

ISSN 0350-5561

za konec tedna

V petek bo oblačno z dežjem (3/9 °C), v soboto oblačno (4/12 °C), v nedeljo pa delno oblačno (2/11 °C).

MARČAS

59 let

številka 14

četrtek, 4. aprila 2013

1,80 EVR

Pravljični poligon presenečenj

Lutkovno gledališče Velenje je s ponosom zaznamovalo desetletnico delovanja; kako tudi ne, saj je bilo to obdobje bogato. Najmlajše so mnogokrat popeljali v pisani pravljčni svet. To so storili tudi ob jubileju, ko so pripravili pravljčni poligon presenečenj. Obudili so pravljčne junake iz svojih predstav in jih prepustili otroški domišljiji. Tako so otroci lahko tekmovali s Piko Nogavičko, se zabavali s Sladkorno čarovnico, Volkom in

Kapico, reševali so uganke velikana Duška, se učili o živalih pri čarovniku Bambuli, prisluhnilo peklenščku, kako rešiti princeso Marjetko, preizkušali so svoje spretnosti in se nasploh brezmejno zabavali. Na koncu so bili celo nagrajeni, saj so bili v središču dogajanja in so tako soustvarjali pravljčni svet. Ustvarjalcem Lutkovnega gledališča, še posebej pa vodji Alici Čop, zaželimo še polno takšnih idej.

Nestrpni in nemirni

Bojana Špegel

Ko tole pišem, je 2. april. Zunaj pa spet sneži. Ne upam si več pogledati skozi okno, saj nas letošnja zima vse že močno utruja. Med velikonočnimi prazniki bi marsikdo z veseljem urejal okolico doma, prekopaval vrt ali pa, končno, v zemljo dal kakšno seme. Pa ni šlo. Zemlja je mokra in prehladna. Časi so prav tako hladni, naporni. Če bi sijalo sonce, bi morda vseeno lažje verjeli, da bo naš jutri boljši.

Tako pa se zadnje čase dogaja, da srečujem vse bolj obupane in nestrpne ljudi. Skorajda ni več poznane družine, v kateri ne bi imeli brezposelnega, ki verjetno s strahom bere napovedi, da bo delovnih mest še manj, na nova pa tako ne računamo več kaj dosti, kajne? Mnoge je strah, kaj se bo dogajalo z našimi bankami, v tujini že napovedujejo prihod evropske trojke k nam in grozijo, da bo še huje. Naši ekonomisti, ki se mi zdijo iz dneva v dan bolj neverodostojni - večino tistega, kar so napovedali v zadnjih 10 letih, se ni uresničilo - so na dveh bregovih. Eni strašijo, drugi so prepričani, da se Slovenija še lahko izvleče brez pomoči Evrope. Ob tem vedno pomislim, kako se ob takih novicah počutijo ljudje, ki so odvisni od tuje pomoči, da sploh preživijo? Vse to sploh še slišijo? Verjetno ne. Njihova glavna skrb je, da jih ne vržejo na cesto, da jim ne odklopijo elektrike in ogrevanja in da vsaj enkrat dnevno dajo otrokom kaj toplega na mizo. Je ob vsem tem kaj čudnega, da število ljudi s psihičnimi težavami strmo narašča, da se dviga število samomorov? Ni. Pa če si še tako želimo, da se to ne bi dogajalo, se bo, dokler ne bo v tej deželi spet zavel bolj optimističen veter.

Ob tem nas letos krepko kaznuje še narava. Ne le, da se spet prožijo plazovi, da reke spet poplavlajo, ogrožena je tudi tako opevana samooskrba. Prejšnja leta smo tak čas že lahko opazovali prve sadove dela na vrtu in njivah. Letos mnogi še semen nismo kupili. Ker bi lahko vzkllila že kar v vrečkah, saj jih v zemljo ne moremo dati. Kako težko bo tistim, ki živijo od zemlje, si sploh ne znam predstavljati. Vem pa, da vse, kar se nam dogaja v zadnjem času, močno ruši sisteme vrednot. Ljudje danes opazijo tiste, ki znajo pomagati. Nesebično. Zato so med poklici daleč najvišje gasilci, daleč najnižje pa politiki. Prvi imajo nizke plače, drugi še vedno zelo visoke. Narobe svet se začne že pri tem, kajne? Nadaljeval se bo poleti, ko bo čas dopustov. Kdo si ga bo letos še lahko in upal privoščiti? Politiki zagotovo, za vse druge pa nisem prepričana.

Tako mislim

Do konca letošnjega šolskega leta so skoraj še trije meseci, a že zdaj vemo, da je bilo za našo glasbeno šolo več kot uspešno. Bilo je zlato, srebrno, bronasto ... Bilo je bogato nagrajeno.

Številne nagrade, priznanja in pohvale so na regijskih in državnih tekmovanjih ter revijah osvajali solo pevci, pevski zbori, instrumentalisti in komorne skupine Glasbene šole Fran Korun Koželjski Velenje!

Vsem učencem, dijakom, njihovim profesorjem in mentorjem, vodstvu šole in vsem staršem nagrajencev čestitam za izjemne uspehe!

Brez veliko znanja in talenta pa tudi brez veliko vaje, odrekovanja, trdega dela, vztrajnosti, spodbude in motivacije teh odličnih rezultatov ne bi bilo.

Hvala, ker ste s svojimi uspešnimi nastopi v najlepši luči predstavljali naše Velenje!

Želim vam še veliko uspehov in lepih trenutkov, ki jih v življenje prinese glasba!

Bojan KONTIČ
župan Mestne občine Velenje

Program Svit
letno reši 200
življenj

7

Biseri
maturantskega
plesa

15

Minister Republike Slovenije za gospodarski razvoj in tehnologijo mag. Stanko Stepišnik si je med delovnim obiskom s predsednikom uprave Gorenja Franjem Bobincem ter članoma uprave Brankom Apatom in Petrom Groznikom ogledal proizvodnjo vrhunskih pralnih strojev, ki jo je Gorenje v preteklih tednih preselilo iz tovarne na

Švedskem na svojo osrednjo lokacijo v Velenju, kjer je stekla v skladu z načrti. Na Premogovniku, v Gorenju in na Veplasu so ministru seznanili s svojimi poslovnimi načrti, z občinskimi vodstvom pa se je pogovarjal predvsem o problemih zaradi slabe ceste povezave.

Mladi imajo ideje

Jutri bo v Velenju nacionalno srečanje projekta Mladi o okolju – V projektu sodelovalo 240 mladih iz vse Slovenije – Ideje bodo predstavili tudi politikom

Velenje, 5. aprila - Mladinski svet Slovenije bo jutri organiziral nacionalno srečanje mladih iz vse Slovenije, ki so sodelovali v projektu Mladi o okolju. Srečali se bodo v velenjskem Mladinskem centru.

Več kot 240 mladih je na 12 lokalnih srečanjih po Sloveniji pripravilo konkretne predloge za izboljšanje vprašanj samooskrbe in ekološkega kmetovanja, socialnega podjetništva in delovanja zadrug, trajnostnega razvoja občin, uporabe lesnih energentov, delovanja centrov ponovne uporabe in predelovanja odpadkov, infrastrukture in mobilnosti v lokalnih okoljih ter zdrave prehrane mladih. Prislunili so jim vodilni iz njihovih lokalnih skupno-

sti, ki so, vsaj v velenjskem primeru, takoj odgovarjali na njihove pobude in predloge. Sestavili so niz nacionalnih predlogov, ki jih bodo predstavili prav v Velenju. Računajo, da se jim bodo pridružili tudi župani, poslanci, evropska poslanka Zofija Mazej Kukovič... »Mladi smo aktivni in imamo ideje. Ponujamo vam priložnost, da z nami vzpostavite dialog ter tudi s svojim odzivom na povabilo sporočite, da ste pripravljeni prisluniti državljanom in z mladimi vzpostaviti ustvarjalni dialog, kar med drugim krepi zaupanje sodelujočih v politične strukture,« pravijo organizatorji srečanja.

Sprememba upošteva OPN

Na Upravni enoti Velenje so lani prejeli 160 vlog za gradnjo nezahtevnih objektov, letos od 9. do 26. marca kar 41

Milena Krstič - Planinc

Velenje – Od 9. marca, ko je v veljavo stopila Uredba o razvrščanju objektov po zahtevnosti gradnje, pa do vključno 20. marca so na Upravni enoti Velenje prejeli 20 vlog za nezahtevne objekte, po 20. marcu do vključno 26. marca, ko je stopila v veljavo sprememba te, t. i. »Černačeva« uredbe, pa 21.

Med vloženimi vlogami se jih večina – 24, nanaša na majhne stavbe, na garaže, lope in nadstreške, 10 na kmetijsko-gozdarske objekte, kot so zidanice in kmečke

lope, 7 pa na gradbenoinženirske objekte, med kakršne sodijo denimo podporni zidovi. »Lani smo v celem letu za nezahtevne objekte prejeli 160 vlog, letos v dobrih štirinajstih dneh 41. Uredba se tudi pri nas pozna, čeprav ne tako kot v nekaterih delih Slovenije, zlasti na Obali,« pravi načelnik Fidel Krupić. »Sprememba uredbe, ki je sledila, ima pomemben dodatek. Upošteva namreč tudi občinski prostorski

Fidel Krupić: »Več kot polovica vlog se nanaša na garaže, lope in nadstreške.«

načrt za razliko od same uredbe, ki je govorila o tem, da so ne glede na prostorske načrte občin, določene gradnje dovoljene,« razlaga Krupić.

Uredba je pomembna, ker pomembno olajšuje gradnjo nezahtevnih objektov. Omogoča hitrejšo, enostavnejšo in cenejšo pot do izvedbe enostavnega objekta, ker zanj ne potrebujejo gradbenega dovoljenja.

Nas pa je zanimalo tudi, kako bodo na Upravni enoti Velenje odločali oziroma obravnavali vloge, ki so jih za gradnjo nezahtevnih objektov prejeli od 9. marca do vključno 20. marca, ko je veljala »Černačeva« uredba, in kako s tistimi, ki so jih prejeli po uveljavitvi sprememb. Povedali so, da o nobeni vlogi niso odločali pred uveljavitvijo spremenjene uredbe, zato bodo vse vloge reševali na osnovi slednje.

lokalne novice

DURS odposlal prvi sveženj

Ljubljana, 2. aprila – Davčna uprava Republike Slovenije je v torek odposlala prvi sveženj informativnih izračunov dohodnine za leto 2012. V tem svežnju so informativni izračuni za tiste, ki ne uveljavljajo olajšave za vzdrževane družinske člane in nimajo dohodkov od opravljanja dejavnosti oziroma katastrskega dohodka.

■ mkp

Razglasili bodo Naj prostovoljce 2012

Velenje, 5. aprila – Jutri bo po vsej Sloveniji potekal Dan za spremembe, ki ga pripravlja slovenska filantropija. V Velenju, ki je znano po velikem številu prostovoljcev, bodo ta dan razglasili Naj prostovoljca, prostovoljko in prostovoljsko organizacijo za leto 2012. Tudi letos so objavili razpis in z njim izbrali predloge, zadnjo besedo pa bo imela strokovna komisija. Prireditve bo potekala v Vili Bianca, začeli jo bodo ob 19. uri. V kulturnem programu bo nastopil tolkalni ansambel Rhythm Factory iz velenjske glasbene šole.

■ bš

Za kmetijstvo 13 tisoč evrov

Šmartno ob Paki – Občina Šmartno ob Paki je objavila razpis za dodelitev finančnih sredstev za ohranjanje in razvoj kmetijstva in podeželja za leto 2013. Za ta namen je v letošnjem občinskem proračunu predvidela 13 tisoč evrov, kar je toliko kot lani.

Denar bo delila za pet ukrepov, in sicer: naložbe v kmetijska gospodarstva za primarno proizvodnjo, za pomoč za plačilo zavarovalnih premij, za zagotavljanje tehnične podpore v kmetijstvu, za pomoč za zaokrožitev zemljišč in za naložbe za opravljanje dopolnilne dejavnosti na kmetijah.

Lani je na razpis prispelo 25 vlog, od tega več kot polovica za »naložbe v kmetijska gospodarstva za primarno proizvodnjo«. Za ta ukrep je bilo upravičencev 12, prejeli pa so dobrih 9.500 evrov.

Letošnji javni razpis traja do konca aprila.

■ Tp

Več izkoriščenega kot vložnega denarja

Šmartno ob Paki – Na nedavni seji sveta so šmarški svetniki z zanimanjem prislunili poročilu o delu LAS-a – Društva za razvoj podeželja Šaleške doline v obdobju od 2009–2012.

Bernarda Drev, občinska svetovalka in članica upravnega odbora društva, jim je namreč povedala, da je lokalna skupnost za njegovo delovanje v minulih 4 letih namenila slabih 19 tisoč evrov, za svoje projekte pa iz sredstev Leader izkoristila enkrat več denarja. Projekti, ki so jih izvedli ali jih še izvajajo v občini, so: kmečka tržnica, Buče za vas in nas, interaktivna predstava na prostem Ravbarska vas, Hmelj – nekoč zeleno zlato, kaj pa danes? ter Majhni kraji velikih doživetij. V precej projektov LAS-a sta bili poleg šmarške vključeni še občini Velenje in Šoštanj. Med drugim v projekt Dodajanje vrednosti kmetijskim pridelkom, Izobraževanje izzivi na podeželju, Podeželje in mesto z roko v roki, Delajmo varno ...

■ Tp

Borut Pahor bo tudi letos čistil v Velenju

Velenje, 29. marec – Na povabilo Medobčinskega društva gluhih in naglušnih Velenje, ki je praznovalo 50-letnico svojega delovanja, je prišel v Velenje predsednik države Borut Pahor. Pred slovesnostjo se je srečal še z županom Mestne občine Velenje Bojanom Kantičem in direktorico občinske uprave Andrejo Katič.

Ob obisku je predsednik Borut Pahor potrdil tudi udeležbo na eni od prostovoljskih očiščevalnih akcij, s katerimi bomo to pomlad urejali okolje v Velenju.

Generalna sekretarka urada predsednika Nataša Kovač, župan Mestne občine Velenje Bojan Kantič, predsednik države Borut Pahor in direktorica občinske uprave Andreja Katič

savinjsko šaleška naveza

Da nam ne bi še več splavalo po vodi

Praznik potegavščin – »Celjski« minister »švical« - Velenjčana so »izgnali« - Varneje od Laškega do Luč - Bo Kiv »stekel« ?

Novi mesec se je začel praznično. Res, 1. aprila je bil letos praznik. Ne v čast tako pogostih potegavščin, kot smo jih deležni z državnega vrha - in še z mnogih drugih vrhov in okolij - le »ta vesel dan« je padel na veliko-nočni ponedeljek. Ta praznični čas je sicer priložnost za razmišljanje, seveda bi se bilo vredno zamisliti tudi nad nekaterimi dogajanjimi raznih vrst, ki mejijo na »saj ni res, pa je«.

Nekateri so v vrsto »neverjetnega« uvrstili tudi domislivo novega ministra za gospodarstvo in tehnologijo Stanka Stepišnika. Novopečeni minister iz Celja je namreč med prvimi delovnimi obiskom v Luki Koper izrekel zanimivo misel: »Če ne bodo nagajali, bomo zanesljivo boljši kot Švica, če nam bodo pa nagajali, bomo samo Švica!« Mnogi bi kar pristali na nagajanje, čeprav vsi ne vedo, kdo naj bi bil ta, ki lahko z nagajanjem odloči, ali bomo boljši od velike evropske vzornice, ali »le« Švica. Če nekateri te njegove misli jemljejo kot neresne, se je med obiskom v Velenju izkazal za resnega ministra, ki kar dobro pozna razmere.

V čudnih razmerah, ki vladajo pri nas, pa se je znašel tudi nekdanji slovenski prvi minister, Velenjčan Janez Janša. Ne le, da je izgubil premier-ski stolček, zdaj so se mu odpovedali celo naši pisatelji in ga izključili iz Pen kluba. A se je tudi ob tem pokazala naša razdeljenost, saj se s tem vsi ne strinjajo. Nekateri, ki so bliže Janši, so to tudi izkazali na najodločnejši način - z izstopom. Izključitev je padla prav v času, ko je Janša napovedal, da ne bo izbral možnosti prejemanja nadomestila ali da bi

še »služil« v politiki, ampak je napovedal resnejše pisateljstvo. Da bo Okopom, Premikom in drugim delom dodal še nova.

Pri nas so včasih dejanja celo pred besedo. V Celju pa so prejšnji teden javno povedali, kar se sicer že izvaja. Javno so predstavili protipoplavne ukrepe na območju te mestne občine. Seveda to ne pomeni, da doslej ljudje o tem pomembnem projektu niso bili seznanjeni, a tako obsežno ne. In izkazalo se je, da ljudi ta dela res močno zanimajo. Celje in njegova okolica pač prepogosto plavajo. Ker gre za ukrepe, ki segajo vse od Laškega do Luč, bodo podobne predstavitve še v obeh teh krajih. Tudi tam bodo gotovo deležne velike pozornosti; v Laškem so nekateri že opozarjali na nezadovoljiva dela v marjagraškem ovinku, z vsemi protipoplavnimi načrti se ne strinjajo tudi Lučani.

Sicer pa je to le prva faza celovite rešitve porečja Savinje pred poplami, le ukrepi lokalnega značaja. Za ostalo bo treba zgraditi vsaj 10 suhih zadrževalnikov v Spodnji Savinjski dolini. In tudi s temi se mnogi ne strinjajo, zato bo gotovo potrebnega še veliko dogovarjanja.

Ob sedanjih ukrepih lokalnega značaja bodo kmalu končali urejanje ovinka Savinje v Marija Gradu, očistili so že več pritokov Savinje v Celju ter tudi dovršen del same struge Savinje. Zgradili so že eno brv, kmalu se bodo lotili še gradnje novega mostu v celjskem mestnem parku, saj sedanji z nosilnimi stebri otežuje pretočnost reke. Ureditve prve faze, ki bo mnoga območja obvarovala pred visokimi vodami, bo veljala 45,5 milijona evrov. 85 odstotkov denarja bo prispevala Evropska unija, ostali del država.

Nič kaj prvoaprilsko in velikonočno pa ni bilo dogajanje v vranskem Kivu. Agonija, o kateri smo že pisali, se nadaljuje. Nekateri napovedujejo rešitev, delavci pa jo vidijo kar v stečaju. Kakšna bo res, če bo, bomo menda kmalu videli tudi drugi.

■ k

4. aprila 2013

naš čas

AKTUALNO

3

Vrtec bo imel eno streho

V Šoštanju so podpisali koncesijsko pogodbo za izgradnjo novega vrtca – Stal bo toliko, kot znaša škoda, ki so jo v občini povzročile novembrske poplave

Milena Krstič - Planinc

Šoštanj, 27. marca - V Šoštanju se zaradi povečanega vpisa otrok že vrsto let soočajo s prostorsko stisko, prostori, ki jih imajo v mestu, pa so stari in dotrajani. Zadnja leta, ko je bil vpis otrok v vrtec večji, kot so bile dane prostorske možnosti, so zadrege reševali z začasnimi odpiranjem dodatnih oddelkov na različnih lokacijah po mestu. Zato si je Občina Šoštanj kot prednostno nalogo zadala izgradnjo novega vrtca.

(otroci od prvega do tretjega leta) in osem oddelkov II. starostnega obdobja (otroci od tretjega do šestega leta starosti). V vrtcu bo lahko več kot 300 otrok, v njem pa bo veliko namenskih prostorov, ki jih bodo lahko, če bo to potrebno, preuredili v igralnice.

Naložba bo stala 5.335.000 evrov (brez davka). V to ceno pa je vključeno tudi rušenje obstoječe

Vrtec Šoštanj obiskuje 372 otrok v 21 oddelkih, od tega jih je 15 v mestu Šoštanj

za nov vrtec petnajst let namenjala 690.000 evrov.

Koncesijsko pogodbo in tripartitno pogodbo med Občino, Vrtcem in Esotechom o ureditvi medsebojnih razmerij so svečano podpisali v sredo, Vrtec pa naj bi odprl vrata že prihodnje leto, prvič za šolsko leto 2014/2015. Esotech se je s pogodbo zavezal, da bo vsa dela opravil do junija prihodnjega leta, Občina Šoštanj pa bo v

Idejna rešitev – na sliki maketa novega vrtca – je delo projektantskega biroja Modular arhitekti iz Ljubljane.

Odločili so se za javno-zasebno partnerstvo. Za šestnajst oddelčni nizkoenergetski vrtec, ki bo stal na lokaciji stare osnovne šole Biba Roeck - v neposredni bližini Gorice vile Mayer in mestnega jedra, so koncesijo gradnje za petnajst let podelili družbi Esotech. Vrtec bo imel 3.600 kvadratnih metrov neto površin. V njem bo osem oddelkov za otroke I. starostnega obdobja

šole, predstavitev toplotne podpostaje, ki napaja širše območje, ter izgradnja povezovalnega dela med športno dvorano in vrtcem, ki jo bo ob dopoldnevih ta tudi uporabljal. »Koncesijska pogodba vsebuje izdelavo projektne dokumentacije, izgradnjo ter obratovanje in vzdrževanje vrtca za petnajstletno obdobje,« pravijo v Esotechu.

Občina Šoštanj bo na letni ravni

nadaljevanju zagotovila notranjo opremo.

Odločitev za nov vrtec je padla lani januarja. Župan je imenoval projektno skupino, ki je oblikovala strokovne zahteve idejne zasnove. Sledile so arhitekturno-urbanistične delavnice, ki so se jih udeležili štirje povabljeni arhitekturni biroji. Za najboljšo idejno rešitev so izbrali rešitev projektantskega biroja

REKLI ISÓ..

Darko Menih, župan Občine Šoštanj: »Za gradnjo v javno-zasebnem partnerstvu smo se odločili, ker je nov vrtec nujen. Sami gradnje s proračunskimi sredstvi ne bi mogli. Vsa odškodnina TEŠ-a še ni plačana, novembrske poplave pa so odnesle 5.200.000 evrov. Gradnja v taki obliki nam omogoča, da bomo lahko uresničili tudi druge projekte, ki jih načrtujemo, čeprav nam bo tudi zanje najbrž še kaj zmanjkalo.«

Marko Škoberne, predsednik Uprave Esotecha: »Zadnje desetletje se ukvarjamo z unikatnimi projekti in tehnologijami. Vrtec v Šoštanju pa nekako pomeni razširitev našega poslovanja. Družba je dozorela za vedno večje in zahtevnejše tehnološke projekte, projekti v renovne in novogradnje infrastrukture in javnih objektov pa tudi za nas predstavljajo tržni izziv. Ker je to v lokalnem oko-

Pogodbo so podpisali ravnateljica vrtca mag. Milena Brusnjak, župan Šoštanja Darko Menih in predsednik uprave Esotecha Marko Škoberne.

lju, se tega lotevamo še z večjim veseljem.«

Mag. Milena Brusnjak, ravnateljica Vrtca: »Strokovni delavci smo imeli ves čas možnost sodelovanja pri nastajanju projekta tako pri funkcionalnosti prostora kot

pri opremlitvi. Res bomo imeli lepe prostore in neznansko se jih veselimo. Če bo potrebno, bo Vrtec, vključno z zunanji enotami v Gaberkah in Topolšici, lahko sprejel do 450 otrok. Želimo si jih čim več.«

Veseli nad odločitvijo so s petjem in plesom pozdravili tudi najmlajši.

Modular arhitekti iz Ljubljane. Tiso na osnovi pripomb širše javnosti in strokovnih delav vrtca idejne zasnove nadgradili v idejni projekt. Sledilo je imenovanje strokovne

komisije za vodenje postopka razpisa za izbiro zasebnega partnerja za izvedbo projekta. Na razpis sta se prijavila dva ponudnika. V odločanje je bil v vseh fazah vključen svet

Občine Šoštanj, ki je sredi marca sprejel končno odločitev o podelitvi koncesije družbi Esotech.

Javni zavodi in društva dvigujejo kakovost življenja

Svetniki Mestne občine Velenje so se tudi na zadnji seji seznanjali z delom v javnih zavodih – Z opravljenim so bili zadovoljni

Mira Zakošek

Za investicije lani dobrih 14 milijonov

Mestna občina Velenje je namenila v lanskem letu za naložbe dobrih 14 milijonov evrov, kar je 40 odstotkov občinskega proračuna. Največ, skoraj 4 milijone, so porabili za nakup stanovanj na Selu, 1,3 milijona za nakup garaž, za projekt oskrbe s toploto energijo so porabili 964 tisoč evrov, obnove cest po koncesiji skoraj 750 tisoč evrov, za izgradnjo večnamenskega objekta Gaudeamus Velenje 700 tisoč evrov in za odkupe zemljišč 672 tisoč evrov. V letošnje leto so prenesli 900 tisoč evrov, namenjenih za izgradnjo stanovanj na Gorici, ker je potekala ta gradnja počasneje, kot je bilo prvotno načrtovano.

Ohranjajo projekte za boljše kakovost življenja

Kljub zaostrenim gospodarskim razmeram je Mestna občina Velenje lani, in tako je tudi letos, zagotavljala občankam in občanom boljše kakovost življenja z brezplačno Mestno blagajno, počitniškim delom za dijake in študente - Čisto moje Velenje,

brezplačnim javnim prometom Lokalc ter brezplačnim pravnim svetovanjem.

Podpirajo književno umetnost

Ustanova Velenjska knjižna fundacija je neprofitna kulturna ustanova, ki nudi organizacijsko in strokovno podporo književni umetnosti in jezikovni kulturi v velenjskem prostoru in širše. Vodi jo **Ivo Stropnik**, ki je svetnikom tudi predstavil vse projekte, ki so jih lani uspešno izvedli. Med njimi je še posebej poudaril mednarodno književno srečanje – Lirikonfest, literarno revijo Rp. Lirikon21 in mednarodno književniško rezidenco v Velenju. Za te projekte so pridobili tudi državno sofinanciranje. Združeni projekti mednarodnega Lirikonfesta Velenje pa so bili lani uvrščeni v partnerski program Evropske prestolnice kulture Maribor. Mestna občina Velenje je za njihovo delovanje lani namenila dobrih 40 tisoč evrov.

Svetniki določajo pravila svojega delovanja

Svetniki Mestne občine Velenje so na zadnji seji potrdili tudi osnutek odloka o zagotavljanju pogojev za delo članov sveta

Mestne občine Velenje. Predstavila jim ga je vodja kabineta župana **Mojca Ževart**. Novi odlok podrobneje ureja postopke naročanja blaga in storitev ter natančneje opredeljuje upravičene namene porabe sredstev, namenjenih za delo svetniških skupin. Pri pripravi novega odloka so upoštevali tudi priporočila Računskega sodišča Republike Slovenije in poročila o revizijskih pregledih v občinah.

Svetniki so bili zelo »strogi« do svoje porabe, nekatere zadeve so pripravili črtati. Osnutek tega dokumenta je še v razpravi.

Velenje starosti prijazno mesto

Mestna občina Velenje je že nekaj časa ponosna na to, da je starosti prijazno mesto. V občini izvajajo za izboljšanje kakovosti življenja starejših in invalidov tri projekte, lani pa so odprli tudi Center dnevnih aktivnosti za starejše. Organizirali so Mednarodno konferenco za invalide in mednarodni medgeneracijski festival ter izobraževanje na temo »Zmanjšajmo padce v starosti«.

Oblikovali so posebno koordinacijsko skupino, v kateri sodelujejo vsi, ki imajo v svojih programih delo s starejšimi. Ta razvija programe, ki izboljšujejo kakovost življenja starejših. V okviru teh programov

poteka tudi pomoč na domu. Lani so povprečno oskrbovali po 67 uporabnikov, za kar je občina namenila skoraj 240 tisoč evrov.

»Ni živ'e'ja brez Vele'ja – najbolj prodajan spominek

Poročilo Turistično informacijskega centra je svetnikom predstavila vodja Urada za razvoj in investicije **Alenka Rednjak**. Lani so imeli 28.667 obiskovalcev, kar je 26 odstotkov več kot leto prej. 93 odstotkov je bilo slovenskih gostov, v nastavitvenih objektih pa so imeli lani 3.191 domačih in 15.163 tujih gostov.

Obiskovalci lahko v TIC Velenje izbirajo med več kot sto spominki. Lani so prodali 897 spominkov v vrednosti dobrih 4.000 evrov. Najbolj prodajani spominki preteklega leta so bili majice in lončki z napisom »Ni živ'e'ja brez Vele'ja«, čokoladice »Sladkosti Velenja« in izdelki z motivom Pike Nogavičke.

Poleg tega, da nudijo turistom vse potrebne informacije o tem okolju, prodajajo preko portalov vstopnice za prireditve. Opravljajo tudi lokalno turistično vodenje, izposojajo koles, oddajajo prostore Vile BIANKE, sodelujejo pa tudi pri številnih športnih dogodkih, prireditvah in sejmih.

Kmetijstvu 24.000 evrov

Mestna občina Velenje je lani izplačala kmetijskim gospodarstvom in društvom s področja kmetijstva za naložbe v kmetijska gospodarstva za primarno proizvodnjo, za sofinanciranje zavarovalnih premij za živali, za naložbe v dopolnilne dejavnosti na kmetijskih in za izobraževanje kmetijskih pridelovalcev dobrih 24.000 evrov. Razdelili so jih na osnovi javnega razpisa 21 kmetijskim gospodarstvom in 6 društvom.

Razvejana društvena dejavnost

V Zvezo kulturnih društev Šaleške doline je vključenih 39 kulturnih društev, od tega 27 iz mestne občine Velenje. Društva se ukvarjajo z vokalno in instrumentalno glasbo ter s folklorno, filmsko, likovno, fotografsko, literarno, plesno in gledališko dejavnostjo. Lani je zveza z 19 projekti kandidirala na javnem projektne pozivu za izbor kulturnih projektov v ljubiteljski kulturi, ki ga je razpisal Javni sklad Republike Slovenije. Uspeli so z 12 projekti v višini 5.750 evrov. Mestna občina Velenje pa jim je iz proračuna namenila dobrih 5.000 evrov.

V boj za uspešnejši gospodarski razvoj in delovna mesta

Minister za gospodarski razvoj in tehnologijo mag. Stanko Stepišnik s sodelavci obiskal Premogovnik, Gorenje, Veplas in Mestno občino Velenje - Vzpostaviti je treba bolj ugodno poslovno okolje, pospešiti gospodarsko rast in odpiranje novih delovnih mest

Mira Zakošek

Znanje pomembno izvozno blago

Velenje, 29. marca - Na Premogovniku je gostom predsednik uprave dr. Milan Medved predstavil delovanje družbe, projekte in razvojne aktivnosti ter mednarodno sodelovanje. Poudaril je, da je premogovnik tehnološko visoko razvito podjetje, med strateške cilje pa postavljajo nadaljnjo modernizacijo proizvodnje premoga, ki bo prispevala k še boljšim in varnejšim delovnim razmeram ter večji ekonomski in ekološki sprejemljivosti. Predstavil jim je tudi vse pomembnejše »prodajanje znanja« - sodelovanje na nekaterih ključnih razvojno-raziskovalnih projektih, sofinanciranih iz evropskih skladov, ki podpirajo visok

Med obiskom na velenjskem Premogovniku

tehnološki razvoj. Svoje delovanje širijo v JV regijo, Slovaško, Gruzijo, na Pacifik, v Turčijo, kjer so prisotni s svojim znanjem, tehnologijo in opremo, v Makedoniji pa projektirajo in pomagajo odpirati nov rudnik. Poleg tega pa se na trgu vse bolj uveljavljajo njihova hčerinska podjetja.

Iz Švedske proizvodnja pralnih strojev

S predsednikom uprave Franjem Bobinacem ter članoma uprave Brankom Apatom in Petrom Groznikom so si gostje ogledali proizvodnjo vrhunskih pralnih strojev, ki jo je Gorenje v preteklih tednih preselilo iz tovarne na Švedskem na svojo osrednjo lokacijo v Velenju, kjer je steklo načrtih. Ogledali so si tudi Gorenje Orodjarno, ki je druga največja slovenska orodjarna, visokotehnološki logistični center Navis in razstavno-prodajni salon.

Bobinac jim je predstavil ključne aktivnosti za uresničevanje zastavljene strategije v obdobju 2012-2015. Član uprave za operacije v pri gospodinjstvih aparatih ter operacije in prodajo ogrevalne tehnike Branko Apat je izpostavil, da ima Gorenje v Sloveniji močno mrežo dobaviteljev in da slovenski dobavitelji zagotavljajo kar četrtino celotne vrednosti dobav repromateriala. Član uprave za finance in ekonomiko Peter Groznik pa je predstavil aktivnosti za zmanjševanja zadolženosti podjetja.

Cesta cokla razvoja

Ministra Stanka Stepišnika ter poslance Jožefa Kavtčičnika in Gašparja Gašparja Mišiča (z aprilom je postal državni sekretar) so sprejeli tudi župan Mestne občine Velenje Bojan Kontič, direktorica občinske uprave Andreja Katič in poslanec Srečko Meh. Kontič je predvsem opozoril na težave pri umeščanju tretje razvojne osi v

prostor in izrazil zaskrbljenost zaradi počasnosti postopkov, saj je od tretje razvojne osi v veliki meri odvisen nadaljnji razvoj Velenja in celotne regije. Po županovem mnenju je treba traso hitre ceste določiti čim prej in ne več izgubljeni časa z iskanjem popolnega soglasja, ki ga seveda ne bo mogoče nikoli doseči. Prav tako se mu ne zdi smotrna pretirana zaščita kmetijskih zemljišč v Šaleški dolini, saj je jasno, da ta ne bo nikoli več kmetijsko usmerjena. Vso skrb je njegovemu mnenju potrebno nameniti upadanju števila delovnih mest, ta trend ustaviti in ga z različnimi ukrepi ter spodbudami obrniti navzgor.

Naložbe za nova delovna mesta

Minister Stepišnik, ki prihaja iz gospodarstva in zato njegove težave zelo dobro pozna, želi z obiski v delovnih okoljih zbrati

čim več informacij za potrebno ukrepanje. Nad videnim v Velenju je bil zadovoljen, pohvalil je razvojne projekte Premogovnika, Gorenja in Veplasa, prav tako pa tudi njihova vodstva. Poudaril je, da si želi biti pri svojem delu čim bolj povezan z lokalnim okoljem. Gospodarstvu želijo ponuditi dober servis. Vzpostaviti bodo skušali bolj prijazno poslovno okolje, ki bo omogočalo gospodarstvu doseganje boljših rezultatov, predvsem pa čim prej ustavilo negativne trende. Pri tem bodo posebno skrb namenili ohranjanju delovnih mest ter razvijanju dejavnosti, ki bodo podjetjem prinašale dodano vrednost. Vzpostaviti je treba izobraževalni sistem, ki bo usposabljal sposoben kader za kvalitetno delo v gospodarskih družbah. Pri tem je primer dobre prakse velenjski Medpodjetniški izobraževalni center. Dejal je, da je treba ves denar, ki bo na voljo iz evropskih skladov, pa tudi ves podjetniški denar usmeriti v tiste investicije, ki bodo ustvarjale nova delovna mesta.

Razumel je veliko težavo tega okolja zaradi slabe cestne povezave. Gašpar Gašpar Mišič je županu Bojanu Kontiču predlagal, da oblikuje delovno skupino, katere osnovna naloga naj bo priprava akcijskega načrta za izvedbo tretje razvojne osi. Zagotovil mu je, da bo v skupini tudi sam osebno sodeloval.

Spuščajo se proti prvim stotim metrom

Sredi septembra lani je Premogovnik izgradnjo jaška NOP II predal glavnemu izvajalcu del, hčerinski družbi RGP - Trenutno so dobrih 83 metrov globoko - V nastajanju projekti jamskih prostorov

Zmogljivost izvažalnega postroja bo 17.400 ton na dan pri 18 urah dnevnega obratovanja

Milena Krstič - Planinc

Velenje, 28. marca - Izvozni jašek, ki ga Premogovnik gradi sredi depnjskega prostora, bo globok 505 metrov, premer svetlega preseka jaška pa dobrih 6 metrov. Zgrajen bo po naj sodobnejših standardih in bo omogočal učinkovit transport premoga do konca življenjske dobe premogovnika.

V tem času poteka globljenje jaška in izdelava izvedbene dokumentacije za jamske objekte (drobilnico, bunkerje, navezave na jamo in zunanji, sekundarni del linije na depnijo oziroma do TEŠ-a). »Gre za velike in zahtevne objekte, ki morajo biti dobro usklajeni. Za elektro in strojno opremo, ki je izjemno pomembna in močno vpliva na gabarite jamskih prostorov, so izvedbeni projekti že skoraj gotovi, zdaj projektiramo linijo sekundarnega drobljenja na površini. Ti projekti morajo biti končani še letos, saj je začetek izdelave jamskih prostorov in navezav do skipa predviden že za 1. januar 2014,« pravi mag. Bojan Lajlar, vodja tehničnih služb Premogovnika.

Ko bodo vsi objekti izdelani, bo sledila montaža opreme. Jašek bo izdelan in povezan z jamskimi objekti v letu 2015, hkrati z dokončanjem izgradnje bloka 6 Termoelektrarne Šoštanj. V jami bo jašek povezan z objekti obstoječega glavnega izvoza.

»Danes smo na globini 84 metrov in pol. Smo v delu jaška, ki je z

vidika gradnje zelo zahteven, ker prihajamo skozi zelo raznoliko geološko strukturo. Trenutno prečimo tretji vodonosni sloj, skozi katerega smo predhodno izvedli varnostno vrtanje. Sprotno nameščamo tudi pohodni oddelek, ki je del končne

Srečko Lednik: »Trenutno prečimo tretji vodonosni sloj.«

jaškovne infrastrukture, v fazi izgradnje jaška pa je to pot za umik v sili,« pa pripoveduje Srečko Lednik, tehnični vodja projekta jašek NOP II iz družbe RGP.

Skupna globina jaška bo, kot že rečeno, 505 metrov, v končni fazi pa se navezuje na jamske objekte na koti -130 pod morsko gladino. Gradnjo je RGP prevzel sredi septembra, na razpolago pa imajo 30 mesecev. »Vsak dan je na delovnišču

okoli 50 rudarjev in občasno 10 do 20 tistih, ki opravljajo razna vzdrževalna dela,« pripoveduje Lednik. »Pri izdelavi jaška je treba odkopani del zapreti z betonom in ostalimi podpornimi ukrepi. Izkop, primarno gradnjo in spet izkop izvajamo

V jašku imajo že izdelano končno betonsko oblogo do globine 60 metrov.

Vrednost naložbe je 35 milijonov evrov; polovico predstavljajo lastni viri, polovico krediti

sočasno. Ko pridemo na določeno globino, glede na rezultate spremljanja geoloških in drugih geomehaniških parametrov določimo končno

podgradnjo v končno obliko jaška,« je o načinu povedal vodja projekta. Gradnja je zahtevno strokovno delo, pri katerem morajo v celoti upoštevati rudarsko zakonodajo. Vsi delovni procesi se izvajajo v tako imenovanem metanskem

režimu. »Sodi med najzahtevnejše rudarske objekte. Rudarski zakon jasno opredeljuje, kako in s katero metodo lahko tak objekt gradimo. Upoštevati moramo vse standarde. Gre za vidik varnosti. Jašek je lociran v predelu, kjer je možna prisotnost jamskih plinov.«

Srečka Lednika smo vprašali še, če je kaj ponosen, da sodeluje pri takem projektu, ki ga daleč naokoli ni in ki ga najbrž v tem prostoru

Iztesališče, izvažalni stolp in hala strojnice vitlov na površini

Premog bodo po jašku prevažali z dvema skipoma. Praznjenje na površini bo omogočal 52 metrov visok izvozni stolp.

sploh ne bo več? Odgovor je bil pričakovan in nedvoumen: »Vsekakor. Že ob samem prevzemu del, ko smo podpisali pogodbo za izdelavo jaška, smo bili v družbi RGP vsi zelo ponosni, da nam je bilo zau-

pano to delo. Trenutno se v svetu taki objekti gradijo zelo redko. Naš objekt pa sodi med enega večjih.«

Mi se ukvarjamo s trgov, drugi pa z lastnimi težavami

Celjska mlekarne lansko poslovno leto sklenila z dobičkom - S partnerskim odnosom do proizvajalcev mleka nad tujo konkurenco - Pred novimi izzivi

Tatjana Podgoršek

Tabor, 28. marca - Direktor celjske mlekarne Marjan Jakob na 31. srečanju proizvajalcev in dobaviteljev mleka mlekarne ni skrival zadovoljstva. Zakaj ga bi, saj je ta kljub krizi lansko poslovno leto sklenila z 58 milijoni evrov prihodkov, kar je 2 odstotka več kot leta 2011 in s 300 tisoč evri dobička. Lani so uresničili največjo naložbo od preselitve mlekarne v Arjo vas - nov polnilni stroj za proizvodnjo fermentiranih izdelkov. Tudi zato je današnja podoba podjetja podoba sodobne mlekarne z okolju prij-

Priznanje za Kmetijsko zadrugo Šaleška dolina kot tretjo največjo odkupovalko mleka

zno tehnologijo ter s proizvodnim programom, ki sledi svetovnim trendom v ponudbi zdrave in ljudem vshečne hrane. S slovenskih trgovskih polic je s prvega mesta pri probiotičnih izdelkih izrinila Danone, vodilna je tudi pri desertih. Še vedno je edina, ki odkupuje in predeluje le slovensko mleko, še vedno edina slovenska mlekarne, katere

izdelki so brez gensko spremenjenih organizmov. 70 odstotkov prihodkov je mlekarne ustvarila s prodajo na domačem trgu, preostalih 30 na tujih trgih (Italija, Hrvaška, Anglija, Francija BiH, Makedonija, Kosovo in Črna gora).

Potrošniki vse bolj zaupajo slovenskim izdelkom

Prizadevanja celjske mlekarne za kakovostne in zdrave izdelke so prepoznali tudi potrošniki. S pomočjo teh in proizvajalcev mleka je blagovna znamka Zelena dolina v zadnjih dveh letih zrastle za 57 odstotkov, drugi beležijo pri fermentiranih izdelkih. »Zato se mi danes ukvarjamo s trgov, drugi pa rešujejo predvsem lastne težave.« Jakob je zagotovil, da bo od 1. aprila odkupna cena mleka višja za pol centa. »Mi smo partnerji in se bodo v prihodnje o odkupni ceni mleka pogovarjali glede na položaj na trgu. Pričakujem, da bomo s svojim znanjem, razvojem, energijo, energijo proizvajalcev tudi letos uspešni.« Prvi trije meseci so kljub pogumno zastavljenim načrtom nad predvidenimi kazalci.

»Bolj ko se kriza pogloblja, bolj so ljudje pozorni, kaj kupijo in da je to kakovostno. Vse bolj zaupajo slovenskim izdelkom. Pri nas afer ni, kar čutimo mi in ne nazadnje tudi trgovske verige v Sloveniji.« Kot je pojasnil, jim je uspelo s skuto

popestriti tudi ponudbo na policah Lidla, v Šparu pa so prisotni že 2 leti.

Izzivi narekujejo vlaganja in nove izdelke

Po zagotovilih Jakobu so pred njimi novi izzivi, ki narekujejo nadaljnja vlaganja v tehnologijo, proizvodnjo novih izdelkov. V letošnjih treh mesecih so že ponudili potrošnikom dva nova okusa izdelkov LCA, ki so mlekarina paradna skupina in po kateri je prepoznavna v Sloveniji. Letos jih izvažajo na trge zunaj Evrope in tudi tu se naročila iz meseca v mesec povečujejo. Ponudbo širijo še pri sirnih in mlečnih namazih ter skutih.

Prve tri zadrug in trije največji proizvajalci

Tako kot doslej so na srečanju podelili priznanja svojim največjim proizvajalcem in največjim odkupovalkam mleka za leto 2012. Med 17 kmetijskimi zadrugami je največ mleka »proizvedla« Koroška kmetijsko-gozdarska zadruga (slabih 26 milijonov litrov), z nekaj več kot 12 milijoni litri mleka je bila druga Kmetijska zadruga Šmarje, tretja pa z dobrimi 10 milijoni litri Kmetijska zadruga Šaleška dolina.

Med proizvajalci so si prva tri mesta razdelile: kmetija Harald

REKLI SO...

Marjan Jakob, kaj pomeni za celjsko mlekarne prehanje Ljubljanskih mlekar, doslej največje slovenske mlekarne, »v roke« tuje multinacionalke: »Predvsem to, da postaja Celjska mlekarne največja slovenska mlekarne v lasti slovenskih zadrug. To je za nas nov izziv, priložnost, ki jo bomo zagotovo izkoristili v svoj prid in v dobro naših proizvajalcev. Še bolj bomo lahko argumentirano poudarjali, da smo slovenski predelovalci slovenskega mleka, na kar so potrošniki danes pozorni. Naši partnerji - kmetje - bodo imeli zagotovljen odkup surovine. Prepričan sem, da se bomo tudi po stresnem obdobju leta 2015, ko bo konec mlečnih kvot, v mlekarne tako izpopolnili, da bomo sledili strategiji. Ta med drugim predvideva, da bomo vse odkupljeno mleko tudi sami predelali.«

Mlečna kraljica Andreja Jurhar

Na 31. srečanju so šestič zapored okronali mlečno kraljico. Krono in lento za leto 2013 so nadeli 19-letni Andreji Jurhar iz Medloga pri Celju. Izbrali so jo med 11 prijavljenimi kandidatki. Poslanstvo študentke prvega letnika Biotehnične fakultete v Ljubljani bo predvsem osveščanje ljudi o pomenu uživanja kakovostnih mlečnih izdelkov.

Konečnika iz Šentjanža pri Dravogradu (nekaj manj kot 900 tisoč litrov), kmetija Francija in Jožice Rotnik iz Raven pri Šoštanju (dobrih 581 tisoč litrov) ter kmetija Marka in Jasmine Močilnik s Prevalj (slabih 563 tisoč litrov mleka).

Smo kar optimisti

Na kmetiji Harald Konečnika pridelajo na dan približno 2500 litrov mleka. Lani so ga oddali slabih 900 tisoč litrov, kar je nekaj manj kot leto prej. Na kmetiji popri mejo za delo trije, štirje družinski člani, ob konicah je delovne sile več. Na vprašanje, ali je kriza v mlečni proizvodnji večja kot leto prej, je lastnik odgovoril: »Kriza je prisotna, vendar ni tako, da se ne bi preživelo. Glede na spodbudne besede direktorja celjske mlekarne za čas po letu 2015, ko ne bo več

mlečnih kvot, pa smo kar optimisti,« je še dejal Konečnik.

Na kmetijah se trudijo ohraniti proizvodnjo

S proizvodnjo mleka se v Šaleški dolini ukvarjajo na 105 kmetijah. Po zagotovilih Andreje Tot iz Kmetijske zadrug Šaleška dolina se zelo trudijo za ohranitev količin. Je težko zaradi naraščanja stroškov proizvodnje? Odkupne cene sicer sledijo temu, vendar s precej počasnejšimi koraki. »Kmetje se srečujejo še z drugimi težavami, a jih kar dobro kompenzirajo. Zavedajo se, da kmetija mora preživeti. Nekaj strahu povzroča prodaja Ljubljanskih mlekar. Bojimo se padca odkupnih cen mleka,« je še dejala Andreja Tot.

Za mleko vsaj 3 cente več

Na kmetiji Rotnikovih v Ravnah pri Šoštanju imajo v hlevu 85 krav molznic. Obdelujejo blizu 60 hektarjev površin, od tega imajo približno 25 hektarjev lastne zemlje. »Pogoji pridelave so vsako leto ostriji. Potrebno voluminozno krmo pridelamo doma, žita, krmila, mineralna gnojila kupujemo. Tudi nam gre na roko tudi domača zadruga. Razkorak med proizvodno in odkupno ceno mleka se povečuje. Vse, kar zaslužimo, praktično vlagamo v ohranitev obstoječe proizvodnje. S kmeti smo se že večkrat pogovarjali, da bi morala biti odkupna cena mleka vsaj za tri, štiri cente višja. S tem bi si zagotovili razvoj,« je povedal gospodar Franci.

Jožica in Franci Rotnik

Ukinjanje mlečnih kvot jih skrbi, saj so pogoji za proizvodnjo v Sloveniji bistveno slabši od pogojev v drugih državah EU. Rotnikovi srčno upajo, da bodo kupci ostali zvesti domači proizvodnji in kupovali slovenske izdelke. S tem bodo ohranjali domačo proizvodnjo hrane in delovna mesta.

Od 1220 proizvajalcev z območja 17 kmetijskih zadrug je mlekarne odkupila rekordnih 93 milijonov litrov mleka, ki ga je predelala v fermentirane izdelke, poltrde sire ter konzumno mleko.

Kredite redno odplačujejo

Letošnji proračun občine Solčava »težek« skoraj milijon in pol

Tatjana Podgoršek

Do nedavne seje sveta je Občina Solčava svoje obveznosti iz proračuna za letos poravnala na osnovi sklepa o začasnem financiranju, od aprila dalje jih bo po ustaljenem redu. Na nedavni seji tamkajšnjega občinskega sveta so namreč svetniki potrdili letošnji proračun. »Težak« je 1,4 milijona evrov.

Po besedah solčavskega župana Alojza Lipnika slabo finančno stanje države bistveno vpliva na delovanje občin. Zato se

lokalna skupnost - poleg zadolženosti, ki je posledica pospešenega naložbenega cikla iz preteklih let - srečuje tudi z zunanjimi težavami. Kljub temu kredite odplačuje redno.

Lipnik je izpostavil negativni trend prihodkov iz naslova dohodnin, ki že vse od leta 2010 padajo, na prihodkovni strani pa predstavljajo precejšnjo postavko sredstva za sofinanciranje naložb v skladu z določili 21. člena zakona o financiranju občin. Tega denarja je letos blizu 213 tisoč evrov. V tem okviru predvidevajo sofinanciranje medobčinskega projekta izgradnje centra

za ravnanje z odpadki v Podhodu. Čaka jih še začetek obratovanja lastnega ekološkega otoka, ki so ga v Solčavi zgradili lani.

V proračunu so predvideli tudi vire za pokrivanje svojega deleža pri projektu

Urejanje javne turistične infrastrukture ob Solčavski panoramski cesti, za katerega upajo na sofinanciranje iz sredstev Evropskega sklada za regionalni razvoj. Lipnik še meni, da bodo na proračunska gibanja v

veliki meri vplivali še stroški intervencij ob poplavih in za izvajanje zimske službe; ti bodo zelo visoki.

Od srede do točka - svet in domovina

Sreda, 27. marca

V Ljubljani se je zbralo približno 10 protestnikov, ki so poslancem očitali, da ne hodijo v službo.

A večina državljanov tega ni opazila. So pa skoraj vsi slišali za očitke Vitoslavu Türku, da je črnograditelj. Vidni član SDS se je na očitke odzval. Dejal je, da podatek ne drži in da ni lastnik nobenega objekta na lokaciji, ki se omenja. A zemljiška knjiga in podatki GURS-a so pokazali drugače.

Gregor Virant se je sešel s sindikati. Dejal je, da bodo ... »Če bomo želeli letos zvoziti s proračunom« - določeni ukrepi potrebni.

Ministrica za delo Anja Kopač Mrak je povedala, da bo ena njenih glavnih prioritet znižanje števila brezposelnih. Kot je pojasnila, bo to poskušala doseči s preureditvijo aktivne politike zaposlovanja in zagonom socialnega podjetništva.

Premierka je prvič odgovarjala na vprašanja poslancev.

Kandidat za novega ministra za infrastrukturo in promet je Samo Omerzel.

Prvič je v parlamentu na poslanska vprašanja odgovarjala premierka Alenka Bratušek. V odgovorih je še posebej poudarila, da Slovenija ni Grčija niti Ciper in da torej »Slovenija je sposobna stvari spraviti v red.«

Svet stranke DeSUS je s 35 glasovi za in 20 proti razrešil Meto Vesel Valentincič z mesta predsednice sveta.

Zveza Nato je pozvala k politični rešitvi krize v Siriji in izključila možnost vojaškega posredovanja, za katerega so prosili nasprotniki sirskega predsednika Bašarja Al Asada.

Na avstrijski avtocesti A1 zahodno od Dunaja je zaradi slabih vremenskih in voznih razmer verjetno trčilo več kot sto vozil. V nesreči je umrl en človek, nekaj je bilo ranjenih.

Četrtek, 28. marca

Potem ko je državni svet izglasoval veto na novelo obrtnega zakona, ki med drugim odpravlja obvezno članstvo v zbornici, so poslanci novelo ponovno izglasovali.

Zveza društev upokojencev je v državni zbor predala 5.629 podpisov podpore za vložitev predloga novele zakona o volitvah. Kot so povedali, želijo z njo zagotoviti izvolitev poslancev po volji ljudi.

Vlada je delala. Spremenila je sporno uredbo o razvrščanju objektov glede na zahtevnost gradnje ter imenovala podpredsednike vlade ter državne sekretarje v premierkinem kabinetu.

Ni pa delala italijanska vlada. Poli-

tična kriza pri naši zahodni sosedbi se je namreč nadaljevala, ker vodji leve sredine in mandatarju Pieru Luigiju Bersaniju ni uspelo dobiti zadostne podpore za sestavo vlade, o čemer je tudi že obvestil predsednika Giorgia Napolitana.

V Italiji (še) nimajo nove vlade.

ZDA so med skupnimi vojaškimi vajami v Južni Koreji kot opozorilo uporabile dva radarsko slabo opazna bombnika B-2, potem ko je Severna Koreja zagrozila z napadom ameriških oporišč.

Generalni sekretar Združenih narodov je dejal, da bilo zaradi islamitov v Maliju potrebnih 11 tisoč pripadnikov mirovnih enot. Medtem so se Francozi ravno pripravljali na umik iz omenjene države.

Po skoraj dveh tednih so banke na Cipru opoldne po lokalnem času spet odprle svoja vrata, a je bilo razpolaganje s kapitalom omejeno.

Severna Koreja je razglasila vojno stanje.

velikonočne jedi. Tudi letos ni bilo drugače – drugačno je bilo le spremljajoče vreme.

Še se je nadaljevala zgodba o črni gradnji Vitoslava Türka nad sečoveljskimi solinami. In odprla se je še ena: žena Zvonka Černača, Dunja Bele Černač je leta 2003 tik pod vasjo Veliko Ubeljsko zgradila objekt brez ustreznih dovoljenj, za katerega je okoljski inšpektor ugotovil, da je goden za rušenje.

Palestinci so zaznamovali dan zemlje v protest proti izraelski kraji njihove zemlje. Tudi letos pa je izraelska vojska na zasedenih ozemljih uporabila solzivec in gumijaste nabojne ter ranila več ljudi.

Kitajski reševalci so se ukvarjali z velikim zemeljskim plazom, ki je v petek zasul 83 rudarjev na območju rudnika v Tibetu.

Po stopnjevanju retorike v preteklih dneh je Severna Koreja razglasila vojno stanje z Južno Korejo.

Nedelja, 31. marca

Minila je velika noč.

Zaznamovali smo veliko noč.

Državni zbor je ratificiral hrvaško pristopno pogodbo z EU.

Nadškof Anton Stres je na velikonočni maši dejal: »Naj tudi v ta naš sivi, borni in bedni trenutek odjekne zmagoslavno velikonočno sporočilo Kristus je vstal!«

Papež Frančišek pa je v Vatikanu podelil tradicionalni blagoslov mestu in svetu urbi et orbi, v katerem je molil za mir po svetu in novega duha sprave.

Prav nič praznično pa ni bilo na severu Francije v Saint-Quentinu, kjer je v hišnem požaru umrlo pet otrok, oče – ki se je rešil s skokom skozi okno – pa je nesrečo preživel z rahlimi opeklinami.

Zdelo se je, da se vsi tuji mediji ukvarjajo z našo domovino. Skoraj ga namreč ni bilo tujega finančna analitika, ki ne bi po dogajanju v Cipru pogledoval k Sloveniji, »očitni naslednji kandidatki za padec«.

Ponedeljek, 1. aprila

Spet je bil deževno-snežen dan. K sreči dela prost. Nekateri so ga izkoristili za obiske, drugi so preprosto ostali doma.

Skladno s praznikom je papež Frančišek molil na Trgu svetega Petra v Vatikanu, kjer se je zbralo na tisoče vernikov. Zbrane je pozval k vsakodnevnemu boju proti zlu.

Začel je veljati zakon o davku na bančne storitve. Večina bank se je

Z aprilom večina bank svoje storitve draži.

odločila za podražitev, nekoliko višjo od načrtovane, država pa pričakuje, da bo davek v državno blagajno nanesel 30 milijonov evrov.

Lekarno Ljubljana je zapustil Marko Jaklič in njegova ožja vodstvena ekipa.

Iz ZDA je prišla vest, da bodo tožilci za Jamesa Holmesa, ki je lani julija na premieri filma o Batmanu v Koloradu ubil 12 ljudi in jih 58 ranil, zahtevali smrtno kazen.

Na Južnem Tirolskem na severu Italije se je sprožil snežni plaz, ki je pod seboj pokopal tri ljudi.

Torek, 2. aprila

Državni zbor je z 82 glasovi za ratificiral hrvaško pristopno pogodbo z Evropsko unijo. Premierka Alenka Bratušek je dejala, da je danes »poseben in pomemben dan za obe državi«.

Poslanec DL in matičnemu odboru DZ-ja se je predstavil kandidat za novega ministra za infrastrukturo in prostor Samo Omerzel. In je uspel: zanj je glasovalo 9 članov odbora, 5 jih je bilo proti.

žabja perspektiva

Dolina moških

Jure Trampuš

Slovenija je dobila predsednico vlade. Kakšna bo, kako uspešna, je prehitro napovedovati. A dobili smo predsednico. In dve ministrici. In generalno sekretarko vlade. Če bi bili moški in ženske v Sloveniji res enakopravni, to ne bi bilo nič posebnega. A ker niso, je to morda kljub težki nalogi za premierko majhna zmaga za ženski spol.

Kako je s tem v Velenju? Kako močne, vplivne, modre, pomembne so Velenjčanke?

Ne najbolj. Praviloma so spregledane, predstavljajo tihi pol, ki v javnem življenju ali na funkcijah z veliko družbeno močjo ne obstaja. Velenje do sedaj ni imelo svoje županje. Nekaj žensk je zaposlenih v mestni upravi, a razen ene na občini res pomembnih funkcij ne opravljajo. Med častnimi člani občine so samo moški. Nobena osnovna šola ne nosi ženskega imena. Noben pomemben velenjski spomenik, ki stoji, ni poimensko namenjen kakšni ženski, imamo samo neznano žensko ob morju in nabiralko zvezd. Tudi v rudniku na najvišjem položaju ni bilo ženske, v upravi jih je za vzorec. Podobno je v šoštanjski elektrarni. Tudi v upravi Gorenja sedijo sami moški, v njegovem nadzornem svetu pa je samo ena ženska.

Ženske so bile v dolini dimnikov vedno odmaknjene od pravih javnih funkcij, vsaj tistih z velikim vplivom. To seveda ne pomeni, da jih ni. Seveda obstajajo. Tudi v javnem življenju, a praviloma so ravnateljice, vodijo javne zavode, ukvarjajo se z otroci, so učiteljice, kulturnice, kdaj je bila kakšna tudi direktorica lekarnе, pripuščene so pač samo k pozicijam, ki naj bi bile bližje »ženskim« področjem. Torej h kulturi, izobraževanju, znanosti, umetnosti, zdravstvu, socialni ... Obstajajo tudi izjeme, na gospodarski zbornici recimo, ali v znanosti, kakšna ženska vodi tudi uspešno zasebno podjetje ali sodišče. A iz žabje perspektive prebivalca Ljubljane sta dve najbolj znani ženski iz Velenja, športnice bom preskočil, padla direktorica, ki je po slučaju pristala v evropskem parlamentu, z dobro plačano službo in bolj malo dela, ter najbolj slavna slovenska pripornica, ki jo na sodišču čaka nekaj procesov zaradi suma gospodarskega in še kakšnega drugega kriminala.

V Šaleški dolini ženske niso prepuščene k pozicijam moči. To velja še posebej za politiko. Nekeč smo imeli vsaj na zadnjem kongresu jugoslovanskih komunistov delegatko iz našega mesta, danes pa v slovenskem parlamentu ali pa vladi, kjer na vplivnih položajih sedita najmanj dva moška iz Velenja, velenjskih žensk pač ni. Šala izpred desetletij, da se v Velenju brez AFŽ-ja ne zgodi ničesar (pojasnilo za mlajše: AFŽ je kratica za Antifašistično fronto žensk, ustanovljeno med drugo svetovno vojno) – torej brez nekdanjega direktorja Gorenja Atelška, nekdanjega direktorja zdravstvenega doma Fijavža in nekdanjega župana Žganka, se kot farsa nadaljuje še danes. Tudi danes v dolini vladajo AFŽ-jevci, le da niso ženskega spola.

V enakopravni družbi se ne bi ukvarjali s tem, ali vodilne položaje zasedajo ženske ali moški, verniki ali ateisti, Slovenci ali Neslovenci, črnci ali belci, pomembno bi bilo to, kaj kdo sporoča, kako vlada, za kaj se zavzema, kako je uspešen, kako spoštuje pravno državo. Spol bi moral biti enako pomemben kot vprašanje, kako dolgo ima kdo lase ali kaj je kdo jedel za zajtrk. Pa ni, ker Slovenija še ni enakopravna in ker nekateri premierko še vedno cenijo predvsem po dolžini njenega krila. A Slovenija je naredila vseeno korak dlje kot Velenje. Slovenski politiki so pustili ženski, da je prevzela veliko družbeno odgovornost. Podobne stvari se v Velenju še niso zgodile. Šaleška dolina je dolina moških.

SI EKO-001 Kmetijsko slovenija

EKO DAR

darilo zdravju in naravi

Slavensko Goveje ekološko mesa

AKCIJA! EKO GOVEJA REBRA - 4,90 evra 2. 4. 2013 - 30. 4. 2013

EKOLOŠKO GOVEJE MESO (stegno, bočnik, zrezki, kocke, pljučna, rebra, ...)

EKOLOŠKA GOVEJA HRENOVKA – brez glutena, primerna za diete – po dogovoru

Naročila: 03 898 49 70, KZ Šaleška dolina z.o.o., od 7.30 do 15.00 in v vseh kmetijskih trgovinah KZ.

MINIMALNO NAROČILO: 3 kg (sortirano po želji po 1 kg. Vakuumsko pakirano). Sprejem naročil: ponedeljek, torek

PREVZEM MESA: Ob PETKIH od 7.30 do 18.00, ob SOBOTAH od 7.30 do 13.00 V TPC ŠOŠTANJ, METLEČE 7, ŠOŠTANJ

Do razvoja tudi s sodobnejšo organizacijo

V Bolnišnici Topolšica sklenili poslovno leto uravnoteženo – Ukinjajo delitev medicinskega dela na pulmološki in internistični del – Do konca leta tudi mednarodna akreditacija

Tatjana Podgoršek

»Težko, prelomno, a tudi uspešno,« je označil leto 2012 za Bolnišnico Topolšica njen direktor Leopold Rezar. Rezultati poslovanja kažejo, da so kljub težkim razmeram v slovenskem zdravstvu in številnih drugih težavah poslovali uravnoteženo, s 1.300 evri plusa.

Organizacijske novosti in skrb za kakovost

Sicer pa je Rezar povedal, da je lansko leto najbolj zaznamoval začetek izvedbe več kot 2 milijonov vrednega projekta energetske sanacije bolnišnice ter spor z zdravstveno zavarovalnico glede plačila 1.500 bolnišnično oskrbnih dni za neakutno obravnavo. Po dolgotrajnih pogajanjih so pri tem uspeli in zato šele novembra podpisali pogodbo za leto 2012 z omenjeno zavarovalnico. »Ob tem moram opozoriti na izjemen napor vseh zaposlenih, saj so morali v mesecu in pol opraviti v negi 30 odstotkov dodatnega dela, in to v pogojih energetske sanacije, ko dejansko stalno ne deluje en oddelek. Izjemen podvig kolektiva je pripomogel k temu, da smo v celoti uredili program akutne in neakutne obravnave bolnikov.« Po navedbah Rezarja je bolnišnica med prvimi v Sloveniji, ki je lani začela računalniško spremljati individualno porabo zdravil na bolnika, prav tako je med prvimi v Sloveniji po izvajanju rehabilitacije kroničnih pljučnih bolnikov in srčnih bolnikov. Med uspehe je uvrstil tudi boljše informiranje zaposlenih.

Leopold Rezar: »Soglasje k preimenovanju bolnišnice v Bolnišnico za pljučne bolezni Topolšica mora dati še vlada RS.«

Z omenjenimi ukrepi in še nekaterimi drugimi novostmi, s katerimi so zmanjševali stroške na vseh ravneh, so - po zagotovilih Rezarja - nadgrajevali prizadevanja za dvig kakovosti. Tako so junija uspešno prestali predpresojo ameriških strokovnjakov po visokih standardih ameriških bolnišnic NIAHO, prejeli so certifikat HPH, s čimer je bolnišnica postala članica družine blizu 900 bolnišnic po svetu, ki so zavezane promociji zdravja med bolniki, zaposlenimi in prebivalstvom nasploh. Pospesili so aktivnosti v uva-

janju sistema kakovosti po standardu ISO 9001. Veliko si obetajo od organizacijske prenovne bolnišnice. »Novembra smo začeli postopek za spremembo statuta in organizacijske sheme medicinskega dela bolnišnice. Ukinjamo delitev na internistični in pulmološki del. Organizacija bo bolj homogena, sodobnejša, bolj prilagojena potrebam današnjega časa. Omogočila bo hitrejši razvoj bolnišnice. V minulih dneh je že zasedal nov strokovni svet, ki bo v mesecu dni sestavil nov program strokovnega razvoja bolnišnice. Ob tem je Rezar dejal, da je bolnišnica lani v jeseni naslovila na pristojno ministrstvo predlog za zaposlitev 7 novih sodelavcev, od tega 5 zdravnikov, a ga je to zavrnilo.

Želijo vsaj ohraniti doseženo rast

Letos bosta v ospredju dokončanje energetske sanacije bolnišnice in nakup nekatere nujne opreme. V minulih mesecih so že morali zamenjati rentgensko cev na CT aparatu, vredno 175 tisoč evrov, sedaj so pred oddajo javnega naročila za nove gastroskope v vrednosti 150 tisoč evrov. Med drugim »grozi« tudi odpoved 21 let starega rentgena. To bo letos največja nalozba v medicinsko opremo, za katero bodo potrebovali tudi pomoč. Poleg že zapsanega letos upajo na pridobitev standarda za kakovost ter do konca oktobra, ko začne veljati evropska direktiva o brezmejnem zdravstvu, še mednarodno akreditacijo, s čimer bo bolnišnica lahko sprejemala na zdravljenje tudi bolnike iz tujine. »Za letos si želimo vsaj ohraniti doseženo rast. Zaradi varčevalnih ukrepov smo v letošnjem letu že izgubili 3 odstotke prihodkov, kar je dobrih 300 tisoč evrov.«

Na nedavni seji sveta zavoda so člani potrdili spremembo statuta in s tem preimenovanje bolnišnice v Bolnišnico za pljučne bolezni Topolšica. Sedaj mora dati soglasje k preimenovanju še vlada RS. Po zagotovilih Rezarja se zaradi preimenovanja obseg dela v internistiki ne bo spremenil. Tako naj bi v bolnišnici zdravili bolnike s pljučnimi boleznimi za celotno koroško in celjsko regijo ter približno 30 odstotkov bolnikov s področja internistike predvsem iz regije Saša.

Program Svit letno reši 200 življenj

Na vabilo na preventivni pregled črevesja se odzove premalo ljudi – Velenjčani niso izjema

Velenje, 28. marca – Inštitut za varovanje zdravja Republike Slovenije je nosilec državnega programa za presejanje in zgodnje odkrivanje predrakavih sprememb in raka na debelem črevesu in danki. Inštitut je pred dnevi pozval tudi občine, da sodelujejo v preventivnem projektu in spodbujajo prebivalce, da vabilo na pregled vzamejo resno. Mestna občina Velenje že vrsto let podpira program Svit, pri izvajanju programa in osveščanju javnosti aktivno sodeluje tudi Zdravstveni dom Velenje. Inštitut v državni program Svit vabi moške in ženske, stare od 50 do 69 let. Vabila za sodelovanje pošiljajo po pošti. Program je za udeležence brezplačen, žal pa se mnogi še vedno ne odločijo za odziv in ne izkoristijo priložnosti, da bi preverili in ohranili zdravje.

Program Svit omogoča odkrivanje prikritih krvavitev v blatu in po potrebi še natančnejšo preiskavo črevesja, ki pojasni vzrok prikritih krvavitev in načrtuje takojšnje učinkovito zdravljenje odkritih bolezenskih sprememb. Ta program vsako leto reši življenje najmanj 200 prebivalcem Slovenije, mnogim pa prihrani veliko trpljenja, ki ga povzroči zahrbtna bolezen. Za rakom na debelem črevesu namreč zbolijo vsako leto več kot 1.200 Slovencev, približno 700 pa jih zaradi te bolezni umre. Mnogi, ki imajo zgodnjo obliko te bolezni, se je sploh

ne zavedajo, ker se bolezen dolgo razvija brez očitnih bolezenskih znakov. Pogosteje zbolevalo moški in ženske, stari več kot 50 let, zbolijo pa lahko tudi mlajši. Rak na debelem črevesu in danki se večinoma razvije iz predrakavih sprememb na steni črevesa – polipov. Če polipe odkrijemo in

Poročilo inštituta o odzivnosti na poslana vabila v Velenju kaže, da se je v lanskem letu na poziv programa Svit odzvalo 62,74 % vabljenih Velenjčank in Velenjčanov. V vsej Sloveniji je bilo k sodelovanju v programu lani povabljenih 280.686 oseb, odzvalo pa se jih je 174.241.

jih pravočasno odstranimo, to obliko raka lahko preprečimo. Če rakave spremembe odkrijemo dovolj zgodaj, je zdravljenje lahko zelo uspešno. Človek ima lahko raka na debelem črevesu ali danki več let, preden se pojavijo resne zdravstvene težave – takrat pa je za učinkovito zdravljenje lahko že prepozno. Program Svit omogoča, da to obliko raka odkrijemo dovolj zgodaj tudi pri ljudeh, ki še nimajo očitnih zdravstvenih težav. Več o programu Svit si lahko preberete tudi na spletni strani: www.program-svit.si.

Nakup defibrilatorja

Šmartno ob Paki – Poročali smo že, da je občina na samostojne podjetnike in obrtnike v lokalni skupnosti naslovila pismo, v katerem jih je pozvala, naj po svojih močeh pomagajo pri nakupu defibrilatorja.

Na občinski upravi z zadovoljstvom

ugotavljajo, da je bil odziv v humanitarni akciji dober, saj kaže, da bodo zbrali potrebnih 2.500 evrov. Defibrilator bodo predali svojemu namenu na priložnostni slovesnosti v petek, 5. aprila, v tamkajšnjem mladinskem centru. Defibrilator pa bodo namestili pri bankomatu NLB v središču občine in bo na voljo 24 ur na dan.

Pravi programi v pravem okolju

Pogovor z ravnateljem Višje strokovne šole Šolskega centra Velenje Srečkom Zormanom o šoli danes in jutri

Tatjana Podgoršek

Pred nedavnim je Višja strokovna šola Šolskega centra Velenje podelila diplome 15. generaciji študentov. Je najmlajša šola v okviru centra, ustanovili pa so jo zaradi potreb gospodarstva. To naj bi si pri rednem študiju pridobilo nove mlade strokovnjake - inženirje,

Doslej so v programe vpisali 2.878 rednih in 1.518 izrednih študentov, šolanje pa je končalo 1.346 študentov. Največ jih je bilo v prve letnike vpisanih 845 študentov.

hkrati pa imelo možnost za nadgradnjo znanj svojih nekaterih že zaposlenih delavcev. Zaradi posledic gospodarske krize so se stvari precej spremenile. O šoli danes in

jutri smo zastavili nekaj vprašanj njenemu ravnatelju Srečku Zormanu. Takole je odgovoril:

Vse od ustanovitve šole poudarjate, da je bila ta ustanovljena zaradi potreb tukajšnjega gospodarstva. Razmere so se v zadnjem času precej spremenile.

»Res je kar nekaj sprememb glede zaposlitvenih možnosti, vendar lahko rečem, da šola še vedno tesno sodeluje z okoljem. Predvsem izvajamo izobraževanje v programih za poklice, ki so danes tu še vedno med najbolj iskanimi. Izstopajo naravoslovje, tehnika in storitve. V okviru tega pa programi mehatronika, informatika ter gostinstvo in turizem.«

Danes izobražujete v šestih programih. Bi morali še v kakšnem ali bi kazalo katerega ukiniti?

»Večkrat razmišljamo o tej temi. Sodelovali smo pri pripravi novega poklicnega standarda za energetsko upravljanje stavb, ki bi bil lahko osnova za pripravo višješolskega programa. Poklicni standard je trenutno še v fazi potrjevanja.

S podjetjem Solinair, d. o. o.,

smo se dogovorili za sodelovanje pri izvajanju izobraževanja za pridobitev licence za vzdrževanje letal (part 66). Vsebinski področij je določena s programom za pridobitev licence. V zadnjem času opažamo manjše zanimanje za program elektronika. Razloga za to pripisujemo manjšemu povpraševanju po teh kadrih v lokalnem okolju in hitremu razvoju tehnologije. Naslednji razlog za manjše zanimanje je uvedba visokošolskih programov, predvsem uvedba visokošolskega programa Energetika Univerze Maribor.«

Posledice gospodarske krize se odražajo pri vas v več smereh.

»Sploh so očitne pri tistih, ki si šolnino plačujejo sami. Pri tem je upad precejšen ne samo v lokalnem okolju, ampak tudi v državi. V teh kriznih časih vse več podjetij varčuje tudi pri izobraževanju zaposlenih, kar pa je dolgoročno slabo, saj vlaganje v izobraževanje zagotavlja razvoj podjetja. V izrednem študiju so danes zelo redki programi, v katerih poteka izobraževanje v običajnih skupinah. Vedno več

Srečko Zorman: »V kriznih časih vse več podjetij varčuje tudi pri izobraževanju zaposlenih, kar pa je dolgoročno slabo, saj vlaganje v izobraževanje zagotavlja razvoj podjetja.«

študijskih obveznosti se združuje s sorodnimi vsebinami v drugih programih. Tako se v posameznih programih ohranja izvajanje izrednega študija.«

Vam še vedno povzročajo težave študenti, ki se sicer vpisejo, a nimajo resnih namer?

»To vprašanje je še vedno pereče. Predvidene spremembe višješol-

Za študijsko leto 2013/14 so za redni študij razpisali: v programu informatika 60 vpisnih mest, 45 v programih mehatronika in elektronika, 40 v programu gostinstvo in turizem ter 30 v programu geotehnologija in rudarstvo. Za izredni študij pa so razpisali: 45 vpisnih mest v programih informatika, mehatronika, elektronika ter varstvo okolja in komunala in 30 vpisnih mest v programih geotehnologija in rudarstvo ter gostinstvo in turizem. Program varstvo okolja in komunala razpisujejo samo za izredni študij.

skega zakona, ki naj bi vsaj delno omilile vprašanje fiktivnega vpisa, zakonsko še vedno niso sprejete. Veliko študentov prepozna svojo priložnost za pridobitev sredstev preko študentskega dela. Če izgubijo možnosti za pridobitev statusa na visokošolskih zavodih, rešujejo status študenta z vpisom v višješolske zavode.«

To povzroča težave pri financiranju.

»Višješolske strokovne programe financira država po številu prvih vpisanih študentov drugih letnikov, deležu ponovno vpisanih študentov drugih letnikov in številu diplomantov. Če se na razpisana vpisna mesta vpišejo neaktivni študenti (fiktivni vpis), potem se nam lahko zgodi, da imamo v prvem letniku zasedena vpisna mesta, ko pa 1. oktobra povabimo novince v predavalnice, ugotovimo, da so te bolj prazne.«

Kakšno je stanje v tem študijskem letu?

»Imamo 395 rednih in 118 izrednih študentov. Največ aktivnih je v programih informatika ter

gostinstvo in turizem. Po statističnih podatkih okrog 80 odstotkov aktivnih (rednih) študentov napreduje v 2. letnik. Ob upoštevanju neaktivnih študentov pa je ta statistika bistveno nižja. Giblje se od 40 do 60 odstotkov, odvisno od posameznega programa. V tekočem študijskem letu se je prvič zgodilo, da nismo imeli dovolj aktivnih študentov v programu elektronika, da bi lahko zagotovili redni študij, zato tega programa ne izvajamo v 1. letniku.«

Kakšno pa naj bi bilo novo študijsko leto?

»Ostajamo pri obstoječih programih. V zadnjih letih nismo imeli omejitve vpisa na prvem vpisnem roku. Podatkov o številu prijav v prvem razpisnem roku pa v tem trenutku še nimamo.«

Šola v prihodnje?

»Še vedno sem prepričan, da imamo prave programe v pravem okolju. Tudi v prihodnje bomo sledili njegovim potrebam.«

»Otrokom je treba privzgojiti tudi pravljíčnost«

O tem je prepričana Tinca Kovač, sekretarka Medobčinske zveze prijateljev mladine Velenje – To poskušajo uresničevati s številnimi programi in projekti – Lani še več humanitarnih dejanj kot leto prej – V dolini precej revščine

Velenje, 28. marca – Leto 2012 je bilo za Medobčinsko zvezo prijateljev mladine (MZPM) Velenje pestro, saj so si na čim več načinov prizadevali lepšati otroštvo otrokom iz doline. Organizirali so številne počitniške aktivnosti, med šolskim letom nič manj. »Iskali smo vse možne relacije med generacijami, sožitje med njimi smo izpostavljali v vseh naših programih in akcijah. Zelo vesela sem, da nam je uspelo načrte v celoti realizirati, dodali pa smo še kaj, kar je »priletno« do nas,« nam je v uvodu povedala sekretarka zveze **Tinca Kovač**.

Kar 277 prostovoljcev

Ena takšnih akcij, ki je niso načrtovali, je bil mednarodni projekt Otroci ne priznamo meja, ki so ga izpeljali skupaj s hrvaškimi otroki.

»Nastali so lepi grafiti o stereotipih; otroci so jasno izrazili mnenje, da ni prav, da obstajajo, in da jih je treba čim prej izkoreniniti,« doda naša sogovornica, ko se pogovarjava o letu, ki so ga po dolgem in počez zabeležili tudi v številkah in poročilih. Predstavili so jih na redni letni skupščini zveze, ki je pred tednom dni potekala v vili Mojca. »V naših programih je lani sodelovalo 20.448 otrok, z nami je bilo več kot 4.100 odraslih. Programe nam je pomagalo izpeljati 277 prostovoljcev, ki se jim iskreno zahvaljujem. V to številko sploh niso zajeta Društva prijateljev mladine, ki jih je v Šaleški dolini 15. Vsa so imela svoje programe, ki so jih izpeljala samo s pomočjo prostovoljcev. V seštevku ni Pikinega festivala, pri katerem tudi sodelujemo. Naredili smo ogromno, želim pa si, da to letos še

povečamo,« je nadaljevala Kovačeva. In to ne glede na vse težave v družbi, ko vsi vemo, da nam gre slabo, da je družin, ki imajo težave pri osnovnem preživetju, vse več. Trdno sem prepričana, da se moramo vsi potruditi, da otroci to čim manj občutijo. Otrokom je treba prikazovati prihodnost tako, da si je bodo želeli, da bodo z veseljem hodili v šolo, vrtec, se izobraževali, študirali. In verjeli, da bodo lahko zaživelj polno življenje.« Doda še, da je treba otrokom pričarati in privzgojiti tudi pravljíčnost, vedno pa jim je treba tudi prislunhiti.

Revščina je med nami

Zveza ima tudi status humanitarne organizacije. In ne le to, vse več tudi pomagajo. »Na vse načine se trudimo pomagati zlasti otrokom,

a tudi odraslim. Veseli smo, da smo kar nekaj sredstev za delovanje lani pridobili iz skupnih nacionalnih humanitarnih akcij, pa tudi s svojimi. Tako smo s skupnimi močmi lahko pomagali tudi socialno šibkim družinam iz Šaleške doline. Reagirali smo tudi ob novembrskih poplavih v mesecu novembru, zlasti v Šoštanju in Šmartnem ob Paki,« nam pove Tinca Kovač.

Lani so prvič doživeli obiske posameznih staršev, ki so sami prišli po pomoč z željo: »Sami si ne moremo privoščiti počitnic, radi pa bi, da jih doživijo otroci. Pomagajte nam.« To se prej ni dogajalo. »Prihajajo ljudje, ki ne morejo več poravnati vsakdanjih stroškov v družini. Bila sem prizadeta, saj sem bila do lani prepričana, da to v Šaleški dolini ni tako razširjeno. Žal je revščina že med nami, zato je potrebno rea-

»Otroci ne bi smeli čutiti sedanje krize. Mi se trudimo, da je ne.«

girati. Gotovo pa je še veliko tistih, ki pomoči iz različnih razlogov še niso iskali. Treba jim bo pomagati. Bojim se, da ne poznajo vseh

možnosti, ki jih je v Šaleški dolini veliko,« doda. In tudi to, da mnogi ne znajo ravnati s podarjenim denarjem, da jih je treba naučiti odgovornosti, da živijo v skladu s svojimi prihodi in ne preko svojih zmožnosti. »Nekateri so žal zapadli v tako apatijo, da iščejo napake in krivdo za svoj položaj drugje, pri sebi pa ne.« In mnogi čakajo predlogo, preden poiščejo pomoč. Ko so dolgovi že veliki, pa je težko iz njih.

Zato je res lep podatek, da so lani poslali v kolonije ob morju kar 71 otrok iz socialno najbolj šibkih družin povsem brezplačno. Nemalo jih je morje videlo prvič. Še nikoli doslej jih ni bilo toliko. Tudi zato, ker so zvezi pomagale vse tri občine, ki imajo velik posluš za socialne težave otrok. Pa tudi drugi donatorji in sponzorji so se izkazali. Njihovo pomoč bodo očitno potrebovali tudi letos, saj številnim gotovo ne bo bolje.

■ **Bojana Špegel**

Povsod se ne da pomagati

V ospredju delovanja Medobčinskega društva invalidov Šaleške doline predvsem socialna vprašanja – Lani 5, letos 8 posebnih socialnih programov – Valterju Golobu že četrtič mandat predsednika

Tatjana Podgoršek

Velenje, 26. marca – »Če primerjamo položaj invalidov v drugih lokalnih okoljih po Sloveniji, se invalidi v Šaleški dolini ne smemo pritoževati. Občine Velenje, Šoštanj in Šmartno ob Paki imajo posluš za reševanje naših težav. Nam pa vsemu navkljub ne morejo pomagati v tistem, kjer jih je največ, v socialni. Pri tem ima pomembno vlogo Medobčinsko društvo invalidov Šaleške doline, za katerega menim, da se odziva na potrebe članstva. Pogrešam pa morda še več koristnih informacij, skratka boljše informiranje,« nam je dejal **Anton Ploj**, eden od udeležencev nedavnega občnega zbora Medobčinskega društva invalidov Šaleške doline. Društvo sodi med največja tovrstna društva v Slovenije, šteje pa 2.700 članov.

Z njegovim mnenjem glede razumevanja reševanja težav invalidov v lokalnih skupnostih doline je soglašal tudi predsednik društva **Valter Golob**, ki so mu na občnem zboru

zaupali vodenje društva že četrti mandat (njegov tekmeč je bil **Drago Kolar**). »Še marsikaj bi bilo potrebno narediti, a roko na srce, težav, ki bi izstopale, nimamo. Zasluge za to ima predvsem Mestna občina Velenje, ki uresničuje aktivnosti, zapisane v projektu Občina po meri invalidov. Vesel sem, ker ji sledita tudi občini Šoštanj in Šmartno ob Paki. Prepričan sem, da tisto, česar še nismo uredili, bomo, z roko v roki. Društvo pa poskuša pomagati svojim članom po najboljših močeh, vse se seveda ne da.«

Doslej 5, od zdaj 8 posebnih socialnih programov

Po besedah Goloba nimajo »težkih« članov glede invalidnosti, bolj glede socialnega položaja. Pomagajo jim z denarjem, še več pa s hrano. S slednjo jim bodo morda sedaj lažje, saj so jih povabili v projekt Evropska banka hrane, s

Anton Ploj: »Če primerjamo položaj invalidov v drugih lokalnih okoljih po Sloveniji, se invalidi v Šaleški dolini ne smemo pritoževati.«

pomočjo katere so letos že trikrat delili prehranske pakete. Pomagajo jim z informiranjem o aktualnih dogajanjih v zvezi z invalidnostjo, o njihovih pravicah, možnostih, kako jih izkoristiti, z raznimi delavnicami, obiski na domu. Za nekatere je namreč dovolj že to, da jih kdo obišče in jih povpraša, kako so, kaj potrebujejo. Prostovoljci društva, ki jih je sicer premalo, kdaj katerega tudi kam peljejo, mu kaj dostavijo. »Doslej smo te aktivnosti združevali v petih posebnih socialnih programih, od letos dalje jih bomo v 8.

Odziv članov na aktivnostih v petih posebnih socialnih programih je bil, po prepričanju Valterja Goloba, precejšen. V program »skrb za neodvisno življenje težkih in nepokretnih invalidov« se je vključilo 320 invalidov in njihovih svojcev, 412 invalidom so nudili pomoč pri ohranjanju zdravja po težkih operativnih posegih ali pri nastanku invalidnosti; v aktivnostih programa »ohranjanje psihofizičnih sposobnosti invalidov skozi rekreacijo in šport« je sodelovalo 198, 482 invalidov je prejelo pravno pomoč, 102 invalida pa možnosti v kulturi in družbenem življenju.

Tako se je odločila Zveza delovnih invalidov Slovenije, čeprav denarja za to društvo ne bo dobilo več. Bilo naj bi ga približno toliko, kot ga je bilo doslej (blizu 11 tisoč evrov za te programe), če ne bo prišlo do kakšnih sprememb pri Fundaciji invalidskohumanitarnih organizacij Slovenije. Poleg omenjenega so bili prizadevni še na športno-rekreacijskem področju.

Kakšnih posebnih novosti v letošnjem programu niso predvideli. Že predvidene aktivnosti v 8 posebnih socialnih programih (preprečevanje in blaženje socialnih in psihičnih posledic invalidnosti, zagotavljanje zagovorništv, informativna dejavnost, usposabljanje za aktivno življenje in delo, programi za ohranjanje zdravja in drugi rehabilitacijski programi, rekreacija in šport, dnevni centri, klubi oziroma delavnice ter kulturna dejavnost) so obsežni. »Dogodki v letu bodo pokazali, kaj bo še potrebno delati. Ukvarjamo se z reševanjem življenjskih stvari naših članov, takšnimi kot so bile na primer lanske poplave. Da bi lahko pomagali čim večjemu številu invalidov, si bomo prizadevali pridobiti še kakšnega prostovoljca. Upamo tudi na boljše sodelovanje osnovnih šol Šaleške doline v pedagoški akciji izdelovanja izdelkov na temo invalidnosti. Doslej sodeluje le šoštanjška šola,« je poudaril Valter Golob.

Če je dobra voljo, pripravljenost ...

Obrtnik iz Plešivca prostovoljno uredil skladišče Območnega združenja RK Velenje za delitev hrane, sicer bi združenje ostalo brez hrane iz ukrepa EU

Tatjana Podgoršek

V času divjega kapitalizma, v katerem so v ospredju predvsem kapital in pehanje za dobrinami, je malo prostora za takšno donatorstvo, kot ga je bilo prejšnjo sredo deležno Območno združenje RK Velenje in ki je vredno posnemanja.

»Grozilo nam je, da bomo ostali brez hrane iz intervencijskih zalog EU. Agencija za kmetijske trge in razvoj podeželja je namreč postavila pogoje glede urejenosti skladišč za delitev hrane. Pri lanski kontroli je inšpektor omenjene agencije ugotovil, da je naše skladišče na Kopaljski 3 v Velenju neprimerno. Prostor si delimo s Civilno zaščito, ločen pa je bil le z mrežo.

Akcija za ureditev skladišča za delitev hrane je stekla še isti dan, le nekaj ur po inšpektorjevem klicu.

Agencija nam je zato zagrozila, da bomo ostali letos brez hrane, če te nepravilnosti ne bomo ustrezno odpravili. Prejšnjo sredo je inšpektor znova napovedal svoj obisk v našem skladišču. Tako zgodnje kontrole nismo pričakovali, zato tudi skladišča še nismo uredili po zahtevah agencije. Na srečo smo hitro našli izvajalca, ki se je za nameček še odločil, da bo skladišče uredil donatorsko. **Lesarstvo Vidles – Bogdan Uršej** iz Plešivca si za službo vso pohvalo in zahvalo, ki mu jo izrekamo v imenu območnega združenja, še bolj pa v imenu prejemnikov hrane,« je dejala **Darja Lipnikar**, sekretarka združenja.

Povedala je še, da je akcija v skladišču za delitev hrane stekla še isto popoldne, le nekaj ur po inšpektorjevem klicu. Poleg materiala za izgradnjo predelnih sten je samostojni podjetnik vključil še tri svoje delavce, pomagali pa so jim tudi štiri prostovoljci RK. Delali so vse do 22. ure. Ob ogledu prostorov naslednji dan je inšpektor ugotovil, da je dokumentacija o delitvi hrane vodena pravilno, prav tako so skladiščni prostori primerni za njeno delitev.

Hrano iz ukrepa EU dobiva združenje za socialno ogrožene posameznike in družine iz občin Velenje, Šoštanj in Šmartno ob Paki že pet let. Lani so prejeli testenine, moko, olje, pšenični zdrob, riž, mleko v vrednosti blizu 34 tisoč evrov.

Z občnega zbora

Razkol med generacijami se pogloblja

4. mednarodni medgeneracijski festival tokrat prilagojen evropskemu letu državljanov – Zanimiva predavanja strokovnjakov so odpirala predvsem teme o aktivnosti državljanov – Mladi vse bolj zapostavljeni

Bojana Špegel

Velenje, 28. marec – »Že organizacija letošnjega medgeneracijskega festivala je dokazala, da smo ga pripravile nevladne organizacije, ki lahko na določenem področju premaknemo voz naprej. Pripravili smo ga v želji, da ljudje najprej prislusne strokovnjakom, potem pa sami povedo, kaj jih muči, kje

tem, kako se v Evropi počutijo mladi, spregovorili tudi dijaki Šolskega centra Velenje.

Ozračje sodelovanja premajhno

Dogodek se je v četrtek začel z novinarsko konferenco, na kateri so predstavniki organizatorjev osvetlili

se bo to razširilo tudi na upokojence. Ko ne bo več pogojev za ustrezno raven življenja v skupnosti, se bodo medgeneracijski odnosi krhali in tega me je strah. Napeti moramo vse sile, da se to popravi.« Poudaril je, da ni naključje, da je Mestna občina Velenje tudi uradno ocenjena kot prijazna otrokom, mladim, invalidom in starejšim. Zagotovo je med bolj razvitimi slovenskimi

profesor na Pravni fakulteti Univerze v Ljubljani. »Želim opozoriti, da je aktivni državljan tisti, ki bo bistven za izhod iz krize. Slovenija potrebuje to prebujanje, novo zavest, da smo skupnost in da moramo sodelovati. Mislim, da so ravno državljani, ki se sedaj prebujajo, tisti, ki bodo – do neke mere pa so že – spodbudili politike, gospodarstvenike in bančnike k temu, da začnejo razmišljati o tem, da so bile dosedanje poti v marsičem preveč egoistične in razpršene. Najti moramo skupne poti, vsaj tam, kjer imamo skupne vitalne interese tako

Prostovoljstvo ustvarja srečo

Soorganizator festivala je bil tudi Inštituta IPAK Velenje. Direktor dr. Stanko Blatnik je v svojem strokovnem prispevku opisal vlogo nevladnih organizacij (NVO) v družbi in kako lahko prispevajo k izhodu iz krize. Sploh, ker NVO istočasno izdatno prispevajo k tako imenovani »nedenarni ekonomiji«, prostovoljnemu delu. Poleg tega ima nevladni sektor še eno pomembno vlogo – da osrečuje ljudi. Pro-

hitreje. Ker nismo sinhronizirani, ne moremo doseči tega, kar bi vsi želeli.«

Predsednik Šaleške pokrajinske zveze društev upokojencev Velenje Drago Karl Seme, četrtega partnerja pri pripravi konference, je poudaril, da pogreša dobro mrežo pretoka informacij, obveščenosti vseh ljudi, ki imajo možnost, da se vključijo v družbo in si s tem tudi obogatijo življenje. Zato se mu zdijo tovrstni dogodki še bolj pomembni, ker so priložnost za izmenjavo izkušenj, pridobitev novih znanj in možnost

Ob začetku festivala so za prisrčen nastop poskrbeli pevci dveh generacij, upokojenci in osnovnošolci pod vodstvom Metke Smirnov.

jih čevlji žuli, predvsem pa, kaj bi želeli, da se v prihodnosti spremeni, da bo socialna in splošna varnost večja,« nam je ob začetku dvodnevnega, tudi letos mednarodno obarvanega festivala povedala Marija Vrtačnik, predsednica Univerze za tretje življenjsko obdobje Velenje. Da je bil naziv festivala jasan takoj ob otvoritvi, so poskrbeli že s kulturnim programom. V njem je v uvodu udeležence navdušil prisrčen nastop moškega pevskega zbora Društva upokojencev Velenje in otroškega pevskega zbora OŠ Antona Aškercar, ki ju vodi Metka Smirnov. V nadaljevanju pa so o

motive, ki jih vodijo k sedaj že tradicionalnemu druženju na festivalu. Podžupan MO Velenje dr. Franc Žerdin je povedal, da je festival tudi priznanje občini, ki je v preteklih letih storila veliko, da se v Velenju dobro počutijo vse generacije in obiskovalci. »Pri tem je bilo potrebno doseči sodelovanje vseh generacij, od vrtcev do upokojencev. Trenutno mi sliko kviri neenakopravnost generacij v zagotavljanju dobrih življenjskih pogojev. V Sloveniji, tudi v Velenju, beležimo izredno veliko brezposelnost mladih pod 25 let. S tem postavljamo to generacijo v hendikepiran položaj. Bojim se, da

občinami tudi na drugih področjih, s festivalom pa se nam po mnenju podžupana ponuja priložnost, da osvetlimo težave medgeneracijskega sodelovanja in poskušamo zanje poiskati tudi rešitve. »Danes je pripadnost državi veliko manjša, kot je bila pred leti. Zato bi morali okrepiti sodelovanje, ustvarjanje pri vseh generacijah.«

Slovenija potrebuje »prebujenje«

O tem je zbranim spregovoril priznani pravnik dr. Miro Cerar, redni

Udeleženci, organizatorji in predavatelji so na letošnji medgeneracijskega festivala govorili predvsem o pomenu aktivnega državljanstva.

različni državljani kot različne generacije. Zato mi je velenjski posvet všeč, ker poudarja medgeneracijsko komponento. Sodelovanje moramo spodbujati ne le na ravni politike in gospodarstva, ampak tudi med generacijami. Tudi zato, ker se nam že kažejo velike nevarnosti, predvsem razkol med starimi in mladimi, še posebej v času, ko so nastopile socialne stiske. Najhujše, kar se nam zgodi, je ravno to, da se ta razkol še poveča, saj so vse generacije dragocene za družbo.« Tudi zato, ker se generacije vedno medsebojno dopolnjujejo in gredo skupaj naprej, v prihodnost.

stovoljstvo namreč ustvarja srečo. Ob tem je poudaril še: »Aktivnega državljanstva brez civilne družbe ni. Civilna družba igra pomembno vlogo tudi pri sodelovanju med generacijami.« Veliko težav, ki jih imamo, bi po mnenju dr. Blatnika lahko rešili z aktivnejšim delovanjem nevladnega sektorja. »Organiziranega civilnega sektorja je v Savinjski regiji veliko, imamo okoli 3000 nevladnih organizacij, ki pa niso vse aktivne. Na žalost smo družba neenakih hitrosti; izobraževanje, politika in zakonodaja so med najpočasnejšimi, zasebni in civilni sektor pa se razvijata naj-

za skupno iskanje odgovorov na težave. »Skupnost daje in prav je, da ji tudi vračamo,« je še dodal.

4. medgeneracijski festival je v četrtek poskrbel še za nekaj zanimivih predavanj priznanih strokovnjakov, v petek pa za delavnice, v katerih so bili udeleženci ravno iz generacij, ki so v družbi najbolj ogrožene. Mladim s Šolskega Centra Velenje so se pridružili upokojenci, skupaj pa so iskali odgovore na vprašanje, kako se v družbi ustvarjajo nove priložnosti. S pasivnostjo zagotovo ne, postati aktiven pa ni vedno lahko. ■

S širitvijo vsebin dvigajo kakovost življenja starejših

Šaleška pokrajinska zveza društev upokojencev Velenje širi članske vrste in dejavnost – Vse, kar so počeli doslej, želijo utrditi, dobre predloge pa nadgraditi

Tatjana Podgoršek

Velenje, 27. marca – Šaleška pokrajinska zveza društev upokojencev Velenje šteje že 6.000 članov. Delujejo v devetih društvih upokojencev v občinah Velenje, Šoštanj in Šmartno ob Paki, Klubu upokojencev Gorenje, od letošnjega januarja dalje pa se je pridružil še Klub upokojencev Premogovnika

S skupščine zveze

Velenje.

»Širimo svoje vrste, širimo pa tudi vsebine dela na tista področja, ki resnično pripomorejo k dvigu kakovosti življenja starejših. Zelo pomembno, menim, je tudi, da smo lani naredili korak najprej v povezovanju znotraj same zveze, z

drugimi društvi in lokalno skupnostjo. Dokaz za to je koordinacija za višjo kakovost življenja starejših,« je ugotavljal na skupščini zveze njen predsednik Karl Drago Seme.

V pogovoru z nami je Seme pri dejavnostih v lanskem letu izpostavil odprtje centra dnevni aktiv-

nosti. Z njim so omogočili ljudem, da se družijo in da so ustvarjalni. Namesto velikih pohodov so se dogovorili za sprehode, osveščali so svoje člane o pomenu akcij Društva za boj proti raku Velenje, se vključili v akcijo Koronarnega društva Velenje pri zbiranju denar-

ja za nakup medicinskega aparata za velenjski zdravstveni dom. Projekt Starejši za starejše so razširili po vsej Šaleški dolini. S pomočjo prostovoljcev so pomagali pomoči potrebnim na različne načine, tudi s kidanjem snega, če je bilo treba. Ne manjka jim uspehov v kulturi, špor-

tu, v katerem tekmujejo v 9 disciplinah. V dveh so osvojili naslov državnih prvakov. »Vesel sem, da so se upokojenci v tolikšni meri odzvali vabilu sveta za preventivo in vzgojo v cestnem prometu. Več kot 200 jih je pisalo teorijo, 196 pa je tudi praktično preizkusilo svoje vozniške sposobnosti in pri tem izvedelo, katere napake morajo odpraviti, da bodo postali varnejši vozniki.« Po zagotovilih Semeta so 6 članom pomagali pri pridobitvi stanovanja v lasti Skupnosti pokojninskega in invalidskega zavarovanja Slovenije, mnoge so z njihovimi težavami usmerili po pomoč v brezplačno pravno pomoč na Mestni občini Velenje in še in še. »V aktivnosti zveze se lahko vključi vsakdo, ki to želi, tudi dobi informacijo o tem, s čim in kje si lahko bogati jesen svojega življenja skoraj vsak dan.«

Karl Drago Seme je še dejal, da nameravajo vse, kar so počeli doslej, utrditi. Predloge članov, sploh tiste, za katere bodo ocenili, da so dobri, pa bodo poskušali nadgraditi. ■

Postati bolj enakopravni sliščim

Ob praznovanju 50-letnice Medobčinskega društva gluhih in naglušnih Velenje opozorili na nekatere pomanjkljivosti – Predsednik države obljubil, da njegov obisk ni samo protokolarne narave

Tatjana Podgoršek

Velenje, 29. marca – Medobčinsko društvo gluhih in naglušnih Velenje je v počastitev 50-letnice delovanja pripravilo več prireditev, osrednja je bila minuli petek v kulturnem domu v Velenju.

Ob tej priložnosti je zbrane nagovoril predsednik društva Franc Forštner. Med drugim je dejal, da je svet, v katerem živimo danes, svet sliščim, pred zakonom pa smo vsi enaki. Zato si gluhi in naglušni želijo sprememb zakona predvsem glede uporabe jezikovnega jezika tudi v praksi in priznanje države pri nakupu tehničnih pripomočkov. »Stremimo k temu, da bi država uresničila naše prošnje in nam prisluhnila. Sicer pa si bomo v društvu prizadevali ohraniti dosežene cilje, tem pa dodati še nove, ki bodo pomembni tudi za prihodnje generacije s težavami v sluhu,« je poudaril Forštner.

Župan Mestne občine Velenje Bojan Kontič je izrazil prepričanje, da tukajšnje okolje zna poskrbeti za ljudi s posebnimi potrebami. Sili-

V društvu razvijajo številne dejavnosti. Nekatere so predstavili tudi na prireditvi.

Med udeleženci slovesnosti je bil tudi predsednik države Borut Pahor

darnost, ki jo negujejo v mestu, je sestavni del življenja, kar med drugim dokazujejo nazivi, s katerimi se kiti lokalna skupnost: mesto prijazno starejšim, otrokom, invalidom. »Ni dovolj, da nazive, ki niso umevni sami po sebi, pridobimo, pomembno jih je ohraniti. Prepričan sem, da smo pri tem uspešni.« Kot je še dejal, bodo v občini tudi v prihodnje poskušali narediti to, kar od nje pričakujejo tudi osebe s težavami sluha. Poleg nameščanja indukcijskih zank v objektih naj bi v prihodnje zagotovili na prireditvah še tolmača jezikovnega jezika.

Želimo si ustrežnejši zakon

Tudi Frida Planinc, predsednica Zveze društev gluhih in naglušnih Slovenije, je menila, da so osebe z nevidno invalidnostjo v naši družbi za marsikaj prikrajšane. »Smo eni od tistih, če ne celo edini, ki nimamo od države priznanega nobenega tehničnega pripomočka,« je dejala in

nadaljevala: »Gluhi in naglušni si želimo, da bi zakon o izenačevanju možnosti invalidov končno zaživel in da bomo tehnične pripomočke na osnovi tega zakona lahko koristili vsi, ki jih potrebujemo.«

Po besedah slavnostnega govornika, predsednika države Boruta Pahorja, je delo društva zelo pomembno. Ljudem z okvaro sluha omogoča pogoje za kolikor toliko enakopravno vključevanje v delovno okolje in družbo. »Vizija vsake sodobne družbe je vizija vključevanja in ne izključevanja, vizija hotenja, da moramo biti vsi - ne glede na številne različnosti med nami - deležni enakih možnosti za osebnostni razvoj. Vselej se izkaže, da je izhod iz podobnih kriz, s katero se srečujemo v Sloveniji, prav humanizacija družbe.« Po njegovem mnenju se po letih krča med slovenskimi ljudmi krepita solidarnost in občutljivost za druge. Pahor je še dejal, da zaradi opozoril na pomanjkljivosti zakonodaje, zaradi česar so ljudje s posebnimi potrebami prikrajšani

za marsikaj, njegova navzočnost na proslavi ni zgolj le protokolarna. »Tako po praznikih bom opozoril pristojne na to, da je treba tem vprašanjem nameniti več pozornosti.« Pozval je člane društva, da tudi v prihodnje skrbijo za izobraževanje, za osveščanje javnosti in da s svojimi programi preprečujejo izobčenost ter socialno osamljenost oseb s posebnimi potrebami, kamor sodijo tudi gluhi in naglušni.

Priložnostni kulturni program so pripravili člani Medobčinskega društva gluhih in naglušnih Velenje, na odru pa so se ob njih priklonili še člani folklorne skupine Oljka iz Šmartnega ob Paki in mladinski pevski zbor velenjske glasbene šole pod vodstvom Matjaža Vehovca.

Fotografi razstavljajo

Fotografi Univerze za tretje življenjsko obdobje pod mentorstvom Borisa Šaleja so zelo aktivni. Najprej so pridobili veliko teoretičnega znanja, ki ga zdaj v praksi tudi preizkušajo. Lotevajo se že zahtevnejših del. Med drugim so se za novo leto naučili izdelati in poslati elektronske voščilnice, poseben izziv pa jim je bilo nočno fotografiranje novoletno okrašene Ljubljane. Vsak fotograf pa ima seveda svojo bogato zbirko, v kateri so v ospredju družinski posnetki, posnetki tukajšnjega okolja in zanimivega dogajanja, torej vsega tistega, kar bi radi ohranili v spominu.

Najboljše, kar so ustvarili, bodo predstavili na razstavi, ki jo bodo odprli 4. aprila ob 19.19 v velenjski knjižnici. Fotografije bodo na ogled do 20. aprila.

Projekt v sklopu Lirikonfestovih trinajstink »planke« v Starem Velenju oblekel v rime

Velenje, 21. marca – V noči iz srede na četrtek, ko je bil svetovni dan poezije, je Stari trg v Starem Velenju dobil drugačno podobo. Na vsa okna stavb, ki so opuščene in ne kažejo lepe podobe, je Velenjska knjižna fundacija namestila velike plakate. Vsak od njih je drugačen, saj prinaša verzze znanih pesnikov, ki so bili gostje Lirikonfesta.

Vodja projekta, književnik Ivo Stropnik, nam je povedal, da tudi ta dogodek sodi med trinajstinke, ki napovedujejo osrednji festival Lirikonfest. Ta bo tudi letos junija. »S pesmimi na velikih plakatih bodo vse do svetovnega dneva knjige, ki bo 23. aprila, klicali k liricnemu občutju. Staro Velenje je ob rahlo »sesuti« arhitekturi potreben osvežitve, pa smo si rekli, naj jo osvežijo

verzi. Če se koga od mimoidočih vsaj kakšen verz dotakne, je namen dosežen.«

Priznati je treba, da tako stara pekarna kot ostale zapuščene stavbe res izgledajo bolj prijazno. Verzi so nastali predvsem pri avtorjih, ki imajo prav zaradi Lirikonfesta dober vtis o mestu Velenje. To je čutiti tudi iz nekaterih verzov.

Naslednjo, že 6. trinajstinko, bodo pripravili 23. aprila, ko bodo Velenčanom za simbolično ceno ponudili monodramo našega rojaka Matjaža Kmecla »Bridkost po slovensko«. S tem bodo opozorili, da je knjiga vrednota, ki je vedno lepo darilo, predvsem pa vez med nami.

■ bš

ALTERNATOR

Umetnost pro-bono

Nataša Tajnik Stupar

Zelo me veseli, da so zadnji dogodki, ki so se dogajali v minulem času, začeli prebujati ljudi v vseh segmentih družbe. S pomočjo hitrih komunikacijskih sredstev smo se lahko bolj povezali in svoja razmišljanja v določenih kontekstih lahko bolj poenotili in celo določena stališča povezali v en glas. O problemih, ki niso od včeraj, tako lahko razmišljamo bolj tvorno in zavedanje ljudi o svojih pravicah čisto v realnem, življenjskem kontekstu se dviguje. Menim, da je to v veliki meri tudi zaradi naše umetnosti in kulture, ki v delikatnih obdobjih ljudem ponudi odgovore o tem, kaj smo in kaj resnično ne bi smeli postati. Umetnost je vedno sledila resničnosti in odkrivala tista polja, ki jih sistemska logika ustvarjanja miselne šibkosti in človeške neumnosti vedno tako lepo prikrije in zapakira v pisanih in mamljivih ovitkih.

Kako pa živi slovenska umetnost? Seveda moram takoj tu na tem mestu narediti ločnico med ljubiteljsko kulturo in umetniško ustvarjalnostjo in profesionalno dejavnostjo na tem področju. Vendar ne v smislu slabšalnega ločevanja, temveč v dejanskem načinu preživljanja ljudi z omenjeno dejavnostjo. Ste se kdaj vprašali, kako živijo slovenski umetniki v sistemu delovanja in predstavljanja slovenske umetnosti. Sama najbolje poznam polje vizualnih in likovnih umetnosti, čeprav menim, da je podobna sistemska problematika kot hobotnica razširjena tudi na druga umetniška področja. Ob županovi objavi na Facebooku o pomembnosti kulture je neki komentator zapisal, da je na kulturo (po vsej verjetnosti v finančnem kontekstu) prisršenih preveč krosesov. In ne boste verjeli, da se bom zelo strinjala z njim, seveda vam bom to poizkušala predstaviti s konkretnimi primeri, ki se dogajajo tako v našem malem, lokalnem in malo večjem nacionalnem okolju. Torej kako živijo slovenski likovni in vizualni umetniki? Večina, ki se ukvarja z likovno in vizualno umetnostjo, je odvisna od prekernege dela, ki z umetnostjo navadno nima neke splošne zveze. Dela v storitvenem sektorju in ustvarjanje v prostem času je realnost, s katero se sooča trenutna umetniška »srenja«. Umetniki brez lastne ustvarjalnosti ne moremo živeti in ne glede na razmere, v katerih se gibljemo, bomo vedno ustvarjali, saj je le ta vzgib tisti, ki nas dela žive, ustvarjalne in ponosne ljudi. Zaradi sistemskih napak in nekorektnosti zaposlenih v slovenskem galerijskem sistemu pa se že nekaj let gibljemo v začaranem krogu. In kako je to videti? Tako, da umetniki nismo plačani za svoje delo. Izgovor, da so naše razstave le podaljšek naše promocije za prodor na umetniški prosti trg, ki v Sloveniji ne obstaja, vodi do tega, da umetniki delamo pro-bono. Za blaginjo družbe in javnega dobrega. Za predstavljanje našega dela, ki z gleda v marsikateri galeriji tako, da umetnik sam zasnuje koncept razstave, postavi razstavo (zelo je vesel, če mu kdo tehnično malo pomaga - drži lestev ali zabije žebelj), sam pripravi reprodukcijske materiale, kustos-galerist v tekstu opiše, kaj je umetnik naredil, mu naredi malo reklame in to je to. Kustos-galerist prejme seveda za svojo dejavnost mesečno plačilo, za delo, ki ga je dejansko opravil umetnik. Umetniki, ki smo samozaposleni v kulturi, imamo sicer drobno davčno olajšavo, nimamo priznanjih in plačanih bolniških in dopustov, svojo pravico do plačila prispevkov pa obnovljamo na tri leta z zelo strogim strokovnim cenozusom, ki strokovno oceni našo dejavnost. Umetnik ne dobi plačila za svojo postavljeno razstavo, ne glede na to, da dejansko umetnik postavlja program v državnem galerijskem sistemu, od katerega je odvisno kar nekaj zaposlenih v galerijskem sistemu. Razstave so navadno enkrat mesečno in -dajte no, ni računice, da bi dejansko štiri ali pet zaposlenih (povprečje zaposlenih po manjših in srednje velikih slovenskih galerijah) z mesečno plačo in vsemi pripadajočimi bonitetami lahko upravičilo svoje mesečno delovanje, sploh v tem kontekstu, da je dejansko umetnik tisti, ki opravi delo, ki je pred občinstvom kot kulturni produkt. Saj je količina finančnih sredstev, ki jih potrebuje galerijski sistem za delovanje, verjetno nekajdesetkrat večji kot sredstva, ki jih dejansko porabimo umetniki za ustvarjanje umetnosti, ki jo le ta predstavi. Umetniki zahtevamo plačilo za svoje delo, t. i. razstavino, zahtevamo tudi, da se racionalizira in strokovno revidira delovanje slovenskega galerijskega sistema, sploh v manjših lokalnih okoljih, ki niso pod tako budnim očesom strokovne javnosti. Seveda je država postavila priporočilo o izplačevanju razstavlin, vendar ker je to le priporočilo, ga nihče ne upošteva. Denar, ki je dejansko namenjen umetnikom, umetniški produkciji oz. izplačevanju razstavlin, gre v izobraževanja zaposlenih v galerijah, strokovne ekskurzije, dnevnice, potne stroške, ipd. Torej denar, ki je dejansko namenjen za umetnost, gre v žep galerijskega sistema, ki bi bil po pravem v službi umetnosti. Galeristi se seveda izgovarjajo na različne načine, umetnikom namesto razstavlin ponujajo drage razstavne kataloge, ki jih pač ne gre pojesti in obleči, z izgovorom promocije za prosti trg umetnin, ki ga v Sloveniji ni. Torej za umetnikovo umetnost pro-bono so vplačani vsi ostali vpleteni; direktor galerije, galeristi - kustosti, oblikovalci tiskovin, tiskarji, fotografi, hišniki, snažilke in čistilci, zavarovalničarji, prevozniki, le umetnik, ki naredi dejanski program v galeriji, ostane brez plačila, brez razstavine, brez možnega odkupa svojega umetniškega dela. S sistemom soodvisnosti kustosa in umetnika se je izpostavil parazitski odnos v predstavljanju umetnosti, sploh v kontekstu slovenskega državnega galerijskega sistema, ki deluje nepotistično, netransparentno, koruptivno in neselektivno v smislu strokovne pluralnosti in različnosti. In umetniki imamo dovolj. Klobuč se je začel odvijati, saj je zavedanje, da je država naša in da smo mi občina, torej je sistem od vseh nas, ljudi, ki živimo v naši skupnosti. Uspešno parazitiranje pa traja le toliko časa, dokler ni prepoznano. In ob tišini omogočamo obstoječe delovanje in stanje tudi v prihodnosti. Pa je še vse tiho? ■

RADIJSKI IN ČASOPISNI MOZAIK

Oddaja o avtomobilizmu

Vsak drugi ponedeljek v mesecu, ob 9. uri, lahko na valovih Radia Velenje prisluhnete oddaji o avtomobilizmu in o vsem, kar jim »pritiče«. Že več kot 15 let jo ureja in vodi vodja tonskih tehnikov na radiju Mitja Čretnik.

»Oddaja je razdeljena na tri sklope,« je povedal Mitja in dodal, da v prvem predstavlja modele železnih konjičkov. V drugem sklopu poskuša poslušalce seznaniti, jih spomniti, kaj naj storijo za večjo lastno varnost in varnost drugih udeležencev v prometu, kamor seveda sodijo tudi praktični nasveti v zvezi z vzdrževanjem vozil. Tretji del oddaje pa »zapolnijo« kratke novice in zanimivosti iz avtomobilske industrije. Je gradiva za oddajo dovolj? »Včasih je bilo težje priti do zelenih informacij. Danes je veliko lažje, saj proizvajalci avtomobil dokaj sproti in radi seznanjajo javnost z novostmi, izboljšavami in podobnim v svoji branži. Malo se

pa moraš tudi znati kako drugače.«

Mitja je še povedal, da je bil pobudnik za rubriko naš nekdanji zunanji sodelavec **Niko Rabič**, ki je oddaji dal tudi ime: 107,8 avto mega hercev. Ko pa je Niko zapustil radijski studio, ga je povabila k sodelovanju urednica Radia Velenje **Mira Zakošek**. »Nisem poseben strokovnjak za avtomobile, so me pa ti v mladosti zanimali veliko bolj, kot me zanimajo danes, zato sem izziv sprejel,« je še dejal Mitja Čretnik

■ Tp

Glasbene novičke

Za štirideset let nov album in dokumentarec

Letošnje leto bo leto Jana Plestenjaka. 27. marca je dopolnil 40 let, v tem času pa se lahko pohvali z 20 leti glasbenega ustvarjanja, dvanajstimi studijskimi albumi, dokumentarnim filmom ... in še marsičim. Da o koncertih niti ne govorimo. Natančnost in vztrajnost sta odliki, ki odražata Janovo delo. Leta smo spremljali njegov glasbeni razvoj in vedno znova je znal presenetiti z novimi ritmi in čustvenimi besedili. Zakaj je novi album, ki je izšel 27. marca, toliko drugačen od prejšnjih enajstih? Poslušalec bo čistino zvoka začutil enako kot na koncertu. Vseh deset pesmi je namreč odigranih v živo in posnetih na trak, kot so to delali glasbeniki pred nekaj desetletji. To ustvarjalno ozračje med nastajanjem albuma je Jan ujel tudi v video in nastal je dokumentarni film Priznam.

Da Phenomena jutri v Velenju

Talentirana vsestranska glasbenika Mate Brodar - Bro in Anže Langus Petrovič - Dagi, ki sestavljata dvojec Da Phenomena, sta se po letu 2008 in dveh studijskih albumih Skupaj sva in DP odločila posvetiti drugim projektom. V začetku leta 2013 sta se ponovno skupaj

vrnila v studio in pričela ustvarjati tretji plošček, katerega izid lahko pričakujemo septembra. Prvi singel je že tu. Skladba Nov dan je odigrana s prepoznavno energijo, s katero sta navdušila leta 2006, ko sta s pesmijo Nočem te nazaj pozitivno pretresla slovensko glasbeno sceno. Pred izidom novega ceđeja, ki ga mnogi poslušalci že nestrno pričakujejo, se bosta glasbenika odpravila na turnejo, ki se bo 4. aprila začela v Ljubljani, nadaljevala v Velenju, Mariboru, Celju, Radencih in zaključila v Kranju. V Velenju bosta nastopila v klubu Max, in sicer že jutri, v petek, 5. aprila.

BFM in pet ta hudih

Za skupino Big Foot Mama je še eno zelo uspešno leto, ki ga je zaznamoval sedmi studijski album Izhod. Po singlih slab spomin, Užitek na replay, Pot iz trnja in Umazan dež, ki jih je dal album Izhod, je prišel čas za petega. Bigfooti so izbrali skladbo Nor sigurno ne. 17. maja bo minilo natanko eno leto od izida albuma,

fantje pa na ta dan pripravljajo veliki koncert v ljubljanskih Križankah. Tokrat so si za koncert zamislili drugačen koncept: na odru se jim bo pridružilo pet 'ta hudih'. Na oder bodo povabili po enega pevca, ritem kitarista, solo kitarista, basista in bobnarja, ki bo z njimi v živo odigrali vsak po en komad. V aprilu bodo na posebnem youtube kanalu zbirali prijave v obliki videoposnetkov. Sodeluje lahko kdorkoli: preprosto se posname, ko poje, igra kitaro, bas ali bobne ob poljubnem komadu Big Foot Mama in posnetek pošlje na youtube. Posnetki bodo objavljeni na spletni strani www.pettahudih.bigfootmama.net in na Facebook strani skupine. Bigfooti bodo 21. aprila izbrali finaliste, finale pa bo konec aprila.

Nude navijajo

Člani celjske skupine Nude so posebej za nastop na letošnjem zaključku smučarske skakalne sezone v Planici spesnili čisto novo navijaško pesem Navijala Slovenija. Nude so v 20-letni karieri navijali že za Primoža Ulago, starejšega Tepeša, Petka, Peterko, Benkoviča in

še mariskoga, v zadnjem času pa za Kranjca, Prevca, mlajšega Tepeša, če naštejemo samo najuspešnejše. Skladba sicer pomeni poklon vsem slovenskim športnikom, saj v besedilu lahko slišimo, da poleg skakalcev Nude navijajo tudi za Tino, fuzbal, pa seveda roketom, hokej in basket. No, skakalci se celjskim glasbenikom v Planici res niso izneverili. Z odličnimi nastopi so naravnost navdušili, k odličnemu ozračju pa je seveda prispevalo številno in dobro razpoloženo občinstvo.

Hannah v videospotu z evrovizijsko skladbo

Pevka Hannah, ki bo zastopala Slovenijo na letošnjem Evrosongu, je predstavila videospot za svojo evrovizijsko skladbo Straight Into Love. V spotu Hannah sama nastopa skupaj s pesalci Maestra, baletnikom Lukasom Zuschlagom in modelom Kristjanom Lozarjem. Spot je delo snemalne ekipe, na čelu katere sta bila režiser in snemalec Niko Karo ter umetniška direktorica Maja Slavec. Pesem, pod katero se je Hannah kot avtorica glasbe podpisala skupaj z Gregorjem Zemljčičem, Erikom Marganom in Matijo Rodičem, kot avtorica besedila pa skupaj z Markom Primužakom, je od uradne predstavitve doživela nekaj sprememb. Kot je razložila Hannah, so obogatili refren, kar je moč opaziti v novem videospotu. Piko na i je postavila Lara Love (iz skupine Lee-LooJamaais), ki je posnela spremljevalne vokale.

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. JELENA ROZGA - Nirvana
2. ROCK PARTYZANI - Moj lubi
3. INNA feat. DADDY YANKEE - More Than Friends

Priljubljena hrvaška pevka in nekdanja članica skupine Magazin že dolgo uspešno gradi svojo samostojno kariero. Lani je izšel album njenih največjih uspešnic, ki ji je ob koncu leta v njeni domovini prinesel tudi zlato ploščo. Nirvana je njena najnovejša skladba in kot kaže za Splitčanko, ki je pred kratkim uspešno nastopila na prvem samostojnem koncertu v Sloveniji v razprodani mariborski dvorani Tabor, pomeni še eno stopničko v njeni uspešni karieri.

LESTVICA DOMAČE GLASBE

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

1. Ans. Roka Žlindre - Honey Bunny
2. Navihanke - Na mojem licu
3. Mama Manka & Pogum - Kuretna
4. Špica - Nikoli več
5. Biseri & Narcis - Fermentin
6. Vrisk - Moja lepa Belokranjka
7. Vesele Štajerke - Štajerke se ne damo
8. Nemir - Oj, ta Fani
9. Slovenski zvoki - Pozno v noč
10. Okrogli muzikanti - Francoski poljubček

... več na www.radiovelenje.com

Postanite naročnik

naš čas

Za naročnike do 8 številčk zastonj!

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.

zelo

... na kratko ...

MAX CLUB JAZZ FESTIVAL

V okviru letošnjega Max club jazz festivala bodo danes, v četrtek, 4. aprila, na odru kulturnega velenjskega kluba nastopili Femi Temowo in Milan Stanislavjević trio. Kitarist in vokalist Femi Temowo bo nastopil ob spremljavi tria, ki ga sestavljajo Milan Stanislavjević - klavir, Robert Jukić - bas in Andjelko Stupar - bobni.

NIET

Balada za obešence je po skladbi Bogatun drugi single z novega CD-ja Nietov Rokovnjači. Narejen je bil za istoimenski gledališki punk-muzikal, ki z uspehom gostuje po slovenskih gledališčih. Besedilo je prirjeno po pesmi legendarnega francoskega pesnika Francois Villona iz petnajstega stoletja, glasba pa je delo kitarista Nietov Igorja Dernovška.

BILBI

Maja Pihler Bilbi, znana po že skoraj ponarodeli uspešnici Hvala za vijolice, bo prihodnji petek, 12. aprila, s svojim spremljevalnim bendom nastopila v Velenju v klubu Space bar (Galactica), kjer bo predstavila skladbe s svojega prvenca Drobne slike.

ZMELKOOW

Primorski glasbeniki predstavljajo novo verzijo skladbe Serdo. Tokrat jo je z njimi zapel David Croselli, 23-letni zamejski Slovenec, sicer zmagovalec natečaja, na katerem so različni pevci in pevke tekmovali v tem, kdo bo bolje odpel zmelkoovske zimzelečke.

HELLCATS

Slovenska dekleška metal skupina Hellcats se je okrepila z vokalistko Ajdo Kovačič, nekdanjo finalistko šova X Factor. Dekleta so se takoj ujela in prvi skupni koncert je nakazal uspešno zgodbo. Hellcats trenutno snemajo nov single in pridno koncertirajo.

Čvek, čvek...

↑ Ena tistih, ki v pokoju zagotovo ne počiva, je Aca Poles. Besede ji lepo tečejo, tako pisno kot govorno. Sedaj pa vemo, da tudi dobro poje. Tudi ubiranje strun na kitari ji ni tuje. Čeprav se še uči, je že prav spretna. Prav zanima nas, ali s tem kdaj preseneti tudi sina Petra, ki je znan po tem, da s svojimi nastopi preseneča celo Slovenijo.

→ Upokojenjskega pozdrava: nimam časa od šmarskih fantov: človeka navdiha (kot mu pravijo) in zavzetega gobarja Antona Korošec iz Gavc (prvi z leve), Alojza Šmigovca iz Rečice ob Paki (vnetega gasilca in člana več društev) in Franca Centriha z Malega Vrha (prav tako je član nekaterih društev) za spremembo Čvek ni slišal. Lahko pa si misli, o čem so pomenkovali: o gobah marčevkah, ki jim zima ne pride do živnega in o tem, da naj bo človek še tako »potruncan«, ne more z glavo skozi zid. Korošec ostalima dvema: »Dosljej je delovala gobarska sekcija v okviru Športno-rekreacijskega društva Gavce – Veliki vrh. Želel sem ustanoviti svoje društvo, a glej ga zlomka, to ni tako enostavno, kot si upokojenec predstavljamo kakšno stvar.«

← Drago Kolar počne marsikaj. Večino od tega prostovoljno. Preprosto rad pomaga. Je tudi eden tistih, ki pozna vsa pravila licitacije. Čeprav je želel, nazadnje, ko je bil naprošen, da jo izpelje, ni mogel. Ker pravila licitacije pravijo, da se mora pred njo prijaviti vsaj eden, ki ponudi odkup in ceno. Zato tiste znane: »prvič, drugič, tretjič – prodano« pri prodaji čipkastege prta nismo slišali, vemo pa več o licitacijah.

ZANIMIVO

Premrzlo za bolhe

Zima, ki nikakor noče oditi, ni neprijetna le za ljudi, ampak tudi za živali. Celo za najmanjše. V Nemčiji so bile tako nizke temperature usodne za bolhe iz tamkajšnjega boljšega cirkusa. Čeprav so bile živali v transportni škatli, zaščitene s stiroporom, so ob mrazu vse preminile. Direktor cirkusa Robert Birk je povedal, da je njegova skupina načrtovala nastop v muzeju na prostem ob zgodovinskem sejmu za veliko noč v Mechernichu, nato pa

Tako mu je obljubil, da mu bo penis naredil iz mišic in kože, ki jih bo vzel iz roke.

Hrana v mešalniku za beton

Na Švedskem je sanitarni inšpektor med nadzorom v lokalu s hitro prehrano naletel na precej nepričakovano presenečenje: majhen mešalnik za beton, ki so ga uporabljali za pripravo omak. Inšpektor Sven-Inge Svensson se je za ogled lokala odločil po pritožbi gosta, ki je v kebabu našel vijak. In res je odkril vrsto nepravilnosti; med drugimi tudi to, da se je iz mešalnika,

ki so ga pridno uporabljali, luščila barva. A osebe se nad tem ni vznemirjalo. Kakor tudi ne zaradi najdenega vijaka. »Vijak je bil del kljuke, ki jo uporabljamo vsak dan. Odvil se je in padel v posodo, v kateri je kebab. Vijak je črn in tudi kebab je črn, zato ga je bilo težki videti,« je dejal lastnik lokala in povedal še, da

je že kupil nov aparat za pripravo omak in se lotil tudi prenove lokala.

Profesionalni spalec

Mnogi bi rekli, da s Finske prihaja oglaš za najboljšo službo na svetu. Hotel Finn v Helsinkih želi namreč zaposliti »profesionalnega spalca«, katerega naloga bo testiranje petintridesetih sob ter pisanje spletnega dnevnika na to temo. Prijave na delovno mesto zbirajo do konca tega meseca, od kandidata pa pričakujejo tekočo finščino, ruščino in angleščino. Zaenkrat se je na delovno mesto prijavilo že 600 ljudi, delo pa se uradno začne opravljati 17. maja.

Kuža obožuje opero

Opera ni za vsakogar. Angleški buldog Fred pa jo ima rad. Je eden tistih kužkov, ki ob pesmi tuli – a

ne čisto običajno; ob tem še prav posebno mrmra. Njegovi lastniki so talent opazili in so kužka posneli. Na posnetku je mogoče videti, kako Fred ob predvajanju opernega videospota s tremi visokimi tenorji tuli in zavija, ob tem pa kar nekoliko žalostno zre skozi okno, gobec pa odpre takrat, ko poje Luciano Pavarotti. Lastnika Kirsty McCall in njen mož Dan sta seveda ponosna. In vesela tudi, ko Fred spremlja bolj popularno glasbo, med katero ima najraje pesmi I will always love you (Whitney Houston) in Bleeding love (Leone Lewis).

Slike so simbolične

brez penisa. Od rojstva dalje je bil kar petnajstkrat operiran na mehurju, še večje težave zanj pa so se začele v puberteti.

so opazili, da bolhe ne živijo več. A nastop se je vendarle zgodil. Düsselдорfski strokovnjak za parazite Heinz Mehlhorn je namreč Birku prinesel 50 novih bolh, cirkuški direktor pa je takoj začel njihovo dresuro. »Garal sem dva dni. Živalce so zdaj sposobne igrati nogomet in vleči miniaturno kočijo. Seveda pa nova ekipa še ni tako uigrana, kot je bila prejšnja,« je povedal Birk in dodal, da za nastop to zadostuje.

Spal s številnimi, a brez penisa

Britanec Andrew Wardle se je zaradi redke dedne napake rodil

»Pri sedemnajstih sem imel prvo deklo, in ko je najina zveza postala resna, sem ji povedal za svojo hibo. Kljub temu da nikoli nisva imela normalnega seksualnega odnosa, je zveza obstala štiri leta,« je povedal Andrew. Priznava, da je po končanem razmerju precej potoval po Evropi in se drogiral. »Po klubih sem spoznal ogromno deklet, nekaterim sem povedal, da nimam penisa, nekaterim ne. Spal sem z več kot stotimi in vse so bile zadovoljne,« je še dodal. A vendarle je zmagal občutek, da mu nekaj manjka. Zaradi številnih psihičnih težav ga je sestra odpeljala do plastičnega kirurga, ki pravi, da mu lahko pomaga.

frkanje

levo & desno

Zvita os

Če bodo hitro cesto med Velenjem in Arjo vasjo res položili po trasi sedanje ceste, potem bomo dobili zelo zvito tretjo razvojno os.

Drži!

Tudi objekti za beli šport so lahko črni.

Meseci

Prejšnji mesec, sušec, si po količini padavin ni zaslužil imena, si ga pa je po stanju v denarnicah mnogih ljudi. Vreden imena naj bi bil ta mesec. Saj bo trava res mala. Kot plače. Nekateri se bojijo, da bo »tiste« trave vseeno dovolj.

V pričakovanju

Predvsem kristjani so težko pričakovali veliko noč. Večina Slovencev pa težko pričakuje kak slovenski veliki dan.

Med ljudmi

V Šmartnem ob Paki nekateri niso zadovoljni, ker imajo prostore splošnega zdravstva in zobozdravstva kar v večstanovanjskem objektu. Kaj je pri tem tako slabega. Lahko vsaj rečejo, da zdravniki in zobozdravniki res delajo med ljudmi.

Priprave

Na Ljubnem so se že začeli pripravljati na letošnji Flosarski bal. Savinja je imela zadnje dni že višji vodostaj!

Brez kandidatov

Če se bo nadaljevalo preverjanje diplom in ostalih dokumentov ter kako so ljudje gradili svoje objekte, bo na prihodnjih volitvah že zmanjkalo kandidatov.

V vrtec

Začeli so se vpisi v vrtnice. Sprejemajo le otroke.

Čiščenje

Zaradi podaljšane zime so morali marsikje prestaviti načrtovane čistilne akcije. Treba je bilo čistiti sneg. Odpadki bodo zagotovo počakali.

zaleščanski portreti²

44

Marjan Gaberšek

Mali Vrh pri Šmartnem ob Paki je dal izvrstnega modnega krojača Jožeta Gaberška, ki je šival tudi v daljnem Zagrebu, pa pristal v Migojnicah pri Žalcu, kjer je od Jurharjev dobil v najem lokal in v dar roko domače hčere. Po rojstvu prvega sina Cvetka leta 1931 sta si s Terezijo postavila hišo z delavnico, kjer se je 4. septembra 1938 rodil petkilogramski Marjan in leta 1942 še Jožek. Oče je podružnico odprl tudi v Preboldu, kot član Sokola se je vključil v partizanski odpor in sredi neke noči leta 1942 so po izdaji ponj prišli gestapovci – ropotanja vojakov Marjan nikoli ni pozabil. Tudi ne obiska v zaporih na Borlu pri Ptujju pri očetu, ki je bil določen za ustrelitev, a je mali fantič tako ganil gestapovca, da je ta očeta umaknil z liste talcev. Kasneje so očeta sicer izpustili, in kljub temu da je bil ves čas pod nadzorom, so v hišo še vedno prihajali partizani.

Med vojno je hodil v nemški vrtec, igrača doma niso imeli, oče je sešil žogo iz krp. Fantič je ob umiku okupatorja skozi njihove kraje našel tankovsko granato in jo doma skrjal kar v moko. Po vojni je začel hoditi v osnovno šolo v Griže, kjer so za prvega dedka Mraza otroci dobili žolco in kruh, tovarišice pa kruh z marmelado. To je mali Marjan razglasil za krivično, ravnatelj ga je pretepel, oče pa zaradi tega prestavil v osnovno šolo v Žalcu, kjer je končal tudi nižjo gimnazijo. Od časa do časa je doma dobil dva dinarja in se odločil, ali bo šel v kino ali na sladolec.

Vsebinska pet, oblika ena – to je izkušnja iz slovenščine, ki je ni imel rad, drugače pa je bilo pri matematiki, zemljepis in zgodovini. Izkušnja iz nižjih razredov pa je tudi drianje po trebuhu v učilnici in treske, ki so mu jih morali zdravniki odstraniti iz trebuha ... Želel si je iti v srednjo šolo, a denarja ni bilo – očetu obrt ni šla najbolje, saj se ni hotel vključiti v zadrugo. Cveto se je izšolal za električarja, Marjan in Jože pa oba pri očetu za krojača. Marjanu krojaški posel ni čisto nič dišal, a poklicno šolo v Žalcu in Celju je končal brez težav, pa še za kulturo in šport je ostajalo časa. Nastopal je v dramskem krožku, obiskoval tečaj za režijo in eno igro celo režiral. Nogomet je igral v Žalcu, veliko bolj resno pa roketem pri klubu Minerva Griže. Tekme so bile včasih prav napete, srborite in nevarne – med gostovanjem nogometašev Žalca v Šmartnem ob Paki mu je domači gledalec ob robu igrišča, med prodorom proti голу, med noge vtaknil kar mareljo; na roketmetni tekmi v Laškem, ko je v zadnji sekundi zadel zmagoviti gol, so ga domači gledalci pognali prav do sredine Savinje ... Seveda so trenutki ostali tudi za spogledovanje s sošolkami ali kakšno mlado obiralko helmja.

V elitno Titovo gardo je bil v Našice vpoklican ob krizi z Madžarsko leta 1957, nadaljeval je v Lukavici pri Sarajevu in kot roketetaš prišel v športno četo; kot razgledan vojak je celo postal predavatelj politične vzgoje, zavrnil pa ponudbo za podoficirsko šolo. Sarajevčani vojakov niso imeli najbolj radi, fantje so prosti čas preživljali v kavarnah in buljili v bujne pevke. Najbolj zanesljive so prestavili sto kilometrov iz Sarajeva v Han pijaesak, bil je inten-

dant in navadil je vojsko jesti fižolovo in krompirjevo solato. Poleg mrtvih straž za vedno pomni dan, ko sta s kolegom padla v zapuščeno jamo s strohnelimi trupli iz druge svetovne vojne.

Po dobrih dveh letih se je iz vojske vrnil in se zaposlil v krojaškem podjetju Obrtnik v Ljubljani, leta 1959 pa za nekaj mesecev v Krojaštvu in šiviljstvu v Starem Velenju. Jeseni 1960 se je vpisal na konfekcijsko šolo v Mariboru in cele popoldneve in noči šival, da je odslužil stanovanje in hrano, saj štipendije ni imel. Tudi mleko je takrat raznašal. V šoli je užival in z lahkoto izdeloval in že v prvem letniku je hodil poučevat modeliranje v Varaždin, v drugem letniku je honorarno za Službo družbenega

knjigovodstva vodil stečaj tekstilnega podjetja v Preboldu. Po končani šoli se je vrnil v Krojaštvo in šiviljstvo v Velenju, ki je imelo takrat petindvajset zaposlenih, in se leta 1963 kot Modni salon, s frizerji in čevljarji združilo v Komunalno-obrtni center Velenje. Modni salon je vodil vse od leta 1961, ko je stanoval še v Migojnicah, vstajal trichet na štiri, se odpeljal s kolesom do Žalca in vlakom v Velenje ter se vračal ob treh popoldan.

To se je spremenilo, ko se je 27. aprila leta 1963 poročil z domačinko Metko Oštir, se priselil k njeni družini in provizorijih, kjer se je istega leta rodil bodoči ekonomist sin Matjaž. S starši so se malo kasneje selili v novo hišo, leta 1965 pa sta Metka in Marjan izkoristila ugodno kreditno priložnost in v enem letu zgradila enojčka na Efenkovi cesti, kjer se je leta 1970 rodila še Marjetka.

Modni salon se je leta 1961 preselil na Cankarjevo ulico in prav kmalu že začel šivati tudi za izvoz, a prostori so postali pretesni, zato so del proizvodnje preselili v prostore Komunalno-obrtnega centra na Koroški cesti, potem pa leta 1970 postavili lastno zgradbo. Modni salon je bil od leta 1968 samostojno podjetje, ki je razvijalo sodobno poslovno filozofijo, katere temelj je bila v Jugoslaviji in svetu prepoznana blagovna znamka – preimeovali so se v M club, močno pa so se usmerili v proizvodnjo športne konfekcije in kot sponzorji oblačil jugoslovanske košarkarske, nogometne, smučarske reprezentance. Tudi zato, ker je bil Gaberšek ves čas aktiven športnik, med začetniki tenisa v Velenju, med pobudniki pletanja in vaterpola. ko je sin Matjaž treniral pletanje, je bil na bazenu cele dneve. Delovne navadnosti imeli skupini in odrekanje, to je njegovo vodilo za uspehe v športu in življenju nasploh. Ob službi je prevzemal tudi druge funkcije – sodeloval pri pisanju Zakona o

združenem delu, dva mandata je bil predsednik jugoslovanskega ski poola, bil je član finančne komisije olimpijskih iger v Sarajevu in dosegel, da je del denarja od prodaje kozmetike v času olimpiade, ko je tudi M club imel svojo kozmetiko, šel za smučarjijo v Sloveniji, tudi za skakalnice v Velenju ... Do leta 1991 je bil M club zgodba o uspehu. Z izjemnim poslom s krep bombažem iz Indije so proizvodne prostore še povečali, na željo politike so odpri obrat v Gradu na Goričkem, podjetje je imelo leta 1985 že tristo petdeset zaposlenih, pa še kakšnih tristo pri partnerjih v Makedoniji in Srbiji. Prepotoval je velik del sveta, večerjal z Indiro Gandi, spoznal pomembne politike, estradnike, se sprijateljil z legendarnimi Čosičem, Slavničem, Delibašičem, Križajem ... To je bilo naporno, ampak izjemno bogato obdobje. Zunaj podjetja je Gaberšek veljal za trdega pogajalca, za odločnega direktorja, znotraj podjetja so mu menda očitali, da je premehak.

Propad hvaležnega jugoslovanskega trga, selitev proizvodnje tekstila v cenejšo evropske države in silovit prodor kitajske industrije so v devetdesetih letih uničili večino tekstilne industrije v Sloveniji. Tudi M club je odpustil 130 delavcev, petdeset so jih zaposlili v novem podjetju, ki ga je kot direktorica vodila hčerka Marjetka, a ga je lastnik po štirih letih tudi likvidiral. Marjan

Gaberšek je dve leti brez plačila vodil likvidacijo M cluba in to je bilo zanj najtežje obdobje življenja, saj je bilo podjetje kot član njegove družine.

Upokojil se je po več kot sedemindesetih letih dela. Seveda ni kar običal na domačem vrtu na Efenkovi, kjer bogato obrodijo figa, kaki, kivi, limona in podobne 'stajerske sorte sadja', ampak še vedno, že od leta 1988, v Velenju organizira teniški VIP turnir – srečanje pomembnih politikov, gospodarstvenikov, športnikov; ves čas išče in posreduje neuradne stike, vse v skladu s spoznanjem iz najbolj aktivnih let, da so v svetu šport, gospodarstvo in politika usodno povezani. Nekoč je bil član ZK, predsednik Občinske zveze telesno-kulturnih organizacij, predsednik družbenopolitičnega zbora občine Velenje, potem preko stranke LDS dva mandata član občinskega sveta, v letih 2008-2102 celo podžupan Mestne občine Velenje; po njegovih zaslugi je občina Velenje pridobila status mestne občine.

Za petletno Gajo ima danes veliko več časa kot nekoč za svojo družino, drugi trije vnuki so že večji – Ana študira, Tim in Anže sta v srednji šoli. Medtem ko so nekaj hodili v Fiesu in druge kraje Jadrana, zdaj z ženo že deset let obiskujeta cenovno ugodno in prijazno Grčijo, pozimi pa že od Križajevih uspehov dalje smučarski raj v Madonni di Campiglio. Še vedno vsako leto z avtom opravi kakšno pot po nekdanji Jugoslaviji. Premoženja si, vplivnemu položaju in znanec navkljub, ni nagrabil, hišo iz leta 1965 redno vzdržuje, na podedovani parceli ob Savinji v Šeščah je pred osmimi leti obnovil leseno uto. Sreče ni nikoli videl v denarju in vedno se je skušal držati očetovega napotka, da naj pred vsako odločitvijo razmisli, kako bo zvečer zaspal.

■ **Vlado Vrbič**

Izkušnja sooblikuje karierno pot udeležencev

Raziskovalne naloge v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline kakovostnejše v primerjavi z lani – Vse naloge imajo uporabno vrednost – Gibanje še bolj približati mladim

Tatjana Podgoršek

V jubilejnem 30. gibanju Mladi raziskovalci za razvoj Šaleške doline je programski svet gibanja, ki ga vodi mag. Marjan Penšek, prejel 44 raziskovalnih nalog, od tega so jih 27 izdelali osnovnošolci, 17 pa srednješolci. V 16 nalogah so se lotili tem s tehniškega področja in področja aplikativnih inovacijskih predlogov ter projektov, 21 nalog je s področja humanističnih in družboslovnih ved ter interdisciplinarnega področja, 7 pa z biotehniškega in naravoslovnega področja.

Letošnjega gibanja, je dejal Penšek, še niso končali. To se bo zgodilo na današnji (v četrtek) zaključni prireditvi, na kateri bodo podelili priznanja in nagrade najuspešnejšim avtorjem raziskovalnih nalog. »Je pa že jasno, da so te letos kakovostnejše v primerjavi z lanskimi. Očitno so zalege pripombe avtorjem in njihovim mentorjem, ki smo jih imeli glede uporabe anket in navajanja avtorjev v nalogah. Še več pa je h kakovosti nalog prinesel Praktikum za mlade raziskovalce, ki ga je pripravila mag. Anita Povše. Obstoječi je bil sicer kakovosten, a ni bil prilagojen starostni strukturi mladih raziskovalcev. »Del »zaslug« za kakovostnejšo bero pa je Penšek pripisal še nekaterim kadrovskim spremembam v ocenjevalnih komisijah. »Novi ljudje so prinesli dolo-

čeno svežino, kakovost pa bodo še nadgradili.«

Lažje rešujejo tudi svoje težave

Po njegovih besedah gibanje ni namenjeno samo nadarjenim učencem in dijakom, ampak vsem, ki imajo določene spretnosti, so

Marjan Penšek: »Glavni cilj je, da pridobimo še več mladih raziskovalcev in da gibanje približamo sponzorjem ter tudi ostalim, ki bi lahko imeli od njega posredne ali neposredne koristi.«

nadarjeni na določenih področjih in lahko v njem, ker je drugačno od klasičnega šolskega programa, izrazijo svoje potenciale. Jim sledijo na nadaljnji življenjski poti? Kaj počnejo? »Na leto je 40 do 50 takih, ki uspešno končajo naloge. Sistematično jim sledimo do konca njihovega šolanja. So uspešni,

najdemo jih po celi Sloveniji, tudi v tujini, ogromno jih je posredno ali neposredno vključenih nazaj v gibanje kot mentorji. Iz pogovorov z njimi ugotavljamo, da je bila vključenost v gibanje zanje pomembna izkušnja, ki je veliko prispevala k oblikovanju njihove kariere poti.«

Naloge ne obtičijo v predalih

Marjan Penšek je prepričan, da imajo vse izdelane naloge določeno vrednost. Pred leti so uredili spletno stran gibanja, na kateri so objavljene vse naloge. Obiski kažejo, da so naloge zanimive za širšo javnost. Marsikdo je ideje za rešitev kakšnega vprašanja našel prav v kateri od raziskovalnih nalog. Tudi dejstvo, da ima gibanje v zadnjem času več sponzorjev tudi iz gospodarstva, med drugim dokazuje, da so raziskovalno delo mladih ti prepoznali kot pomembno komponento pri izobraževanju mladih.

Jubilej, ki ga gibanje praznuje letos – po mnenju Marjana Penška – dokazuje, da sodi v ta prostor in da ima široko podporo. Kljub krizi njegove osrednje financerke – občine Velenje, Šoštanj in Šmartno ob Paki – niso varčevale pri dodeljevanju denarja za mlade raziskovalce. »Naša velika obveza pa je zagotavljanje kontinuitete gibanja in to, da ga še bolj približamo lokalnim skupnostim ter šolam v regiji Saša, da postane še bolj množično, kot je v tem trenutku.« je sklenil pogovor Marjan Penšek.

Moja Slovenija za TOM telefon

Ljubljana – Velenje, 6. aprila – Ustvarjalci oddaje Moja Slovenija na nacionalni televiziji bodo priskočili na pomoč otrokom in mladostnikom, ki so se znašli v stiski. Prek humanitarne linije Zveze prijateljev mladine Slovenije bodo s pomočjo gledalcev zbirali sredstva za TOM telefon, ki na brezplačni telefonski številki 116 111 edini v Sloveniji pomaga mladim reševati težave, s katerimi se soočajo na poti odrasčanja.

S klicem na 090 93 30 93 lahko pomagate, da bo telefon deloval še naprej. S klicem boste prispevali 1,25 evra.

Naj spomnimo, da enkrat tedensko pri TOM telefonu deluje tudi ekipa velenjskih prostovoljcev.

Humanitarno linijo bodo odpri med oddajo v soboto, 6. aprila, ob 20. uri na 1. programu Televizije Slovenija in bo odprta še ves teden vse do koncerta ob 60-letnici Zve-

ze prijateljev mladine Slovenije, ki bo v petek, 12. aprila, ob 20. uri v Cankarjevem domu. S prispevki boste tako pomagali pri delovanju projekta TOM telefon, ki je od leta 1990 s pomočjo 200 usposobljenih svetovalcev po vsej državi pomagal že več kot 400.000 otrokom in mladostnikom, ki se soočajo z različnimi vprašanji, dilemami in stiskami odrasčanja.

■ **bš**

Manj kršitev javnega reda, več prometnih nesreč

Šmartno ob Paki – Policisti Policijske postaje Velenje so lani na območju občine Šmartno ob Paki obravnavali 18 zadev s področja javnega reda, kar je občutno manj kot predhodno leto, ko so jih obravnavali 49. Pri tem so zabeležili 17 kršitev Zakona o varstvu javnega reda in miru (leta 2011 45) ter 1 kršitev Zakona o zaščiti živali, kar je toliko kot predhodno leto.

So pa lani na območju občine zaznali več prometnih nesreč – 22, predlani 19. V 11 prometnih nesrečah (predlani 15) so se udeleženci telesno poškodovali, v 11 (predlani 4) prometnih nesrečah pa je nastala

materialna škoda. V prometnih nesrečah se je 1 (predlani 4) oseba hudo telesno poškodovala, poškodbe 14 oseb so bile lažje.

Največ prometnih nesreč se je zgodilo v naselju Šmartno ob Paki ter na regionalni cesti II. reda Pesje-Gorenje-Letuš, kjer je gostota prometa tudi največja. Med najpogostejši vzroki za nastanek nesreč je bila neprilagojena hitrost, v po 3 prometnih nesrečah pa tudi neustrezna varnostna razdalja in nepravilni premiki z vozilom.

Povzročitelja dveh prometnih nesreč sta vozila pod vplivom alkohola. Njuna povprečna stopnja

alkoholiziranosti je znašala 0,92 g/kg (1,55g/kg) izdihanega zraka, zato bodo policisti povečali število odrejenih poskusov alkoholiziranosti vsem udeležencem prometnih nesreč ter kršiteljem preokrajčitve hitrosti ali drugih hujših prekrškov. Šmarški svetniki, ki so se na seji občinskega sveta sredi prejšnjega meseca seznanili z delom policistov velenjske policijske postaje na območju lokalne skupnosti lani, pa so k predlaganim ukrepom za izboljšanje prometne varnosti dodali še reševanje vprašanj na cesti Rečica ob Paki-Podgora ter preverjanje hitrosti znotraj naselij.

■ **tp**

Delo z otroki in zanje je njuno veselje

Letos sta nagrajenca Medobčinske zveze prijateljev mladine Velenje policist Janez Pravdič in direktor Mladinskega centra Šmartno ob Paki Janez Dvornik

Velenje, 28. marca - »Janez Pravdič je policist z veliko začelnico. Human, pošten, odgovoren in vedno pripravljen pomagati.« Tako je, preden je dobil letošnje priznanje ob tednu otroka za izreden prispevek k družbeni vzgoji otrok, utemeljila sekretarka Medobčinske zveze prijateljev mladine Velenje **Tinca Kovač**. Za drugega nagrajenca, **Janeza Dvornika Jaka**, je med drugim povedala: »Je ostrih besed, a iskren. Prav on je tisti, ki si je prizadeval in uspel, da je Šmartno ob Paki dobilo mladinski center in Hišo mladih, s katero zveza dolga leta dobro sodeluje. V njej pa se dogajajo neštete stvari, ki otrokom, mladim in družinam bogatijo življenje.«

Policist, ki prisega na pogovor

Policista Janeza Pravdiča, ki je tudi vodja policijskega okoliša Velenje mesto, mladi spoznajo zelo zgodaj. Že v vrtcu. Prav on je tisti policist, ki pride med njih vedno v uniformi in jim predstavi delo policistov. Obiskuje tudi osnovnošolce in dijake, deluje v Lokalni akcijski skupini, ki se bori proti drogam, sodeluje na otroških parlamentih, pri varnih točkah ... Ko je izvedel, da je letos dobitnik priznanja ob

tednu otroka, je bil prijetno presenečen. »Vesel sem, da preventivno delo z otroki in mladimi opazijo tudi drugi, ne le moji kolegi policisti. To priznanje je zame potrditev, da je preventiva potrebna, meni

preventivo. Že sredi osemdesetih let so, se spomni, »amatersko« začeli pogovore z otroki. »Starešina mi je rekel, naj grem v vrtec in otrokom povem nekaj o našem delu. Pa sem šel. Začetek je bil težak, a

Ni mu lahko izbrati, kaj najraje počne pri delu z otroki in mladimi, ker v vsem uživa. A na koncu le izbere. »Mogoče je to Pikin festival, s katerim sem že pred leti začel sodelovati in malim obiskovalcem

nje orožja.« Med otroke in mlade gre rad. Prepričan je, da se ga, kljub temu, da je predstavnik represivnega organa, ki kdaj tudi kaznuje, nikoli ne bojijo. »Že moja pojava in postava nista takšna, da bi zbujal strah,« se nasmeji. Iz prve roke vem, da zna otroke tudi nasmejati, a jim ob tem deli pomembne nasvete za varno življenje. Pa ne le otrokom, tudi mladim, ki jim predstavlja tudi pasti, ki jih v dobi odrasčanja predstavljajo alkohol, droge, prehitra in nevarna vožnja ...

Mladim na podeželju ne sme biti dolgčas

Janez Dvornik, ki ga znanci kličejo Jaka, se prav zaradi priznanja najprej vrne v zgodovino. »Tako, ko je leta 1994 Šmartno ob Paki postalo samostojna občina, sem začutil, da za mlade nihče ne skrbi, da so prepuščeni sami sebi. Z nekaj Šmarčani, ki so čutili podobno kot jaz, smo si prizadevali, da bi mladi dobili svojo hišo, kjer bi lahko oblikovali svoj prosti čas tako, kot sami želijo. Pokazala se je pripravljenost tovarne Gorenje, da nam je prodala objekt stare pošte, ki smo ga s pomočjo Urada za mladino in donatorje v nekaj letih obnovili. To je danes naša Hiša mladih, v kateri se otroci in mladi dobro počutijo. V

Nagrajenca Janez Pravdič in Janez Dvornik s predsednikom in sekretarko MZPM Velenje Zdenkom Goriškom in Tinco Kovač

osebno pa bo tudi zagon za delo v prihodnje,« nam pove. S preventivnim delom je začel daljnjega leta 1996, ko se je policija vključila v projekt javne varnosti, policisti pa so se uradno lahko začeli ukvarjati s

časoma se mi je odprlo. Komandirji na velenjski policijski postaji so me prav vsi doslej podpirali, zato preventivo nadaljujem. Moji kolegi policisti pa morajo včasih zato opraviti več operativnega dela,« doda.

predstavljati naše delo. To sem res začel prvi, nekako sem zastavil tisto, kar danes počne cela ekipa. Vem, da je za najmlajše najbolj primeren pogovor in preventiva, pa kakšna majhna nagrada, ne pa razkazova-

njej ustvarjajo, se sproščajo, učijo. In pozabijo na življenje, ki jim ga dirigira šola, starši in okolje,« pove Jaka, ki je vsa leta nepoklicni direktor mladinskega centra.

Vesel je, ker so leta 2010 uspeli prvi hiši dodati še drugo, Marof. In da sta obe stavbi zasnovani tako, da omogočata razvoj mladinskega turizma. Danes je v njih 30 mladinskih prenočišč. »V dvorani Marof smo dobili tudi prostor za vse servisne dejavnosti, ki jih potrebuje naš mladinski hotel. V njej pa naši mladi tudi plešejo, telovadijo, gledajo filme, ustvarjajo. Tam delujeta tudi dve zasebni glasbeni šoli, s tem pa mladi Šmarčani dobivajo še boljše pogoje za odrasčanje in izobraževanje,« je prepričan naš sogovornik.

Pravi, da se bo počasi upokojil, zato upa, da bodo za njim »vajeti« v mladinskem centru prevzeli mlajši. Ne ve, ali so mu Šmarčani hvaležni za to, kar je doslej naredil. »To morate pa njih vprašati. Vem, da sem z vizijo in trmo sledil svojemu prepričanju, kako naj bi bilo. Vedno sem trdil, da mora tudi podeželje, in ne le mesto, imeti kvalitetne programe za mlade. Takih mladinskih centrov, kot je naš, je v Sloveniji zelo zelo malo. To je velika napaka tako lokalne kot državne politike in politikov, ki ne začitijo, da bodo mladi zapustili svoje okolje, če se v njem ne bodo imeli možnosti izražati in se imeti lepo.«

Da to drži, dokazuje obisk Hiše mladih. V njej je živahno od jutra do večera. »Zadnje čase so tudi starejši začutili, da je v večernem času to krasen prostor za druženje. Sedaj imam v njej tudi šiviljski tečaj,« doda med smehom. In prizna, da je bil priznanja ob tednu otroka vesel.

■ **Bojana Špegel**

Ženski forum SDS o aktualnih nalogah

Članice ženskega foruma SDS Saša regije so izvolile novo vodstvo in se posvetile aktualnim vprašanjem

Irena Budna

V Mozirju so se članice ženskega odbora SDS SAŠA regije zbrale na 1. redni seji in predkongresni konferenci SDS SAŠA regije, na kateri so izvolile novo predsednico za Zgornjo Savinjsko dolino. Dosedanja predsednica ženskega odbora Zgornje Savinjske doline **Marijo Ježovnik** je zamenjala **Mirjam Solar**.

Na seji so članice govorile o pomembnejših zakonih, ki so bili sprejeti v zadnjem času, reformah, politični situaciji na državni ravni, beseda pa je tekla tudi o enakosti spolov, ženskih kvotah ter kako mlade spodbuditi k večji aktivnosti v politiki.

Ženski odbor SDS Saša regije z novim vodstvom že načrtuje nove projekte.

Predsednica ženskega odbora SDS Saša regijske koordinacije ter poslanka v državnem zboru Janja Napast je povedala, da v letošnjem letu načrtujejo več aktivnosti. Že ob dnevu družine nameravajo pripraviti družabno-kulturni program, sledilo pa bo še več srečanj, med drugim tudi poslanski večer, literarno-glasbeni večer, aktivno pa se bodo udeleževale tudi čistilnih in drugih akcij. Evropska poslanka **Zofija Mazej Kukovič**, ki se je tudi udeležila predkongresne konference SDS SAŠA regijske koordinacije, je predstavila vseslovenski

projekt - natečaj Hrana za zdravje in delovna mesta. Sama pravi, da je v času krize mogoče veliko storiti, če le vidimo priložnosti, predvsem v samozaposlovanju, podjetništvu in v kmetijskih kulturah, ki počasi tonejo v pozabo. Ker je pri nas veliko neobdelane zemlje in poraščenih gozdov, bi že samo vrnitev ljubezni do narave pri ljudeh pomenila velik napredek, saj bi tako ljudje sami pridelali več zelenjave, se posledično bolj zdravo prehranjevali in tako skrbeli za svoje zdravje.

Prvi na državnem srečanju

Velenjski okoljevarstveni tehniki so se izkazali - Idejo našli v knjigi Nekoč je bilo jezero

27. marca je bilo 3. državno srečanje okoljevarstvenih tehnikov v Škofji Loki. Rudarsko šolo ŠC Velenje so zastopali dijaki 1. in 3. letnikov smeri okoljevarstveni tehnik: **Janja Zabukovnik**, **Ana Žagar**, **Sara Garnbret**, **Jaka Bricman**, **Matic Lihteneker** in **Jan Ramsak**. Tema letošnjega srečanja je bila Varovanje voda in vsaka šola je pripravila predstavitev na to temo. Strokovna komisija je izbrala najbolj kreativno, domiselno in vsebinsko bogato predstavitev. Idejo za velenjskega Pozoja oziroma predstavitev z naslovom Jezero za vse čase so dijaki in mentorji našli v knjigi Gustava Šiliha Nekoč je bilo jezero. Predstavilo se je šest slovenskih okoljevarstvenih šol in Velenjčani so bili po oceni komisije najboljši - tako so domov prinesli zmagovalni prehodni pokal. Naslednje srečanje bo v Celju. Okoljevarstveni tehniki pa tako danes kot v prihodnosti poudarjajo svoje geslo: »Planet Zemlja, resno lahko računaš na nas.«

Mnenja in odmevi

Ko ukaže srce

Kot mlada slovenska demokratka in brezciljna filozofinja sem vesela, da se prvič v samostojni Sloveniji soočamo s kriznimi trenutki neobvladljivih političnih manipulacij in neprikrite osovražnosti do desnosredinskih opcij ter prepričan. Sprašujem se, kaj je razlog, če zmore vsak državljan nepristransko ugotoviti, da se je »kupica vedno dvigala« pri ostalih, že vladajočih strankah in elitah, ter s tem hkrati poglobljala kriza vrednot z deljenjem Slovencev in Slovenk. Je res (bila) sposobna bolje, bolj pošteno in pravično voditi državo, in je torej občutljivost na zloglasno SDS tako krhka? Bojim se prihodnosti zaradi vse večjega smešenja nekdanj uspešnih in »še uspešnih« politikov, medijev in celo ljudstva, ki z različnimi vstopnicami iščejo drame velikano. Ob vsem »razsvetljenju« socialističnih obujanj kot kontradiktornost kapitalizmu se skriva moja skrb o evropski ozaveščenosti celotne slovenske populacije. Med mladimi še vedno buči vprašanje - »Kaj so še vrednote slovenske družbe in na drugi strani vrednote posameznika v anarhoindividualistični vlogi, ki jim sledi v sozvočju z družbenemu strukturalizmu v smislu razvojne celovitosti?« Anton Trstenjak je leta 1989 zapisal, da »Vsaka prava zgodovinska zavest je v svoji simbolično kreativni dinamičnosti človekove govorice (misli) obrnjena iz bežne sedanosti v preteklost in prihodnost. Zdrava zgodovinska zavest ne sme zanemarjati, še manj pa zanikati niti pretekle niti prihodnje dimenzije.« Vendar navdih z zvezdnimi zastavami ne predstavlja povračilnih ukrepov evropske projekcije. Z izkoriščanjem zgodovinske širine so lahko na tak način zlorabljene vsi

narodovi potenciali v celoti, hkrati pa bo ogrožen posameznikov prispevek po svoji moči in hotenju. Ob tem se lahko spotaknem še ob sovražni govor in si sama pri sebi poudarjam, da se človek v besednem znajde na specifično človeški višini. Dobro je vedeti, da razvoj govorice sovpada z razvojem osebe. Govorica je tudi temeljni tvorec medčloveških odnosov. Kot posameznici z jezikoslovno usmeritvijo mi je še posebej pomembno, kam gre slovenski človek, kako zelo bo v njem vrojena struktura govorjenja in mišljenja ter vedenjski vzorci, ki si jih je slovenska družba oblikovala v svoji rodovniški zgodovini.

Ljudje se ne učimo misliti, temveč se učimo besednjak ali simbole za stvari. Interpretacija je seveda naša umska ali logična vsebina možganov, ki jo lahko absolutno izrabljamo kot navdušeni gorečnejši, ko obračunavamo z nasprotniki. Kultura je kot pretefakt osebnostne govorice, zato je tudi celotna znanost in vsa umetnost v svojih paragrafih samo kašipot človeške simbolične govorice. Nanjo bomo morali biti v prihodnjih časih posebej pozorni, predvsem v naših dražljajskih individuumih. Zvestoba je prva obljuba, je obljuba vseh obljub. Je duhovna vez, ki povezuje posameznike v družbo, brez nje pa bi ostale le čreda ali tolpa oziroma množice, v katerih ljudje živijo drug mimo drugega. Zaupanje sodi med temeljna čustva, na katerih sloni srečna družba. Ob pomanjkanju zaupanja duhovne hrane se družba spremeni v »policijsko ovaduško maso«. Človeška beseda, ki vsebuje eros kot logos in sta med seboj povezani, je »Erosu nazor logosova resnica, logos pa najde svoj nagib v erosovi dobroti (vrednoti).«

■ **Janja Napast**

Biseri maturantskega plesa

»Tekma« je tesna

Pred vami je še zadnji glasovalni kupon za zmagovalce letošnje akcije Biseri maturantskega plesa. V treh dosedanjih krogih ste pridno glasovali, razlike pa so iz tedna v teden večje. Odločili smo se, da vam ne bomo razkrili prav veliko, zagotovo pa bomo ob koncu glasovanja upoštevali prav vse kupone. Ki bodo prispeli v naše uredništvo. V torek ob 10. uri bomo kupone še enkrat prešteli in tako izvedeli, kdo od fantov in katera od deklet so vas najbolj prepričali. To bodo biseri po vašem izboru, tudi letos pa bomo na zaključni prireditvi razglasili tudi tiste, ki jih bosta izbrali modni kreatorki. Zato so prav vsi finalisti, vseh 18, še vedno v igri za lepe nagrade. Lahko vam izdamo, da se pri fantih trenutno bje boj predvsem med dvema favoritoma, pri dekletih pa ena od njih močno vodi. A prav nič se ni zamujeno. Tudi zadnji kupon lahko še čisto pomeša karte. Zato vas še zadnjič vabimo k sodelovanju!

Poglejmo še današnje nagrajence med glasovalci. Brisače radia Velenje prejmejo: **Marija Čepin**, Škale 133, Velenje; **Marija Pavla Vovk**, Cesta na griču 8, Velenje; **Tončka Solina**, Galicija 73 c, Žalec. Dvignete jih v uredništvu na Kidričevi 2 a v Velenju.

1. Ana Bahor
2. Lara Hudej
3. Lea Pogačnik
4. Miha Šamu
5. Mojca Petkovšek

6. Žiga Vajdič
7. Sara Friškovec
8. Žiga Cerkovnik
9. Vid Bahor

Modni kreatorki **Jelena Stevančević** in **Petra Meh**, foto »IZZIV« **Roman Bor** in **F4 Edita Fric**

radio VELENJE

VOLONTE

ŠOLSKI CENTER VELENJE

KUPON št. 4

Glasujem za: _____

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri«. Med tri izžrebance bomo podelili kopalne brisače.

Zbogom, sanatorij Ravne

1. marca, pred 50 leti, so se v sanatoriju Ravne nastanili prvi pacienti. To je bil velik dan zanje in za nas, prav tako pa prelomnica za slovensko psihiatrijo. Upali in želeli smo, da bi to obletnico praznovali s ponosom in se z veseljem ozirali nazaj, tako pa nas je tik pred okroglo obletnico doletela odločitev o premestitvi, kar so nam že nekajkrat 'zagrozili', tokrat pa bo, kot kaže, tudi izvedena.

Ob 40-letnici Raven smo imeli skromno slovesnost, na kateri so psihiatri iz drugih slovenskih psihiatričnih bolnišnic pri nas že prepoznali enkratno možnost psihiatričnega zdravljenja. Naš »sanatorij« ima zgled v številnih evropskih in svetovnih psihiatričnih centrih, kjer se povezujejo psihoterapija, socioterapija in rehabilitacija. Mi smo to znali in v Ravnah tudi delali. Vsa ta leta smo se v svoji skromnosti spraševali, ali si Slovenija lahko in sme privoščiti tak center, ali imajo psihiatrični bolniki pravico do take pomoči.

Kljub vsem težavam, negotovostim in visokim zahtevam stroke smo suvereno opravljali svoje poslanstvo. Na svoje delo smo bili ponosni, saj smo ga opravljali z ljubeznijo. Pri nas pacienti ni samo številka.

Do te ustanove, ki ji zaposleni rečemo sanatorij Ravne, čutim pripadnost, saj sem v njej

zaposlena že dobrih 37 let. Ves čas smo se vsi zaposleni trudili za dobro pacientov in z gotovostjo lahko rečem, da se tukaj dobro počutijo in morda celo prvič začutijo svoj notranji mir, slišijo pesem ptic, šelestenje listja in občutijo voljo, da nadaljujejo svojo življenjsko pot močnejši in morda v drugačnih smereh, kot so bili vajeni. Velikokrat potrebujejo samo krajši čas, da si napolnijo »baterije« za ta krut vsakdan, se prebudijo iz otopenosti, predramijo dušo, odprejo oči ...

Zadnja leta, natančneje leta 2007, so nam začele groziti črne napovedi. Izvedeli smo za odločitev, da se oddelek v Ravnah ukine in se pripoji k matični ustanovi v Vojniku. Zadnje čase imam vedno bolj občutek, da je naš oddelek »nebodigatreba«, ki bi se ga vsi radi znebili, zato me navdaja naslednja misel: »Kdor hoče nekaj narediti, išče pot, kdor noče narediti ničesar, išče izgovor.« Apatija je že nekaj let naša spremljevalka, večina delavcev se je vdala po načelu, da ne moremo ničesar spremeniti. Za vsemi temi leti se skriva mnogo naporov in odrekaj, pa tudi zadovoljstva ob številnih bolnikih (6303 so bili v vseh teh letih), ki so v času zdravljenja pri nas našli sebe in pravo pot. Škoda, da niste doumeli, da se s takšnimi dobrimi in pridnimi konji da daleč priti in veliko narediti, le furman na vozu mora biti sposoben.

Vsa ta leta smo uspeli zagotoviti vse sanitarne standarde, seveda pa, če iščemo dlako v jajcu, jo bomo tudi našli. Res je v zadnjem času pri nas manj kot deset bolnikov, morda tudi zato, da bi nekateri prikazali oddelek kot nerentabilen, ali pa je morda potreba po hospitalnem zdravljenju v upadu. Če je tako, ali sploh potrebujemo te postelje?

Nimam se je namena vtikati v strokovnost, pa vendarle vem, da naš oddelek že vsa ta leta funkcionira z občasnimi obiski zdravnika. Zadnji dve leti zadostuje že samo nekaj ur na teden, negovalni kader pa je prerazporejen v skladu z dnevnimi potrebami, ki nam jih narekuje vodstvo. Ob koncu tedna zaklenemo vrata in se po potrebah in skladno z organizacijo dela skoraj vsi trenutno zaposleni vključijo v delovni proces v matični ustanovi.

V desetih letih so se v naše zadovoljstvo uredili nova kuhinja, prenovile sobe, pralnica, na upravni zgradbi se je podstrešje uredilo za potrebe delovne terapije, prenovili smo moško in žensko kopalnico, uredili črpalnišče za vodo, leta 2005 je bil izdelan projekt za sanacijo objektov v DE Ravne, namestili smo cisterno za plin, uredili ogrevanje s konvektorji ... Res je ustanova spomeniško zaščiten, zato me zanima, zakaj imamo v sobah neestetske konvektorje, ki kvarijo videz. Le v kateri bolnišnici imajo bolniki nameščena stikala, da si lahko sami regulirajo temperaturo v sobah? Nam pa potem

očitate energetske potratnost. Vsa ta leta smo vzorno skrbeli za čistočo v vseh prostorih in tudi v prostorih z intarzijskim parketom uporabljali mokro čiščenje.

27. 2. 2009 je bila seja sveta zavoda, na kateri je bila sprejeta odločitev o selitvi delovne enote Ravne v Vojnik. Ureditev podstrešnih prostorov v Vojniku za naš novi oddelek po pogodbi znaša 800.000 evrov. Glede na to, da smo imeli v Ravnah že izdelan načrt prenove še preostalih prostorov, bi ta denar morda lahko porabili tam in tako na obstoječem mestu dobili najodobnejši sanatorij, ki bi še naprej uspešno služil svojemu namenu, kot je to počel doslej.

Po mnenju našega vodstva gre za varčevalne ukrepe, pa ne morem mimo vprašanja, ali ni bilo nikogar, ki bi znal narediti kaj več iz naše

ustanove kot klišejski nadzidek nad Oddelkom za zdravljenje odvisnosti, kamor nas bodo prestavili. Upam si trditi, da samo slabi gospodarji izgubijo nepremičnino, ki nam je bila pred 50 leti dana v upravljanje.

Kljub vsemu delamo po najboljših močeh, tudi s kadrovske omejitvami, in se trudimo, da pacienti dobijo kar najboljšo oskrbo.

V Ravnah je bila moja prva zaposlitev, tukaj sem se tudi učila, izpopolnjevala, zorela kot osebnost, doživela veliko lepega, pa tudi nekaj grenkih izkušenj. Postala sem del te ustanove. Počutila sem se kot v »maminem« naročju. Vsak dan sem rada hodila v službo, se razdajala za paciente, jih bodrila in jim pomagala prebroditi marsikatero njihovo stisko.

Letos pa se nisem mogla udeležiti noveletne zabave. S tem bi izdala samo sebe. Le kako naj se veselim z nekom, ki me naslednji dan prodaja za ušvih 400.000 evrov? Moja bit mi ne pusti, da bi plesala, medtem ko mi pokopavajo »mamo«. Le kdo bo dobil ta krasni dvorec za napitnino? To je pa res dobra ekonomska in menedžerska poteza! Čestitam.

Hvala vsem, ki ste kakorkoli ali kdajkoli iskali rešitev za našo dislocirano enoto, očitno med tistimi, ki imajo vpliv, za to ni bilo posluha. Zato se z žalostjo v srcu poslavljam ob tej lepi zgodbi, ki ima žal grenak konec. Tiho, po prstih prihaja pomlad, toda žal ne za naš dvorec.

■ Milena Jurič

Le častni zadetek

Nogometaši Rudarja še tretjič v tem prvenstvu brez točk z Mariborom – V naslednjih dveh krogih obakrat doma

Spomladanski del nogometnega prvenstva kroji zima, ki se nikakor noče posloviti. Zaradi snega in razmočenih igrišč so 25. krog predstavili na včeraj, kar zaradi sneženja v terek razmere za igro marsikje spet niso bile primerne igre. Več sreče je

bil na svojem igrišču z Domžalami, je tokrat tekmo začel zelo odločno. V uvodnih minutah je bil najnevarnejši **Dejan Mezga**. Ta je na desni strani prejel žogo, po hitrem nasprotnem napadu utekel v kazenski prostor in nato z udarcem po

so se v njem znašli le enkrat. Postajali so vse bolj nevarni, priložnosti za izenačitve so imeli **Senad Jahić, Ivan Firer, Mate Eterović, Dalibor Radujko** ..., vendar so bili pri streljih nenatančni ali pa je dobro posredoval domači vratar. Tudi Rozman je bil po prejemu zadetku veliko bolj zbran in je v nadaljevanju zaustavil nekaj nevarnih napadov domačih.

Maribor je polčas dobil z 1 : 0, kar je še vedno vplivalo upanje rudarjem, da bodo morda le prekinili dolg niz porazov z njimi. To upanje pa jim je po slabih petnajstih minutah v nadaljevanju razblinil trenutno najboljši strelca lige **Marcos Morales Tavares** (dobrih pet minut pred tem je vstopil v igro) s svojim 12. golom, novega pa mu je v 80. minuti preprečila vratnica. Po tej akciji so gostje hitro krenili v nasprotni napad. Podlogar in Eterović sta pustila za sabo domače branilce. Podlogar je na robu kazenskega prostora nesebično podal žogo v levo (namesto da bi sam poskušal premagati Handanovića, ki mu je stekel nasproti) do Eterovića. Slednji je zlahka poslal žogo v prazno mrežo, a je bil v prepovedanem položaju. Že pred tem, v 77. minuti, je bila tekma odločena z zadetkom **Roberta Berića** iz bližine.

V naslednjih dveh krogih bodo Rudarji gostitelji. V sobotnem 27. krogu Gorice, nato pa v 28. Mure.

■ **S. Vovk**

Matej Podlogar

imelo vodstvo tekmovanja v soboto s tekmami 26. kroga. Vendar so bila tudi tega dne igrišča ponekod razmočena. Tudi v Mariboru, kjer je gostoval velenjski Rudar.

Velenjčani so na to tekmo odpovali zelo samozavestno, z željo, da končno prekinejo serijo devetih zaporednih porazov z vijoličastimi. A so se tudi tokrat morali sprijazniti, da je Maribor pač Maribor, in doživeli še deseti poraz (1 : 3) po vrsti oziroma tretji (po 0 : 4 in 0 : 3) v tem prvenstvu. Razlika od prejšnjih dveh je bila le malenkostna – končno so zatresli njegovo mrežo. Častni zadetek je dosegel **Matej Podlogar** v 85. minuti, potem ko so gostitelji vodili že s 3 : 0.

Maribor, ki je krog pred tem izgu-

tleh skoraj z mrtvega kota premagal vratarja **Matjaža Rozmana**. Hitro vodstvo domačih ni omajalo samozavesti gostov, ki so zaigrali dokaj napadalno in nekajkrat nevarno ogrozili vratarja **Jasmína Handanovića**. Če drugega ne, so želeli doseči vsaj častni zadetek. V tej želji so bili tudi nepazljivi, saj so jih domači kar petkrat ulovili v prehitku, sami pa

Namesto včeraj 17. aprila

Spomladanski del prvenstva v prvi nogometni ligi še naprej kroji zima. Zaradi novozapadlega snega je vodstvo tekmovanja pri nogometni zvezi Slovenije znova, še drugič, prestavilo tekme 25. prvenstvenega kroga. Namesto včeraj ga bodo igrali čez štirinajst dni (17. aprila). Vodstvo tekmovanja seveda upa, da bodo konec tedna, ko bo 27. igralni dan, razmere primerne za igro.

Pokal Ptujja za judoiste

Na Ptujju je bilo 23. marca že 26. mednarodno prvenstvo za pokal Ptujja, na katerem se srečajo judoisti različnih starostnih skupin in iz več sosednjih držav. Pokalno prvenstvo na Ptujju je zelo uveljavljeno in zato pritegne množico mladih športnikov judoistov.

Tokrat je na njem uspešno sodelovalo devet tekmovalcev iz Velenja. Vsi so se namreč uvrstili v zaključne boje in na koncu odnesli domov osem medalj. To je bil letos tudi eden njihovih največjih uspehov.

V kategoriji cicibanov in cicibank U9 je **Tjaž Medved** še enkrat pokazal svoje široko znanje juda in z osvojitvijo prvega mesta potrdil, da mu v njegovi kategoriji v

Sloveniji najbrž nihče ni kos. V tej starostni kategoriji je uspeh z drugim mestom med cicibankami dopolnila še **Živa Dokl**.

V kategoriji U12 so se izkazali trije tekmovalci, ki so vsi v svojih kategorijah osvojili tretja mesta. Z veliko borbenostjo so se izkazali **Urban Kuhar, Urh Štober** ter v najtežji kategoriji **Miha Ciglar**.

V kategoriji starejših dečkov in deklic U14 je za prvo medaljo poskrbel z osvojitvijo tretjega mesta **Urban Marič**, peto mesto je dosegel **Tarik Pašagić**. Pri dekletih pa že nekaj časa lahko računamo na dobre uvrstitve **Teje Laznik** in **Maje Reher Zgonjanin**, ki sta bili na tem turnirju nepremagljivi in dosegli vsaka svojo zlato medaljo.

Zmaga in poraz

Košarkarji Elektre so v 3. krogu lige za obstanek gostili sosede s Polzele in se v izjemno napeti in zanimivi tekmi ob koncu zasluženo veselili letošnje desete prvenstvene zmage

S tem so se tudi precej oddaljili od zadnjega mesta na lestvici in lahko mirno nadaljujejo prvenstvo.

Srečanje s Hopsi je postreglo z vsem, kar sodi v lokalni derbi: bojevita predstava, atraktivne poteze, številni preobrati, napeta končnica ...

Gostitelji so srečanje bolje začeli

potrditi pobudo, ki so jo imeli praktično celotno srečanje, in se ob koncu veselili zmage s 101 : 92.

Najboljši pri Elektri so bili **Podvršnik, Julevič, Bajramlić** in **Zagorc**, pri Hopsih pa veteran **Jagodnik**, ki je bil s 27 točkami tudi najboljši posameznik srečanja, kar pa Hopsom ni pomagalo do zmage in so

Do 23. minute je bilo srečanje izenačeno, ekipi sta se izmenjavali v vodstvu, nato pa so pobudo prevzeli igralci LTH Castings Mercatorja, ki so si priigrali nekaj točk prednosti, ki je do konca srečanja niso več spustili z rok. Škofjeločani so se ob koncu veselili zaslužene zmage s 84 : 76. S to zmago so si priigrali tudi

li in takoj prevzeli pobudo. Vodili so že s 14 točkami naskoka, v 22. minuti pa je po trojki najboljšega gostujočega igralca **Gorana Jagodnika** Polzela prvič na tekmi povedla, vendar le za kratko, saj so si šoštanjski košarkarji hitro ponovno priigrali lepo prednost – v 27. minuti je bilo že 63 : 51.

Bojeviti Hopsi se niso vdali. Vztrajno so lovili zaostanek in deset minut kasneje ponovno povedli. Sledile so napete minute, v katerih so tudi šoštanjski pokazali svojo bojevitost. Pet sekund pred koncem je že kazalo na zmago gostov, ki so vodili z 81 : 78, vendar je imel Julevič drugačne načrte, z neverjetno trojko je izsilil podaljšek, v katerem so nato šoštanjski vendarle uspe-

še drugič v ligi za prvaka srečanje izgubili po podaljškju.

Rajmond Rituper, trener Elektre Šoštanja: »Moji lepi spomini na Polzelo se nadaljujejo. Srečanje je bilo borbeno skozi celoten redni del, v podaljškju pa so moji fantje suvereno izvlekli zmago.«

Tekme v ligi za obstanek si sledijo v ostrem tempu sredo – sobota; tako so v soboto šoštanjski gostovali v Škofji Loki pri ekipi LTH Castings Mercator.

Košarkarji Elektre tokrat niso pokazali vsega svojega znanja, na drugi strani pa so domačini zaigrali dobro, izjemno motivirano, saj jim še vedno grozi zadnje mesto in s tem izpad iz družbe najboljših slovenskih ekip v prihodnji sezoni.

dve točki prednosti pred zadnjouvrščenim Grosupljam in s tem tudi nekoliko mirnejše nadaljevanje prvenstva.

Mensud Julevič, kapetan Elektre Šoštanja: »Najprej bi rad čestital domači zasedbi, ki je bila boljši nasprotnik. Imela je dober strelski dan, na drugi strani pa mi nismo bili pravi. Svoje priložnosti bomo iskali na naslednjih tekmah.«

V soboto ob 19. uri v Šoštanju gostuje Rogaška Crystal, vodilna ekipa lige za obstanek, ki ima štiri zmage prednosti pred Elektro, v sredo, 10. aprila, pa šoštanjski gostujejo na Kodeljevem.

■ **Tjaša Rehar**

Slovenija prva na troboju

V soboto, 30., in v nedeljo, 31. marca, je v Kranju potekal tretji troboj plavalnih reprezentanc Hrvaške, Srbije in Slovenije. Za vsako državo sta nastopila po dva plavalca oziroma plavalki kadetske in mladinske kategorije. Med mladinci so lahko nastopili tudi tisti plavalci, ki so prvo leto člani. Zmagala je Slovenija s 607 točkami pred Hrvaško, 593 točk, in Srbijo, 448 točk. V slovenski reprezentanci so uspešno nastopili plavalci Plavalnega kluba Velenje **Nastja Govejšek, Žiga Cerkovnik, Kaja Breznik** in **Kristjan**

Meža. V reprezentančni ekipi trenerjev je bil tudi njihov trener **Jure Primožič**. **Nastja Govejšek** je med mladinkami zmagala na 50 m in 100 m prosto ter 100 m delfin. V tej disciplini je z rezultatom 1:02,28 dosegla absolutni klubski rekord. V obeh disciplinah prostega stila se je zelo približala svojim državnima rekordoma. Za ta del tekmovalne sezone je pokazala odlično pripravljenost. S svojimi rezultati je bila tudi najboljša plavalka troboja. **Žiga Cerkovnik** je med mladinci oziroma mlajšimi člani osvojil dru-

ga mesta na 50 m in 100 m delfin ter 50 m prosto. Na 50 m delfin (25,30) je dosegel absolutni rekord. Tako **Nastja** kot **Žiga** sta odločilno pripomogla k zmagi Slovenije v štafeti 4 x 100 m mešano. Oba sta plavalca predajo v delfinovem stilu. **Kaja Breznik** in **Kristjan Meža** sta med mladinci oziroma mlajšimi člani osvojila četrto mesto na 50 m hrbtno. **Kristjan** in **Žiga** sta plavalca tudi v štafeti Slovenije 4 x 100 m prosto. Osvojila je drugo mesto.

■ **Marko Primožič**

Tako so igrali

Prva liga Telekom Slovenije, 26. krog

Maribor - Rudar Velenje 3:1 (1:0)

Strelci: 1:0 Mezga (6.), 2:0 Tavares (64.), 3:0 Berić (77.), 3:1 Podlogar (85.).

Rudar: Rozman, Jahić, Berko, Kašnik, Jeseničnik (od 83. Stakić), Rošar (od 67. Podlogar), Radujko, Rotman, Klinar (od 80. Bolha), Eterović, Firer. Trener: Jernej Javornik.

Maribor - Rudar Velenje 3:1 (1:0).

Drugi izidi: Gorica - Domžale 0:1 (0:0), Celje: Aluminij 0:0, Mura 05 - Triglav 2:1 (1:1), Maribor - Rudar 3:1

(1:0), Olimpija - Luka Koper 2:2 (0:0). Včerajšnje sredo je bil na sporedu 25. krog, ki so ga teden dni pred tem preprečile slabe razmere (sneg in razmočena igrišča).

27. krog, 6. aprila (16.00): Rudar - Gorica, Luka Koper - Celje, Domžale - Mura: 7. aprila: Triglav - Olimpija, Aluminij Maribor.

2. liga, 18. krog

Bela krajina - Šmartno 1928 2:1(0:1)

Strelci: 0:1 - Lenošek (9.), 1:1 DRagoavac (65.-ag), 2:1 Sašek (76.). Šmartno 1928: Pusovnik,

zamernik, Vidmakjer, Dragisavac, Mijatović, Lenošek (odf 58. Bizjak), Kolar (odf 69. L. Bizjak), Jelen, Čirić (od 65. Tisaj), J. Bizjak, MUharremović. Trener: Oskar Drobne. Drugi izidi: Krka - Kalcer Radomlje 3:0 (0:0), Bela krajina - Šmartno 1928 2:1 (0:1).

Liga Telemach, liga za obstanek, 3. krog

Elektra Šoštanj - Hopsi Polzela 101 : 92 (81 : 81, 65 : 56, 43 : 39, 24 : 16)

Elektra Šoštanj: Collins 4, Rizman 2, Hasić, Podvršnik 24 (4-5), Zagorc 15 (4-5), Julevič 20

(6-10), Brčina 2, Lekič 6 (2-3), Bajramlić 15 (4-4), Bukovič 6, Atanacković 7

4. krog

LTH Castings Mercator - Elektra Šoštanj 84 : 76 (60 : 55, 39 : 40, 16 : 18)

Elektra Šoštanj: Collins 7 (1-2), Rizman 2, Podvršnik 13 (2-2), Zagorc 10, Julevič 18 (6-8), Brčina 5, Lekič, Bajramlić 15 (1-1), Bukovič 3 (1-1), Atanacković 3 (1-2)

Vrstni red: 1. Rogaška Crystal 36, 2. Elektra Šoštanj 32, 3. Slovan 31, 4. Hopsi Polzela 30, 5. LTH Castings Mercator 29, 6. Grosuplje 27

»Sedaj vem, da res imam talent«

Nordijski kombinatorec Marjan Jelenko novinec leta - Laskav naziv mu je velika spodbuda za novo sezono, ki bo zanj prva olimpijska - Počitnic ne bo imel, saj spomladanski sneg izkorišča za treninge

Velenje, 28. marca - Čeprav je star šele 21 let, je za njim že bogata športna pot. V pravkar končani sezoni je nordijski kombinatorec Marjan Jelenko nihal uspeh za uspehom. Ne le, da so se tega veselili tudi v slovenski reprezentanci, postal je tudi novinec leta po izboru vodij reprezentanc, ki tekmujejo v svetovnem pokalu. Torej so ga opazili tudi tisti, ki trenirajo svetovne ase, ob katerih mu ni bilo lahko tekrovati po prestopu iz mladinskih v članske vrste.

Prejšnjo sredo, ko smo se pogovarjali z njim, je bil verjetno eden redkih, ki se je razveselil nove pošiljke snega. Počitnice, ki jih je preživel kar doma, so bile že za njim. Bile so kratke, a si je v njih privoščil tudi tisto, kar drugače ne gre. Igral je košarko, pri kateri si najbolj »sprazni glavo«, računalniške igrice in gledal filme.

In verjetno podoživljal sezono, za katero pravi: »Sem več kot zadovoljen. Nisem pričakoval takšnih rezultatov. Računal sem, da bi bilo dobro osvojiti par točk, da bom pa tako napredoval, kot sem, si nihče ni mislil.«

Marjan je doma na Zrečah; da je že vse od začetka svoje smučarske poti član velenjskega smučarskega skakalnega kluba, pa je kriv oče. »Na začetku svoje kariere sem imel dve izbiri; skakalni klub v Misljani ali v Velenju. Ker sem bil premlad, da bi se sam odločil, se je odločil oče. Moram reči, da se je prav odločil,« nam pove na začetku pogovora. In še, da odkar je v reprezentanci, le redko trenira drugje kot v Kranju, kjer imajo nordijski bazo za treninge. Na domači Rogli je v zadnji zimi tekkel le dvakrat, saj je bil redko doma, večinoma »laufa« na Pokljuki.

Letošnji uspehi dobra motivacija

Nordijska kombinacija združuje skoke in tek na smučeh. Kaj mu je bližje? Za odgovor ne potrebuje veliko časa: »Skoki, ker je to bolj šport za »uživancijo«, ni se treba toliko »matrat«. Mi je pa tudi tek vedno bolj pri srcu, verjetno sem zato tudi vedno boljši v njem. Napredujem.«

Na velik talent je opozorili že na mladinskih svetovnih prvenstvih, s katerih se je vrnil s tremi medaljami, v letošnji sezoni pa je naredil še korak dlje. Postal je ključni mož slovenske ekipe. Je bil prestop med člane težak? Marjan iskreno pove: »Moram reči, da je bil kar zahteven. Smo pa lansko sezono v reprezentanci storili pravo potezo, da nisem šel na svetovni

pokal, ampak le na celinskega. Tako sem dobil več izkušenj, z dobrimi rezultati pa je bila tudi moja motivacija ves čas na vrhuncu. Letos pa je bil čas za »preskok« na svetovni pokal. Oba sta mi kar dobro uspela.«

Izbor za novince leta je Marjanu seveda godil. »To pomeni veliko priznanje. Da si najboljši novinec, res veš, da imaš velik talent, da se spleča delati še naprej. Pomeni tudi, da smo dobro delali že doslej. Imam veliko več samozavesti za naslednjo sezono. Po mojem bom poleti tudi zato treniral še z večjim veseljem.« In seveda tudi zato, ker so oči vseh športnikov že zazrte v Soči. »Olimpijskih iger se veselim tudi zato, ker bodo moje prve. Res me zanima, kako bo tam, kako je biti del tega velikega dogodka. Bodo pa priprave zato toliko bolj zahtevne. Delali bomo

Marjan Jelenko si po koncu sezone ni privoščil dolgih počitnic. Preživel jih je doma, v Zrečah, pomladanski sneg pa ga je zelo razveselil. Izkoristil ga je za trening.

veliko več kot prejšnja leta,« nam za konce pove Marjan. Pri tem ga bodo vodili glavni reprezentančni trener Primož Triplat in Igor Cuznar ter klubski trener Igor Jelen.

■ Bojana Špegel

Lep uspeh mladih nogometašev

V lov za prestižno lovoriko se je podalo več kot sto ekip

V soboto, 23. marca, je bil v športni dvorani osnovne šole v Radencih odigran sklepni turnir Zimske lige U-8 in U-10 2012/13 gibanja Rad igram nogomet, na katerega so se uvrstili tudi mladi igralci do 10 let velenjskega nogometnega kluba

Stropnik. Čeprav rezultati niso štelu za končno skupno uvrstitev, tekme niso bile zato nič manj borbene in neizprosne. V prvi tekmi so morali igralci Rudarja priznati premoč domačinov, ki so jih premagali tesno z rezultatom 1 : 2, na

strem izidom 0 : 0. Po dramatičnem streljanju kazenskih strelav pa so se na koncu uvrstitev v finale vendarle veselili nogometaši Rudarja (4 : 3). Finalna tekma je bila podobno kot druge izenačena in neizprosna, s številnimi priložnostmi za

Rudar. V lov za prestižno lovoriko se je podalo več kot sto ekip v vsaki starostni skupini oziroma, v tekmovalni pa je bilo vključeno več kot šest tisoč mladih nogometašev iz vse Slovenije. Zato je že sama uvrstitev na finalni turnir štirih velik uspeh, mladim velenjskim nogometašem pa je to uspelo celo dvakrat zapored. Potem ko so v lanski sezoni morali priznati premoč nasprotnikov na obeh tekmah zaključnega turnirja in so osvojili skupno četrto mesto, so tekmovalje v tej sezoni začeli odločeni narediti korak več. To jim je na koncu tudi uspelo, a jim je za najvišjo stopnico tudi letos zmanjkalo drobec športne sreče.

Mladi Rudarji so se na sklepni turnir, kamor so se uvrstile še ekipe ND Mura 05, NK Domžale in NK Vipava, uvrstili preko izločilnih turnirjev, ki so jih odigrali v Podčetrtru, Račah in Celju. Žreb na finalnem turnirju je odločil polfinalna para NK Domžale : NK Vipava in ND Mura 05 : NK Rudar. Najprej so se medsebojno pomerile B ekipe, za katero so nastopili: Nikola Daničič, Meris Halilović, Pavel Vizintin, Ambrož Kokolj, Leon Kovačević, Armin Kahvedžić, Til Bračun, Rok Hudovernik in Anže

tekmi za 3. mesto pa so rutinirano ugnali Vipavce s 3 : 0. Zmagovalci turnirja B ekip so postali igralci NK Domžale.

Takoj za B ekipami so se v boj za naslov prvaka Zimske lige U-10 gibanja RIN podale še štiri najboljše ekipe letošnjega tekmovalnega kroga. O kakovosti in enakovrednosti letošnjih finalistov pričajo tudi rezultati, saj so se vse štiri tekme končale z neodločenim izidom in so o zmagovalcu morali odločiti kazenski strel s sedmih metrov. V prvi polfinalni tekmi so bili Vipavci spretnejši od Domžalčanov, v drugi pa so se v peklenskem vzdušju, ki so ga pripravili domači navijači, igralci Rudarja pomerili z vedno neugodno ekipo gostiteljev turnirja. Za A ekipo NK Rudar, ki sta jo vodila trenerja Rudi Hudar in Bojan Jovanović, so nastopili: Sandro Jovanović, Teo Mrkonjič, Bor Klemenc, Luka Kotnik, Matevž Sušec, Juš Emeršič in Klemen Mihelak. Trda, borbeno in izenačena tekma z malo priložnostmi, v kateri so mladi nogometaši Rudarja uspeli zdržati pritisk grobe igre nasprotnika, domačih navijačev ter številnih spornih sodniških odločitev, se je naposled razpletla z zač-

zadetke na obeh straneh. Prvi so povedli Vipavci, Velenjčani pa do konca tekme kljub boljši igri niso uspeli več kot izenačiti. Pri streljanju kazenskih strelav je mladim velenjskim nogometašem zmanjkalo kanček športne sreče in na koncu so morali stisniti roko tokrat srečnejšim nasprotnikom, igralcem NK Vipava, ki so bili boljši z rezultatom 3 : 2 in so se tako prvič veselili osvojitve naslova.

Čeprav mladim upom velenjskega nogometa tudi letos ni uspelo poseči na sam vrh, pa si za svoje predstave v letošnji Zimski ligi - v njih so dokazali, da premorejo obilo talenta, borbenosti in športnega duha, zaslužijo vse pohvale in čestitke.

■ vm, foto: NK Rudar

Posadka Grudnik-Rus zmagala

V-racing

Uvodna preizkušnja v sezoni 2013 je bila za posadko Matej Grudnik - Florjan Rus, Twingo RS, Rally Rebenland v oklici kraja Leutschach. Nastopila sta zelo uspešno, saj sta se iz Avstrije vrnila z zmago v skupini avtomobilov R2 do 1600 ccm. Dirka je potekala v petek, 22. marca, popoldan in zvečer, v soboto, 23. marca, pa ves dan. Skupna dolžina 13 hitrostnih preizkušenj je bila 150 km, skupna dolžina celotnega relija pa 270 km. Relija seje udeležilo 65 posadk

iz 10 držav, tekma pa se je točkovala za mednarodni pokal MITROPA in avstrijsko državno prvenstvo.

Matej in Florjan, ki sta skupaj nastopila prvič, sta nad dosežkom navdušena, saj je to tudi prva zmagata z novim avtomobilom Twingo RS R2 EVO.

Naslednja dirka bo letošnji prvi reli za slovensko državno prvenstvo, ki bo prav tako v Avstriji 12. in 13. aprila v okolici Wolfsberga.

PREKLOPI NA ZELENO!

POSTANI NOV UPORABNIK ZELENE JEKLENKE IN DO 30.6.2013 UNOVČI KUPON S POPUSTOM!*

BREZHIBNA, VARNA, ČISTA. IN VEDNO PRI ROKI.

www.butanplin.si

BUTAN PLIN

Prodajna mesta Zelene jeklenke v vaši bližini

- Velenje:
 - OSMICA D.O.O.
- Šoštanj:
 - OSMICA D.O.O.
- Nazarje:
 - ERA KOPLAS, D.O.O.

*Kupon s popustom velja do 30.6.2013 na navedenih prodajnih mestih, in sicer izključno ob prvem nakupu plina v Zelene jeklenki (novi uporabniki). Ostali popusti in ugodnosti se ne štejeajo.

18

Zaskrbljujoče število mrtvih kolesarjev

Lani slabša varnost v cestnem prometu na območju v pristojnosti Policijske uprave Celje – Med najpogostejšimi vzroki neprilagojena hitrost, alkohol ...

Tatjana Podgoršek

Prometna varnost se je na cestah na območju pristojnosti Policijske uprave Celje poslabšala. Trditve je **Edi Baumkirher**, inšpektor v Oddelku za cestni promet Sektorja uniformirane policije omenjene

Edi Baumkirher: »Poostrene nadzore bomo izvajali z različnimi oblikami policijskega dela.«

uprave, potrdil s številkami. »Lani je umrlo v prometnih nesrečah 22 udeležencev, leto prej 17. Spodbudno je boljše stanje pri voznikih motornih koles. Lani smo zabeležili 2 mrtva motorista, predhodno leto 4, še kakšno leto prej pa celo 8 ali 10. Se je pa zelo poslabšalo stanje pri kolesarjih. Lani jih je v cestnem prometu izgubilo življenje kar 6, leto prej nobeden, še kakšno leto prej pa 1 ali 2.« Med najpogostejšimi vzroki za prometne nesreče so v ospredju še vedno neprilagojena hitrost, nepravilna stran in smer vožnje, neupoštevanje pravil prednosti in nepravilno prehitovanje, alkohol, neupoštevanje varnostne razdalje. Med razlogi za nesreče je tudi vsako leto slabše stanje cest. Udarnе jame, kolesnice so še posebej nevarne za voznike enoslednih

vozil, ki sodijo med najbolj ranljive udeležence v cestnem prometu.

Edi Baumkirher je še dejal, da policisti izvajajo preventivne in represivne ukrepe glede na potrebe oziroma razmere v prometu. Poostrene nadzore bodo izvajali z različnimi oblikami policijskega dela, tudi s helikopterji, sploh v najbolj kritičnem času. Pred začetkom motoristične sezone so pripravili posvet s predstavniki moto klubov na Celjskem in na Koroškem, med drugim so v sodelovanju še z nekaterimi izdali tudi zloženko s preventivnimi nasveti v nakladi 10 tisoč izvodov. Zloženko bodo delili ciljnim skupinam – učencem 5. razredov na kolesarskih izpitih ter udeležencem kolesarskih prireditev, kolesarskim servisom in prodajalnam koles.

Zen za volanom in na življenjski cesti

Sodobni čas in vse, kar ta ustvarja in prinaša, nam zagotovo lajša življenje v primerjavi s predniki. Toda poleg ugodnosti in na videz lažjega načina življenja nas sodobni način tudi sili na tekmo s časom in nam ustvarja kronično pomanjkanje časa. V prizadevanjih, da bi ustregli tako sebi kot drugim, smo marsikdaj razpeti in »ujeti« v razkoraku med svojimi zmognostmi in sposobnostmi ter pričakovanji. Enako je v delovnih okoljih, v katerih v prizadevanjih za čim boljšimi rezultati poslovanja, delovnimi uspehi, uspešno kariero, organizacije in posamezniki pogostokrat pozabijo na varovanje zdravja. Odraž stanja v družbi pa se zagotovo kaže tudi na cesti oziroma v cestnem prometu.

Statistični podatki za leto 2012 še niso znani, toda če sklepamo po stanju v preteklih letih, lahko ugotovimo dokaj problematično stanje. V letu 2011 so policisti obravnavali 354.536, leto poprej pa kar 418.279 kršitev na cesti. Trend prometnih nesreč je v zadnjih petih letih ugoden, toda vsako leto je med 20 in 22 tisoč prometnih nesreč. To pa je velika številka – prevelika.

Če pustimo ob strani »uradna« vzroke prometnih nesreč, lahko ugotovimo, da je za precejšen delež slednjih krivo pomanjkanje pozornosti, ki se v policijski statistiki težko predstavi in argumentira. Ravno pozornost je tista lastnost, ki je evidentno primanjkuje pri večini ljudi, ne samo v prometu oziroma za volanom, ampak v življenju nasploh. Življenje je lepo, dokler obvladujemo tiste glavne stvari, ki vplivajo na njegovo kakovost. Toda vse hitrejši tempo življenja postavlja svojo ceno, saj smo čedalje bolj izpostavljeni številnim dejavnikom stresa, kar negativno vpliva na naše počutje in zdravje. Posledice so (kronična) utrujenost, notranji nemir, razdraženost in bolezn. In vse to daje človekovo ravnovesje, njegov odnos do samega sebe in okolice, kar izdatno vpliva tako na njega kot posameznika kot vse ljudi, ki tako ali drugače pridejo z njim v interakcijo.

Eden najbolj cenjenih živečih mojstrov zena na svetu Thich Nhat Hanh je zapisal, da je pozornost sredstvo in cilj obneme. Zanj je pozornost duša zavedanja in biti pozoren pomeni živeti. Pozornost nas reši pozabljivosti in raztresenosti ter nam omogoči živeti polno vsako minuto življenja. Vaje pozornosti se začnejo z zavestnim in osredotočenim dihanjem, ki je ključ do »enosti« telesa in uma, da bi lahko življenje začutili kot nekaj lepega. Z upoštevanjem nasvetov o pozornosti in osredotočenosti slehernega trenutka bi zagotovo izboljšali svoja življenja, kar velja tudi za policijsko statistiko. Tako bi lahko prepričali, da bi vajeti prevzela čustva – kot lahko pogostokrat vidimo na cesti brezobzirno in objestno vožnjo voznikov, ki izpostavljajo svoja in življenja drugih. S tem bi se izognili »avtomatskemu pilotu«, ko med vožnjo ne opazimo dogajanja na cesti in o njej, vožnji s telefonom v roki ali na rami in kje drugje, kar zmanjšuje našo pozornost v vsakem trenutku. Marsikateri voznik vozi po predpisih, a je z mislimi čisto drugje, zato ni presenetljivo število prometnih nesreč, poškodovanih, ne nazadnje tudi mrtvih.

Če bi upoštevali besede omenjenega mojstra, je pozornost tisti ključ, ki človeka notranje umiri in mu pomaga zbrano opravljati vsakdana opravila. Umetnost življenja je pozorno bivanje v sedanjosti, ne pa bežanje v preteklost z obujanjem prijetnih ali neprijetnih dogodkov ali hitenje v prihodnost, kjer je skoraj vse negotovo in neznan. Thich Nhat Hanh pravi, da resnično živi le tisti, ki se zaveda vsakega trenutka. Vse ostalo je fikcija, umikanje, bežanje ... in ne predstavlja realnosti. Se zavedamo tega?

■ Adil Huselja

Vlomilci niso počivali

Med drugim so iz Optike Fortuna odnesli za 15.000 evrov očal

Velenje, Zalec, 31. marca – Vlomilci in tatovi niso imeli prav veliko od praznikov, ker so delali. V petek, 29. marca ponoči, so vlomili v delavnico na Šilihovi ulici v Zalcu. Odnesli so kotno brusilko, vrtnik in več drugega različnega orodja. Povzročena škoda je ocenjena na 500 evrov.

V soboto, 30. marca, je bilo vlomljeno v gostinski lokal v Gaberkah. Storilec je v lokal vlomil tako, da je razbil steklo na vhodnih vratih. Odnesele je menjalni denar in več zavojev cigaret. V noči na soboto je bilo vlomljeno v trgovino na Šaleški cesti. Vanjo naj bi vlomili trije mlajši fantje. Opazila jih je občanka in o dogajanju seznanila policiste. V optiki pogrešajo blizu 200 različnih očal, korekcijskih in sončnih, skupaj vrednih vsaj 15.000 evrov.

V ponedeljek, 1. aprila, je bilo vlomljeno v gostinski lokal na Šlandrovcem trgu v Zalcu. Storilec je odnesel dnevni izkupiček in menjalni denar. Vlomljeno je bilo tudi v Braslovcah. V gostinskem lokalu pogrešajo računalnik in menjalni denar. Vlomilec v stanovanjsko hišo v Ravnah na območju Šoštanjja pa je ukradel sef z gotovino in zlatino.

Kradel gostom

Topolšica, 26. marca – V torek dopoldan so policisti in kriminalisti v sodelovanju z zaposlenimi v hotelu Vesna prijeli 28-letnega moškega z območja Celja in mu odredili 48-urno pridržanje zaradi suma, da je od decembra lani do dneva prijeteja izvršil več tatvin denarja gostom hotela.

Ugotovljeno je bilo, da je osumljenec kot gost predhodno ukradel ključ od hotelskih sob in v času odsotnosti gostov kradel denar. Po deslet zbranih podatkih je izvedel najmanj deset tatvin. Zoper osumljenca bodo podali kazensko ovadbo za kaznivo dejanje tatvine in velike tatvine.

Policisti svetujejo gostom, ki se nastanijo v turističnih objektih, da poskrbijo za varnost osebnih stvari in denarja tako, da te oddajo v hrambo v recepciji. Tam imajo za to urejene osebne sefe, ki so tudi varovani.

Z ostrim predmetom nad avto

Velenje, 26. marca – V torek je neznanec v garaži Mercator Centra na Šaleški cesti z ostrim predmetom poškodoval osebni avto in lastnika s tem oškodoval za vsaj 500 evrov.

Ribiči ostali brez cigaret

Velenje, 26. marca – Vlomilci v Ribiški dom na Cesti na jezero so odnesli več zavojčkov cigaret marlboro in west ter menjalni denar. Najbrž bi si nabral še kaj več, če jih ne bi pregel sprožen alarm.

Ukradli Seatovega Leona

Velenje, 27. marca – V sredo v jutranjih urah je parkirišča na Efenkovi 61 izginil osebni avto znamke Seat Leone, letnik 2009, sivo-črne barve, registrskih števil LJ KM-891.

Mladoletni vlomilci prijeti

Velenje, 27. marca – V noči na 15. marec je bilo vlomljeno v tri okrepčevalnice, eno pri pošti, drugo na Trgu mladosti in tretjo na Prešernovi v Velenju, vlomljeno pa je bilo tudi v trafiklo na Šaleški cesti. Vlomilci so iz okrepčevalnic odnesli menjalni denar in nekaj brezalkoholnih pijač, iz trafike pa za okoli 3.000 evrov cigaret in alkoholnih pijač.

Dan po vloh in anonimni občan obvestil policiste, da je opazil dva neznanca, ki v mestu prodajata večje količine cigaret. Na podlagi opisa so policisti kmalu po prijavi ustavili vozilo s sopotnikom, ki sta ustrezala opisu občana. V bližini so našli tudi večjo količino cigaret, ki sta jih osumljenca, ko sta opazila policiste, odvrгла iz vozila.

Policisti so obema mladoletnima Velenčanoma odvzeli prostost. Ugotovili so, da sta sodelovala pri vseh štirih vloh, v njih pa sta jima pomagala še dva mladoletna Velenčana. Vse štiri so kazensko ovadili.

Razbita šipa na audiju

Velenje, 27. marca – Na Jenkovi cesti je neznanec na Audiju A3 razbil zadnjo šipo. Lastniku je povzročil za

okoli 150 evrov škode.

Vlom v hišo

Šoštanj, 27. marca – V Florjanu je bilo vlomljeno v stanovanjsko hišo, ki je bila prazna, saj je lastnik pred kratkim umrl. Kaj natančno je odnesel, še ni znano.

Isto popoldne pa je s stanovanjske hiše na Pokopališki cesti neznanec vzel osem metrov bakrene odtočne cevi.

V požaru umrla stanovalka

Zalec, 29. marca – V petek okoli 22. ure so bili policisti obveščeni o požaru v stanovanjski hiši – dvojčku, v Migojnicah na območju v pristojnosti Policijske postaje Zalec. V požaru je umrla 79-letna domačinka, ki je v svojem delu hiše živela sama. Umrla je, kot je potrdila sanitarna obdukcija, zaradi zastupitve z ogljikovim monoksidom. Požar, v katerem je nastalo za okoli 70.000 evrov gnotne škode, so pogasili gasilci iz okoliških društev. Do požara je najverjetneje prišlo zaradi napake pri električni napeljavi grelne blazine.

Požar na Kunta-Kinte podtaknjen

Velenje, 31. marca – V nedeljo zvečer je zagorela vrtna hišica v naselju Kunta-Kinte na Koroški cesti. Ogenj je kljub hitremu posredovanju gasilcev uničil lesen del hišice.

Pri ogledu, ki ga je naslednje dopoldne opravila skupina kriminalistov, je bilo ugotovljeno, da je bil požar podtaknjen.

Iz policijske beležke

Nedostojno se je vedel do soseda

Velenje, 26. marca – V torek zvečer se je na stopnišču stanovanjskega bloka na Šaleški cesti mladoletni sosed nedostojno vedel do starejšega soseda. Policisti ga bodo »prijavili« na sodišče, oddelek za prekrške, z dogodkom pa so seznanili tudi mladoletnikovo mamo.

Pljunil v blagajničarko

Velenje, 27. marca – V sredo zvečer se je v hipermarketu Mercator Centra kršitelj, gre za povratnika, nedostojno vedel do blagajničarke. Vanjo je celo pljunil. Policisti so mu napisali plačilni nalog.

Po Varni hiši ga je vzela nazaj

Velenje, 28. marca – V četrtek dopoldan je policiste poklical občan. Na Vodnikovi cesti je 39-letni moški, povratnik, ponovno izvajal nasilje nad zunajzakonsko partnerko. Ta se je pred le nekaj dnevi vrnila iz varne hiše, partnerja pa spet vzela k sebi v stanovanje. Policisti okoliščne kaznivega dejanja nasilje v družini še preverjajo.

Ker je zapirala, ni več dala

Velenje, 28. marca – V četrtek ponoči se je pred lokalom na bencinskem servisu OMV na Partizanski cesti možakar nedostojno vedel do natakarice, ker

mu ta zaradi zapiranja lokala ni hotela več postreči. Kršitev so mu zaračunali policisti.

Udaril žensko

Velenje, 28. marca – V lokalni Pit stop na bencinskem servisu na Celjski cesti je v četrtek mlajši moški udaril žensko. Policisti so potegnili beležnico s plačilnimi nalogi.

Učenec nad učenko

Velenje, 29. marca – V petek popoldan so policisti obravnavali prijavo mame učenke Osnovne šole Livada. Povedala je, da je hčer med odmorom fizično napadel starejši vrstnik, devetošolec, in ji povzročil lahke telesne poškodbe. Zoper mladoletnika bodo podali obdolžilni predlog na sodišče

– oddelek za prekrške.

Pred vrata ji je nasul zemlje

Velenje, 29. marca – V petek je stanovalec na Prešernovi pred sosednja vrata vsul zemljo z rožami, nato pa se do nje še žaljivo in nesramno vedel. Policisti so mu oboje zaračunali s plačilnim nalogom.

Neznanec ga je udaril

Šmartno ob Paki, 29. marca – V petek ponoči je moškega v lokalni Malus udaril neznanec. Povzročil mu je lažje telesne poškodbe. Zdravniško pomoč je iskal v dežurni ambulanti, od koder pa so ga napotili naprej v bolnišnico. Za kršiteljem še

poizvedujejo.

Nedostojen do kmalu bivše žene

Šmartno ob Paki, 30. marca – V soboto zjutraj se je pred stanovanjskim blokom v Šmartnem ob Paki vinjen mož, ki pa bo kmalu bivši, saj sta z ženo v ločitvenem postopku, nedostojno vedel do nje, ko je bila na obisku pri hčerki. Kršitelju, ki pa ga ob prihodu policistov ni bilo več na kraju, bodo policisti plačilni nalog izročili naknadno.

Pastorek jo je napadel

Topolšica, 30. marca – V soboto popoldan so policisti posredovali v dežurni ambulanti, kjer so oskrbeli žensko, ki jo

je med obiskom Centra starejših Zimzelen v Topolšici fizično napadel pastorek. Okoliščne dogodke policisti še preverjajo.

Sem in tja po cesti

Velenje, 30. marca – Policisti so se v soboto zvečer po obvestilu, ki so ga prejeli, srečali s peščem, ki je vinjen kolovratil po cesti in s hojo sem in tja oviral promet na cesti Bevečebencinski servis. Napisali so mu plačilni nalog.

Napadel bivšo

Velenje, 30. marca – V sobi gostišča Hartl na Partizanski cesti je v soboto mlajši moški med prepriom fizično napadel bivšo partnerko. Policisti so mu napisali plačilni nalog, ker pa je bila ob dogodku prisotna tudi

njena hči, bodo o tem obvestili center za socialno delo.

Nesramna do urgentne ekipe

Velenje, 31. marca – V nedeljo dopoldan so policisti posredovali v stanovanjski hiši v Šembricu. Tam se je mlajša ženska žaljivo in nesramno vedla do urgentne ekipe Zdravstvenega doma Velenje. Ti so ji oskrbeli poškodbo, do katere je zaradi padca prišlo dan pred tem. Z reševalnim vozilom so jo odpeljali v bolnišnico, še prej pa so ji policisti izdali plačilni nalog.

Ukradel prašička

Velenje, 1. aprila – V ponedeljek zjutraj je iz hleva v Škalah

neznanec ukradel okoli 10 kilogramov težkega prašička.

Vredno pohvale

V sredo, 27. marca, je Velenčanka policistom izročila vozniško dovoljenje, ki ga je našla v trgovini H&M. Lastnici iz Velenja so ga že vrnili.

V četrtek, 28. marca, je Velenčan na Policijsko postajo prinesel registrsko tablico, ki jo je našel v mestu. Policisti jo bodo vrnili lastnici iz Dravograda.

V nedeljo, 31. marca, pa je občanka policistom izročila kontaktni ključ vozila znamke BMW, ki ga je našla na šolskem igrišču na Gorici. Lastnik ga lahko prevzame na PP Velenje.

Ustvarjalnica z belo glino

S prihajajočo pomladjo se tudi Krožek ustvarjalnosti, podjetnosti in inovativnosti, ki ga obiskujejo nadarjeni sedmošolci Osnovne šole Gorica, počasi izteka. V preteklih mesecih so bili učenci vključeni v različne ustvarjalne delavnice, ki so jih radi in z veseljem obiskovali. V marcu smo k sodelovanju povabili gospo Viktorijo Meh, ki že vrsto let ustvarja izdelke iz gline. Učencem je najprej pojasnila osnove in pomen lončarstva, nato so se skupaj lotili oblikovanja. Učenci so preizkušali svoje ročne spretnosti, oblikovali glino in spoznavali, kako iz navadnega kosa gline nastane izdelek. Tako je izpod rok mladih umetnikov nastalo veliko lepih izdelkov.

■ **Andreja Šifer, prof.**

Tudi to je pravljicni krožek

Učenci prvih in drugih razredov OŠ Livada zelo radi obiskujejo pravljicni krožek. Ob branju in pripovedovanju vstopajo v čudoviti svet pravljic, z veseljem tudi poustvarjajo, tako da izdelujejo lutke, pojejo, plešejo, se preizkušajo v dramatizaciji ...

V soboto, 16. marca, so si v domu kulture ogledali gledališko igro Žužkerada v izvedbi Lutkovnega gledališča iz Ljubljane in spoznali, kaj se zgodi, ko se žuželke odločijo za maškarado.

Uživali so v zabavni, zanimivi in poučni predstavi. Sobotno dopoldne je bilo prav prijetno in zagotovo si bomo ogledali še kakšno predstavo.

■ **Mentorici**

Zgodilo se je ...

od 5. do 11. aprila

- **5. aprila 1971** so na oddelku za gospodarstvo občine Velenje razgrnili osnutek zazidalnega načrta arhitektonske zazidave za območje Šalek in Bevče pri Velenju;

- na cvetno nedeljo, **6. aprila 1941**, se je z letalskim napadom na Beograd začela druga svetovna vojna na tleh bivše Jugoslavije. Nekaj dni kasneje so nemške enote vkorakale v Šaleško dolino, kjer se je čez štiri leta s podpisom delne nemške kapitulacije pravzaprav tudi končala druga svetovna vojna pri nas. Zanimivo je tudi to, da je napad na Beograd vodil nemški letalski generalpolkovnik Alexander Löhr, ki je 9. maja leta 1945 v

Topolšici podpisal brezpogojno kapitulacijo nemških enot za jugovzhodno Evropo in enot armadne skupine E;

- **7. in 8. aprila 1978** je bila v Zavodnjah lokalna mladinska delovna akcija, na kateri so kopali jarke za nov vodovod;

- v boj za severno mejo leta **1919** je bila vključena tudi Šaleška dolina. V Šoštanjju je bila ena od postojank slovenskih oziroma jugoslovanskih enot. V mestu je bila zasilna bolnišnica za ranjene in bolne vojake in eno od izhodišč za akcije na Koroškem. Zlom slabo pripravljene ofenzive slovenskih enot na koroški fronti **aprila 1919** je močno vplival tudi na dogaja-

Premogovnik Velenje (Foto Arhiv Muzeja Velenje)

nja v Šaleški dolini, ki je v času protiofenzive avstrijskih enot postala neposredno zaledje vojaških operacij;

- **8. aprila 1990** so bile v občini Velenje prve večstrankarske volitve po 2. svetovni vojni;

- na veliki četrtki, **10. aprila 1941** popoldne, je v Šoštanjju po cesti Črna na Koroškem-Šoštanj prodrli okrepljeni 99. polk 1. divizije planinskih lovcev, ki ji je poveljeval general Hubert Lanz. Naslednjega dne so Nemci preko Velenja prodirali proti Celju.

Nemskim enotam, ki niso naletele na odpor jugoslovanskih enot, je težave povzročalo le slabo vreme;

- **11. aprila 1875** je raziskovalec premogovnih slojev Franc Mages po večletnem raziskovanju na globini 101,6 metra v bližini sedanjega jaška Škale odkril debel sloj premoga. To odkritje pomeni tudi pravi začetek premogovništva v Šaleški dolini.

■ **Damijan Kljajič**

VEDEŽ

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

www.krov.si

KROV STORITVE, d. o. o.
Kasaze 36 c, 3301 Petrovče

T: 03 714 03 20
GSM: 041 220 238
E: info@krov.si

KROUSTVO KLEPARSTVO TESARSTVO

www.drva.info • T: 051 359 555

110 € paleta drva	180 € tona briketi	200 € tona peleti
-------------------------	--------------------------	-------------------------

Ugodno in kvalitetno polaganje parketa in laminata

STAVBNO **montažerstvoTISA** Ivan Turk, s.p.

031 677 018

JAF
J. u. A. FRISCHEIS

CESTA NA ŽAGO 21, ŠEMPETER
TEL.: 03 703 28 30
FAX: 03 703 28 33

- ▶ RAZREZ TER ROBLJENJE PLOŠČ
- ▶ TERASNE DESKE
- ▶ LEPLJEN LES

AA AVTOKLEPARSTVO AVTOLAGARSTVO VLEČNA SLUŽBA VODIŠEK

Vodišek Peter s.p.
Škale 36/a, 3320 Velenje
Tel. & fax: 03/ 891 33 33
GSM: 041/ 704 436
E-mail: vodišek36@gmail.com

Horoskop

Oven 21. 3. - 20. 4.

Želeli si boste, da vam uspe, da se spremenite. Dobro se zavedate, kje delate napake, a si ne znate pomagati. Preveč boste pričakovali od ljudi, ki vas obdajajo, saj jim boste čisto preveč zaupali. Odločite se, da ste svobodni in se ne obremenjujete več z drugimi. Predvsem pa ne s tem, kaj si bodo mislili o vaših dejanjih. Nujno potrebujete sprostitev od vsakdanjih skrbi. Imate dovolj denarja, da si lahko privoščite vsaj kratek oddih. Če vam ga je škoda, pa se odpravite vsaj na dolg sprehod in dobro premislite o stvareh, ki jih nameravate narediti. Nepremišljena dejanja vas namreč lahko drago stanejo. Rešitev imate pred nosom, le videti je nečete.

Bik 21. 4. - 20. 5.

Doletole vas bo še eno osebno razočaranje, vendar pa vas to ne bo vrglo iz tira. Kmalu boste namreč spoznali, da stvari niso tako črne, kot jih vidite vi. Pustite, da se stvari odvijajo same od sebe in se iz njih razvije nekaj novega. Če boste nestrpni in boste tudi pokazali, se vam bo maščevalo kot bumerang, saj se bo vse odvijalo v napačno smer. Tako pri zdravju kot pri finančah vam ta mesec kaže izjemno dobro. A se tega še ne zavedate. Ko se boste, boste čisto drugače razmišljali o nekem projektu, ki ste ga ravno zaradi denarja dali na stranski tir. Tudi ranjeno srce se bo počasi celilo. Zacelilo pa še ne.

Dvojčka 21. 5. - 21. 6.

Tok dogodkov vas bo potegnil v vrtnice. Marsikaj se vam bo dogajalo, saj bo teden intenziven, kot že dolgo ne. O nekaterih težavah boste razmišljali drugače kot prej. Spoznali boste, da ste zadovoljni s tem, kar ste dosegli v zadnjem obdobju. Nekaj prihodnjih dni bo za vas res veselje, česar se boste začeli zavedati že ob koncu tega tedna. Povod bo zelo prijeten. Še nekaj dni vam bo jemal dih. Veselili se boste časa z družino in prijatelji, saj samoto prenašate z veliko težavo. Tudi zdravje vas ne bo pustilo na cedilo, čeprav vas bo neka rahla bolečina precej prestrašila. V nedeljo boste v družbi z nekom, ki vas bo res osrečil.

Rak 22. 6. - 22. 7.

Precej nemirni in živčni boste. Predvsem zato, ker se ne boste mogli sprizniti s tem, kar se vam dogaja. Vzemite si nekaj časa samo zase in si privoščite sprostitev. To lahko uživate tudi v majhnih dozah, ni treba, da imate prevelika pričakovanja, ki jih potem nikoli ne uresničite. Proti koncu tedna boste spoznali osebo, ki bo kasneje v življenju še močno vplivala na vaše odločitve. Čeprav boste sprva nezaupljivi, boste kmalu ugotovili, da gre za resnično dobrega prijatelja. Pazite na svoje zdravje, saj boste težko ušli prehladu. Tudi zato, ker zadnje čase premalo naredite za svojo odpornost. Stres bo vse le postlašal.

Lev 23. 7. - 23. 8.

Intuicija spet ne bo vaša močna točka. Napačno boste presodili situacijo in reagirali, kakor najbolje znate. Bližnji osebi se boste zato zelo zamerili, čeprav sprva ne boste vedeli, kaj ste naredili narobe. Situacijo lahko popravite le iskreno opravičilo, nekaj pa vas bo tudi stala, saj je drugače ne boste mogli rešiti. Imeli boste veliko notranje moči, vendar se boste vseeno počutili nekoliko utesnjeni. Ko boste s svojimi najdražjimi, mislite najprej na njih, šele potem na sebe! Zelo vam zamerijo, ker ste zadnje čase čisto v svojem svetu, okoli sebe pa sploh ne vidite. Če bi, ne bi spregledali, kako vas nekdo iskreno občuduje.

Devica 24. 8. - 23. 9.

Videti boste jezni in nedostopni. In taki tudi boste. Mnogim se bo zdelo, da ste upornik brez razloga, le vi pa boste točno vedeli, zakaj se obrašate tako kot se. Uprli se boste bližnji osebi, saj boste imeli v sebi veliko notranjega ognja in tudi moči. Čeprav se boste počutili ujeti, dobro premislite, če se vam splača prepričati. Če boste preveč nepopustljivi, lahko pride do nerazrešljivega spora. Samskim se obeta avantura, ki jo je zlepa ne boste pozabili. Če se boste vsaj malo potrudili, se lahko razvije v dolgotrajno razmerje ali pa vsaj v iskreno prijateljstvo. Saj vam ni treba hiteti, le stikov nikar ne prekinite. Krepko bi vam bilo žal, saj ste naleteli na res sorodno dušo.

Tehtnica 24. 9. - 23. 10.

Veliko boste razmišljali o zapletih iz preteklosti, ki še vedno vplivajo na vaše življenje. Ko jih boste razumeli, se vam odpirajo možnosti, da dokončno razčistite s temi dogodki. Previdni bodite pri postilih in ljudem, ki jih ne poznate dobro. Ne zaupajte jim kar na slepo. Sploh, če bodo njihove besede res prijetne. Pazite tudi, koliko svojih želja in načrtov jim boste razkrili. Sredi prihodnjega tedna boste spet boljše volje, vse se bo odvijalo tako, kot ste si zamislili in zaželeli. Vmes pa se bo zgodilo še marsikaj, tudi takega, da vas bo močno jezilo, pa boste jezo ves čas tlačili v podzavest. Pazite, saj veste, da to ni zdravo.

Škorpion 24. 10. - 22. 11.

Bali se boste, kaj bi prinesel vsak nov dan. Poslovno se za vas začnejo trije časi, česar se že nekaj časa dobro zavedate. Pogrešali boste pozitivni stres, drobne izzive, ki vas delajo le še bolj inovativne. Preveč se boste morali ukvarjati s financami, da bi lahko bili kreativni. Dokončali pa boste predlogo nedorečeno zgodbo, kar vas bo napolnilo z energijo. Pomembno je, da se počutite močni in tako vas tudi zdravje ne bo pustilo na cedilo. Saj veste, da vam vsako pomlad pokaže, kakšno moč ima nad vašim telesom, če ne skrbite zanj tako, kot je treba. Partner bo v svojem svetu, kar vas, začuda, ne bo motilo.

Strelec 23. 11. - 21. 12.

Obdobje, ko je bilo doma vse lepo, je mimo. Čas je, da se spustite na realna tla, saj ste si krepko zatiskali oči pred problemi. Najbolje bi bilo, če bi z osebo, ki vam dobesedno pije žvice in kri, prekinili vse stike. Ne bo lahko, a drugače ji ne boste mogli pokazati, kaj čutite in občutite. Ob koncu tega boste s pomočjo pomembnih dogovorov dokončali neko delo. Z njim ne boste najbolj zadovoljni, bodo pa zato naročniki. In to je najbolj pomembno, kajne? Popravila se bo tudi vaša finančna situacija in s tem se bo v vas spet naselil mir. Ko bo kazalo, da vam gre spet vse kot po maslu, bo počilo na čustvenem področju. Partnerju je dovolj tega, da ga zanemarjate. Ukrepajte!

Kozorog 22. 12. - 20. 1.

Prihodnji dnevi bodo za vas zelo ustvarjalni. Čeprav april nikoli ni bil vaš najljubši mesec, bo letos med najboljšimi. Vsak dan vam prinesel veliko pozitivne energije. Dobili boste tudi občutek, da obvladate vse, kar se dogaja okoli vas. Vendar pa vseeno ne bodite preveč samozavestni in zadržite kakšno misel tudi zase, saj vam predlog jezik lahko prinese precej neveselosti. Predvsem na poslovnem področju, kjer se niste izplavalji iz težav, čeprav ste že nad gladino. Premislite o drugačni organizaciji vašega dela in dela vaših sodelavcev. Morda ravno v tem tiči ključ k večji motivaciji. Sploh, ker je zadnje čase res nimate.

Vodnar 21. 1. - 20. 2.

Jezni boste. V prihodnjih dneh boste tudi precej nervozni, saj vam bodo v službi naložili čisto preveč dela. Ob tem nihče ne bo znal opaziti, koliko ste ga v resnici že opravili. Počutili se boste odrinjeni, saj boste spoznali, da vam tudi dobri prijatelji lahko škodujejo. Morda so to, kar so storili, storili res nevede, a vam se bo zdelo, da je bilo dejanje premišljeno. Svoje težave boste poskusili skriti pred drugimi, čeprav vam to ne bo preveč uspevalo. Dobro bi bilo, da končno storite korak, ki ste ga že nekaj časa površno načrtovali. Ne bo lahko, bo pa nujno. Partner vas bo iskreno podpiral, kar boste znali ceniti.

Ribi 21. 2. - 20. 3.

Ustavili se boste na točki, ko sami ne boste znali naprej. Ne ustrašite se. Niste ne leni in ne brez idej, enostavno vam je zmanjkalo moči. Vse ostalo ste zastavili tako kot je treba. Ne bodite preveč nestrpni, ker rešitve še ne bo v tem tednu. Spoznali boste, da imate iskrene prijatelje, ki so vam kadarkoli pripravljeno pomagati. Rahlo se boste zapletli le v finančne težave, saj ste v zadnjem času preveč zapravljali. In to za stvari, ki so vas tolažile, potrebovali pa jih niste. Vzeli se boste v roke, uspeh pa ne bo izostal. Čaka vas namreč izjemno razburljivo, uspešno in srečno obdobje, ki bo trajalo vsaj še dva tedna.

TV SPORED

20

Četrtek, 4. aprila

TV SLO 1

Table of TV SLO 1 programming for Thursday, April 4th, listing times and program titles like Kultura, Odmevi, Poročila, etc.

TV SLO 2

Table of TV SLO 2 programming for Thursday, April 4th, listing times and program titles like Ozi bu, ris., Nenavadne zgodbe, etc.

POP

Table of POP programming for Thursday, April 4th, listing times and program titles like Zajčje uganke, Raziskovalka Dora, etc.

VTv

Table of VTv programming for Thursday, April 4th, listing times and program titles like Dobro jutro, Vabimo k ogledu, etc.

Petek, 5. aprila

TV SLO 1

Table of TV SLO 1 programming for Friday, April 5th, listing times and program titles like Kultura, Odmevi, Poročila, etc.

TV SLO 2

Table of TV SLO 2 programming for Friday, April 5th, listing times and program titles like Ozi bu, ris., Nenavadne zgodbe, etc.

POP

Table of POP programming for Friday, April 5th, listing times and program titles like Zajčje uganke, Raziskovalka Dora, etc.

VTv

Table of VTv programming for Friday, April 5th, listing times and program titles like Dobro jutro, Vabimo k ogledu, etc.

Sobota, 6. aprila

TV SLO 1

Table of TV SLO 1 programming for Saturday, April 6th, listing times and program titles like Kultura, Odmevi, Ribič Pepe, etc.

TV SLO 2

Table of TV SLO 2 programming for Saturday, April 6th, listing times and program titles like Skozi čas, Dvanajst: Felicitas Hoppe, etc.

POP

Table of POP programming for Saturday, April 6th, listing times and program titles like Tv prodaja, Drobilki, ris. ser., etc.

VTv

Table of VTv programming for Saturday, April 6th, listing times and program titles like Miš maš: Kako je sestavljeno človeško telo?, etc.

Nedelja, 7. aprila

TV SLO 1

Table of TV SLO 1 programming for Sunday, April 7th, listing times and program titles like Aleks in glasba, ris., Karli, ris., etc.

TV SLO 2

Table of TV SLO 2 programming for Sunday, April 7th, listing times and program titles like Skozi čas, Globus, zunanjopolit. odd., etc.

POP

Table of POP programming for Sunday, April 7th, listing times and program titles like Tv prodaja, Drobilki, ris. ser., etc.

VTv

Table of VTv programming for Sunday, April 7th, listing times and program titles like PONOVITEV ODDAJ TEDENSKEGA SPOREDA, etc.

Ponedeljek, 8. aprila

TV SLO 1

Table of TV SLO 1 programming for Monday, April 8th, listing times and program titles like Ultrip, Zrcalo tedna, Poročila, etc.

TV SLO 2

Table of TV SLO 2 programming for Monday, April 8th, listing times and program titles like Ozi Bu, ris., Nenavadne zgodbe, etc.

POP

Table of POP programming for Monday, April 8th, listing times and program titles like Zajčje uganke, Raziskovalka Dora, etc.

VTv

Table of VTv programming for Monday, April 8th, listing times and program titles like Dobro jutro, inf. oddaja, Oglasi, etc.

Torek, 9. aprila

TV SLO 1

Table of TV SLO 1 programming for Tuesday, April 9th, listing times and program titles like Poročila, Dobro jutro, Poročila, etc.

TV SLO 2

Table of TV SLO 2 programming for Tuesday, April 9th, listing times and program titles like Ozi bu, ris., Nenavadne zgodbe, etc.

POP

Table of POP programming for Tuesday, April 9th, listing times and program titles like Zajčje uganke, Raziskovalka Dora, etc.

VTv

Table of VTv programming for Tuesday, April 9th, listing times and program titles like Dobro jutro, inf. oddaja, Oglasi, etc.

Sreda, 10. aprila

TV SLO 1

Table of TV SLO 1 programming for Wednesday, April 10th, listing times and program titles like Kultura, Odmevi, Poročila, etc.

TV SLO 2

Table of TV SLO 2 programming for Wednesday, April 10th, listing times and program titles like Ozi bu, ris., Nenavadne zgodbe, etc.

POP

Table of POP programming for Wednesday, April 10th, listing times and program titles like Zajčje uganke, Raziskovalka Dora, etc.

VTv

Table of VTv programming for Wednesday, April 10th, listing times and program titles like Dobro jutro, inf. oddaja, Vabimo k ogledu, etc.

Knjižne novosti

Spoštovani bralci!

Počasi se izteka knjižnični projekt Bralna značka za odrasle, zato vas vljudno vabimo na zaključno prireditve, ki bo 23. aprila, ko bomo gostili slovenskega avtorja Vinka Möderndorferja. Nekaj bralnih predlogov ponujamo spodaj, celoten seznam je dostopen v knjižnici ali na spletni strani. Med priporočenimi knjigami preberite pet naslovov ter enega po lastni izbiri in izpolnjeno zloženko oddajte v knjižnici. Sodelujte in si širite obzorja duha.

Möderndorfer, Vinko: Nespečnost

Nespečnost, kot posebno vročično stanje, omogoča junakovo neprestano vračanje, asociativno preskakovanje, spominjanje... Nespečnost ni samo stanje duha, je tudi zgodba, dramaturgija in logika, ki omogoča pripoved. Gre za brskanje po junakovi notranjosti, brbotanje misli, iskanje nekakšne notranje resnice, odkrivanje vzrokov in analizo posledic. Glavni junak se v prelomnem trenutku svojega življenja zaplete v strastno ljubezensko razmerje z Nino in eden drugemu na nek način pomagata preživeti.

Gárdonyi, Géza: Božji sužnji

Zgodovinski okvir romana je postavljen v 13. stoletje in spretno oživila legenda o kraljevi hčeri Margareti, ki še danes skrivnostno buri duhove na sloviem Margaretinem otoku v Budimpešti. V središču pripovedovanja je zgodba o tlačkanki Julis, njenem sinu Jancsiju in seveda Margareti, ki jih na silo spravijo v samostan. Med slednjima vzplamti silovita ljubezen, ki pa je seveda prepovedana, saj prihajata iz absolutno različnih družbenih redov. Toda »usta je mogoče prisliti k molku, srca pa nikoli«.

Albom, Mitch: Modrost starega učitelja

Vsak od nas je že srečal človeka, ki mu je pojasnil delček življenjskih modrosti. Avtor te knjižice je takšno osebo spoznal v profesorski na fakulteti. Srečala sta se spet čez 20 let, ko je profesor bolehal za neozdravljivo boleznijo in mu je preostalo le še nekaj mesecev življenja. V pričakovanju smrti je profesor začel znova predavati, iskreno in prisrčno: o današnjem svetu, o strahu pred staranjem in smrtjo, ljubezni, družini, odpuščanju, o tem, kako življenje živet čim bolj polno, o stvarih, ki na koncu res štejejo.

Woodall, Clive: Pogumno ptičje srce

Pogumno ptičje srce je domišljajska zgodba o trpljenju zatiranih in njihovem boju za svobodo, v kateri s prispodobami in človeškimi lastnostmi namesto ljudi nastopajo ptice. Glavni junak je drobna taščica Kirrik, ki se pogumno upre dobro organizirani jati kavk, ki brezkompromisno iztrebljajo ptice selivke. Izginili so že vsi kosi in lastovke, druge drobne ptice se tresejo za življenja. Kirrik se navkljub nevarnosti poda v daljno deželo, kjer še obstaja upanje za rešitev.

Rezman, Peter: Pristanek na kukavičje jajce

Opus lokalnega pesnika, pisatelja in dramatika Petra Rezmanja je v

precejšnji meri prežet z determiniranostjo okolja (knapovsko mesto Velenje), v katerem je odrasla in dela. Tokrat se predstavlja z romanom o nesrečni Dolini, ki jo zaliva voda, s katero se bo potopilo tam zasajeno seme pohlepa. Glavna vloga je namenjena rudarju Kodru, ki si kot član sveta krajevne skupnosti prizadeva za uprizoritev Majcnove drame Prekop, v ozadju pa se izpisuje zgodba o usodi Šaleške doline.

Marinšek, Marjan: Tonček je prišel

Zadnja knjiga lani preminulega velenjskega ustvarjalca, pisovalca in zbiratelja Marjana Marinška se vrača v pisateljevo otroštvo, v povojni čas, ki je avtorju ostal v dobrem spominu. Avtor v treh delih zapiše skoraj osemdeset zgodb iz šolskega nahrbtnika. V Tončku je veliko avtobiografskega. Zgodbam so dodane še življenjske zgodbe nekaterih učiteljev s Kozjanskega. Knjiga je opremljena z veliko slikovnega materiala iz Marinškove zbirke. Knjigo priporočamo kot nostalgično branje.

Stropnik, Ivo: XXXL – velike ljubezni

Avtorja fascinirajo emocionalne vezi, ki pa niso vezane zgolj na medčloveške odnose, ampak tudi na odnose ljudi do stvari, reči, pojavov in stanj okrog nas – na pojmovanje prometjske ljubezni. V tej perspektivi zaživi pred bralcem svet bogatih (pris)podob, ki o svetu govorijo glo-

binsko, lahko bi dejali struktarno, in na ta način nazorno prikazujejo tako zavedno kot nezavedno, na presečišču katerih se udejanja naša ljubezen do mnogoterih obrazov, teles, duš, vendar težko rečemo, da gre za erotično poezijo, a gre nedvomno za erotiko življenja in sveta, pri Stropniku kajpak estetsko pretehtano med radoživostjo in melanholijo.

■ bzi

Kdaj - kje - kaj

VELENJE

Četrtek, 4. aprila

- 7.00 Restavracija Pod Jakcem – Gorenje
Krvodajalska akcija
13.30 Dom za varstvo odraslih Velenje
Bralne urice
16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
17.30 Dom kulture Velenje
Zaključna prireditve Mladi
raziskovalci
18.30 Gostišče Kavčič v Šaleku
Bridge turnir
19.19 Knjižnica Velenje
odprtje razstave Raznolikosti
pokrajine in fotografov pogled
19.30 Glasbena šola Velenje
Koncert godalcev
20.30 Max klub Velenje
Max klub jazz festival 2013 četrti
koncert Femi Temowo in Milan
Stanislavjević trio
21.00 eMCE plac
Etno večer

Petek, 5. aprila

- 7.00 Restavracija Pod Jakcem – Gorenje
Krvodajalska akcija
18.00 Dom kulture Velenje
Rock opera – Pozabljene
marionete
19.00 Vila Bianca Velenje
Sklepnja prireditve Dneva za
spremembe – Naj prostovoljec
v MO Velenje 2012
20.00 Glasbena šola Velenje
Koncert Glasba za dušo in srce
21.00 eMCE plac
Guns N Roses večer

Sobota, 6. aprila

- 8.00 Ploščad Centra Nova
Kmečka tržnica
21.00 eMCE plac
Reggae taking over

Nedelja, 7. aprila

Ni predstav

Ponedeljek, 8. aprila

- 10.00 Knjižnica Velenje
Bralni krožek za odrasle 50+
17.00 Vila Mojca Velenje
Šola za starše: predavanje Iz
malega zraste veliko
18.00 Glasbena šola Velenje
Koncert zborov
18.00 Knjižnica Velenje
Delavnica Body scan analiza
18.30 Ribiški dom ob Škalskem jezeru
Redni tedenski bridge turnir
20.00 Kino Velenje
Filmsko gledališče: Komična
drama Srečen za umret

Torek, 9. aprila

- 7.00 Zbirno mesto: Avtobusna postaja
Velenje
Pohod ob svetovnem dnevu
zdravja
16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
17.00 Knjižnica Velenje
Ura pravljic v nemškem jeziku
18.00 Dom kulture Velenje
Športnik leta v Mestni občini
Velenje
19.19 Knjižnica Velenje
Predavanje Vzroki in posledice
prekomerne teže

Sreda, 10. aprila

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
17.00 Knjižnica Velenje
Ura pravljic
19.19 Knjižnica Velenje
Delavnica Obrazna aerobika
in samomasaza obraza za
mladostnejši videz

ŠOŠTANJ

Petek, 5. aprila

- od 9.00 do 11.00
Igrišče stare OŠ Bibe Röcka
Lokostrelstvo

Sobota, 6. aprila

- 11.15 Športna dvorana Šoštanj
Elektra Šoštanj – Litija (4. krog
1.SKL za starejše pionirje U14)
19.00 Športna dvorana Šoštanj
Elektra Šoštanj – Rogaška Crystal
(5. krog 1.SKL Lige Telemach –
liga za obstanek)

Ponedeljek, 8. aprila

- 9.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje

Sreda, 10. aprila

- od 12.00 do 17.00
Središče za samostojno učenje
Šoštanj
Ustvarimo si elektronski naslov –
Gmail

ŠMARTNO OBPAKI

Četrtek, 4. aprila

- 19.15 Dvorana Marof
Vodena vadba koronarnega kluba
19.30 Hiša mladih
Šiviljski tečaj

Petek, 5. aprila

- 20.00 Dvorana Marof
Prireditve ob zaključku akcije
nakupa javnega defibrilatorja

Sobota, 6. aprila

- 10.30 Hiša mladih
Ustvarjalna delavnica

Nedelja, 7. aprila

- 10.00 do 18.00 Prireditveni prostor ob
Hiši mladih
Motozbor z motožegnom – v
primeru slabega vremena bo
prireditve v nedeljo, 14. aprila

Ponedeljek, 8. aprila

- 16.45 do 18.45
Dvorana Marof
Plesno gibalne delavnice
(predšolska, mlajša šolska in
starejša šolska skupina)

18.00 Hiša mladih

- Svetiška pisarna
19.00 Dvorana Marof
Pilates

Torek, 9. aprila

- 18.00 Dvorana Marof
Joga
20.00 Kulturni dom Gorenje
Zumba

Koledar imen

April/mali traven

4. Četrtek – Izidor

5. Petek – Vinko

6. Sobota – Viljem

7. Nedelja – Darko

8. Ponedeljek – Albert

9. Torek – Tomaž

10. Sreda – Mehtilda

Lunine mene

10. aprila, prazna luna, 11.38

CITY CENTER Celje

- četrtek, 4. 4., od 14.00–19.00, Biotrznica
- nedelja, 7. 4. ob 11.00 Pravljične urice v Džungli, Žiga špaget gre v širni svet

ZBIRALNA AKCIJA ODPADNE ELEKTRIČNE IN ELEKTRONSKE OPREME

Podjetje KARBON d.o.o., OŠ Gorica in POŠ Vinska Gora, organizirajo zbiralno akcijo odpadne električne in elektronske opreme.

KJE: OŠ Gorica in POŠ Vinska Gora - Velenje ali na vašem naslovu.

KDAJ: 06.04.2013 od 7.00 do 12.00

INFORMACIJE: Tel.: 041 389 231

KARBON d.o.o., Koroška cesta 40a, 3320 Velenje, Tel. 03 777 10 30, www.karbon.si

KINO VELENJE • SPORED

NESREČNIKI

(Les Miserables) Zgodovinska romantična drama, 137 minut.
Režija: Tom Hooper. Igrajo: Sacha Baron Cohen, Helena Bonham Carter, Anne Hathaway, Amanda Seyfried, Hugh Jackman, Russell Crowe, Colm Wilkinson, Daniel Huttlestone, Bertie Carvel, Isabelle Allen, idr.

Petek, 5. 4., ob 20.00 - m. dv.

Sobota, 6. 4., ob 20.30

Nedelja, 7. 4., ob 17.00 - mala dvorana

Nedelja, 7. 4., ob 20.00

Adaptacija uspešnega odrskega muzikala, ki temelji na klasični noveli Victorja Huga. Zgodba je postavljena v Fancijo v začetek 19. stoletju, ko zapornika 24601, Jeana Valjeana, izpustijo iz zapora. Da bi se lahko preživel začne Jean vzklikati parole po ulicah, pri tem pa se izogiba vtirajnemu inšpektorju Javertu. 3 oskarji, 3 Zlati globusi 2013!

ZADNJA BITKA

(The Last Stand) Akcijski triler, 107 minut. Režija: Jee-woon Kim. Igrajo: Arnold Schwarzenegger, Forest Whitaker, Eduardo Noriega, Luis Guzman, Johnny Knoxville, Jaimie Alexander, Rodrigo Santoro, Genesis Rodriguez, idr.

Petek, 5. 4., ob 20.30

Sobota, 6. 4., ob 20.00 - m. dv.

Nedelja, 7. 4., ob 18.00

Arnold Schwarzenegger igra bivšega policista iz Los Angelesa, ki konča kot šerif malega mesta na ameriški meji z Mehiko. Čeprav se zdi, da bo imel lahko delo, se je prisiljen odpraviti na lov za enim od najbolj nevarnih in najbolj iskanih narko šefov, ki je pobegnil med prevozom zapornikov.

MADAGASKAR 3

(Madagascar 3: Europe's Most

Wanted) -sinhroniziran. Animirana družinska pustolovščina, 93 minut. Režija: Eric Darnell, Tom McGrath, Conrad Vernon Slovenski glasovi: Marko Potrč, Lara Jankovič, Nina Ivanič, Ana Dolinar Horvat, Andrej Murenc, Jure Mastnak, Klemen Klemen, Jan Bučar, Janko Petrovec, Rok Kunaver, Gorazd Žilavec, idr.

Nedelja, 7. 4., ob 16.00 - otroška matineja

V nadaljevanju živalskih prigrad se pogumni lev Aleš, čudaška zebra Martin, boječa žirafa Milko in odlični povodni konj Slavka odpravijo v Monte Carlo, da bi našli pingvine in z njihovo pomočjo odleteli nazaj domov, v newyorški živalski vrt. Kaos, ki ga ob tem povzročijo, jim na glavo nakopljajo srd neizprosne konjederke DuBois, zato se na begu preko Evrope skrivajo med vagono potujočega cirkusa. Toda nastopajoče živali niso navdušene nad prišleki, zato si morajo

prijatelji izmisliti osupljive cirkuske točke, ki bodo navdušile gledalce.

SREČEN ZA UMRET

Črna komedija, 100 minut
Režija: Matevž Luzar. Igrajo: Evgen Car, Milena Zupancic, Vladimir Vlaskalic, Ivo Ban, Janja Majzelj, Juta Kremzar, Dare Valic, Ivo Barisic, Dusan Jovanovic, Jette Ostan Vejrup, Janez Skof idr.

Ponedeljek, 8. 4., ob 20.00

– premiera s predstavivjo filmske ekipe

Srečen za umret je grenko sladka komedija o upokojujencu, ki se odloči, da bo srečen preden umre. Je grenko sladka pripoved o staranju, ki najprej postreže z vsemi stereotipnimi predstavami, da bi jih nato obrnila na glavo. Je zgodba o tem, da življenje nikoli ni prepozno. Ivan je 76-letni upokojeni učitelj glas-

be. Verjame, da je njegovo življenje končano, zato si kupi parcelo za grob s prekrasnim pogledom na Alpe in gre v dom za starejše, kjer želi v miru dočakati svoj konec. Ampak zgodi se ravno nasprotno: na tečaju računalništva odkrije strast za življenjem in končno začne živeti. Na FSF v Portorožu 2012 je dobil nagrado občinstva za najboljši film ter še pet vesen (za najboljši scenarij, fotografijo, ton, scenografijo, kostumografijo). S podporo Ministrstva za kulturo!

Naslednji vikend,

od 12. 4. do 15. 4.

napovedujemo:

zgodovinsko biografsko dramo LINCOLN, komično dramo SREČEN ZA UMRET, dokumentarec MEA MAXIMA CULPA: MOLK V BOŽJI HIŠI, grozljivko MAMA, animirano pustolovščino HOTEL TRANSILVANJA (sinhronizirano), ter v filmskem gledališču dramo LOV.

mali OGLASI

ATOMINVEST d.o.o.
Ulica Janka Vrabčiča 10a, Velenje
• OBNOVA STANOVANJ IN KOPALNIC NA KLJUČ. STANOVANJSKI SERVIS
☎ **031 290 127**

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 031 443 365 (AA)

PRIDELKI

SADIKÉ vrtnic, ciprese, solate, domača vzgoja, prodamo. /Prodaja Dolinšek/ gsm: 041 354 575
ULEŽAN hlevski gnoj, listnati, prodam. Gsm: 041 942 898
PRIMORSKA VINA iz kleti Čehovin –

Štanjel, prodam. Gsm 031 749 671
JABOLČNIK, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 687 371

ŽIVALI

PRODAJA nesnic in petelinov (cepljeni) v nedeljo, 7. 4., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
PUJSKE težke od 30 do 70 kg prodamo. Gsm: 041 445 315
TELIČKO limuzin, 160 kg težko, prodamo. Cena po dogovoru. Gsm: 041 462 931
TELICO simentalčko, brejo 6 mesecev, prodam. Gsm: 041 577 874
PRAŠIČE najboljše mesnate pasme z dostavo na dom prodam. Fišar, Tabor,

Gsm: 041 619 372

KUPIM

SILAŽNE bale, seno v kockah ali refuzi kupim. Gsm: 031 398 506
PET okroglih silažnih bal kupim. Gsm: 031 270 780

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanja« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

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

• **2-sobno stanovanje**, desni breg, Velenje, 64 m², 2/5 nad. Adaptirano 2006. Cena 75.000 evr.

• **Garsonjero** v novem bloku na Cesti talcev v Velenju, 40 m², 2/7 nad., v gradnji. Cena 56.542 evr.

več na www.habit.si

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 21. marca 2013, so:

- Peter Krepel, Linhartova 13, 3320 Velenje (mobilni telefon);
 - Marija Gaber, Preška 48 b, 3320 Velenje (avtopolnilec);
 - Polonca Herlah Krevh, Podkraj 46 d, 3320 Velenje (torbica za GSM).
- Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!
Rešitev gesla: MOBTEL MOZIRJE

UNIFOREST
NOVI MODELI vitli serije H in G
NOVOST!
Hidravlično pregibna deska
03 777 14 20
www.uniforest.si | komerciala@uniforest.si

RADIO VELENJE

ČETRTEK, 4. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 5. 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; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 6. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 7. 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 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 8. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 9. 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; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 10. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 25. do 31. mar. 2013 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.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 25. mar. 2013 do 31. mar. 2013 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

DEŽURSTVA

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

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

državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
6. do 7. 4. - Daša Buršič, dr. dent. med., (v zasebni zobni ambulanti ZD Velenje od 8. do 12. ure).
Veterinarska postaja v Šoštanju

VETERINARSKA POSTAJA ŠOŠTANJ
Tel.: 03 8911 146, dežurni veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

Postanite naročnik!
naš čas
In kako se lahko naročite na Naš čas?
press@nascas.si
03/ 898 17 51
Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do osem številčk zastoj, ugodnejše tudi cene malih oglasov in zahval!

Nagradna križanka FKPV Celje

Študiraj na FKPV!

SESTAVIL PEPŠ	ODBOJ SVETLOBE	POSOJILO BANKE ZA DOLOČEN ČAS	PARNA KOST MED ČELNICO, SENČNICO (ANAT.)	STARO JUDOVSKI KRALJ	ŽILA DOVODNICA (ANAT.)	GRŠKI KOŠARK. KLUB IZ SOLUNA
OSMI TON OD OSNOVNEGA	VADITELJ ŽIVALI	REKA V ALBANJI	ROJST. KRAJ FRANCETA PREŠERNA	S E M A N I	VISOKA KRALNA KARTA	DOLGOREPA PARIŠA
PREDSOJNIK SAMOSTANNA	PRIPRAVA ZA MERJENJE HITROSTI	KEMIČNI ELEMENT	ITALIJANSKA RTV	ODVZEM PROSTOSTI KAKI OSEBI	ZVIJAČA, NAMERA, NAKLEP (KNJIŽ.)	
OBROBEK (REDKO)		TRINOGL. NASILNI SAMOVLADAR	IMETJE, KI GA NEVEŠTA PRIN V ZAKON	AMERIŠKA PEVKARINE	LOŠČILO ZA ČEVILJE (STAR.)	C A R A
VEČ PRAŠIČEV, PRAŠIČ (REDKO)		PREVRETEK, ZVAREK (REDKO)	DELAVEC V SLADARNI			
POLITIČNO ZATOČIŠČE		RIBIŠKE VILICE	SLOVENSKI ZGODOVINAR, RAFAEL	OČE	AKVARIJSKA RIBICA	
TONI INNAUER		KRAMA, ROPOTIJA, ŠARA	ZVER IZ DRUŽINE PŠOV	ARNE NAESS	ŠPANSKO Ž. IME	
SPOPAD MED DRŽAVAMI, NASPROTJE MIRU		BEŽEN, SIKIRSKI OSNUTEK	DALAMITIN, Ž. IME			
ČUSTVENO, A VSEBIN. PRAZNO LITERARNO DELO		TROPSKA KUKAVICA	DITA PARLO			PRVA IN ZADNJA ČRKA ABECEDE
AMERIŠKI IGRALEC, TOMMY		SLOVENSKA PEVKA (MAKOTER)				
LAHEN UDAREC PRSTI		PONOVRNO TEKMOVANJE, IZLOČENIH TEKMOVALCEV				

FKPV fakulteta za komercialne in poslovne vede

www.fkpv.si
Celje, Lava 7
Tel.: 080 20 26

INFORMATIVNI DAN
četrtek, 18. april 2013

Visokošolski študijski programi prva stopnja:
Komerciala
Poslovna informatika
Turizem

Magistrski študijski programi druga stopnja:
Komerciala
Poslovna informatika
Turizem

Doktorski študijski program tretja stopnja:
Poslovne vede

Izrezano rešeno geslo pošljite najkasneje do 15. aprila 2013 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka FKPV«. Izzrebali bomo 3 lpe nagrade.

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

ZAHVALA

Ob boleči izgubi drage mame, babice, prababice in sestre

MARIJE VRČKOVNIK, roj. PAJER

iz Topolšice

10. 4. 1933 - 31. 3. 2013

Zdaj se spočij,
 izmučeno srce,
 zdaj se spočijte,
 zdelane roke.
 Zaprte so utrujene oči.
 Le moja drobna lučka
 še brli.
 (Svetlana Makarovič)

se iskreno zahvaljujemo vsem, ki ste v težkih trenutkih bili z nami,
 nam nudili oporo in pomoč ter jo pospremili na zadnji poti.

Žalujoci: hčerki Bogomira in Jožica, sinova Drago in Alojz z družinami,
 sestra Martina, brata Milan in Ivan z družinami ter ostalo sorodstvo

V spomin Antonu Irmanu

Konec februarja smo se na pokopališču v Šmartnem ob Paki poslovili od Antona Irmana, znanega čevljarja obrtnika in uglednega občana, gospodarstvenika in podpornika številnih društev v domačem okolju in širše.

Rodil se je v Velikem Vrhu decembra 1925, staršema Lovru in Mariji Irman, kot tretji otrok. Takoj po končani osnovni šoli v domačem kraju je šel v uk v Šoštanj k čevljarstvu mojstru Acmanu. Tu je v vojnih razmerah opravil izpit za čevljarja pomočnika. V vojni vihri je izgubil očeta, kar pa ga ni odvrnilo od tega, da ne bi opravil še mojstrskega izpita. Oblikoval je čevljarstvo zadrugo v Šmartnem ob Paki, nekaj let kasneje se čevljarstvo delavnico v Petrovčah. Tej je sledila zasebna delavnica v Šoštanju. Čeprav jo je po upokojitvi predal svojemu sinu, je ostal zvest svojemu delu. V delavnici si je namreč uredil svoj kotiček, v katerem je popravljaval obutev in pri tem vztrajal skoraj do svoje smrti. Občina Šoštanj ga je za njegovo zavzeto delo nagradila z zlato plaketo.

Pogrešali ga bomo v Šmartnem ob Paki, kjer si je uredil lep dom. Pogrešali ga bomo v društvih, katerih podpornik je bil. V onstranstvu mu želimo miren počitek.

■ Jože Berdnik

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
 Porok ni bilo za objavo.

SMRTI

Amalija Šetina, roj. 1923, Vojnik, Prušnikova ulica 19; Alojzij Kosmač, roj. 1933, Luče, Raduha 57; Janez Zore, roj. 1947, Velenje, Prisojna cesta 1; Jožefa Kamenik, roj. 1947, Velenje, Silova 10; Janez Glasenčnik, roj. 1927, Šoštanj, Zavodnje 44; Vladimir Grm, roj. 1931, Žalec, Pongrac 109; Magdalena Kovač, roj. 1942, Velenje, Jenkova cesta 11; Kristina Hribernik, roj. 1927, Muta, Gortina 146; Boris Kostajnshek, roj. 1950, Šoštanj, Kajuhova cesta 7; Konrad Palko, roj. 1937, Dravograd, Selovec 2; Danilo Urbančič, roj. 1952, Velenje, Šerčerjeva cesta 15; Jožef Cestnik, roj. 1931, Tabor Črni Vrh 14; Marija Petkovnik, roj. 1923, Šoštanj, Florjan 75.

ZAHVALA

Zapustil nas je dragi mož, tast, deda in pradedi

JANEZ GLASENČNIK

Jankov deda

9. 9. 1927 - 25. 3. 2013

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, posebno še lovski družini Velunja, ki ste nam v težkih trenutkih stali ob strani, nam pomagali in lajšali bolečino. Hvala g. dekanu Jožetu Pribožiču za pogrebno mašo, Marjani Kotnik in Sandri Sovič za lep poslovljni govor ter pogrebni službi Usar.

Prav vsem iskrena hvala, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoci: žena Pepca, otroci z družinami, vnuki in pravnuki

ZAHVALA

Zapustil nas je dragi mož, oče in deda

EGIDIJ PETRETIČ

15. 7. 1931 - 26. 3. 2013

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so ga spremili na njegovi zadnji poti. Iskreno se zahvaljujemo za vse podarjeno cvetje in sveče ter izraženo sožalje. Hvaležni smo tudi rudarjem, gasilcem, govorniku, godbi, pevcem, Društvu upokojencev in Društvu invalidov Velenje. Hvala osebju ZD Velenje, še posebej g. Zupančiču, dr. med., ter patronažni in reševalni službi. Posebna hvaležnost velja družini Koprivc za vso plemenito pomoč med njegovo boleznijo.

Žalujoci: žena Ivanka in sin Mladen z družino

ZAHVALA

Ob boleči izgubi drage žene, mame, babice in sestre

MARIJE MATOŠA

s Ceste III/14, Velenje

5. 5. 1946 - 16. 3. 2013

Kogar imaš rad,
 nikoli ne umre,
 le daleč je ...

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče in sveto mašo. Posebna zahvala g. Kralju, dr. med., patronažnim sestram Hospica in reševalni službi Zdravstvenega doma Velenje. Hvala govorniku g. Kolarju, pevcem, trobentaču za zaigrano »Tišino«, gospodu župniku za opravljen obred in Pogrebni službi Usar. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: mož Tone, hčerka Renata z možem Simonom, vnuki Karin, Jan, Kristijan in Katja, brat Jože z družino ter sestra Heda z družino

Pri tebi sem, ko te
 daljava krije,
 in čutim te!
 Ugaša dan, že prva
 zvezda sijje.
 O vrni se!
 (J. W. Goethe)

ZAHVALA

JANEZ ZORE

marec 2013

Iskrena hvala za izrečeno sožalje in besede tolažbe. Hvala vsem, ki ste v teh dneh pomislili nanj in ga pospremili ob slovesu.

Nada, Lea, Daša, Živa

ZAHVALA

Zapustil nas je dragi oče, stari oče, pradedek, brat, svak, tast in stric

IVO ARLIČ

iz Škal

1. 3. 1928 - 21. 3. 2013

Jaz bom ljudem poslal ta cvet,
 vsakomur, ki na križ pripet
 trpi v pomladi tej ...
 In glej, ta drobni češnjev cvet
 bo v njih izbrisal malodušja sled
 in spet razžaril tožni jim pogled.
 (Karel Destovnik Kajuh)

Zahvalo izrekamo vsem sorodnikom, sosedom, prijateljem, znancem, gasilcem PGD Škale, združenju borcev za vrednote NOB, moškemu pevskemu zboru iz Ponikve, kvartetu trobil, govornikoma, duhovniku Janku Rezarju za pogreb in pogrebno sveto mašo ter Pogrebni službi KP Velenje.

Hvala za darovano cvetje, sveče in svete maše, izraženo sožalje ter številno spremstvo na njegovi zadnji poti.

VSI NJEGOVI

ZAHVALA

ob izgubi drage mame in stare mame

MARIJE PETKOVNIK

iz Florjana

7. 10. 1923 - 27. 3. 2013

Iskreno se zahvaljujemo vsem sosedom, sorodnikom, prijateljem in znancem za pomoč, darovane sveče in izrečena sožalja. Posebno zahvalo namenjamo dolgoletnemu osebnemu zdravniku g. Pirtovšku, dr. med., in osebju Bolnišnice Topolšica. Hvala tudi govornicama, pevcem in gospodu duhovniku za opravljen obred.

Sin Jože z družino

Čiščenje po prejšnjem življenju lahko navrže

Pri različnih ponudnikih smo preverili, koliko bi nam odšteli za dva zlata obeska različne čistosti - Ko verižico prodaš, ostane le še zlato, spomini so izbrisani

Milena Krstič - Planinc

Človek v krizi, če ni denarja, strga, dobnesno strga. Po vsem. Tudi po družinski srebrnini in zlatini. Gotovo je kje v kakšnem predalu kos, ki je sicer spomin ... A kaj bi s spomini, če je treba preživeti? Priložnosti, da se kak prstan, verižica, obesek, zapestnica ... prodajo, je več kot dovolj. Še nikoli toliko. V Velenju v premeru kakšnih tristoštih metrov kar sedem takih, ki bi vam zlato zamenjali za evre. Seveda bi vam tudi evre zamenjali za zlato. A to nas tokrat ni zanimalo. Prazniki so se bližali, na mizi smo hoteli več, kot bomo zmogli, pa še kakšno darilo je bilo treba kupiti ...

Doma poiščem dva obeska in grem preverit, koliko lahko zanju iztržim. Najprej v Uarstvo in zlatarstvo Tamše. Skrben pregled, določanje karatov, tehtanje, računanje. »Za oba obeska skupaj, s tem, da je večji težak 3,49 grama in je iz

Obeska, ki smo ju ponujali. Večji je iz 18-karatnega zlata in je težak 3,49 grama, manjši iz 14-karatnega, težak 0,43 grama.

V Celjskih zlatarnah je po uradnem ceniku odkup 18-karatnega zlata te dni veljal 25,30 evrov za gram, 14-karatnega pa 19,70 za gram. Če kupite nov zlat nakit, boste seveda odšteli bistveno več.

Anita šteje evrčke.

18-karatnega zlata, manjši, ki je iz 14-karatnega in tehta 0,43 grama, lahko dobite 85 evrov,« naračuna Damjan Tamše. Zanima me, ali dobim denar lahko takoj. »J a s n o,« odgovori. Ne zdi se mi malo, a odločena sem,

da še preverim. Evro je le evro. Vsak šteje.

V isti zgradbi, na sredini, grem v Gold Store. Ireni, tako se mi zdi, da ji je ime, povem, da bi rada prodala obeska. Preveri ju, »vrže« na tehtnico in pravi: »78 evrov.« Zani-

Nismo imeli občutka, da bi se ljudje pred prazniki pogosteje odločali za prodajo zlatih izdelkov. Se pa odločajo, če potrebujejo denar za kak poseben namen, k temu žal zadnje čase sodi tudi plačilo položnic.

ma me, ali je cena 18- in 14-karatnega zlata enaka. »Ni«, pove. Pa saj je bila tudi cena bolj »na oko«, kakšne bolj natančne »analize« bi se sledile in tudi denarja ne bi dobila takoj. Kakšna dva dni bi bilo treba počakati. Ker me to ni zanimalo - po dveh dneh bi morala biti šunka že na mizi, grem naprej. Spektra v Nakupovalnem centru. Za oba obeska skupaj lahko tam takoj dobim le 45 evrov. »Za

ni. Izkáže se, da bi se dalo iztržiti še kak evro. Sploh če bi povedala, da so drugi ponudili več ... Na koncu še do avtobusne postani. Izkáže se, da bi se dalo iztržiti še kak evro. Sploh če bi povedala, da so drugi ponudili več ...

Grem torej naprej. Tokrat zavijem v Auro Domus. Hja, približno 62 evrov ali nekaj več bi dobila za obeska tukaj. Samo ta malega ne bi odkupili, ker je prelahek. Za večjega so potem, ko se je izkazalo, da gre za 18-karatno zlato,

ni. Izkáže se, da bi se dalo iztržiti še kak evro. Sploh če bi povedala, da so drugi ponudili več ...

Na koncu še do avtobusne postani.

večjem večkrat preverja. »Tole mi je izziv,« pravi. »Kaže, da bi bilo lahko 18-karatno.« Ko se izkaže, da je, izračuna: »Za oba skupaj

Kot gobe po dežju ... Preverite, kje dajo več.

Jasna in Damjan Tamše: »Pazite, večji je čistejši.«

V Zlatarstvu Tamše smo preverili, kakšna je možnost, da bi denimo čez štirinajst dni, ko bi prišli do denarja, obesek odkupili nazaj. Povedali so, da bi bilo to zelo zelo težko. Ko obesek prodaš, ga kmalu ni več. Je le še zlato. Spomini so izbrisani.

ponudili 71,34 evra. Nisem zadovoljna. Mi lahko dajo več? Zapomnite si, če boste kdaj prodajali spomine. Treba je zahtevati več! Spominov ne prodajate prepo-

je, do Zlata za evro, kot piše na vratih. Anita najprej preveri čistost zlata. Ni je treba opozoriti na to. Pri manjšem obesku je stvar takoj jasna. »14-karatno,« pravi. Pri

82 evrov.« Pozneje jo vprašam, ali bi še kaj dodala, če bi želela več. »Bi,« pravi pošteno. »Vedno je še nekaj rezerve.«

Tukaj srečam simpatično Marušo. Prodala bo verižico. Vprašam jo zakaj? »Čistim po svojem prejšnjem življenju. Nekatere reči me ne zanimajo več,« da slutiti, da je na prelomnici. Ko ji Anita za verižico ponudi 120 evrov, se ji usta raztegnejo v velik nasmeh. Ni pričakovala toliko? »Niti pod razno. S pol manj bi bila zadovoljna,« pove. Za evro več sploh ne vpraša. Ampak tudi ona bi, če bi usta zakrivila navzdol namesto navzgor, lahko iztržila še desetaka več. Denar bo porabila za študijske zadeve, pove.

Torej? Najprej: nikar zlata ne prodajte prvemu! Drugič: obvezno povejte (če tudi ni res), da je bila konkurenčna ponudba višja. Tretjič: Cena čistosti zlata je različna. Preverite karate! Če boste upoštevali te nasvete, boste dobili več. Sploh v Velenju, kjer za to, da iztržite največ, potrebujete le nekaj korakov. In nekaj karatov.

Drevo zdrvelo v hišo

Velenje, 2. aprila - Sneženje in deževje čez velikonočne praznike je tudi v mestni občini Velenje dodatno razmočilo zemljine, k sreči pa se do torka niso pojavili novi plazovi. Še vedno drsi zemljina na marca sproženem plazu v Ložnici, ki poleg lokalne ceste ogroža tudi hišo, zato ga skrbno nadzorujejo. V Paki pri Velenju pa je z velike strmine zdrvelo veliko drevo, ki se je prelomilo tik nad koreninami. Treščilo je v stanovanjsko hišo in pri tem prebilo streho in vezno ploščo. Na pomoč so odhiteli gasilci PGD Šalek, ki so pomagali odstraniti drevo in zaščititi ostrešje.

Šoštanj, 1. aprila - Med prazniki so se na območju Šoštanja zaradi razmočene zemlje sprožili štirje večji in več manjših plazov. Po besedah poveljnika Civilne zaščite Petra Radoja, nobeden od njih ni tak, ki bi ogrožal ljudi in premoženje, zato jih skupaj s pristojnimi službami za zdaj le opazujejo. Med drugim je v Skornem pri Turineku plaz zasul cesto, v Lokovici, kjer se je tokrat sprožilo več plazov, pa se je eden sprožil nad hišo Kešpret, vendar po oceni strokovnjakov ta zaradi plazu ni ogrožena.

■ bš, mkp

Ognjeni zublji uničili zaščiten kozolec

Velenje, 2. aprila - V torek zvečer, minuto čez 20. uro, so velenjski gasilci sprejeli prijavo o požaru na kozolcu ob Škalskem jezeru. Ob prihodu gasilskih enot, v katerih je sodelovalo kar 109 gasilcev in 16 gasilskih vozil, je bil požar že polno razvit. V intervenciji so sodelovale enote prostovoljnih gasilskih društev Velenje, Škale,

Premogovnik, Pesje, Šalek in Vinska Gora. Da je bil požar res velik in nič manjši trud gasilcev, pove podatek, da je bila intervencija zaključena ob 3. uri jutraj, na prizorišču pa so takrat še ostali kriminalisti. K sreči se v intervenciji ni poškodoval noben gasilec. Kozolec je popolnoma uničen.

■ S. Vovk