

ISSN 0350-5561

9 770350 556014

za konec tedna

Spremenljivo oblačno bo.
Pojavljale se bodo krajevne
plohe in nevihte.

naš čas

58 let

številka 22

četrtek, 2. junija 2011

1,50 EVR

Foto: Stanislav Vovk

Šoštanj stopil v mesec prireditev

Šoštanj - Z otvoritvijo nocojšnje (četrtek, 2. junija, ob 19. uri) razstave Šoštanj skozi oči domačih likovnikov se v mestu začnejo prireditve ob 100-letnici pridobitve mestnih pravic. V juniju se bo zvrstilo kar 21 prireditev.

V torek, 7. junija, ob 18. uri se bo jubileju s

prireditvijo pridružila Osnovna šola Šoštanj, v četrtek, 9. junija, bo v Muzeju usnjarstva ob 19 h predavanje prof. Mirana Aplinca Demografija z migracijami prebivalstva skozi stoletje, v petek, 10. junija, ob 18. in 20. uri v kulturnem domu koncert Mešanega pevskega zbora Svobo-

da Šoštanj. Prireditve prve polovice junija pa bo 14. ob 19. uri v Vili Mayer zaključil Večer z dr. Jonatanom Vinklerjem in temo Josip in Mihael Vošnjak v času pomladi Slovenskega naroda.

■ mkp

Superdrugačen ponedeljek

Milena Krstič - Planinc

Veliko besed je bilo izrečenim, veliko črnila prelitega. Pred nami pa superreferendumska nedelja: pokojninska reforma, delo na črno, arhivi.

Volilno kampanjo, njen pokojninski del, sta zaznamovala spot »Urška kontra Duletu« in letak o tem, kako je vsega kriva kontracepcijska tabletki. Brezplodna prerekanja v medijih na način, ki ni vreden resnosti vprašanja, predvsem pa ne časa in papirja, ki je bil za oboje potrošen.

Poprečen volilec se je v času kampanje imel možnost do potankosti seznaniti s tem, kdo je kaj naročil, kdo je za to vedel, kdo sploh ni vedel, da je bilo naročeno, koliko honorarja je za izvedbo kdo dobil ... Malo manj do potankosti pa, kaj prinašata in kaj odnašata glas za in glas proti pokojninski reformi. Kot da bomo v nedeljo glasovali o tem, ali se strinjamo z vsebino spota in letaka? Ne pa s tem, ali se strinjamo, če se osredotočimo samo na pokojninsko reformo, ali je ta nujna že danes, ali lahko še malo počaka? Ker to, da je potrebna, se strinjajo vsi. Vlada, ki pravi, da se bo s pokojninsko reformo ustavilo zniževanje pokojnin, in sindikati, ki trdijo, da bo delavce pahnila v revščino.

Komu verjeti? To, se mi zdi, pa je najbolj bistveno vprašanje tega časa. Ne samo te nedelje in ne samo teh referendumov. Občutek je namreč, da danes v Sloveniji nihče nikomur več ne verjame. Pa do tega ni prišlo čez noč. Tovrsten kapital je kopnel in kopnel. Z vsakim letom, z vsako afero, vsakim prerekanjem, vsakim tajkunom in vsakim dnem krize ga je bilo manj.

Naj bo odločitev Slovenije o referendumskih vprašanjih v nedeljo takšna ali takšna, že danes se ve, da bo v vsakem primeru ponedeljek superdrugačen. Za vse, za politiko in za državljane.

Tako mislim

Predčasno glasovanje možno samo še danes

Ljubljana - V nedeljo, 5. junija, se bodo v Sloveniji odprla volišča, kjer bodo polnoletne državljanke in državljani lahko glasovali o treh zakonodajnih referendumi: Zakonu o preprečevanju dela in zaposlovanja na črno, Zakonu o pokojninskem in invalidskem zavarovanju in Zakonu o varstvu dokumentarnega in arhivskega gradiva. Volišča bodo odprta od 7. do 19. ure. V petek, 3. junija opolnoči, nastopi volilni molk, ki traja vse do zaprtja volišč v nedeljo, 5. junija, ob 19. uri.

Predčasno glasovanje se je začelo v torek, 31. maja. Traja tri dni. Možnost oddati svoj glas na predčasnem glasovanju imajo volilke in volilci še danes, v četrtek, 2. junija. Volišča za predčasno glasovanje so odprta na sedežih upravnih enot oziroma okrajnih volilnih komisij od 9. do 17. ure. Volilec lahko predčasno glasuje na tistem volišču upravne enote, kjer ima prijavljeno stalno bivališče.

■ mkp

PRILOGA DOM

Ne prezrite! Strani 17 do 26.

Klopi - med najbolj razširjenimi območji tudi Celjsko.

9

Lucifer KAVARNA

Vsak petek
od 19.30 do 23.00
na terasi glasba v živo

Ansambel Venus

Rezervacije: 041 669 680

lokalne novice

Dan odprtih vrat Izpitnega centra

Velenje, 25. maja - Izpitni center Velenje je v sredo popoldne pripravil dan odprtih vrat. Obiskovalci so lahko med drugim z reševanjem testnih pol (takšnih, kot jih izpolnjujejo kandidati za opravljanje voznškega izpita) preizkusili svoje poznavanje cestno-prometnih predpisov. Testiranje je bilo brezplačno in anonimno. Člani Izpitnega centra Velenje pa so bili obiskovalcem na voljo tudi za vprašanja. V Velenju jih je še vedno največ v zvezi z vožnjo v krožišču pod skalalicami.

■ **mkp**

Drugi sveženj informativnih izračunov

Ljubljana, Velenje, 31. maja - Vsem, ki so v marčevskem svežnju informativnih izračunov dohodnine sporočili, da so lani dohodnino preplačali in na informativne izračune niso ugovarjali, je davčna uprava na transakcijske račune že vrnila preplačano dohodnino. Drugi in zadnji sveženj informativnih izračunov je Davčna uprava poštarjem poslala 31. maja. Ta teden naj bi jih prejelo več kot 500.000 zavezancev.

■ **mkp**

Pet kandidatov za enega člana

Šoštanj - V nedeljo, 5. junija, bodo v krajevni skupnosti Šoštanj potekale nadomestne volitve za člana sveta KS. Za eno mesto kandidira pet kandidatov: Marijan Mevc, Aleksander Kavčnik, Novalja Muminović, Gregor Kladnik in Marko Dado Brvar.

■ **mkp**

Vstopite v svet ženske lepote

Velenje - Na Prešernovi ulici je svoja vrata odprl nov salon za estetsko kozmetologijo STUDIO ONA. V moderno opremljenem studiu bodo s profesionalnim pristopom poskrbeli za vaš videz in vam pomagali do zelene lepote. Studio Ona sodeluje z Estetsko kirurgijo Fabjan.

■ **bm**

Igračke po en evro

Dobrodelni bazar rabljenih igračk ADRE tudi v Velenju

Velenje, Ljubljana - Humanitarno društvo ADRA bo v Sloveniji v juniju pripravilo več dobrodelnih bazarjev rabljenih igračk, kamor lahko prinese še uporabne igračke, lepo oprane seveda, in jih za 1 evro kupite tudi sebi. Trije bazarji bodo tudi v Velenju, in sicer v Veljaparku. Eden je bil že včeraj, eden bo danes (četrtek, 2. junija), eden pa še v nedeljo, 5. junija. »S tem se otroci učijo pomagati drugim in tudi čustvovati z otroki, ki nimajo tako dobrega okolja, v katerem bi odraščali, kot ga imajo sami. Na drugi strani pa si lahko tako, da igračko kupijo za en evro, privoščijo veliko igračk,« pravi Maja Ahac, predsednica ADRE Slovenija. Gre za eno od aktivnosti, ki jih ADRA Slovenija pripravlja skupaj z blizu 150 prostovoljci v okviru projekta VAU (Vizija ambasadorjev upanja), s katerim želijo pomagati žrtvam nasilja in njihovim bližnjim. Počitnice bodo omogočili tridesetim otrokom iz varnih hiš, kriznih centrov, materinskih domov.

■ **mkp**

Z lanskega bazara ADRE

Opravičilo

Prejšnji teden je pri objavi rezultatov gasilskega tekmovanja starejših gasilk in gasilcev v Gaberках prišlo do neljube napake. Tajnica PGD Gaberke Tina Videmšek se iskreno opravičuje PGD Šalek za nenamerno napako pri pisanju rezultatov. Med gasilkami je ekipa PGD Šalek zasedla drugo mesto.

Spletna svetovalnica prava pomoč za mladostnike

V 10 letih so strokovnjaki odgovorili na več kot 21.500 vprašanj mladostnikov v stiski

Tatjana Podgoršek

Na Zavodu za zdravstveno varstvo Celje so predstavili spletno svetovalnico za mladostnike To sem jaz. Začeli so jo pred 10 leti, v tem času pa so strokovnjaki odgovorili na več kot 21 tisoč 500 vprašanj mladostnikov v stiski. Na dan zabeležijo blizu 500 obiskov na spletu, na leto 100 tisoč uporabnikov, starih od 13 do 18 let.

Petra Tretnjek, urednica spletne svetovalnice To sem jaz, nam je povedala, da na spletni portal tosemjaz.net pišejo mladi iz cele Slovenije in predstavlja pravo pomoč mladostnikom v stiski. Še posebej je to

pomembno v najhujših primerih, v katerih je potrebno čim prej ukrepati. Na prvo obravnavo pri psihiatru pa je - na primer - potrebno čakati tri mesece. Na srečo je večina vprašanj lažjih, običajnih za obdobje odraščanja. 27 odstotkov vprašanj se dotika spolnosti in prvih spolnih odnosov, 20 odstotkov medosebnih odnosov in prijateljstva, med pogostejšimi so še teme o zdravju, telesni samopodobi. Približno 6 odstotkov vprašanj je povezanih s najhujšimi stiskami, kot so samomorilno razmišljanje, samopoškodbeno vedenje, iskanje življenjskega smisla, spolne zlorabe, motnje hranjenja in najstniška nosečnost. 80 odstotkov

vprašanj zastavijo dekleta.

V spletni svetovalnici je mladim odgovarjalo na njihova vprašanja na začetku 7 strokovnjakov, danes jih je že 40. Vsi svetujejo prostovoljno, sicer spletna svetovalnica najbrž ne bi več delovala. Svetovalci so zdravniki, psihologi in drugi strokovnjaki. Za dobro delovanje portala so sklenili tudi partnerstvo z zdravstvenim portalom med.over.net, na katerem lahko pomoč poiščejo odrasli.

Ob jubilejnem letu so se na zavodu odločili za izdajo dveh priročnikov. Prvi je namenjen osnovnošolskim učiteljem za preventivno delo v razredu. Mladostnikom pa

je na voljo priročnik z nasveti z 10 življenjskih področij. V priročniku je tudi 100 vprašanj ter odgovorov, ki so že bili objavljeni na spletni svetovalnici. V jeseni bodo oba priročnika, ki bosta brezplačna, predstavili osnovnim in srednjih šolam, v sodelovanju z ostalimi zdravstvenimi zavodi pa bodo poskušali program To sem jaz še bolj približati mladostnikom.

Program To sem jaz so predstavili že na številnih mednarodnih konferencah in dobili precej nagrad. Lani pa so po vzoru tega programa odprli prvo spletno svetovalnico za mladostnike na Kosovu.

Iz občine Šmartno ob Paki

Prevoz otrok s posebnimi potrebami

Občina plačuje za prevoz 4 oseb z motnjami v razvoju blizu 4000 evrov na mesec. Po mnenju svetnikov preveč. Zato je občinska uprava objavila razpis za najugodnejšega ponudnika za prevoz teh oseb.

Na razpis so se prijavili trije ponudniki. Prejšnji teden so jih odprli, komisija bo sedaj vloge proučila in v teh dneh objavila, za katerega se je odločila.

Obnova mostu v Rečici ob Paki

Kot smo izvedeli, so projekti za rekonstrukcijo mostu preko re-

ke Pake v Rečici že pripravljeni. Objekt je res v slabem stanju in nujno potreben popravila.

Po planih Direkcije za državne ceste naj bi se lotili obnove prihodnje leto. V mesecu juniju bodo izvedli še nekatere strokovne meritve in obstaja možnost, da bodo določili višjo osno obremenitev, kar bi pomenilo preusmeritev težkega tovornega prometa na druge ceste.

Revizija poslovanja

V skladu z letnim programom v teh dneh poteka revizija poslovanja lokalne skupnosti. Opravlja jo podjetje Revidera iz Slovenske Bistrice, ki je bilo najprimernejši ponudnik na razpisu med 5 prijavitelji. Po pogodbi bo revizija končana

do sredine junija, končno poročilo pa bo izdelano do 15. julija. To je druga revizija v letih delovanja samostojne občine, tako kot rezultati prve naj bi rezultati te pripomogli predvsem k boljšemu poslovanju lokalne skupnosti oziroma k odpravljanju morebitnih napak.

Popravilo brvi in brežine reke Pake

Čeprav je bilo obljubljeni in tudi načrtovano, da bo Agencija za okolje popravila odrgane brežine reke Pake in nosilni steber brvi v Rečici ob Paki ta mesec, zadnje novice niso spodbudne. Agenciji namreč za letos ni uspela zagotoviti dovolj sredstev, zato so bili prisiljeni sa-

nacijo prestaviti na prihodnje leto. Vsekakor pa bo morala občina nevarno območje ustrezno zaščititi.

Iz kotla diši po sočnih zrekih

Turistično društvo Šmartno ob Paki je pred leti popestrilo dogajanje v Martinovi vasi ob železniški postaji v Šmartnem ob Paki s kuhanjem jedi na prostem. Aktivnost se je lepo prijela. Letos jo nadaljujejo. V nedeljo, 5. junija, bo v Martinovi vasi tako dišalo iz kotla po sočnih zrekih. Tako kot dosedanje kuharske delavnice na prostem bo tudi to vodila predsednica šmarških turistov Boža Polak. Začeli bodo ob 9. uri.

■ **tp**

savinjsko šaleška naveza
Uspela misija nemogoče v Rimskih Toplicah

Zgodba s srečnim koncem - V Rimskih Toplicah začenjajo, v Podčetrtku optimistične napovedi za Slovenijo - Z deklaracijo o trajnostnem razvoju: Savinjska regija - Ekoregija

In se je speča lepota prebudila! Zdravilišče Rimske Toplice je zaspalo z odhodom JLA, po petnajstih letih »incanja« je bilo potrebnih kar šest let, da so zamislili, ki jih ni bilo malo in ni bilo malo takih, ki so menili, da so »pravi«, da bodo terme ponovno postavili na noge - torej dve desetletji sta bili potrebni, da so po gradnji in obnovi zasijale v vsej svoji lepoti. In privlačnosti. Le upamo lahko, da bodo res privlačile čim več gostov. Sicer je bil ves trud zaman. Kar 45 milijonov je bilo potrebnih, da so Rimske Terme, kot se zdaj imenujejo, take, kot so. Med gradnjo in obnovo se je zgodilo veliko stvari. Padel je velenjski Vegrad, ki je bil dolgo časa glavni gradbenik, padlo je nekaj ovadb, saj obstajajo sumi, da obnova tega zdravilišča ni potekala povsem zdravo. A o tem na otvoritvi vsaj glasno niso govorili. Premier, ki se mu je pridružila celo ministrica za gospodarstvo Darja Radič, ki je na šaleško območje težko privabijo, je dejal, da ga uresničitev tega projekta spominja na Misijo nemogoče. A je skladno z geslom ene od celjskih družb, ki je žal tudi propadla, nemogoče včasih vendarle tudi mogoče. Pa čeprav težko.

In čeprav marsikje godrnjajo nad različnimi civilnimi iniciativami, je v tem primeru obuditev teh term, ki so jih poznali že celo Rimljani, tamkajšnja krajevna civilna iniciativa odigrala zelo pozitivno vlogo. Njihovo opozarjanje, nekateri so jih imenovali tudi »tečnobes«, je obrodilo sadove. Pa ni čudno, da so prav okoliški prebivalci otvoritev pospremili v velikem številu. Tudi oni upajo, da bodo terme res zaživele in dajale kruh ljudem v tem okolju. Na otvoritev so prišli tudi glavni ljudje Laškega, čeprav vsi iz konkurenčnih razlogov tej naložbi niso bili vedno naklonjeni.

V malo bolj oddaljenih termah, Termah Olimia, pa so naši ponudniki turističnih storitev na Turistični borzi tujim organizatorjem potovanj predstavljali, kaj lahko ponudijo obiskovalcem. Pravi rezultati teh predstavitev bodo seveda znani šele nekaj mesecev kasneje, ko bomo šteli število obiskovalcev in nočitev. A obeti menda niso slabi. Že zato,

ker je prišlo iz tujine precej več predstavnikov podjetij, turističnih agencij, pa tudi zato, ker je med njimi precej novih. Tudi iz Izraela, Kuvajta, Združenih arabskih emiratov in še nekaterih drugih držav. Gostje so se podali tudi na več študijskih potovanj po domala vsej Sloveniji. In če še zapišem, da je turizem v letošnjih prvih štirih mesecih dobro »zaživel«, saj je bilo več kot v enakem obdobju tako domačih kot tujih obiskovalcev, lepo pa so poskočili tudi prihodki, smo lahko z letošnjo bero kar zadovoljni in si lahko le želimo: kar tako naprej. Da bi nam tuji zasedli vse prostore in bi bili mi prisiljeni ostati doma ali iskati mesta daleč na tujem, pa se menda ni bati. Čeprav je tudi res, da kljub tarnanju, kako hudo nam gre, tudi naše turistične agencije kar lepo prodajajo tudi zalo drage »destinacije« v tujini.

Slavnostno pa je bilo v torek v Celju. Tu je namreč 47 predstavnikov občin, županja in župani ter raznih organizacij in združenj podpisalo Deklaracijo trajnostnega razvoja Savinjske regije. S tem podpisom so se zavezali, da bodo razvoj regije gradili na etičnih načelih in regijo uveljavljali kot družbeni ekosistem. V svojem delovnem in bivalnem okolju pa bodo podpisniki skrbeli za pozitivne družbene spremembe in za osveščanje soljudi. Prav upoštevanje načel trajnostnega razvoja vidijo kot prednost Savinjske regije. Rezultate napredka trajnostnega razvoja pa bodo spremljali in vrednotili z izvajanjem aktivnosti in regijskem projektu Savinjska regija - Ekoregija. To deklaracijo, ki so jo podpisali v torek, so sicer simbolično sprejeli ob svetovnem dnevu Zemlje, 22. aprilu letos.

In kako se počutite pred veliko nedeljo oziroma superreferendumsko nedeljo? Verjetno še malo bolj zmedeno kot sicer. Bolj ko nam z raznih strani dajejo odgovore, več neodgovorjenih je vprašanj. Pa saj ni samo ob teh treh referendumih tako, kajne?!

■ **k**

2. junija 2011

naš čas

DOGODKI

3

Zgodovinskih dosežkov se spominjamo s pokončno držo

'Skupaj v vojni, skupaj v miru' je bilo kratko sporočilo 2. veteranskega dne v Mozirju

Tatjana Podgoršek

Mozirje, 28. maja – Veteransko društvo Sever za celjsko območje in Območno združenje veteranov vojne za Slovenijo Zgornjesavinjsko-Zadrecke doline je v mozirski športni dvorani pripravilo 2. veteranski dan. S posaditvijo lipe pred mozirsko policijsko postajo in z omenjeno prireditvijo so zaznamovali 20-letnico samostojne Slovenije.

Slavnostni govornik – generalni direktor slovenske policije **Janko Goršek** – je ob tej priložnosti poudaril pomen obeh veteranskih organizacij pri osamosvojanju Slovenije. Tako kot njegova predhodnika na odru – mozirski župan **Ivan Suho-veršnik** in predsednik Zveze poli-

'Skupaj v vojni, skupaj v miru' je bilo sporočilo proslave ob 20-letnici samostojne Slovenije v Mozirju.

cijskih društev sever **Miha Molan** – so menili, da je dolžnost tistih, ki so doživljali osamosvojitveno vojno pred 20 leti, negovanje spomina na to zgodovinsko dejstvo in vrednoto, ki je povezala ljudi. Ob tesnem sodelovanju in močni podpori civilnega prebivalstva sta vodilno vlogo

pri osamosvojitvi Slovenije prevzeli takratna slovenska milica in teritorialna obramba. Složnost, enotnost in vrhunsko opravljene naloge pripadnikov ene in druge organizacije so botrovala temu, da se vojna za slovensko samostojnost ni razplamtela. Zgornjesavinjska in Zadrecka doli-

na sta se sicer izognili neposrednim vojaškim spopadam, ne pa tudi trenjem in napetostim, ki bi lahko v vsakem trenutku povzročili napad. »Sreča je na strani hrabrih, pravijo, in sreča je spremljala tudi nas. Na koncu sta prevladala razum in zavedanje, da se močne volje ljudi, od-

ločnosti ne da poteptati.« Sedanjost je – po mnenju Gorška – dokaz, da se tudi 20 let po osamosvojitvi ohranja dobro sodelovanje med policijo, vojsko in pripadniki obeh veteranskih organizacij. »S ponosom lahko ugotovimo, da kratko sporočilo srečanja 'Skupaj v vojni, skupaj v

miru' ni ostalo na papirju. Zaradi plemenitih načel, ki smo jih ubranili, cenimo uspehe preteklega obdobja in negujemo zapuščino, ki sta jo stakali tako imenovani modra in zelena linija. Predvsem pa nikdar ne pozabimo tistih, ki so požrtvovalno ubranili prihodnost slovenske države in njenih ljudi ter nam omogočili, da se zgodovinskih dosežkov spominjamo s pokončno držo, ponosom in izjemnim spoštovanjem.« Kot je še dejal Goršek, je enotnost edina prava smer in pomeni prihodnost za našo skupno domovino. Tako je menil tudi **Janez Pajer**, predsednik Zveze veteranov vojne za Slovenijo. Med drugim je dejal, da je danes njihovo poslanstvo braniti domovino z zgle dom, poštenostjo, vrednotami, ki jih veterani in večina Slovencev tudi ima. Priložnostni kulturni program so pripravili Slovenski policijski orkester, harmonikarski orkester Andreja Raka, mešani pevski zbor Nazarje, vokalna skupina Pušelje, učenci osnovne šole Mozirje in pevec Branko Gradišnik. ■

Svetlik v Gorenju

Za starejše delavce bo moralo poskrbeti podjetje samo

Milena Krstič - Planinc

Velenje, 24. maja – Prejšnji teden, v torek, je minister za delo, družino in socialne zadeve **dr. Ivan Svetlik** obiskal največje slovensko industrijsko podjetje in enega največjih delodajalcev v Sloveniji – Gorenje. Vodstvu in članom sveta delavcev je predstavil predlog nove pokojninske reforme, ki je ena od tem nedeljskega referenduma.

Minister Svetlik je po predstavitvi povedal, da so ga v Gorenju opozorili na več stvari, ki skrbijo tudi njih. Denimo, kako zagotoviti pogoje, da bo starajoča se generacija, ki bo morala delati dlje, imela take pogoje, da bo lahko delala. »Za to bo čas v prehodnem obdobju, ko bo treba delovna okolja prilagoditi tudi starejšim.« Poveljal pa je, da zakon zagotavlja možnost,

da se bodo delavci lahko upokojili že s 60 leti, če so začeli delati zgodaj. Takih, ki so v Gorenju začeli s šestnajstimi, sedemnajstimi leti, pa je veliko. »Čaka nas veliko izzivov v smeri prilagajanja delovnega okolja in delovnih razmer.«

Tako predsednik uprave Gorenja, d. d., **Franjo Bobinac** kot predsednik sveta delavcev **Peter Kobal** sta dejala, da podpirata pokojninsko reformo, čeprav so v njej nekatere nejasnosti in dileme. Recimo, kdo si lahko predstavlja delavca Gorenja, ki bo pri šestdesetih ali triinšestdesetih letih delal za tekočim trakom? Ne predstavlja si ga niti Bobinac. »Na to smo opozorili tudi ministra. Povedali smo, da je nesprejemljivo, da so v nekaterih elementih industrijski delavci izenačeni s pisarniški delavci. To so minusi in takih je kar nekaj, vseeno pa se mi zdi,

Po pogovorih izjave za javnost: Peter Kobal, Ivan Svetlik, Franjo Bobinac, Drago Bahun

da bi nesprejetje pokojninske reforme pomenilo tudi madež na slovenski sliki in dražje zadolževanje, ki bi udarilo gospodarstvo.« Z ministrom pa so se pogovarjali o tem, kako bi bili še bolj konkurenčni, o ohranjanju delovnih mest, torej

tudi o drugih strukturnih reformah, ki so potrebne, da bi bilo slovensko okolje bolj konkurenčno.

Da bo treba višji starosti zaposlenih prilagoditi proizvodno opremo, pa je rekel predsednik sveta delavcev Peter Kobal,

ki pokojninsko reformo osebno podpira, ne more pa, kot je rekel, tega potrditi tudi za druge. »Vsak od zaposlenih ima svoje želje za pokojnino in upokojevanje.« ■

BSH-jevci na Premogovniku Velenje

Vodstvo podjetja BSH Hišni aparati Nazarje vsako leto za člane civilne zaščite in ekipe gasilcev organizira izobraževalno družabno srečanje. Letos so se ti pred nedavnimi mudili na Premo-

govniku Velenje, kjer so se seznanili z organizacijo in delovanjem jamske reševalne službe ter prostovoljnega gasilskega društva. **Matija Petrin**, direktor proizvodnje in tehničnih služb v BSH-aju Nazarje, je povedal, da je

tokrat tudi sistem obveščanja ob požaru. »Obisk je bil za nas koristen. Dobro je, da vsi, ki smo v podjetju zadolženi za reševanje v primerih sile, dobimo informacije, kako v drugih podjetjih delujejo službe zaščite in reševanja. Premogovnik

Ekipe BSH-ja Hišni aparati Nazarje na obisku Premogovnika Velenje

V nadaljevanju so udeleženci obiskali Muzej premogovništva Slovenije, obisk pa so sklenili z vožnjo z gokarti v Velenju. ■ T p

Velenje je vreden ogleda za to dejavnost. Pridobljene koristne informacije nam ne bodo služile samo za primerjavo, ampak tudi za načrtovanje izboljšav v sistemu požarne varnosti.«

Topli radiatorji na pragu poletja

Čas oskrbe s toplo energijo korigirajo uporabniki ne temperature

Velenje – Ni malo Velenčanov, ki se v dneh na pragu poletja jezijo, ker imajo v svojih stanovanjih še vedno tople radiatorje. Vajeni so, da se s z višanjem zunanjskih temperatur ogrevanje izkopi in s padanjem ponovno vzpostavi.

A tak sistem je bil v veljavi včasih. Zdaj pa je nov red oziroma se o delitvi na kurilno in nekurilno sezono ne govori več. Ponekod se lahko ta zavleče, ponekod predčasno zaključijo. **Mateja Knez**, vodja prodajne komercialne službe v Komunalnem podjetju Velenje poudarja, da čas oskrbe s

toplотно energijo lahko uravnava tudi uporabniki. »Predstavniki večstanovanjskih skupnosti v sodelovanju z upravniki posredujejo dežurni službi zahtevo po ustavitvi ogrevanja, tako kot lahko posredujejo zahtevo po predčasnem ogrevanju zaradi nizkih zunanjskih temperatur.

Vsekakor pa je treba pri tem upoštevati dejstvo, da je v enem večstanovanjskem objektu več uporabnikov z različnimi željami in interesi in je pri tem potrebno usklajevanje.« ■ m k p

V proračunu bo več

Šoštanjski svetniki desetim točkam kos v pol ure – Razgovorili so se šele ob pobudah in vprašanjih

Milena Krstič – Planinc

Šoštanj, 30. junija - Ponedeljkova seja sveta Občine Šoštanj je bila končana v eni uri. Za prvih deset točk dnevnega reda so svetnice in svetniki potrebovali le pol ure. Niti ob eni točki ni bilo razprave. Namesto miselne telovadbe so izvajali fizično z dvigovanjem kartončkov. Zelenih seveda, ki pomenijo za. Malo so se razgovorili šele ob koncu, pri vprašanjih in pobudah. Svetnice in svetniki so v ponedeljek po seji obiskali še MIC v Velenju.

Grajsko planina bo spet naprodaj

Sprejeli pa so rebalans letošnjega proračuna. V občinsko blagajno se bo nateklo 8 odstotkov denarja več, kot so načrtovali, skupaj bo v njej 16 milijonov evrov. Zato so lahko povišali vrednost nekaterih postavk.

Med drugim pa bodo kupili šotor, pod katerim se bodo lahko že odvijale junijske prireditve ob 100-letnici mesta Šoštanj. Tudi letos bodo poskusili s prodajo Grajske planine, ki jo neuspešno prodajajo že nekaj let, naprodaj – med drugim – pa bo tudi zemljišče v Metlečah.

Priznanja brez denarja

Sprejeli so predlog odloka o pri-

O krožišču

V ponedeljek, 13. junija, naj bi Termoelektrarno in Občino Šoštanj obiskal mag. Gregor Ficko z Direkcije za ceste. Govorili naj bi o gradnji krožišča pri TEŠ in sofinanciranju države pri tem projektu.

znanjih, vanj vnesli pripombe, ki so bile podane na seji že ob obravnavi osnutka. V Šoštanju za priznanji častni občan in priznanje občine ne bo več denarnih nagrad. Tako bo imel v ponedeljek sprejeti odlok v odnosu do proračuna pozitiven učinek, ker proračunskega izdatka za denarni del teh dveh priznanj ne bo več povzročal.

Prostora bi moralo biti dovolj

Spremembe akta o ustanovitvi javnega vzgojno-varstvenega zavoda Vrtec Šoštanj so bile bolj formalne narave, vanj je bilo treba vpisati nove oddelke (denimo Bibnico). Ob tem je bilo povedano, da je v enote Vrta Šoštanj za novo šolsko leto vpisanih 363 otrok in da bodo prostorske zmožljivosti ob pogoj, da ne bo dodatnega vpisa, zadoščale. Spomnimo, marca je Vrtec Šoštanj

Za gospodarnost so bolj malo hodili.

obiskovalo 373 otrok, kar je največ v njegovi zgodovini.

Pomoč družini na domu dražja

Za 0,55 evra (za toliko se je znotraj ekonomske cene, ki znaša 16,15 evra, zmanjšala subvencija zavoda za zaposlovanje) se bo s 1. junijem uporabnikom storitve pomoč na domu povišala urna postavka. Po novem znaša 3,49 evra.

V letu 2010 je socialnovarstveno storitev pomoč družini na domu v poprečju koristilo 32 Šoštanjčanov, v poprečju pa so izkoristili 17 ur pomoči.

Komunalo bo »nadziral« Ravnjak

Namesto Vikija Dreva (Lista Viktorja Dreva), ki je zaradi nezdržljivosti funkcije izstopil iz nadzornega sveta Komunalnega podjetja Velenje, bo to funkcijo opravljal David Ravnjak (SDS).

Pobuda za javno kuhinjo

Potem pa pobude in vprašanja. Štirje svetniki so jih podali. Leopold Kušar (DeSUS) je postavil vprašanje, povezano s toplifikacijo dela Lokovice. Blizu 800 evrov je prispevek krajanov. Zanimalo ga je, ali bi se plačilo dalo »raztegniti« do začet-

ka ogrevalne sezone. Boris Golčnik (Lista Borisa Golčnika) je pohvalil označevalne table v mestu, obenem pa predlagal, da se zamenja tudi dotrajana pri bencinskem servisu. Darjo Lihtenecker (Neodvisna lista za razvoj Občine Šoštanj, ki ve kaj hoče) je predlagal, da dijaki in študentje, ki bodo letos vključeni v počitniško delo, tudi letos pomagajo starejšim. Lani so bili vpeti v Zimzelen, letos bi lahko to pomoč še nadgradili in jo razširili za druge občane. Dal pa je tudi pobudo, da v Šoštanju organizirajo javno kuhinjo, kjer bi imeli topli obrok občani, ki so na robu preživetja. Janko Zacrirkovnik (SD) pa je spomnil na table, ki so jih pred kakimi 15 leti pričvrstili na droge javne razsvetljave, na njih pa še danes oglašujejo tudi podjetja, ki jih že nekaj let ni več.

Edina občina z akcijskim načrtom

Mestna občina Velenje zgledni primer zagotavljanja enakih možnosti

Velenje, 25. maj 2011 - V organizaciji Urada za enake možnosti vlade Republike Slovenije je na Brdu pri Kranju potekalo delovno srečanje koordinatoric in koordinatorjev za enake možnosti žensk in moških. Mestna občina je bila na srečanje povabljen, da predstavi dobro prakso, saj so edina občina v Sloveniji, ki je že sprejela Akcijski načrt za enakost spolov.

Svet Mestne občine je že v letu 2008 sprejel Akcijski načrt za enakost spolov, v katerem so določene ključne aktivnosti vzpostavljanja, doseganja in vzdrževanja enakosti spolov v lokalni

skupnosti. Zaradi zagotavljanja uravnovežene zastopanosti žensk in moških v odborih in komisijah občinskega sveta in svetih javnih zavodov, katerih ustanoviteljica je občina, je svet sprejel tudi spremembe poslovnika. Gre za spremembe v določbah, ki se nanašajo na kandidacijski postopek za imenovanje članic in članov komisij oziroma stalnih teles sveta Mestne občine. Predlagateljica kandidatki oziroma kandidatu so tako dolžni spoštovati načelo uravnovežene zastopanosti žensk in moških.

Akcijski načrt je na srečanju predstavila koordinatorica za

enake možnosti žensk in moških v Mestni občini Velenje Zdravka Vasiljevič. Zbrane je navdušil predvsem pilotni projekt Celovito reševanje nasilnih dejanj, ki so se ga v Velenju lotili kot prva občina v Sloveniji. Namen projekta je ozaveščanje in seznanjanje širše javnosti z vprašanji nasilja, pomoč žrtvam, pospeševanje pravno-upravnih postopkov pri reševanju nasilja ter zagotavljanje podpore preventivnim programom in aktivnostim za učenje nenasilne komunikacije in nenasilnega reševanja konfliktov za otroke in mlade.

Mali princ ostal brez pogodb

Stečajna upraviteljica Vegrada Alenka Gril pogodbe o najemu samskega doma Malemu princu ni podaljšala, Mestna občina pa je z njim prekinila pogodbo za javno kuhinjo in zavetišče

Milena Krstič - Planinc

Velenje - Velenjski samski dom, ki ga je upravljalo Humanitarno društvo Mali princ, je 19. maja spet prevzela stečajna upraviteljica Vegrada Alenka Gril. Spomnimo, da je celjsko sodišče decembra lani njen predlog, da ga odda v najem in tako vsaj malo ohrani za upnike iz stečajne mase, potrdilo. V najem so ga dali Malemu princu, ki pa mu zdaj pogodbe niso podaljšali, in ga »vzeli« nazaj. Za svojega pooblaščenca v njem je stečajna upraviteljica imenovala Mija Marjanovića, hkrati pa najemnino v njem iz 90 evrov znižala na 70 evrov. Z Malim princem je imela Mestna občina Velenje sklenjeno pogodbo o zagotavljanju prehrane za potrebe javne ku-

hinje in sklenjen dogovor o medsebojnih obveznostih pri namestitvi v zavetišču za brezdomce. Oboje so prekinali. Zavetišče za brezdomce bo Mestna občina Velenje na isti lokaciji ohranila v sodelovanju s Centrom za socialno delo, ki je za to delo že pridobil štiri delavce preko programa javnih del. Z vodjo zavetišča bodo sklenili delovno razmerje, morebitne dodatne kadre pa bodo zaposlili preko programov usposabljanja. Javno kuhinjo bodo zagotavljali v sodelovanju z drugim izvajalcem (Gostinstvo Celje). Delovanje zavetišča za brezdomce in delovanje javne kuhinje potekata nemoteno, zagotavljajo v Mestni občini Velenje.

Od januarja do marca letos je ta Malemu princu za delovanje javne kuhinje namenila dobrih 6.500

evrov, za zavetišče za brezdomce pa slabih 950 evrov. Dnevno se v javni kuhinji prehranjuje 60 socialno ogroženih občanov in občanov mestne občine, v zavetišču pa trenutno biva 19 oseb, od tega 11 Velenjčanek in Velenjčanov, drugi so iz okoliških občin. V Vegradovem samskem domu na Cesti Simona Blatnika pa je bilo po februarjskih podatkih nastanjenih 120 delavcev. Koliko jih je danes, bo pokazal »popis«. Stanovalci se morajo namreč prijaviti pooblaščenju, ki pravi, da samski dom ne more biti hiša odprtih vrat. O dogajanju smo se želeli pozanimati tudi pri generalnem sekretarju malega princa Igorju Kristlu, a se tudi nam, podobno kot drugim, ni oglasil.

Brez čudeža

Saj ga skorajda ni bilo, ki bi verjel, da se bo ministrica za gospodarstvo Darja Radić udeležila seje sveta Občine Šoštanj, kot je bilo napovedano. Čeprav se čudeži dogajajo, ga tokrat ni bilo. Zadržala jo je nujnejša zadržanost.

Citybon

Ponudba velja od 5. do 25. junija 2011.

Ne čakajte v vrsti!

85 trgovin, več kot 1600 brezplačnih parkirnih mest.

500€

prihranek

Euromarkt d.o.o., Letališka cesta 36, 1000 Ljubljana

S CITYBON-om boste lahko zares privarčevali!

Ponovno smo za vas pripravili CITYBON in razlog več za ugodne nakupe v Citycentru Celje. Priznane blagovne znamke v več kot 80 prodajalnah in lokalih, kulinarčna razvajanja in darila, ki vas čakajo ob nakupu, so zagotovo pravi razlogi, da boste lahko s CITYBONOM privarčevali več kot **500 EUR**.

CITYBON boste lahko koristili **od 5. do 25. junija** in morda bo prav to obdobje razlog za nakup darila ob koncu šolskega leta ali za rojstni dan, pripomočka za počitnice in prosti čas.

Poiščite vaš CITYBON v vašem nabiralniku, na Informacijah ali v prodajalnah Citycentra Celje!

NAJDETE NAS
NA FACEBOOKU

www.city-center.si

Vse najboljše

Argumenti za obvoznico močnejši kot proti njej

Izredna seja lučkega občinskega sveta o predlagani prometni rešitvi – Svetniki z veliko večino potrdili sklep o nemotenem in čim hitrejšem nadaljevanju postopkov

Tatjana Podgoršek

Luče, 27. maja – V občini Luče je ureditev prometa z obvoznico, kot jo predvideva državni prostorski načrt (DPN), zelo vroča tema. Občinski svetniki s traso, ki naj bi zaobšla središče Luč, soglašajo, civilna iniciativa (CI) Društvo Luč – združenje za trajnostni razvoj (slednje je zelo aktivno v zadnjih nekaj mesecih), pa ji nasprotuje. Projekt je vreden blizu 5 milijonov evrov, lokalna skupnost pa naj bi zanj dobila precejšnja evropska nepovratna sredstva, ki pa imajo »omejen rok trajanja« oziroma, kot je na nedavnem obisku v Lučah dejal prometni minister **Patrick Vlačič**: »Če bo projekt zastal, je za njim še 16 kandidatov za evropska sredstva.« Vlačičev obisk stališč obeh strani ni zblížal. Očitno tudi vsi dosedanji pogovori ne, saj so občinski svetniki **Tomaz Robnik**, **Blaž Voler** in **Jože Molčanik** zahtevali sklic izredne seje občinskega sveta na temo obvoznice in protipoplavna zaščita naselja Luče. Lučki župan **Ciril Rosc** jo je sklical minul petek.

To je bila prva izredna seja lučkkega občinskega sveta, ki si jo bodo svetniki in navzoči člani CI lahko zapomnili tudi po zapletu na samem začetku. Rosc je namreč v uvodu pojasnil, da je sklical izredno sejo občinskega sveta na zahtevo

četrtine svetnikov, svetnik **Jernej Plankl**, sicer tudi član CI, pa je predlagal, da seje ne nadaljujejo, ker zanj ni razlogov. Z 10 glasovi za in 1 proti so svetniki predlagani dnevni red seje potrdili.

DPN ni idealen, je pa optimalen

Po Roscevi predstavitvi vladne uredbe glede obvoznice se je razprava nadaljevala v slogu začetka. Očitkov, takšnih in drugačnih, ni manjkalo, tudi različnega tolmačenja demokracije ne. Plankl je med drugim menil, da pisnih zagotovil v zvezi z izbrano varianto obvoznice in denarja ni, ne predvideva jih tudi predinvesticijska študija iz lanskega decembra. Leta 1993 je bil že izdelan – po njegovem mnenju – dober projekt v zvezi z ureditvijo prometa v Lučah, a se je »izgubil. Najprej je potrebno urediti pretočnosti prometa skozi naselje Luče. Ko bo država zgradila obvoznico, pa kraja ne bo urejala, kot obljublja.« Zagovorniki obvoznice so poudarili, da so projekt in državni prostorski načrt izdelali strokovnjaki in da so pri tem bolj kot ekonomska pomembna razvojna merila, ki predstavljajo trajnostni razvoj kraja. DPN so potrdili že svetniki prejšnjih sestavov. » Nekateri so danes v CI. Namesto, da bi

stopili skupaj, se pogovarjali o finisih projekta obvoznice, se bojimo evropskega denarja. V Lučah je zadnji čas vse proti projektom.« Kot smo še slišali v razpravi, informacije

so različne. Če bomo stopili skupaj, sem prepričan, bomo našli rešitve, pomagali tistim, ki bi bili morebiti oškodovani. Ohranimo sožitje v kraju ali ga celo povečajmo,« je po

izredne seje. Z 10 za in enim proti so jih sedem potrdili, enega pa so umaknili. Med sprejetimi je zahteva po nemotenem in čimprejšnjem nadaljevanju vseh postopkov v zve-

vs dosežani sklepi in rezultati glasanja občinskih svetov, verodostojne informacije, pridobljene na ministrstvu za promet. Na spletni strani občine pa bodo omenjenemu

Po mnenju velike večine svetnikov so argumenti za obvoznico močnejši kot proti njej.

CI so vse prej kot pravilne, osebni interesi in zamere krhajo sožitje, ki je bilo v kraju... Po mnenju Rosca DPN ni idealen, je pa optimalen. »Vsi, ki sedimo danes tu – upam, želimo dobro za kraj, le poti do cilja

mirjevalno razpravljaj Rosc. Ob koncu več kot dve uri in pol trajajoče polemične razprave, v kateri je šlo bolj za dialog med Planklom in zagovorniki trase, so svetniki glasovali o 8 predlogih sklepov

zi z DPN za obvoznico in poplavno varnost Luč. Sicer pa bo lokalna skupnost v zvezi s tem občane pisno seznanila. V zajetnem gradivu bo uredba o DPN, načrt situacije slednjega,

gradu priložili še načrt obvoznice iz leta 1963 in stare fotografije občija Prodov.

Nove turistične možnosti - kolesarska mreža

31 občin Svinjske regije bo povezovalo 517 kilometrov kolesarskih poti, od tega 125 kilometrov v regiji Saša – Projekt, vreden več kot 48 milijonov evrov, v rebalans državnega proračuna

Tatjana Podgoršek

V 31 občinah Svinjske regije, od tega tudi v 10 regije Saša, so glede na naravne danosti in razvojne načrte ter prizadevanja za trajnostni razvoj okolja zaznali priložnost v razvoju kolesarskega turizma. Za ta namen je družba Razvojni center Planiranje iz Celja predlani izdelala analizo obstoječega stanja in temu dodala predloge za nove kolesarske steze. Razvojna agencija Svinjske

regije (RASR) pa se je lani lotila priprave strokovne podlage, ki bo omogočila izdelavo ustrezne prostorske in gradbene dokumentaci-

ko svoj prednostni projekt. Na zadnjem sestanku na Direkciji RS za ceste smo dobili zagotovilo, da gre projekt v rebalans državnega

leč je trasa pripravljena v naravi,« je povedal direktor RASR-a **Janez Jazbec**. Kot je še dodal, bo naslednja naloga razvojne agencije pri-

prava prednostnega vrstnega reda na osnovi kazalcev, nato enotna označba kolesarskih poti. »Potem bomo v Sloveniji vzorčna regija, ki se je prva lotila tega gospodarskega, turističnega, rekreativnega ... izziva in ki bo prva imela zvezno traso skozi svojo regijo.«

Od 517 kilometrov 125 v regiji Saša

Po omenjeni študiji, ki jo je izdelala celjska družba, naj bi občine v Svinjski regiji povezovalo 517 kilometrov kolesarskih poti, od tega 350 kilometrov državnih in 167 kilometrov lokalnih. Po predlogu bo 44 odstotkov poti zgrajenih na

novo, 42 odstotkov ali 217,6 kilometra jih bo potekalo po obstoječi prometni infrastrukturi, 17,7 kilometra po nasipih, 11,7 kilometra pa po nekdanjih trasah železniške proge. Iz gradiva je tudi razvidno, da je trenutno v Svinjski regiji zgrajenih blizu 17 kilometrov kolesarskih poti. Vrednost projekta »Savinjska kolesarska mreža« so ocenili na 48,7 milijona evrov. V treh občinah Šaleške in sedmih Zgornje Savinjske doline naj bi razvijali kolesarski turizem s 125 kilometri stez, od tega naj bi jih na novo zgradili 38,8 kilometra.

Predlagani odseki kolesarskih stez v regiji Saša:

- Pavličevo sedlo–Solčava–Luče
- Luče–Ljubno–Radmirje
- Črnivec–Gornji Grad–Radmirje
- Radmirje–Nazarje–Mozirje
- Mozirje–Velenje
- Topolšica–Šoštanj–Velenje
- Huda luknja–Velenje
- Mozirje–Letuš
- Šmartno ob Paki–Šešče
- Velenje–Polzela–Parížlje
- Velenje–Ponikva–Šempeter–Šešče
- Velenje–Dobrna–Vojnik–Celje

je za umestitev ter izgradnjo kolesarskih poti. »Po mnenju županje in županov 31 občin Svinjske regije je to eden od pomembnejših projektov. Zanj smo z ministrstvom za promet podpisali pismo o nameni, s čimer je država priznala kolesarsko omrežje v Svinjski regiji

proračuna, kar pomeni, da se bo v naslednjih letih postopoma udeleževal na terenu. Terminska izvedba bo stvar lokalnih skupnosti oziroma tega, koliko denarja je katera občina predvidela za ta namen v svojem proračunu, do iskanja dodatnih virov. Država pa se bo lotila izvedbe glede na to, kako da

POVEČAJTE SI DOBIČEK

z oglaševanjem v naših medijih!

časopis/videostrani/radio

03 898 17 50

Univerza na Primorskem
Fakulteta za management Koper

Magistrski študijski programi

- Management
- Ekonomija in finance
- Upravljanje trajnostnega razvoja

Doktorski študijski program

- Management

Koper | Celje | Škofja Loka

www.fm-kp.si

Od srede do točka - svet in domovina

Sreda, 25. maja

Javnost so razburkale zgodbe o najemu stavbe NPU v Ljubljani. Tako smo slišali, da je banka Raiffeisen-Leasing z Dunaja notranjemu ministru poslala ponudbo, da lahko 10 tisoč kvadratnih metrov sredi Ljubljane odkupi od Igorja Jurija Pogačarja.

Ob odprtju razstave fotografij ob 20-letnici Slovenije je premier Pahor dejal, da smo se »osamosvojili zaradi sebe, ne proti drugim, in to nam je dalo moralno podstat.«

Na Baliyu se je začelo srečanje zunanjih ministrov članic gibanja neuvrčenih, kjer so govorili predvsem o vlogi organizacije v sodobnem svetu. Tam je bil tudi Samuel Žbogar.

Barack Obama in David Cameron sta potrdila močno in posebno vez med državama, oba pa

Kdo prodaja ali kupuje NPU?

sta libijskega voditelja Moamerja Gadafija znova pozvala k odstopu.

Francoska finančna ministrica Christine Lagarde je napovedala kandidaturu za mesto direktorice IMF.

Četrtek, 26. maja

V svojem spletnem dnevniku je ministrica Katarina Kresal jasno zapisala, da »MNZ ni iskalo in ne išče kupca za stavbo NPU«, ter dodala, da se s ponudbo banke Raiffeisen ni ukvarjala.

Oglasila se je še ena ministrica. In sicer na temo povišanih izplačil regresov. Irma Pavlinič Krebs je izrazila ogorčenje in dejala, da pričakuje klic na odgovornost uprav in nadzornih svetov.

Na uradu vlade za komuniciranje so v okviru svoje predreferendumske kampanje zapisali, da je za reformo kriva kontracepcijska tabletkina. Po plazu kritik so seveda poudarili, da je bil zapis na spletni strani le ena od delovnih različic letaka.

V Vojvodini so prijeli Ratka Mladića. Ob prijemu ni bil zakrinkan in ni imel brade, bil pa naj bi zelo postaran. Odstavi na njegovo aretacijo so bili v Bosni in Hercegovini odraz delitve v tamkajšnji politiki in družbi. Medtem ko je v Federaciji BiH vladalo veselje, so bili v Republiki srbski bolj zadržani.

V Deauvillu v Franciji so se sešli voditelji osmih najbogatejših držav sveta; razpravljali so o razmerah v arabskem svetu, Afriki, Iranu, Afganistanu in Pakistanu, jedrski energiji ter novi vodji IMF-a.

Slovenija in Hrvaška sta pri generalnem sekretarju Združenih narodov v New Yorku skupaj registrirali arbitražni sporazum.

Petek, 27. maja

Nekatere ženske so sestavile odprto pismo premierju. V njem so zapisali, da vladna kampanja o pokojninski reformi spominja na čase, ko so ženske zaradi vedenja o kontracepciji pregnjali in sežigali kot čarovnice.

Vrha predsednikov srednje- in vzhodnoevropskih držav se je udeležil tudi Danilo Türk. Dejaj je, da demokracija vedno pride od znotraj in je ni mogoče vsiliti od zunaj.

Ministrstvo za pravosodje je predstavilo videokonferenčni sistem za izvajanje zaslišanj na daljavo. S tem bo udeležba v postopkih močno olajšana za otroke, invalide in žrtve nasilja.

Predsednik DZ Gantar je razpisal lokalne voli-

tve v mestni občini Koper, ki jih jeseni niso izvedli zaradi nejasne usode Ankarana. Novega župana bodo predvidoma izbirali 10. julija.

V Kopru bodo županske volitve predvidoma 10. julija.

V Španiji je prišlo do spopadov, ko je policija v Barceloni skušala nasilno pregnati predvsem mlade protestnike s tamkajšnjega glavnega trga.

Izvedli smo, da bo Avstrija med 4. in 9. junijem znova uvedla nadzor na svojih mejah.

Sobota, 28. maja

Stranka LDS je pripravila kongres, na katerem so volili tudi predsednika stranke. Oziroma predsednico. Kljub protikandidatu Blažu Kavčiču je bila namreč ponovno izvoljena Katarina Kresal. Dejaja je, da so s stranko v štirih letih nedvomno naredili korak naprej. »Zelo težko je bilo, a niti enkrat samkrat mi ni bilo žal, da sem sprejela to povabilo,« je dejala ministrica ob pogledu nazaj na kongresu stranke.

Bakterija Ehec je v Nemčiji zahtevala tri nove smrtne žrtve. Skupno število mrtvih zaradi okužbe prebavnega trakta z bakterijo se je tako povzpelo na deset.

Za predsednico je glasovalo 216 delegatov.

Ruskim homoseksualnim aktivistom niti šestič ni uspelo organizirati Parade ponosa v Moskvi. Na prepovedanem shodu so se spopadli s svojimi nasprotniki in policija je aretirala več deset ljudi. Sodišče v Kairu je Hosnija Mubaraka in dva predstavnika nekdanjih oblasti oglobilo, ker so med januarskimi protesti prekinili dostop do medmrežja in mobilno omrežje.

Barack Obama je med obiskom v Varšavi zaradi njenega gospodarskega kot demokratičnega uspeha Poljsko pohvalil kot zgled v Vzhodni Evropi.

Nedelja, 29. maja

V Koper je priplula velika ladja Voyager of the Seas, ki je s 311 metri dolžine in kapaciteto več kot 3800 potnikov največja potniška ladja, ki je priplula na našo obalo. Domačini so poskušali turistično priložnost dodobra izkoristiti.

Priplula je v Koper.

V Beogradu se je zbralo okoli deset tisoč protestnikov, ki so izrazili jezo zaradi aretacije Ratka Mladića in napovedane izročitve haškemu sodišču.

Letalski napad Nata v južni afganistanski pokrajini Helmand je bil usoden za 12 otrok in dve ženski.

Malta je izvedla referendum o razvezi države in Cerkev, ki je dobil potrebno podporo.

Zaradi obtožb o spolnem nadlegovanju je odstopil francoski državni sekretar za javno upravo Georges Tron.

Ponedeljek, 30. maja

Varnostniki so ljubljanskemu mestnemu svetniku Mihi Jazbinšku, ki so ga izključili z aprilске seje MOL, preprečili vstop v mestno hišo. Jazbinšek trdi, da se je prišel le vpisat za naslednjo sejo.

Javnost je razburil Ivo Godnič, ki je dejal: »Jaz imam več kot 90,92 odstotka prijateljev, kar se Tita tiče. In zaveznikov. Teh osem bomo pa ... saj zdaj so sv. Barbaro izpraznili, je spet prostor, a veste.«

Mediji so poročali, da spornih fotografij na računalniku poslanca Andreja Magajne preiskovalci sploh niso našli.

Na slovenskih srednjih šolah in drugih izobraževalnih organizacijah se je začel spomladanski rok splošne mature.

V dveh samomorilskih napadih v Heratu na zahodu Afganistana sta umrla dva človeka, najmanj 26 pa je bilo ranjenih. Eden od napadov

V Afganistanu je bila tokrat ranjena tudi Slovenka.

se je zgodil v bližini baze Isaf, poškodovana pa je bila tudi Slovenka.

Nemška koalicija se je po dolgih pogajanjih v ponedeljek zjutraj le sporazumela o dokončnem zaprtju vseh jedrskih elektrarn do konca leta 2022.

Jemenska vojaška letala so bombardirala mesto, ki je v rokah pripadnikov Al Kaide, medtem ko so v drugem mestu vladne sile streljale na protestnike, ubitih pa je bilo najmanj 20 ljudi.

Torek, 31. maja

V vrhu kampanje ob referendumih so izven te tematike na domačih tleh poslanci SDS in SNS vložili predlog za razrešitev Pavla Gantarja, ker v roku ni sklical izredne seje. Predsednik državnega zbora se je odzval z besedami, da hočejo »dobrotniki iz SDS-a mojo glavo.«

Odbor za lokalno samoupravo ni podprl resolucije, s katero bi državni zbor pojasnil razloge, zakaj ni ustanovil občine Ankaran, kot je zahtevalo ustavno sodišče.

Pred medije je stopil minister Križanič. Dejaj je, da je zadovoljen z rastjo BDP-ja in napovedal, da bo s pokojninsko reformo in drugimi ukrepi

Ratko Mladić je odpotoval proti Haagu.

Slovenija poganjala evropsko rast.

Nemški testi so pokazali, da bakterija Ehec ne izvira iz kumar, ki so bile uvožene iz Španije.

Sodišče v Beogradu je zavrnilo pritožbo Ratka Mladića na odločitev o izročitvi haškemu sodišču. In tako je Mladić že odletel proti Haagu.

žabja perspektiva

Grem

Špela Kožar

»Pojninska reforma? Pa ja de. Namesto da nam hočejo vzeti še tisto malo, naj raje vzamejo tajkunom: pivovarski grof 43 milijonov ... skupaj 165 milijonov. S tem lahko pokrijemo za mesec in pol manjka v pokojninski blagajni. Drugi mesec se bomo pa že kaj novega spomnili. In kar je najhuje, če to dopustimo, bomo kmalu delali do smrti. Si predstavljate, da greste na operacijo in kirurg sredi operacije umre? Dule, a pol smo mi proti?»

S temi stavki, iztrganimi iz ust nasprotnikov pokojninske reforme, nas je pred tednom dni začela nagovarjati Urška Čepin. In nagovarjala nas je le en dan, saj so spot umaknili s spleta. Vladni spot. Spot, ki naj bi nas prepričal, zakaj potrebujemo pokojninsko reformo. Absurdni stavki z absurdno podobo, torej. A končni cilj tovrstne kampanje ni bil absurd - to so namreč poskušali doseči kampanjski modreci. Očitno so bili v šoli »kampanjski« učenci, saj se niso naučili osnovnega matematičnega pravila: da minus in minus dasta plus, torej »višjo« vrednost. Tako tudi seštevek absurda in absurda ne more biti absurd, temveč nekaj »veče«, neka druga vrednost od pričakovane.

Pa so jo dobili! Skupaj s premierjem. Ta je v šoli očitno sedel v prvi vrsti in tako nikoli ni vedel, kdo mu meče papirčke v glavo, »kaže osla« ali »dihla za ovratnik«. Zato se je še naprej dobiral vsem soščolcem. Kdo ob takih prijateljih sploh potrebuje sovražnike? In tako že ves svoj mandat brani svoje prijatelje. Prijatelje, ki ne podprejo rebalansa proračuna ali pa pokojninske reforme. S tem ne mislim le na Karla ...

Ne vem, kako je na vas vplival tako imenovani viralni spot - vas je zadel kot virus ali imate antivirusno zaščito? Mene je bolj kot spot zadelo spoznanje, da je premier dokončno ostal sam. Zapuščajo ga vsi: dan pred referendumom bo stolček zapustil minister Golobič, ministrice Kresalova pa ima med pokojninsko kampanjo svojo kampanjo: včeraj so jo na kongresu stranke ponovno izvolili za predsednico. Del njenega govora se je slišal takole: »Projekta enostavne države ne moreta uresničiti niti agresivna konservativna politika niti anemična socialdemokratska politika. Zakaj ne? Ker jima manjka drznosti in ker se bojita drugačnosti. Obe sta imeli priložnost, pa je nista zagrabili. Prva jo je v času razcveta zlorabila, druga je v času krize ni izkoristila. Če je katera stranka kdaj imela inovativne, drzne ideje, je bil to LDS. Slovenija danes potrebuje LDS.« Oziroma, če strnemo »po šolsko« - Slovenija potrebuje Katarino Kresal. Vsaj tako sem jaz slišala ... Slišala pa sem tudi, da g. Verlič, »mož za« viralnim spotom z Urško Čepin, veliko posluje z morebitno bodočo premierko. Hm. Mi pa se osredotočamo le na povratnika Janeza ...

Kampanja za pokojninsko reformo se je izrodila v kampanjo za premierski stol že veliko pred Urško. Ne le v mislih politikov, ampak tudi volilcev. A prav tega ne razumem! Zakaj nekateri med vami povezujejo Pahorja in reformo? Zakaj raje zaupate tistim, ki načrtno rušijo zakonodajno vejo oblasti in ki so med odločanjem ustavnega sodišča o zakonitosti pokojninskega referenduma s transparenti pred sodiščem degradirali tudi sodno vejo oblasti? Mislim, da se volilci strinjamo v enem: naša politična sfera se mora preveriti. A če želimo to doseči, v nedeljo ne smemo glasovati za ali proti politiki. Če želimo ustvariti novo politično klimo, moramo imeti najprej lastno držo: drža politikov je namreč odvisna zgolj od nas. Bolj kot jim »dihamo za ovratnik«, manj si lahko dopustijo. Bolj kot razmišljamo s svojo glavo, manj nam oni »prejeto glave«. Zato je nesmisel kriviti le Boruta.

Če že koga, dajmo okriviti sami sebe. Ker dopuščamo tako enim kot drugim, da se igrajo z našim denarjem. Mi smo plačali za njihove državnozbornske seje, na katerih so sprejemali pokojninsko reformo. In mi bomo plačali za vse tri referendume. Da, prav to dopuščamo našim politikom, sindikalistom, civilnim združenjem ipd. Vsi se igrajo z našim denarjem.

In z našimi glavami.

V nedeljo bom šla na volišče in preden bom obkročila za ali proti, ne bom mislila na Boruta ali Janeza, ampak na vprašanje: ali se moramo tudi Slovenci kot vsaka druga razvita evropska država prilagajati spremembam v družbi ali ne?

Ja, zame je to tako enostavno.

Po dveh letih padanja vendarle rast

Pogumni letošnji načrti ZKZ Mozirje - Turbulentnim časom se prilagajajo po najboljših močeh

Tatjana Podgoršek

»Če ne bi bili člani zadruge zadovoljni z njenim delom, najbrž ta ne bi nadaljevala tradicije združništva v Zgornji Savinjski dolini, ta namreč šteje več kot 100 let. V zadnjih 50 letih je zadruga beležila

Pred tednom dni so Ljubljanske mlekarnice pripravile srečanje svojih najboljših proizvajalcev mleka. Med približno 2500 dobavitelji sta prvi dve mesti za kakovostno mleko pripadli proizvajalkama iz Zgornje Savinjske doline, in sicer Zlati Rihtar iz Nove Štiftre in Zdenki Golob iz Šmartnega ob Dretu.

vzpone in padce, vendar je bila rast vseskozi prisotna,« se je odzval na zastavljeno vprašanje o zadovoljstvu članov direktor Zgornjesavinjske kmetijske zadruge ZKZ Mozirje **Andrej Presečnik**.

Kot je dejal, so zadnja tri leta »okužena« s splošno finančno, gospodarsko in sam dodaja še moralno krizo, a so si za leto vsemu navkljub zastavili pogumne načrte. Po dveh letih padanja so načrtovali ponovno rast. Ob koncu letošnjih petih mesecev jo tudi beležijo, predvsem pri lesu, pri katerem so odkup v primerjavi z zadnjimi leti povečali za približno dve tretjini, podobno je pri odkupu goved, v primerjavi z lani je v zadnjih dveh mesecih višji

tudi odkup mleka. Ob taksem nadaljevanju bodo - meni Presečnik - letos odkupili od 13 do 14 milijonov litrov mleka, kar je pravzaprav tudi največ, kolikor ga lahko glede na omejene površine in mlečne kvote odkupijo. Lesa odkupijo približno 40 tisoč kubičnih metrov in so - po njihovih ocenah - s 40-odstotnim tržnim deležem pomembenu deleženec. »V največji možni meri poskušamo les prodati v Sloveniji, vendar Avstrijci s svojimi cenami in načinom dela silijo odkupovalce ter lastnike gozdov k prodaji določenih količin lesa v sosednjo državo. Med pomembnejšimi dejavnostmi velja omeniti še pridelavo konzumnih jajc. Teh pri kooperantih in v lastni

proizvodnji pridelamo od 18 do 20 milijonov na leto, kar je 12-odstoten delež tržne prodaje konzumnih jajc v Sloveniji.«

Turbulentnim časom se prilagajajo po najboljših močeh. Med drugimi tudi z naložbami predvsem v trgovski in gostinski dejavnosti, ki predstavljata blizu 60 odstotkov prihodkov zadruge. Za to namenijo približno 500 tisoč evrov na leto. V 17 trgovskih poslovalnicah poskušajo slediti novostim v ponudbi, opremi, se prilagajati zahtevam in potrebam članov ter drugih strank. Vlaganja v izgradnjo 1,5 milijona vrednega prodajnega centra, ki so ga zgradili pred štirimi leti v Mozirju, so upravičila naložbo. V tem tre-

REKLI ISOB...

Andrej Presečnik o povezovanju s Kmetijsko zadrugo Šaleška dolina:

»Na načelni ravni so razprave o tem prisotne, neposrednih korakov v tej smeri pa ni. Menim, da bo v Sloveniji potrebno narediti drugi korak - ne zgolj povezovanje zadrug, ampak dodatne korake pri določenih programih. Naši mlečni proizvajalci oddajajo mleko Ljubljanskim mlekarnam. Naša zadruga kot odkupovalka mleka je ena od približno 35 iz cele Slovenije v družbi pooblaščenki Mlekodel. Pri prodaji mleka pod okriljem slednje delamo zelo usklajeno, kar dokazujejo rezultati, gibanje cen v zadnjih letih v mlečni proizvodnji. Pri tem smo

relativno uspešni, čeprav proizvajalci menijo drugače. Ko so pri nas razmere nekoliko slabše v primerjavi z drugimi državami, je mogoče res tako. Ko pa se mi dogovorimo za višje cene, nas pa nihče ne pohvali.«

nutku gradijo manjši trgovski center oziroma prodajalno za neživilsko blago (gradbeni, kmetijski repro-

material, blago široke potrošnje) v Lučah. Tu jim je šla na roko tudi lokalna skupnost. ■

Gozd za ljudi

Stanje v gozdovih Šaleške in Zgornje Savinjske doline je zelo dobro - V Zgornji Savinjski dolini praktično ni državnih gozdov - Največja lesna zaloga v Sloveniji

Tatjana Podgoršek

Minuli teden je bil mednarodni teden gozdov, katerega kratko sporočilo je bilo: Gozd za ljudi.

Toni Breznik, vodja Območne izpostave Zavoda za gozdove Nazarje, je povedal, da z njim

želijo gozdarji kot izvajalci javne službe pojasniti širši javnosti pomen gozdov za družbo. Mnogi namreč menijo, da je njegova glavna dobrina les. »Daleč od tega. Gozd je bistveno bolj pomemben pri zagotavljanju zdrave pitne vode. Tam, kjer gozdov

Toni Breznik: »Lesna dejavnost v Sloveniji, predvsem pa v naši dolini, bi morala imeti mesto, ki si ga zasluži.«

ni, tudi ni zdrave pitne vode. Vse bolj prihaja v ospredje klimatska naloga gozda. Kljub onesnaženju dihamo relativno čist zrak. Pestijo nas toplogredni plini, pomembna je varovalna funkcija gozdov. Kakšna bi bila danes Logarska dolina brez njih. Skalnata

puščobna dolina, ki bi jo vsako leto zasulo na tone gramoza. K omenjenim lahko pripišemo še rekreativno vlogo in še bi lahko našteval.«

Dobro sodelovanje z lastniki, zelo dobro stanje v gozdovih

Sicer pa Breznik zatrjuje, da je stanje v gozdovih Zgornje Savinjske in Šaleške doline dobro. Tako je zaradi tvojega sodelovanja med njimi in lastniki gozdov, kar med drugim potrjuje kakovost lesa, po zadnjih podatkih pa se to območje ponaša z največjo lesno zalogo v slovenskem merilu. Večina lastnikov vzorno skrbi za gozdove, v veliki manjšini pa so tisti, ki jih s prekomerno sečnjo izkoriščajo predvsem za blažitev socialne stiske. Še največkrat na terenu trčijo na težave zaradi neupoštevanja roka za odpravo poškodb v gozdovih ali zaradi kakšne gradnje gozdne prometnice.

Po zagotovilih Tonija Breznika je bilo pred denacionalizacijo dve tretjini gozdov v zasebni lasti, po njej pa je še preostala tretjina prešla v zasebne roke. Največja lastnica gozdov v območju enoti je Ljubljanska nadškočija. »V območju enoti imamo le slaba 2 odstotka državnih gozdov. Ti so predvsem v Šaleški dolini, v Zgornji Savinjski dolini pa so tako rekoč vsi v zasebni lasti. Lastništvo za nas ni pomembno, saj gozdarji javne gozdarske službe načrtujemo, usmerjamo gospodarjenje z gozdovi, označujemo les za posek v vseh gozdovih enako.«

Slovenija je ena najbolj z gozdovih poraščenih držav v Evropi. Zato si nenadzorovanega zaraščanja površin z iglavci in listavci gozdarji, zatrjuje Breznik, ne želijo. Želijo pa okrepiti funkcijo gozdov, da bodo ti zagotavljali kakovosten les in vse ostale dobrine, kar je za prihodnost družbe zelo pomembno. »Nič drugačni niso naši načrti. Če bi imeli kakšne vpliv, zanesljivo ne bi dopuščali tolikšnega izvoza

Odvisnost od gozda večja od povprečja

Območno enoto Zavoda za gozdove RS Nazarje tvori pet krajevnih enot z 20 revirji. Te enote sodelujejo pri skrbi za gozd z več kot 5000 lastniki v Šaleški in Zgornji Savinjski dolini. Po lastništvu ima lastnik gozda v Šaleški dolini s 2,5 hektarjev veliko površino, v krajevni enoti Luče, ki vključuje tudi Solčavo, pa im, a v povprečju lastnik več kot 30 hektarjev veliko gozdo površino. Odvisnost od dobrin gozda je v regiji Saša večja od slovenskega povprečja, kar ne preseneča, saj sodi to območje med najbolj gozdnate. Če znaša slovensko povprečje blizu 56 odstotkov, je v Zgornji Savinjski in Šaleški dolini pokritih z gozdovi 76 odstotkov površin.

lesne surovine iz naših gozdov. Tako kakovosten les bi morali obdelati doma, v Sloveniji. S tem bi poskrbeli za nova delovna mesta, dali lesnim izdelkom dodano vrednost. S tem bi vsi imeli več od gozda,« je še dejal Toni Breznik. ■

Preprečimo vandalom, da uničujejo lepo in urejeno okolje

V Premogovniku Velenje ves čas svojega delovanja namenjamo veliko pozornosti urejanju okolja, saj se zavedamo svoje odgovornosti do zaposlenih ter lokalne skupnosti. Šaleško dolino, v kateri delujemo, smo v teh letih močno preoblikovali, zato ji želimo nekdano podobo vsaj delno povrniti z novimi vsebinami, ki so za prebivalce zanimive in privlačne. Žal naš trud vse pogosteje izničuje posamezniki z neprimernim in nespoštljivim odnosom do okolja. V zadnjem času se vse pogosteje srečujemo z vandalizmom, saj opažamo, da neznan-

ci namerno uničujejo posamezne naprave na trim stezi, ki jo je na severni obali Škalskega jezera uredilo podjetje PV Invest. Trim steza omogoča aktivno preživljanje prostega časa znotraj pridobivalnega prostora Premogovnika Velenje. Prepričani smo, da vandalizma ne povzročajo športniki oz. uporabniki teh naprav, ampak nepridipravi, ki se na tem območju zadržujejo predvsem zaradi tega, da uničujejo okolico. Pred nami so toplejši meseci, ko je vandalizma še več, saj se ljudje dlje časa zadržujejo zunaj. Prebivalce Velenja in šir-

Skupaj poskrbimo za urejeno in čisto okolje, v katerem živimo.

še okolice zato pozivamo, da če opazite vandale, podate anonimno prijavo na telefonsko številko policije (080 12 00) ali na 112 oz. 113. Proti vandalizmu lahko z dobrim zgledom veliko prispevamo tudi sami, zato z zasebno in skupno lastnično ravnanje odgovorno.

Stoletni mladenič ali stoletni starec?

Zahtevno vprašanje, ki si ga ob jubileju 100-letnice mesta Šoštanj postavlja eden njegovih največjih častilcev, Danilo Čebul

Milena Krstič - Planinc

Dolgo ga že poznam. Največkrat sem se z njim srečevala v času, ko si je skupaj še z nekaterimi prizadeval, da bi dediščina, ki je ostala po razpadu Tovarne usnja Šoštanj, popisali in shranili. »Šoštanj mora postaviti spomenik generacijam usnjarem, ki so se potili tukaj in prinesli mestu razvoj.« je bil prepričan. Danes Šoštanj muzej, kakršnega je imel v mislih Danilo Čebul, ima. Marsičesa ne bi bilo v njem, če ne bi njegov pogled segal naprej, ne navzdol. Če ne bi v ohranitev dediščine vgradil toliko trme. Usnjarstvo je Šoštanj iz trga povzdignilo v mesto.

Gasilci. Tam je Danilo Čebul naredil pravo in pomembno kariero. Bil predse-

dnik in podpoveljnik, pa tajnik šoštanjskega društva. To so funkcije, ki jih lahko opravljajo le ljudje, ki so iz pravega testa, ki se znajo odločati in ki znajo voditi. Pet let je bil poveljnik civilne zaščite. Še eno odgovorno delo.

Politik. Ne tak klasičen, zvezan stranki. V šoštanjskem občinskem svetu se je oglasil, ko se je bilo treba oglasiti, in ni modroval, ko to ni bilo potrebno. Na njegov račun se seje nikoli niso vlekle. Misli je znal povezati s kratkimi, jasnimi in odločnimi stavki. Taki so mu lastni še danes, četudi niso vedno vsečni: »Mesto Šoštanj postaja vse manj zanimivo, podcenjeno, vse bolj tuje. Namesto da bi se ob jubileju polni energije podali v naslednje stoletje, smo obstali pred zidom dilem in strahu pred negotovo prihodnostjo. Ob jubileju se bomo s ponosom ozirali na našo bogato preteklost, sedanosti pa preprosto nimamo s čim naz-

draviti. V mislih imam predvsem pridobitve v prostoru, ki ob podobnih dogodkih pustijo dolgoletni pečat kraju. Morda staromodno razmišljanje, a tako je. Naši izvoljeni predstavniki so se v času odloča-

Danilo Čebul. Njegov rod živi v Šoštanju že skoraj dvesto let.

nja o usodi energetike odločno postavili na stran izgradnje tudi v našem imenu, torej imenu tistih, ki že desetletja živimo v tem prostoru. V zvezi z našo skupno prihodnostjo pa so se zadovoljili zgolj z osebimi zagotovili. Trajni dogovori, kot bi bil dogovor o obnovi mesta, pa so ostali na mizi. Brez podpisa.«

Šoštanj ima rad. Zarasel se mu je v srce.

Ko mu ga omeniš, se nasmehe. Včasih tudi kisló, ker se vse, kar se Šoštanja tiče, ne sveti. »Tisti, ki se je iz Šoštanja izselil leta 1945, 1950, bi danes, če bi se vrnil, zelo težko prepoznal prejšnje mesto. Močno se je spremenilo. Na žalost tudi v negativnem smislu.«

Je eden najbolj prizadevnih članov odbora Krajevne skupnosti Šoštanj za praznovanje 100-letnice mestnih pravic. Dušo je dal v to. Ne v članstvo v odboru, čeprav je v svet Krajevne skupnosti Šoštanj kandidiral prav zato. V tem svetu je že tretji mandat. Šoštanjčani mu zaupajo. »Z dogodki, ki se bodo odvijali, se želimo pokloniti spominu vsem generacijam, ki so delovale v tem mestu, tukaj ustvarjale,

delale za to mesto, bile pri tem uspešne. Obenem pa bi radi jasn odgovor na to, ali je naše mesto stoletni mladenič ali stoletni starec? Kar nekaj takih prireditvev bo, na katerih bo priložnost dobiti odgovor na to. Računamo na polno sodelovanje Šoštanjčanov. Mesto so ljudje. Pritegnili bi radi vse, občutili njihovo energijo.«

Čas razpada družbenih vrednot, socialne, ekonomske krize se na ljudeh pozna. Različno se odzivajo na to. A Danilo Čebul je optimist. »Sam upam in si želim, da bomo vse, s čimer bomo počastili jubilej, napolnili z ljudmi. Množične prireditve, ki jih tudi pripravljamo, bodo dale enkratno možnost sodelovanja med vsemi.«

Zaposlen je v TEŠ-u, kjer dela kot elektrovzdrževalec, in to že dvaintrideseto leto. »Zdaj vsi štejejo, koliko nam še ostane ... Časi so taki,« se nasmeje. Njegova prizadevanja in trud, ki ju vlaga v kraj, so družina podpira. Hvaležen jim je za to, ker razumejo. Pri Čebulovih so močno prisotne tradicionalne vrednote. Njihov rod v Šoštanju zori že skoraj 200 let. »Rekel bi, da celo na isti lokaciji. Zato nam niti slučajno ni vseeno, kaj se bo s Šoštanjem dogajalo v prihodnje. Res sem na trenutke, ko opazujem vse, kar se dogaja okoli nas, zaskrbljen.«

Dežela mlinov, žag in kašč?

Za vračanje k svojim koreninam najbrž zmanjkalo denarja - Janko Stakne iz Topolšice daje javno pobudo, da se projekt, ki je bil dobro začel, nadaljuje

Milena Krstič - Planinc

Turistična pot Mlinska cesta poteka na relaciji Šoštanj-Topolšica-Črna na Koroškem-Luže-Železna Kapla po območju, kjer so bili nekdanji mlini in žage pomemben del vsakdanjika in življenja ljudi. Na tem območju je bilo nekdanje več kot 300 mlinov na vodni pogon.

Mlinska cesta je veliko pozornosti zbuja pred leti, ko so ob njej združile moči občine, »prekrite« z mlini, ne samo na slovenski, ampak tudi avstrijski strani. Informativne table popotnika še danes seznanjajo o njih. »Zdaj bi bilo table počasi treba že obnoviti,« meni Janko Stakne iz Topolšice. Projekt je bil pogumno zastavljen. Med drugim je obljubljal tudi obnovo nekaterih mlinov (in tudi kašč, žag) ob tej poti, ... »A nadaljevanja ni bilo.«

Zato se je odločil, da poda javno

Janko Stakne-Evropski uniji se je projekt enkrat že zdel zanimiv.

pobudo, da se ta projekt, zanimiv za več občin, nadaljuje.

Obnove terjajo denar in najbrž je zaradi tega, tako meni Stakne, po domače Veržišnik, ta projekt zastal.

»Kriški mlin sem kupil. Nekdaj je bil last Župnije Šoštanj. Lahko bi ga uredili kot muzej.«

Pa bi ga bilo vredno nadaljevati, je prepričan. »Lahko bi bil regijski, kjer bi družili moči avstrijska Koroška, slovenska Koroška pa še kdo.«

Mlini so bili tudi sestavni del Razvojnega programa podeželja za občine Velenje, Šoštanj, Šmartno ob Paki z naslovom 'Vračamo se k svojim koreninam', ki je pred več leti nastal v Savinjsko-šaleški razvojni agenciji. Kakšnih šest, sedem let bo od tega. Tistikrat je bil projekt ocenjen na 120.000 evrov, vključeval pa je obnovo blizu dvajsetih mlinov na tej poti. Na območju Šoštanja so bili denimo omenjeni Veržišnikov, Kriški, Trški, Mlinarjev, Kolavtavej, Kotnikov, Oreščev, Jesenekov, Nagorevčki, Onatov, Sreboč-

ki, Razpodovski, Napočki, Slivski, Podojstrški, Zavarški mlini. Tudi Belovojski ...

»O nadaljevanju sem se pogovarjal z županom Šoštanja, tudi županu Šmartnega sem omenil, pa županu Železne Kaple Jožefu Smrtniku. Idejo podpira tudi župan Črne na Koroškem. »Prepričan sem, da bi bilo treba projekt spraviti v življenje na ravni Evropske unije. Konec koncev ga je unija sofinancirala še v času, ko Slovenija še ni bila njen sestavni del. Gotovo se jim je zdel zanimiv.«

Voda nas združuje

Turistično društvo Kanal na Soči je pred nedavnim pripravilo že 16. srečanje turističnih društev objezerskih krajev.

Kratko sporočilo srečanja je bilo Voda nas združuje in tako se je tudi zgodilo. Turistična društva, ki so sodelovala, so prinesla vodo iz svojih jezer v posodah, ki so bile značilne za posamezne kraje. Sodelovalo je 19 društev in turistični zvez. Med njimi tudi Turistična zveza Velenje in v okviru nje Turistična društva Vinska Gora, Šoštanj in Velenje. Vodo so ob predstavitvi posameznega društva zivali v posebej za to pripravljani sodček člani, oblečeni v noše iz domačih krajev. Iz Kanala bo voda potovala na GEOS, kamor jo bodo prinesli še planinci, jamarji, lovci, pohodniki. Zaključek vseevropskega projekta EVROPOHOD 2011 bo v Španski Andaluziji od 1. do 15. oktobra.

Voda začenja svojo pot na izviri. Brez nje ni življenja, ni kulture, ni zdravja.

Jani Hrovat.

Vodo so prinesli v posodah, značilnih za posamezni kraj.

VEDEŽ

ELEKTROSERVIS IN TRGOVINA POVŠE

- Specializirana trgovina in servis za električno ročno orodje različnih blagovnih znamk AEG, DEWALT, BOSCH ...
- Edini pooblaščen serviser za garancijska popravila za orodja MAKITA, HITACHI, HIDRIA PERLES in ISKRA v SAŠA regiji.

ROBERT POVŠE s.p., Ljubija 97 (na vrhu gorenjskega klanca)
gsm: 031 599 001, T: 03 839 47 63
www.elektroservis-povse.com

Ugodno in kvalitetno polaganje parketa in laminata 031 677 018

STAVBNO montazerstvo TISA Ivan Turk, s.p.

SteMi Aleksander Ocepek s.p. 041 776 414

Predelava starih vezanih oken v termoizolacijsko izvedbo • Tesnenje oken in vrat (s kakovostnimi silikonskimi tesnili)

steklarstvo, mizarstvo, okvirjanje slik, unikatni izdelki iz stekla

TRIS NA ZARJE

Marjan Voršič • 041 625 117

PRODAJA DOSTAVA MONTAŽA

Lesena in PVC termo okna
Strešna okna
Rolete
Suhomontaža
Prenova oken in vrat

Vaše okno je Vaš pogled v svet

VHODNA IN NOTRANJA VRATA ZA VSAK DOM

MASIVNI LES

Robnik, d.o.o.

Kmlice 33 • Luče ob Savinji
T: 03 839 08 70 • E: info@robnik.si
www.robnik.si

Regijska revija plesnih skupin

Minuli četrtek je Javni sklad RS za kulturne dejavnosti, Območna izpostava Žalec, organiziral v Žalcu regijsko revijo plesnih skupin

Plesni studio N Velenje se je na aprilski območni reviji Velenjski plesni oder predstavil s štirimi koreografijami, strokovna spremljevalka Kristina Pobjbič Champagne pa je vse štiri uvrstila v program regijske

pa je mladinska skupina za sodobni ples 7 zaplesala v koreografiji Nine Mavec Krenker O-ne-snaž(e)no. Strokovno je revijo ocenjevala Sinja Ožbolt, ki bo po vseh ogledih revij po Sloveniji pripravila program za

mentorice ukvarjali z odpadki in njihovo ponovno uporabo. V programu se bodo predstavili še mladi plesni ustvarjalci, ki so ustvarjali na temo Fuzija - razpisana tema republiškega tekmovanja OPUS I

revije. Tako so se na odru žalskega kulturnega doma v otroškem delu predstavile tri skupine Plesnega studia N Velenje, in sicer Skupina za sodobni ples 3 s koreografijo Nečisto, Skupina za sodobni ples 4 - Vloženo v lastnem soku (obe koreografiji sta delo Polone Boruta in Nine Mavec Krenker) ter Skupina za sodobni ples 5 s koreografijo Polomljene lutke koreografije Nine Mavec Krenker. V večernem delu

festival otroške plesne ustvarjalnosti Pika Miga ter festival Živa - festival mladinskih plesnih skupin. Rezultati izbora bodo znani prihodnji mesec.

Nina Mavec Krenker je povedala, da se v Plesnem studiu N Velenje pripravljajo tudi na zaključno produkcijo **Stopinje na odru, ki bo 9. junija ob 18. uri v domu kulture v Velenju**. V letošnjem ustvarjalnem procesu so se plesalci in

- plesna miniatura. V finale republiškega tekmovanja in na mednarodno tekmovanje OPUS I, ki bo 11. junija v Celju, so se uvrstili: **Jan Hojan** z miniaturo Jin in Jang, **Neja Veternik** z miniaturo Ne-Ja, **Zoja Krenker** z miniaturo Modra v rdečem in **Mihaela Štiglic** z miniaturo Jedro. Vse miniatures so avtorsko delo plesalcev, mentorica pa je Nina Mavec Krenker.

Pozor, klopi!

Za cepljenje proti klopnemu meningitisu ni nikoli prepozno - V naravo zaščiteni s sredstvi, ki odganjajo mrčes - Prej ko klopa odstranimo, manjša je možnost okužbe

Tatjana Podgoršek

Naj mala stvarca ne postane vaša velika težava, je eno od sporočil, ki jih je moč zaslediti v medijih. Majhna stvarca so klopi, velike težave pa boleznimi, ki jih prenašajo okuženi klopi - klopni meningitis in boreli-

centracije, nastopi lahko tudi ohromelost. Pri dveh odstotkih obolelih se bolezen konča tudi s smrtjo. Posebnih simptomov, ki bi opozarjali na bolezen, včasih ni, le vročina, tu in tam se pojavijo znaki vnetja možganov in možganskih ovojnic. Najučinkovitejša zaščita pred to bo-

oza. Celjska regija sodi med območja, kjer je okuženost klopa velika in so tudi omenjene boleznimi pogostejše. Po nekaterih raziskavah je z virusom klopnega meningoencefalitisa, ki povzročata vnetje možganov in možganskih ovojnic, okuženih od 10 do 30 odstotkov kloporov. Ta bolezen lahko pusti trajne posledice, kot so glavoboli, zmanjšana delovna sposobnost, sposobnost kon-

leznijo je cepljenje. Opravimo ga lahko kadarkoli v letu. Potrebni so trije odmerki, pozitivni sledijo na tri oziroma pet let. Cepljenje je samplačniško - za odrasle stane 33 evrov, za otroke pa 32 evrov. Slednje cepijo po dopolnjenem enem letu starosti. Po zagotovilih strokovnjakov je cepljenje varno in učinkovito. V celjski regiji se cepi približno 6 odstotkov ljudi. V 5 letih je zbole-

lo za klopni meningitisom v omenjeni regiji 181 oseb.

Lymsko boreliozo povzročata bakterija, ki živi v okuženih klopih. Gre za resno bolezen, ki jo je treba zgodaj prepoznati, da je zdravljenje z antibiotiki še učinkovito. Bolezen poteka v različnih stopnjah in lahko povzroči različne bolezenske težave. Kmalu po okužbi se pojavijo utrujenost, glavobol in bolečine v mišicah. Za okužbo je v začetku značilen rdeč kožni izpuščaj. Pojavi se 7 do 14 dni po pikni. Širi se postopoma, osrednji del pa bleedi. Če v tem času obiščemo zdravnika, je bolezen ob uživanju antibiotikov ozdravljiva. Če pa je ne zdravimo, se lahko kasneje, tudi več let po okužbi, pojavijo resne težave, kot so prizadetost srca, živčevja, oči, kože, sklepov in mišic. Cepiva proti boreliji ni, zato je zaščita pred ugrizi kloporov še toliko bolj pomembna. Pred odhodom v naravo priporočajo zaščito z repelenti - sredstvi za odganjanje mrčesa, svetlo gladko oblačilo. Ob vrnitvi domov je dobro temeljito pregledati telo, še posebej v kožnih gubah, poraščenih delih telesa, pod pazduho, dimljah in uhljih. Če klopa odkrijemo, ga je potrebno čim prej odstraniti s pinceto. Prej ko klopa odstranimo, manjša je možnost, da nas okuži. Lani so na Zavodu za zdravstveno varstvo Celje zabeležili 918 primerov lymške borelioze, v zadnjih 5 letih 4181. Največ obolelih je bilo starih od 46 do 55 let.

Na omenjenem celjskem zavodu so v teh dneh razdelili informativno zgbanko o zaščiti pred okuženimi klopni v 76 osnovnih šolah in 19 vrtcih v celjski regiji. Preventivna akcija naj bi predvidoma dosegla vsaj 30 tisoč otrok in mladostnikov ter njihovih staršev.

ŠPORT

Zmagala bolj izkušena, 26-letna Nemka

Velenje - Zmagovalka profesionalnega ženskega turnirja ITF Velenje Open 2011 je postala Nemka **Scarlett Werner**, ki je v finalu premagala 17-letno Hrvatico **Silvio Njirić** z rezultatom 6 : 2, 6 : 2.

Wernerjeva je bila sicer tudi druga nosilka turnirja, trenutno pa je uvrščena na 418. mesto lestvice WTA. Prva nosilka **Bolgarka Dia Evtimova**, pred turnirjem 247. z lestvice WTA, je izgubila v polfinalu proti mladi Hrvatici, ki je prikazala odlični teniški udarci.

Tudi med dvojicami je slavila 27-letna Nemka **Scarlett Werner**, ki se je na vrh zavihtela skupaj s hrvaško igralko **Mario Abramovič**.

Organizatorjem, Šaleškemu tenišskemu klubu Velenje, je uspelo še tretjič organizirati vrhunsko teniško

tekmovanje z nagradnim skladom 10.000 dolarjev, tako da so bili tudi tokrat deležni številnih pohval,

med drugimi tudi od predsednika TŽS **Marka Umbergerja**.
■ DC, foto: vos

Začela se je državna članska šahovska liga 2011

V letošnji članski državni šahovski ligi nastopa 9 ekip. Med udeleženci je prvič v zgodovini tudi šahovski klub iz Velenja. Poleg uvrstitve v prvi ligi jim je nastop omogočil sponzor **Veplas Velenje**. Favoriti tekmovanja, na papirju, so igralci iz Ptuj in Maribora, ki imajo v svojih postavah po osem velemojstrov. Velemojstri nastopajo tudi v vseh drugih ekipah, razen v ekipi Velenja. Po treh krogih so osvojili 7 točk in

pristali na petem mestu. Odigrali so neodločeno proti Novi Gorici in Braniku Maribor po 3 : 3 in visoko izgubili z ekipo dr. Milana Vidmarja iz Ljubljane s 5 : 1. S tem izkupičkom so pristali na petem mestu. Ekipa Velenja je igrala v postavi: Saša Martinovič IM, Darko Dorič IM, Daniel Vombek FM, Gregor Goršek MK, Sašo Brusnjak MK in Jernej Mazej MK. Dobro sta igrala predvsem Darko Dorič na drugi

plošči (2,5 točk) in Jernej Mazej na šesti (2 točki). Po treh krogih je vrstni red: 1. Vrhnika 12,5; 2. Dr. Milan Vidmar Lj. 11; 3. Tehcenter Ptuj 9; 4. Triglav Krško 8; 5. Velenje Veplas 7; 6. Nova Gorica 7; 7. ŽŠK Maribor 6,5; 8. Branik Maribor 6; 9. Radenska Pomgrad MS 5. Maribor, Branik in Radenska so odigrali samo dva kroga.

WHITE RABBIT

OUTDOOR

KOLEŠARSKI CENTER BELI ZAJEC

V središču Mozirja športna trgovina KolesarSki center Beli zajec

Ideja združiti športno animacijo, turistični biro in športno trgovino je zorela veliko let. Bojan Napotnik, vodja smučarske šole Beli Zajec, trener alpskega smučanja in deskanja, pozimi izjemen smučar, poleti navdušen rekreacijski kolesar, animator na kolesu in raftingu, si je začrtal novo pot. V središču čudovitega trškega jedra je odprla vrata športne trgovine, kjer najdete vse za zimski šport in poletne dogodivščine. Njihova ponudba zaokrožuje vrhunska kolesa znamke Ghost, vso potrebno opremo za kolesarjenje, druge športne rekvizite in modna športna oblačila priznane znamke Toper.

V trgovini pa ponujajo tudi vse za zimski šport: smučiče, borde, oblačila in rekvizite. To pa še ni vse. V njihovi prodajalni vam bodo naredili servis na vašem kolesu, vam svetovali pri nakupu kolesa, športne opreme, servisirali vaše smučiče ali vam svetovali pri nakupu novih. Njihova želja je združiti prijetno s koristnim, vsem obiskovalcem trgovine in drugim nuditi več, dodati zastavljeni zgodbi dodano vrednost, to so informacije, kje - kam - kako! Upajo, da so in bodo s svojim delom prispevali še k večji in boljši turistični ponudbi v Zgornji Savinjski dolini.

JANIK BOJAN NAPOTNIK S.P.
PE: KolesarSki center Beli zajec
Na trgu 32, Mozirje

PROFESSIONAL SPORT EQUIPMENT
www.fidasports.com

KELME

www.komperdell.com

Ko preteklost poda roko prihodnosti

35 let delovanja folklorne skupine Oljka Šmartno ob Paki - Tudi v prihodnje avtentična skupina

Tatjana Podgoršek

S premierno predstavitvijo šege florjanovo minuli petek in nato prvo ponovitvijo dva dni kasneje je folklorna skupina Oljka iz Šmartnega ob Paki zaznamovala 35-letnico delovanja.

Vodja skupine **Tomaz Lesnjak** pravi, da so lahko ponosni na jubilej, saj nadaljujejo prizadevanja ustanoviteljev skupine po ohranjanju plesov, šeg in navad, pesmi, ki so jih peli dedki in babice. »Kdo bi v začetku 21. stoletja še poznal ples, kot so zibenšrit, angel gospodov, kozaška, šeg ob jajčariji, mlačvi, preji, kladi, sedaj florjanovo, štel'n'go, pesmi z našega območja Šaleške doline, predvsem okolice Šoštanja, če ne bi bilo folklorne skupine. Tako pa se je pred 35 leti zbrala skupina zanesenjakov, ki jim ni bilo vseeno za del kulturne dediščine okolja, v katerem živijo in delajo: **Ema Goršek, Karla Pod-**

35-letnico delovanja so zaznamovali s predstavitvijo šege ob florjanovem.

vratnik, Jože Volk, Drago Primožič ... Ti so tisto, kar so raziskali s strokovnjaki, zaupali nam, mi sedaj prenašamo ljudsko izročilo na mlajše generacije.« Prednost torej namenja plesom, šegam, navadam, pesmim območja Šaleške doline, pred leti pa so svoj program razširili tudi s tovrstno kulturno dediščino Zgornje Savinjske doline.

Skupino je pot vodila po festivalih, srečanjih doma in v tujini, so redni gostje prirediteljev v domači

lokalni skupnosti, okoliških krajev. Je redna gostja festivala žetve v Leibnizu v sosednji Avstriji ... »Radi nastopamo povsod, kamor nas povabijo.«

Tako kot podobni sestavi je tudi šmarska Oljka v letih delovanja doline življala vzpone in padce glede števila članov. V tem trenutku, pravi Tomaz Lesnjak, so lahko kar zadovoljni. Blizu 10 parov pleše redno, verjame pa, da bo po vrnitvi mentorice s porodniškega dopusta zno-

va kmalu zaživel delo podmladka na šmarški osnovni šoli.

Načrti? »Ostajamo avtentična skupina. Sicer pa je sestav takšen, da se lahko sproti prilagaja času, številu članstva. Tako kot doslej, se bomo udeleževali revij, srečanj folklornih skupin, gostovali ... Bolj ali manj sproti delamo načrte,« je še dejal Tomaz Lesnjak.

Deset let likovnega oddelka Gimnazije Velenje

Prejšnji četrtek so v Galeriji Velenje odprli Inventuro - letošnjo bero likovnih del dijakov velenjske umetniške gimnazije likovne smeri.

Velenje, 26. maja - Tovrstne razstave so majska stalnica v galeriji, pa vendar je ta presenetila s svežino in izvirnostjo, tudi z drznostjo. Osnovno vodilo profesorjev vseh strokovnih predmetov je resno delo; raziskovanje, ustvarjanje, razvijanje osebnega izraza. Z osebnim izrazom bodo dijaki sooblikovali naš svet, kajti umetnost ga lahko še vedno rešuje pred svojo dolgočasnostjo in psihološko slepoto medosebnih odnosov, je zapisala uvodničarka kataloga Inventura 11 akad. slikarka mag. Nataša Tajnik Stupar. Na ogled so dijaki postavili svoja naj-

boljša likovna dela, ki so nastala pri predmetih risanje in slikanje, likovna teorija, plastično oblikovanje, predstavitevne tehnike, bivalna kultura in osnove varovanja dediščine. Ob odprtju razstave, na kateri se

je zbralo veliko obiskovalcev - dijakov, staršev, profesorjev in drugih - ni manjkalo občudovanja in pohval. Razstava je obsežna in postavljena pregledno; marsikateri izdelki kažejo, da so nastajali z veliko razmi-

sleka in vztrajnega dela, tudi ustvarjalnega veselja in so odraz visokih kriterijev njihovih profesorjev.

Razstava bo na ogled do 10. junija.

■ **Marjana Gmajner Korošec**

Šumnik razstavlja v Velenju

Velenje - Šoštanjanski slikar Luka Šumnik Luks je postavil manjšo, 49. samostojno razstavo svojih del, v novi galeriji TV1 ob Rudarski cesti v Velenju. Odkar je ta slikar samouk končal poklicno slikarsko šolo v Celju, je spet zelo aktiven in ustvarjal. Pripravlja se že na postavitev petdesete samostojne razstave, kraj postavitve pa je še neznan.

Luka Šumnik, akril, igra barv in fantazija čopiča

PET KOLONA

Majske impresije

Kulturni utrip Šaleške doline, Šalečank in Šalečanov se v maju vedno pospeši. Ritem dogajanja so zaznamovali dogodki na prostem, tradicionalnim Dnevom mladih in kulture Šaleškega študentskega kluba so ob bok stopili zgodnji orači Urbanih brazd EPK ter številni drugi, od avtorjev do nastopajočih in organizatorjev dogodkov, ki si jih skušam priklicati s pomočjo programske knjižice. Z namenom osvetlitve vsaj tistih nekaj, ki mi jih je uspelo obiskati.

Arpada Šalamona sem po dolgem času srečal v šoštanjki Mestni galeriji, kjer je razobesil risbe, nastale ob druženju s prijatelji, in grafike. Ker v njegovem primeru spadam med mlajšo publiko, sem lahko zanimivo podoživel obdobje izpred desetletja in več. Nekatere njegove motive sem zlahka delil, celo tako, da se mi je na trenutke zazdelo, kot bi nas skupaj v tistem trenutku bilo v prostoru kar še nekaj več. Še mesec dni po dogodku mi tako v spominu ostajata risbi s podobi kronistov njunega časa, Viktorja in Lojza. Šaleško generacijo ustvarjalcev, v katero spada Šalamon, mi je uspelo spoznavati predvsem zaradi staršev, ki sta gojila podobno oziroma sorodno strast. Vsekakor izredno močna družabna sredina, za katero še danes velja, da ostaja zvesta impresivnemu ustvarjanju v likovni umetnosti.

Šaleški študentje so tudi letos prišli štafeto modrosti. Na cilju in obenem odprtem dogodku letošnjih Dnevov mladih in kulture je vsekakor popolnoma prevladal rekreativni del same ideje štafete, ki je, ne glede na retorične bravure moderatorja pač moral potrditi mantri, da je mladost norost ter da sta mladost in modrost v opoziciji. Vsekakor simpatična in urejena zmeda, podobno kot v časih, iz katerih je ponovno vzniknila. Letošnji DMK si bom sam tako zapomnil po francoski skupini Idem. Drugi so morali zapisati, da gre za preplet noisy-dub, rock, post-rock, electro-dub, punk, elektro zvrsti, da bi lahko kolumnist Matjaž dodal, da je karizmatična frontmenka pravzaprav vokalnega dosega Marlene Dietrich, ter s tem dodal piko na i. Toliko zvočne in vizualne odrske estetike v tako kratko odmerjenem času doživiti lahko le izjemoma in DMK je tako tudi letos ohranil naslov gostitelja pretanjenega glasbenega čuta.

Evropski prestolnici kulture 2012 sem se predal ob udeležbi Urbanih brazd. Mariborsko velenjska naveza bi, sodeč po slišnem v uvodu, v tem primeru morala imeti prevladujoč učinek predvsem v štajerski prestolnici, saj je iz večine problematiziranega bilo razbrati, da gre za pri nas presežene probleme. Dejstvo je, da ko govorimo o Velenju, ne moremo mimo vrednot, ki jih izkazuje in z njimi živi - solidarnost, vključenost ter strpnost, in s katerimi naj bi se zdaj želeli prežeti tudi še Mariborčani. Kot razvojni izziv sem zaznal prizadevanja iz praktičiranja trajnostnih metod pridelave hrane in spodbujanje porabe le-te.

Maj me je v nadaljevanju povabil še v zaključek abonmaja Klasika, na katerem se je predstavil Komorni godalni orkester Slovenske filharmonije s solistom hornistom Stjepanom Dohrom. Ugodje svoje vrste predstavljajo praznovedbe, tokrat pa je šlo še korak dalje, saj sta orkester in hornist svetovnega slovesa odigrala delo domačega avtorja Slavka Šuklarja Koncert za rog in godala »Arkadev«. Ko je ta po zaključku doživeto pripovedoval, kako nedoumljivo mu je bilo še kakšen teden pred tem spremljati Berlinske filharmonike z virtuosom Dohrom na eni od tujih TV ob misli, da bo že čez nekaj dni igral tu, pri nas, v Velenju, in to na njegove note, sem tudi sam za hip zajel del njegovega navdušenja. Kdor pozna Šuklarja in njegov nastop, ko ga prevzame zanos, si lahko predstavlja lep vilinski večer.

Sicer pa je v maju že velj polletja. Najbolj doživeto sem ga zaznal v Šmartnem pri Malusu. Sobotno polodne na terasi, fantje v natikačih, kramljanje z nekaj nogometom in politike ... še najbolj skrbno je tisti čas delovala štorčija na sosedovem dimniku.

Aleš Ojsteršek

DVOMOV
PRI NAS NI!
Oglaševanje se spleča!

- :: **Tednik Naš čas**
... več kot 30.000 bralcev
- :: **Videostrani - kanal 8**
... več kot 17.000 gospodinjstev
- :: **Radio Velenje**
... območje 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

2. junija 2011

naš čas

107,8 MHz

11

RADIJSKI IN ČASOPISNI MOZAIK

Dopust? Je že blizu

Zakorakali smo že v mesec junij in misel na poletno dopustovanje je še bolj v naši zavesti kot sicer. Kje bo kdo v kolektivno letoval, je znanega še malo. »Zagvišna« je destinacija novinarka Milene Krstič Planinc ter radijske urednice Mire in direktorja naše hiše Borisa Zakoška. Ti že nekaj let zatrjujejo, da ni lepšega kraja za dopustovanje kot je Mali Lošinj. Kje bosta letovali, ve v tem trenutku tudi vodja propagande Nina Jug ter računovodkinja Suzana Goršek. Prva blizu Pule, druga na otoku Iž. Na hrvaški Jadran je vsaj nekaj minulih let prisegal tudi vodja tonskih tehnikov na radiu Velenje Mitja Čretnik. Družina oblikovalke Janje Košuta Špegel za začetek počitnic načrtuje obisk Barcelone. Tako je Janja obljubila svojim fantom in obljubo sedaj mora izpolniti. Kot se govori v uredništvu, se bosta tajnica Nadja Blatnik in propagandista Bernarda Matko pustile presenetiti (last minut »variante«). Skratka, za ene je dopust že blizu, drugi (časopisni urednik Stane Vovk – pravi, da bo tranzitni izletnik po zanimivih krajih Slovenije, novinarka Bojana Špegel – nanjo bodo dnevi še morali nekoliko počakati).

Nič ne vemo, kje bo dopustovala naša čistilka Rajka Lesnik, ki ji želimo uspešno okrevanje. Jo pa nestrpnost čakamo, kajti zaradi njene trenutne neko-

liko daljše odsotnosti moramo sami skrbeti za red in čistočo prostorov. Na radiu so si fantje obveznosti razdelili, na sedežu firme pa čistimo »vsak nekaj«.

■ Tp

Glasbene novičke

Sonce se smeje tudi v videospotu

Dare Kaurič, član idrijskih Kingstonov in obenem avtor številnih uspešnic za druge izvajalce (Atomik Harmonik, Zablujena Generacija, Natalija Verboten ...), ponuja na ogled svoj prvi videospot za skladbo Zunaj se sonce smeje. Gre za prvi single s prihajajočega Daretovega solo albuma, ki izide septembra. Na njem bo

poleg aktualnega singla še devet skladb v sorodnih ritmih. Spot je nastajal v Brdih, natančneje v briški vasi Šmartno, pod režisersko taktirko Janija Pavca. Dareto so v spotu družbo delali Lazaro in Lemay iz skupine Latin Cubans, ki tudi gostujejo na njegovem albumu, ter Mario iz primorske skupine Dan Ponjer.

HouseMouse spet s plesno elektroniko

Šest let po izidu LP-ja Clublander se po nekaj izletih na druga glasbena področja na plesno-elektronsko sceno spet vrača Stane Špegel alias HouseMouse. Tokrat kar z dvema LP izdajama s techno/trance/house vsebino. Njegov deveti samostojni studijski album Beat Me z devetimi novimi skladbami je izšel pri brazilski založbi elektronske glasbe Tronic B7. Drugi LP Spankers & Slappers, ki je zapolnjen s podobno, a razširjeno vsebino (15 skladb), pa je izdala splitska založba Emona Records. Prvi single z albuma Spankers & Slappers je pesem Sea Of Love, ki jo je Stane posnel sku-

paj s pevko Miss Sparx. V prihodnjem mesecu bo pri založbi Synaptic Pathways izšel tudi EP Lazy Storm s tremi chill-out skladbami, kmalu pa se obeta tudi objava njegove dub-step skladbe Nosferatu na kompilaciji Dubizm angleške založbe Law&Auder.

Slovinci pojejo Dylana

Ob 70-letnici velikana ameriške glasbe Boba Dylana je veleposlanstvo ZDA v Ljubljani pripravilo projekt, s katerim želi zaznamovati glasbenikov opus. Ob tej priložnosti je 24. maja izšla zgoščanka, na kateri se predstavljajo mnogi slovenski glasbeniki z različnimi Dylanovimi skladbami. Pri projektu so sodelovali Vlado Kreslin, Laibach, Katalena, Zoran Predin, Hic et nunc, Mia Žnidarič, Niet, 6pack Čukur, Severa, Chris Eckman & The Frictions, Brina, Peter Lovšin, Murat & Jose in svetovno znana sopranistka Sabina Cvilak. Glasbeni vodja projekta je bil ameriški glasbenik Chris Eckman, ki sicer živi v Ljubljani.

zelo ... na kratko ...

6PACK ČUKUR

Po kratki ustvarjalni pavzi se vrača na radijske valove. Tokrat je s producentom Gabrom Radojevičem in kitaristom Rokijem Petkovičem (ex. Šank Rock) ustvaril precej rokferski komad Dobro jutro, Slovenija, na katerega je položil precej revolucionarne rime.

ROBERT JUKIČ

Od minulega tedna je na spletnem naslovu www.robertjukic.com/ dobrote na voljo 14 do sedaj neobjavljenih skladb Roberta Jukiča, ki si jih lastniki zgoščanke Dobrote iz skrinje zarote lahko zapečejo na prazen cd, ki je priložen tiskani izdaji.

MAJA KEUC

Če bi upoštevali le glasove nacionalnih žirij, bi Maja v drugem predizboru Eurosonga zasedla 1. mesto, na finalni prireditvi pa bi se uvrstila na odlično 4. mesto. Za nekoliko slabši rezultat so torej »poskrbeli« gledalci.

MAŠA

Od severa do juga je naslov njene novega singla, ki se nahaja na albumu 180°.

Četrta singel je nadaljevanje Mašinih uspešnic, ki so že osvojile občinstvo in radijski eter. Po pesmih A me maš malo rad, A si misliš name in duetu s Tomažem Domiceljem Slovenskega naroda sin je Od severa do juga prava poletna uspešnica.

NATALIJA VERBOTEN

Po odsotnosti zaradi materinstva se vrača na sceno s skladbo Zapolj Slovenija. Glasbo in besedilo zanjo je napisal Aleš Klinar, pri aranžmajih pa je sodeloval Franci Zabukovec. Pevka se veseli prihajajočih poletnih koncertov, saj pravi, da je glasbo, ki ji poleg družine pomeni največ, že zelo pogrešala.

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. ALYA - Vse bo v redu
2. E.T. - Jeftin ruž
3. R.I.O. - Miss Sunshine

Z novo uspešnico Vse bo vredno vas je tokrat prepričala Alya. Nad pesmijo je bila Alya tako navdušena, da so jo posneli v le nekaj dneh. Skladba je sproščeni poletni hit v stilu v 80ih letih, ki te hitro spravi v gibanje. Besedilo in glasbo zanjo je napisal Jan Plestenjak, aranžma pa Martin Štibernik.

LESTVICA DOMAČE GLASBE

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

1. Ansambel Unikat - Poročni valček
2. Zaka pa ne - Hišni red
3. Ansambel Golte - Nocoj prižgi mi luč
4. Ansambel Petka - Nikar ne tarnaj ljubica
5. Boris Kopitar - Ko šmarnice spet zadehtijo
6. Polka punce - Dekliščina
7. Gregorji - Šrangajmo
8. Ansambel Dinamika - Najlepše romance
9. Ansambel Bratov Gašperič - Prstan zlat ti poklanjam
10. Črna mačka - Majska jutro

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. ALYA - VSE BO V REDU
2. NEISHA - ALARM SRCA
3. JAN PLESTENJAK - ONA SANJA O LJUBLJANI
4. KATARINA MALA - CIAO CIAO
5. RICKY MARTIN - MAS
6. MAJA KEUC - NO ONE
7. NUDE - NAJLEPŠA PESEM
8. SHAKIRA feat. PITBULL - RABIOSA
9. TINKARA K. R. PERO L. - SAMO EN MAJHEN POLJUB...
10. MARKO VOZELJ - LETIVA V NEBO
11. DARE KAURIČ - ZUNAJ SE SONCE SMEJE
12. BILBI - KAJ PA TI
13. PANDA - LJUBIMEC BREZ IMENA

... več na: www.radio-alfa.si

Prvovrstično pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio@alfa vsak dan 30 ur 103.2 & 107.8 MHz

MERIVA

NO. 1 EDITION.

Objem življenja.

www.opelmeriva.si

Povprečna poraba goriva: od 4,5 do 6,7 l/100 km. Emisije CO₂: od 119 do 168 g/km. Vse nadaljnje informacije o specifični porabi goriva in specifičnih emisijah CO₂ iz novih osebnih vozil najdete v priročniku o varčni porabi goriva in emisijah CO₂, ki ga lahko brezplačno pridobite pri pooblaščenem Opel partnerju in na spletni strani www.opel.si. Ponudba velja za omejeno količino vozil. Slika je simbolna. Opel Southeast Europe LLC, 2040 Budaörs, Szabadtság u. 117, Madžarska.

Wir leben Autos.

Sanjska sezona Koprčanov

Rokometiški Gorenja doživeli najbolj boleč poraz v minuti tekmovalni sezoni – Po prepričljivem vodstvu v jesenskem delu na koncu 'samo' drugi

V petek so sklenili tekmovalno sezono 2010/12 v prvi moški ligi, ki je prinesla zgodovinski uspeh rokometiškega Cimososa. Rokometiški Gorenja pa žalost. V Rdeči dvorani so s sanjsko igro povsem nadigrali domače rokometiške in jih premagali kar z 11 goli razlike (34:23) ter prvič v zgodovini kluba postali državni prvaki. Za njimi je bleščeča sezona, saj so zmagali tudi v slovenskem pokalnem tekmovalju ter v pokalu Evropske rokometne zveze challenge.

Razočaranje po hudem porazu je bilo me domačimi navijači veliko, saj so bili njihovi igralci po je-

loviti. Zaostanek točk so povsem izničili, celo več, štiri kroge pred koncem končnice so imeli že dve točki prednosti ter ugodnejšo razliko v zadetkih. Kljub temu so velenjski ljubitelji rokometiškega verjeli ali vsaj upali, da se bodo na koncu veselili njihovi rokometiški. Toda v petek zvečer so bili povsem nezbrani in z najslabšo igro v tem prvenstvu doživeli pekoč poraz. Med domačimi navijači so bili tudi takšni, ki so vendarle trezno ocenjevali, da so rokometiški z Obale v boljši formi in da jih bodo domači težko premagali. Najbrž pa nihče ni pričakoval tako visokega poraza, še zlasti po ime-

Ivan Gajić in Matevž Skok, ki sta zbrala v prvem delu le vsak po eno obrambo. Do odmora so si priigrali neulovljivih devet zadetkov prednosti in tekma ter s tem prvenstvo je bilo odločeno. Domači rokometiški so jim športno čestitali za zaslužen zmagalo, zaploskali pa so jim tudi domači gledalci. Zelo navdušeni pa so bili nad tretjo lovoriko svojih igralcev številni gostujoči navijači. Tudi zanje bo petkov 'obisk' Velenja 'nikoli pozabljeno'.

Zivljenje pa teče naprej kljub grenkemu priokusu. Rokometiški Gorenja najbrž vse bolj pozabljajo na zamujeno priložnost in že razmi-

senskih 22 tekmah v prepričljivem vodstvu – kar s petimi točkami razlike. Vzdržati morajo še deset krogov v končnici, so tedaj ugibali, in še drugič bodo najboljši v državi. Nato se je v drugem delu zgodilo to, česar se igralci in trenerji najbolj bojijo, prišlo se poškodbe. Med drugimi nekaj časa ni mogel igrati glavni organizator igre, kapetan **Marko Bezjak**, ob koncu končnice sta zaradi poškodbe spremljala tekme kot gledalca **Rok Šimič** in **Dino Bajram**. Zaradi njih (najbrž pa niso edini krivec za slabo igro v tretjem delu) njihova igra ni bila na ravni jesenske in Koprčani so jih kot edini tekmeec za naslov začeli začeli uporno

nitnem začetku. Kapetan Marko Bezjak je z dvema goloma (prvega je dosegel že po slabe pol minute) hitro popeljal v vodstvo z 2:0. Za osvojitve naslova bi morali zmagati vsaj s petimi zadetki razlike. Torej so manjkali le še trije. Gledalci so bili na nogah po takšnem pravljicnem začetku, ki pa je trajal le nekaj minut, nato pa so pravljico nadaljevali Koprčani. Že v četrti minuti je bil izid izenačen (2:2), nato so povsem prevzeli vse niti igre v svoje roke. Po odličnih obrambah obeh vratarjev in skrajni motiviranosti vseh drugih igralcev so začeli neusmiljeno polniti domačo mrežo, v kateri sta bila povsem nemočna

šljajo (še bolj gotovo vodstvo kluba) o naslednji sezoni, v kateri bodo znova imeli najvišji cilj. o tem smo prepričani.

Letos pa, roko na srce: bili so zelo blizu (po prevladujočem jesenskem delu) in obenem zelo daleč (če mislimo na končnico in njihovo zadnjo predstavo) od svojega drugega naslova. Morda jim je lahko v utehu mnenje mnogih, ki so se v (pre)vroči Rdeči dvorani enako potili na tribuni kot igralci obeh moštvo na parketu - da so bili igralci Cimososa ta večer enostavno nepremagljivi. In kakor koli že, tudi biti drugi v državi je lep uspeh.

■ S. Vovk

Maribor prvi, Rudar šesti

V drugo ligo se poleg Primorja nepričakovano selita tudi sedmi Triglav, predzadnja Nafta tudi v novi sezoni v elitni družbi

V soboto in nedeljo je padla zaveza tudi na prvenstvo sezono v prvi nogometni ligi. Nogometiški Maribor so v zadnjem, 36. krogu, z zmago z 2:0 nad Domžalami potrdili deveti naslov državnega prva-

deljek sporočili, da njihov odbor za nujne zadeve ni podelil Triglavu tekmovalne licence za nastop v prvi ligi v novi sezoni, ampak samo za drugo ligo, in da pritožba ni možna. S tem so tudi odpadle kvali-

kljub temu dokaj zanimiva. Namesto zadetkov so ljubitelji nogometa videli kar štiri strele v okvir vrat, po dva na vsaki strani. Za Velenjčani sta žogo vanj poslala **Dragan Čadikovski** in **Denis Grbič**.

Rusmin Dedič z glavo preprečuje žogi pot v mrežo

ka. Prvenstvo so osvojili prepričljivo. V 36. krogih so 21-krat zmagali, 12-krat igrali neodločeno in samo 3-krat izgubili. V 36. krogih so si priigrali 57 točk.

Ena od značilnosti sedaj že minulega prvenstva je, da je med prvimi sedmimi moštvi velika točkovna razlika. Domžale na drugem mestu za njimi zaostajajo za osem točk, tretji Koper za 15, četrta Olimpija za 20, peta Hit Gorica za 27, šesti Rudar za 29, sedmi Triglav pa že za 38 točk. Osmo Celje in deveta Nafta imata po 37 točk, torej kar 38 manj od Maribora, na zadnjem mestu pa je Primorje, ki za Mariborom zaostanka kar 46 točk in se vrača v drugo ligo.

Prav že nekaj časa odpisano Primorje je skupaj s Kranjčani pripravilo največje presenečenje zadnjega kroga. Ajdovci so nepričakovano zmagali v Celju, Gorenjci pa v Ljubljani in se s sedmim mestom (osmo je Celje z dvema točkama manj) rešili kvalifikaciji za obstanek v ligi. Kljub zmagi proti Koprju bi vanje morala predzadnja Nafta, ki ima enako število točk kot Celjani. Gorenjci pa so se obstanka v prvi ligi veselili kratek čas. Z nogometne zveze Slovenije so namreč v pone-

fikacije za prvo ligo, v katerih bi se namreč morala predzadnja Nafta za obstanek pomeriti z drugovrščnim moštvom iz druge lige Interblockom. Po tej odločitvi, zaradi katere je takoj odstopil predsednik gorenjskega kluba, je trenutno na papirju le osem članov, saj morata prvovrščeni moštvi druge lige Aluminij in Iterblock za tekmovalne licence v prvi ligi najprej vložiti zahtevo za tekmovalno licenco. Pogoje morata izpolniti v šestih mesecih. To pomeni, da je za njuno sodelovanje v prvoligaški družini dovolj že prijava za licenco, poudarjajo na nogometni zvezi.

Žoga štirikrat v okvir vrat

Nogometiški velenjskega Rudarja so na zadnjem gostovanju v Novi Gorici lovili peto mesto. Da bi se nanj povzpeli, bi morali zmagati. Tekmeča pa sta se razšla z neodločnim izidom, kar pomeni, da so hitovci zadržali peto mesto, rudarji pa ostali na šestem.

Srečanje v novogoriškem športnem parku je potekalo v prvi polovici veseli kratek čas. Z nogometne zveze Slovenije so namreč v pone-

Razšli so se s trenerjem Pevnikom in kar z osmimi igralci

Medtem v Rudarju že zavzeto razmišljajo o novi sezoni, v kateri bo sedanja slika prvega moštva zelo spremenjena. V njem ne bo več kot polovica dosejanih igralcev. Z **Draganom Čadikovskim** so se sporazumno razšli, z **Alekom Mujakovičem**, ki je v prejšnji sezoni igral za Šmartno 1928, **Markom Kolsijem**, **Mirzom Mešičem**, **Almirom Umihaničem** (igral je za Šoštanj), **Sebastijanom Cipotom** in vratarjema **Safetom Jahičem** ter **Almirom Herdelendijem** pa ne bodo podaljšali pogodb. V priprave prvega moštva bodo vključili nekaj mladincev, tudi kakšnega nadarjenega kadeta, nekaj pa bo tudi okrepitev od drugod.

V novi sezoni bo na Rudarjevi trenerski klopi z nova nov trener. Vodstva kluba namreč tudi z dosejanim **Robertom Zevnikom**, ki je odšel v Muro, ni podaljšalo pogodbe. Kdo ga bo zamenjal, včeraj od športnega direktorja **Mirana Jalušiča** še nismo izvedeli, le to: »Pogovarjamo se z nekaterimi.«

■ S. Vovk

Tako so igrali

Prva nogometna liga, 36. (zadnji krog)

Hit Gorica - Rudar Velenje 0:0

Rudar Velenje: Savič, Jelečević, Berko, Novaković, Dedič, Korun, Rotman (od 87. Tolimir), Mujaković (od 61. Kelenc), Grbič, Čadikovski (od 76. Klinar), Bratanovič.

Drugi izidi: Maribor - Domžale 2:0 (1:0), Olimpija - Triglav 2:3 (80:2), Nafta - Koper 2:1 (1:1), CM Celje - Primorje 2:3 (1:3).

Vrstni red: 1. Maribor 75 točk (65:25), 2. Domžale 67 (57:35), 3. Luka Kope 60 (57:43), 4. Olimpija 55 (59:43), 5. Hit Gorica 48 (42:53), 6. Rudar 46 (58:50), 7. Triglav Gorenjska 39 (38:59), 8. CM Celje 37 (41:55), 9. Nafta 37 (47:67), 10. Primorje (-2) 29 (40:74).

2. SNL, 27. (zadnji krog)

Šmartno 1928 - Labod Drava 3:2 (2:0)

Šmartno: Pusovnik, Jahič, Omerović, Babič, Jelen, Lenošek, Kolenc, Akamba, (od 79. Mujaković). Trener: Peter Irman. Drugi izidi: Garmin Senčur - Aluminij 1:2 (0:0), IB Interblock - Dravinja Kostrož 2:1

(2:0), Roltek Dob - Mura 05 4:6 (1:4), Krško - Bela krajina 1:1 (0:1).

Vrstni red: 1. Aluminij 55 točk (61:29), 2. Interblock 50, 3. Dravinja 43, 4. Mura 05 41, 5. Drava 39, 6. Dob 38, 7. Bela krajina 37, 8. Krško 31, 9. Senčur 22 (37:52), 10. Šmartno 1928 22 (31:25).

Štajerska nogometna liga, 24. krog

ND Koroške gradnje - NK Šoštanj 1:1 (1:1)

Strelca: 0:1 Vasič (5), 1:1 Dražnik (42) Šoštanj: Mušič, Sofučič (od 53. Šlutej), Gegič, Rebernik, Koca, Filipovič, Vasič, Hudarin (od 67. Ilič), Umihanič (od 83. Mahmutović), Linič (od 85. Šmon), Vejzavič (od 73. Gajić).

Vrstni red: 1. Zavrč 68, 2. Šoštanj 56, 3. Šmarje pri Jelšah 46, 4. Pohorje 41, 5. Tehnotim Pecnica 38, 6. Marles hiše 36, 7. Podvinci Betonar 28 (-1), 8. Koroške gradnje 28, 9. Peča 26, Carrera Optyl Ormož 23, 11. GIC Gradnje Rogaska 22, 12. Boč Poljčane 22, 13. Mons Claudius 19, 14. Zava Gerečja vas 18 (-1).

1. SRL - končnica za prvaka, zadnji, 10. krog:

Gorenje Velenje - Cimos Koper 23:34 (11:20)

Gorenje Velenje: Gajić (6 obramb - 1 x 7 m), Skok (5 obramb - 1 x 7 m), Medved 5, Bezjak 8 (3), Manojlovič 1, Stanojević 1, Svetlišek 1, Rutar, Zaponšek, Čehc 2, Miklavčič 2, Musa, Štefanič 2, Golčar 1, Šoštarič, Gams.

Cimos Koper: Stanič (14 obramb - 2 x 7 m), Podpečan, Vran (6 obramb), Skoko 1, Dobelšek, Mirkovič 1, Brumen 10, Bombač 2, Poklar 1 (1), Krivokapic 5, Skube 4, Mlakar 2, Smolnik 1, Konečnik 3, Rapotec 2, Osmajič 2. Sedemmetrovke: Gorenje Velenje 6 (3), Cimos Koper 4 (2).

Drugi izidi končnice za prvaka: Loka - Maribor Branik 32:27 (13:15), Celje PL - Trimo Trebnje 32:28 (15:15); končnica za obstanek: Ribnica Riko hiše - Krka 40:33 (19:19), Ormož - Slovan 36:35 (17:17), Šmartno - Slovenj Gradec 32:27 (14:11). Končni vrstni red: 1. Cimos Koper 32 tekem - 55 (37), 2. Gorenje 32 - 51 (42), 3. Celje Pivovarna Laško 32 - 40 (32), 4. Loka 32 - 39 (26), 5. Maribor Branik 32 - 32 (24), 6. Trimo Trebnje 32 - 31 (27). Končnica za obstanek, 10. krog: 1. Ribnica Riko hiše 32 tekem - 36 točk (19), 2. Krka 32 - 28 (18), 3. Jeruzalem Ormož 32 - 24 (16), 4. Šmartno Herz Factor banka 32 - 18 (7), 5. Slovenj Gradec 32 - 15 (6), 6. Slovan 32 - 15 (10).

Zmaga za slovo iz druge lige

V svojem zadnjem srečanju v drugoligaški konkurenci so Šmarčani gostili ekipo s Ptuj, lanske prvotnegaša. Glede na dejstvo, da rezultat vsaj pri domačih ni bil v prvem planu, ker niso več mogli izboljšati položaja na lestvici, je bilo pričakovati neobremenjeno srečanje in za slovo zaslužen zmagalo. Res škoda, da se Šmarčanom veliko dobrih predstav ni izšlo kot nedeljska. Očitno je ve-

dno nekaj manjkalo, to pa se je nazadnje pokazalo pri točkovnem izkupičku, ki jih verjetno vodi v nižjo raven tekmovalja, torej 3. ligo. Povedati je potrebno, da je klub deloval v okviru finančnih možnosti, ni se odločil za drage nakupe in je verjetno ena redkih okolij, ki bo tekmovalje končal brez rdečih števil.

Dober obet in hkrati prava priložnost za naslednjo sezono je goto-

Priložnost mladincem

Nogometiški Šoštanj so v 24. krogu Štajerske nogometne lige gostovali v Slovenj Gradcu, od koder so se vrnili s točko. Po vodstvu 1:0, ko je že v peti minuti srečanja za Šoštanjčane zadel **Vasič**, so gostite-

li, ekipa Koroških gradenj, uspeli izenačiti. Za 1:1 je tri minute pred koncem prvega dela zadel **Dražnik**.

V drugem polčasu gledalci nato niso več videli zadetkov. Trener Šoštanjčanov **Faik Koca** je v drugem

polčasu dal priložnost tudi mladim, v igro je poslal kar tri 18-letne igralce, še mladince, ki so se uspešno predstavili tudi v članski konkurenci.

V soboto Šoštanjčani ponovno gostujejo, tokrat v Gerečji vasi pri ekipi Zava.

Iz policijske beležke

Očetu napisali plačilni nalog

V torek, 24. maja, se je v Lipju oče neprimerno vedel do odraslega sina. Policisti so mu napisali plačilni nalog.

Soseda grozila sosedi

V torek, 24. maja, je pred stanovanjskim blokom na Vojkovi v Velenju med prepriom 36-letna soseda grozila 26-letni sosedi. Policisti jo bodo ovadili zaradi ogrožanja varnosti.

Bivši še kar nasilen

V torek, 24. maja ponoči, so šli policisti v Pesje, kjer je na Podgorski 41-letni bivši mož izvajal nasilje nad 43-letno bivšo ženo in mladoletno hčerko. Ne prvič. Policisti so nasilnežu izrekli varnostni ukrep prepoved približevanja, napisali pa bodo še kazensko ovadbo.

Vredno pohvale

Policisti so v sredo, 25. maja v Sončnem parku v Velenju našli otroško kolo rumene in roza barve. Lastnik ga lahko prevzame na Policijski postaji.

V ponedeljek, 30. junija, popoldan, je občan policistom prinesel denarnico, ki jo je našel v potoku v Ložnici. Policisti so ugotovili, da je bila denarnica ukradena v aprilu. Po odobritvi državnega tožilca jo bodo vrnili lastnici iz Dravograda.

Globo bo poravnala natakaraica

V četrtek, 26. maja, so v hotelu Razgoršek v Velenju preveč glasno vrteli glasbo. Plačilni nalog, ki so ga napisali policisti, bo poravnala natakaraica.

Preglasna glasba je noč kasneje, v petek, 27. maja, odmevala iz bara avtokampa Jezero. Odgovorni osebi so policisti napisali plačilni nalog.

V nedeljo, 29. maja, pa so policisti zaradi preglasne glasbe posredovali v stanovanjskem bloku v Šaleku. Kršitelju, stanovalcu, so napisali plačilni nalog.

Pretepla sta ga

V petek, 27. maja ponoči, sta neznanca na Rudarski cesti v Velenju pretepla 19-letnega fanta in ga lažje poškodovale. Za njima policisti še poizvedujejo.

Grozil ji je

V soboto, 28. maja ponoči, sta se na parkirišču na cesti talcev v Velenju sprla zunajzakonska partnerja, 31-letna in 51-letni. Ker ji je v prepri grozil, bodo policisti napisali kazensko ovadbo na državno tožilstvo za kaznivo dejanje ogrožanja varnosti.

Kršila oba

V nedeljo, 29. maja zvečer, je na športno igrišče pri Osnovni šoli Gustava Šilha v Velenju, kjer se je dedek igral z vnukoma, priteklet neprivezan pes. Dedek ga je brc-

nil in nagnal. Policisti, ki so bili poklicani na kraj brcanja, so mu napisali plačilni nalog po zakonu o varstvu javnega reda. Lastnica psa pa bo prejela odločbo zaradi prekrška po zakonu o zaščiti živali.

Znanec jo je poškodoval

V nedeljo, 29. maja, je v dežurni ambulanti Zdravstvenega doma Velenje iskala zdravniško pomoč 34-letna ženska, ki jo je na Titovem trgu udaril 28-letni znanec. Čaka ga kazenska ovadba.

Staršem ni pustil spat

V nedeljo, 29. maja ponoči, je v stanovanju na Kardeljevem trgu v Velenju razgrajal pijani sin in motil nočni mir staršev. Tega ni počel prvič. Ker se tudi ob prihodu policistov ni umiril, so ga ti pridržali do iztreznitve.

Žaljiv do babice

V ponedeljek, 30. maja popoldne, se je v stanovanju na Jenkovi cesti v Velenju do babice nedostojno in žaljivo vedel vnuk. Odšel je pred prihodom policistov, zato bo plačilni nalog prejel po pošti.

Štirje pijani pridržani

V zadnjem tednu so zaradi vinjenosti velenjski policisti pridržali tri voznike in voznico: enega voznika v sredo, voznika in voznico v soboto in voznika v nedeljo.

Motorist sam iskal pomoč

Šmartno ob Paki, 24. maja – V torek popoldan je počilo v križišču regionalnih cest v vasi Gorenje. Voznik kombiniranega vozila je zaradi izsiljevanja prednosti trčil v voznika motornega kolesa. Slednji je v nesreči utrpel lažje telesne poškodbe, zdravniško pomoč pa je iskal sam.

Trčenje na parkirišču

Velenje, 24. maja – V torek je na parkirnem prostoru pred restavracijo Jezero voznik osebnega avtomobila zaradi nepravilne vožnje trčil v voznika osebnega avtomobila, tega pa je odbilo v tam parkiran avto. Oba v nesreči udeležena voznika sta se poškodovale.

Tovornjak v avto

Šoštanj, 25. maja – V sredo popoldan je na regionalni cesti od krožišča Velenje–Šoštanj proti Lokovici voznik tovornjaka zaradi prilagodjene hitrosti trčil v voznika osebnega avtomobila. Slednji se je v nesreči lažje telesno poškodoval.

Eden v bolnišnici, drugi pridržan

Velenje, 25. maja – Na Preloški cesti, pri odcepu za Esotech, je v sredo 60-letni voznik kolesa s pomožnim motorjem zaradi izsiljevanja prednosti in vožnje pod vplivom alkohola trčil v 49-letnega voznika osebnega avtomobila. Preizkus alkoholiziranosti je pri povzročitelju nesreče pokazal več kot 0,24 mg alkohola v litru izdihanega zraka, pri vozniku, v katerega je trčil, pa več kot 0,52 mg. V nesreči se je povzročitelj poškodoval. S kraja so ga z reševalnim vozilom prepeljali v Bolnišnico Slovenj Gradec, kjer so ugotovili, da so poškodbe hujše narave. V nesreči udeleženega voznika pa

so policisti pridržali do streznitve.

Na lokoviškem viaduktu v kolesarja

Velenje, 26. maja – V četrtek je na regionalni cesti Velenje–Mozirje, na lokoviškem viaduktu, voznik neregistriranega osebnega avtomobila zaradi nepravilne strani vožnje trčil v kolesarja, tako da je ta padel in se poškodoval. Kolesarja so z reševalnim vozilom prepeljali v bolnišnico.

Dva ob avto

Velenje, 26. maja – V četrtek zvečer so policisti na Goriški cesti kontrolirali voznika osebnega avtomobila kia. Zaradi predkaznoválnosti so mu avto zasegli, voznika pa bodo predlagali v postopek sodišču. Podobno se bo zgodilo vozniku osebnega avtomobila audi 4, ki so ga kontrolirali v petek popoldne, 27. maja, in mu prav tako zasegli vozilo.

Vlomilci brez odmora

Velenje, 26. maja – V četrtek je bilo vlomljeno v stanovanje stanovanjskega bloka na Tomšičevi v Velenju. Vlomilec je odnesel starejši prenosni računalnik s pokvarjenim monitorjem in še en prenosni računalnik ter nekaj gotovine. V soboto, 28. maja, so šli policisti po obvestilu občana na velenjsko tržnico. Neznanec je vlomil v bivši market, a zaradi sproženega alarma pobegnil. Iste dne je bilo vlomljeno v osebni avto, parkiran v Šaleku. Vlomilec je iz avtomobila pobral več kosov športnih oblačil, čelno ploščo avtoradia, lopar za skvoš, dvoje sončnih očal ter dva moška parfuma. V nedeljo, 29. maja, so policisti obravnavali še en vlom v avto, parkiran v Šaleku. Vlomilec je iz prtljavnika odnesel več steklenic vina in kavo. Vlomljeno pa je bilo tudi v avto, parkiran na Efenkovi. Vlomil-

Nadzor za večjo varnost pešcev

Velenje, 26. maja – V četrtek med 12. in 17. uro so redarji medobčinskega inšpektorata in policisti Policijske postaje na območju za pešce, predvsem v središču mesta in Sončnem parku, izvajali poostren nadzor nad tistimi, ki vozijo na območju za pešce. Ugotovili so tri kršitve motoristov in štiri kršitve avtomobilistov, vsem so napisali plačilne naloge. Opažajo sicer, da je tovrstnih kršitev manj, kot jih je bilo v preteklih letih, kljub temu pa bodo podobne nadzore nadaljevali, novega napovedujejo v juniju.

■ mkp

Iec je vzel čelno ploščo avtoradia, obvezno opremo, komplet orodja in baterijsko svetilko.

Najprej v živo mejo, potem na treznjenje

Velenje, 28. maja – V sobotnih jutranjih urah je voznica osebnega avtomobila zaradi prilagodjene hitrosti in pod vplivom alkohola s Ceste talcev zapeljala v živo mejo in jo poškodovale. Ker je preizkus alkoholiziranosti pokazal več kot 0,52 mg alkohola na liter izdihanega zraka, so voznico pridržali do streznitve.

S kolesom v avto

Velenje, 29. maja – V nedeljo popoldan je v križišču Šmarške in Graškogorske ceste otrok s kolesom izsilil prednost vozniku osebnega avtomobila in trčil v avto. Otroka so po nesreči starši odpeljali v dežurno ambulanto, kjer so ugotovili, da je utrpel lažje telesne poškodbe.

Obvestilo o prekinjeni dobavi toplotne energije

Komunalno podjetje Velenje, PE Energetika, obvešča vse odjemalce toplotne energije in hladu, da bo v četrtek, dne 2. 6. 2011, prekinjena dobava toplotne energije na celotnem tročevnem omrežju (center Velenja) in na območju celotnega dvočevnega omrežja v MO Velenje, v času med 6.00 uro in 18.00 uro! Območja prekinitve energetske oskrbe so razvidna na spodnji sliki.

Zaustavitev ogrevalnega sistema v MO Velenje je potrebna zaradi nujne izvedbe večjega obsega del na rekonstrukciji 110 MW črpališča v CEP na Koroški 3a.

Sočasno bomo izvajali tudi nujna sanacijska dela zaradi nepredvidenih defektov na vročevodnem omrežju ob Jurčičevi cesti (ob Domu za ostarele Velenje), sanacijo nepredvidenega defekta v razdelilnem jašku za Podkraj-Gorica in še določena elektro vzdrževalna dela v CEP.

V navedenem času bomo zagotavljali nemoteno energetsko oskrbo za Gorenje, Veplas, NOP-Premogovnik Velenje, Pesje in na vseh območjih Občine Šoštanj!

Dodatne informacije so na voljo v dežurni službi PE Energetika na tel.: 896 12 56 in pri vodji distribucije g. Marijanu Pečovniku. GSM: 041-394-581.

Vse odjemalce prosimo za razumevanje.

POVEČAJTE SI DOBIČEK
z oglaševanjem v naših medijih!
časopis/videostran/radilo
03 898 17 50

ECOBETON

Proizvodnja in prevoz transportnega betona, Sončna ulica 19, 3311 Šempeter

Poslovna enota: Betonarna Latkova vas
Telefon: 03/ 7000 777, telefax: 03/ 7000 776
GSM: 031/ 684 888
info@ecobeton.si

www.ecobeton.si

**GRADITE HIŠO?
POTREBUJETE BETON?**

Dostava BETONA z avtomesealcem s črpalcko vam omogoča LAŽJO, HITREJŠO in CENEJŠO vgradnjo.

Melodija

SERVIS IN UGLAŠEVANJE HARMONIK

MIDI LIMEX

MELODIJA glasbila d.o.o., Trdinov trg 4, 1234 Mengeš, Slovenija, Tel: 01 723-75-78, Fax: 01 723-75-81, www.melodija.si, info@melodija.si

Zvok

Vse, kar ste ali pa niste vedeli o zvoku, o hrupu in njenem vplivu na sluh

Zvok je vse, kar slišimo. Zvok je pomemben sestavni del našega vsakdana. Zvok nam omogoča doživljanje zvočnega okolja in zahvaljujoč zvoku lahko komuniciramo z ljudmi v svoji okolici. Zvok se širi po zraku in ga lahko razlozimo kot sistematično nihanje zračnih molekul. Ta nihanja človeško uho zazna kot tlačna nihanja. Število nihanj na sekundo se imenuje frekvenca. Zvočni valovi z višjo frekvenco predstavljajo visoke tone, zvočni valovi z nižjo frekvenco pa nizke tone.

Za sluh je odgovorno uho. Akustične zvočne valove pretvarja tako, da se le-ti v možganih lahko dešifrirajo.

Kaj pa je hrup? Hrup je vsak zvok, ki vzbuja nemir, moti človeka pri delu ali v prostem času ter škoduje njegovemu zdravju ali počutju. Kdaj zvok postane hrup? To je odvisno predvsem od poslušalca, pa tudi od okoliščin. Na primer rock glasba je za nekoga prijeten zvok, medtem ko je za drugega neprijeten hrup. Celotno na enak zvok se lahko v različnih okoliščinah odzivamo različno. Na to vpliva tudi naša razpoloženje. V delovnem okolju

je podobno. Znano je tudi, da zvoki manj motijo tiste, ki jih proizvajajo, kot tiste, ki so jim izpostavljeni.

Treba pa se je zavedati, da je hrup nevaren za sluh, sploh če mu je oseba dolgo in pogosto izpostavljena. Pri hrupu ni pomembna le glasnost zvoka. Škodljivi vplivi hrupa na človeka so odvisni od ravni hrupa, njegove vrste (ali je trajen, spremenljiv, impulzen), frekvence, trajanja izpostavljenosti, oddaljenosti človeka od vira hrupa, značilnosti okolja, v katerem se hrup širi, dejavnosti, ki jih človek izvaja. Pomembne so med drugim tudi posameznikove značilnosti - občutljivost za zvok, duševno in telesno stanje.

Po predpisih EU hrup v in-

dustriji ne sme presegati ravni 85 dB(A). Kdor dela v takem ali še močnejšem hrupu, mora obvezno nositi zaščito sluha!

Takšna so pravila za industrijo, kaj pa "hrup" v prostem času, ki se ga sploh ne dojema kot hrup - kot je na primer poslušanje glasbe s predvajalnikov?

Situacija ni rožnata, zato Evropska komisija že dve leti razmišlja o uvedbi omejitve glasnosti predvajalnikov z zdajšnjih 100 dB na 85 dB, kar bi bil očitno edini način, kako doseči, da bi glasbo poslušali na zmerni jakosti. Večina ljudi, ki uporablja predvajalnike glasbe, se

namreč ne zaveda, da lahko poslušanje preglasne glasbe trajno okvari sluh. Nekaj dejstev: Elektronsko ojačena glasba v predvajalniku glasbe dosega v sluhovodu celo 100 dB(A), kar je 0,01 W/m². Še huje je na javnih koncertih elektronsko ojačene glasbe, kjer je energijski pretok zvoka desetkrat večji, torej 0,1 W/m² oziroma 110 dB(A). Na nekaterih koncertih rock glasbe pa glasnost dosega ali celo presega mejo bolečine, ki je pri 130 dB(A) oziroma 10 W/m². Ker je energijski pretok pri meji slišnosti le 10-12 W/m², pomeni 130 dB(A) desetbilijonkrat več energije kot pri meji slišnosti. Že enkratna, na primer polurna izpostavljenost tako hrupni glasbi, nam trajno poškoduje majhen del sluha. Večkratna izpostavljenost tolikšnemu hrupu pa že pri mladih povzroči naglušnost, kakršno imajo ljudje šele v visoki starosti.

Vsak človek ima svojo mejo; za prvo znamenje okvare sluha se opaža kot nezmožnost slišati visokofrekvenčne zvoke. Če se prekomerni hrup ne odpravi, se sluh še naprej slabša, tako da nastanejo težave pri zaznavanju zvokov z nizko frekvenco. To se običajno dogaja pri obeh ušesih. Eno od znamenj, da je hrup že poškodoval vaše naše uho, je lahko tinitus, to je občutek zvonjenja, piskanja ali brenčanja v ušesih. Tako lahko nekateri ljudje prenašajo hrup visoke jakosti dlje časa brez kakršnihkoli posledic, medtem ko lahko drugi, ki so izpostavljeni enakemu hrupu v istem okolju, sluh hitro izgubljajo. Torej ščitite svoj sluh, če pa že imaste okvaro sluha, si poiščite pomoč v svojem okolju.

VSE ZA (PO)POLNO TORBO

V MLADINSKI KNJIGI

... IN ŠE 25% POPUSTA ZA OSTALE POTREBŠČINE!*

5% POPUSTA ZA UČBENIKE IN DELOVNE ZVEZKE ...

f BOGATE TEDENSKÉ NAGRADNE IGRE

Pridružite se nam na Facebook strani MK knjigarne in papirnice in si z malo sreče zagotovite katero od novih Crumpler torb ali ostale potrebščine!

* Popust velja do 5. 7. 2011 oziroma do prodaje zalog. 5% popust velja za vse učbenike, potrjene s strani Ministrstva za šolstvo in šport za šolsko leto 2011/12 in pripadajoče delovne zvezke. 25% popust velja za šolske potrebščine, ki so posebej označene.

Mladinska knjiga TRGOVINA

EMKA.SI

Mladinska knjiga Trgovina d.o.o., Slovenska cesta 29, 1000 Ljubljana

Kaj je nekaj karatov proti dobremu sluhu?

NEUROTH
slušni aparati & svetovanje

Neuroth slušni aparati nudijo celovito uslugo:

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

VELENJE

Šaleška cesta 19 A, 03/620 97 35

pon. 12.00 - 19.00 ure
tor. - pet. 8.00 - 15.00 ure

www.neuroth.si

> Kupon za akcijsko ponudbo baterij:

2 kompleta Neurothovih baterij za slušni aparat za ceno enega.

Na osebo je mogoče unovčiti samo en kupon. Menjava kupona za gotovino ni mogoča. S tem kuponom nas obiščite do 30. junija 2011 v naših slušnih centrih.

Čvek, čvek...

Da je svet ženske lepote poln skrivnosti, se zaveda Alenka Šilc, ki se bo od danes dalje lepoti posvečala tudi profesionalno. Sama je najboljša reklama za svoj novi salon, v katerem bo ženskam pomagala ohraniti ali povrniti mladostni videz. Alojz Hudarin, ki se ukvarja s promocijo Velenja, sicer ni fotografiral nje, očitno pa jo je spraval v dobro voljo in smeh. S čim, žal Čvek ni uspel odkriti.

Reševalec, kolesar, plavalec, svetnik, predvsem pa zagnan predsednik vaške skupnosti Podgora v občini Šmartno ob Paki Damijan Ločičnik (prvi z desne) je redkokdaj v uniformi. Ko pa pride na obisk generalni direktor slovenske policije Janko Goršek, pa si jo nadene. O čem pripoveduje »šefu« tako vneto, Čvek ne ve. Morda o tem, da ga je pred nedavnim obiskal Abraham, o »ceremonijah«, ki so mu jih ob tem pripravili prijatelji, ali o trasi tretje razvojne osi, ki povzroča med nekaterimi njegovimi krajinami veliko hude krvi. Janko Goršek pa nič.

Hinko Jerčič tudi po upokojitvi rad prime fotoaparata v roke, sploh če se kaj zanimivega dogaja. Od 1. maja zagotovo več fotografira tudi doma. Hči Anja, priznana slovenska slikarka mlajše generacije, je namreč ta dan povila hčer Emo. In dedi Hinko bo zagotovo tisti, ki bo njen fotoalbum dopolnjeval z dobrimi fotografijami.

frkanje

levo & desno

Nič novega

V Šaleški dolini nič novega. Ministrice Radičeve tudi tokrat ni bilo.

Velika nedelja za oboje

Čaka nas velika nedelja. Dan kasneje nas, ne glede na rezultat referendumov, čaka veliki ponedeljek. Za ene ali druge - za tiste, ki bodo glasovali za, ali za tiste, ki se bodo odločili proti. Ne vem le, če bo po referendumski nedelji veliki čas za večino Slovencev.

Pregovor ni držal

Reklo, da je petek slab začetek, dober konec, za raketosaše Gorenja ni veljal. Rdeča dvorana se je zavila v črno.

Padec po padcu

Zaradi gradnje bloka 6 je padel objekt šoštanjkega Elkroja. No, Elkroj ja padel že prej.

Pomoč mladim

Medtem ko v velenjski občini še razpravljajo o tem, kako naj bi letos pripravili

počitniško delo mladih, so se v Šoštanju že odločili, da bo enako kot doslej. Seveda, občina Šoštanj tako delo pripravlja tudi na »tešev pogon«.

Gibanje

Bliža se svetovni dan gibanja. Pri nas je vse več takih, ki bi se (spet) radi razgibali na delovnih mestih. Pa se jih vse več še vedno giblje s tekanjem od vrat do vrat.

Malo čudno

Zadnji čas smo kar nekajkrat slišali, da je največji energetski potencial Šaleške doline lesna biomasa. Kot da bi na premog kar pozabili.

Izogibanje

A veste, zakaj se nekateri ob sredah izogibajo Šoštanju? Ker ta dan dela v Šoštanju odprta policijska pisarna.

Premiki in odmiki

Nekateri bi hitro cesto tretje razvojne osi med Velenjem in avtocesto radi premaknili od Šentruperta do Arje vasi. Če bo do takega premika res prišlo, nihče ne ve, zagotovo pa se zaradi poskusov takega premika začetek gradnje odmika.

in še...
v juniju podarjamo ob nakupu **KOSILA S KOPANJEM** bon za storitve v Wellness Centru Zala v višini 5 €.

www.t-topolsica.si

Hotelski bazeni in Vodni park Zora

... kot nalašč za nenavadne pomladne dogodivščine ...
... do konca junija imajo vsi otroci do 12. leta v spremstvu ene odrasle osebe **BREZPLAČNO** kopanje ...

Privoščite si razvajanje za dušo in srce...

Romantična razvajanja v dvoje • Najem VIP zasebnih wellnessov • Fitness • Svet savn z luksuznimi počivališči
Različne masaže • Nega telesa • NOVO: shell masaže – razvajanje s školjkami

PRILOGA DOM

Današnja priloga je namenjena vsem, ki obnavljate, urejate ali preurejate svoj dom. Veliko vas je, ki gradite sami, v lastni režiji, in prav zato smo pripravili nekaj nasvetov, podrobnejše pa boste dobili pri naših oglaševalcih.

Ker je pred vrati poletje, čas, ki ga najraje preživljamo zunaj, na balkonih in terasah, so nepogrešljive vrtno garniture in drugi dodatki. Družabno življenje se preseli na vrt in teraso, zato se je oblikovanja tega prostora treba lotiti skrbno, podobno kot notranjosti. Temu delu velikokrat pravimo kar dnevna soba na prostem, ta pa potrebuje opremo, da bomo v njej lahko uživali in poležavali. Pomemben detalj je seveda tudi cvetje.

ALMONT

PVC / ALU okna in vrata
Zimski vrtovi
Ograje in ograjna vrata
Telefon: 02/ 80 55 700

ALMONT PVC, d.o.o.

Kolodvorska ul. 39, 2310 Slovenska Bistrica

www.almont.si

info@almont-pvc.si

5% POPUST
v mesecu
juniju!

Ograjni sistemi podjetja ALMONT

V podjetju ALMONT PVC, d. o. o., vam lahko zraven PVC in ALU stavbnega pohištva ponudimo tudi ograjne sisteme, s katerimi se že vrsto let pojavljamo na slovenskem tržišču. Izbirate lahko med aluminijevimi, jeklenimi pocinkanimi in plastificiranimi ograjnimi sistemi. Posebej zanimive in v zadnjem času zelo popularne so predvsem aluminijaste ograje in ograjna vrata.

Pri aluminijevih profilnih ograjah in ograjnih vratih so polnila izdelana iz posebnih aluminijevih profilov ali različno oblikovanih pločevin. Te ograje vam priporočamo tam, kjer želite posebej poudariti estetski videz, obenem pa zahtevate veliko stabilnost ograje. Ograja ali ograjna vrata vam lahko po želji tudi dodatno zaščitimo s prašnim barvanjem, pri čemer

vam omogočamo pestro izbiro barv. S tem boste dosegli, da bo ograja dobro zaščitena, hkrati pa izdelana v barvi, ki najbolj ustreza vašim željam. Tudi v aluminijevih profilnih ograjah je mogoče vgraditi ograjna vrata po vaših željah (drsna, samonosna ali nihajna z ročnim ali motornim pogonom), ki jih prav tako lahko zaščitimo s prašnim barvanjem.

Zaradi velikega povpraševanja po tem tipu ograj in ograjnih vrat smo se v podjetju odločili, da vsem kupcem v mesecu juniju priznamo **5-odstotni popust**.

Za podrobnejše informacije se bomo z veseljem odzvali in vam v skladu z vašimi željami in potrebami ustrezno brezplačno svetovali pri izbiri pravih ograjnih sistemov.

Več informacij o naši ponudbi lahko najdete na www.almont.si.

ATABOR v Savinjski dolini - TABORSKI GAJ
atraktivna lokacija med CE in LJ,
v neposredni bližini šole, vrtca, trgovine in pošte.

Prodajo DOKONČANO IN OPREMLJENO
S POHIŠTVOM vzorčno hišo -
trojček, 120 m² stanovanjske
površine, 205 m² zemljišča.

NORA CENA: 179.000 € (pDV vključen)

Info: 041 329 179 ali 031 360 072

Atrij stanovanjska zadruga z.o.o., Ljubljanska c. 20, Celje, info@sz-atrij.si, www.sz-atrij.si

Sonce greje NAJCENEJE

- Solarni sistemi
- Kotli na drva
- Kotli na pelete
- Toplotne črpalke

Uradimo vam dokumentacijo za pridobitev subvencije Eko Sklad-a.

AKCIJA: Solarni SET-200L Basic že od 1.880,00 €
Solarni SET-300L Basic že od 2.430,00 €

ASC d.o.o.
Praprotnikova 35, Mozirje
Tel: 03/ 839 26 60
Fax: 03/ 839 03 61
info@asc2000.si
www.asc2000.si

Delovni čas: vsak delovnik od 7h - 17h, sobota od 7h - 12h

TRGOVINA - VODOVOD - OGREVANJE

www.banka-koper.si ☎ 080 13 18

KONČNO DOMA.

Stanovanjski kredit.

KER ŽELIM OBLIKOVATI SVOJO PRIHODNOST.

Če že dlje časa razmišljate o nakupu novega, večjega stanovanja ali hiše, je pravi čas, da se za nakup odločite zdaj.

1,9% Izkoristite ugodno spremenljivo obrestno mero - že od **3 mesečni EURIBOR + 1,9 odstotne točke.**

Izkoristite dodatno ponudbo in ob najemu stanovanjskega kredita sklenite posebno **zavarovanje za kreditodjemalce**, s katerim zavarujete vaše kreditne obveznosti in poskrbite za finančno varnost vaših najbližjih.

V sodelovanju z našimi poslovnimi partnerji vam ponujamo **paket dodatnih ugodnosti** pri nakupu stanovanjske opreme v Lesnini in sklenitvi zavarovanja pri Generali ali Adriatic Slovenica.

Informativni izračun

Znesek kredita	Mesečna anuiteta	Obrestna mera	Euribor na dan 1.5.2011	Odplačilna doba	Skupni znesek za odplačilo (glavnica+obresti+stroški)	EOM*
30.000,00 €	170,68 €	3m Euribor + 1,9 o.t.	1,384 %	20 let (240 mesecev)	41.328,20 €	3,47 %

*V izračun efektivne obrestne mere (EOM) so vključene obresti, stroški odobritve in stroški zavarovanja. Ponudba velja do 31. julija 2011 z možnostjo predčasnega preklica.

BANKA KOPER
Z vami gledamo naprej.

Članica skupine **INTESA** **SNIPAOLO**

Izbira pravih vrat in njihova pravilna vgradnja

V **NOVOGRADNJA H SO ZARADI PREZGODNJE VGRADNJE IN POVEČANE VLAGE POGOSTO PREKORAČENI KLIMATSKI POGOJI ZA NORMALNO VGRADNJO. TAKO LAHKO PRIDE DO DEFORMACIJE TUDI PRI UPORABI USTREZNIH VRAT.**

V takem primeru svetujemo, da nekoliko počakate z ogrevanjem, kajti izkušnje kažejo, da se vrata manj krivijo, če najprej absorbirajo vlogo iz zraka, in začnete prostore ogrevati šele kasneje, po navlaženju vrat. Zagotoviti je treba, da so vrata izdelana za na mestu vgradnje prevladujoče klimatske pogoje in da elementi ni izpostavljen nobenim posebnim zahtevam.

Izbira

Vedno se moramo vprašati, kje naj bi bila vrata vgrajena in za kaj bodo uporabljena. Kakšna je namembnost zgradbe in prostorov, kakšno bo ogrevanje, ali obstaja dodatna obremenitev z vlago, morebitne velike razlike v temperaturi in ali so povišane mehanske zahteve. Šele po pridobitvi teh podatkov vam lahko ponudimo primerno konstrukcijo vrat, ki bo zadovoljevala izražene zahteve in želje, ter tako prilagodimo tesnjenje vrat, zvočno izolativnost, protivlominost in ne nazadnje ognjeodpornost.

Vgradnja

Pomembna je ravnovesna vlaga, ki se zaradi klimatskih vplivov okolja vzpostavi v lesu in lesnih tvorilih. Ob takih pogojih se vrata lahko montirajo. Če ti pogoji niso izpolnjeni, jih ne bi smeli montirati. Zaradi klimatskih vplivov se materiali širijo in krčijo. Les in lesna tvoriva se raztegujejo pod vplivom vlage (2 metra dolga deska se pri navlaženju za 5 odstotkov raztegne za približno 2,5 milimetra), kovine in plastični materiali pa se spreminjajo pod vplivom temperature. Z ustrezno funkcijsko vrtno konstrukcijo, izbiro materiala in tehničnega proizvodnega znanja lahko deformiranost zadržimo v sprejemljivih mejah.

Pomembno

Na kaj moramo biti pozorni pri uporabi notranjih vrat?

- Vrata pravilno opravljajo svojo funkcijo, če so namenu primerno izbrana in pravilno montirana.
- Notranja vrata lipbled so namenjena vgradnji v suhe prostore s sobno temperaturo in z vlažnostjo zraka od 40 do 65 odstotkov ter manjšimi klimatskimi razlikami.
- V primeru, da nameravate vrata vgraditi v prostore z večjimi klimatskimi razlikami, to posebno velja pri vhodih v stanovanje, morajo imeti vrata višjo klimatsko odpornost.

Vprašajte prodajalca za nasvet.

Vaš strokovnjak na področju stavbnega pohištva – lipbled.

www.lip-bled.si

lipbled
Pesem gozda v vašem domu!

lipbled VELENJE

franšizni prodajni salon
Partizanska cesta 3

T. 03 620 9775

M. 040 168 715

E. poslovalnica.velenje@lip-bled.si

		NOTRANJA vrata
	steklena krila, steklena drsna krila, pleskana krila, dvokrnlina vrata, predne stene, drsna krila V in PRED steno, krila z vstavki stekla, krila z INOX / ALU vstavki, kľuke in okovje	
	spalnica, predsoba, mladinske sobe, dnevne sobe, omare z drsnimi vrati, pohištvo za APARTMAJE in HOTELE, vgradne omare, pohištvo po meri	POHIŠTVO IZ MASIVNEGA LEŠA
	lesna vhodna vrata, ALUMINIJASTA vhodna vrata, ALU / les vhodna vrata, vhodna vrata v kombinaciji lesa in STEKEL, VARNOSTNA vhodna vrata	VHODNA vrata
	leseno okno POKLJUKA omogoča subvencioniranje s strani EKO sklad-a	OKNA in BALKONSKA vrata
	kmečke deske, TROSLQJNI gotovi parket, DVOSLOJNI gotovi parket, MASIVNI gotovi parket, laminatni podi, talne letve	PARKETI in LAMINATI
	brezplačne izmere odprtin na vašem domu ob nakupu stavbnega pohištva z montažo LIP BLED v poslovalnicah LIP BLED brezplačna strokovna montaža masivnega pohištva, ugodni plačilni pogoji	NAŠE STORITVE

Naša hiša

Pasivna hiša (PH) združuje vsa najnovejša znanja in izkušnje pri projektiranju in gradnji stavb. Nastala so v zadnjem obdobju kot plod številnih raziskav v učinkoviti rabi energije v stavbah in zahtevah ljudi po ugodnem načinu bivanja. Standard pasivne gradnje je uvedel merila gradnje, ki bistveno presegajo splošne standarde in pravilnike gradnje.

Kot že omenjeno, je zunanji ovoj stavbe eden najpomembnejših elementov (PH). Dovoljena toplotna prehodnost neprosojnih površin zunanega ovoja brez toplotnih mostov mora biti najmanj $U \leq 0,15 \text{ W/m}^2\text{K}$, zasteklitev vključno z okenjskimi okvirji pa $U_w \leq 0,8 \text{ W/m}^2\text{K}$. Te vrednosti se lahko dosežejo na osnovi dobro izvedene konstrukcije zunanega ovoja z minimalnimi toplotnimi mostovi, ustrezno debelino toplotne izolacije in dobro izvedbo tesnjenja vseh spojev, še posebej oken. Velikokrat pa je zaradi slabše geografske lege in slabšega oblikovnega faktorja objekta (arhitekturne zahteve ali omejitve) potrebno zunanji ovoj še izboljšati. To lahko dosežemo le s povečanjem kvalitete izolacije in zastekljenih površin objekta.

Za pasivni standard gradnje imamo v podjetju Rihter, d. o. o., razvita dva sistema, in sicer »Standard pasiv« z izolacijo iz kamene volne in »Natura pasiv« z izolacijo iz povsem naravnih materialov, lesenih vlaken. Oba sistema sta razvita iz predhodnih sistemov za nizkoenergijsko gradnjo. Tako poenoteni in hkrati fleksibilni konstrukcijski sis-

temi nam omogočajo širok nabor sistemom, pri katerih si stranka zlahka izbere sebi najbolj primerne.

Pasivna sistema odlikuje odlična toplotna izolativnost, saj njihova toplotna prevodnost znaša le $U = 0,095 \text{ W/m}^2\text{K}$. Posebej pa oba sistema odlikuje izredno močna in kompaktna okvirna konstrukcija, ki zlahka kljubuje najostrejšim statičnim zahtevam (potres, veter, veliki odprti prostori, itd.). Hkrati pa omogoča tudi hitro in kvalitetno montažo hiše. Pomembno pri tem je tudi, da imata oba sistema na zunanjih stenah inštalacijsko ravnino, v katero se vgradijo inštalacije. To pomeni, da so vse inštalacije (razen doводи in odvodi iz zunanosti objekta) znotraj zraketnega ovoja hiše. Tak sistem nam omogoča odlično tesneje objekta, kar je še posebej pomembno ravno pri pasivni gradnji.

Mnogi graditelji so v dilemi, ali graditi pasivno hišo. Odgovor je enostaven - da, če le investitor razpolaga z malenkost večjim proračunom v času same gradnje. Vložena sredstva se relativno kmalu povrnejo, sploh če se investitor odloči kandidirati za nepovratna sredstva Eko sklada. Seveda pa mora imeti v sebi razčiščene tudi vse dileme o takem načinu gradnje in kasneje tudi bivanja.

Največ napak ali nasploh podrazitev pasivne gradnje povzročita neznanje in delno tudi zakonska omejitve pri izdaji gradbenih dovoljenj, predvsem pri izboru ogrevalnih naprav. Pasivna hiša se od nizkoenergijske hiše razlikuje po tem, da za svoje ogrevanje porabi bistveno manj energije kot nizkoenergijska hiša. Ravno zato ne potrebuje dragih virov in sistemov za ogrevanje (toplotne črpalke, talno gretje, itd.). Osnovni princip funkcioniranja (PH) je pravilno osonečenje hiše in pravilen toplotni ovoj. Torej,

RIHTER
montažne gradnje

www.rihter.si

RIHTER d. o. o.
Loke 40, 3333 Ljubno ob Savinji
T/+386 3 839 04 30, F/+386 3 839 04 31
info@rihter.si

če imamo sonce in če ga lahko upoštevamo v PHPP izračunu, ki določa, ali je hiša pasivna ali ne, potem lahko vir sonca uporabimo tudi za pridobitev solarne energije. Sodobni solarni sistemi ob pravilnem dimenzioniranju pokrijejo preko 80 % letno porabljene energije za pripravo sanitarne vode. Iz sonca pridobljena energija lahko delno služili tudi kot podpora ogrevanju preko toplotnega izmenjevalca v prezračevalnem sistemu. Zelo majhen preostanek še potrebne toplotne energije za ogrevanje hiše in sanitarne vode pa je ekonomsko daleč najbolj upravičen in učinkovit s pomočjo električnih grelcev ali

radiatorjev. Ti so resnično zanemarljiv strošek, ki znaša do 300 evrov za celotno hišo. Res pa je tudi, da pri svojem delovanju porabijo nekoliko več električne energije, kot na primer toplotne črpalke. V vsakem primeru je strošek te energije bistveno manjši kot pa strošek kompleksnega sistema toplotne črpalke s talnim gretjem, ki stane tudi do 50-krat več. Če smo samo malenkost skromnejši pri udobju bivanja, ki ga zagotavlja talno gretje, se sistem talnega gretja s toplotno črpalko finančno in tudi ekološko nikoli ne poplača.

Sistemi talnega gretja zaradi počasne odzivnosti (2 do 4 ure, odvi-

sno od vrste sistema in estriha) tudi niso najbolj primerni za ogrevanje montažnih (PH). Bolj primerno je toplozračno ogrevanje. V ta sistem ogrevanja lažje vključimo tudi dinamične, impulzivne virov ogrevanja, kot je sevalna energija sonca, notranji viri (ljudje, naprave itd.). Ti viri zelo hitro toplotno reagirajo ali pa se v sistemu pojavijo nenadoma. Sploh niso zanemarljivi, in če jih ne moremo koristno porabiti za ogrevanje, pomenijo čisto izgubo energije. Iz navedenih razlogov prav (PH) rabi hitre odzivne sisteme za ogrevanje (električni grelniki), ki se morajo odzvati v nekaj minutah in se tako

med sabo toplotno uravnovesiti. Če to ni mogoče, toplotni izračuni po PHPP ne držijo več, hiša bo porabila več energije in ne bo več pasivna.

(PH) je kompleksen in unikaten sistem, zato se je načrtovanja in gradnje potrebno lotiti individualno. Upoštevati je potrebno prav vse vidike in lastnosti lokacije, predvsem pa želje, pričakovanja in način bivanja bodočih stanovalcev v njej. (PH) prav gotovo ni primerna za vsakega uporabnika. Prav zato se v podjetju Rihter, d. o. o., projektov (PH) lotevamo zelo načrtovano in preudarno.

■ Rihter, d. o. o.

CIGRAD d.o.o.

Ravne 103c, 3325 Šoštanj
TELEFON: 03/ 898 48 40
TELEFAX: 03/ 898 48 54
TELEFAX: 03/ 898 48 55

Udobno in varno bivanje?

Vabimo vas, da si stanovanja ogledate in se prepričate, da bo vaša odločitev za nakup odlična ideja!

Informacije: ☎ 041 218 403, info@inp-nepremicnine.si

Prikupen dom na mirni in prijetni lokaciji na Selu v Velenju si lahko izberete v štirih novih stanovanjskih blokih, v vsakem bo 39 stanovanj, ki bodo končana predvidoma novembra letos.

Moderna stanovanja vam bodo omogočala udobno in varno bivanje, saj so grajena s kvalitetnimi materiali in z zunanjimi žaluzijami na vseh oknih. Komunalna infrastruktura je v celoti nova. V kleti bodo pokrita garažna mesta, z vrati na daljinsko upravljanje, z dvigalom pa bo dostop iz kletnih prostorov in garaž v vse etaže.

lesnina

LGM

Prodajni center Levec d.o.o. • Levec 18, 3301 Petrovče
Tel. 03 425 75 57 • Fax 03 425 75 60

Gradnja in prodaja stanovanj
Info: 031 714 283

- Gradbeni material
- Stavbno pohištvo
- Kopalniška oprema
- Keramične ploščice
- Izris kopalnic
- Svetovanje pri nakupu

Vsi materiali po ugodnih in konkurenčnih cenah!

Prijetno bivanje v vila blokih

Smo podjetje, ki je specializirano za prodajo keramike, sanitarne keramike, kopalniške opreme, gradbenega materiala in stavbnega pohištva. Naš prodajni center se nahaja v prodajnem centru Levec, kjer vam nudimo vse za izgradno in opremo doma po zelo ugodnih cenah. V zadnjih letih smo razširili našo dejavnost na področje izgradnje večstanovanjskih objektov, ki postopoma postajata naša glavna dejavnost.

Tako je na sončnem, privlačnem in mirnem kraju na severnem delu Celja je nastala nova stanovanjska soseska, Novi trg. Stanovanja so višjega kvaliteten razreda, saj so vgrajeni kvalitetni materiali (parketi, sanitarna keramika in sanitarni elementi, protivoljna in protipožarna vhodna vrata v stanovanja), vsi objekti so opremljeni z osebnimi hidrauličnimi dvigali, vsakemu stanovanju pripada lastniško parkirno mesto v garažni hiši, obiskovalcem pa so namenjena posebje urejena parkirišča.

Garažna hiša ima 3 nadstropja in je opremljena tudi z dvigalom. Vsako stanovanje ima videodomofonsko napravo, za potrebe interneta in CATV pa je izvedena povezava z optičnim kablom. Ogrevanje stanovanj je preko toplotnega, vsako stanovanje pa ima svojo interno mereitev porabe tople, hladne in ogrevane vode. Vsa stanovanja imajo vgrajeno predpripravo za montažo klimatske naprave.

lesnina

LGM

Stanovanja se nahajajo na odlični lokaciji, kjer je v bližini vsa potrebna infrastruktura. 3 km stran se nahaja izletniška točka Šmartinsko jezero, kamor se lahko po novi urejeni poti v naravi odpravite tudi peš. Cene stanovanj so izrezo ugodne glede na lokacijo in kvaliteto, nudimo pa tudi ogled stanovanj po predhodnem dogovoru.

Če vas zanima nakup stanovanja na drugi lokaciji v Sloveniji, imamo v naši ponudbi tudi stanovanja v Lenartu in stanovanja v Radencih.

Vse dodatne informacije lahko dobite na telefonski št. 031 714 283 (ga. Marjana) in internetni strani naše podružnične enote v Kranju www.dolnov.si

Prodajni center Levec, d. o. o. • Levec 18, Petrovče
TEL: +386 3 425 75 65, ...66 FAX: +386 3 425 75 60

AJM z novim salonom v Celju

Nov razstavno-prodajni salon AJM z energetsko učinkovitim PVC in ALU stavbnim pohištvom – Odslej na dveh lokacijah na Celjskem

Največji proizvajalec stavbnega pohištva v Sloveniji, podjetje AJM, d. o. o., je odprl nov razstavno-prodajni salon v Celju, v trgovskem centru Celjapark. »V AJM smo veseli, da nam je v knežjem mestu uspelo odpreti še en razstavno-prodajni salon. Ta je že drugi v Celju oziroma v njegovi okolici, saj se pridružuje obstoječemu v Levcu,« je o odprtju novega salona povedal direktor podjetja AJM Janez Ajlec.

Pomembna usmeritev družbe AJM je energetska učinkovitost. Temu sledijo tudi pri razvoju izdelkov iz PVC in ALU profilov, saj so prepričani, da je glede na namembnost stavbe z modro odločitvijo pri izbiri oken in drugega stavbnega pohištva, mogoče privarčevati veliko energije. »Z našim oknom lahko doseže prihranek energije tudi do 36 % letno,« je dodal direktor AJM. Še naprej stavijo tudi na preostale preverjene proizvode, ki s svojimi lastnostmi prav tako zagotavljajo izjemno zvočno in toplotno izolacijo.

Nov razstavno-prodajni salon v Celjaparku je na Aškerčevi ulici 14 v Celju. Podjetje se z njegovim odprtjem tako približuje tudi tistim meščanom knežjega mesta, ki jim je bil salon v Levcu težje dostopen. »Želimo biti blizu ljudem, zato odločitev za nov salon v Celju, kjer že leta uspešno poslujemo, ni bila težka,« je odprte komentiral direktor AJM Janez Ajlec. V salonu je sicer na ogled bogat prodajni program podjetja, ki zajema energetska varčna okna in vrata, senčila, police, komarnike, kljčke, ročaje in drugi spre-

Podjetje AJM okna-vrata-senčila, d. o. o., je bilo ustanovljeno leta 1990 z zasebnim kapitalom družine Ajlec. V letu 2010 so praznovali dvajset let uspešnega poslovanja. Danes je AJM največje družinsko podjetje in največji ponudnik stavbnega pohištva iz umetnih mas v Sloveniji. Ima več kot 300 zaposlenih in 180 pogodbenih zastopnikov po vsej Sloveniji. Na domačem trgu imajo približno 20 % tržnega deleža. Uspešno nastopajo tudi na številnih tujih tržiščih.

mljevalni program. Z veseljem pa vam bodo predstavili tudi zimske vrtove in nadstreške, ki so se nedavno pridružili njihovi ponudbi. AJM ima poleg šestih prodajno-razstavnih salonov še dvajset zastopstev po vsej Sloveniji. Kmalu bodo svojo mrežo razširili

še z novim razstavno-prodajnim salonom v Kopru. Nov razstavno-prodajni salon je odprt vsak dan med 8. in 17. uro ter v soboto med 8. in 13. uro. Dosedanji razstavno-prodajni salon v Levcu bo tudi v prihodnje deloval nemoteno.

Boljši pogled na svet

Okna, vrata, senčila in zimski vrtovi najvišje kakovosti.

OKNA - VRATA - SENČILA - ZIMSKI VRTOVI

PVC program
Izberite prava okna za boljši pogled na svet. Narejena, da ustrezajo vašim individualnim željam in izpolnijo visoke zahteve arhitektov. Cenovno dostopna, energetska varčna ter izbrana in izdelana po vaših željah.

Zimski vrtovi
Z AJM zimskimi vrtovi lahko kar doma pričarate bivanje v prestižnem zimskem letovišču, poleg pa se skrijete pred močnim soncem in soparo.

ALU program
Materiali, ki sledijo novostim, klasična izdelava in zanesljiva dobava. Velika izbira na enem mestu. Za dom ali poslovni prostor. AJM ALU program je zelo dobra izbira.

Vrata
Pustite svoje skrbi pred vhodnimi vrati. Pri nas lahko izbirate med bogato paleto različnih modelov vhodnih vrat. Pa naj bo osnova PVC ali aluminij. Prav za vsako od njih vam zagotavljamo varnost, zanesljivost in vrhunsko kakovost.

Senčila
Pokažite samo to, kar hočete in spustite v svoj dom toliko svetlobe, kot sami želite. AJM senčila bodo za termila in polepsala vaš dom. Vaša okna in stekla bodo zaščiteni pred vremenski vplivi, dom pa dodatno toplotno in zvočno izoliran.

Police
Podrobnosti naredijo umetnino popolno. K pravi izbiri okna spada tudi prava izbira okenske police. Nudimo zunanje in notranje okenske police. Izbirate lahko med različnimi materiali in oblikami vseh dimenzij v kombinaciji s številnimi barvnimi odtenki.

PROIZVODNJA IN TRGOVINA

AJM-okna-vrata-senčila, d.o.o.
Kozjak nad Pesnico 2a,
SI-2211 Pesnica pri Manboru
t: +386 (0)2 655 04 07
+386 (0)2 655 04 08
+386 (0)2 655 04 09
+386 (0)2 655 04 10
f: +386 (0)2 656 16 11
e: prodaja@ajm.si
i: www.ajm.si

AJM - predstavništvo Ljubljana
Šmartinska cesta 105,
SI-1000 Ljubljana
t: +386 (0)1 524 28 01
+386 (0)1 544 60 72
+386 (0)1 547 95 81
+386 (0)1 547 95 80
f: +386 (0)1 541 45 26
e: ajm-l@ajm.si

AJM - predstavništvo Kranj
Cesta Staneta Žagarja 53,
SI-4000 Kranj
t: +386 (0)4 234 28 08
f: +386 (0)4 234 28 09
e: ajm-kr@ajm.si

AJM - predstavništvo Celje
Levec 8,
SI-3301 Petrovče
t: +386 (0)3 492 11 00
f: +386 (0)3 547 25 96
e: ajm-ce@ajm.si

Zastopništva v Sloveniji
Artiče, Domžale, Dravograd, Gornja Radgona, Kamnik, Koper, Kozina, Lesce, Litija, Ljubljana Šiška, Ljubljana Vič, Murska Sobota, Petrovče, Ptuj, Solkan, Velenje

www.ajm.si

080 14 01

TERMOTOP

TERMOTOP je sistem, ki zagotavlja optimalno izvedbo poševne strehe nad bivalnimi prostori pri novogradnjah in sanacijah. Osnovni element sistema so TERMOTOP plošče z visoko gostoto kamene volne (cca. 155 kg/m³), ki se vgrajujejo direktno na obstoječe špirovce. Izvedba strehe po sistemu TERMOTOP enostavna, ekonomična in zagotavlja s svojo toplotno stabilnostjo odlične bivalne pogoje.

TERMOTOP plošče so vsestransko uporabne. Zaradi velike tlačne trdnosti lahko nadomestijo običajen opaž, saj predstavljajo odlično podlago za varovalno folijo in vse vrste kritin, vključno z njihovimi podkonstrukcijami. Ker so izdelane iz vlaken kamene volne, izpolnjujejo zahtevane karakteristike požarne varnosti.

Sistem TERMOTOP je učinkovit zlasti pri sanaciji starih streh, saj lahko enostavno povečamo sloj toplotne izolacije, ne da bi pri montaži posegali v notranjost prostorov. TERMOTOP plošče so velikosti 200/100 cm in debeline 6, 8 ali 10 cm. Za večjo debelino se jih polaga v dveh ali več slojih.

Življenjska doba

Življenjska doba kamene volne, tako tudi plošč TERMOTOP, je odvisna od kakovosti vgradnje. Pri kakovostni vgradnji je življenjska doba plošč iz kamene volne praktično neomejena.

Način vgradnje

Plošče TERMOTOP predstavljajo prvi sloj toplotne izolacije v klasično toplotno izoliranih strehah. Položi se jih na zgornjo stran nad špirovce in pritrdi po patentiranem sistemu TERMOTOP. Drugi sloj predstavlja toplotna kamena ali steklena izolacija med špirovci, ki se vgrajuje običajno take debeline, ki jo dopušča višina špirovcev. Toplotna izolacija v razsutem stanju ima v poševnih strehah omejeno uporabnost, zato je ne priporočamo.

Ali je TERMOTOP primeren za vse strehe, ne glede na konstrukcijo in kritino?

Izolacijske plošče TERMOTOP so primerne za vse vr-

ste streh, predvsem za lesene strešne konstrukcije, kakor tudi pri armiranobetonskih strehah majhnega naklona. Sama kritina na izbiro sistema TERMOTOP nima vpliva.

Prihranek energije

Za izvedbo strehe z izolacijo TERMOTOP se pri novogradnjah največ odločajo stranke, ki želijo imeti najmanjše možne toplotne izgube skozi streho v zimskem času, v poletnem času pa želijo imeti primerne bivalne pogoje v podstrešnih prostorih tudi brez klimatske naprave.

Toplotna izolacija je edini gradbeni material, ki s svojimi lastnostmi vrača investicijo.

Primerjava z drugimi izolacijami

Dokler je sistem TERMOTOP edinstven in ne obstaja podoben sistem za dodatno toplotno izolacijo nad špirovci, je vsaka primerjava s cenami drugih izolacij brez pomena.

Plošče TERMOTOP - vsestranska funkcionalnost:

- ▶ prenašajo kritine in njene podkonstrukcije
- ▶ so podlaga za varovalno kritino (običajni opaž ni potreben)
- ▶ zagotavljajo del toplotne izolacije za preprečevanje toplotnih izgub pri ogrevanju prostorov, prispevajo pa tudi bistven delež pri doseganju toplotne stabilnosti strešne konstrukcije poleti
- ▶ omogočajo prekinitev linijskih toplotnih mostov, ki jih povzročajo leseni špirovci, pri tem pa so ti v stropu mansarde lahko vidni ali delno vidni

Plošče TERMOTOP so izdelane iz vlaken kamene volne TERVOL®, ki ima naslednje lastnosti:

- ▶ negorljivost, tališče materiala pa je nad 1000°C
- ▶ toplotna izolativnost: skupina prevodnosti je 040
- ▶ zvočna izolativnost
- ▶ paroprepustnost
- ▶ vodoodbojnost
- ▶ zdravstvena in ekološka neoporečnost
- ▶ trajna dimenzijska obstojnost
- ▶ odpornost na mikroorganizme in kemijska nevtralnost
- ▶ manjša raba energije.

SISTEM TERMOTOP:

- ▶ preprečevanje pregrevanja prostorov poleti
- ▶ velik prihranek pri stroških za ogrevanje pozimi

Izolacijo TERMOTOP prodaja
Lesnina inženiring d.d.,
Parmova 53, Ljubljana.

lesnina

Lesnina inženiring d.d.

Parmova 53, 1000 Ljubljana, tel.: +386 1 436 13 60
fax: +386 1 436 34 47, www.lesnina-i.si

TERMOTOP®

Prihranite do 50 % pitne vode

Z uporabo deževnice lahko prihranite do 50 % pitne vode. Pitna voda postaja zelo draga zadeva. V zadnjih 20 letih se je procentualno podražila več kot vsa goriva: cene bencina so se v tem obdobju dvignile za cca. 150 odstotkov, cena pitne vode pa za kar 350 odstotkov. Z okoli 130 litrov porabe vode na dan po osebi je to kar precejšen strošek in velika obremenitev za okolje. Vedeti moramo, da v današnjih časih pitna voda do naših pip ne priteče sama od sebe. Za zmanjšanje porabe pitne vode in s tem zmanjšanje mesečnih stroškov ter zmanjšanje obremenjevanja okolja lahko tudi mi nekaj storimo. Z uporabo deževnice za splakovanje WC školjk, pranje perila, pranje avtomobila in zalivanje vrta prihranimo do polovice dragocene pitne vode, ne da bi pri tem trpelo naše udobje. Priključitev dveh največjih porabnikov pitne vode, WC kotlička in pralnega stroja na sistem za izrabo deževnice priporočamo vsem novograditeljem in vsem, ki

se lotevajo večjih gradbenih posegov v hiši (prenova kopalnic ipd.). Za tiste, ki želijo uporabljati vodo samo za zalivanje, pranje avtomobila in čiščenje okrog hiše, pa poleg namestitve rezervoarja z vgrajenim filtrom in potopnim črpališčem ponujamo tudi elemente za enostaven in udoben odjem vode kjerkoli na vrtu.

Visoko kakovostne biološke čistilne naprave

Ekološka osveščenost vodi v iskanje čistejših, energijsko manj potratnih in za naravo manj obremenjujočih rešitev. Biološke čistilne naprave so nadomestilo za klasične greznice, ki so ekološko nesprejemljive. Iz biološke čistilne naprave priteče prečiščena voda in zato ne obremenjuje okolja kot ga klasična greznica. Prednost je tudi v tem, da je z biološko čistilno napravo manj stroškov, medtem ko je treba klasično greznico mesečno čistiti, kar narekuje tudi mesečni odvoz. Investicija v biološko čistilno napravo je skoraj enaka investiciji v primerno veliko greznico z zaprtim sistemom, ki je sicer še dovoljena, je pa manj primerna zaradi višjih stroškov mesečnega odvoza oz. čiščenja. Ob izpolnjevanju nekaterih zahtev pa je možno vašo staro greznico preurediti v čistilno napravo. Čeprav se zdi odstranjevanje odpadnih vod iz gospodinjstev zaradi številnih uredb, zakonov in predpisov, ki se jih mora upoštevati, na prvi pogled zapleteno, je zadeva dokaj enostavna. Pri nakupu bodite previdni, saj je ponudba čistilnih naprav na slovenskem trgu velika. Pred nakupom se pripravite, ali naprava ustreza vsem predpisom, ki se ta trenutek zahtevajo ob vgradnji čistilne naprave (potrdilo o skladnosti, certifikat o moči čiščenja, certifikat o vodotesnosti rezervoarjev, certifikat o nosilnosti rezervoarja). S pravim partnerjem in pravilno izbranim sistemom boste trajno pridobili, saj ne bo drage kanalščine kot tudi visokih stroškov čiščenja odpadnih voda iz klasičnih greznic. Pokličite naše strokovnjake in skupaj bomo našli primerno rešitev za vas.

Biološke čistilne naprave Sistemi za uporabo deževnice

Bodite pametni in prihranite do 50 % pitne vode. Uporabite brezplačno deževnico.

NOVO !!!!
biološka čistilna naprava, ki deluje brez elektrike

ARMEX ARMATURE d.o.o.
Ivančna Gorica, Ljubljanska c. 2A
TEL. 01/78 69 270 ali 051 / 652 - 192
E-mail: info@armex-armature.si
www.cistilnenaprave-dezevnica.si

Kvalitetni strešniki POLAK E (ekstra)

Družinsko podjetje Polak Cementninarstvo že od leta 1951 izdeluje strešne kritine. Letos praznujejo 60. obletnico podjetja. Že 40 let izdelujejo vse vrste betonskih in opažnih zidakov (za škarpe, gnojišča...), okrasne škarpanike, vogalnike, dimnike, cevi in razne vrste betonov.

Pri izdelavi strešnikov POLAK E so združili najsodobnejšo švedsko tehnologijo, najkvalitetnejše surovine in 60-letne lastne izkušnje ter znanje. Dobil so vrhunski slovenski strešnik, ki prinaša trdnost, trajnost in estetsko dovršenost na slovenske strehe. Ves proces izdelave strešnikov POLAK E je avtomatiziran, računalniško voden in skrbno kontroliran. Najnovejša oprema zagotavlja konstantne lastnosti strešnikov, ki se lahko po izgledu in kvaliteti primerjajo z vsemi podobnimi

proizvodi v Sloveniji in svetu. V podjetju Polak Cementninarstvo vam je na voljo ves dodatni material za streho (paropustna folija POLAK ekstra, snegobrani POLAK...). Strešnike in dodatne elemente izdelujejo v 15 različnih barvah. Ugodno vam omogočajo lasten prevoz z razkladanjem ali dvig strešnikov na streho.

Na novo vam nudijo tudi izdelavo strehe NA KLJUČ. To pomeni strešniki POLAK E + ves dodatni material + vsa krovška in kleparska dela + prevoz z razkladanjem ali dvigom na streho. Njihova pot s stalnimi izboljšavami v proizvodnji (v letu 2010 robotizacija zlaganja strešnikov), natančno kontrolo proizvodnje, vrhunskimi stroji in najkvalitetnejšimi surovinami je prava, kar potrjujejo številni zadovoljni kupci.

SONELEX SVETLA PRIHODNOST S SONCEM

PONUJAMO:

Postavitev sončnih elektrarn različnih moči "na ključ".

Izdelavo projektne in ostale dokumentacije.

Dobavo različnih komponent za sončne elektrarne (moduli, razsmerniki, podkonstrukcija, komunikacijska in merilna oprema, ...).

Šmarje pri Jelšah - 243 kWp

Ljubljana - 77 kWp

Radlje ob Dravi - 470 kWp

Brestanica 82 - kWp

HTZ Velenje, l. P., d. o. o., Partizanska cesta 78, 3320 Velenje

Tel.: 03 899 65 28, Faks: 03 899 66 07, E-pošta: marjan.lampret@rtv.si, www.htz.si

www.soncenelektrarne-sonex.si in www.sonex.si

domstan

DOMSTAN, d.o.o. • Koroška cesta 48 • Velenje • T 03 7770 300 • info@domstan.si

Z DOMSTANOM V NOVOGRADNJO ALI ADAPTACIJO

Podjetje Domstan vam z izkušeno ekipo strokovnjakov in referencami, ki jih potrjujejo številni naročniki, ki so nam zaupali delo, priskoči na pomoč na področju novogradnje ali adaptacije objekta. Naš uspeh sloni na visokem strokovnem znanju, izkušnjah, ki izvirajo iz tradicije in jih nenehno dopolnjujemo z novimi znanji in uporabo najsodobnejših tehnologij, materialov in mehanizacije.

Z našimi kadri opravljamo strojne instalacije, elektro-instalacije, gradbena in vsa obrtniška dela.

Znanje, izkušnje, zanesljivost in spoštovanje rokov so naši aduti!

POKRITE STREHO?
STREŠNIKI POLAK E (ekstra) so **NAJBOLJŠA IZBIRA.**
Najboljše razmerje **CENA/KVALITETA.**

30 let
Vse za streho na enem mestu.

AKCIJA!
OB 60. OBLETNICI PODJETJA
M2 ŽE OD 5,20 €

UGODNO BETONSKI in OPAŽNI ZIDAKI, CEVI, BETON ...

POLAK
CEMENTNINARSTVO

POLAK ŠTEFKA s.p., Šmartno ob Paki
T: 03 588 50 65, M: 051 607 337, F: 03 891 51 90
E: betonski izdelki.polak@siol.net
I: www.stresniki-polak.si

SALON KERAMIKE V CELJU!

TAPRO
d.o.o. Grosist

SALON KERAMIKE
Kidričeva c. 6, Celje
Tel.: 03 491 22 11
Fax: 03 491 22 10
Gsm: 041 659 547
www.tapro-grosist.si

- Kopalniška oprema
- Keramične ploščice (notranje in zunanje)
- Armature
- Sanitarna keramika

NE ZAMUDITE: ČISTIMO ZALOGE
TA HIP: razprodaja kopalniškega pohištva

Z učinkovito toplotno črpalko do kakovostnih prihrankov

Toplotne črpalke so sredstvo, ki lahko stroške ogrevanja in pripravo tople sanitarne vode znižajo kar do 70 odstotkov. Toplotna črpalka lahko kot toplotni vir izkorišča podtalnico, zemljo ali zrak. Kakšno možnost bomo izbrali, je odvisno od lokacije, značilnosti podnebja, prostora, kakovosti zemljine, prisotnosti podtalne vode in navsezadnje tudi od naših finančnih zmožnosti.

Podtalnica kot toplotni vir zagotavlja najvišjo učinkovitost toplotne črpalke, ker je njena temperatura celo leto relativno visoka. Podtalne vode mora biti dovolj in na ustrezni globini. Če naštetih pogojev ni, potem lahko izkoristimo toploto zemlje z zemeljskim kolektorjem ali vertikalno zemeljsko sondo. V tem primeru gre za toplotne črpalke po sistemu zemlja-voda, ki so verjetno najprimernejše, saj dosegajo visoka

grelna števila, obenem pa je odjem iz toplotnega vira izveden z zaprtim sistemom.

Če ne moremo izkoristiti podtalnice ali toplote zemlje, nam preostane še okoliški zrak, ki ga je vedno dovolj. Pri sodobnih in toplotno dobro zaščiteneh stavbah, ki uporabljajo nizkotemperaturne sisteme ogrevanja, v Termo shopu priporočajo uporabo toplotne črpalke po sistemu zrak-voda, ker so te naprave najcenejše in jih lahko namestimo, ne da bi posegali v okolje. Ker je tehnologija zelo napredovala, delujejo te toplotne črpalke do -25 stopinj Celzija, do -15 stopinj Celzija zadržijo konstantno moč in imajo dobra grelna števila. Trg toplotnih črpal se hitro razvija, število ponudnikov pa je iz dneva v dan večje, zato moramo biti pri izbiri toplotne črpalke čim bolj pazljivi. Pri toplotni črpalki

po sistemu zrak-voda moramo biti pozorni na njeno grelni moč, saj se ta spreminja glede na temperaturo. Dogaja se, da trgovec navede grelno moč toplotne črpalke pri zunanji temperaturi +15 stopinj Celzija, takrat pa se ogrevanje stanovanjskih površin šele prične! Tako toplotna črpalka ima pri temperaturi -5 stopinj Celzija zgolj še 50 odstotkov svoje moči. V podjetju Termo shop zato svetujejo, naj se stranke pred nakupom pozanimajo za grelno moč toplotne črpalke pri zunanji temperaturi -15 stopinj Celzija, saj bodo le tako ugotovile, ali toplotna črpalka pokrije vse izgube v stavbi. Poleg kakovosti toplotne črpalke, kar se običajno opazi tudi pri ceni, je izjemno pomembna pravilna montaža, saj je od montaže odvisna učinkovitost celotnega sistema.

Najbolje je, da se kupec za montažo in zagon dogovori neposredno s prodajalcem, pri katerem toplotno črpalko kupi, saj to predstavlja prednost pri morebitnih kasnejših reklamacijah.

Fizične in in pravne osebe lahko za nakup toplotne črpalke po sistemu voda-voda (to so sistemi, ki izkoriščajo geotermalno energijo, toploto podtalnice ali površinske vode) ali zemlja-voda (izkoriščanje zemlje oz. kamnitih masivov) še vedno izkoristijo kredite Eko sklada z ugodno obrestno mero, občanom pa so za nakup toplotne črpalke na voljo tudi subvencije, ki jih podeljuje Eko sklad.

Termoshop, d. o. o.,
Jure Šacer

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

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

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

TERMO SHOP

TERMO SHOP d.o.o.
PE Velenje, Cesta talcev 5
Tel. 03 586 28 85
GSM 031 660 164
trgovina@termoshop.si

Del. čas: pon. - pet. 8.00 - 16.00, sob. 8.00 - 12.00

Znižajte stroške ogrevanja kar do 70%

- naložbo odplačajte s prihranki!

Od energetske varčne zamisli do zagona.
www.termoshop.si

MODRA ŠTEVILKA
● 080 88 33

- ➔ **Toplotne črpalke**
- za sanitarno vodo in ogrevanje
- lastna proizvodnja
- subvencije EKO sklada
- ➔ **Klimatske naprave**
- akcijska ponudba
- ➔ **Talno ogrevanje**
- ugodna cena
- ➔ **Radiatorji "Korado"**
- akcijska ponudba
- ➔ **Peči za centralno ogrevanje**
- na biomaso
- na olje
- na plin
- ➔ **Material**
- za centralno ogrevanje
- za vodovod
- za prezračevanje
- za klimatizacijo
- Za vso opremo nudimo lastno montažo.**

Svet talnih oblog

Simfonija bivanja

Ustvarite svojo simfonijo iz izdelkov svetovno znanih proizvajalcev talnih oblog:

- vinil
- linolej
- guma
- tekstil
- gotovi parketi
- laminati
- pluta
- orientalske preproge
- tekači in predpražniki, letve, profili
- materiali Thomsit za vgradnjo talnih oblog

Po želji naročite naš orkester, ki vam ponuja:

- strokovno svetovanje
- vgradnjo vseh vrst talnih oblog

Razstavno-prodajni salon Ljubljana
BTC, Hala 10, Šmartinska 152, 1000 Ljubljana
t. 01 541 90 01, ljubljana@kemoplast.si

Razstavno prodajni salon Šentjur
Drofenikova 7, 3230 Šentjur
t. 03 746 42 00, info@kemoplast.si

Razstavno prodajni salon Šenčur
Šenčur pri Kranju
t. 04 595 11 80, sencur@kemoplast.si

Razstavno prodajni salon Novo mesto
Center Rialto Bršlin
t. 07 393-36-30, novomesto@kemoplast.si

PARKET se že stoletja izkazuje kot odlična talna obloga na najrazličnejših področjih uporabe, tako v stanovanjskih prostorih kakor tudi v drugih objektih. Edinstvena lepota, njegova toplota in estetski videz navdušujeta vse več ljudi. S starostjo pa še pridobiva svojo lepoto in atraktivnost.

Gotovi parketi so postali trend, saj so rešili težave in prispevajo h krajši izvedbi ter zagotavljajo vrhunske kakovosti površinske obdelave in možnost polaganja na klik (utor se zaskoči v pero brez lepljenja). Proizvodni programi podjetij Weitzer iz Avstrije ter Tarkett iz Srbije in Švedske obsegajo masivne, dvo- in troslojne gotove parkete, športna tla ter letvice, ki zaključijo neko bivanjsko enoto. V programu Weitzer pa najdete tudi kompleksne rešitve lesenih stopnišč.

LAMINATI veljajo za največjo konkurenco parketu, saj so odpornejši na obrabo, mogoče jih je preprosteje položiti in na koncu so tudi cenejši. Prednost laminata je, da ga lahko položimo na obstoječo talno oblogo in pod njega damo debelo penasto folijo (2 do 3 mm), ki delu

je kot dober zvočni in toplotni izolator. Bodimo pozorni na klasifikacije (na primer: razred 31 - primeren za vse stanovanjske površine in manjše obremenitve v javnih prostorih), termično prevodnost, antistatičnost, nevesbovanost formaldehidov, slabšo gorljivost Cfl-s1.

Za proizvode Quick Step vam vodilni proizvajalec laminatov Unilin Flooring iz Belgije nudi 20-25-letno garancijo. Na voljo imate tudi laminat Lagune, ki je primeren za mokre prostore (razred 32) in ima robove posebej zaščitene proti vlagi.

VINILNE TALNE OBLOGE so v Sloveniji še vedno v samem vrhu prodaje. Poznamo jih več vrst in se razlikujejo po različni obdelanosti materialov. Groba delitev je na heterogene (poznane kot topli podi) in homogene vinilne talne obloge. Inovativnost proizvajalca Tarkett

(vodilnega svetovnega proizvajalca talnih oblog) se izraža v novi kolekciji homogenih vinilnih podov IQ Gemstone. Inovativni iQ PUR za celotno površino v celotni življenjski dobi ne potrebuje voskanja niti poliranja in kljub temu ohrani odpornost proti madežem in nečistoči. Tu pride v poštev dejstvo, da vgradnja predstavlja le 8 odstotkov vseh stroškov, vse ostalo so skupni stroški čiščenja in vzdrževanja. Tako Tarkettova usmerjenost v konstrukcijo površinske zaščite talne obloge zagotavlja 30 odstotkov nižje stroške

čiščenja in vzdrževanja.

TEKSTILNE TALNE OBLOGE in **PREPROGE** (itisoni in tapisoni - razlika je v obdelavi), ki so narejene iz kvalitetnih sintetičnih vlaken: poliamidnih (nylon 6.6), poliakrilnih, poliesterinih in akrilnih ter seveda

naravnih vlaken - živalska (volna in svila) in rastlinska (bombaž, lan, sisal, kokos, juta, papir, morska trava ...). Za objekte moramo paziti, da talna obloga vsebuje določene kvalitete. Test GuT nam pove, da talna obloga ne vsebuje okolju in zdravju škodljivih snovi. Tu je še oznaka TFI, ki pove, da je tekstilna talna obloga trpežna in kvalitetna. Kupec lahko po številki atesta na inštitutu v Aachnu preveri verodostojnost podatkov. Važno je vedeti, da je talna obloga antistatična, težko gorljiva, impregnirana s Scotchgard ali Teflon zaščito.

V našem programu boste našli proizvode visokokvalitetnih itisonov, tapisonov in preprog firme Norrddeutsche Teppichfabrik iz Nemčije, Lano Carpets iz Belgije, Dura Tufting iz Nemčije, Maltzahn Carpets iz Nemčije in Daljnega vzhoda ter Mc Three Carpets iz Belgije.

Energetsko varčne montažne hiše Vitrih so hiše, ki se izdelujejo v Sloveniji po najnaprednejši tehnologiji. Izdelujemo dva tipa montažnih hiš, in sicer brunarice in montažne hiše, pri katerih je debelina zunanjih sten 30 cm in so obdane s trdim stropjem in zaključnim slojem Batalit in podobnimi materiali.

Preden se odločimo za gradnjo, je potrebno razmisliti tudi o varčevanju z energijo. Prav tako je potrebno imeti v mislih, katera hiša je za naše zdravje najbolj prijazna in najcenejša. Ponujamo vam odgovor: to so ekološko in energetsko varčne hiše Vitrih. Prav tako vam kot novograditeljem svetujemo, da je zelo pomembno, da izberete pravo lokacijo za gradnjo svojega doma. Pomembno pri tem je, da izberete sončno lokacijo, na kateri je kompletna infrastruktura, prijetno in nemoteče okolje, seveda tudi lep raz-

gled in bližina vrtca, šole, trgovine, ... Pomembna ni le izbira lokacije, temveč tudi izbira gradnje. Ali boste izbrali klasično gradnjo ali mon-

tažno hišo Vitrih. Zakaj? Zato, ker je človek ponavadi, če uspe zgraditi eno hišo, že dosegel svoj življenjski cilj. Zagotovil si je svoj dom, v kate-

rem bo zdravo, poceni ter prijetno bival. Vse to vam prinašajo hiše naj-sodobnejše tehnologije Vitrih.

Montažne hiše Vitrih izdeluje-

mo po množičnih projektih v različnih velikostih - od najmanjše do največje ter od nizko- do visokopritlične. Seveda se prilagajamo strankam in njihovim željam, zato imamo tudi svoj projektirni biro, v katerem vam po ugodni ceni sprojektiramo hišo po vaši zamisli. Z gotovostjo trdimo, da so hiše Vitrih v Sloveniji cenovno zelo ugodne in tudi izredno kvalitetno grajene iz najsodobnejših materialov, saj z nami sodelujejo najbolj renomirana podjetja v Sloveniji in tujini. V hišo vam lahko iz lastne proizvodnje vgradimo lesena, PVC ali ALU okna in vrata (po vaši želji in barvi). Tudi glede kritine lahko izbirate med različnimi vrstami: od

skodel, opečnih do pločevinastih kritin, odvisno od vaših želja. Za vse materiale, ki jih uporabljamo, imamo certifikate o kvaliteti, kar je zelo pomembno.

Da boste lažje prišli do hiše Vitrih, vam pomagamo do ugodnega kredita z dobo odplačevanja do 30 let.

Poleg vsega naštetega pa vam podjetje Vitrih, d. o. o., iz Pake pri Velenju ponuja še kurjavo, kot so drva, peleti, briki ter peči po zelo konkurenčnih cenah, seveda z vsemi certifikati. Želimo vam prijetno in zdravo ter varčno bivanje v naših/vaših hišah Vitrih.

■ Vitrih, d. o. o.

MONTAŽNE HIŠE

VITRIH

Lesena, PVC ali ALU okna in vrata iz lastne proizvodnje

Ekološko in energetsko varčne hiše po zelo ugodnih cenah

Priskrbijo vam ugoden kredit - doba odplačevanja do 30 let!

Drva, peleti, briki in peči za centralno kurjavo po konkurenčnih cenah!

www.vitrih.si

Vitrih, d.o.o. • Paka pri Velenju 39 g • E: info@vitrih.si • Tel.: 041 798 510 • 051 494 222

Bogata ponudba računalniške opreme za dom in poslovna okolja

Nudimo:

- osebne računalnike,
- prenosne računalnike,
- strežnike,
- monitorje,
- tiskalnike,
- navigacije,
- digitalne fotoaparate in kamere,
- projektorje,
- interaktivne table in
- drugo računalniško opremo ter
- zanesljivo podporo in servis.

Šolski komplet:
zmogljiv osebni računalnik in kvaliteten monitor že za **469,00€**

Kredit na 24 mesečnih obrokov!

gorenje
Program Point

Partizanska 12
3320 Velenje
TEL: 03 899 2882
FAX: 03 899 2893
<http://point.gorenje.si>
E-pošta: tatjana.koren@gorenje.si

Izbrani dobavitelj osebnih računalnikov
Ministrstva za šolstvo in šport RS.

JELOVICA

HIŠE | OKNA | VRATA

Energijsko varčna okna EKOTERM do 40% ceneje!

JELOVICA PSC Celje, Mariborska 91, 3000 Celje • Trgovina JELOVER
Tel.: 03 5413 050, gsm: 041 209 549 • trgovina.celje@jelovica.si

železnina hudovernik d.o.o.

Partizanska cesta 2, Velenje www.zeleznina-hudovernik.si

VABLJENI V NAŠO PRODAJALNO, KJER VAS ČAKAJO PRIJAZNI PRODAJALCI IN VAM SVETUJEJO PRI NAKUPU BLAGA!

- OGREVANJE IN VODOVODNI MATERIAL
- BARVE IN LAKE Z MEŠALNICO BARV
- OKOVJE IN VJAKE
- ORODJE IN ZELENI PROGRAM
- ELEKTRO MATERIAL
- ŽELEZO IN POHIŠTVENE CEVI

Delovni čas:
pon. - pet.: 7.00 - 19.00
sob.: 7.00 - 13.00
Tel.: 03/ 898 23 50
Faks: 03/ 898 23 64

Največja izbira keramičnih ploščic in sanitarne opreme v Šaleški dolini

www.pohorskikamen.si

KAKOVOSTEN POHORSKI KAMEN

- vseh barv in debelin;
- nepravilnih ali pravilnih rezanih oblik;
- za oblaganje sten, stopnic, balkonov, kleti ...;
- za polaganje tlakov, teras ...;
- za zidanje škarp;
- za urejanje okolice (skalnjake, ribnike, potke...);
- ter vse povezano s kamnom.

Okrasni in gradbeni kamen

Hudinja 46
3205 Vitanje
Tel: 041/ 904 512

KAMNOLOM
KLEMENC
OKRASNI IN GRADBENI KAMEN

HIŠE – NOVOGRADNJA – Arclin pri Vojniku

Na zanimivi lokaciji, v Arclinu pri Vojniku, na obrobju Celja, v bližini avtoceste, se prodaja 8 novogradenj, hiš, v podaljšanji III. gradbeni fazi. Kakovostno zgrajeni objekti s funkcionalno urejeno okolico omogočajo možnost aktivnega preživljanja prostega časa in kvalitetnega življenja, prijaznega družinam. Objekti so velikosti 145 in 163m² neto bivalnih površin, s pripadajočimi zemljišči velikosti od 350 do 550m².

Info: LŠ PROJEKT d.o.o., 041 751 782, 041 797 206
www.ls-projekt.si, info@ls-projekt.si

Brunarica

Gradnja brunarice ima zelo dolgo tradicijo. V planinah lahko še danes najdemo številne brunarice, tudi takšne, katerih starost presega 400 let in več. Prvotne brunarice so se v celoti gradile z lesom.

Danes je gradnja izvedena iz večplastnih slojev in je zaradi gradbeno fizikalnih osnov z zunanje strani dobro toplotno zaščitena.

Toplotna izolacija je nameščena na zunanji strani

zgradbe in tako skupaj z zunanjo oblogo štiti vdor zraka v notranost. Vmesna izolacija se večinoma izvede z mineralno volno. Pri brunu debeline 2, 4 ali 7 cm je običajno debelina toplotne izolacije med 11 do 20 cm, odvisno predvsem od namena uporabe in višine zgradbe. Brunarica je energijsko varčnejša od klasično grajene zidane in dobro toplotno izolirane hiše ter je kar trikrat varčnejša, saj je les sam po sebi toplejši, klasična hiša pa je v notranosti betonska, mrzla, kljub zunanji izolaciji. Površinska temperatura klasičnega zidu je zaradi

boljše prevodnosti nižja, zato se znižata tudi udobje v prostoru. Za dolgo življenjsko dobo je obvezno potrebna dobra zaščita zgradbe. Zaradi udobja je bivanje v brunarici zelo prijetno.

Montaža brunarice

Brunarica se ne šteje med montažne hiše, saj jo je potrebno na gradbišču sestaviti po posameznih delih. Večina brunaric je izdelana po naročilu in po idejni predlogi naročnika. Načeloma se šteje brunarica za enostaven objekt, ki ni trdno zidan, če ne gre za

stalni objekt z namembnostjo stanovanjske hiše. Za postavitve potrebujemo le soglasje občine na osnovi lokacijske informacije, če je primernih dimenzij in so odmiki od sosedov v skladu z veljavnimi pravilnikom.

Montaža brunarice se lahko izvede tudi kot samogradnja. Izvedba je enostavna, če proizvajalec oštevilči vsak posamezni sestavni del stavbe. Večina proizvajalcev že v delavnici sestavi posamezne stene z okni in vgrajenimi inštalacijami in ognjevarnih ceveh (voda, elektrika), nato jih s tovornjakom z dvigalom pripeljejo na parcelo, kjer brunarico tudi sestavijo.

Izgradnja strehe mora biti prav tako izdelana kot parno difuzijska ovira in z dobro toplotno izolacijsko zaščito. Po zahtevanih standardih mora streha zdržati obremenitev okoli 180 kg/m².

Za zunanje stene ima kupec možnost izbire različnih debelin, in sicer med 10, 14, 24, 27 ali celo 30 cm. S takimi debelinami izvajalec garantira najvišjo udobje in dobro toplotno izolacijo. Zunanost leg se po videzu komaj razlikuje od starih tradicionalnih oblik.

Vir: <http://www.instalater.si/clanek/4/Brunarica>

■ **Pripravil: Jure Berčičnik**

Fasaderstvo
Gradbeništvo
Svetovanje

TERMO SGD d.o.o.

Šešče 48 a, Prebold • Tel.: 03/ 705 30 57 • GSM: 031/ 642 643

Pozimi **TOPLEJE** – poleti **HLADNEJE**

Toplotno – izolacijski fasadni sistemi
(Röfif, Baumit)

AKCIJA EKO-POPUST
5 let garancije • kvaliteta po evropskih merilih • ugodno

Izdelujemo kvalitetno, hitro cenovno ugodno:

- vse vrste fasad
- notranje in zunanje strojne omete
- gradimo stanovanjske objekte
- barvamo fasade, napušeče

www.termo-sgd.com

PVINVEST d.o.o.
Nepremičnine, naložbe, urejanje okolja in geodetske storitve

Za nove naložbene ritme

NAŠI PROGRAMI

- naložbe
- nepremičnine
- jamomerstvo in geodezija
- urejanje okolja in gradbeni inženiring
- gradbeno in komunalno vzdrževanje

Koroška cesta 62b, 3320 Velenje,
tel.: 03/899 66 40, fax: 03/899 66 35,
e-mail: info@pvinvest.si; www.pvinvest.si

Novo v Velenju!

Salon keramike "MANHATTAN"

Kidričeva 2, Velenje
Nakupovalni center Velenje – I nadstropje
GSM: 031/ 731 002

ZASTOPSTVO * PRODAJA * SERVIS

KOTLI na biomaso PELETE "EKOLINE"
za ogrevanje stanovanjskih in poslovnih prostorov

GSM Info:
051/ 334 714
www.instalacije-cestnik.si

Inštalacije Cestnik, d.o.o.,
Sveti Lovrenc 4,
3312 Prebold

- Izjemen izkoristek toplote
- Velik prihranek, minimalen izpust škodljivih plinov
- Proces zgorevanja upravlja elektronika
- Najkakovostnejše jeklo, dolga življenjska doba
- Minimalni stroški vzdrževanja

Metrotile® 50 let garancije
lahke jeklene strešne kritine

Naše strešne elemente odlikuje:
Izredna kakovost jekla / Osnovna debelina pločevine 0,45mm,
kot novost pa nudimo tudi debelino 0,6mm in 0,9mm / Čisti akrilni premaz je na vodni osnovi, kar je v skladu z ekološkimi standardi
Lepe naravne barve peščenega granulata / Profili primerni za različna okolja / Vsi potrebni zaključni elementi

BREZPLAČNI OGLEDI IN SVETOVANJE

vroča poletna akcija

MetroBond
MetroClassic
MetroRoman
MetroShake
MetroShingle

MetroSolar
Panel MetroSolar z integriranim fotovoltaičnim modulom je edinstvena rešitev na področju jeklenih strešnih kritin.
Streha ohranja videz klasične strehe, hkrati pa je izkoriščena za proizvodnjo električne energije.
MetroSolar prihaja na naše tržišče ob pravem času, ko je dan velik poudarek povečanju deleža energije iz obnovljivih virov (OVE), med katerimi ima pomembno vlogo prav sevanje sonca.

Na zalogi imamo najbolj prodajne modele METROBOND in METROCLASSIC v 6 osnovnih barvah. Dobavni rok za METROROMAN, METROSHAKE in METROSHINGLE je do 3 tedne od prejema naročila. Dobavljive so tudi barve po predlogu kupca, dobavni rok je 45 dni, pribitek na osnovno ceno pa je 2%.

METROTILE SEE d.o.o. Tel: 03 713 49 05 GSM: 031 375 076
Vrečerjeva ulica 14, 3310 Žalec Fax: 03 713 49 06 GSM: 031 675 200
E-mail: alen@metrotile.si
E-mail: frenk@metrotile.si www.metrotile.si

Metrotile - odlična izbira tudi za najzahtevnejšega kupca!

Strešniki Metrotile, izdelani v Belgiji, so iz najkvalitetnejšega jekla, na voljo so v petih privlačnih modelih in šestih standardnih barvah.

Vsi elementi kritin Metrotile so izdelani iz najkvalitetnejših materialov, proizvodnja pa prilagojena najstrožjim mednarodnim merilom. Ker se odlično obnesejo tudi v najtežjih klimatskih pogojih, so danes strehe Metrotile razširjene po vseh celinah sveta. Poleg izredne odporosti in vzdržljivosti jih odlikujejo lepe oblike in širok izbor barv vrhnega naravnega peščenega posipa, tako da so primerne za pokrivanje tako individualnih stanovanjskih hiš kot tudi večjih stanovanjskih, poslovnih in industrijskih objektov.

Strešne elemente Metrotile je dovoljeno polagati na strehe z naklonom nad 12 stopinj. Osnova izdelkov Metrotile je jeklena pločevina debeline 0,45 mm (dodatno tudi 0,60 in 0,90 mm). Proizvajalec uporablja izključno najprožnejše jeklo, ki ustreza normativu EZ 3 svetovno uveljavljenega belgijskega jeklarja Arcelor.

Jeklena pločevina je obojestransko zaščitena s slojem aluminija/cinka. Masa zaščite je 185 g/m² (oznaka AZ 185). Tako kompakten sloj ob razmerju med elementi, ki je 55 % aluminija in 45 % cinka, pomeni izjemno dolgotrajno protikorozijsko zaščito tudi v slanah obmoških območjih.

Pločevina je z obeh strani najprej zaščitena s temeljnimi akrilnim premazom. Z vrhnje strani je nato na-

brizgan sloj akrilne smole, preko katerega sledi nanos naravnega peščenega granulata v različnih privlačnih barvah. Ta nanos je dodatno zaščiten z nevtralnno akrilno glazuro.

- Tehtajo le **7,1 kg/m²**, kar pomeni **7x manjšo** obremenitev za zgradbo v primerjavi s klasičnimi betonskimi strešniki in omogoča tudi uporabo lažjih strešnih konstrukcij.

- Strehe Metrotile so preizkušene na najbolj vetrovnih območjih, kjer kljubujejo sunkom vetra tudi do **200 km/h**. To potrjujejo anti-ciklonski testi številnih svetovno uveljavljenih institucij.

**50 LET GARANCIJE
60 LET TRADICIJE**

Prednosti 9 in lastnosti kritin Metrotile

- Metrotile elementi zaradi svoje strukture dosegajo **nadpovprečno stopnjo toplotne izolativnosti** v primerjavi z ostalimi materiali.
- Odporni so tudi na **najdebelejša zrna toče**, pri čemer akrilni premaz s peščenim nanosom močno poveča zvočno izolativnost strehe in **duši hrup padavin**.
- Elementi Metrotile so **absolutno negorljivi** in ustrezajo tudi najstrožjim predpisom protipožarne varnosti.

EKOLOGIJA

Že sama proizvodnja jekla je povezana z nizko emisijo CO₂ v ozračje. Metrotile pri proizvodnji plošč spoštuje vse lokalne in mednarodne ekološke standarde. Akrilni premaz na vodni osnovi in naravni pesek ne vsebujeta toksičnih substanc.

Opravljeni testi neodvisnega laboratorija »Leb« dokazujejo, da metrotile strešniki ne vplivajo na neoprečnost kapnice.

Kopalne kadi

Kopalna kad spada v vsako kopalnico in jo dopolnjuje z vgrajeno opremo za tuširanje. Po DIN 18 022 je zahtevana minimalna mera kadi 170 x 75 cm. Priporočeno je, da je kopalnica opremljena tudi s tušem z minimalno mero 80 x 80 cm, še posebej kadar biva v stanovanju več kot 5 oseb.

Danes je na razpolago veliko število različno oblikovanih kadi za različne namene,

vse od velikih kadi in t. i. whirlpoolov do specialnih kadi za terapevtske namene v bolnicah, kopališčih in raznih sanatorijih.

Kopalne kadi delimo na prosto stoječe kadi ali kadi za vgradnjo z zidnim priključkom. Pri prosto stoječih kopalnih kadeh razlikujemo kadi z oblogo ali brez.

Kopalne kadi se razlikujejo tudi po vrsti materiala, zato ločimo:

Litoželezne kadi: Kopalna kad, izdelana iz litega železa, je v notranjosti emajli-

rana in z zunanje strani pobarvana. Uporaba litoželezne kopalne kadi je zaradi velike teže (do 110 kg) vedno manjša.

Pločevinaste kadi: Kopalna kad, izdelana iz jeklene pločevine, je z notranje strani emajlirana s porcelan-emajlom in na zunanji strani z osnovnim emajlom. So cenovno zelo ugodne in imajo relativno majhno težo, okoli 60 kg.

Kopalne kadi iz Acryla: Kopalne kadi, izdelane iz plastičnega materiala Plexiglas, imajo debelino stene okoli 4 mm in zelo majhno težo (25 kg). Na otip delujejo zelo prijetno. Njihova slabost je velika občutljivost na praske, vročino in mehanske poškodbe.

Montaža kopalne kadi

Prosto stoječa kopalna kad: Kopalna kad mora biti postavljena z odmikom od stene, da se lahko svitek kadi uporabi za oprijem in ga lahko tudi lažje čistimo.

Dovoljuje se 30 do 40 mm odmika od končne površine zidu. Odmik med kadjo in zidom zapolnimo z dvema trakovoma iz gume premera 40 mm, ki ju v višini svitka kadi pritrđimo z medeninnastima vijakoma na zid. Gumijasta trakova morata biti za kopalno kad normalne velikosti.

Vgradna kopalna kad: Tla morajo biti neprepustna na vodo. Predhodno je potrebno izvesti zatesnitev tal in zidu z izolacijo. Izolacijo na zidu je potrebno izvesti približno 80 do 100 mm nad zgornji rob kadi, pri kadi z opremo za tuširanje pa približno 200 mm. Zvočna izolacija se izvede skupaj s plavajočim estrihom.

Višino montaže vgradne kopalne kadi moramo prilagoditi z vodoravno fugo in talno oblogo ploščic, tako da potekajo fuge paralelno z robom kopalne kadi.

Mere za vgradnjo

Velikost kopalne kadi izbiramo glede na velikosti prostora in po ergonomski obliki.

Za vgradnjo kopalne kadi moramo upoštevati naslednje višine:

- 490 do 640 mm za kadi v stanovanjih,

hotelih, kopališčih in podobno;

- 525 do 595 mm za kadi z oblogo;
 - 360 do 450 mm za kopalne kadi v otroških okrevališčih, domovih za invalide, v domovih za ostarele in v porodnišnicah;
 - 750 mm za sedeče kopalne kadi;
 - 750 do 950 mm za kopalne kadi, ki se uporabljajo za medicinske namene.
- Pri kadeh, v katerih osebe opravljajo zdravljenje stoji zunaj ob kadi (podvodna masaža, kopenje s ščetkanjem, kopenje z razgibavanjem in podobno). Kopalne kadi, ki jih vidamo, so lahko opremljene z jeklenimi nogicami, jeklenim podnožjem ali z nosilcem, izdelanim iz stiropora, akrilnega stekla ali podobno. Izdelano jekleno podnožje z nastavljivimi nogicami za nastavljanje potrebne višine bistveno olajša montažo kopalne kadi.

Vir: <http://www.installater.si/clinic/17/Kopalne-kadi>

■ Pripravil: Jure Beriċnik

RAJMAX

EcoPasiV TROCAL 88+
Okno za najvišje zahteve

KUPON za 10% POPUST!
velj do 30. 6. 2011

STAVBNO POHIŠTVO
ALU in PVC okna
vrata
garažna vrata
senčila
zimski vrtovi
panoramske stene

RAJMAX d.o.o.
Kozje 63/a
3260 Kozje
Tel.: 03 80 90 495
Fax: 03 800 14 91
Gsm: 041 608 495
E: info@rajmax.si
www.rajmax.si

nikoli sami 107,8 MHz
RADIO VELENJE

lesnina

PE LEVEC, Levec 18, Petrovĉe

Spalnica Lydia
barva jesen bela, sestavljena iz postelje,
5D omare in 2x noĉne omarice, komoda za doplaĉilo

499 €
379 €

Regal Condor
280x190x45 cm, barva oreĥ/bela

249 €
199 €

Najveĉji izbor - najniŹje cene
- Lesnina Levec, hiša s tradicijo!

Lesnina, d.d., Cesta na Bokalce 40, Ljubljana

V naših enotah **ENERGETIKA, VODOVOD - KANALIZACIJA** skrbimo za oskrbo s toplotno energijo, zemeljskim plinom, daljinskim hlajenjem, pitno vodo, odvajanjem in ĉišĉenjem komunalne odpadne in padavinske vode ter izvajanje pogrebno pokopališke dejavnosti.

Naša prizadevanja so usmerjena v visoko stopnjo kakovosti storitev in visok standard oskrbe.

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

Okolju, uporabnikom in zaposlenim prijazno podjetje

080 80 34
BREZPLAĖNA ŠTEVILKA

Jupol - izberite svojo najljubšo barvo!

Novi atraktivni modni barvni odtenci za vaŹ dom Źe na prodajnih policah!

DruŹina Jupol ponuja najveĉjo izbiro barv za zaŹitno in dekoracijo notranjih zidnih povrŹin. V Źiroki paleti izdelkov, ki jih JUB letos predstavlja v novi embalaŹi, boste za vaŹ dom zagotovo našli vse svoje najljubŹe barvne odtenske!

Jupol barve na voljo tudi pri vseh veĉjih trgovcih z barvami in laki!						
Jupol Classic	Jupol Gold	Jupol Brilliant	Jupol Trend	Jupol Junior	Jupol Citro	Jupol Block
Obiĉajen Jupol, ki ga vsi dobro poznate, bo odslej Jupol Classic.	Visoko pralna barva, moŹna izbira med veĉ kot 2.000 odtenci.	Visoko prekrivna bela barva, moŹna izbira med veĉ kot 2.000 odtenci.	Niansirana notranja barva, na voljo v 12 modernih barvnih odtenskih (zadoŹa Źe enkratni nanos).	Niansirana notranja barva za barvanje in poŹivitvev otroŹkih sob.	Za vse prostore, kjer se pojavlja zidna plesen.	Za uĉinkovito prekrivanje madeŹev, kot so kava, vino, otroŹke barvice, madeŹi poplav ipd.

JUB Design Studio - svetovanje arhitekta

NOVO! Pri izbiri odtentov notranjih barv za vaŹ dom vam lahko svetuje tudi JUB-ov arhitekt. Pokliĉite na 01/ 588 42 18 ali piŹite na info@jub.si in mu zaupajte vaŹe Źelje.

DesignStudio prodajalna in razstavni salon

Delovni ĉas: pon-pet: 7.00 - 19.00, sob: 7.00 - 14.00 (nedelje, prazniki - zaprt), tehniĉno svetovanje in svetovanje arhitekta: pon-pet: 8.00 - 18.00, sob: 8.00 - 13.00 (brezplaĉni telefon: 080 15 56), www.jub.eu

Prijave na brezplaĉno praktiĉno delavnico o dekorativni obdelavi stenskih povrŹin s Źablonami, ki bo potekala 8. junija ob 17.00, sprejemajo na brezplaĉni telefonski Źtevilki 080 15 56 ali preko e-poŹte na info@jub.si.

jupol

ODSLEJ V NOVI PODOBI!

Barvajte veĉ.

Vas vaŹe veĉerno branje dolgoĉasi? Jupol vam v branje ponuja sveŹo in pisano paletto barvnih odtentov, ki bodo v vas vzbudili Źeljo po tem, da bi barvali veĉ. V Jupol barvah boste našli tako motivacijo kot inspiracijo za ustvarjanje barvitvega doma.

Barve spremenijo dom

KREDIT POD STREHO

Vas skrbi porast obrestne mere? Nikar, pri Banki Koper je vaŹa obrestna mera pod streho!

Ko se odloĉate za najem dolgoroĉnega stanovanjskega kredita, je med pomembnejŹimi kriteriji za pravo izbiro zagotovo tudi vrsta obrestne mere. Banke v slovenskem banĉnem prostoru nam pri kreditu najpogosteje ponudijo dve vrsti obrestne mere, in sicer **fiksno obrestno mero** in **spremenljivo obrestno mero**, vezano na Euribor.

Kaj je Euribor?

Euribor je skrajŹan izraz za Euro Interbank Offered Rate in je medbanĉna referenĉna obrestna mera, po kateri so prvostne banke znotraj Evropske monetarne unije pripravljene dati depozit drugi prvostni banki za doloĉeno obdobje. Spremenljiva obrestna mera se spreminja skladno s spreminjanjem Euriborja, na katerega pa poslovne banke nimajo vpliva ter je odsev makroekonomskih dogajanj na trgu. Slovenske banke najpogosteje uporabljajo tri-, Źest- in dvanajstmeseĉni Euribor. Preden se odloĉite za kredit, je pomembno vedeti, katerega banke uporabljajo in v kakŹnem obdobju ga usklajujejo.

Kaj je Kredit pod streho?

V danaŹnjih ĉasih, ko strokovnjaki napovedujejo naraŹanje stopnje Euriborja, je pri najemu dolgoroĉnih banĉnih kreditov treba Źe dodatno pozornost posvetiti izbiri obrestne mere. Će ste pred vpraŹanjem, ali najeti kredit s fiksno obrestno mero ali kredit s spremenljivo obrestno mero, vezano na Euribor, je **Kredit pod streho** prava izbira za vas, saj zdruŹuje prednosti obeh.

Kredit pod streho je dolgoroĉni stanovanjski kredit s spremenljivo obrestno mero, vezano na trimeseĉni Euribor, od ostalih »obiĉajnih« kreditov s spremenljivo obrestno mero pa se razlikuje v tem, da vam je Źe ob sklenitvi kredita zagotovljena najviŹja vrednost, ĉez katero obrestna mera pri vaŹem kreditu ne bo narasla. Tako vam z novim stanovanjskim kreditom – **Kreditom pod streho** – podarimo varnost za vaŹo stanovanjsko nalobbo.

Promocijsko sporoĉilo.

Grafiĉni prikaz gibanja Euriborja in razliĉnih vrst obrestnih mer

* Gibanje Euriborja, prikazano v grafu, je zgolj informativno.

Kot prikazuje zgornji prikaz, v razmerah, ko Euribor naraŹa, tudi spremenljive obrestne mere naraŹajo sorazmerno. **Kredit pod streho** pa vam zagotavlja dodatno zaŹitno pred porastom obrestne mere, saj v primeru trŹnih razmer, ko bi zaradi naraŹajoĉega Euriborja vaŹa obrestna mera zrasla ĉez mejo, razliko v obrestni meri prevzame banka. Z izbiro **Kredita pod streho** izkoristite ugodnosti, ko je Euribor nizek, in plaĉujete niŹje obresti, ko pa Euribor preseŹe doloĉeno vrednost, ste zaŹitni pred njihovim porastom.

Vabimo vas v eno od poslovalnic Banke Koper, kjer vam bomo podrobneje predstavili ponudbo **Kredit pod streho**, lahko pa nas obiĉĉete tudi na naŹi spletni strani www.banka-koper.si

BANKA KOPER
Z vami gledamo naprej.

Zaščita pred strelo

Nevihna fronta je posledica strel in grmenja zaradi dviga toplote, vlage in zračne gostote. Pri tem prihaja do različnih fizikalnih pojavov, ki nastanejo iz tipičnih nevihtnih oblakov ter se delijo na električno pozitivno in negativno nabite oblake. Nevihta je skupek precej intenzivnih vremenskih procesov in je vezana na oblak kumulonimbus, osnova zanjo pa je labilno ozračje.

Strele se sprožajo v bližini nevihtnih oblakov, kjer lahko pihajo močni vetrovi s hitrostjo 100 km/h ali več in nastajajo močna navpična gibanja zraka s hitrostjo več 10 m/s, vse skupaj pa spremljajo močne padavine, lahko tudi toča.

Prek strele se izenači električni naboj, ki nastane v oblaku zaradi medsebojnega trenja vodnih kapljic, ki se gibljejo v oblaku zaradi vzgonskih tokov. Na eni strani se nabira pozitivni električni naboj, na drugi negativni. Ko napetost dovolj naraste, se električna naboja izenačita prek strele. Strele vedno ubere najbolj prevodno pot med nabojema. Skozi leto beležimo v ravninskem predelu okoli 10-15, v Alpah okoli 30 in v gorovju še veliko več nevihtnih dni.

Nevihne torej dobijo glavno energijo od kondenzirane vodne pare. Latentna toplota vodne pare se namreč pretvarja v druge oblike, kot na primer v kinetično (posledica je nastanek vetrov) in električno (zaradi česar se pojavljajo električna polja in bliski).

Strele in grmenje

Strelo sestavljata blisk in grom. Zato tudi rečemo, da je strela svetlobni pojav, ki nastane skozi električni naboj med dvema nasprotnima nabitima oblakoma. Ko strelo opazujemo, najprej vidimo svetlobni blisk, saj je mnogo hitrejši od groma, ki je zvok in se torej širi s hitrostjo približno 300 m/s. Strele se pojavljajo ob nevihtah

in so lahko nevarne za ljudi in naprave, saj se sprostijo velika količina energije. Stavbe so zato zaščitene s strelvodni, ki naj bi zmanjšali učinek strele oziroma odvedli tok v zemljo.

Vrh nevihtnega oblaka je med 6 in 7 km nad zemljo in je pozitivno nabit, medtem ko je spodnji konec oblaka na višini 3 do 4 km nabit negativno. Naboj, ki ga nosi spodnji del oblaka, je dovolj velik, da med površjem zemlje in spodnjim slojem oblaka povzroči napetostno razliko, ki dosega 20, 30 ali pa celo do 100 milijonov voltov.

V Sloveniji beležimo vsako leto nekaj mrtvih in poškodovanih oseb kot posledico udara strele. Posebej ogrožene so prosto stoječe visoke stavbe, stolpi, posamezne kmetije, drevesa pri visoki vlažnosti tal ...

Morebitna škoda

Škoda je predvsem posledica nenadnega segrevanja slabo prevodnih delov ali visoke napetosti, ki nastopi pri udaru v električno instalacijo.

Energija, ki se sprosti pri udaru strele, ni kaj velika, saj jo ocenjujemo z nekaj sto kilovatnimi urami. Pri udaru strele, ki se zgodi v tisočinki sekunde, nastanejo zelo velike napetosti in stečejo zelo veliki tokovi (več kot 200 kA). Ti tokovi v trenutku stopijo tanke kovinske žice, druge materiale pa tako segrejejo, da se vnamejo in začnejo goreti ali celo eksplodirajo. Na številnih zgradbah povzročijo veliko materialno škodo.

Zaščita pred strelo in strelvod

Zaščita pred strelo pomeni pri relativno majhni naložbi relativno zaščito za zgradbo, v hiši živeče osebe kakor tudi za drage, občutljive elektronske naprave.

Sistem zaščite oziroma varovanja pred udarom strele je sestavljen iz zunanje

in notranje zaščite. Za celovito zaščito pri bolj občutljivih napravah pa moramo zagotoviti učinkovito prenapetostno zaščito. Zanj je potrebno, da ustrezno sistemu in vrsti električnih instalacij ter primeru uporabe izberemo ustrezne zaščitne elemente, prenapetostne odvodnike. Pravzaprav popolne zaščite, ki bi odvrnila strelo, ni.

Pred strelo ste varni samo v hišah s strelvodom ali v avtomobilu. Strele ubija vsako leto v gozdovih in dolinah, planinah in gorah, skratka tudi tam, kjer ne bi nikoli pričakovali. Kako pravilno ravnati, kadar nas nevihta ujame na prostem? Nikar se ne zadržujete pod drevjem. Če človeka ne ubije sam tok ob udaru strele v drevo, lahko zaradi sproščene toplote zavre sočna notranjost drevesa in drevo eksplodira!

Pri tem nikoli ne smemo stati z nogami narazen, saj lahko tok steče po eni nogi navzgor in po drugi navzdol, kar zlahka povzroči smrtne poškodbe; zaradi tega pogine veliko goveda. Strelvod je električna napeljava, ki je izvedena tako, da je možnost udara strele v zavarovani objekt minimalna. Napeljava je sestavljena iz lovilcev, odvoda, ozemljila in po potrebi iz dodatnih priprav. Strelvod je torej naprava za lovljenje in odvajanje strele v zemljo. Namen strelvodov je, da prepreči škodljive učinke na objekte, naprave in ljudi tako, da odvede elektrino v zemljo po predvidenih vodnikih.

Danes je vgradnja strelvodov zaradi boljših materialov, okroglih vodnikov, posameznim kritinam in fasadom prilagojenih nosilcev, tudi videza strelvodov, ki ni več tako izstopajoč in ne kvari splošnega videza objekta, kar prav tako govori v korist strelvodnim instalacijam, vse bolj dostopna tudi zaradi nižje cene.

Naprave, ki služijo za zaščito pred udarom strele, morajo biti redno pregledane in za uporabo usposobljene.

http://www.instalater.si/clang/225/Za%C5%A1ita_pred_strelo

■ **Pripravil: Jure Beričnik**

OPA
PREMOŽENJSKO ZAVAROVANJE
Z OSEBNO IN PRAVNO ASISTENCO
NA NOVO VREDNOST

Odločite se za OPA!, edino premoženjsko zavarovanje z dodano osebno in pravno asistenco ter asistenco doma. Ob izbiri zavarovanja na novo vrednost si namreč zagotovite zamenjavo poškodovane ali uničene stvari z novo in dva nasveta letno pri odvetniku – na katero koli temo!

Z OPA! imate torej poleg varnosti svojega doma poravnane tudi stroške odvetnikov, zagotovljeno medicinsko oskrbo in prevoz v bolnišnico ter pomoč pri osebnih nezdah in strokovno pomoč pri nujnih hišnih popravilih, varovanje premoženja v hiši ali stanovanju in asistenco še v mnogih drugih škodnih primerih. **Doma, na poti ali v tujini.**

**ZAVARUJTE
SVOJE PREMOŽENJE
NA NOVO VREDNOST!**

ZM
ZAVAROVALNICA MARIBOR

080 19 20 • www.ZavarovalnicaMaribor.si

V 4 tednih do novih lesenih oken!

Les je eden redkih naravnih materialov, ki se v gradnjo bivališč vrača kot feniks iz pepela. Njegove pozitivne okolju prijazne lastnosti, odlična toplotna izolativnost, zračnost, vzdržljivost in trdnost ga uvrščajo med najbolj priljubljene izdelke pri nakupu notranjega in zunanega stavbnega

pohištva, vedno bolj pa se ponovno uveljavlja tudi pri gradnji energijsko učinkovitih montažnih hiš. Okna, balkonska vrata, drsne stene, vhodna vrata, podstrešna okna, podstrešne stopnice, piknik garniture ... kvalitetno izdelani, zaščiteni in porbarvani izdelki, izbrani po lastnem

izboru s strokovno vgradnjo, vlijejo v naše bivališče mehko in toplino. Lesene izdelke iz programa stavbnega pohištva vam v mesecu juniju v podjetju GLIN Nazarje z več kot 110-letno tradicijo izdelajo v štirih tednih. Da bi se vašim željam najbolj približali, so za naročnike v mesecu

banka celje
Vaš zanesljiv partner.

KREDITI ZA OSEBNO POTROŠNJO

S kreditom za osebno potrošnjo boste hitreje uresničili svoje želje po brezskrbnih počitnicah. Prepričajte se o ugodni ponudbi v najbližji poslovalnici Banke Celje.

Več na www.banka-celje.si

**DO OKEN
V 4 TEDNIH!**

**DO -25%
POPUSTA**

lesena • okna

glin
nazarje

GLIN Nazarje d.o.o. • Lesarska cesta 10 • 3331 Nazarje, Slovenija
t: (+386) 03 83 98 600 • f: (+386) 03 83 98 644 • e: info@glin.si • www.glin.si

les • les/alu • pvc • montažne hiše
*ob potrditvi naročila izdelkov standardnih oblik do 30. junija 2011.

les • adaptacija

**-25%
SUBVENCIJA**

Iz tradicije v prihodnost!
www.glin.si

Eko sklad
Slovenski državni javni sklad
Eco Fund
Slovenian Environmental Public Fund
Nepovratna sredstva za okna!

Horoskop

Oven od 21.3.do 21.4.

Ne boste se najbolje počutili v svoji koži. Od vas bodo vsi zahtevali zelo veliko. Nekaj časa boste še tih delali po navodilih vseh, ki vas obkrožajo čez dan, tako v službi kot doma. Potem boste imeli dosti. In to že kmalu. Povedali jim boste, kaj si mislite in kaj jim gre. Brez zamere seveda tudi tokrat ne bo šlo, zato se pripravite na nekaj ne najbolj prijaznih dni, ko se boste bolj postrani gledali in malo govorili. Izkazalo pa se bo, da je bil prepričan predvsem za vas. Vašim sodelavcem in družini boste namreč dali misliti. Predvsem pa vedeti, da niste od včeraj. In tako se bodo tudi začeli obnašati do vas.

Bik od 22.4. do 20.5.

Čeprav boste imeli izredno veliko dela, kar preveč za ta letni čas, boste našli čas tudi za sanjarjenje in izlete v domišljinski svet. Bolje bo, če se postavite na trdna tla in vidite pred seboj čim bolj realno pot. Sanjarjenje vam lahko le še poslabša vsakdanjik. Z močmi ste namreč na koncu, zato jih varčujte za velik projekt, ki je pred vami. Vsekakor boste morali več misliti nase in manj na druge. Sicer se vam zna vaše početje že kmalu maščevati, kar se bo hitro pokazalo na počutju. Prijateljica vas bo, ko boste v največji gneči, prosila za uslugo, ki jo boste težko odkrili. Se boste pa zato po tem, ko jo boste naredili, počutili odlično.

Dvojčka od 21.5. do 21.6.

Komaj ste čakali in sedaj boste res uživali. Predali se boste užitek, ki si jih lahko privoščite samo v po poletju dišečih dneh. Vsa dan boste izkoristili od jutra do pozne večera, zato bo spanec trden in sproščujoč. Odpirale se vam bodo številne nove možnosti, ki napovedujejo pestro počitniško obdobje, ob tem pa se vam še preveč truditi ne bo treba. Dobili boste neko stvar, ki ste si jo že nekaj časa močno želeli. Doma se boste počutili prav tako dobro kot kje ob morju ali v planinah. Predvsem zato, ker imate tam vse, kar vas veseli in kar imate radi. Zato vam bodo celo vabila na družabne dogodke odveč.

Rak od 22.6. do 22.7.

Zdelo se vam bo, da vas premetava kot ladjo ob čeri, zato boste iskali vzroke za razburkan dneve povsod okoli vas. Tudi v položaju planetov. Luna gor, luna dol, ni le ta kriva za vse, kar se vam dogaja. S partnerjem bosta vsak dan bolj vsak k sebi, vsak dan manj si bosta imela povedati. In žal je to lahko začetek konca, česar se v teh dneh že zavedate. Za zvezo se je velikokrat vredno potruditi in tudi požreti kakšno stvar, ki je sicer ne odobravate. Ko bosta s partnerjem začela govoriti isti jezik, bo spet čas za delanje načrtov. Pa nikar jih ne delajte za dolgo vnaprej. Kot dobro veste, se to pri vas sploh ne obnese. Usoda vedno poskrbi za nova presenečenja in tudi tokrat bo.

Lev od 23.7. do 23.8.

Letošnji junij bo za vas prava mala preizkušnja. Ne bo prvi tak, zato se boste obnašali odgovorno in predvsem optimistično zri v prihodnost. Za vami bo dobro počutje prišlo šele, ko se boste odločili, da je prišel čas za delo in čas za to, da se končno dokazate. V naslednjih dneh to še ne bo mogoče, saj ne boste imeli tiste stare energije, lahko pa že razmišljate in načrtujete, kolikor vas je volja. V teh dneh boste spoznali, kdo so vaši resnični prijatelji, saj bo na preizkušnji tudi prijateljstvo. S partnerjem bosta spet našla bilko, na kateri bosta začela graditi precej porušen in naveličan odnos. V nedeljo se prepustite toku dogodkov.

Devica od 24.8. do 23.9.

Prihaja čas, ko bodo vsi okoli vas govorili le še o lepih in sproščujočih stvareh, ki sodijo k ponavadi brezskrbnemu poletju, ki se nezadržno bliža. Vi ne boste imeli kaj veliko dodati, saj se vam prav sedaj dogaja preveč pomembnih stvari. Še vedno boste težko usklajevali želje z ostalimi in družini, ki so povsem drugačnega mnenja. Sicer pa se v teh dneh pazite prehladov, ti bodo še vedno aktualni tudi zato, ker se zadnje čase ne prehranjujete najbolj zdravo. Pa klimo naprave v vročih dneh uporabljajte z veliko mero razuma. Utrujeni niste kar tako, če bo treba, pojdite k zdravniku. Finančno stanje bo še nekaj časa bolj slabo kot ne. Zato denarnico odpirajte po pameti!

Tehtnica od 24.9. do 23.10.

Če je še v začetku tedna kazalo, da se bo spet kje zlamilo, boste danes zelo zadovoljni. Rešiti se morate vašega pesimizma, saj v vsaki drobni stvari, ki ne gre tako kot si želite, takoj vidite najhujše. To gre na živce tudi vaši družini, ki ima vašega paničnega vedenja včasih vrh glave. Potem pa se skupaj smejite temu, kar se vam dogaja. Še nekaj lepih dni je pred vami, v katerih boste skrbeli predvsem za svoje počutje. To se vam bo obrestovalo tako na videzu kot počutju. Sicer pa bo druga polovica julija zelo naporna. Tako zaradi dela kot odnosov v domačem krogu. A se boste znali spoprijeti z vsemi izzivi, brez skrbi.

Škorpijan od 24.10. do 22.11.

Lahko bi rekli, da vas nič ne izučijo. Četudi ste se že opekli, vse kaže, da vas to ni izučilo. Ali pa upate, da bo tokrat šlo bolje. Postali ste drugačni, česar morda sami ne opazite, vaša okolica pa zelo. Že kmalu vam bodo marsikaj očitali, zato se ne čudite, če boste naenkrat začutili, da ljudem niste več tako všeč kot ste jim bili. Vaše početje namreč ne žanje odobravanja konzervativne sredine, nekateri pa vam privoščijo. Ti bodo lepo tiho, brez očitkov in brez nasvetov. Saj vedo, da je odločitev samo vaša. Kar se ljubezni tiče, se obeta nekaj vnanarh dogodkov. Nekaj bo dobrih, nekaj ne.

Strelec od 23.11. do 21.12.

Poletje se hitro bliža, počitnice za večino od vas tudi. Letos se vam že pozna pomlad zdi lepša kot vsi preostali časi v letu. Predvsem zato, ker se življenje po hudi preizkušnji končno vrta tako, kot ste si dolgo želeli. Priložnost, da se vam uredijo skoraj vse sanje, se vam bo že kmalu ponudila, pa čeprav ne bo čisto takšna kot si želite. Nikar ne cincajte, zagrabite jo z obeh rokama. Če ne, vam bo že kmalu žal. Sorodniki vam bodo sicer že v kratkem pripravili neprijetno presenečenje. Hujšega ne bo, tudi zato, ker se boste te dni počutili več kot odlično. In jim ne boste zamerili.

Kozorog od 22.12. do 20.1.

Treba bo spremeniti načrt, kar vam sploh ne bo všeč. Partner bo vse, kar se bo dogajalo v naslednjih dneh, kot ponavadi prenašal izredno potrpežljivo. Vi pa boste kot na trnih, saj se vam bo zdelo, da se stvari ne sujejo tako kot bi želeli. Ne le, da finančno ne boste tako uspešni kot ste računali, tudi osebna sreča ne bo čisto brez senc. Začeli boste namreč dvomiti, da je nekdo v vaši ožji družini še iskren do vas. In to bo precej kruto spoznanje. Tudi, če mu boste hoteli pomagati, tega ne bo pustil. Zato, ker si ne upa povedati, kaj se mu pravzaprav dogaja. Vpleteni ste tudi vi. Na cesti se ne dokazujte!

Vodnar od 21.1. do 19.2.

Tako kot se boste razdeljeno v sebi počutili sami, tako se boste obnašali tudi do vseh okoli vas. V službi ne bodo dolgo tiho, povedali vam bodo, kar vam gre, pa čeprav bodo tudi oni vedeli, da ni vse tako črno kot se kaže na prvi pogled. Vi pa se boste počutili vsak dan bolj utrujeno, brezvoljno in naveličano, zato ne bo nič čudnega, da se boste začeli obnašati precej čudno tudi do vaših najbližjih. Ne le do partnerja. Vsem, ki se bodo smejali, boste zavidali. Morali se boste dokopati do odgovora na vprašanje, kaj si želite. Novo službo, dom, morda celo novega partnerja. Morda pa kar vse naenkrat. Odgovor boste morali najti sami.

Ribi od 20.2. do 20.3.

Ob koncu tega tedna vas čaka nekaj presenečenja, ki vam ne bodo všeč. Iz njih pa se boste naučili marsikaj koristnega. Med drugim tudi to, da ni dobro zaupati sorodnikom, saj vas bodo prav ti najbolj razočarali. Izkazalo pa se bo, da imate izredno dobrega prijatelja, ki vas ne bo pustil na cedilo. Pomagal vam bo iskreno, brez kakšne računice. To pa boste potrebovali, da boste v red spravili vaše finance. Denarja, na katerega ste računali, v teh dneh še ne bo. Zato pazljivo z njim. Nekoga boste vsak dan bolj pogrešali, uteha pa boste iskali v branju in bežanju v nerealen svet. Nič hudega, če bo le pomagalo.

Pošta Slovenije spet razveselila zbiralce

Ljubitelji znamk so se prejšnji teden gotovo spet razveselili. Pošta Slovenije je izdala sedem priložnostnih, dve redni znamki in dve dotiskani dopisnici.

Letošnja tematika za serijo znamk Europa so gozdovi. Na znamkah sta prikazani najbolj razširjeni drevni vrsti v Sloveniji, bukev in smreka. Sgermov smreka, ki je prikazana na eni znamki, raste na Ribniškem Pohorju in je s svojimi 61,8 m višine najvišja smreka v srednji Evropi. Na drugi znamki pa je prikazana bukev, imenovana tudi 'matični gozd'. Znamki sta izdani v malih polah z osmimi znamkami.

Tudi svetovno prvenstvo v veslanju, največji športni dogodek leta v Sloveniji, ki bo od 26. avgusta do 4. septembra na Bledu, bo Pošta zaznamovala z izdajo priložnostne znamke. Skupaj s Češko po-

što so izdali blok z eno znamko, posvečeno na Češkem rojenemu glasbenemu pedagogu, skladatelju in violinistu Johannu Gerstnerju, ki je živel in delal v Ljubljani, kjer je tudi umrl.

Z novo serijo Slovenski filmi se Slovenija pridružeje deželam, ki so svoji filmski tradiciji posvetile tudi poštne znamke. S prvo znamko iz te serije bodo zaznamovali 80. obletnico premiere prvega slovenskega celovečernega (delno) igranega filma V kraljestvu zlatoroga.

V seriji Slovenska mitologija bo prikazan lik enega najbolj znanih mitoloških bitij - povodnega moža. Letošnja izdaja bo tudi zadnja v navedeni seriji, v kateri so od leta 2003 izdali devet znamk.

Mednarodna organizacija za ekono-

msko sodelovanje in razvoj OECD, njena članica je od julija 2010 tudi Slovenija, v letošnjem letu slavi 50-letnico delovanja. Tudi ta jubilej bodo zaznamovali s priložnostno znamko, na kateri bo prikazan znak organizacije.

Izdali bomo tudi redni znamki na samolepilnem papirju z likom Poštarja Pavlija, ki postaja razpoznavni lik Pošte Slovenije. Nazivni vrednosti sta označeni s črkama A in B, kar pomeni oznaki za vrednost poštne za standardno in navadno pismo prvega masnega razreda v domačem prometu. FIRA MLA in FIMERA sta tradi-

cionalni filatelistični razstavi, ki bosta v Trbovljah od 26. do 29. maja 2011. Tudi letos bosta ob teh razstavah izdani dotiskani dopisnici. Naslednja priložnostna znamka bo izdana 25. junija, posvečena bo 20. obletnici samostojnosti Slovenije.

Psiholog odgovarja

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

Pozdravljeni,

Po 2 letih premora se počasi vračam v delovni ritem.

Tekom tega časa sem okrevala po artritisu, zaradi katerega je prišlo zaradi izčrpanosti in izgorelosti na delovnem mestu. Imel sem mednarodno vodstveno pozicijo, ki je zahtevala veliko potovanj in pogosto so mi zmanjkali vikendi, potrebni za počitek. Na koncu se je telo zlomilo in sem obležala. Obiskoval sem psihoterapijo, ki mi je zelo pomagala. Sedaj poskušam sam nadaljevati z bolj zdravim načinom življenja. Bolečine se pridejo, sploh ko pretiram in se mi telo aktivira zaradi pozitivnega ali negativnega razburjenja. Ne vem, ali bom kdaj zmožen delati 8 ur dnevno, zato sem se odločil za zasebnost, kar mi omogoča, da delo prilagam svojim zmognostim. Upam, da se mi bo tudi finančno izšlo. Sem še mlada, 38 let imam in upam, da bom popolnoma okrevala. Vidim pa, da še ne znam čisto prepoznati, kdaj je zame preveč. Bi mi lahko prosim svetovali, kako naj najdem ravnovesje, da ne bom spet pretiral s svojim telesom. Hvala lepa za odgovor.

Počasno okrevanje po izgorelosti

Spoštovani,

Artritis se uvršča med psihosomatske bolezni, zato se pridružim mnenju, da je bil razlog izgorelost, ki pa ni samo na telesni, temveč tudi na čustveno-mentalno-duhovni ravni. Človek se izprazni, potroši svojo energijo, vitalnost in s tem poruši svoje psihofizično ravnovesje. Počitek, napolnjujoče aktivnosti in ljubeči ljudje okoli nas so prav tako potrebni kot delo in ustvarjanje. Čeprav smo si različni, pa menim, da več kot 9 ur dnevno ni zdravo delati. Ob tem je seveda potrebno imeti cel vikend zase. Vi ste šli kar nekaj let čez priporočeno mero in telo rabi več časa, da se regenerira. Ste med srečnimi, ker ste na dobri poti okrevanja. Je pa to opozorilo. Sami opažate, da se bolečine hitro povrnejo, če pretiravate. Svetovala bi vam, da je boljše, da ste manj aktivni v tem prehodnem obdobju. Opazujte se vsak dan, kako se počutite glede na aktivnosti in obveznosti tisti dan. Najboljše, da vodite dnevnik, kamor vsak dan opišete oceno počutja. Tako boste počasi lahko spoznali svoj optimum ter kje je vaša meja tolerance. Bodite prizanesljivi do sebe.

stacija ob jezeru; - 4. junija 1999 je Velenjčanka Katarina Srebotnik skupaj z Južnoafričanom Pietom Norvalom zmaga v finalu mešanih dvojic Grand slam turnirja Roland Garros v Parizu. Katarina je prva Slovenka po Mimi Jaušovec, ki ji je uspel tak podvig; - 5. junija 1988 je bil na gospodarskem posloju kmeta Predneka v Zavodnjah ustanovni zbor Šaleškega ekološkega društva; - 6. junija 1941 je šef civilne uprave za Spodnjo Štajersko z odredbo zaplenil premočeno in nepremično premoženje vseh premožnikov in elektrarn in ustanovil delniško družbo, ki je prevzela vsa podjetja, ki so se na Spodnjem

radio velenje
707,8 MHz
našCAS
Vsak četrtek vaš!
VIDEO STRANI
TV KANAL 8
898 17 50

Zgodilo se je ...

od 3. do 9. junija

- Komandir Šaleške partizanske skupine in narodni heroj Miha Pintar Toledo je padel 3. junija leta 1942 v Lokovici, ko je skušal rešiti ranjenega soborca;

- 3. junija 1963 so pričeli s prostovoljnim delom urejati osrednje velenjsko otroško igrišče; že prvi dan se je prostovoljnega dela udeležilo 633 ljudi, ki so ta dan opravili 1967 udarniških delovnih ur;

- 3. junija 1990 je koncert Gore nje v spremstvu sekretarjev za no-

tranje zadeve in ljudsko obrambo Igorja Bavčarja in Janeza Janše obiskal predsednik takratne slovenske vlade Lojze Peterle;

- v soboto, 4. junija 1983, so delavci gradbene dejavnosti REK Edvarda Kardelja Zasavje po treh letih dela na koti 42 na globini 407 metrov, to je 42 metrov pod morsk gladino, prebili odprtino na dnu jaška Preloge;

- 4. junija leta 1993 so začeli prenovo velenjskega mestnega

Štajerskem ukvarjala s pridobivanjem in distribucijo energije, torej tudi velenjski premožnik s termoelektrarno;

- leta 1961 je v začetku junija Rudnik lignita Velenje v Fiesti dogradil nov počitniški dom z 62 ležišči;

- 6. junija 1990 so v Gorenju ustanovili Neodvisni sindikat;

- leta 1999 so 6. junija nogometna Škale osvojile slovenski pokal;

- nogometni velenjskega Rudarja so junija leta 1977 postali republiški prvaki in se uvrstili v bivšo 2. jugoslovansko nogometno ligo.

■ Damijan Kljajič

TV SPORED

2. junija 2011

28

Četrtek, 2. junija

TV SLO

06.15	Kultura
06.20	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajski
10.30	Risanka
10.40	Male sive celice, kviz
11.20	Sprehodi v naravo: Rože na oknih
11.40	Omizje
13.00	Poročila, šport, vreme
13.20	Studio city
14.25	Moj, tvoj, najini, 33/35
15.00	Poročila
15.10	Mostovi
15.45	Prihaja Nodi, risanka
15.55	Fifi in cvetličniki, risanka
16.05	Moje rožnato življenje, dok. film
16.20	Enajsta šola
17.00	Novice, šport, vreme
17.30	Koran, 1/2
18.20	Minute za jezik
18.25	Zrebanje detaljice
18.35	Kravnica Katka, ris.
18.45	Rjavi medvedek, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.00	Pisave
23.30	Datonov primer, tv predred gled. pred.
01.45	Globus, ponov.
02.15	Dnevnik, ponov.
02.50	Dnevnik Slovencev v Italiji
03.15	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.00	Dobro jutro
12.30	Ugriznimo znanost: Kemija vonja
12.50	Firma.si
13.30	To bo moj poklic: Cvetičar, 2. del
14.00	Tenis, odprto prvenstvo Francije, prenos
17.55	Košarka (M), liga telemach, prva tekma finala končnice, prenos
20.00	Nataša, srbski film
21.30	Zdravnični dnevnik, 3/7
22.20	Brezpuni romantiki, 1/6
23.10	Doba nespameti, dok. odd.
00.40	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Dežela pred časom, ris. ser.
07.25	Iz Jimmyjeve glave, ris. ser.
07.55	Nebrušeni draguli, nad.
08.55	Tv prodaja
09.10	Grenko slovo, nad.
10.05	Tv prodaja
10.35	Ko se zaljubim, nad.
11.30	Tv prodaja
12.00	Tereza, nad.
13.00	24ur ob enih
14.00	Vzgoja po pasje, dok. ser.
14.35	Nebrušeni draguli, nad.
15.35	Grenko slovo, nad.
16.35	Tereza, nad.
17.00	24ur popoldne
17.10	Tereza, nad.
17.45	Ko se zaljubim, nad.
18.45	Ljubezen skozi želodec - recepti
18.55	24ur vreme
19.00	24ur
20.00	Smo že končali?, am. film
21.45	Na kraju zločina, nan.
22.40	24ur zvečer
23.00	Rubikon, nan.
23.55	Beg iz zapora, nan.
00.50	Skrivnostni otok, nan.
01.55	24ur, pon.
02.55	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Premogovnik Velenje - referenčna točka v premogovništvu Zahodne Evrope, ponovitev
11.35	Pop corn, kontaktna glasbena oddaja
12.35	Vabimo k ogledu
12.40	Hrana in vino, svetovalna oddaja
13.05	Videospot dneva
13.10	Videostriani, obvestila
17.55	Vabimo k ogledu
18.00	Mojca in medvedek Jaka, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Videospot dneva
19.15	Videostriani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo - ans. Slovenski express, skupina Rom pom pom
21.15	Regionalne novice 3
21.20	Vabimo k ogledu
21.25	Na obisku... pri Viktoriji Meh iz oddaje Dobro jutro, informativna oddaja, ponovitev
22.25	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.55	Vabimo k ogledu
00.00	Videospot dneva
00.05	Videostriani, obvestila

Petek, 3. junija

TV SLO

06.15	Kultura
06.20	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.05	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Alice in Kajetan Čop, lutka
10.25	Martina in priče strašilo: Projekt Risanka
10.35	Moje rožnato življenje, dok. film
10.45	Enajsta šola
11.30	To bo moj poklic: Cvetičar, 1. del
11.55	To bo moj poklic: Cvetičar, 2. del
12.20	Ugriznimo znanost: Kemija vonja
12.40	Minute za jezik
13.00	Poročila, šport, vreme
13.15	Turbulenca: Kako z obrtniki
14.20	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Dojenček na obisku, risanka
15.55	Risanka
16.05	Iz popotne torbe: Pisani travniki
16.25	Pasja patrolja, 13/13
17.00	Novice, šport, vreme
17.25	Posebna ponudba
18.00	Babilon.tv: Romanje
18.20	Risanka
18.35	Danica in prijatelji, ris.
18.40	Mala kraljica, ris.
19.00	Dnevnik, vreme, šport
19.50	Ekoutrinki
20.00	Referendum: Pokojnine
22.00	Odmevi, kultura, šport, vreme
23.00	Polnočni klub: Naše izbire
00.15	Babilon.tv: Romanje
00.35	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.00	Dobro jutro
12.30	Evropski magazin, tv Maribor
13.05	Na lepše
13.40	Črno beli časi
14.00	Tenis, odprto prven. Francije, prenos
17.55	Rad igram nogomet
18.30	Pisave
19.00	Nogomet, kvalif. za EP, Ferski otoko - Slovenija, prenos
21.45	Oglaševalci, 13/13
22.35	Koran, 1/2
23.25	Misli si glavo, nem. film
01.25	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Dežela pred časom, ris. ser.
07.25	Iz Jimmyjeve glave, ris. ser.
07.55	Nebrušeni draguli, nad.
08.55	Tv prodaja
09.10	Grenko slovo, nad.
10.05	Tv prodaja
10.35	Ko se zaljubim, nad.
11.30	Tv prodaja
12.00	Tereza, nad.
13.00	24ur ob enih
14.00	Vzgoja po pasje, dok. ser.
14.35	Nebrušeni draguli, nad.
15.35	Grenko slovo, nad.
16.35	Tereza, nad.
17.00	24ur popoldne
17.10	Tereza, nad.
17.45	Ko se zaljubim, nad.
18.45	Ljubezen skozi želodec - recepti
18.55	24ur vreme
19.00	24ur
20.00	Minuta do zmage
21.00	Princ tatov, am. film
22.30	24ur zvečer
22.50	Princ tatov, nad. filma
23.55	Vstajenje, am. film
01.45	Družinski pes, ris. ser.
02.15	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo - ans. Slovenski express, skupina Rom pom pom
11.50	Na obisku pri... Viktoriji Meh
12.50	Hrana in vino, kuharski nasveti
13.15	Videospot dneva
13.20	Videostriani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostriani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice: Filipini
20.55	Vabimo k ogledu
21.00	Regionalne novice 3
21.05	Videospot dneva
21.10	Jesen življenja, oddaja za tretje življenjsko obdobje - peta obletnica Pegazovega doma
21.45	Vabimo k ogledu
21.50	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.20	Mura Raba TV, informativna oddaja
23.50	Vabimo k ogledu
23.55	Videospot dneva
00.00	Videostriani, obvestila

Sobota, 4. junija

TV SLO

07.00	Zgodbe iz školjke: Pisani travniki
07.20	O začarani sledi in žlici, lutke sledi
07.55	Bine, lut. nan.
11.00	Pepi vse ve o bontonu
11.25	Kulturni brlog, Črtkova galerija sledi
09.10	Karla in Katarina, dan.film
10.40	Polnočni klub: Maraton Franja
13.00	Poročila, šport, vreme
13.20	Glasbeni spomini z Borisom Kopitarjem
14.15	Slonja zgodba, franc. film
15.55	Sobotno popoldne
16.00	O živilih in ljudeh, tv Maribor
17.00	Poročila, vreme, šport
17.15	Sobotno popoldne
17.20	Na vrtu, tv Maribor
18.25	Ozare
18.35	Primer za prijatelje, ris.
18.40	Fifi in cvetličniki, ris.
19.00	Dnevnik, vreme, šport
20.00	Spet doma
21.40	Jelena De Belder, dok. film
22.10	NLP
22.50	Šopek bočede žice, 2/3
23.40	Slovenski magazin
00.05	Trikotnik, ponov.
00.35	Dnevnik, ponov.
01.15	Dnevnik Slovencev v Italiji
01.40	Infokanal

TV SLO

09.55	Skoki čas
10.20	20. stoletje Jurija Gustinčiča, dok. odd.
11.40	Posebna ponudba, potroš. odd.
12.10	Circum regional, tv Koper
12.40	Minute za ... tv Koper
13.10	V Evropo, 12/13
14.00	Slovenski vodni krog
14.25	Dan družinje in gibanja vseh generacij
15.00	Tenis, odprto prven. Francije, finale (Z), posamezno, prenos
17.25	Košarka (M), liga telemach, druga tekma finala končnice, prenos
19.15	Planet Sport, športna odd.
20.00	Umi se, am. film
21.55	Slovenska filhar. in arboretum
22.35	Volji potok, posnet. koncerta
23.35	Gandža, 3/28
00.40	Gandža, 4/28
00.25	Brane Rončel izza odra
02.05	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Winx klub, ris. ser.
08.25	Roni, dirkalnik, ris. ser.
08.35	Radovedni Jaka, ris. ser.
08.50	Nova generacija, ris. ser.
09.15	Medved Paddington, ris. ser.
09.40	Maščevalci, ris. ser.
10.10	Preverjeno, ponov.
11.15	Najbolji zeleni domovi sveta, dok. ser.
11.50	Jamie - obroki v pol ure, kuh. ser.
12.25	Preobrazba doma, dok. odd.
13.20	Ameriška princeska, res. ser.
14.20	Umor za začetnike, am. film
16.00	Chuck, nan.
16.55	Zaščitena priča, am. film
18.45	Ljubezen skozi želodec - recepti
18.55	24ur vreme
19.00	24ur
20.00	Zaporniško dvorišče, am. film
22.05	Številka 23, am. film
00.45	Čaj v Sahari, ital. film
02.45	24 ur, ponov.
03.45	Nočna panorama

VTV

09.00	Miš maš, otroška oddaja
09.40	Vabimo k ogledu
09.45	Kraljevič in berač, risani film
10.35	Hrana in vino, kuharski nasveti
11.00	Na obisku ... pri Viktoriji Meh, ponovitev
11.45	Videospot dneva
11.50	Videostriani, obvestila
17.55	Vabimo k ogledu
18.00	Mojca in medvedek Jaka, otroška oddaja - Gremo k zdravniku po pikico
18.40	Vabimo k ogledu
18.45	To bo moj poklic: Avtokaroserist - 1. del, izobraževalna oddaja
19.20	Videospot dneva
19.30	Videostriani, obvestila
19.55	Vabimo k ogledu
20.00	1935. VTV magazin, regionalni - informativni program
20.15	Kultura, informativna oddaja
20.20	Vabimo k ogledu
20.25	Videospot dneva
20.30	Mediafest Plitvice, posnetek koncerta (2. del)
22.05	Jutranji pogovori
23.35	Vabimo k ogledu
23.40</	

Knjižne novice

Caso, Angeles: Proti vetru

»Vedno sem zavidala tistim, ki imajo svoja življenja pod nadzorom. Tistim, ki lahko z zadovoljstvom trdijo, da so svoje življenje korak za korakom gradili sami, prave odločitve postavljali ob napake, čisto, čisto zraven, dobre izkušnje ob slabe, srečo na bolečino, kakor

bi zidali močno trdnjavo nekje visoko v pečevju, nepremagljivo in neomajno...« Tako petdesetletna španska novinarka, prevajalka in pisateljica začne roman Proti vetru, za katerega je leta 2009 prejela najvišjo špansko literarno nagrado Planeta. Ganljiva življenjska zgodba revnega dekleta São iz Zelenortskih otokov, ki mora preseči številne ovire, vzpone in padce za dosego zelenih ciljev. São, mlada ženska z revnega afriškega otočja, ki jo je mati samohranilka zapustila in šla delat v Italijo, se odloči izbojevati boljše življenje in pobegne na Portugalsko. Tam prav kmalu spozna Bigadorja, Afričana, doma iz Angole, ki je prav tako kot ona želel živeti boljše življenje na Portugalskem. São in Bigador se zaljubita in São prvič dobi občutek, da se ji je nasmehnila sreča, a zelo hitro spozna, da jo je Bigador postavil pred najhujšo življenjsko preizkušnjo. Po številnih preobratih in težkih preizkušnjah São postane junakinja delavskega razreda.

Morrissey, Di: Barra Creek

Zgodba se dogaja v Avstraliji, začne pa se v domu ostarelih, kjer se piše leto 2003 in kjer se znajde glavna akterka, zdaj osemdesetletna gospa Lorna. Vzrok: Alzheimerjeva bolezen. Ampak, še vedno čila gospa si še pred napovedanim »pozabljenjem« želi razčistiti s svojo preteklostjo. S spomini se vrne v leto 1963. V avstralskem severnem Queenslandu, v divji, nedotaknjeni pokrajini, leži ob reki Barra Creek farma družine Monroe. Pri njih se, kot vzgojiteljica, zaposli dvajsetletna Sally, ki je odrasla v bogati in urejeni družini. Nenadoma se znajde v popolnoma tujem svetu, na farmi, ki jo vodi mogočni John Monroe in njegova stroga žena Lorna. Sallyjino življenje se za vedno spremeni. Delo s tremi dečki ji ponuja

izziv in veselje, vzljubi širjave, reko in Monroejevo družino. Doživi tako grozo divjine kot tudi prečudovite trenutke, ko najde moškega svojega življenja. Samo Lorna pa pozna strašno resnico.

Tomizza, Fulvio: Obiskovalka

Glavni junak Emilio pospremi svojo ženo in hčerko na železniško postajo, od koder se odpravita po nakupih v osrednjo Italijo, saj naj bi se hči kmalu poročila. Emilio je hudo bolan, ne da bi žena in hčerka za to vedeli. Prvič po dolgih letih je sam v Trstu in navdaja ga slutnja, da se bo zgodilo nekaj usodnega. In res se zgodi: od železniške postaje pa vse do doma mu sledi ženska. Ljubljancanka, po poklicu zdravnica. Srečanje mu prinese sokratno presenečenje: ženska trdi, da je njegova hči. Od tukaj naprej se začne zgodba vračati v preteklost in spomine. Prijetno, čutno, posebno branje.

Corderoy, Tracey: Oh, ta raček

Tri sestrice, Eli, Neli in Meri ter bratec David gredo z mamom prvič na kopanje v ribnik. Vendar je do ribnika precej dolga pot in čakajo jih številna presenečenja. Zlasti mali raček David se vsakič znova izgubi, saj je zanj vse tako zelo novo, da ga njegova radovednost vedno znova popelje stran od njegove družinice in novim dogodivščinam naproti. Bo našel pot v varno zavetje mamininega perja?

Butler, M. Christina: Najljubša kapa

Ljubka slikanica, v kateri je glavna junakinja zajčica Marjetka, ki se, kljub temu, da se je pomlad že pričela, nikakor ne želi ločiti od svoje čudovite, mehke zimske kape, ki jo je prav zanjo spleta babica. Ko sonce že pošteno pripeka in ji je že krepko vroče, Marjetka še vedno vztraja, da kape ne bo nikoli dala z glave. Seveda pa se iznajdljiva babica kmalu domisli nečesa prav posebnega. Mali zajčici spletje prav posebno poletno kapo iz ptičjih peres in Marjetka končno pospravi zimsko kapo v omaro.

Priprava: Metka Pivk Srdič

Kdaj - kje - kaj

VELENJE

Četrtek, 2. junij

13.30 Dom za varstvo odraslih Velenje
Bralne urice za starejše
19.30 Glasbena šola, orgelska dvorana
Koncert študentov glasbe

Petek, 3. junija

16.00 - 17.30 Knjižnica, pravljčna soba
Igralne urice
20.30 Kino Velenje, velika dvorana
Sfinga: Premiera slovenskega dokumentarnega filma s predstavitevjo ekipe
21.00 eMice plac
Rap koncert: Mladih 8 gosti
- Visoka šola za varstvo okolja
1. mednarodna poletna šola VŠVO:
»Sonaravna lokalna prehranska samoskrba«

Sobota, 4. junija

8.00 - 13.00 Ploščad Centra Nova
Kmečka tržnica s spremljevalnim programom
11.00 Mercator center Velenje
Nastop Komorne skupine glasbene šole Velenje

8.00 - 13.00 Mercator center Velenje
Ekološka tržnica

20.00 Velenjski grad
Letni koncert Šaleškega študentskega okteta

21.00 eMice plac
Klubiški večer: Z mrakom skozi britpop

19.00 Mladinski center (Efenkova 61a)
1. mednarodna poletna šola VŠVO
Kino večer: Why, Where, When and How? (doc. dr. Bojan Sedmak)

Nedelja, 5. junija

11.00 Mercator center Velenje
Lumparije - Izdelajmo ladjico, poučno ustvarjalna delavnica
19.00 Mladinski center
1. mednarodna poletna šola VŠVO
Karokorum - Šangri-La ali zadnji raj na zemlji? (doc. dr. Irena Mrak), potpisno predavanje

Ponedeljek, 6. junij

17.30 Dom kulture Velenje
Kulturna prireditve OŠ Gustava Šliha: Obrazi mladosti
18.00 Glasbena šola, velika dvorana
Plesna predstava: Modro nebo, baletna produkcija
18.30 Ribiški dom ob Škalskem jezeru
World Wide Bridge Contest 25th WWBC
19.00 Mladinski center
1. mednarodna poletna šola VŠVO
Gozd je pester, dragocen in lep (Damjan Jevšnik, univ. dipl. inž. gozd.), predavanje

Torek, 7. junija

16.00 - 19.00 Mercator center Velenje
Osvežite se! Na otoku osvežite si boste z malo sreče priigrali lepe nagrade in poskusili nove, osvežilne napitke, ki vas bodo osveževali celo poletje.

16.00 Mladinski center
sklepnata predstavitev 1. mednarodne poletne šole

19.00 Mladinski center
1. mednarodna poletna šola VŠVO
Interaktivna delavnica:
Zaposlovanje mladih

19.00 Galerija Velenje
Zaključni nastop harmonikarjev

19.19 Krjižnica Velenje, predhodnje
Predavanje: Bioenergija

19.30 Glas. šola Velenje, modra dvorana
Koncert: Mitja Škočaj, klarinet

Sreda, 8. junija

19.30 Dom kulture Velenje
Gledališka predstava: 5fantkov.si

Petek, 3. junij

17.00 Vinska Gora - ob vaškem perišču
Odkritje spominskega obeležja prve šole v Vinski Gori in predstavitev turističnega vodnika za mlade

ŠOŠTANJ

Četrtek, 2. junija

19.00 Mestna galerija Šoštanj
Šoštanj skozi oči domačih likovnikov

Nedelja, 5. junija

14.00 Park Topolišča
Metuljev dan, otvoritev novega otroškega igrišča, koncert Foxy teens, razstava metuljev, predstavla Marička z zelenega vrtička

Torek, 7. junija

18.00 Avla OŠ Šoštanj
Ob 100-letnici mesta Šoštanj
Osnovna šola Šoštanj

ŠMARTNO OB PAKI

Četrtek, 2. junija

16.30 Hiša mladih
Plesno gibalna delavnica za otroke (predšolska skupina)
18.00 Hiša mladih
Plesno gibalna delavnica za otroke (mlajša šolska skupina)

Petek, 3. junij

15.00 Hiša mladih
Plesno gibalna delavnica za otroke (starejša šolska skupina)

19.00 Hiša mladih - Pilates

Sobota, 4. junija

10.30 Hiša mladih
Ustvarjalna delavnica

Nedelja, 5. junija

9.00 Martinova vas
Iz kotla diši po sočnih zrezkih

Ponedeljek, 6. junija

15.30 Dvorana Marof
Plesno gibalna delavnica za otroke (starejša šolska skupina)
16.30 Dvorana Marof
Plesno gibalna delavnica za otroke (predšolska skupina)

18.00 Dvorana Marof
Plesno gibalna delavnica za otroke (mlajša šolska skupina)

20.00 Hiša mladih
Svetiška pisarna

Torek, 7. junija

18.00 Hiša mladih - Joga

18.00 Marof
Občni zbor NK Šmartno 1928

Koledar imen

Junij/rožnik

2. Četrtek: Erazem, Evgenij

3. Petek: Pavla

4. Sobota: Fran(čišek)

5. Nedelja: Valerija, Dorotej

6. Ponedeljek: Norbert

7. Torek: Robert, Pavla

8. Sreda: Medard, Viljem, Maksim

9. Četrtek: Matija, Mojca

10. Petek: Jure, Ivan

11. Sobota: Klavdija, Matjaž

12. Nedelja: Anža, Karel

13. Ponedeljek: Biserka, Jolanda

14. Torek: Matej, Peter

15. Sreda: Ljiljana, Marija

16. Četrtek: Andreja, Marija, Mojca

17. Petek: Danica, Katarina

18. Sobota: Anica, Irena, Urška

19. Nedelja: Ana, Jasna, Marija, Matilda

20. Ponedeljek: Anica, Katarina

21. Torek: Irena, Urška

22. Sreda: Anica, Katarina

23. Četrtek: Danica, Katarina

24. Petek: Danica, Katarina

25. Sobota: Danica, Katarina

26. Nedelja: Danica, Katarina

27. Ponedeljek: Danica, Katarina

28. Torek: Danica, Katarina

29. Sreda: Danica, Katarina

30. Četrtek: Danica, Katarina

31. Petek: Danica, Katarina

Tradicionalno srečanje na gori Oljki

Območna združenja Zveza slovenskih častnikov in Zveza veteranov vojne za Slovenijo Velenje ter Občina Šmartno ob Paki bodo v soboto, 4. junija, pripravili na gori Oljki tradicionalno srečanje članov, članic ter njihovih družinskih članov.

Srečanje bodo začeli s pohodom. Zbor poho-

dnikov bo v Martinovi vasi od 7.30 do 8. ure, na gori Oljki pa bodo pripravili še tekmovanje in streljanje in družabni del. Med drugim si bodo udeleženci lahko ogledali streljanje z možnarji.

■ tp

KINO VELENJE • SPORED

SFINGA

Igrano dokumentarni gorniški film, 70 minut

Režija: Vojo Anzeljč

Igrajo: Miha in Anže Marenče, Gregor Kresal, Miha Kajzelj, idr.

Petek, 3. 6., ob 20.30- velenjska premiera s predstavitevjo filmske ekipe

Sobota, 4. 6., ob 20.00 - mala dvorana

Nedelja, 5. 6., ob 17.00 - mala dvorana

Nedelja, 5. 6., ob 19.00 - mala dvorana

Film na simpatičen in izviren način prmerja prvenstveni in prvi prosti vzpon v smeri Obraz Sfinge, ki se nahaja v najbolj markantnem delu Triglavske severne stene. Z estetskimi in diha jemajočimi posnetki predstavi lepo in mogočno okolje simbola slovenstva z mistično Sfingom na čelu ter vse štiri protagoniste obeh ključnih vzponov, ki jih ločuje obdobje treh desetletij. Osrednja zgodba gledalca popelje od priprav alpinistov na vzpon, po poti do stene in preko nje, vse do tako zelenega vrha. Sfinga, ki jo prikazuje mo kot živo bitje, preko celega filma drži vse vajeti v svojih rokah in se plazalec otepa z različnimi ukanami. Največja zanka, ki jo postavi, je v tem, da časovno pomeša in skoraj dobesedno zlije oba najbolj pomembna vzpona v Obrazu v enega. Gre za prvi vzpon nasploh, ki sta ga leta 1966 po

desetih letih poskusov opravila Ante Mahkota in Peter Ščetinin (v filmu sta ju upodobila brata Miha in Anže Marenče) in prvi prosti vzpon iz leta 1995, ki sta ga opravila Gregor Kresal in Miha Kajzelj. Nagrada občinstva na letošnjem Festivalu gorniškega filma v Domžalah.

PIRATI S KARIBOV: Z NEZNANIMI TOKOVI

(Pirates of the Caribbean: On Stranger Tides)

Akcijska pustolovska komedija, 137 minut

Režija: Rob Marshall
Igrajo Johnny Depp, Penelope Cruz, Ian McShane, Geoffrey Rush, Kevin McNally, Richard Griffiths, Stephen Graham, idr.

Petek, 3. 6., ob 22.15- glasno predv.

Sobota, 4. 6., ob 18.00

Nedelja, 5. 6., ob 20.00

Neprekosljivi piratski kapitan Jack Sparrow in zvit morsk volk Barbossa skušata najti legendarni izvir večne mladosti, a jima pot prekrizata pustolovka in nekdanja Jackova simpatija Angelica. S spretnimi nakanami Jacka zvabi na ladjo legendarnega gospodarja Črnobradca. Ko se v zgodbo vmešajo tudi pogubne morsk deklce, dvolična angleška mornarica in trdosrčni morsk razbojnik, mora Jack znova pokazati obilico čudaških spretnosti in zaupati svoji obošernjaški sreči.

CIMRA

(The Roommate)

Triler, 91 minut

Režija: Christian E. Christiansen
Igrajo: Leighton Meester, Minka Kelly, Cam Gigandet, Alyson Michalka, Daneel Harris, Frances Fisher, idr.

Sobota, 4. 6., ob 20.40

Nedelja, 5. 6., ob 18.00

Mlada Sara v študentskem domu spozna novo sstanovalko Rebecca. Na videz mirno in zadržano dekle postaja vse bolj vsiljivo, saj želi na vsak način nadzorovati Sarino življenje. V iskanju potrditve njenega prijateljstva skuša Rebecca odvijati vse Sarine prijateljice in znance, sprva nedolžna igra pa se hitro sprevrže v psihološko obsednost s smrtno nevarnimi posledicami.

MALI NIKEC

(Le petit Nicolas)

Družinska komedija, 91 minut

Režija: Dean DeBlois, Chris Sanders
Igrajo: Maxime Godart, Valérie Lemerrier, Kad Merad, Sandrine Kiberlain, François-Xavier Demaison, idr.

Nedelja, 5. 6., ob 16.00 - otroška matineja

Za malega Nikca je življenje popolno: ima ljubeče starše, čudovite prijatelje in nobene želje, da bi se kaj spreminilo. Nekega dne pa ga mimobežen pogovor med staršema napelje na misel, da bo dobil brata. Zdej je prepričan, da se mu obeta le še najslabše.

CITYCENTER Celje

Bio tržnica, četrtek, 2. 6.

Pravljčne urice v Džungli, nedelja, 5. 6. ob 11.00

Vojska se predstavi, od četrta, 9. 6. do sobote 11. 6.: predstavitev polklica vojak, demonstracije, nastopi vrhunskih športnikov, predstavitev vozila PATRIA 868.

CITYCENTROV KARTING na vrhnjem parkirišču

Oglašujte na VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03 / 898 17 50

Nagradna križanka »Terme Dobrna«

											SESTAVIL PEPS	OSMA STOPNJA DIATONIC- NE LESTVICE	MEHIŠKI ŠAHIST- GARLOS	DODATEK K POGODBI	ČISTILNI PRAŠEK (POG.)	NEMŠKA ZALOŽBA	MAJHEN DIRKALNI AVTOMO- BIL					
											TRAVA TRETJE KOŠNJE, OTAVEC		T									
											PRIOST- REN DEL ČESA, OST		O									
											TRESENE TELESNIH DELOV DEL ODLOMEK VLOGA		R									
													R	NOBORU TAKEŠITA								
													E	MESTO V TRŽAŠKEM ZALIVU								
Maš Čas D.O.O.	BRAZILS- KA ZVEZNA DRŽAVA	GRAFIČNA TEHNIKA ZA ODTIS RISBE Z BAKRA	CELOTA DUŠEVNEGA STANJA																			
				GORA V POSOČJU	VODNA ŽIVAL S KLEŠCI						NAPAD, NASKOK, NAVAL	TEŽKO STRELNO OROŽJE, TOP										
VLAČUGA, PROŠTI- TUTKA (SLABŠ.)	C					STROKOVNI SOLANI POMOČNIK																
SLOVENS- KI IGRALEC- PRIMOŽ	E					VASE ZAPRTA DRUŽBENA PLAST																
VELIKA, LEPA VEZA	A					DOMAČE ŽIVALI ISTEGA IZVORA																
EGIPČANS- KI BOG SONCA	R	OKRASNI OBROČEK ZA NA PRST																				
			V	I	A	N	I															
AMERIŠKI IGRALEC- CHRISTO- PER	A	ITALIANSKI SLIKAR LORENZO																				
		DIRKALNI KONJ, TEKMA V KASU								KAREL OŠTR												
										DRUŽBENO SOCIALNI POLOŽAJ												
REKA V ROMUNIJI																						
										PERUNIKA (BOT.)												
OREL V GERMANSKIH GRBNIH																						
										VRATA PRI NOGOME- TU	SVETOVNA TENIŠKA LESTVICA											
KRATICA AMERIŠKE ORGANIZ. INDUSTRIJ STANDARD		AFRIŠKA IN AZIJSKA PALMA																				
		EMIN ILJAMI																				
URADNIK NA VELEPOS- LANIŠTVU		KOVINA, ULITA V MANUŠE PLOSČATE KLADE																				
HRVAŠKI SLIKAR IN GRAFIK- MIRKO		VISOKA STAVBA Z MAJHNO TLORISNO POVRŠINO																				

Terme Dobrna
Navdihujemo življenje

T: 03 78 08 110
www.terme-dobrna.si

NAJSTAREJŠI ZDRAVILŠKI PARK V SLOVENIJI

Okolica osrednje topliške stavbe je bila urejena verjetno že okrog 1850, ko je takratni lastnik toplic Ivan Hoyos, zaposlil prvega vrtnarja, saj so naravne danosti dobrnskih toplic, ljudje izkoriščali že vse od rimskih časov dalje.

Zaradi blage klime, so poleg drevedov zasa- jenih z divjimi kostanji in domačimi vrstami, prostor v parku našla tudi bolj eksotična dreve- sa, kot so: ginko, sekvoja, platana, rdečelistna bukev, tuja ali klek, pacipresa, tulipanovec, beli topol, tisa, beli gaber, pokončni hrast. Še posebej so ponosni na **beli topol** pri Zdra- vilškem domu, s prsnim obsegom neverjetnih 600 cm, na **platano** pri hotelu Park s 510 cm obsega, na **mogočno platano**, ki s svojo obliko debela in krošnje, spominja na drevo iz pravljice, na **sekvojo** pri vili Hygiea s prsnim obsegom 465 cm, na žensko in moško **drevo ginko** pri hotelu Park, ki sodi med najstarejše drevesne vrste na svetu ter seveda na vsa ostala drevesa z divjimi kostanji na čelu. Med njimi se še vedno prepletajo bele peskane poti in vijuga potok Topličica z lesenimi mostovi. Še vedno mednje vpletajo cvetlične gredice, ki s svojo barvitostjo vabijo sprehajalce, da se naučijo ptičjeje žgolenja, prijetne sence v vročem poletju ali toplage pomladanskega in jesenskega sonca, ter zimskega počitka.

Ob vašem prihodnjem obisku Dobre, si vzemi- te čas in se sprehodite po parku, načudite se veličini dreves. V vsakem letnem času so čudovita, obdarila vas bodo z nepozabnimi občutki povezanosti z naravo.

Rešeno izrezano geslo pošijete najkasneje do 13. junija 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Terme Dobrna 22«. Izrezali bomo 3 nagrade: 3-urne vstupnice za vstop v Deželo savn za dve osebi.

Nagrajenci križanke »Mobel«, objavljene v tedniku Naš čas dne 19. 5. 2011, so:

Romanca Lilek, C. Koroškega bataljona 5, 1000 Ljubljana (mobilni telefon); Nino Doler, Galicija 53 c, 3310 Žalec (avtopolnilec); Viktor Sušec, Topolišica 86 a, 3326 Topolišica (torbica za GSM). Nagrajenci bodo prejeli potrdila za dvig nagrade pripo- ročeno po pošti. Čestitamo! Rešitev gesla: MOBEL NOKIA

Nagrajenci križanke »Terme Dobrna 20«, objavljene v tedniku Naš čas dne 19. maja 2011, so:

Darja Polak, Pod gabri 19, 3000 Celje; Izток Pevec, Pod smrekami 10, 3311 Šem- peter; Klara Jovan, Sr. Dolič 46, 2382 Mislinja. Nagrajenci bodo prejeli priporočeno po pošti bon – 3 urne vstupnice za Deželo savn za dve osebi. Čestitamo! Rešitev gesla: TERMALNI DAR

- Učinkovito rešujem poslovne zadeve podjetjem, samostojnim podjetnikom, obrtnikom, ...
- Učinkovito rešujem osebne zadeve glede zdravja, težav v službi, družinske zadeve, ...

Ko poslovne in osebne zadeve niso več problem

Mojca Nendl s.p.
Proprtnikova 10 • Mozirje

www.mojcanendl.com

T 051 457 781

KEMIČNO ČIŠČENJE

Polak Marijana, s. p., Koroška cesta 44, Velenje, tel.: 587 50 00
Delovni čas: pon., čet.: 8. – 17. h, tor., sre., pet.: 8. – 15. h, sobota zaprto

Že 40 let z vami. **Kakovostno čiščenje vseh vrst OBLAČIL, ODEJ in MERINO POSTELJNINE**

DRUŽINE, POSLOVITE SE OD SKRBI!

IZKORISTITE POPUST ZA DODATNI AVTO.
VEČ NA AVTO.TRIGLAV.SI.

PAMETNO JE IMETI DOBRO ZAVAROVAN AVTO.

triglav

RADIO VELENJE

ČETRTEK, 2. junija

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, 3. junija

6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročila Avto moto zveze Slove- nije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 4. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 5. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 6. junija

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 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 7. junija

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

SREDA, 8. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 23. maja 2011 do 29. maja 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 23. maj 2011 do 29. maj 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Avto

KORELC

Korelc Marko, s.p.
Podkraj pri Velenju 10/R
3320 Velenje
Tel.: 03/ 586 25 77
Fax: 03/ 586 25 78
GSM: 041/ 738 125
avto.korelc@telemach.net

DuPont Refinish
More than just paint.

- ♦ Avtokleparstvo
- ♦ Avtoličarstvo
- ♦ Vgradnja vetrobranskih stekel
- ♦ Vleka vozil
- ♦ Polnjenje klima naprav
- ♦ Cenitev poškodovanih vozil za zavarovalnice

mali OGLASI

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

ZAHVALA

25. maja mi je postalo zelo slabo pri frizerju v Sparu. Za hitro in nesebično takojšnjo pomoč se zahvaljujem ge. Zlatki Anderlič in zdravnici Bezlaj, ki je bila slučajno v bližini. Hvala ekipi dežurne službe ZD Velenje, predvsem zdravnici Kajba in zdravstvenemu osebju Ivici in Petru za nudeno prvo pomoč. Anica Bevč

NUDIM

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

STIKI - POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319
Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
PREPOST osamljen, komunikativen podjetnik z otrokom si želi zveste, prijazne punce. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold

OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov, za neomejeno ponudbo 2 leti. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti, poklicev, postav in pričakovanj od vsepovsod si želijo trajnih rezmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojenci, delavci,

habit
nepremičnine
Hobit, d.o.o., Kersnikova 11, Velenje

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

PRODAMO/ODDAMO

2-sobno stanovanje na Goriški v Velenju, 4/5 nad, 62 m², zgrajeno 1977. Cena 60.000 evr.

Hišo na vrhu Vinskogorskega klanca, 180 m², 688 m² parcela, etažna K+N+P, zgrajeno 1952, obnovljena okna, centralna, elektrika, odtoki in vodovod. Na parceli je tudi gospodarsko poslopje in vrt. Cena 124.000 evr.

Starejšo hišo v Nazarjah, na lepi in mirni legi, zgrajeno leta 1925, velikost 120 m², parcela 826 m². Možnost nadomestne gradnje. Cena 60.000 evr.

Zazidljivo posest, 5 km iz Velenja, v Šmartinskih Cirkovcah, v idilični naravi, 814 m², idealno za vikend. Cena 23.000 evr.

več na www.habit.si

Ažurno in po konkurenčnih cenah izvajamo posredovanje v prometu z nepremičninami.

Nepremičnine Gallus
s 30 letnimi izkušnjami.

Marija Jocič s.p.
040 866 341 • 051 651 765

kmetje, študentje, intelektualci, vdovci in drugi zanimivi moški vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

V NAJEM oddamo stanovanje, 84 m², v Šmartnem ob Paki. Gsm: 031 759 390

V MATKAH pri Preboldu prodam kmetijo na odlični lokaciji, s stano-

vanjsko hišo, 180 m², takoj vseljiva, s kozolcem in hlevom, odlična poslovna priložnost za kmečki turizem. Gsm: 041 798 510

V ZGORNJEM Šaleku, na lepi lokaciji, prodam zazidljivo gradbeno parcelo z vsemi priključki, 485 m², cena: 32.000 evrov. Gsm: 041 798 510

RAZNO

ZIDANI štedilnik na trda goriva, s pečico in boilerjem, ugodno prodam. Gsm: 031 606 210
DOPUST na Pagu, preživite prijeten dopust v mestecu Povelja. Obiščite nas na www.pansion-perilo.com
Tel.: 0038598330499

PRIDELKI

BUKOVA drva, cepljena, dolžine 25 cm, suha, 1.8 m³, na paleti, cena: 105 evrov in brikete ter pelete v večjih količinah po izredno ugodni ceni prodam. Gsm: 041 798 510

KOSTANJEVE kole, dolžina 180 cm, ošiljene in cepljene, prodam. Primerni za električnega pastirja ali ograjo. Gsm: 041 837 093

PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

JABOLČNIK, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

ČEBELJE družine prodam. Gsm: 041 814 416, zvečer

TELIČKO simentalko (po izbiri 170 ali 200 kg) prodam. Gsm: 041 983 424

MILADE ovce ugodno prodam. Gsm: 040 996 251

PRAŠIČE, najboljše mesnate pasme, za dopitanje, prodamo. Fišar, tabor, gsm: 041 619 372

naš čas
Najboljše mesto p...
Informacije in ostl...
www.nascas.si

Mali oglasi, zahvale in osmrtnice

898 17 50

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

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

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

DEŽURSTVA

ZDRAVSTVENI DŌM 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

4. in 5. 6. - DAŠA BURŠIČ, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Darja Grudnik, Bevče 9 a, Velenje in David Lesjak, Prihova 53, Nazarje.

SMRTI

Marija Frančiška Druks, roj. 1930, Žarova cesta 23, Velenje; Štefanija Lapan, roj. 1930, Stritarjeva ulica 4,

Rog. Slatina; Emil Milan Nartnik, roj. 1931, Bevke 111, Vrhnika; Aljoša Gorlov, roj. 1980, Tomšičeva cesta 15, Velenje; Štefan Večko, roj. 1931, Črekova 4, Vojnik.

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

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

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

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

Postanite naročnik

naš čas

Za naročnike do 8 številk zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

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

Plačilo celoletne naročnine vam prinaša kar osem številk zastonj.
Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

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

V SPOMIN

Tiha bolečina spremlja spomin, ko si nas pred letom dni za vedno zapustil dragi mož, ata, dedi, tast

MIHAEL DREV
11. 2. 1932 - 1. 6. 2010

Hvala vsem, ki z lepo mislijo stojite ob njegovem grobu, mu prižgete svečko, podarite cvet in mu zaželite večni mir in pokoj.

Žalujoci: Tvoja družina

ZAHVALA

Neverjetno, kako prazen se zdi svet,
ko premine en sam človek.

DARKO MARTIN ZDOVC
24. 10. 1929 - 27. 5. 2011

Oj, Triglav, moj dom, kako si krasan, kako me izavbljaš iz nizkih ravan ...

Zahvaljujemo se vsem sorodnikom, sosedom, »kameradam« in znancem za izraženo sožalje, sveče, darovano cvetje in spremstvo na njegovi zadnji poti.

Vsi njegovi

ZAHVALA

Ob nenadni izgubi drage sestre in tete

MATILDE POTOČNIK
22. 2. 1924 - 25. 5. 2011

Tvoj tihi dom zdaj le rože krasijo.
V spomin tvoj pa svečke gorijo.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za izkazano pomoč, izrečeno sožalje, darovano cvetje, sveče in svete maše. Še posebej hvala g. Jovanu Stuparju, dr. med., za nudeno zdravniško pomoč, gospodu dekanu Ivanu Napretu za opravljen obred, pevcem, DU Šmartno ob Paki, ZZB Šmartno ob Paki, praporščakom in govornici Zdenki Kolenc. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: vsi njeni

Na Golteh spet gradijo

Hotel največja pridobitev za center v zadnjem času – Povečali število nočitev – Te dni na planini potekajo še nekatera dela

Vesna Glinšek

»Poleg tega, da je hotel na Golteh gotovo naša največja pridobitev v zadnjem času, smo opazili veliko zadovoljstva pri naših gostih. Kljub temu da smo ga odpri 25. decembra, smo povečali število nočitev v primerjavi s prejšnjimi leti. V slabih treh mesecih, kolikor je bil hotel odprt, smo namreč zabeležili več kot 10 000 nočitev, medtem ko smo jih pred letom dni našli okrog 5000,« z zadovoljstvom pojasni direktor tega gorskega rekreacijsko-turističnega centra **Ernest Kovač**. Nekoliko drugačni so podatki za dnevne goste. Število teh je v sezoni 2010/2011 upadlo, in sicer za 20 %. Direktor za to najde več razlogov: »Prvi je gotovo čas obratovanja. Smučišča so bila od-

prta točno sto dni, kar je v zadnjih osmih letih najmanj. V dolini tudi ni bilo dovolj snega. Kar trikrat smo delali umeten sneg, saj se je zaradi visokih temperatur stalil. Hkrati pa ne smemo pozabiti na vsesplošno krizo. Ljudje nimajo več toliko denarja, zato so bili tudi naši prihodki manjši.« Se torej naložba obrestuje? »Vsekakor. Sicer je za kaj takega minilo še premalo časa in težko ekonomično ocenjujem. A vseeno. Hotel smo zgradili v pravzaprav rekordnem času, 168 dneh. Zaradi prvega snega nismo uspeli vsega dokončati in stroški so bili na začetku višji. Hotel se je namreč istočasno sušil in grel, poraba energije in elektrike še ni bila optimizirana ... To bomo v naslednjih mesecih delali, da bomo lahko v drugi polovici leta s konkretnimi podatki po-

Ernest Kovač: »Kmalu bo vse nared za poletno sezono.«

tem ugotavljali rentabilnost,« doda Kovač. Prav te dni pa je na planini

V tem trenutku na Golteh potekajo različna dela ...

spet živahno. Hotel je zaprt, da lahko dokončajo zunanjo ureditev: fasado, ograje, stopnice ... V njegovi neposredni bližini pa v tem trenutku gradijo apartmaje, osem hiš s po štiri stanovanjskimi enotami. Prav

tako pridobivajo dokumentacijo za novo šeststanovalnico z ljubenske strani, opravljajo presoje vplivov na okolje, remontna dela na nihalki, pridobivajo soglasja za zemljišča ... »Skratka, v tem trenutku smo pose-

bej osredotočeni na to, da ponovno odpremo hotel in ga pripravimo za poletno sezono. Računamo, da bo to mogoče do sredine junija.

Na festival moški pevski zbor DU Velenje

Velenje - Šaleška pokrajinska zveza društev upokojencev Velenje je minulo sredo pripravila 2. revijo upokojenskih pevskih zborov Šaleške doline. Na odru doma kulture v Velenju

je nastopilo 7 zborov, 160 pevki in pevcev. Občinstvo v dvorani je prisluhnilo ubranemu petju, zato so imeli člani strokovne komisije težko nalogo pri izbiri zborov, ki bo sodeloval na 11. festivalu za tretje ži-

vljenjsko obdobje v Cankarjevem domu v Ljubljani. Odločili so se za moški pevski zbor Društva upokojencev Velenje, ki ga vodi **Metka Smirnov**.

Polni želodcev, lepih spominov ...

Šmartno ob Paki - Turistično društvo Šmartno ob Paki je v sodelovanju s tamkajšnjo občino in Slovenskimi železnicami minuli vikend organiziralo Vlak prijateljstva. Letošnji izlet je bil 15. po vrsti oziroma 10. z vlakom, 69 potnikov iz občin Velenje, Šoštanj, Šmartno ob Paki, Mozirje, Slovenske Konjice, Braslovče in Ljubljana pa je popeljal v Bratislavo. Z njim so simbolično zaznamovali tudi 120-letnico savinjske proge.

Na pot smo se odpravili v zgodnjih jutranjih urah in kljub nepredvideni stavki slovaških železničarjev varno prispeli na cilj. V Bratislavi nas je pričakalo sonce in gostoljubno slovensko veleposlaništvo, za piko na i pa

je poskrbel moški pevski zbor iz Ajdovščine, ki se je v tem mestu mudil na tekmovanju. V dobrih treh urah, ki so zaradi dobrega in sproščenega razpoloženja hitro minile, smo si ogledali staro mestno jedro, novi nakupovalni center, utrdbo gradu Červenj Kamen, na lastne oči doživeli izdelavo prave slovaške ročne keramike, degustirali šest vin ter se z ladjico odpeljali po Donavi do gradu Devin. Kljub temu da nam vreme ni bilo ves čas naklonjeno, smo se vrnili zadovoljni, polnih želodcev ter lepih spominov.

■ **Mojca Kovač**

20 udeležencev iz vse Slovenije

Pod spretnimi rokami so nastajali zanimivi izdelki.

Šmartno ob Paki - Velenjska izpostava Javnega sklada RS za kulturne dejavnosti in javni zavod Mladinski center Šmartno ob Paki sta minuli vikend organizirala 9. kiparsko delavnico.

Pod kozolcem in pri Hiši mladih v Šmartnem ob Paki je tokrat z dle-

tom, motorno žago in drugimi pripomočki oblikovalo les 20 ljubiteljskih kiparjev iz cele Slovenije. Nekateri med njimi na delavnici, ki je edinstvena v Sloveniji, sodelujejo že od vsega začetka. Tudi tokrat so ustvarjali pod vodstvom akademske kiparke **Dragice Čadež Lapajne**. V

treh dneh so nastali zanimivi izdelki, ki bodo – vsaj tako upa Čadeževa – našli svoje mesto na kakšni formi vivi, ki naj bi jo pripravili ob jubilejni, 10. kiparski delavnici prihodnje leto.

■ **Tp**

K izletu sodi gasilska spominska slika (foto: Darko Garbajs)

Foto Jernej Oprešnik

Lovil krapa, ujel kapitalnega soma

Velenje, 25. maja - Jasmin Imamović je v sredo na večer v Škalskem jezeru lovil krapa, prijel pa je som. In to kakšen! Dolg 232 centimetrov, obseg glave 90 centimetrov, težak 70 kilogramov. Pri ulovu kapitalca mu je pomagal **Ljubo Nastovski**, oba pa sta člana Ribiške družine Velenje. Utrujanje ribe pred ulovom je trajalo kakšno uro.

Kot zanimivost. Tak kapitalen ulov se je nazadnje ribičem posrečil pred šestimi leti, ko so iz Škalskega jezera potegnili kar tri take some.

■ **mkp**