 1936 - 9. 4. 2011

Življenje sploh ni tisto,
kar se zdi, je le korak
na poti k večnosti.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in vsem, ki ste jo pospremili na njeni zadnji poti, ji darovali sveče, cvetje in svete maše. Hvala gospodu župniku, pevcem, govorniku in Pogrebni službi Usar.

Žalujoci: sin Drago z družino

ZAHVALA

Ob boleči, nenadni in nenadomestljivi izgubi dragega sina, brata, življenjskega sopotnika, sodelavca in prijatelja

DANIJA BAKULA

20. 5. 1970 - 14. 4. 2011

... sonce vedno sije,
srce samo enkrat bije,
tvoj nasmeh v naših
srčih še živi,
a nihče ne ve,
kako, kako boli ...

Človek spozna pravega prijatelja šele v nesreči ...
Vsem, ki ste nam v najhujšem trenutku stali ob strani in pomagali, se iskreno in globoko zahvaljujemo. Hvala vsem sorodnikom, prijateljem, znancem za izraze sožalja, darovano cvetje in sveče. Posebna zahvala Avto šoli Antleji, d. o. o., g. Francu Antleju in ge. Blanki, članom MK XXX Celje, prijateljici Tatjani Podrečnik, govorniku Rafku Goršku in gospodu kaplanu Janku Rezarju. Hvala tudi pevcu g. Ograjenški. Vsem še enkrat iskrena hvala.

Žalujoci tvoji najdražji: mama Danica z možem, brat Robert in življenjska sopotnica Maja

ZAHVALA

Ob boleči izgubi dragega moža, očeta, tasta, dedka, brata in svaka

JOŽEFA LUKANCA

10. 3. 1934 - 9. 4. 2011

Solza, žalost, bolečina
ter zbudila ni,
a ostala je tišina,
ki močno boli.
(T. Pavček)

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem in sodelavcem za izrečeno sožalje, darovano cvetje, sveče in svete maše. Posebna zahvala Nevrološkemu oddelku Splošne bolnišnice Celje, urgentni ekipi in reševalcem Zdravstvenega doma Velenje, ZSAM Velenje in ostalim članom iz regije, g. Semetu in g. Kavšku za poslovilne besede, gospodu župniku, Pogrebni službi Usar, kvintetu Flamingo, trobilnemu kvartetu in družini Meža za vso pomoč. Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoci: žena Boža, sin Jože z ženo Bernardko, vnukinja Maja, brat Lojze, sestra Marjanca in svak Jože z družinami

Ribiči so čistili tako strugo kot porečje reke Pake, pomagali pa so jim tudi krajanji, ki živijo ob porečju.

»Vprašajte rajše, česa nismo našli«

Tako pravijo tisti, ki so v soboto v Velenju in okolici čistili naravo - V reki Paki od drogov za zastave do mobitelov - Čistili tudi v številnih krajevnih skupnostih

Velenje, 16. aprila - Sobotno jutro ni bilo toplo, nebo je bilo pokrito z oblaki, a to ni ustavilo številnih Velenjčanov in Velenjčank, ki so se odločili, da s svojim delom pomagajo, da bo tudi to pomlad narava lažje zadihala. Čeprav spomladanske čistilne akcije tečejo že vse od 24. marca, je bila sobotna v Velenju največja in zagotovo tudi najbolj množična.

V večini mestnih četrti in krajevnih skupnosti so organizirane skupine pobirale smeti ob glavnih in stranskih cestah, zaposleni v občinski upravi so čistili Sončni park in cesto proti jezeru, potapljači so čistili okolico jezer, na pomoč pa so jim priskočili modelarji. Dijaki Šolskega centra so v soboto čistili okolico šol. Kar nekaj društev je skupaj z brigadirji očistilo okolico Velenjskega gradu. Ribiči so se v visokih škornjih podali po porečju reke Pake. Kupi smeti so rasli prav

povsod in končali tam, kamor so dijo. V zbiralnici odpadkov. Jože Šumah iz Ribiške družine Velenje nam je povedal:

»Ribiči vsako leto že vsaj 30 let čistimo porečje in strugo reke Pake, pa tudi okolico jezer, kjer spomladaj čistimo večkrat. Ugotovljamo, da v reki Paki konča manj smeti kot prejšnja leta, vseeno pa je v njej veliko košev za smeti, cevi vodovoda, stari motorji, mobiteli, pa tudi mrtve mačke. Ne zdi se nam prav, da ljudje tisto, česar ne potrebujejo več, odvržejo v Pako, saj to ni dobro za življenje v njej. Tudi za oko tak pogled ni lep, če se v vodi znajde kakšen akumulator, pa je to za živelj zelo slabo.«

Pravzaprav se je akcija začela že v petek, ko so planinci očistili lepe sprehajalne poti po Kožlju. Rokave so zavihali tudi v KS Pakka, kjer so se krajanom pridružili tamkajšnji lovci. Krajanji Šaleka

so očistili okolico vseh lokalnih in državnih cest v kraju in okolico Šaleškega gradu. Okolje so za lepe kupe smeti olajšali tudi krajanji Konočnega, Šmartna, Starega Velenja, Pesja, Kavč, Stare vasi, Cirkovc, Gorice in Podkrajja. Veliko so počistili krajanji Škal in Hrastovca, ki so se lotili tudi čiščenja prostora za piknik v Gmajni in kamnoloma v Škalah ...

■ bš

Od 24. marca do 16. aprila je v spomladanskih očiščevalnih akcijah sodelovalo 1178 prostovoljcev. Zbrali so 11 ton mešanih odpadkov.

Podrtije Saloona ni več

Velenje, 18. aprila - Mestna občina Velenje je na osnovi menjalne pogodbe s Kmetijsko zadruzo Šaleška dolina postala lastnica zemljišča ob športnem igrišču Konovo, na katerem stoji dotrajan in uničen gostinski lokal Saloon. Mestno sramoto so po nalogu občine porušili ta ponedeljek. Ministrstvo za okolje in prostor, celjska enota Inšpektorata RS za okolje in prostor, je namreč že prejšnjemu lastniku izdalo odločbo, da mora odstraniti dvoetažni objekt. Po odstranitvi objekta bo MO Velenje na zemljišču uredila začasna parkirna mesta. ■ bš

Po dolgih letih propadanja - kriv je bil dolg denacionalizacijski postopek - so v požaru in od zoba časa uničen nekdanji priljubljeni Saloon končno odstranili.

Več kot 400 jih je zavihalo rokave

Na očiščevalni akciji v Šoštanjju v soboto zbrali 11.740 kilogramov odpadkov

Šoštanj, 16. aprila - Občina Šoštanj je v soboto organizirala očiščevalno akcijo. Takšne akcije organizira od leta 2004, običajno ob dnevu zemlje, 22. aprilu. Letošnja je bila že osma zapored.

Udeleženci so se zbrali ob 8. uri, zbirna mesta pa so bila razporejena po celotni občini. Dobre volje ni

manjkalo in z veliko vneme so se v skupinah lotili dela. Akcija je bila izjemno dobro organizirana, saj so si po krajevnih skupnostih zagotovili traktorje, ki so odvažali odpadke do dogovorjenih mest. Ponekod so si pomagali s prikolicami, drugje s samokolnicami, na Družmirskem jezeru pa kar s čolnom šoštanjjskih

gasilcev. Očiščevalne akcije se vsako leto udeležijo tudi župan in poslanec Darko Menih, ki je letos čistil okolico jezera. Čiščenje je potekalo do 12. ure, potem pa so se, kot je v navadi, udeleženci akcije še kar nekaj časa družili ob golažu, za kate-rega so tudi letos prijazno poskrbeli

Hribčki in doline pred občinsko hišo

Nova podoba cvetlične gredice pred stavbo Mestne občine Velenje je nastala po zamisli krajevske arhitektke Marjete Vavtar

Velenje, 13. april - Cvetlična gredica pred vhodom v stavbo Mestne občine Velenje je dobila novo podobo. Ureditev gredice je zasnovala krajevska arhitektka Marjeta Vavtar, ki jo je k sodelovanju povabila podjetje Andrej nizke gradnje,

urejanje okolja, d. o. o., koncesionar za opravljanje lokalne gospodarske javne službe urejanja in čiščenja javnih površin.

Arhitektka je na gredico postavila skupino nizkih, največ 130 cm visokih vzpetin, ki so prekrte z ne-

govano travo, med vzpetinami pa so gredice s sezonskim cvetjem v amebastih gredičnih oblikah. V vsakem letnem času bodo gredice drugače zasajene.

■ bš

Gredica, na kateri smo vsako leto v tem času občudovali tulipane in drugo pomladno cvetje, je sedaj popolnoma spremenila podobo.

Obvestilna radarska tabla zdaj na Levstikovo?

Po Koroški cesti poprečna hitrost v predpisanih mejah - Skrbijo hitri in drzni

Milena Krstič - Planinc

Šoštanj, 14. aprila - Ob Koroški cesti, na vpadnici v mesto iz smeri Zavodenj, je Občina Šoštanj decembra 2009 postavila obvestilno radarsko tablo za merjenje hitrosti. Postavili so jo na mesto, kjer cesta, kjer je zaradi šole in vrta hitrost sicer omejena na 50 kilometrov na uro, omogoča večje hitrosti.

V Šoštanju ves čas beležijo podatke in analizirajo dogajanje. »Poprečna izmerjena hitrost se giblje v predpisanih mejah, dobrih 48 kilometrov na uro,« pravi Andrej Volk iz uprave Občine Šoštanj in dodaja, da pa se najdejo tudi »junaki«. Najvišja zabeležena hitrost na tem odseku Koroške je bila kar 135 kilometrov na uro! Res zabeležena ob 2. uri zjutraj, pa vendar. »Analiza podatkov je pokazala še, da je na Koroški največja gostota prometa v času med 6. in 7. uro in da se najvišje poprečne prekoračitve dogajajo med 5. do 6. uro zjutraj.«

V upravi razmišljajo, da bi obvestilno radarsko tablo

Tu mimo je šlo tudi že 135 kilometrov na uro.

s Koroške ceste zdaj prestavili na drugo »problematično« cesto, in sicer na Levstikovo, na Koroški pa v času največjih prekoračitev postavili policijski radar za merjenje hitrosti. »Dandanes, žal, udarec po žepu marsikoga še najbolj strezni,« pravijo.

