

ISSN 0350-5561

za konec tedna

Jutri zmerno do pretežno oblačno, občasno bo še deževalo. V soboto sončno in topleje.

naš čas

57 let

številka 22

četrtek, 3. junija 2010

1,50 EVR

Šmarčani na vrhu

Nogometaši Šmartna 1928 so pred velikim slavljem. V predzadnji prvenstveni tekmi so v Celju z 1 : 0 premagali neposrednega tekmeca za napredovanje v 2. ligo, Simer Šampion, in ga zamenjali na prvem mestu. Zlati zadetek je dosegel Rok Cizej in se po tekmi znašel v zraku.

V sobotnem zadnjem krogu bodo njihovi navijači gotovo napolnili tribuno in jim z bučno podporo pomagali potrditi prvo mesto. Začetek tekme bo ob 17. uri.

Foto: S. Vovk

Pred referendumom o arbitraži

Milena Krstič - Planinc

V nedeljo bo v Sloveniji potekal referendum. Volilci bodo odločali o ratifikaciji arbitražnega sporazuma s Hrvaško, ki je v zadnjih mesecih dobila razvnel ljudi in politike.

Referendumsko vprašanje se bo glasilo: »Ali ste za to, da se uveljavi Zakon o ratifikaciji arbitražnega sporazuma med Vlado Republike Slovenije in Vlado Republike Hrvaške, ki ga je sprejel Državni zbor na seji dne 19. aprila 2010?«

Pred referendumom so nas politiki, tako z leve kot desnice, prepričevali, da imajo prav zgolj in samo oni, pa čeprav stojijo na nasprotnih bregovih. Da imajo prav zgolj oni, bodisi da arbitraži nasprotujejo bodisi da so zanjo. Odločitev pa prepustili volilcem.

Danes in jutri, pred volilnim molkom, ki nastopi v petek opolnoči, bodo gotovo tako oni kot drugi v zadnjih izdihljajih kampanje iz rokavov vlekli še poslednje adute in nagovarjali volilce.

Kaj po referendumu?

Ratifikacija sporazuma bo na referendumu potrjena, če bo zanjo glasovala večina volilcev, ki bodo glasovali. V tem primeru bo državni zbor v osmih dneh po pravomočnosti poročila državne volilne komisije razglasil odločitev, ki je bila sprejeta na referendumu, in jo objavil v Uradnem listu Republike Slovenije. Če bodo volilci na referendumu zakon zavrnili, pa državni zbor eno leto ne sme sprejeti zakona, ki bi bil v nasprotju s to odločitvijo.

Predčasno glasovanje samo še danes

V nedeljo v Sloveniji referendum o arbitražnem sporazumu s Hrvaško

Ljubljana, Velenje, 1. junija - V skladu z rokovnikom volilnih opravil se je v torek, 1. junija, pričelo predčasno glasovanje, namenjeno vsem tistim, ki v nedeljo ne bodo mogli na volišča.

Ti lahko še danes, v četrtek, 3. junija, med 9. in 17. uro na predčasnem glasovanju na sedežih okrajnih volilnih komisij (upravne enote) izrazijo svojo voljo. Samo še danes (četrtek, 3. junija) pa lahko volilni upravičenci vložijo zahteve tudi za druge posebne oblike glasovanja. Med njimi tudi volilci, ki bi želeli v nedeljo glasovati na posebnem volišču za invalide.

■ mkp

Rekordni dosežek v zgodovini Premogovnika

V enem dnevu na samo enem odkopu izkopal kar 10.100 ton premoga in napredovali za 8,6 metra

Velenje, 31. maja - Po dobrih dveh tednih obratovanja novega odkopa v Jami Preloge so postavili na Premogovniku Velenje nov mejnik na področju odkopavanja premoga. S pomočjo vrhunske opreme so dobro izurjeni rudarji dosegli rekordni dnevni izkop premoga v višini 10.100 ton. Novi odkop obratuje s horizontalno koncentracijo kar pomeni, da viš-

na ni omejena. V primerjavi z odkopi, ki premog pridobivajo s povečano odkopno višino, je potrebno primanjkljaj premoga s stropa nadoknaditi z večjim dnevnim napredkom odkopa. Odkop, na katerem je vgrajenih 112 sekcij podporja, je v

ponedeljek, 31. maja, izvedel 9 rezov in napredoval 8,6 metra.

Omenjeni odkop v Premogovniku Velenje je lociran v sloju premoga, kjer povprečna kurilna vrednost lignita znaša tudi do 13 GJ na tono in je prvi odkop, ki bo v

celotnem času delovanja dolg 200 metrov. Na njem naj bi do konca obratovanja, to je do januarja prihodnje leto, pridobili več kot 900.000 ton premoga.

Direktor Premogovnika Velenje dr. Milan Medved je bil ob tem dosežku navdušen: »Za doseženi rezultat velja pohvala vsem, ki delajo na omenjenem odkopu oziroma so z njim kakor koli povezani. Vsekakor velja omeniti tudi vrhunsko elektrostrojno opremo, ki je rezultat večletnega razvoja in plod domačega inženirskega znanja in bo dobro vplival tudi na doseganje načrtov. To je tudi eden ključnih ciljev, ki vodi Premogovnik Velenje k zastavljeni ceni 2,25 EUR/GJ, ki je bila dogovorjena s Holdingom Slovenske elektrarne.«

Vsakemu po več kot tri leta zapora

Voznika, udeležena v nesreči, v kateri so pred petimi leti v Ljubljani umrli trije mladi atleti, gresta v zapor

Ljubljana, 1. junija - Petčlanski senat Okrožnega sodišča v Ljubljani je zaporno kazen prisodil obema voznikoma vozil, udeleženi v nesreči, ki se je 5. junija leta 2005 zgodila v križišču Celovške v Ljubljani. V njej so umrli trije mladi atleti: 25-letni Matic Šušteršič, 23-letni Patrik Cvetan in 17-letni Velenjčan Nejc Lipnik.

Tri leta in štiri mesece zapora so prisodili Sergeju Šalamonu iz Velenja, ki je vozil avto, v katerem je bilo sedem atletov, za tri leta in pol zapora pa kaznovali Amela Dediča, drugega v nesreči udeleženega voznika.

Senat je oba obsodil povzročitve prometne nesreče iz malomarnosti.

Nezadovoljstvo raste

Grožnje o stavki Vegradovih delavcev vse glasnejše

Velenje, Ljubljana - Za včeraj popoldne je bil napovedan sestanek med predstavniki Vegrada in njegovimi podizvajalci pri projektu Celovski dvori. Pobudo za ta sestanek je dal Vegrad, podizvajalci so udeležbo potrdili, ob tem pa menili, da naj bi se sestanka udeležili tudi predstavniki bank in Mestne občine Ljubljana. Podizvajalci nastopajo skupaj, saj so usklajeni in ne pristajajo na individualna pogajanja z Vegradom. Razočarani so, ker naj bi jim Vegrad del storitev poplačal s stanovanji, ki pa so pod hipoteko.

Vegrad z gradnjo Celovških dvorov močno zamuja in si je nabral zaradi tega že za poldrugi milijon zamudnih kazni. Teh pa bo še več, saj trenutno dela stojijo, podizvajalci pa Vegradu do poplačila njihovih terjatev ne želijo izročiti potrebne dokumentacije za tehnični pregled.

Ob vsem tem ostajajo žiro računi Vegrada blokirani, dolgovi do delavcev vse večji, grožnje o stavki pa vse glasnejše, sicer pa jih na nekaterih gradbiščih z bojkotiranjem dela, menda že udeležajo. Uradnih informacij v Vegradu ne dajejo, to velja tudi za sindikat.

■ mz

turistična agencija **PALMA** GRČIJA - OTOK RODOS

Std. **ELPIDIA BEACH**
Odhoda: 4.6., 11.6.
najem od 299 €

www.palma.si VELENJE 03/898-43-70 CELJE 03/428-43-04

lokalne novice

Letos 16 vlog za naložbe v kmetijska gospodarstva

Šoštanj - Na marca objavljen razpis Občine Šoštanj za dodeljevanje pomoči v kmetijstvu za letos so kmetovalci podali 16 vlog za naložbe v kmetijska gospodarstva. Skupna višina podanih zahtevkov je bila 193.000 evrov. Ker pa je bilo razpoložljivih sredstev za ta namen precej manj, se je komisija odločila, da vsakemu od vlagateljev nameni znesek v vrednosti 13,7 odstotka glede na predračunsko vrednost njegove naložbe.

Za plačilo zavarovalnih premij so prosilci podali 26 vlog, vlagatelji bodo prejeli sofinanciranje glede na število glav živine. Od osmih vlog, ki so bile podane za zagotavljanje tehnične podpore kmetijstvu, so prejeli osem vlog, tri so zavrnili. Dve vlogi, obema so ugodili, pa sta prispeli za naložbe za opravljanje dopolnilne dejavnosti v kmetijstvu.

■ mkp

Zaključek 27. tekmovanja za čiste zobe

Ljubljana, 27. maja - Z veliko prireditvijo za skoraj 3.000 otrok se je v dvorani Tivoli v četrtek zaključilo že 27. vseslovensko tekmovanje za čiste zobe ob zdravi prehrani, ki ga prireja Stomatološka sekcija Slovenskega zdravniškega društva. Na njem so sodelovale skoraj vse slovenske osnovne šole (705 osnovnih šol, med njimi tudi 41 šol oziroma zavodov za otroke s posebnimi potrebami).

Na prireditvi so nagradili najboljše razrede iz vsake od desetih regij, kot zmagovalce z najbolj čistimi zobki pa so za naj razred razglasili učence OŠ Minke Namestnik - Sonje za otroke s posebnimi potrebami iz Slovenske Bistrice. Čiste otroške zobke že drugo leto nagraduje glavni pokrovitelj Mercator.

Poleg najboljšega razreda v državi so bili razglašeni še regijski zmagovalci, ki tokrat prihajajo z naslednjih šol: OŠ Riharda Jakopiča Ljubljana, OŠ Sladki Vrh, OŠ Bratov Letonja iz Šmartnega ob Paki, OŠ Nazarje, OŠ Solkan, OŠ Dragotina Ketteja Ilirska Bistrica, OŠ Stražišče (podružnica Besnica), OŠ Prevole in OŠ Bogojina.

■ mkp

Prostor, pot in parkirišča

Solčava - Od jutri (petka) do nedelje, 6. junija, bo Center Rinka, zavod za turizem in trajnostni razvoj Solčavskega, organiziral Pomlanske pohodniške dneve.

Tako bodo jutri ob 11. uri predali svojemu namenu prireditveni prostor v središču Solčave, pot in parkirišča, ki so jih uredili v okolju. Nadaljevali bodo ob 14. uri s pohodom po naravoslovnno-etnografski poti od Logarske doline do slapa Rinka, 4 ure kasneje pa bodo dogajanje popestrili še s glasbenim večerom, na katerem bodo nastopili solčavski muzikanti. Dan kasneje, v soboto, ob 9.30 uri bo družinski pohod v Robanov kot, v nedeljo pa bodo pripravili še tradicionalni pohod v Matkov škaf. Tega bodo začeli ob 9. uri.

■ tp

Vrtec Šoštanj finalist natečaja Moja reka si

Šoštanj - Vrtec Šoštanj je vključen v projekt 'eko vrtec', tako otroci celo leto v vrtcu pridno ločujejo odpadke, predelujejo odpadno embalažo in izvajajo različne ekološke projekte.

Udeležili so se tudi natečaja Moja reka si, v okviru katerega izbirajo najboljše televizijske, radijske in časopisne oglase. Na natečaj so se prijavili z dvema prispevkoma in oba sta se uspela prebiti med pet finalistov. V kategoriji TV oglasov so otroci enote Urška iz Topolšice v vzgojiteljico Zorano Globočnik posneli TV oglas z naslovom So v Toplici račke pojedle ribice? Otroci enote Barbka v Šoštanju pa so z vzgojiteljicama Darjo Jelenko in Ivo Naveršnik izdelali tiskan oglas na temo Naša reka Paka včeraj, danes in jutri. Oba oglasa si lahko ogledate tudi na spletni strani www.mojareka.si ali na spletni strani Občine Šoštanj - www.sostanj.si.

Lepo je videti, kako že najmlajši skrbijo za okolje in za prostor, v katerem živijo. S svojo voljo in ne nazadnje tudi z znanjem pa mnogokrat veliko naučijo tudi starejše.

■

V soboto srečanje krvodajalcev

Gaberke - Območno združenje RK Velenje se že nekaj let zapored oddolži krvodajalcem občin Velenje, Šoštanj in Šmartno ob Paki za njihovo človekoljubno dejanje s srečanjem. Tudi letos bo tako. Srečanje bo v soboto, 5. junija, ob 16. uri pod kozolcem v Gaberkah.

Organizatorji pričakujejo blizu 500 krvodajalcev, zanje pa bodo pripravili vse, kar je potrebno za prijetno druženje.

■ tp

Odločala bo ekonomika

Svetniki Občine Šmartno ob Paki menili, da se je treba čim prej lotiti razvoja daljinske energetike v lokalni skupnosti - Zaključni račun lanskega proračuna s primanjkljajem tudi zaradi dolgov države

Tatjana Podgoršek

Šmartno ob Paki, 31. maja - Občina Šmartno ob Paki je menda edina lokalna skupnost v regiji Saša, ki nima niti metra omrežja daljinskega ogrevanja. Po razpravi o delovnem osnutku Razvojnega programa daljinske energetike v lokalni skupnosti kot eni od osrednjih točk ponedeljkove seje občinskega sveta naj bi bilo v naslednjih 2, 3 letih drugače.

Miran Zager, direktor Inštituta za daljinsko energetiko in vodja poslovne enote Energetika, Komunalnega podjetja Velenje, je povedal, da je po izdelani novelirani energetski zasnovi občine iz leta 2005 možnosti za daljinsko energetsko oskrbo gospodinjstev na območju spodnje toka reke Pake veliko. Poleg plinifikacije še oskrba s toploto iz obnovljivih virov biomase, možno so izpeljanke, kot je plinska kogeneracija. »Ker pa vsaka odločitev nosi za sabo obveznosti, bi morala lokalna skupnost čim prej proučiti tehnične in ekonomske možnosti uvedbe daljinske energetske oskrbe, da bi se občani lahko odločili za eno od oblik.« Da je potrebno v tej smeri čim prej narediti korake naprej, so v razpravi menili tudi svetniki. Po njihovem mnenju je občina glede sistema daljinske energetske oskrbe v precejšnjem zaostanku, tehnične in

tehnoško rešitve v energetiki so velike, nena zadnje pa ne smemo prezreti še zakonodaje. Ta za onesnaževalce okolja, med katere sodijo tudi gospodinjstva, ki se ogrevajo na kurilno olje, določa še dodatne prispevke in druge stroške. Za nameček pa naj bi - po napovedih - cena energenta v naslednjih letih precej poskočila. Šmarški svetniki so prepričani, da bo pri odlo-

čanju o možnih oblikah odločala ekonomika. Aktivnosti v zvezi s tem naj bi poslej vodila posebna delovna skupina, v kateri bodo tudi strokovnjaki. O njej naj bi več vedeli že na naslednji seji občinskega sveta, ki bo predvidoma konec tega meseca.

Primanjkljaj tudi zaradi dolga države

Zaključni račun lanskega občinskega proračuna je po mnenju župana Alojza Podgorška zelo pregleden. Podrobnejši pogled pa kaže, da so se prihodki v dobrih 95 odstotkih približali načrtovanim. Člani odbora za gospodarstvo, varstvo okolja in gospodarske javne službe so pri obravnavi pogrešali poročila javnih zavodov, zanimalo so jih tudi nepravilne obveznosti.

Člani odbora za negospodarstvo in javne službe družbenih dejavnosti pa so pri tem znova opozorili na zmanjševanje stroškov pri prevozih učencev v šolo. Zaključni račun proračuna so pregledali tudi člani nadzornega odbora, ki pa večjih nepravilnosti niso odkrili. So pa ocenili, da je lokalna skupnost že v začetku leta 2010 prikrajšana za skoraj tretjino proračunskega denarja, saj ima več kot 900 tisoč neporavnanih obveznosti. Za pokritje precejšnjega dela teh, je pojasnil župan Alojz Podgoršek, dolguje denar lokalni skupnosti država.

Namesto inšpektorja na teren župan?

Dlje časa so se svetniki na tokratni seji zadržali pri pobudah in vprašanjih, pri katerih je veliko slabe volje povzročilo odlaganje odpadkov. »Tako ne bo več šlo,« so bili odločni. Takega nereda, so dodali, kot je danes v zvezi s tem, še ni bilo. Okrcali so delo pristojnih inšpekcijskih služb, ki pa so menda poslane na teren kar župana. Med drugim so na seji razpustili občinsko komisijo za vračanje preveč vplačanih prispevkov za vlaganja v telekomunikacijsko omrežje. Pri 19 podpisnikih, ki trdijo, da so upravičeni do vračila, pa bo občina poskušala doseči poravnavo, vendar le pri tistih, ki bodo upravičenost dokazali s potrdili.

■

savinjsko šaleška naveza

Poletni pogledi na novo zimo

Hotel na Golteh, tekaški stadion na Rogli - Bodo evropskemu denarju sledili tudi evropski turisti - Hotel tudi v Zrečah, »celjski« hotel v Ljubljani. - Tudi »velenjski« v Celovških dvorih? - Bo po nedelji pri nas in med nami mir?

Je že res, da še ni pravega poletja, a vsaj časovno ne zgrešimo preveč, če rečemo, da smo že domala sredi tega letnega časa. In v tem času, ko mnogi mislijo na morje, čeprav »le« hrvaško, so oči odgovornih v največjih zimskih centrih na našem območju uprte v naslednjo zimo. Novih objektov ne gradijo le na Golteh, o čemer v tem tedniku večkrat pišemo, tudi v drugem (po mnenju mnogih pa prvem) smučarskem centru na našem območju, na Rogli, bodo poletni čas izrabili za ureditev novih pridobitev. Na Golteh, kot je znano, gradijo naravi in ljudem prijazen hotel, pa še več drugih objektov, s katerimi bodo dopolnili ponudbo, predvsem bodo povečali zmogljivosti za prenočevanje, na Rogli gradijo tekaški poligon s športnim hotelom.

Del poligona so ob tekmovanju za svetovni pokal v tekih v tej zimski sezoni že preizkusili, v celoti naj bi bil poligon končan do zimske univerzijade, ene največjih prireditev pri nas. Hotela se bodo lotili julija, gradili ga bodo v javno zasebnem partnerstvu, saj bo sodelovala tudi zreška občina.

V bolj »poletnem« delu Uniturja, družbe Unior turizem, pa bodo letos dogradili hotel Dobrava. S tem bodo Terme Zreče pridobile še več ležišč, saj jih po obisku, ki ga beležijo, tudi potrebujejo. Uredili bodo še vse drugo, kar sodi k takemu zdraviliškemu hotelu. Za vse te hotele, tako na Golteh kot na Rogli in v Zrečah, so del denarja dobili tudi iz evropske blagajne. Na Golteh sicer tarnajo, da so za 9 milijonov evrov vredno naložbo dobili relativno najmanj. Seveda bi bilo lepo, če bi evropskemu denarju, kolikor ga je pač bilo, sledili tudi turisti iz tiste prave Evrope. Vseposod pri nas je sicer obisk tujcev kar zadovoljiv, povsod pa si seveda želijo, da bi jih nove naložbe pritegnile še več. In ker v novih objektih tudi ponujajo vse več, si želijo tudi gostov, ki bi vse to, kar ponujajo, tudi koristili. To pomeni, naj pridejo taki z malo

debelejšimi denarnicami. Tako na smučišča, kjer bo tudi ponudba popestrjena, da bodo tako na Rogli kot na Golteh nudili »nekaj več«, kot v Zrečah, kjer bodo goste tudi znali razvajati.

Hotelov pa ne bodo gradili le na Golteh, na Rogli in ga povečevali v Zrečah, družbi z našega območja naj bi dva hotela gradili tudi v Ljubljani. Gradnja hotela v centru BTC v Ljubljani, ki ga bo gradila Celjska zlatarna, je tik pred startom. Gre za visok hotel, tako po dejanski višini kot tudi po kakovosti. Bolj v negotovosti je seveda hotel v sklopu Celovških dvorov. Tega naj bi namreč tam zgradili velenjski Vegrad. A v stanju, v kakršnem je ta družba, ni gotov ne začetek gradnje, niti ne, če bodo ta hotel sploh gradili. Če se bo zgodilo slednje ali če bo zamuda prevelika, bo Vegrad seveda moral vrniti namenski (evropski) denar, ki ga je za gradnjo hotela že dobil.

Hoteli torej rastejo ali so vsaj načrti za njihovo rast, v marsikateri občini, tudi na našem območju, pa bi bili veseli, če bi lahko tako optimistično načrtovali gradnjo vrtcev. Povpraševanje za mesta v njih je namreč kljub tarnanju nekaterih, kako leno so naše mlade družine, domala vseposod močno naraslo. Ker pa nekateri dvomijo, da bo zanimanje za vpis v vrtec tako močan tudi naslednja leta, se marsikje zavzemajo za odpiranje oddelkov zasebnega varstva. Take rešitve so primerne tudi za manjše kraje.

In ko se eni ukvarjajo s takimi malenkostmi, kot je izboljšanje turistične ponudbe ali zagotavljanje mest za otroke, so nekateri še vedno kot obnoreli zaradi napovedanega arbitražnega reševanja meje med našo deželico na južni strani Alp in sosednjo na severni obali Jadranskega morja. Kocka naj bi padla v nedeljo, drugi pa dvomijo, da bo tudi referendum, četudi bo večina ZA, prinesel mir. Mir pri nas in med nami.

■ k

Učencem želijo dati bogato popotnico za življenje

Na osnovni šoli Mihe Pintarja Toleda Velenje ob praznovanju 50-letnice delovanja govorijo in razmišljajo o poti, ki bo za vse srečna

Tatjana Podgoršek

Velenje, 25. maja - Osnovna šola Miha Pintarja Toleda Velenje je postala abrahamka. Jubilej so sedanjji in nekdanji učenci ter učitelji šole praznovali s čudovito prireditvijo v velenjskem domu kulture.

V slavnostnem nagovoru je ravnatelj šole **Tone Skok** med drugim dejal, da kratek pregled preteklosti šole kaže napore in prizadevanja njenih delavcev, ustanovitelja in staršev učencev za razvoj. Obrodili so bogate sadove. Z naležljivo delavnostjo zaposleni vseskozi razvijajo ustvarjalnost in vedoželjnost, sami pa se bogatijo z otrokovo vedrino in izvirnostjo. Le tako je namreč mogoče uresničevati vrsto nalog, ki jih vzgoji in izobraževanju zastavlja družba. Z nenehnim strokovnim izobraževanjem, iskanjem sodobnejših poti želijo dati učencem bogato popotnico za življenje. Pohvalijo se lahko z mnogimi stvarmi. Po mnenju Skoka se je šola v moderni dobi znašla v precepu, ki ga prej nikoli ni poznala. Bila naj bi nekakšno popolno telo, ki je zmožno vsega in mu nič ne manjka. Nadomestiti mora starše, blažiti posledice nji-

«Ček ni visok, je pa iz srca,» je komentiral darilo, ki ga je izročil ravnatelju Toledovke Tonetu Skoku velenjski župan Srečko Meh.

hovega preveč ali premalo ljubečega ravnanja, biti prijazna. Nuditi toplino in vedrino, hkrati v trdem uku nuditi znanje in obetati družbeni uspeh. Imeti mora posluš za hendikepirane in nadpovprečne učence, navajati mladež na red in disciplino in biti v slehernem trenutku pripravljena odgovarjati na očitke, da je preveč trda in da krši otrokove pravice.

Na Toledovi šoli je - tako Skok - vzklilo veliko mladih, ki so kasne-

je uspeli v gospodarskem, kulturnem, znanstvenem in političnem življenju. Veliko pa je tudi takih, ki so uspeli kot ljudje, znali so poiskati srečo in jo dati drugim. Izrazil je ponos, da je ravnatelj na šoli, na kateri znajo strniti vrste in skušajo dati otrokom tisto najboljše, kar znajo in hočejo. »Ponosem, da nas vodi pot, ne cilj. Govorimo in razmišljamo o šolski poti, ki naj bo polna pričakovanj, za vsakega drugačna, toda upam - za vse sreč-

Učenci šole so pripravili res lep program.

na.« Skok se je zahvalil staršem, sedanjim in nekdanjim učiteljem, sodelavcem, ustanoviteljici in vsem drugim, ki so polagali kamenčke v mozaiku zgodovine šole, Toledove šole.

»Čudoviti ste,« je pohvalil Toledove velenjski župan **Srečko Meh**

in zagotovil, da se bosta lokalna skupnost ter občinski svet še naprej trudila zagotavljati dobre pogoje za delo v vzgoji in izobraževanju, da bo Velenje ostalo mesto priložnosti in prihodnosti. Ob praznova-

nju 50-letnice najstarejše osnovne šole v mestni občini Velenje je izročil ravnatelju Tonetu Skoku ček v vrednosti 1000 evrov.

Obnova notranjosti kulturnega doma končana

V pripravi že razpis za šesto fazo obnove Zdravstvene postaje Šoštanj

Milena Krstič - Planinc

Šoštanj - V Šoštanju so lani obnovili streho kulturnega doma, v marcu in aprilu letos pa je potekala intenzivna prenova notranjosti. Veliko posegov bodo obiskovalci opazili zlasti na odru.

»Oder je na novo prebarvan, zaves so nove, osvetlitev, ozvočenje, video-projkcija prav tako. Obnovljena je komandna soba, od koder potekajo postopki osvetlitve in ozvočenja,« našteva Marija Anžej, višja svetovalka za investicije in projekte v Občini Šoštanj. Za obnovo so porabili blizu 120.000 evrov, investicijo pa je plačala Občina Šoštanj iz proračunskih sredstev.

Nekaj prireditev v prenovljeni dvorani kulturnega doma je maja

Marija Anžej: »Dela bi potekala julija in avgusta, ko je dela v Zdravstveni postaji manj.«

že bilo. Izvajalci so pohvalili tako akustiko kot osvetlitev.

Šoštanj pa je v pričakovanju šeste faze prenove Zdravstvene postaje. »V pripravi je razpis, ki bo objavljen na portalu javnih naročil, ker bo šlo tokrat za večji obseg obnove. Vrednost tega dela obnove bo namreč okoli 200.000 evrov. Glede na to, koliko sredstev lahko zagotovimo v proračunu, nas prihodnje leto najbrž čaka še sedma faza prenove.« Šesta faza bo obsegala obnovo fasade, streho z izolacijo, obnovo vhodnega dela glavne avle s sprejemno pisarno, pa tudi ureditev okolice, garaž, skratka vse tisto, kar je povezano z ureditvijo fasade.

Začetek teh del je odvisen od izvedbe postopka. Si pa v Šoštanju želijo, da bi bili ti končani hitro. Tako bi lahko dela izvajali v poletnih mesecih, v juliju in avgustu, ko je tudi dela v Zdravstveni postaji manj in bi ga z gradbenimi posegi ne ovirali preveč.

Slovenska delegacija županov v Romuniji

Pred nedavnim se je pod okriljem slovensko-romunjskega poslovnega kluba Triglav - Carpati mudila na delovnem obisku v Romuniji delegacija slovenskih županov.

Obiskali so vzhodni del Romunije, pokrajino Dobrogea oziroma mesti Constanca in Mangalija.

Omenjena država postaja vse močnejša vez v poslovanju med Slovenijo in Romunijo, zato so župani na srečanju s predstavniki omenjenih lokalnih skupnosti in tamkajšnjega gospodarstva izkoristili to priložnost predvsem za predstavitev svojih občin, slovenskega gospodarstva in možnosti medsebojnega sodelovanja. Srečanje so

popostrili tudi z nogometno tekmo med občino Constanca in župani Slovenije. Boljši so bili gostitelji, ki so premagali goste s 5 : 2. Povratna tekma naj bi bila v Sloveniji po počitnicah.

V ekipi slovenskih županov so

nastopili: **Danilo Burnač** (Maribor), **Stanko Glažar** (Ptuj), **Alojz Podgoršek** (Šmartno ob Paki), **Anton Zakrajšek** (Velike Lašče), **Miran Jurkošek** (Štore), **Peter Misja** (Podčetrtek), **Jože Škalič** (Kuzma), **Branko Ledinek** (Fram),

Roman Richter (Pesnica), **Ladislav Pepelnik** (Ruše), **Siniša Plavšič** (Skupnost občin Slovenije), **Marko Simić** (slovensko-romunski poslovni klub Triglav-Carpati).

■ tp

V kolonijah ob morju še prostor

Velenje, 31. maja - Poletje se hitro bliža, z njim pa tudi prvi odhodi v zdravstvene kolonije ob morju za otroke iz Šaleške doline. Koliko jih bo lahko deset nepozabnih dni letos preživelo v poletni koloniji, pa tudi koliko otrok si počitnic brez pomoči dobroteljskih akcij ne bi moglo privoščiti, nam je povedala **Tinca Kovač**, sekretarka MZPM Velenje, ki kolonije organizira za otroke iz vseh treh občin v Šaleški dolini.

V teh dneh je v Vili Mojca, kjer vpisujejo otroke za letovanje v koloniji, velika gneča. Čeprav je tudi letos zanimanje veliko, pa vsa mesta še niso zasedena. »Tudi letos smo dobili preko 250 letovalnih mest v počitniških kolonijah ob morju. Pripravljamo tri izmene letovanja; od 4. do 14. junija bodo v Savudriji letovali predšolski otroci, tja jih bomo torej že jutri odpeljali 32.

Prva izmena šolarjev bo od 25. junija do 5. julija letovala v Poreču. Tja bi radi odpeljali 88 otrok, nekaj mest pa je še prostih. Največja izmena bo v Savudrijo odpotovala 20. julija in tam ostala do 30. julija. V njej bo, če bomo zapolnili vsa prosta mesta, kar 135 osnovnošolcev iz Šaleške doline. Tudi tukaj imamo še nekaj prostih mest,« nam je povedala Tinca Kovač.

Kolonije ob morju so tudi letos pretežno namenjene otrokom z zdravstvenimi težavami, čeprav ne le njim. Za otroke iz socialno šibkih družin tudi letos pridobivajo sredstva iz vseslovenske akcije Pomežik soncu, poleg tega pa se klicu na pomoč zadnja leta vse bolj pogosto odzovejo tudi Šalečani. Kovačeva dodaja: »Zelo vesela sem, da so na letošnjem cvetličnem

sejmu pripravili kar tri dobrodelne akcije za letovanje otrok iz socialno šibkih družin. Vsem resnično hvala. Na spisku za brezplačno letovanje imamo vsaj po pet otrok iz vsake šole v Šaleški dolini, ki jim starši ne morejo omogočiti počitnic. Na šolah nam sicer pripravijo spiske desetih otrok, ki bi najbolj potrebovali počitnice. Letos opažamo, da je veliko več klicev iz družin samih, saj želijo, da bi jim pomagali, da njihovi otroci gredo na počitnice ob morje ali vsaj v naše Sončno mesto, ki bo ob začetku počitnic potekalo na Golteh. Trudimo se, da bi lahko ugodili čim večjemu številu otrok. A vse je odvisno od tega, koliko donatorskih sredstev bomo uspeli zbrati.« Naj dodam le še to, da desetdnevno letovanje otrokom iz socialno šibkih družin donator omogoči že z darovanjem dobrih 180 evrov.

■ bš

SOP

Bi tudi vi pokojninsko varčevali v 3. pokojninskem stebru?

Pokličite 080 19 56 ali klikni www.sop.si.

Iščejo se kandidati

Se bodo v vseh treh šaleških občinah v tekmo podali sedanji župani? - Na lokalnih volitvah 2010 bomo volili župane občin, občinske svete, člane svetov četrtnih, krajevnih in vaških skupnosti - Volitve bodo najverjetneje razpisane za oktober

Milena Krstič - Planinc

V vseh občinah po Sloveniji je pred jesenskimi lokalnimi volitvami še veliko odprtega. Stranke so se sicer zgodaj začele pripravljati na novo tekmo, izid katere bo potem veljal štiri leta, a kaj več kot to, da evidentiranje poteka, (še) niso pripravljene povedati. Redke izjeme so. V Šoštanju je, denimo, kot prvi javno napovedal kandidaturu predsednik občinskega odbora NSI **Roman Kavšak**.

Imena, ki krožijo po Velenju

Čeprav prvaki strank ne govorijo, pa ulica že ugiha. Recimo, da bo v mestni občini Velenje za župana znova kandidiral **Srečko Meh**. Tu in tam je slišati, da bi se lahko za SD v župansko tekmo podal tudi pod-

župan **Bojan Kontič**, ki pa ga v lokalnem okolju, odkar je postal vodja Poslanske skupine SD v državnem zboru, ni veliko ne videti ne slišati.

Zares? Že nekaj časa kroži po Velenju ime kandidatke **dr. Cvetke Ribarič - Lasnik**. Ali bo res kandidirala, ostaja odprto. V SDS so postopke evidentiranja začeli zgodaj, delali javnomnenjske raziskave, odločitev o kandidatu pa še ni padla. Pripravljajo tudi listo za občinski svet. Kot pravi predsednik mestnega odbora **Franc Sever**, je pri tem precej prerivanja, kdo bo na prvih mestih. A pojdimo nazaj k županskim kandidatom, kandidatkam. Med osmimi evidentiranimi (lahko so strankarski ljudje, lahko nestrankarski) so bili (nihče pa še ni ničesar podpisal) tudi **dr. Milan Medved**, **Zofija Mazej Kukovič** in **Franc Sever**. »To so osebe, ki so bile evidentirane, še več jih je bilo, osem, krog se zožuje, soglasja do danes še ni podpisal nih-

če, tudi **Franc Sever** ne.« je potrdil predsednik mestnega odbora SDS.

Za LDS naj bi se, seveda tudi tukaj še ni nič odločeno, v velenjsko župansko tekmo podal predsednik mestnega odbora **Jožef Kavtčnik**.

V Šoštanju se je eden že javil

Šoštanska LDS, smo zvedeli, pospešeno išče kandidate. Zagotovo ne bo kandidiral predsednik občinskega odbora, nekdanji župan Šoštanja in poslanec državnega zbora **Milan Kopusar**. Tako je zatrdil. Lahko si pa še premisli. Na vprašanje, kje iščejo kandidate, je Kopusar namignil, da imajo kar precej ljudi, ki so se z delom že dokazali, med njimi so tudi predsedniki krajevnih skupnosti. Kaj več od tega pa ni želel razkriti. S predsedniki je morda malo zavedel. Kaj pa, če je imel v mislih predsednico KS Šoštanj **mag. Vilmo Fece**? Lahko da, lahko da ...

Za šoštanski SDS pa najbrž ni dvoma. Zagotovo se bo skušal vsaj še z enim mandatom preizkusiti sedanji župan in poslanec **Darko Menih**. Čeprav je bilo v začetku tega tedna slišati, da vnovično kandidaturu veže na »ureditev« razmer v občinskem odboru, pa nihče ne dvomi, da ne bo kandidat.

Kandidat NSI bo, to je bilo v ponedeljek v Šoštanju tudi jasno povedano, **Roman Kavšak**, predsednik šoštanskega odbora stranke. Najbrž pa svojega kandidata, vsaj tako je videti za zdaj, v Šoštanju ne bo imela SNS, ki ji predseduje **Marjan Vrtačnik**. Verjetno. Ni

pa rečeno. O tem, ali se bodo podali samostojno ali bodo podprli kakšnega kandidata, se bo treba še pogovoriti z vrhom v Ljubljani. Tudi šoštanska SD je še skrivnostna. Ampak ljudje evidentirajo. Kandidat bo ali predsednik odbora stranke **Jure Kodrun** ali pa prejšnji predsednik odbora **Boris Plamberger**. Slednje je menda bolj verjetno.

Darko Lihtineker? Ja, tudi o njem gre glas po Šoštanju. Da naj bi kandidiral kot neodvisni, nestrankarski. Podpora kakšne stranke pa bi mu pri tem prišla kar prav. Tudi Zares naj bi imel v Šoštanju kandidata za župana, govori se o **Zoranu Kacu**, zavarovalniškem agentu, ki ga v politiki doslej nismo (za)sledili. Za SLS pa naj bi kandidiral, se pa še odloča, **Marjan Jakob**, direktor Mlekarnice Celea.

V Šmartnem ob Paki hudega prerivanja ne bo

Kot je slišati, pa prehudega prerivanja za mesto župana v naslednji »štiriletki« v Šmartnem ob Paki ne bo. Nam je uspelo izbrskati le tri potencialna imena kandidatov za županski ton: ime sedanjega župana **Alojza Podgorška** (SD). Govori se, da naj bi kandidiral tudi sekretar Območne obrtne zbornice Mozirje **Janko Kopusar**. Najverjetneje pa bo kandidat za župana SDS v Šmartnem ob Paki predsednik tamkajšnjega odbora stranke **Matjaž Dvornik**.

Predstavili so se županski kandidati stranke SLS

Mozirje - Stranka SLS je po zastopstvu upanov najmočnejša stranka v Zgornji Savinjski dolini. »Od sedmih občin imamo namreč v mandatu, ki se izteka, štiri župane, ki so bili člani ali so kandidirali s podporo Slovenske ljudske stranke. Podoben rezultat, tudi največje število svetnikov, pa v SLS pričakujemo na letošnjih jesenskih lokalnih volitvah,« je med drugim

na predstavitvi županskih kandidatov stranke dejal predsednik regijskega odbora SLS **Andrej Presečnik**.

Županske kandidate so podprli odbori v posameznih občinah, med njimi pa so trije sedanji župani, in sicer **Ivan Suhoveršnik** (Mozirje), **Vinko Jeraj** (Rečica ob Savinji) in **Stanko Ogradi** (Gornji Grad). Na Ljubnem ob Savinji, kjer sedanja županja Anka Rakun

ne bo več kandidirala, so v SLS kot nestrankarskega kandidata podprli sedanjega direktorja ljubenske občinske uprave **Franja Naraločnika**. Za podporo kandidatom v preostalih treh občinah se bodo odločali, ko bodo znana vsa imena.

V stranki pričakujejo, da bodo v vseh občinah nadaljevali dobro delo. Kandidati pa so zagotovili, da imajo pripravljene projekte, ki bodo omogočali napredek posameznih občin. Ob tem pa so izrazili tudi bojazen, da vlada z rebalansom proračuna ne bi okrnila naložb, ki so pomembna za manjša okolja.

■ Tp

Mestni odbor SDS pripravil tribuno o arbitraži

Poudarili, da bi potrditev arbitražnega sporazuma Sloveniji za vedno zaprla teritorialni dostop do odprtega morja

Milena Krstič - Planinc

Velenje, 27. maja - Mestni odbor SDS Velenje, vodi ga **Franc Sever**, je v četrtek zvečer v mali dvorani hotela Paka pripravil javno tribuno z naslovom Arbitražni sporazum med Slovenijo in Hrvaško, delovna mesta in zdravstvena problematika, na kateri sta sodelovala **dr. Dimitrij Rupel**, bivši minister za zunanje zadeve, in **Zofija Mazej Kukovič**, bivša ministrica za zdravje, oba vodita tudi vsak svoj odbor pri Strokovnem svetu SDS.

pripada in kar je določilo tudi Ustavno sodišče - teritorialni dostop do mednarodnih voda.«

Da je to zelo pomembno vprašanje, nadaljuje **Zofija Mazej Kukovič**. »Zaposlovanje in delovna mesta so vezana na konkurenčne prednosti Slovenije, ta pa je vezana na dostop Slovenije na odprto morje. Tega se danes ne zavedamo dobro, ker to samo po sebi imamo. Če bi bili nameni Hrvaške, da to obdržimo, ne bi potrebovali tretjih arbitrov. Delovna mesta so vezana na transportne poti. Že v času Marije Terezije so zgradili železnico Dunaj-Trst. Tam, kje je trans-

Kandidati SLS za župane v Zgornji Savinjski dolini (z leve proti desni): **Franjo Naraločnik** (drugi), **Stranko Ogradi** (tretji), **Vinko Jeraj** (četrti), **Ivan Suhoveršnik**

Prvi je najavil kandidaturo Kavšak

Šoštanski svetnik, oče sedmih otrok, ki se ukvarja z zavarovalništvom, bo kandidiral za NSI

Šoštanj, 31. maja - 40-letni samostojni podjetnik, svetnik v svetu Občine Šoštanj, predsednik občinskega odbora NSI (Nove Slovenije) in oče sedmih otrok **Roman Kavšak** iz Lokovice je kot prvi v Šoštanju najavil kandidaturo za župana na jesenskih lokalnih volitvah.

Slogan, s katerim se podaja v boj, je 'Blizu ljudem'.

»Moj volilni program postavlja v ospredje vrednote malega človeka. Bom prvi župan, ki bom petino prihodka, ki bi mi pripadel kot županu, daroval kot donacijo Osnovni šoli Šoštanj. S tem bom pokazal, da lahko tudi tako pomagamo učencem in staršem,« je povedal na novinarski konferenci v šoštanski Kavarni v ponedeljek.

V svoj volilni program - stranka bo s polno listo sodelovala tudi na volitvah v svet občine in v svete krajevnih skup-

Z novinarske konference: **Drago Koren**, član izvršilnega odbora NSI, in kandidat za župana **Roman Kavšak**

nosti - je zapisal brezplačno osnovno šolo, ustanovitev študentskega sklada za tiste poklice, ki jih v Šoštanju primanjkuje, zavzel se bo za brezplačno pravno svetovanje za občane Šoštanja. V programu pa ima tudi delitveno bilanco s Komunalnim podjetjem Velenje in ustanovitev »lastnega« komunalnega podjetja.

■ mkp

V preteklem stoletju so nam vzeli Koroško, Trst in Gorico, tokrat pa je ogrožena naša suverenost na morju, so zatrjevali na javni tribuni.

Dr. **Dimitrij Rupel** je bil jasan: »Kar zadeva arbitražni sporazum, bi ga bilo treba zavrniti in napraviti boljše. Možnosti za to so. Gre za dokument, ki razdvaja Slovence. Namesto da bi vodil dialog med Slovenijo in Hrvaško, vodi dialog v Sloveniji, na Hrvaškem se vsi strinjajo z njim. Tudi nobene garancije ni, da bi lahko s pomočjo tega sporazuma ohranili tisto, kar nam

portna pot, je razvoj. Treba je priti do dežel, ki bodo v naslednjem desetletju najbolj obetavne: Indije, Kitajske, Rusije ... Do njih se pride po morju tudi zato, da se jim kaj proda, ne samo kupi. Če bomo to priložnost spustili in bomo znotraj trikotnika Trst-Reka-Koper padli v zaprt bazen, se nam še sanja ne, koliko priložnosti in delovnih mest bomo izgubili.«

REKLISA

Dr. Dimitrij Rupel o tih diplomacijah: »Tiha diplomacija je nekaj običajnega, vendar ne sme biti tista, ki reče: bodite tiho.«

Zofija Mazej Kukovič o stanju v zdravstvu: »Na področju zdravja smo bili doslej obre-

menjeni samo s tem, da se je menjaval minister, ki je bil enkrat bolan, enkrat ni bil bolan. Zdaj ko se je minister zamenjal, pa je zatišje. Slišim samo to, da če ste kronični bolnik, vam bo smel zdravnik v enem letu dati tudi štiri vrste zdravil, tista, ki so najcenejša. Vse gre v smeri varčevanja na račun pacienta.«

»Ni ga politika, ki ne bi poslušal javnega mnenja«

Na pogovor smo povabili vodjo poslanske skupine Socialnih demokratov v državnem zboru Bojana Kontiča

Mira Zakošek

Gospod Kontič, vodite največjo pozicijsko vladno poslansko skupino in imate zato seveda tudi velik vpliv na vse vladne in parlamentarne odločitve. Teh je bilo ob začetkih krize presenetljivo malo, sedaj pa je vlada odprla kopico front, in to tako radikalno, da je nejevolja med državljani očitna. Recimo, da je trenutno najbolj aktualen referendum o arbitražnem sporazumu. Se vam zdi, da je bilo odločanje o strokovno tako zahtevni zadevi res primerno preložiti na državljane?

»Kritike v javnosti na ta račun so neutemeljene, saj moram zelo jasno in odločno povedati, da smo poslanci odgovornost sprejeli in da je predsednik vlade sporazum podpisal. Poslanec je bil na ustanovno sodišče in v parlament, kjer smo o njem razpravljali in ga tudi sprejeli. So pa tisti, ki so zahtevali referendum, še preden so poznali vsebino, to glasovanje obstruirali (to nikakor ni sprejemljivo, saj je treba pot dogovarjanja najti znotraj parlamentarne demokracije, ne pa zapustiti dvorane in kasneje oporekati odločitvam) in nam zdaj očitajo, da smo odgovornost prenesli na ljudi. Referendum smo predlagali, ker je obstajala nevarnost, da bo prišlo do zahtev po kar dveh referendumih na to temo (predhodni posvetovalni in zakonodajni), to pa smo želeli na vsak način preprečiti.«

In kaj bo, če referendum pri- nese odklonilno stališče?

»Težko je napovedati. Vsekakor bo slabše, kot če bi bil sprejet, tudi če ohranimo sedanji status, ko imamo hrvaški mejni prehod na slovenskem ozemlju in nadzorujemo le polovico Piranskega zaliva. Ob tem pa tudi nimamo dobrih midsosedskih odnosov. Nerešena midsosedska vprašanja so gojišče za incidente, ki smo jim bili v preteklosti pogosto priča. Treba se je torej vprašati, kakšno alternativo imamo, kaj bo, če bomo arbitražni sporazum zavrnili. Tisti, ki v zadnjih 19 letih na tem področju niso nič naredili ali pa so celo stopili korak nazaj že dogovorjenemu, nam znova delijo očitke in pozivajo državljane, naj glasujejo proti. Za Slovenijo je zagotovo sporazum najboljša rešitev, saj ponuja stik z odprtim morjem. Ob tem je treba poudariti, da če arbitražno sodišče dogovorjenega ne bi opravilo (določilo stika z odprtim morjem), arbitražni sporazum ne bi bil veljaven. Vsekakor pa velja, da je za dva sosedda, ki se prepirata za mejo, daleč najbolje, da jo določita. Z arbitražnim sporazumom hočemo narediti ravno to. Pri tem pa je še toliko bolj pomembno, da v tem primeru ne gre za razsodbo, ampak za pravično rešitev, ki je pogojena tudi z zgodovinskimi dejstvi.«

Čeprav je trenutno ta tema najbolj aktualna, pa bodo v naše življenje bistveno bolj posegli nekateri drugi vladni ukrepi. Recimo spremembe pokojninske zakonodaje. Pri tej imate velike težave in veliko nasprotnikov. Preseneča tudi, da pravzaprav ves čas poudarjate, da jo boste uvajali postopoma, pa vendar prinaša predlog velike spremembe dobesedno čez noč. Vse več ljudi zato razmišlja, kako se čim prej umakniti v pokoj?

»Morda vlada pri komuniciranju ni bila najbolj uspešna, to spoznavam, ko se pogovarjam z ljudmi, ki iščejo možnosti, da bi se čim prej upokojili. S tem pa smo dosegli ravno nasprotni učinek, kot smo želeli. Rešitev je več, prepričan sem, da nič ne bo sprejeto čez noč in

v napovedanem obsegu. Socialni dialog poteka in to bo obrodilo sadove. Seveda se je treba zavedati, da so spremembe potrebne, a uvesti jih moramo preudarno. Po moje morajo iti predvsem v smeri, da bodo tisti, ki bodo izpolnili minimalne pogoje za upokojeitev, s stimulativnimi ukrepi pripravljani še naprej delati.«

V kriznih časih si je zelo problematično privoščiti ulico, to so pokazale tudi nedavne študentske demonstracije. Se vam ne zdi, da je vlada pri vodenju socialnega dialoga premalo tankočutna?

»Kar naprej poslušamo, da je teh pogovorov premalo in da ne dajejo rezultatov. Pa je to daleč od resnice. Predsednik Pahor je opravil številne pogovore s sindikalnimi partnerji in civilno družbo, bilo jih je celo več, kot so jih opravili vsi dosedanji predsedniki vlad skupaj. Res pa je, da je v kriznih časih rešitve veliko težje najti in da odločitve vedno niso priljubljene. A naj še enkrat poudarim, ti pogovori potekajo in v naslednjih mesecih bodo vidni tudi rezultati. Opozicija nam rada meče polena, ob tem pa pozablja, da sama v času gospodarskega blagostanja ni poskrbela za težje čase, ki so se že nakazovali. Kriza, najprej finančna in nato gospodarska, se je začela na začetku našega mandata. Treba je bilo okrepiti zaupanje v finančni sistem in

ke organizirajo, morajo misliti na to, da lahko pride tudi zlorab, kakršne so se dogajale v tem primeru.«

Ljudje zelo zamerijo tudi hitro bogatenje posameznikov, ki so zgolj slučajno dobili pomembno vlogo v sistemu, pa niso nič posebnega storili. Še več, za slabo poslovanje niti ne odgovarjajo.

»To oceno pogosto slišimo. Epiloga na sodiščih res še ni bilo, a postopki tečejo in prepričan sem, da bodo dali rezultate. Vsekakor pa je s preteklim lastninjenjem zelo povezan tudi zakon o obvezni delitvi dobička, za katerega se osebno borim že nekaj let. Zdi se mi namreč prav, da tisti, ki so uspeli pridobiti premoženje na osnovi lastninskega preoblikovanja in zdaj zagovarjajo lastninsko pravico, del ustvarjenega razdelijo med tiste, ki so jim pri tem pomagali, to pa so delavci. Argumentov, da bi ohranili sedanjo prostovoljno obliko, ne sprejemam.«

Termoelektrarna Šoštanj je bila dolgo časa predmet lobiranja. Je po Pahorjevem obisku v Šoštanju, kjer je dobil odgovore na odprta vprašanja, stvar zaključena?

»Upam, da ja. Res je bilo potrebnega zelo veliko dokazovanja, da je na koncu prevladal razum in strokovno mnenje, da Slovenija potrebuje energijo iz Šaleške doline. To še toliko bolj, ker je bilo veliko lobiranja in metanja polen proti tej naložbi. Odločitev o jamstvu za najete kredite bo vlada sprejela v 14 dneh.«

Za tukajšnje prebivalce, predvsem pa gospodarstvo, je zelo pomembna izgradnja hitre ceste do avtocestnega križa. So zdaj zadeve usklajene tako daleč, da je njena gradnja leta 2012 realna. Je obljuba ministra Vlačiča, ki jo je dal pred nedavnim, realna?

»Seveda obljubi osebno verjamem, še posebej, ker vem, koliko pozornosti je namenila vlada temu projektu. Verjamem, da bo do konca leta pripravljen državni prostorski načrt za javno obravnavo, potem bomo v lokalnih skupnostih povedali svoje mnenje. Projekt je tako daleč, da smo lahko optimistični.«

Vlada je zelo izgubila ugled in število tistih, ki ji ne zaupajo več večinsko. Vas to kaj opozarja ali ste predvsem prepričani v svoj prav in javnega mnenja ne poslušate?

»Ni politika, ki ne bi poslušal javnega mnenja in ne bi spremljal teh raziskav. Vsekakor so ta opozorila upravičena. Ljudje so od nas veliko pričakovali. A upravljanje države smo prevzeli ravno v času, ko se soočamo z največjimi težavami in ko je za to treba sprejemati neprijetne ukrepe. Ti pa so potrebni, da bomo iz krize izšli in si potem zagotovili boljšo kvaliteto življenja. V času krize je težko biti všečna vlada. Je pa prav, da se ve, da smo veliko storili, med drugim je to tudi dosežena višina najnižje plače, za katero nekateri pravijo, da je ta plod evropske direktive, pa to seveda ni res. Uzakonila jo je ta vlada. Takšnih in podobnih primerov je še mnogo. Prepričan sem tudi, da smo na dobri poti, da v naslednji polovici mandata poskrbimo tudi za višjo stopnjo zaupanja ljudi v vlado. Prav tako sem prepričan, da je pred nami čas gospodarske rasti. Ni še sicer razlogov za pretiran optimizem, a razlogov za pesimizem tudi ne.«

Mestna občina Velenje

Obvestilo

Pravilno kompostiranje in uporaba rjavega zabojnika

Za postavitev hišnega kompostnika na vrtu izberemo polsenčen ali senčen prostor, ki je zavarovan pred vetrom ter lahko dostopen. Pazimo tudi na to, da s postavitvijo kompostnika ne motimo sosedov.

Kompostnik naj bo postavljen neposredno na tla. Vedno mora biti z vseh strani primerno prezračen. Na dno kompostnika naložimo osnovno plast – zdrobljene veje, ki omogočajo dobro zračenje od spodaj in preprečujejo zastajanje vode.

Kuhinjske odpadke in ostanke hrane, ki jih odlagamo v kompostnik, takoj prekrijemo z listjem, zemljo, s travo ali pa jih rahlo zagrebemo. Tako preprečimo neprijetne vonjave in ne privabljamo neželenih gostov (npr. glodalci, ptiči).

Biorazgradljivi odpadki se v kompost pretvorijo le ob zadostni prisotnosti kisika, sicer prihaja do gnitja. Kisika bo dovolj, če bomo suhi strukturni material (veje in zeleni obrez) ter vlažni nestrukturni material (trava, kuhinjski odpadki) občasno premešali.

Prav tako je za proces razgradnje, ki poteka pri 50–60°C, pomembna zadostna količina vlage. Zato je priporočljivo, da v času daljšega sušnega obdobja kompostni kup navlažimo.

Ko je hišni kompostnik poln (oz. po pol leta), njegovo vsebino preložimo. S tem ga prezračimo in pospešimo razkroj. Dozorel kompost presejemo s sitom (odprtine od 15 do 20 mm). Preostanek uporabimo kot strukturni material za nov kompostni kup.

Odpadki, ki so primerni za kompostiranje:

- zeleni vrtni odpad: odpadno vejevje, trava, listje, stara zemlja lončnic, rože, plevel, gnilo sadje, stelja malih rastlinojedih živali, lesni pepel ...;
- kuhinjski odpadki: zelenjavni in sadni odpadki vseh vrst, jajčne lupine, kavna usedlina, filter vrečke, pokvarjeni prehrambeni izdelki, kuhani ostanke hrane, papirnati robčki, brisače in papirnate vrečke ...

Ne kompostiramo agrumov, obolelih plodov povrtin, rastlin, ki so jih napadli nadležni škodljivci ...

Dober kompost in kvaliteten humus lahko pridobimo samo iz dobrega »vhodnega materiala«!

Občanke in občani v individualni gradnji, ki nimajo možnosti kompostiranja, morajo biološke odpadke odlagati v rjav zabojniki. Na voljo so različne velikosti zabojniki.

Zelo pomembno je, da v rjav zabojniki odlagamo le biorazgradljive odpadke brez embalaže in brez drugih primesi. Če je med biološke odpadke odloženih več kot 10 % drugih odpadkov, jih v Regijskem centru za ravnanje z odpadki Celje, kamor jih odvažamo, ne prevzamejo za kompostiranje, ampak jih obravnavajo kot mešane komunalne odpadke, kar za nas pomeni bistveno večji strošek.

V času od aprila do oktobra biorazgradljive odpadke koncesionar odvažja enkrat na teden, v zimskem obdobju pa enkrat na 14 dni. Urnik odvozov za posamezna naselja najdete v brošuri Pravilno ravnanje z odpadki, ki je objavljena tudi na spletnih straneh Mestne občine Velenje www.velenje.si (poglavje V Središču).

Povzročitelji večjih količin vrtnih odpadkov so dolžni zeleni odrez pripeljati v zbirni center. To lahko občanke in občani storijo BREZPLAČNO. Zbirni center je od aprila do oktobra med tednom odprt med 7. in 18. uro, ob sobotah pa med 8. in 13. uro.

Hvala, ker ločujete odpadke!

Američani postajajo solastniki Gorenja

Delničarji Gorenja so izglasovali dokapitalizacijo, v prvem koraku bo to pomenilo vstop ameriške korporacije IFC v lastniško strukturo Gorenja v višini 25 milijonov evrov, v drugi fazi pa prodajo dokapitalizacijskih delnic v enaki višini obstoječim delničarjem Gorenja - V prvi četrtini leta Gorenje dobro posluje

Mira Zakošek

Velenje, 28. maja - Delničarji Gorenja so skoraj soglasno sprejeli sklep o povečanju osnovnega kapitala v prvem krogu, ko bodo vse razpoložljive delnice ponudili Mednarodni finančni korporaciji (IFC) za 25 milijonov evrov, enak znesek bo zagotovljen tudi v drugem krogu (delnice bodo ponujene obstoječim delničarjem), ki bo izveden letošnje jesen.

Po oceni Bobinca bo dokapitalizacija skupini Gorenje omogočila še hitrejšo izpolnjevanje strateškega načrta, hitrejšo vlaganje v razvoj novih izdelkov in storitev, morebitne prevzeme (enega že načrtujejo, po neuradnih informacijah naj bi šlo za švedsko Askto), prestrukturiranje na področju izdelkov za dom in divizije Ekologija, energetika in storitve, ki ima večji potencial rasti. V obliki dokapitalizacije bo cena delnice enaka, znašala bo 13,32 evra, kar predstavlja šestmesečno povprečje enotnega tečaja Gorenjeve delnice.

Uprava Gorenja je bila vesela, da je skupščina z 99-odstotno večino izglasovala sklep uprave in nadzornega sveta o dokapitalizaciji. »To pomeni vstop ugledne svetovne finančne korporacije v lastniško strukturo Gorenja. Obenem to zagotavlja veliko finančno trdnost, omogočilo pa nam bo še hitrejšo doseganje strateških ciljev,« pravi Bobinac. Na sliki (z leve): članica uprave Mirjam Dimc Perko, predsednik uprave Franjo Bobinac in direktorica za stike z javnostjo Ursula Menih Dokl.

Pozitivno poslovanje

Ko Franjo Bobinac, predsednik uprave Gorenja, ocenjuje letošnje poslovanje, pravi, da so se daleč od tega, da bi bili lahko brezskrbni, a so veseli, ker že tri četrtletja poslujejo pozitivno. To velja seveda tudi

za obdobje letošnjih prvih treh mesecev. »Dobiček je bil letos bistveno boljši kot lani v enakem obdobju. Z zaskrbljenostjo pa gledamo, kako so trgi za trajne potrošnje dobrine še vedno zelo šibki. Ljudje se bojijo za svoj posel, mnogi so izgubili službe

in redko posegajo po trajnih potrošnih dobrinah, kot so tudi pohištvo in gospodinjstvi aparati.« Bobinac k temu dodaja, da skušajo še naprej čim bolj obvladovati vse stroške materiala, dela in storitev, ter da si prizadevajo, da prodajo več izdel-

kov z višjo dodano vrednostjo.

Skupina Gorenje je v prvih treh mesecih letos ustvarila skoraj 291 milijonov evrov prihodkov od prodaje ali 1,5 odstotka več kot v prvem četrtletju lani. Dobiček iz poslovanja je znašal 7,8 milijona evrov, medtem ko so imeli v enakem obdobju lani sedem milijonov evrov izgube.

Dobiček iz poslovanja pred amortizacijo (EBITDA) skupine Gorenje se je glede na primerjalno obdobje lani potrojil - s sedem na 21 milijonov evrov, čisti dobiček pa je znašal 517.000 evrov.

Po Bobinčevih besedah se na trgih zahodne Evrope prodaja gos-

podinjskih aparatov povečuje, medtem ko je na vzhodnih trgih, kot so Rusija, Ukrajina, Poljska, upadla za 12 odstotkov. V Gorenju ugotavljajo, da je letos prodaja gospodinjstvi aparatov v Sloveniji upadla za sedem odstotkov. Tovrstne padce skuša Gorenje nevtralizirati s povečanjem prodaje v zahodni Evropi in na trgih zunaj Evrope.

Divizija Aparati za dom je dosegla pomembno izboljšanje dobičkonosnosti. Rasla sta programa kuhalnih in hladilno-zamrzovalnih aparatov, prodaja pralno-pomivalnih aparatov pa je padla. Družba Atag je uspešno nadaljevala načrtovani obseg prodaje in dobičkonosnosti.

Število zaposlenih manjše za 300

Tudi v letošnjem letu v Gorenju nadaljujejo postopno zmanjševanje števila zaposlenih. Skupaj naj bi jih bilo manj 300. To usklajujejo v dogovoru s socialnimi partnerji. Z njimi so se tudi dogovorili, da nihče v Gorenju ne zasluži manj kot 605 evrov neto.

Gorenju zapade 400 milijonov kredita

Članica uprave Gorenja Mirjana Dimc Perko je povedala, da Gorenju v naslednjih štirih letih zapade v poplačilo 400 milijonov evrov dolgoročnega posojila, ki ga bodo poskusili z IFC refinancirati.

Nov nadzorni svet Gorenja

Na skupščini so delničarji imenovali člane nadzornega sveta, ki bodo zastopali njihove interese, mandat pa bodo nastopili 19. julija. V njem so Peter Kraljič, Maja Makovec Brencič, Keith Miles, Uroš Slavinec in Marcel van Assen. Svoje člane bodo predlagali še zaposleni.

V HTZ jih je že skoraj tisoč

Vse večji poudarek dajejo obnovljivim virom energije

Milena Krstič - Planinc

Hčerinška družba Premogovnika Velenje, HTZ, I. P., je z 985 zaposlenimi, med njimi je 41 odstotkov invalidov, eno največjih invalidskih podjetij v Sloveniji. Programov, s katerimi se zaposleni ukvarjajo, je veliko, nekaj novih je na vidiku.

V zadnjih letih je veliko slišati o programu AquaVallis s pitniki za filtriranje komunalne vode, napravami za preprečevanje vodnega kamna in filtri za stekleničke, ki jih uporabljajo kolektarji. Slednje na patentnem uradu čaka na certifikat, potem gre v prodajo. Vse bolj prodoren je profinitni center Obnovljivi viri energije, ki se ukvarja s postavljanjem sončnih elektrarn, znotraj tega pa je na vidiku obetajoč program geotermalne energije, ogrevanja z vodo, ki je v zemlji. Eksterni rudarski programi so se izkazali in opozorili nase pred nedavnim z uspešnim izpeljanim projektom v bosanskem rudniku Mramor. S podobnimi projekti, kot je bil ta, ki vključuje prodajo rudarske opreme, strokovno svetovanje, organiziranje in posredovanje pri remontiranju elektro-strojne rudarske opreme, pa se jim posli obetajo v širšem območju jugovzhodne Evrope. Ta hip je aktualen rudnik Breza, v zadnjem času pa so zanimanje za njihove storitve pakazali tudi v Turčiji, pravi direktor HTZ Velenje Dejan Radovanović.

Vse bolj prodorna je enota ESTO, ki ponuja elektro-strojne storitve in vzdrževanje opreme.

»Trenutno delajo za novi nakupovalni center Mercator v Velenju. Zelo veseli smo bili, da smo ga dobili. Ta enota je prisotna tudi na Spodnji Savi na verigi hidroelektrarn, kjer izvaja pomembna dela. V bodoče bo ta enota izvajala tudi montažo in vzdrževanje avtomatskih dviznih zapornic.«

Programov je še veliko, tudi Studio HTZ, delavnica zaščitnih sredstev ...

»Delavnica zaščitnih sredstev je prepoznavna po izdelavi delovnih oblek, od čevljev, pasov, rokavic do čevljarjskih opravil.«

AquaVallis je blagovna znamka, o kateri veliko slišimo. Kolikšen tržni delež predstavlja?

»Celoten HTZ Velenje ima za leto 2010 načrtovanih 8 milijonov evrov prihodkov od

eksterne prodaje. Znotraj tega naj bi prihodki blagovne znamke AquaVallis prinesli 8 odstotkov. Ta delež pa moramo v prihodnje še povečati. Zelo si bomo prizadevali za prepoznavnost znamke, in to ne samo v Sloveniji, ampak tudi v tujini. Zelo tesno naši razvojni strokovnjaki sodelujejo z inštitutom v ruskem Tomsku,

Dejan Radovanović: »Število novih zaposlitev bo odvisno od intenzitete upokojevanja.«

ki je na področju filtracijskih sistemov gotovo najmočnejši v svetu.«

Preko blagovne znamke AquaVallis pa v slovenskem prostoru postaja vse bolj prepoznaven tudi celotna družba HTZ Velenje.

»Absolutno. Mi smo tega veseli.«

Znana je dolgoročna usmeritev družbe matere, Premogovnika Velenje, ki si prizadeva, da bi bile njene hčere čim manj odvisne od nje, da bi glavino prihodkov ustvarjale na zunanjih trgih. Kakšno je to razmerje v HTZ Velenje danes in kakšni so cilji za naprej?

»Še pred leti je bilo 90 odstotkov prihodkov neposredno vezanih na Premogovnik. Lani je bilo razmerje 72 : 28. Takšno razmerje načrtujemo tudi za letos. V prihodnjih letih, treh, štirih, pa bi moralo biti to razmerje že dobrih 30

Delavnica zaščitnih sredstev bo v začetku junija pripravila modno revijo, na kateri bodo predstavili nove modele delovnih oblek, ene za jamo, druge za delavnice.

odstotkov proti slabim 70 odstotkom.«

Kateri program pa prinaša največ prihodkov na zunanjih trgih?

»Obnovljivi viri energije in ESTO, ki je, kot sem že povedal, dobil posel pri Mercatorju. Enota OVE pa je pred kratkim tudi podpisala dve pomembni pogodbi za večji obseg dela. Če bi se malo pošalil, bi rekel, da ta trenutek vodi OVE in ESTO pred Eksternimi rudarskimi programi.«

Danes je v podjetju skoraj tisoč zaposlenih. Kako bo z zaposlovanjem v prihodnje?

»Vsi se trudimo, da sistem hčerinških podjetij Premogovnika ne bi več strogo temeljil na pridobivanju premoga. Iz tega razloga bomo intenzivno razvijali programe in držali število zaposlenih v takih okvirjih, kot so danes. V naslednjih treh, štirih, petih letih bi zaposlovali 20 do 25 invalidov in 25 do 30 zdravih delavcev. Število pa je seveda pogojeno z intenziteto odhodov zaposlenih v pokoj.«

Je na vidiku kak nov projekt?

»Kar nekaj jih je. Eden od njih je projekt piroлиза, predelava odpadne gume. Iz odpadnih gum, ki bi jih zbirali na lokaciji, ki jo še določamo, bi pridelovali kurilno olje in karbonski prah, ki je potem zopet uporaben v industriji avtomobilskih gum; razvijamo protivibracijsko rokavico, namenjeno delavcem v gozdarstvu in delavcem, ki delajo z napravami, ki vibrirajo. Ukvarjamo se s projektom ekočolna na solarne energije, poganjala bi ga elektrika iz sončnih celic. Eden od projektov, ki še ni zaživel, je pa zanimiv, so večnamenski blokovni segmenti, podobni kontejnerjem, sestavljeni kot lego kocke ... No, vsega pa tudi ne morem razkriti.«

Idej ne manjka. Koliko pa jih imate kot predsednik NK Rudar za naprej?

»Idej je vedno veliko. A pomembnejše so ta hip smernice. Osnovno poslanstvo vseh, ki smo zadržani za nemoteno delo nogometnega kluba, je, da pridobimo čim več otrok, jih iztrgamo z ulice in pritegnemo v klub. Kar pa se tiče prvega moštva, bomo stremeli k temu, da vključimo čim več domačih in mladih igralcev, na tribunah pa si želimo čim več gledalcev. Trudimo se zanje.«

Predsednik Branko Meh

Velenje - Prejšnji teden so se sešli na volilni skupščini člani Območne obrtno-podjetniške zbornice Velenje. Na njej so osrednjo pozornost namenili volitvam novih članov v organe skupščine zbornice, kar so zahtevale spremembe statuta. Z njimi so se uskladili s statutom Obrtne zbornice Slovenije, ki predvideva le enotirni in ne dvotirni sistem vodenja, kot so ga poznali na velenjski območni zbornici.

Člani skupščine so za predsednika Območne obrtno-podjetniške zbornice Velenje izvolili Branka Meha, dosedanjega predsednika njenega izvršnega odbora. Podpredsednika skupščine pa sta postala Franc Krevzel in Janez Podbornik.

Branko Meh je tudi poslanec zbornice v Obrtni zbornici Slovenije in bo na volitvah 14. junija kandidiral za njenega podpredsednika.

Slovenski dan mladih raziskovalcev

Velenje, 3. junija - Danes med 12. in 17. uro bodo v regionalnem multimedijskem centru Kunigunda pripravili Slovenski dan mladih raziskovalcev, ki bo istočasno potekal še v Mariboru, Rušah, Ptuj, Murski Soboti, Ljutomeru, Celju, Bistrici ob Sotli, Ljubljani in Kopru. Velenjski dogodek bo potekal v sodelovanju Mladinskega sveta Velenje, Šolskega centra Velenje in Mladinskega centra Velenje z Evropskim kulturnim centrom Maribor. Projekt, v okviru katerega se bo zgodil, se imenuje »Sm'ris«.

■ bš

Šoštanju primanjkuje zemlje

Na pogovor smo povabili župana Šoštanja in poslanca v državnem zboru Republike Slovenije Darka Meniha

Milena Krstič – Planinc

Začniva pogovor s ta hip gotovo najbolj aktualnim dogodkom, rušenjem hladilnih stolpov Termoelektrarne Šoštanj, ki bodo do leta 2014 nadomestili novi blok 6. Med ljudmi, ki živijo v neposredni okolici, za zdaj negotovani. So stvari pripravljene tako, da jih ne bo tudi v prihodnje?

»Zadeve so končno dogovorjene. Predsednik vlade Borut Pahor je prejšnji teden jasno povedal, da blok 6 mora biti. Vsi smo si oddahnil. Kot veste, so gradnji novega bloka mnogi nasprotovali. Predvsem tisti, ki z njim niso bili neposredno povezani.

Šaleška dolina je vseskozi povezana z energetiko. Glede na to, da bo šesti blok tehnično dovršen, mu Šoštanjčani nismo nasprotovali. Z dogajanjem smo se sprti seznanjali, za kar so zaslužni predstavniki Termoelektrarne. Ti so za prebivalce pripravljali tudi dneve odprtih vrat, na katerih so lahko dobili odgovore na vsa vprašanja. Občina je ustanovila koordinacijski odbor. Informacije si izmenjujemo. Mislim, da so ljudje zadovoljni.

Kako pa je Šoštanj pripravljen na gradnjo?

»Nekaj stvari se je treba še dogovoriti, v glavnem pa smo pripravljeni. Povezali smo se z ministrstvom za notranje zadeve, da bi v Šoštanju okrepili policijsko kontrolo. Zdravstvo bo moralo dobiti še kakšnega zdravnika, morda dežurno službo. Primanjkovalo nam bo nekaj parkirnih mest, a to težavo rešujemo sproti. Šoštanj bo pripravljen tako, kot je treba.

Ko se že pogovarjamo ob bloku 6 in termoelektrarni, je zavesa že pozabljena?

»Ta famozna zavesa tone v pozabo. Bilo pa je prav, da smo se na izjavo odzvali. Ne pozabimo, da so se ob njej Šoštanjčani vsega, kar se je v preteklosti s Šoštanjem dogajalo, spomnili in so ranljivi. Danes politični konflikti ne koristijo nikomur in niso potrebni. Sodelovanje med občinama Šoštanj in Velenje je vzorno, zgledno in koristno za obe.

Primanjkuje jim zemlje

Kaj pa poslovno okolje? Ustvarjate v občini pogoje za nove obratovalnice, nova podjetja, nova delovna mesta? Veliko smo pisali o odkupu hmeljišča v Metlečah, kjer naj bi nastala industrijska cona. Kako daleč je oziroma kje se zatika, ker se očitno zatika?

»Šoštanj je specifično mesto. Primanjkuje mu zemlje. Na vzvodu jo jemlje jezero, ki se širi, nekatera zemljišča so še vedno ali pod denacionalizacijo ali pa lastniki na njih ne dovolijo gradenj. Zavod za kulturno dediščino ima svoja pravila ... Tu je železnica, ki s svojimi togimi pravilniki omejuje projekte, je vodna skupnost, ki nas tudi omejuje ...

Prostorske načrte urejamo sproti. Izdelane imamo tudi za Metleče, vendar je tam precej močvirnato. Izdelati smo morali dati geološko in hidrološko študijo. Za hmeljišče, ki je bilo vrnjeno od sklada kmetijskih zemljišč, moramo pridobiti celo vrsto razskav in dovoljenj, da bomo lahko gradili. Ogromno zasebnikov je v prostorski stiski, želijo si možnosti za novogradnje, a žal ne gre, kot si želimo.

Ljudje, ki nekaj časa niso bili v Šoštanju in so sem prišli v zadnjem času, so opazili velike spremembe. Marsikaj je novega. Ne samo v mestu.

»Kljub temu da je bil Šoštanj že skoraj odpisan, se je začel razvijati. Postopoma. Ogromno energije in sredstev smo namenili kulturni dediščini. Pomembno se nam zdi, da se mesto dokaže tudi v tem in pokaže kulturo, tradicijo, tisto, kar je nekoč imelo. Mislim na muzej usnjarskega in vilo Mayer. To sta zadevi, na katere smo posebej ponosni.

Veliko smo naredili za blaginjo bivanja,

predvsem v infrastrukturi, kanalizaciji, opremljanju naselij s kabelsko televizijo, telefoni in seveda osnovnim, kar mora imeti vsak, vodo. Veliko pozornost smo posvetili vodovodu v Ravnah. Kraj je bil z vodovodom najslabše opremljen. Nekaj težav z vodo je še v Zavodnjah in Šentvidu, a zadeve urejamo. Skrbimo tudi za dobre cestne povezave. V izgradnji je brezžični internet.

Na marsikaj ponosni

Nasčevali pa bi lahko še naprej: nakupovalni center Pilon, Zimzelen, obnovljen kulturni dom, obnovljena Zdravstvena postaja ...

»Veliko naporov je bilo vloženih, da smo dobili koncesijo za center starejših. Srečno roko smo imeli tudi pri iskanju investitorja. Našli smo ga v Premogovnikovem PV Investu, ki je center zgradil v slabem letu. Uporabniki so zadovoljni tako z lokacijo kot s programom.

V krajevnih skupnostih pa rastejo ali pa obnavljate domove krajanov. Si zelo prizadevate za združevanje?

»Zavedam se, da v devetih krajevnih skupnostih, kolikor jih je v občini Šoštanj, poteka življenje tako kot v mestu, le da v manjšem obsegu. Zato je treba tem ljudem omogočiti tudi, da se lahko družijo in razvijajo različne dejavnosti. Tam, kjer takih mest še nimajo, jih gradimo. Najnovejše nastaja v Ravnah, kjer bo rekreacijsko-kulturni center v kratkem predan namenu.

Pridobljeni pa imamo že tudi gradbeni dovoljenji za dom gasilcev in krajanov v Topolšici in za dom v Zavodnjah.

Ljubiteljska kultura in gasilstvo segata daleč v preteklost

Ljubiteljska kultura je pri vas razvejana. Ima dolgoletno tradicijo.

»O tem veliko povedo jubileji. Skoraj vsaka krajevna skupnost ima pevski zbor. Kakovosten in z lepo zgodovino. Pred kratkim je šestdesetletnico praznoval pevski zbor Društva upokoencev Šoštanj. Zborovsko petje ima v Šoštanju tradicijo, svoj podmladek pa ima v osnovni šoli, kjer deluje kar nekaj izvrstnih pevskih zborov.

Ne smemo pozabiti pevskega zbora Svoboda (lani 40 let), pa pihalnega orkestra Zarja, ki letos slavi 85-letnico uspešnega delovanja.

V šoštanjskem poveljstvu delujejo 4 gasilska društva. Kako skrbite zanje?

»Vsa štiri vzorno delajo. Ljudje se lahko zanesejo nanje, če potrebujejo pomoč. Ob takih društvih se lahko počutijo varne. Tudi gasilska društva se ponašajo z zgledno preteklostjo. Prostovoljno gasilsko društvo Šoštanj – mesto je lani slavilo 130-letnico, PGD Lokovica šteje 100 let, letos bomo praznovali 80-letnico PGD Gaberke in v naslednjem letu 80-letnico PGD Topolšica. Občina tem društvom pomaga tako, da jim omogoči najmodernejšo opremo, upam si trditi, da imajo enega najmodernejših voznih parkov v Sloveniji.

Začenja se gradnja Športnega parka

Zadaj pa prihajajo mladi. Letos je bil spet velik vpis v vrtec. Imate dovolj prostora, da boste lahko jeseni sprejeli vse nove varovance?

»Veseli smo velikega vpisa. Za otroke smo dolžni poskrbeti. Nihče ne bo ostal na cesti. Iščemo možnosti, kje otroke namestiti, da bodo varni in bodo imeli oskrbo, ki si jo zaslužijo. Tokrat iščemo prostore za tri nove oddelke. Enega smo našli v Topolšici v šoli, dva pa bomo najverjetneje obnovili na stari šoli Bibe Roecka in tako omogočiličasno bivanje otrok v dveh oddelkih. Kot veste, pa imamo tudi že idejni načrt za skupni vrtec v stari šoli, kjer bo prostora za 17 oddelkov. Pod eno streho bo združil otroke, ki trenutno obiskujejo vrtece na štirih lokacijah.

Športni park, turizem ...

»Šport je bil v Šoštanju vedno dobro razvit in množičen. V krajevnih skupnostih gradimo športna igrišča, ki so zelo obiskana. Eno povsem novo imajo v Skornem, pred kratkim smo odprli prenovljeno sodobno igrišče v Zavodnjah, opremljeno z razsvetljavo.

V Šoštanju samo prenovili zunanje rokoletno igrišče (nove tribune, nova zgradba za slačilnice in sanitarije). Velik projekt pa bo prav gotovo športni park pod Vilo Široko, kjer bo cel kompleks igrišč, dve z umetno travo, eno z navadno, tenis igrišča, igrišče za odbojko na mivki, košarkarsko igrišče, manjše balinišče. Prejšnji teden smo od lastnikov Vošnjakov

Darko Menih: »V parlamentu sem kar hitro 'prebil zvočni zid'.

odkupili še zadnjih 8.000 kvadratnih metrov zemlje, tako da lahko gradnjo pričnemo.

Turizem?

»V krajevnih skupnostih deluje osem turističnih društev, ki so povezana v zvezo. Dobro sodelujejo. Vsako ima kakšno posebnost. Izstopa sicer Pust Šoštanjski, a je še vrsta prireditev, ki jih pripravljajo turistična društva in v občino privabljajo obiskovalce in družijo tukajšnje prebivalce: Veselje ob Toplici v Topolšici, oglarstvo na Pristavi, gobarstvo in srečanje izseljenih družin v Gaberkah, kožuhanje v Skornem, zabavno športno srečanje društev v Florjanu ...

Koliko pa cenite vrednote NOB?

»Imamo sedem pododborov, ki so vključeni v medobčinski odbor. Dobro sodelujejo, skrbijo za spomenike, ki jih je na našem območju blizu 20, pripravljajo prireditve. Občina jim pri tem pomaga, sledimo njihovim pobudam. NOB ne sme v pozabo, vendar mislim, da v današnjem času potrebuje še drugačne vsebine.

Stanovanj ni nikoli dovolj

Politika novogradenj, stanovanja, zasebna gradnja ...?

»To pa je velika težava. Nekaj čez 100 stanovanj, ki so v lasti občine, je zasedenih, novih vlog za stanovanja pa iz leta v leto več, 50 do 60 jih prispe na vsak razpis. Potem izdelamo listo, po kateri delimo stanovanja, ki so na voljo. Žal tudi Stanovanjski sklad RS nima na voljo veliko stanovanj. Kar se tiče individualne gradnje, pa opažamo, da velikega zanimanja med zunanjimi investitorji ni, ker tudi zemlje nimamo. Lastniki zemlje se ne odločajo za prodajo, iščemo kompromise. Obnavljamo stara stanovanja. Tako si pomagamo. Na Trgu bratov Mravljak, v bivši Železnini, bomo iz treh ogromnih starih stanovanj pridobili sedem ali osem novih.

Križa, ki še traja, ni šla mimo Šoštanja. So ljudje, ki so potrebni pomoči. Gotovo veliko takih potrk tudi na vaša vrata. Kako jim pomagate?

»Veliko ljudi je ostalo brez dela. Iščejo pomoč. Prihajajo s položnicami. Pomagamo s subvencijami, s pomočjo na domu, enkratnimi pomočmi. Sodelujemo z Rdečim križem, pomagamo pri razdeljevanju paketov ...

Po svojih zmožnostih pač. Pred kratkim smo aktivirali zasebnike in večja podjetja, da bodo pomagali vdovi s trojčki, ki živijo v skrajno slabih bivanjskih pogojih v Zavodnjah.

Za invalide ste poskrbeli?

»Lani in letos smo zanje uredili kar nekaj dostopov, tako da lažje pridejo v prostore. V zdravstveni postaji smo vgradili dvigalo, prav tako imajo dvigalo v trgovskem centru, kulturnem domu, muzeju usnjarskega, Dvigalo bo imela tudi vila Mayer.

Na cestah, ki so jih obnavljali skozi Šoštanj, so urejeni prehodi, parkirišča za invalide pa smo posebej označili s tablam.

Nekaj zadreg z odpadki tudi v Šoštanju

Odpadki. Po zaprtju komunalnega odlagališča ste dobili nov sistem ravnanja z odpadki tudi v Šoštanju. Je bilo veliko zadreg?

»Šoštanj seveda ni bil izjema. Tudi odpadke iz Šoštanja je treba od 1. januarja voziti v Celje. To je vse podražilo, spremenilo logistiko, na novo je bilo treba zastaviti politiko polne vrče kar ob zaboju. Zadeva je še v povojih, a jaz koncesionarju zaupam, vem, da jo bo spjel tako, kot jo mora. Nekaj začetnih težav je bilo pri samem razdeljevanju posod, zlasti rjavih, ki so jih razdelili vsem na določenih območjih. Kasneje se je izkazalo, da jih vsi ne potrebujejo in so jih množično vračali. Ta zmeda se zdaj ureja.

Imate v Šoštanju dovolj zbiralnic?

»Imamo 73 mest za odlaganje odpadkov, uredili smo 17 otokov, 5 pa jih še načrtujemo. To je pravzaprav razkošno, kajti na en otok naj bi prišlo 500 prebivalcev, mi ga imamo na 116 prebivalcev. Kljub temu pa so ljudje še nezadovoljni. Na žalost nekateri ne upoštevajo navodil, določene embalaže ne stikajo in tako so zabojniki zelo hitro polni. Še huje pa je to, da nekateri puščajo polne vrče kar ob zaboju, čeprav ta še ni poln. Smo se pa s koncesionarjem dogovorili, da je odvoz pogostejši.

Sanacija treh najbolj kritičnih plazov

Kaj pa plazovi, v občini jih je evidentiranih kakih 40?

»Plazovi so nam spremenili marsikateri načrt, ki smo ga imeli v občini planiranega za letos oziroma prihodnje leto. Samo škoda treh plazov, ki so v lanskem julijem neurju najbolj prizadeli Lokovico, je bila cenjena na 900.000 evrov, kar je pomenilo, da bo sanacija stala najmanj 2,5 milijona evrov. Kje dobiti toliko denarja?

Moram se zahvaliti državi, da se je takoj odzvala in nam zagotovila intervencijska sredstva v višini 112 tisoč evrov, nekaj smo zagotovili sami in za sanacijo najbolj nujnega porabili 200.000 evrov. Uredili smo prehode, zemljišča, prav zdaj pa smo poslali na ministrstvo za okolje in prostor vso dokumentacijo o plazovih, ovrednoteno tudi na republiški komisiji, in pričakujemo pomoč, ki je obljubljena za tri največje plazove v Lokovici. Vse ostale plazove, ki pa jih je okoli 40, pa smo razvrstili po težavnosti. Vedeti pa morate, da je tu bilo še nekaj starih plazišč, nekateri stari več kot 10 let, ki so tudi čakali na sanacijo.

Toplovod.

»Največja želja nas na občini in prebivalcev Lokovice je, da bi zgradili še drugo fazo toplovoda. Za to napenjamo vse sile. Načrt je izdelan. Naložba bo potekala nekaj let. Ogrevalo se bo 80 hiš, kar je veliko. Sicer pa je Lokovica najbližje Šoštanju in si ta toplovod zasluži. Napeli bomo vse sile, da bi po dopustih pričeli delati.

Sodelovanje, delo v svetu?

»Svet je del občine in vodi vso politiko občine. V njem so ljudje, ki so bili izvoljeni. Vsak izvoljeni svetnik in svetnica naj bi imel pred seboj cilj, da se občina razvija, postane prepoznavna, da se izboljša življenje prebival-

cev. V tem času nam je to kar uspevalo. Na splošno sem z delom sveta zadovoljen, čeprav so se dogajala tudi nekatera odstopanja, ki niso bila potrebna. Včasih je prihajalo do trenj, ki so jih nekateri izkoristili za opazke, včasih so se pojavile tudi žaljive besede. Teh ne vračam in jih tudi ne odobravam. Poskušam biti strpen in upam, da mi to uspeva.

Poslanec državnega zbora

Gospod Menih, ne samo, da ste župan Občine Šoštanj, ste tudi poslanec SDS v državnem zboru. Pravite, da je delo poslanca in župana združljivo, je pa najbrž naporno. Imate v Ljubljani stanovanje ali se v službo vsak dan vozite?

»Delo je naporno. V Ljubljani nimam stanovanja, tja se vozim vsak dan ali vsak drugi dan. Zvečer, ko se vračam iz Ljubljane, pa je lahko še tako pozno, tudi polnoč je že bila ura, pa se ustavim na Občini in pogledam, kaj so uslužbenci pripravili, preverim, če je treba kaj podpisati ... Postorim vse, da lahko občinska uprava naslednje jutro normalno začne delati. Tudi vsako jutro, preden se odpravim v Ljubljano, se oglasim na občini, tako da imam dogajanje pod nadzorom. Občinska uprava je izredno delavna, izredno sposobna in pripravljena na nove izzive.

Način življenja torej.

»Sem se navadil. Včasih, ko ne grem v Ljubljano in sem ves dan na občini, mi skoraj nekaj manjka. Dolgčas pa ni. Tudi za vikende se ne prestopam kaj dogaja.

Prejemate plačo poslanca in nagrado župana, ne?

»Prejemam poslansko plačo in nagrado nepoklicnega župana.

Gotovo so bili začetki dela v državnem zboru težki. Kako je bilo?

»Prvič je bilo kar malo neugodno, kajti priti v tako institucijo, kot je parlament, ni ravno vsakdanja zadeva. Bilo se je treba hitro prilagoditi. Kolegi, ki so tam že dolgo in imajo ogromno izkušenj, so nam pomagali prebrskati začetne zadrege, od njih smo dobili osnovne informacije, način gibanja po parlamentu, se seznanili s poslovnikom ... To je zdaj osvojen. Tudi vključujemo se v živahne debate, ki se odvijajo v državnem zboru. Nisem človek, ki bi nekaj govoril in spraševal zato, da bi govoril. Če kaj vprašam, vprašam tisto, kar je koristno za našo občino ali dolino. Da bi pa ponavljal stvari, ki jih je pred menoj povedalo že dvajset poslancev, to pa ne. To pa je zame izguba časa.

Malo za šalo in malo zares: ljudje iz tega okolja so se na začetku spraševali, koliko let bo minilo, da se boste oglasili v parlamentu. Nekateri poslanci se nikoli ne. Pri vas ni trajalo ravno dolgo.

»V začetku je bilo težko, ko ne veš, kako in kaj bi, pa da ne izpadeš smešen ali siten ... Ščasoma pa so se težave nabrale in bilo je potrebno kaj vprašati. Takrat sem prebil »zvočni zid.« Nekajkrat sem tudi kot predstavnik stranke podal mnenje stranke, tudi v odborih, v katerih delujem (za šolstvo, zdravstvo, promet) sodelujem v razpravah. Ljudje, ki spremljajo televizijo, so me že nekajkrat videli. Če pa kdo še vedno ne verjame, da sem se oglasil, pa mu lahko prinesem tudi kak magnetogram.

Poslansko vprašanje ministru za zdravstvo je Šoštanjčanom in drugim približalo okulista.

»Pri tem sem bil kar vztrajen. Zahvaljujem se gospodu Miklavčiču, da je takrat prisluhnil naši težavi, tako da imamo zdaj končno okulista. Z novim ministrom pa bom tudi na vezi za zdravstveno službo, za zdravnike in tudi mogoče za dežurno službo. Prav tako z ministrstvom za notranje zadeve, da nam pomagajo s policijskimi kadri zagotoviti varnost v Šoštanju.

Kako pa ste povezani z drugimi poslanci iz tega okolja? Iz različnih strank prihajate. Se dajo stališča ujeti ali so si preveč nasprotna, da bi bilo to mogoče.

»Poslanci iz doline ali Saša regije ne vidimo prav nobenih ovir za sodelovanje. Pri skupnih projektih imamo skupna stališča (glede tretje razvojne osi, glede energetike ...), čeprav smo si po političnih prepričanjih različni, ko pride do odločanja, zagovarjamo stališča, ki so skupna vsem nam.

V pričakovanju odgovora o skoraj 60-milijonskih naložbah

Leto 2009 posebno leto - Podražitve znane po junijski skupščini podjetja - Leto 2010 v znamenju evropskih projektov

Tatjana Podgoršek

»Leto 2009 je bilo za Komunalno podjetje Velenje posebno leto. Križa se je dotaknila naših dejavnosti, odrazila pa se je v manjši prodaji vode in pri odvajanju in čiščenju odplak. Posledično smo ustvarili manj prihodkov, kot smo načrtovali. Dosegli smo dobrih 20 milijonov, načrtovali pa smo jih 21,2 milijona evrov. Smo pa v celoti uresničili oba osrednja cilja: dobra oskrba uporabnikov in varčevanje na vseh ravneh,« je na kratko označil minulo leto direktor Komunalnega podjetja Velenje **Marijan Jedovnicki**.

Na zmanjšanje prihodkov je, po njegovih navedbah, vplivalo plačevanje obveznosti za najete kredite. Te so najeli v preteklih letih, ko so veliko vlagali v posodobitev komunalne infrastrukture, ostali pa so tudi brez sredstev za razširjeno reprodukcijo. V precejšnji meri so k nižjim prihodkom prispevale še cene storitev, ki že od leta 1993 ne pokrivajo vseh stroškov, ne glede na polno obračunano amortizacijo. Zaradi slednjih je v najtežjem položaju oskrba z vodo, kjer je poleg preniknih cen za nameček padla tudi prodaja. V zadnjih osmih letih za kar 1,7 milijona litrov, po drugi strani pa je omrežje »poraslo« iz 500 na 632 kilometrov.

»Zvišanje cen ni nekaj, kar bi kogar koli veselilo, je pa neizbežno dejstvo. Pristojno ministrstvo je že dalo soglasje za povišanje, podražitve pa se obetajo po odločitvi na junijski skupščini podjetja.« Izračuni kažejo, da bodo podražitve precejšnje, sploh za individualne hiše. Če bodo člani skupščine sprejeli predlog novih cen, bo štiričlanska družina za vodooskrbo, odvajanje in čiščenje odpadnih voda ob zaračunani stoodstotni omrežnini plačevala 58 evrov na mesec oziroma 45 evrov ob obračunani 50-odstotni omrežnini. Sedanja cena je 33 evrov. Za gospodinjstva v stolpnica ob zvišanju s 23 na 25 do 28 evrov, odvisno do zaračunane polne ali polovične omrežnine. Kakšni bodo zneski na položnicah, bo znano po že omenjeni junijski skupščini podjetja.

Marijan Jedovnicki: »Zvišanje cen ni nekaj, kar bi kogar koli veselilo. Je pa neizbežno dejstvo.«

Dodatne stroške bo »prinesla« tudi sprememba pri prenosu infrastrukture. To morajo komunalna podjetja prenesti na svoje lastnice, lokalne skupnosti, in jim zanj plačevati najemino. Občine pa morajo zanj obračunavati polno amortizacijo, kar pa bo glede na prenizke cene zelo težko. Razliko bodo morale pokrivati iz proračunov, ki pa so že danes »obubožani«.

Čeprav so v minulih letih v posodobitev komunalne infrastrukture precej vlagali, je nadaljnje posodabljanje nujno, sploh v vodooskrbi (čistilne naprave za pripravo pitne vode, izgradnja ter obnova cevovodov) in kanalizacije. Vlaganja so ocenili na blizu 60 milijonov evrov. Zato so občine Velenje, Šoštanj in Šmartno ob Paki v sodelovanju s Komunalnim podjetjem Velenje prijavile na evropske razpise dva projekta, in sicer program celovite vodooskrbe v vrednosti dobrih 41 milijonov evrov ter projekt kanalizacije v vrednosti 18 milijonov evrov. Za prvega pričakujejo pozitiven odgovor iz Bruslja do konca letošnjega poletja. Drugi projekt pa je še na ministrstvu za okolje. Jedovnicki meni, da bo oklešen zaradi pomanjkanja državnih sredstev in sredstev EU. »Od 41 milijonov evrov pričakujemo 23 milijonov evrov evropskega denarja, 13 milijonov bodo primaknile lokalne skupnosti, blizu 6 milijonov evrov država. Če bomo dobili pozitivno potrditev, bodo vlaganja pomenila, da bo pri oskrbi z vodo mir za naslednjih 30 let,« je še dejal Marijan Jedovnicki.

Streha, ki deli mnenja

Kdo je projektiral in kdo plačal nadstrešek nad atrijem pri Centru Nova? - Kje bo sedaj kmečka in kje »navadna« tržnica?

Velenje, 24. maja - Postavitev nadstreška nad atrijem pri Centru Nova, ki ga domačini v Velenju še vedno najpogosteje imenujejo atrij KSC, je med Šalečani povzročila zelo mešane občutke. Nekaterim se zdi rešitev dobra, drugi so prepričani, da je slaba in da celo uničuje podobo enega najlepših kotičkov v središču mesta. Zato smo nekaj vprašanj, povezanih z investicijo in prihodnostjo tržnice v središču mesta, postavili županu MO Velenje **Srečku Mehu**.

Zanimalo nas je, kdo je projektiral in kdo plačal nadstrešek, ki vzbuja zelo mešane občutke pri domačinih. Enim je všeč, verjetno pa je več tistih, ki jim ni, saj se jim zdi pretemen in postavljen na preveč stebrih, kar atrij naredi nepregleden. Sploh, ker je v sredini postavljen tudi vodnjak. Atrij naj bi dobil nadstrešek tudi zaradi sobotne kmečke tržnice, da bi ta lahko potekala prav v vsakem vremenu, saj jo MO Velenje pripravlja vse leto. Izvedeli pa smo, da so se ti načrti spremenili in da pod

Atrij je precej temen, streha pa je zaradi statike postavljena na več stebrov. Po novem bo to le prireditveni prostor, kmečka tržnica ostaja pod nadstreški Centra Nova.

novi streho tržnice ne bo. To bo sedaj le prireditveni prostor, ki je krst doživel konec minulega tedna na Lirikonfestu. Ali je primeren za prireditve ali ne? Mnenja so spet deljena, preglednost pa vsekakor ni najboljša.

Atrij ni občinski

Sicer pa nam je župan Srečko Meh povedal: »Verjetno je vsem že znano, da zemljišče v atriju ni v lasti MO Velenje. Lastnik je eno od podjetij **Tomaža Ročnika**, zato je tudi plačal projekte in postavitev nadstreška nad atrijem. MO Velenje pa je pri tem sodelovala, saj smo skušali ohraniti atrij kot prireditveni prostor, izdali smo tudi soglasje zanj. Skrbela nas je značilnost atrija, saj bi, če bi bil preveč zaprt, v poletnih mesecih lahko to povzročalo težave. Prepričan sem, da se moramo strehe privaditi, verjetno pa jo je mogoče še kako modificirati. Nikoli nismo razmiš-

ljali o tem, da bi v tem atriju potekala tržnica, kot jo še danes poznamo pri »Košakih«. V atriju smo želeli imeti le sobotno kmečko tržnico, sicer pa prostor za prireditve, saj smo s streho želeli omogočiti prireditve v vseh letnih časih, v vsakem vremenu,« nam je najprej povedal župan. Dodal je, da so nekaj let poslušali, kako v odkritem atriju ni mogoče pripravljati prireditve in da je streha nad njim nujna.

Dodatna težava pri projektiranju strehe nad atrijem naj bi izhajala iz lastništva lokalov ob atriju. Lastnikov je več, streho pa so morali načrtovati tako, da ta ni posegala v zasebno lastnino imetnikov lokalov. »Tudi zato projektiranje ni bilo lahko delo, statiki pa so natančno izračunali, koliko stebrov je treba postaviti, da streha ne bo popustila pod težo snega. Verjetno bodo kritiki povedali, da je možno narediti en sam steber, a sam se v to ne

bom spuščal. Mislim, da je najbolj pomembna varnost.«

»Navadna« tržnica bo ostala ob Cankarjevi

Izvedeli smo še, da sobotna kmečka tržnica ne bo več potekala v sedaj pokritem atriju. »Zaenkrat ostaja pod nadstreški Centra Nova, saj prodajalci pravijo, da je lokacija boljša. Razmišljamo tudi, da bi jo lahko prestavili v spodnjo etažo centra Nova, ki je prav tako pokrita in bi omogočala izvedbo v vsakem vremenu. Tam, kjer poteka »navadna« tržnica, naj bi lastnik stavbo podrl, potem pa na tem mestu uredil prostor za začasno tržnico. Ostalo zemljišče naj bi uredili v parkirišče, saj časi gradnji še enega manjšega nakupovalnega centra niso naklonjeni. To bo moralo počakati na boljše čase,« nam je še povedal župan.

■ **Bojana Špegel**

O odpadkih z gluhihimi in naglušnimi

Velenje, 27. maja - Prejšnjo sredo je Mestna občina Velenje v prostorih Društva gluhih in naglušnih Velenje organizirala predavanje o ločenem zbiranju odpadkov. Člane društva je najprej nagovoril župan Mestne občine Velenje **Srečko Meh**, predavala pa je zunanja sodelavka Mestne občine Velenje za področje ravnanja z odpadki **Alenka Centrih**. Prisotna je bila tudi uradna tolmačka iz Celja **Duška Berločnik**. Članom društva so predstavili nov standard ravnanja z odpadki, poudarek pa je bil na ločenem zbiranju v zbiralnicah, ekoloških otokih in zbirnem centru v Velenju.

Prisotne je zanimalo, kam lahko oddajo neonske svetilke in odpadne injekcijske igle ter druge pripomočke, ki jih dnevno uporabljajo diabetiki. Dobil so pojasnilo, da jih lahko oddajo v zbirnem centru ali v okviru akcij zbiranja nevarnih odpadkov.

Udeleženci pa so prispevali tudi več predlogov, med drugim opremljanje trgovin in drugih javnih objektov z zabojniki za ločeno zbiranje odpadkov, mesečno analiziranje količine odpadkov v posameznih zbiralnicah, večjo fleksibilnost delavcev na terenu ter zbiranje kosovnih odpadkov vsaj dvakrat letno - slednje predvsem zaradi starejših občanov, ki nimajo možnosti, da bi jih pripeljali v zbirni center. Vse predloge bodo na MO Velenje pri nadaljnjem usklajevanju aktivnosti pri ravnanju z odpadki, kolikor bo le mogoče, tudi upoštevali.

Vprašani in predlogov o ravnanju z odpadki ni bilo malo.

Postanite naročnik

naš čas

Za naročnike kar 8 številčk zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

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

Plačilo celoletne naročnine vam prinaša kar devet številčk 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.

SOP

Prostovoljno, investicijsko, ter rentno pokojninsko zavarovanje.

Pokličite **080 19 56** ali klikni **www.sop.si**.

Sklad obrtnikov in podjetnikov, Vošnjakova ul. 6, 1000 Ljubljana

Zvesta slikarstvu in barvam

Mag. Nataša Tajnik Stupar po devetih letih pripravila samostojno razstavo v domačem mestu – Navdih in inspiracija tokrat voda

Velenje, 29. maja - Slikarka mag. Nataša Tajnik Stupar je v petek zvečer odprla samostojno razstavo slik. V zasebni galeriji ArsIn so njene živobarvne slike, ki so tokrat navdih dobile v vodi, resnično zaživele. Na odprtje razstave pa je prišlo toliko ljudi, kot jih v velenjskih galerijah in razstaviščih že dolgo nismo videli. Strokovno besedo o razstavi je podala likovna kritičarka mag. Milena Koren-Božiček, večer pa so prijetno glasbeno popestrili nadarjeni dijaki 2. U razreda gimnazije Velenje.

Nataša prizna, da je doma vedno najtežje razstavljati. Tudi v petek je imela tremo. A so ljubitelji likovne umetnosti njena dela, ki so nastala v zadnjem obdobju, odlično sprejeli. Materinstvo, ki se mu je

prvič posvetila prav v tem času, ji je očitno dalo dodatno energijo in nove, optimistične poglede na svet.

Čeprav se v rodnem Velenju, kjer živi in ustvarja – v ateljeju je skoraj vsak dan – že dolgo ni predstavila s samostojno razstavo, slikarka v teh letih ni mirovala. Uspešno je sodelovala na številnih skupnih razstavah doma in v tujini, za svoja dela je prejela tudi kar nekaj nagrad. Njena slika krasi tudi eno od sten slovenske hiše v Bruslju.

Ob odprtju razstave nam Nataša Tajnik Stupar povedala: »Leta 2006 sem pripravila zadnjo samostojno razstavo v Škofji Loki, zato sem po materinstvu potrebovala kar nekaj časa, da sem pripravila to razstavo, saj sem morala pustiti, da so se stvari »ulegle«. Sicer sem slikarsko ves čas aktivna, če ne rišem, razmišljam. Moram pa reči, da se slikarji danes lahko počutimo kot dinosavri; dandanes se mladi umetniki pogosto odločajo za nove, sodobne prakse, ki so bolj zaželjene v galerijskem sistemu pri nas in v tujini. Slikarjev s čopičem v rokah je še vedno veliko, možnosti za samostojne razstave v galerijah in razstaviščih pa ni prav veliko.«

Zanimalo nas je, zakaj jo je tokrat navdihnila prav voda. »Gre za

Slikarka Nataša Tajnik Stupar je ob odprtju razstave odgovorila na nekaj vprašanj Barbare Sermek iz Galerije Arslin.

široko konceptualno polje mojega raziskovanja. V slikah se veliko ukvarjam s strukturo, z osnovnimi likovnimi prvimi, gradniki slik. Voda je širok naslov, so se mi pa prav v zadnjem času v slikarstvu zgodile spremembe, zato mislim, da bo voda počasi dobila tudi kakšno obrežje, nove prebivalce ...«

To, da Tajnik-Stuparjeva vsa leta, odkar v Velenju obstaja umetniška gimnazija, poučuje na likovni smeri,

nanjo vpliva zelo pozitivno. Mnoge je tako dobro pripravila, da so uspešno opravili sprejemne izpite na ljubljanski ALUO. Delo z mladimi, pravi, se zelo pozna tudi pri njenem delu. »Dajejo mi veliko, jaz jim vračam. Z njimi ostajam v duši mlada. To vpliva tudi na moje konkretno slikarsko delo, saj slike ponavadi gradim didaktično, zato so prepoznavne tudi za dijake.«

■ bš

Kakor da se sliši glas morja ...

Tradicionalni letni koncert mešanega pevskega zbor Svoboda Šoštanj

Pevke in pevci MePZ Svoboda Šoštanj so se z zanimivim programom v petek, 28. maja, spet predstavili ljubiteljem petja v kulturnem domu v Šoštanju in se tako za čez poletje poslovili od poslušalcev. V prvem delu smo slišali zahtevnejše umetne pesmi in priredbe narodnih pesmi, drugi del pa je bil namenjen popevkam in dal-

matinskim pesmim. Kar nekaj priredb je pripeljala Tadeja Vulc, ki je tudi dirigirala zbor narodno Jaz bi rad cigajnar bil. Kot spomin na lanskoletno tekmovalje pri Mariu so zaplesali in zapeli finalni mix Dober dan & Čuj deklica & Čez Šušarski most.

Kot gost je na koncertu nastopil Dravogrski oktet Kograd IGEM pod umetniškim vodstvom Tadeje Vulc. Pevci so navdušili, saj niso samo odlični v petju, ampak so tudi pravi igralci. »Repno župo«, ki jo je za njih napisala Tadeja, smo skoraj zaduhali, tako prepričljivi so bili.

Posebno doživetje so predstavljale dalmatinske pesmi, ki sta jih skupaj zapela zbor in oktet.

Uživali smo vsi, izvajalci in občinstvo, ki je nagradilo nastopajoče z gromkim aplavzom.

Med koncertom se je zbor z zborovodkinjo Anko Jazbec zahvalil bivšemu predsedniku Ivanu Sevšku, ki je to funkcijo uspešno opravljal skoraj 20 let (od januarja letos je novi predsednik Svobode basist Peter Anželak).

Program je simpatično povezoval Boštjan Oder, za sceno je poskrbela Klementina Rednak Mežnar, pri koreografiji pa je pomagala Judita Kolenc.

Koncert je uspel, navdušenje poslušalcev je vzpodbuda zboru za nadaljnje delo in prav gotovo bo v Šoštanju še veliko takih »fajn« večerov.

■ Z. S.

Prikupni Snežinka in Rožica

Premiera Lutkovnega gledališča Velenje bo v četrtek, 10. junija, ob 18. uri v dvorani Centra Nova

Velenje, 10. junija - Pod okriljem Festivala Velenje deluje tudi Lutkovno gledališče Velenje, ki je doslej ljubitelje lutk vseh starosti že večkrat presenetilo in razveselilo s svojimi predstavami, ki se odlikujejo po dobri scenografiji, režiji in lutkah, v svojem malolet-

nem delovanju pa so uspeli vzgojiti kar nekaj odličnih mladih igralcev. Prihodnji četrtek ob 18. uri bodo v dvorani Centra Nova predstavili novo lutkovno predstavo »Snežinka in Rožica«, ki je nastala po motivih bratov Grimm.

Tudi tokrat je režirsko taktirko prevzela Alice Čop, ki je zgodbo tudi priredila in napisala scenarij, v 35-minut dolgi predstavi pa bosta zaigrali Vanja Kretič in Silviya Oštir. Lutke in sceno sta izdelala Alice in Kajetan Čop, glasbo za predstavo je ustvaril Gorazd Planko, posnel pa jo je Andrej Hočever.

V predstavi hoče umirajoča kraljica spremeniti stiskaškega kralja,

ki ima raje svoj zaklad kot družino. Izpove strašno uganko in z njo priključ hudoznega škrapa, ki začara mlada princa Vilija in Jako v medveda in orla. Škrat odnese zaklad v skalovje, kjer ga morata začarana brata čuvati. V hišici ob gozdu pa s svojo mamo živita dve ljubki sestrici, Snežinka in Rožica. Kljub temu da sta si različni, se imata zelo radi. Nekega dne na vrata njune hišice potrka ranjeni medved, ki zna govoriti ...

Kaj se zgodi potem, pa tudi, ali bodo prave vrednote, sočutje in ljubezen premagali prekletstvo, boste izvedeli, če boste prišli na premiero. Predstava je primerna za otroke od 3. leta starosti dalje.

■ bš

Sestri Snežinka in Rožica sta zelo različni, imata pa se radi. Bosta skupaj s prijatelji, ljubeznivo in sočutjem uspeli premagati prekletstvo? (foto: Ksenija Mikor)

PET KOLONA

Arhitektura katastrof

Urban Novak

Zadnja v vrsti velikih katastrof, za katere se zdi, da jim ni konca ter da vedno pogosteje bičajo oblike zemlje, me je prisilila ka razmisleku, kako se v resnici spreminja tudi način gradnje ter pristop k snovanju naših okolij. Katastrofa, o kateri govorim, je izlitje nafte iz poškodovane vrtnice v Mehiškem zalivu.

Omenjena katastrofa je dobra ilustracija, kakšno bitko človek še vedno bje z naravo za svoje okolje. Naključje je namreč, da se je izliv nafte zgodil prav pred obalami zvezne države Louisiane, ki je pred nekaj leti že utrpela obsežne posledice divjanja orkana Katrina. V obdobju ponovne izgradnje mesta predlagane rešitve dviga stanovanjskih hiš na visoke podporne stebre na najbolj izpostavljenih območjih vsekakor niso računale za izlivom nafte ter nastankom smrdečih obal in močvirij pod hišami.

Pa omenjena prilagoditev arhitekture delovanju narave še zdaleč ni osamljen primer. Nekoč enostavno gradnjo energetskega razpisnih in naravi neprijaznih stanovanjskih hiš vedno bolj izpodrivajo ekološke hiše z minimalnimi izpusti tako emisij plinov kot odplak. Ameriško ministrstvo za energijo je razpisalo natečaj za Solarni desetorboj, s pomočjo katerega želijo dobiti rešitev za stanovanjske objekte, ki naj bi bili samozadostni ter naj bi uporabljali obnovljive naravne vire. Takšen temeljit zasuk v snovanju stanovanjskih objektov pri največji porabnici energije ter obenem tudi največji onesnaževalki okolja kaže, da se tudi v najbolj »napredni« državi na svetu zavedajo pomena vpliva ljudi na okolje.

Precej pred ZDA že nekaj let uspešno orjejo ledino okolju prijazne gradnje skandinavske dežele in Nemčija. Kljub neugodnemu podnebnju, ki ima za posledico zmanjšano delovanje sonca ter manjše število sončnih dni, precej bolje izrabljajo obnovljivo sončno energijo. Prav tako so se načrtno in premišljeno lotili planiranja novih stavb, kar pomaga ublažiti posledice delovanja naravnih katastrof.

Čeprav Slovenija ne velja za državo, ki bi bila zelo ogrožena zaradi delovanja naravnih katastrof, to vsekakor še ne pomeni, da katastrof pri nas ni ali pa jih ne bo. Največjo nevarnost poleg potresov predstavljajo poplave, vetrovi ter zemeljski plazovi. Vsi našteti vsaj nekajkrat na leto, če ne pa vsaj nekajkrat v desetih letih, prizadenejo posamezna območja Slovenije. Zanimivo, da so se takšnim pojavom naši predniki s

svojim načinom gradnje že uspešno prilagodili. Danes pa to davno pozabljeno znanje ponovno odkrivamo. Kadar poročajo o močni burji z Vipavskega, vedno poslušamo, kako je burja odkrila aluminijaste strehe na solah, industrijskih obratih itn. Bolj poredko pa se sliši novico, da bi burja razkrila s korci krito streho. Ali pa pred nekaj leti presenetljiv nastanek tornada nad Kamnikom ter njegovo uničenje gozdov nad Kamnikom. Tudi v naši regiji se spominjamo predvsem poplav, ki vsake toliko časa prekinajo cestne povezave, povzročajo zemeljske plazove ter nas opomnejo, kako krhko je premirje med človekom in naravo.

Nezgode ter naravne katastrofe, ki nas občasno prizadenejo, so opomniki pred nenačrtovanim poseganjem v okolje. Ko enkrat narava podivja ter uniči vse na svojih rušilnih poteh, je zvoniti po toči prepozno.

Sodoben pristop h gradnji vse bolj upošteva znanje naših prednikov ter jih uspešno združuje s sodobno tehnologijo ter novim znanjem. Pa vendar nam vse to znanje ter tehnološki napredek ne bodo veliko pomagalo, če ne bomo v prvi vrsti prisluhnili naravi. Ob vsakem divjanju narave se bo boleče pokazalo naše nerazumevanje narave in njenega delovanja ter reševanje nastalih težav z arhitekturo, ki bo zgolj odgovarjala na naravne katastrofe.

Mislim, da je več kot čas, da pri širjenju svojega bivalnega okolja začnemo delovati odgovorno ter poskušamo upoštevati omejitve, ki nam jih nastavlja narava. Poslušaj za naše ožje in širše okolje je namreč pot, ki nam zagotavlja harmonijo bivanja v današnjem svetu.

■

RADIJSKI IN ČASOPISNI MOZAIK

Kako si urediti svoj dom?

V rokah držite debelejšo številko tednika Naš čas. Njeno prebiranje vam bo vzelo več časa tudi zaradi priloge Kako si urediti svoj dom? Že nekaj let bogati vsebino časopisa konec maja ali v začetku meseca junija.

Urejanje stanovanja, stanovalske hiše, njene okolice ni nikoli končana zgodba. Vedno iščemo rešitve, s katerimi bi bilo naše bivanje prijetnejše, naša okolica urejena »za dušo« kot radi rečemo. V prilogi smo zbrali nekaj zamisli, informacije, kako lahko dom dogradimo, ga izboljšamo, iščemo zanj kar najbolj skladno, a tudi uporabno podobo.

Zato boste v prilogi našli informacijo v zvezi s projektiranjem sprememb, ponu-

dbo za že izdelano hišo, zimski vrt, kje lahko kupite okna, vrata, talne obloge, keramiko, že izdelane sedežne garniture, omare, toplotno črpalko. Našli boste tudi odgovor na vprašanje, kam se lahko obrnete za izdelke stavbnega in pohištvenega mizarstva. Podjetje Pup Velenje tudi tokrat ponuja nasvete in storitve za lepo urejeno okolico. Za tiste, ki razmišljajo o nakupu ali potrebujejo nove radiatorje, bo kot nalašč ugodna ponudba Gorenja Tiki. Zelo zanimiva je ponudba centralnega sesalnega sistema ... Skratka, prebiranje priloge bo vsem, ki so morda že sredi prenove doma, urejanja okolice ali o tem še razmišljajo, prihranilo čas in tudi denar.

■ tp

Glasbene novičke

Po 28 letih zmaga za Nemčijo

V Oslu se je v soboto zvečer odigralo zadnje dejanje letošnjega Evrosonga. Pred 18.000-glavno množico v Telenor areni se je pomerilo dvajset izvajalcev, ki so se v finale uvrstili skozi dva predizbora, in pet nastopajočih, ki so imeli neposredno pravico nastopa v finalu. Petindvajseterica se je borila za glasove televizijskih

inključno z najnovjšim singlom EO, ki napoveduje tako novo ploščo kot poletno koncertno sezono. Šank Rock bodo po nekaj letih spet nastopili na legendarnem Rock Otočcu, že jutri, v petek, 4. junija, pa jih bo mogoče videti in slišati tudi v Celju.

nica je doslej v svoji karieri, ki traja že več kot dvajset let, prodala več kot 60 milijonov albumov in velja za eno najbolj prodajanih samostojnih izvajalk na svetu.

Lovšinov Hudičev Sod

Pero Lovšin je pri ZKP RTV Slovenija izdal že svoj osmi samostojni album, ki ga je naslovil Hudičev sod. Na njem se je po

Laibach med 300

Ob 30-letnici delovanja je skupino Laibach doletela še ena čast – njihovo ploščo Opus Dei, ki je

gledalcev in letos tudi strokovne komisije, na koncu pa je največ točk osvojila nemška predstavnica, 19-letna pevka Lena, ki je s skladbo Satellite z naskokom premagala konkurenco. To je po 28 letih spet zmaga za Nemčijo, ki je leta 1982 zmagala s skladbo Ein bisschen Frieden pevke Nicole. Drugo mesto je osvojila Turčija, tretje pa je pripadlo Romuniji. Slovenija se v finale ni uvrstila, v drugem predizboru v četrtek je med sedemnajstimi nastopajočimi s šestimi točkami osvojila predzadnje, šestnajsto mesto. Tako so se žal uresničile napovedi stavnice, ki so naši predstavnici napovedovale uvrstitev pri dnu razpredelnice.

leta 1987 izšla pri neodvisni založbi Mute Records, je britanska revija Metal Hammer namreč uvrstila med 300 najpomembnejših metalnih albumov vseh časov. Metal Hammer je sicer največja revija za področje metal glasbe na Otoku, novico pa je objavila v svoji majski publikaciji. (www.metalhammer.co.uk/magazine/)

Kylie in Aphrodite

Konec junija se na glasbene lestvice vrača popularna avstralska pevka Kylie Minogue. Pri založbi

Parlophone bo namreč izšel njen novi single All The Lovers. Izid skladbe pomeni tudi napoved njevega novega studijskega albuma z naslovom Aphrodite, katerega izid je predviden 5. julija. To bo Kyliejin že peti album pri založbi Parlophone, podobno kot predhodniki pa bo tudi ta postregel s plesno pop glasbo. 42-letna zvezd-

Fake Orchestra Made in China. Hudičev sod je nastal v sodelovanju s kitaristoma in producentoma Igorjem Leonardijem in Magnificom, poleg njiju pa so sodelovali še basist Krešo Tomec, harmonikar Rihard Zdravec Riki, bobnar Jure Rozman in pevka Maja Keuc.

zelo ... na kratko ...

AVE

Od 9. do 11. junija bo v Plitvicah potekal festival Media Fest, na katerem bodo nastopili številni hrvaški in drugi glasbeni izvajalci. Od slovenskih bosta na festivalu nastopila Tanja Žagar in velenjska skupina AVE, ki bo ob tej priložnosti proglašena za rock legende ex YU.

ZLATI MUZIKANTI

Belokranjsko-dolenjska glasbena naveza napoveduje novi album z naslovom Nič ni lepšega. To je po štirih letih njihov drugi album, na njem pa je 16 pesmi, med katerimi najdemo tudi Pepelko, pesem, s katero so se Zlati muzikanti leta 2007 predstavili na Emi.

SKATER

Na nogometno mrzlico pred začetkom svetovnega prvenstva v Južnoafriški republiki so se odzvali s priložnostno skladbo z naslovom Fuzbaler. Avtor glasbe in priredbe ja Dean de Lucca, avtor besedila pa Igor Pirkovič.

KATJA FAŠINK

Predstavlja aktualno skladbo Lutka, romantično balado, ki jo je zapela v slovenskem, hrvaškem in srbskem jeziku. V kratkem pa lahko pričakujemo tudi videospot, Katja pa se že pripravlja tudi na nastop na letošnji Slovenski popevki, kjer bo zapela skupaj z Rokom Ferengjo.

TANJA ŽAGAR

Poletje je najin čas je novi singl z njenega aktualnega albuma Hvala, ker si ob meni ti. Skladba v živahnih ritmičnih sambe je plod uspešnega sodelovanja z legendo slovenske popevke Ivom Mojzerjem in priznana avtorica besedil Metko Jauk Ravnjak. V pripravi je tudi videospot, ki ga bomo lahko videli že konec junija.

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. ENRIQUE IGLESIAS feat. PITBULL - I Like It
2. SHAKIRA feat. FRESHLY GROUND - Waka Waka
3. EDWARD MAYA feat. VIKI JIGULINA - Stereo Love

35-letni latino zvezdnik Enrique Iglesias je objavil single z naslovom I Like It, v katerem se pojavlja tudi raper Pitbull, in ki napoveduje skorajšnji izid njegovega že devetega studijskega albuma Euphoria. Skladbe na novem albumu bodo v angleškem in španskem jeziku, skupaj pa bo na Enriquejevem novem izdelku, ki bo izšel v prvem tednu julija, štirinajst skladb.

LESTVICA DOMAČE GLASBE

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

1. Pajdaši - Drobna laž
2. Domen Kumer s prijatelji - Nekoč bom jaz tvoj angel
3. Zaka pa ne - Pridi nazaj
4. Ansambel Vihar - Še čakam te
5. Gianni Rijavec in Zidaniški kvintet - Adijo Špela
6. Veseli Svatje - Ljubim ženo poročeno
7. Novi spomini - Fičfirič
8. Ansambel Donačka - Vem, da nisem sama
9. Štajerski Baroni - Pesem o ljubezni
10. Ansambel Lisjaki - Daleč je dom

... več na: www.radiovelenje.com

Zlati gimnazijci

Na Gimnaziji Velenje, ki je ena od šestih šol Šolskega centra Velenje, vsako šolsko leto vpišejo v kroniko šole dijake, ki izstopajo iz sivine povprečja z uvrstitvami na najrazličnejših tekmovanjih. Na zajeten seznam se je za šolsko leto 2008/2010 že vpisalo sedem dijakov, ki so osvojili zlato priznanje na tekmovanjih iz najrazličnejših znanj.

Dijakinja 4. letnika **Jana Obšterer** se je izkazala na tekmovanju iz biologije. »Nanj se nisem posebej pripravljala, ker smo snov ponavljali pri rednem pouku in se na takšen način »urili« za maturo. Izšlo se mi je zelo dobro. Kaj mi pomeni zlato priznanje? Prijeten občutek je, spodbuda za nadaljnje delo, daje ti večje možnosti za pridobitev oziroma za to, da obdržiš štipendijo. Glede na to, da me čaka zrelostni izpit, tudi potrditev, da sem nanj dobro pripravljena. Študij bom nadaljevala na biotehnični fakulteti v Ljubljani.«

Ziga Gregorin, dijak 2. letnika, **Gregor Rus** in **Borut Lampret**, dijaka 3. letnika, se kitijo z zlatim pri-

znanjem iz matematike. »Že od otroštva sem navdušen nad matematiko in s tekmovanjem iz tega predmeta že hranim nekaj priznanj, a tokrat sem zbirki prvič dodal zlato. Vnete priprave nanj so se obrestovale. Poleg potrditev znanja mi pomeni izziv za nove preizkušnje. Prihodnje šolsko leto se bom še bolj trudil in se poskusil uvrstiti še višje med dobitniki zlatih priznanj,« je povedal Gregor Rus. Stari znanec tekmovanj iz matematike in logike je **Ziga Gregorin**. »Uspehe iz osnovne šole z državnih tekmovanj, ki so potrdili znanje, sem tokrat nadgradil. In to si bom prizadeval tudi v naslednjih letih. Samo znanje, pridobljeno pri rednem pouku, je za kaj takega premalo, zato je zlato priznanje spodbuda, da bom odprl še kakšen matematični učbenik.«

»Težko bi rekla, da je tekmovanje iz slovenskega jezika tekmovanje iz znanja materinščine. Pisali smo namreč spis. Je pa res, da najbrž poleg vsebine štejejo tudi napake,

zato je potrebno poznati ločila in še kaj drugega,« je povedala **Mihela Štiglic**, dijakinja 3. letnika in nadaljevala: »Ne bi rekla, da mi slovenski jezik »leži«, imam raje matematiko. Vendar sem se izkazala na šolskem tekmovanju, se uvrstila na državno in ... Občutek je prijeten, nova izkušnja v pripravah na nadaljnjo življenjsko pot.«

Vid Jazbec, dijak 2. letnika, je osvojil zlato priznanje na tekmovanju iz logike in kemije. »Na najzahtevnejših preizkušnjah iz logike tekmujem že od 5. razreda osnovne šole dalje. Vsak uspeh mi veliko pomeni. Nad kemijo sem navdušen, zato mi osvojeno priznanje na tem področju pomeni še več. Zadal sem si nalogo, da ga osvojim tudi prihodnje šolsko leto.«

»Na tekmovanje iz fizike sem se pripravil zavzeto, dal vse od sebe in uspeh je tu. Prijeten občutek je imeti zlato priznanje v žepu. Je potrditev, da delam prav. Prepričan sem, da mi bo pridobljeno znanje koristilo pri rednem pouku fizike in tudi sicer. Razmišljam namreč o študiju v tej smeri,« je povedal **Kristjan Kuhar**, dijak 3. letnika.

■ T p

Nasnuli ogrlico turističnih zanimivosti

V Vinski Gori ponosni na prvi slovenski mladinski Turistično informacijski center, ki so ga ob bogatem kulturnem programu odprli v soboto – Mladi se že veselijo prvih obiskovalcev, ki jih bodo vodili po treh urejenih turističnih poteh

Odprtje novo urejenih prostorov M TIC-a v Vinski Gori je bilo odlično obiskano, program pa so pripravili mladi, ki bodo odslej še bolj aktivni turistični delavci.

Vinska Gora, 29. maja - V soboto dopoldne so v Vinski Gori, v tamkajšnji podružnični šoli, odprli lepo urejene prostore novega Mladinskega informacijskega turističnega centra. Ta je poseben tudi zato, ker je prvi tovrsten v Sloveniji, v njem pa bodo delali mladi turistični delavci. Vodila jih bo **Anica Drev**, ki je več o delovanju »M TIC-a« povedala tudi na sobotni kulturno bogati otvoritvi, v kateri so nastopili učenci matične in podružnične šole Gorica, zapel pa je tudi odlični otroški pevski zbor OŠ Gorica. Idejo in odprtje pisarne sta med drugimi pozdravila župan MO Velenje **Srečko Meh**, ki je številnim krajanom povedal tudi več o nadaljnjem razvoju kraja, ter pomočnica ravnateljice OŠ Gorica **Sonja Ramsak**, ki ni mogla prehlati pridnih šolarjev podružnične šole v Vinski Gori.

Anica Drev nam je povedala,

kako so idejo o odprtju mladinskega TIC-a spravili v življenje: »Ideja o mladinskem TIC-u ni nova, 'stara' je že kar nekaj obdobji, vendar nikoli ni bilo korajže, da jo spravimo v življenje. Letos, ko so mladi iz Vinske Gore izdelali raziskovalno nalogo, s katero so nakazali smeri razvoja turizma v kraju prav za mlade, smo se odločili, da to najlepše nadgradimo, če odpremo Mladinski TIC. Tudi zato, da ne bomo samo hodili po naših treh lepo urejenih turističnih poteh v kraju, ampak da bomo sami tudi pridobivali turiste, predvsem mlade iz vse Slovenije. Ob pomoči vodje velenjskega TIC-a **Slavka Hudarina**, ki je idejni vodja projekta, smo se na današnje odprtje pisarne pripravljali z vso vnemo. Pomagal nam je **Ivan Planinc**, ravnatelj OŠ Gorica, **Franc Špiegel** iz Turistične zveze Velenje, MO Velenje, predvsem pa smo hvaležni podjetniku

Tomažu Ročniku, ki je financiral ureditev pisarne za M TIC.«

In kako bo mladinski TIC deloval? »Otroci so sami izrazili željo, da bodo delali v pisarni TIC-a, ki bo pravzaprav delovala tako kot tisti za odrasle; sami se bodo potrudili, da bodo privabili turiste v kraje, kjer jih bodo mladi ne le sprejeli, ampak tudi vodili na ogled. Pripravljali bodo tudi delavnice. Sedaj, ko so mladi pod mentorstvom mlade **Ane Žerdoner** nasnuli ogrlico turističnih znamenitosti v kraju, je čas, da jih predstavijo čim več obiskovalcem,« je še dodala naša sogovornica.

Mladinski TIC bo zaenkrat na široko odprl vrata vsako soboto in nedeljo dopoldne, ko bodo mladi sedeli v pisarni in čakali na turiste. Po kraju bodo vodili tudi med tednom, odvisno od povpraševanja, ki si ga res zelo želijo.

■ bš

Velenjčani v Plesnem vrtincu 2010

Rogaška Slatina, 27. maja - Letošnja revija plesnih skupin celjske regije v Plesnem vrtincu se je odvrtila v kulturnem domu v Rogoški Slatini. Z vseh območnih revij na Celjskem območju je strokovna spremljevalka **Kristina Pojbič Champagne** izbrala 15 otroških in prav toliko mladinskih koreografij, ki so se v dveh delih zvrstile na odru kulturnega doma Rogoška Slatina. Z območne revije Velenjski plesni oder 2010, ki je bila 11. marca v Velenju, je na regijsko revijo uvrstila 6 koreografij Plesnega studia N Velenje.

V otroškem delu revije se je predstavila skupina za sodobni ples 2 s koreografijo **Polone Boruta** V kraljestvu povodnega moža. V popoldanskem mladinskem programu se je Plesni studio N Velenje predstavil s koreografijo **Polone in Lucije Boruta** Naše Bukvice, s koreografijami **Nine Mavec Krenker** Zarjovena dvčica in sklopom dveh koreografij **Dekletam in Šumeči** valovi. Strokovna spremljevalka regijskih revij **Sinja Ožbolt**, ki izbira program za obe republiški prireditvi (Pika miga in Festival Živa), je velenjske plesalce in koreografije zelo pohvalila, rezultati izbora pa bodo znani konec meseca junija.

■ Foto: Velja Bunjevčević

Stopinje na odru

Plesni studio N Velenje se bo v soboto, 5. junija, ob 18. uri predstavil v domu kulture Velenje s povsem novim programom, ki so ga letos poimenovali **Če sploh kje so?** Na 17. zaključni produkciji **Stopinje na odru** se koreografije in plesalci ukvarjajo z vprašanjem, ali je še kje v vesolju planet, podoben našemu planetu, in če je, kakšni so njegovi prebivalci. Če vas mika izvedeti, kakšna bitja živijo v domišljiskem svetu Plesnega studia N, si oglejte predstavo.

Na regijskem srečanju plesnih skupin je več koreografij predstavil Plesni studio N. Za nastope jih je republiška selektorica **Sinja Ožbolt** pohvalila.

Na kulturnem bazarju v prestolnici

Ljubljana, 20. maja - V Cankarjevem domu v Ljubljani je bil Kulturni bazar, ki so ga skupaj pripravili ministrstvi za šolstvo in šport ter za kulturo in Zavod RS za šolstvo. Predstavilo se je več kot 150 ustanov in samostojnih kulturnih ustvarjalcev iz vse Slovenije. Uspešno je bila zastopana tudi

velenjska kultura. Predstavili so Muzej Velenje, Galerija Velenje, Muzej premoženstva Slovenije, Festival Velenje ter Kino Velenje. Vsi so predstavili svojo celotno ponudbo, poseben poudarek pa je bil namenjen programom in projektom, ki jih posamezne institucije pripravljajo za otroke in mlade,

predvsem za organizirane šolske skupine.

Velenjčane je spremljala tudi Pika Nogavička, ki je obiskovalce že vabila na 21. Pikin festival, ki bo letos potekal med 19. in 25. septembrom. Festival Velenje je na bazarju predstavil tudi svojo novo publikacijo »Program za velike in male«, v kateri so zbrali vse predstave lastne produkcije (od lutkovnih in plesnih predstav do njihove zadnje uspešnice – muzikala **Čarovnik iz Oza**), s katerimi želijo gostovati po vsej Sloveniji.

Poseben poudarek so dali predstavitvam in projektom, ki jih velenjske kulturne ustanove pripravljajo za otroke in mladino.

3. junija 2010

MUSICAS

VI PIŠETE

13

»Marjanke« na prvem samostojnem koncertu

Velenje, 25. maja – Prejšnji torek zvečer se je na Velenjskem gradu s svojim prvim samostojnim koncertom predstavila citrarska skupina »Marjanke«. Pripravili so bogat in pester enourni program. S petjem jih je spremljala **Martina Zapušek** in citrarka **Mira Slemenšek**, s flavto **Jernej Marinšek** in z violino **Leja Krt**.

Številne poslušalce so navdušili z nežnimi zvoki citer, ki jih je lepo dopolnilo petje, flavta in violina. Tako so skupaj s poslušalci ustvarili prijeten večer na tem resnično lepem prostoru za tovrstne koncerte. Citrarska skupina **Marjanke** deluje v okviru Univerze za III. življenjsko obdobje že nekaj let. Njihov vodja je dolgoletni citrar

Marjan Marinšek, po katerem je skupina dobila tudi svoje ime.

Skupino sestavljajo: **Boža Bauer** in **Betka Kralj** (obe iz Domžal), **Darja Sintič** (iz Celja) in iz Velenja: **Mira Preložnik**, **Mira Slemenšek**, **Jozica Klanfer**, **Anica Sešelj** in **Milica Tičič**. Kljub temu da so na citre pričele igrati v poznejših letih svojega življenja, jim volje in vztraj-

nosti ne manjka. Imele so že 24 nastopov, tako v Velenju kot tudi po drugih krajih po Sloveniji. Tudi načrti so bogati. Nastopile bodo v okviru prireditve »Prešmentane citre«, jeseni pa tudi v Cankarjevem domu v okviru desetega festivala Univerz za III. življenjsko obdobje.

■ MT

»Marjanke« so skupaj s poslušalci in glasbenimi gosti ustvarile prijeten večer.

Velika Inventura ali mladost na kvadrat

V četrtek, 27. maja, so v Galeriji Velenje odprli razstavo del dijakov likovnega dela umetniške gimnazije Velenje. Po pozdravu kustodinje **Milene Koren Božiček** je o delu spregovoril njihov učitelj **Željko Opačak**, akademski slikar, razstavo pa je uradno odprl ravnatelj gimnazije **Rajmund Valc**. Dijaka glasbenega dela umetniške gimnazije sta z igranjem na kitaro obogatila program svojih sošolcev. Svežina in bogastvo sta atributa te razstave.

Veliko število izdelkov, ustvarjenih v številnih tehnikah, pričajo o raznoterosti postopkov, tako kot značajev njihovih avtorjev. Vse prikipeva od radovednega raziskovanja in rasti. Igrivo. Predstavljeni so izdelki šestih praktičnih in teoretičnih predmetov risanje in slikanje, likovna teorija, predstavitvene tehnike, plastično oblikovanje, osnove varovanja dediščine ter bivalne kulture. Vtis je, da je sicer velika Galerija Velenje naenkrat postala premajhna za tako obsežno razstavo.

Mladost vabi, prepustite se ji še vi v naslednjih nekaj dneh ter uživajte v njihovi krativnosti.

Velenjski gimnazijci na MICC na Poljskem

Maj je skupina osmih velenjskih gimnazijcev z **mag. Alenko Gortan** preživela nadvse delovno, kajti pripravljali smo simulacijo sodnih procesov proti vojnim zločincem **Flicku** (Nuernberški proces), **Martinoviću** in **Erdemoviću** (Srebrenica in Mostar v Jugoslovanski vojni) ter **Ruggiu** iz ruandske vojne. Dijaki so sodelovali s kolegi iz nemškega Freiburga, poljske Varšave in romunske Bucovine. V skupinah po štiri so že mesec dni pred srečanjem v kongresnem centru v poljski Kryzovi preko elektronskih medijev pripravljali zgodovinsko ozadje posameznih primerov in nato skupaj s trenerji (mladimi pravniki in politologi) pripravili simulacijo sojenja. Vsak posamezni primer je obravnavala skupina štirih tožilcev, zagovornikov in sodnikov. Blaž Jezeršek je dobil vlogo zagovornika v primeru **Flick**, Vid Jazbec je bil tožilec, Klara Salobir branilka v primeru **Martinović**, Teo Vajdl je bil sodnik, Črt Skornšek obramba v primeru **Martinović**, Ana Marija Vipavc je bila sodni-

ca, Žiga Vajdič tožilec v primeru **Ruggiu**, Jerca Aubrecht pa je dobila vlogo poročevalke. Skupina poročevalcev je izdelala tudi video posnetek (Poročila iz Kryzove) in dve izdaji časopisa v angleščini.

Na spoznavnem večeru smo Velenjčani udeležencem postregli s slovenskimi specialitetami in jim

predstavili Slovenijo, naše mesto in njegove potencialne. Spoznali smo tipične poljske jedi (veliko zelja), Romuni so nas presenetili z dobrim sirom (kako ga delajo, je bilo tisti hip odveč), Nemci pa s slanino. Zaplesali smo slovensko polko, romunsko kolo in seveda ni šlo brez poljske poloneze in pred-

vsem veliko smeha. Projekt smo zaključili s slavnostno podelitvijo, ki ji je sledilo še dolgo potovanje z vlakom proti Sloveniji. Dijaki so se ob zmagi na koncu zahvalili profesorici za pogum, da jih je prijavila na tako zahteven projekt, in že snujejo načrte za naslednji podvig.

■ Alenka Gortan

Pri petnajstih izdala mladinski roman

15-letna Velenjčanka **Laura Kregar**, ki končuje deveti razred na OŠ Miha Pintarja Toleda, bo svoj mladinski roman »V iskanju sreče« predstavila drevi v velenjski Knjižnici

Bojana Špegel

Velenje, 3. junija - Mlada **Laura Kregar** iz Velenja je še pred iztekom svojega zadnjega leta v osnovni šoli v roke prišla knjigo, ki jo je napisala lansko jesen in zimo. Že kot majhna deklica je kazala dar za pisanje, njen prvenec **V iskanju sreče** pa je mladinski roman o dekletu **Marie**, ki je podobna dekletom svoje starosti, pa vendar drugačna. »Največja odlika romana je, da ni »zapackan« z izkušnjami in razumevanjem odraslega človeka,« pravi urednica knjige **Ana Duša** iz založbe **Skrivnost**. Z mlado pisateljico smo se pred nocojšnjo prvo javno predstavitev v velenjski Knjižnici – več o sebi in knjigi bo ob 19.19 uri povedala v pogovoru z **Mileno Ževart** - pogovarjali tudi mi.

Laura je knjigo posvetila svoji najboljši prijateljici **Katarini**, pisati pa jo je začela lani oktobra. »Najprej sem pisala »kar tako«, ko sem zapiske pokazala mami, pa me je spodbudila, da nadaljujem, da iz tega še nekaj bo. Dobila sem voljo in knjigo dokončala v treh mesecih. Najprej so jo prebrali starši, potem sem jo pokazala tudi svojim najbližjim prijateljem,« nam je mlada pisateljica povedala na začetku. K temu doda, da so ji dobro ležali šolski spisi in da dokaj redno piše tudi dnevnik. »Ko sem pisala knjigo, sem vsa svoja čustva zivala na papir. Pisanje je bilo kot fiter, saj sem ob njem preživljala precej žalostno obdobje v življenju. Knjiga ni avtobiografska, sem pa vanjo vključila nekaj manjših dogodkov, ki so se mi res zgodili.«

In kakšna je zgodba njenega mladinskega romana? »Glavna junakinja **Marie** prebolela smrt svojega fanta, išče moč, da bi zopet zaživele tako, kot je pred tem dogodkom. Na koncu knjige to najde in stopi na novo pot,« Laura, ponosna na svoj prvenec, na kratko predstavi zgodbo romana. Knjigo je že razdelila prijateljem in učiteljem, prvi odmevi so odlični. »Knjigo pripo-

Mlada pisateljica **Laura Kregar** s svojim prvenecem »V iskanju sreče« v rokah.

ročam predvsem mladim bralcem, najstnikom torej. Želim, da bi z njeno pomočjo spoznali, da se tudi po zelo tragičnih dogodkih da najti srečo in zaživetje na novo. Upam, da to ni moja zadnja knjiga, želim še pisati.« Laura bo šolanje nadaljevala na celjski Gimnaziji Center; tam bo imela še štiri leta časa, da se odloči, kako naprej, čeprav pravi, da se že spogleduje s psihologijo. In da bo pisanje vedno ostalo njeno veselje.

Dohodninska olajšava pri pokojninskem varčevanju nad 10 let!

Pokličite **080 19 56** ali kliknite **www.sop.si**.

DOBA Fakulteta

Dodiplomski visokošolski strokovni programi na Doba fakulteti:

- MARKETING
- POSLOVANJE
- POSLOVNA ADMINISTRACIJA
- ORGANIZIRANJE IN MENEDŽMENT SOCIALNIH DEJAVNOSTI

Podiplomski magistrski programi na Doba fakulteti:

- MEDNARODNO POSLOVANJE
- ORGANIZIRANJE IN MENEDŽMENT SOCIALNIH DEJAVNOSTI
- MENEDŽMENT VSEŽIVLJENJSKEGA IZOBRAŽEVANJA

Klasični info dan bo 9.6., ob 16. uri, na Dobi in v DE Ljubljana. Informacije in svetovanje vsak dan v vseh študijskih središčih.

Do 30. 6. 2010 boste pri plačilu vpisnine lahko uveljavljali poseben popust ob 20-letnici Dobe.

DOBA Fakulteta, Prešernova 1, Maribor, fakulteta@doba.si, tel. 02 228 38 90, www.fakulteta.doba.si

Tradicija, kakovost ... jih delajo prepoznavne

Člani 10 sekcij Kulturnega društva Šmartno ob Paki lani nastopili skoraj 80-krat - Želijo obnoviti kulturni dom - Mijo Žerjav na predsedniškem mestu zamenjal Tomaž Lesnjak

Tatjana Podgoršek

Šmartno ob Paki, 22. maja - Minulo leto je bilo za blizu 150 članov 10 sekcij, ki delujejo pod okriljem Kulturnega društva Šmartno ob Paki, zelo delovno. Vsaj tako je na skromno obiskanem občnem zboru v dvorani šmarškega kulturnega doma pri pregledu opravljenega dela v letu 2009 dejala dosedanja predsednica društva Mija Žerjav.

Po njenih besedah šmarške kulturne zanesenjakke delajo prepoznavne doma in marsikdaj tudi na tujem tradicija, kakovost in samo število nastopov. Teh je bilo lani skoraj 80. Ob tej priložnosti je okrala tamkajšnje občane, ki bi lahko - po njenem mnenju - s svojim obiskom dali prireditvam večjo odmevnost. Večkrat pogrešajo kakšen znan obraz. Na začetku poročila se je dotaknila materialnih pridobitev. Z denarjem, ki so ga prejeli na razpisu Javnega sklada RS za kulturne dejavnosti in sredstvi lokalne skupnosti, so posodobili ozvočenje v dvorani, kupili nekaj opreme v sodelovanju s Kulturnim društvom Gorenje, sami so zbelili bivšo kino kabino, uredili elektriko in poskrbeli za lepši videz avle doma.

V domačem okolju so bili organizatorji nekaterih prireditev, tudi

S skromno obiskanega občnega zbora

druge so obogatili s svojimi nastopi. Sicer pa so člani Gledališča pod kozolcem februarja lani premierno uprizorili delo Mrtve duše, z njim gostovali po Sloveniji, član skupine Jože Robida pa je pa prejel za stransko vlogo v tej rdeče-črni komediji priznanje Javnega sklada RS za kulturne dejavnosti. Na premiero novega odrskega dela se je pripravljala tudi mladinska skupina gledališča. Več priložnostnih nastopov je imela folklorna skupina Oljka, ki je med drugim sodelovala še na medobčinskem srečanju folklornih skupin. Lani je skupina prvič organizirala kuhanje

oglja. Nadvse uspešno je bilo lansko leto za mešani pevski zbor, za plesno skupino Fione, moški zbor Franca Klančnika je zapel na različnih proslavah in prireditvah v občini, člani literarne skupine Potke so ustvarjali vsak zase, prav tako likovniki in sestav Vesele babice. Tamburaši pa igrajo v orkestru kulturnega društva Polzela.

V nadaljevanju občnega zbora so izvolili novo vodstvo. Mijo Žerjav je na predsedniškem mestu zamenjal Tomaž Lesnjak, ki je doslej vodil folklorno skupino. Ta je o letošnjem delovnem programu povedal, da bo med prednostnimi

nalogami skupen projekt vseh sekcij društva. Predstavili ga bodo sredi septembra, v njem pa bo nastopilo blizu 100 članov društva. Sicer pa ima vsaka sekcija svoj program, v njem pa predvidene koncerte, nastope. Skupna jim bodo še prizadevanja za nadaljnjo obnovo kulturnega doma in reševanje prostorske stiske ter program abonmajskih predstav. Župan Alojz Podgoršek je povedal, da se jim bo morda želja glede prostorov letos le uresničila, saj se za zdaj obeta, da bi se občinska uprava izselila iz kulturnega doma drugam.

Mladi muzealci na Kavčnikovi domačiji

Tudi letošnje majsko srečanje mladih muzealcev je bilo na Kavčnikovi domačiji v Zavodnjah pri Šoštanju.

Za to, da je otroke pri prihodu na domačijo pričakal vonj po sveže pečnem domačem kruhu iz krušne peči (seveda smo se ga do sitega najedli), sta poskrbela gospa Slavica in gospod Gvido, za katera se je nedeljsko jutro začelo že ob peti uri.

Muzealcem smo namenili vrsto različnih aktivnosti in jih prepustili lastni izbiri, kaj bodo počeli. Andreja Zelenik je pripravila pomladansko obarvane ustvarjalnice, v katerih si je bilo mogoče izdelati izdelke iz glin, ptičke na kljukici, marjetice velikanke, si okrasiti klik-klak kroglice ter se polepšati z venčki iz ivanjščic. Svoje spretnosti so lahko preizkusili pri hoji s hoduljami in vodenjem tikca, pri katerih pa so hitro ugotovili, da sta to igri, ki jih še vedno zelo dobro obvladajo njihovi babice in dedki. Posebno doživetje je bila tudi peka jabolka, s katero se je marsikdo srečal prvič. Seveda ni manjkalo tudi ogled več kot 400 let stare Kavčnikove dimnice.

■ Tekst in fotografija: Tanja Verboten

Biti poslanec - Jaz poslanec

Dijaki 3. A Gimnazije Velenje smo se bolj za šalo kot zares spomladaj prijavi na tekmovanje v simulacijah evropskega parlamenta. Projekt »Res dijaška EU«, ki so ga pripravili v klubu evropskih študentov, je sfinancirala Evropska unija (pri izvedbi je pomagala tudi informacijska pisarna evropskega parlamenta).

Na poti do glavne nagrade - tridnevno potovanje v Bruselj in Strasbourg - smo se morali dokazati v treh krogih simulacij. Prvi krog smo izvedli kar pri razredni uri. Na regijske simulacije smo se v spremstvu profesorice Tanje Golob in Sandre Dostal podali v Novo Gorico. Od tam nas je pot vodila na nacionalno simulacijo v Ljubljani.

Na prvi stopnji smo se prebili naprej ob pomoči razlage Jana Škoberneta in z velikim ščepcem improvizacije. Na regijsko simulacijo smo se morali odpeljati v Novo Gorico, zato smo se malo bolj pripravili in seznanili s tematiko. Zagovarjati smo morali obvezno označevanje države porekla na vseh izdelkih. Poleg tega smo se morali seznaniti tudi z energijsko politiko, ki je bila predmet debate drugih dveh skupin. Dobili smo vse možne točke za debato, potem pa so nam žal morali odbiti lepotnih 0,5 točke (od 112). Kljub temu smo se uvrstili na nacionalno simulacijo, ki je potekala 14. maja v stavbi parlamenta v dvorani državnega sveta.

Tu so bili vsi dobro pripravljene, tako Srednja šola Domžale kot Škofijska gimnazija Vipava, za najtrši oreh pa so se izkazali predstavniki Gimnazije Novo mesto. Tudi temi sta bili dosti zahtevnejši in obsežni - mladinska politika EU in varovanje državljskih pravic na spletu. O slednji smo razpravljali z Domžalčani, vmes pa so nas predvsem predstavniki Novega mesta poskusili s komentarji čim bolj potolči in priboriti še kakšno točko sebi in prid. K sreči Domžalčani niso bili niti približno tako napadalni in smo uspeli po slabi šolski uri doseči kompromis (-kar se je bolj redko zgodilo). Zasedanje smo zaključili z glasovanjem.

Z gimnazijo Novo mesto smo bili precej izenačeni, zato smo komaj čakali, da se na razglasitvi rezultatov nehajo zahvalni govoriti. Bili smo na trnih: »Smo zmagali ali nismo?« Predstavniki komisije je oznanil: »Zmagovalec nacionalne simulacije je ... gimnazija Velenje.« Toooo! Skočili smo v zrak, kot da so naši premagali Veliko Britanijo na svetovnem prvenstvu v Južni Afriki. »Pozabi zdaj bonton in uglajenost, ZMAGALI SMO, v Bruselj gremo!«

■ Maja Zupančič

Za en dan postali kuharji

Učenci drugih razredov OŠ Gorica smo imeli naravoslovni dan- Priprava solat.

V uvodnem delu smo spoznali kuharja Sandija in Milana. Razdelili smo se v štiri skupine, zavihali rokave, si zavezali predpasnike in seveda umili roke ter pričeli delati. Nato smo lupili, rezali, sekljali, mešali ...

V skupinah smo pripravili šest vrst solat: sadno, šopsko solato, solato iz polnozrnatih testenin, zeleno solato s tuno, krompirjevo solato s kumaricami in pisano solato. Ko smo pripravljali solate, so se nam že pošteno cedile sline, zato smo komaj čakali, da jih poskusimo. Še prej pa smo se pogovorili o zdravi prehrani, izdelali smo prehrambeno piramido in ugotovili, da je uživanje sadja in zelenjave zelo koristno, saj vsebuje zaščitne snovi, ki naše telo varujejo pred različnimi boleznimi.

Potrudili smo se pri dekoraciji mize, zgubali serviete, pripravili šopke ... Ker je pomlad pisa-

na, je bila tudi naša miza polna barv. Povabili smo tudi goste in sledila je degustacija. Uživali smo in bili ponosni na svojo bogato obloženo mizo.

Ta dan smo se veliko naučili o zdravi prehrani. Spoznali smo, da je hrana nujna za rast ter da uživanje zdrave hrane pomaga ohranjati naše zdravje. Prav tako pa smo v praksi spoznavali kulturo obnašanja pri mizi.

Ob koncu smo se še zahvalili kuharjema in se za spomin še fotografirali.

■ Nevenka Brešar

Športni vikend

Bele Vode - V tem kraju so poskrbeli za zanimiv vikend. Kulturno-športno društvo Vulkan je poskrbela za organizacijo dveh športnih turnirjev. V soboto je potekal nogometni turnir, ki se ga je udeležilo 9 ekip. Na koncu je slavila ekipa Belih Vod, druga je bila Lepa Njiva in tretje Ljubno.

V nedeljo je bil turnir odbojke na mivki. Na njem je sodelovalo šest ekip. Zmagala je ekipa Florjan,

drugouvrščena je bila ekipa Lepa Njiva. S tretjim mestom se je

morala zadovoljiti ekipa Tesarstvo Peter Grudnik.

■ S. P.

3. junija 2010

naš čas

MODROBELA KRONIKA

15

Preprodajalci v priporu

V preiskavi zasegli 1.000 gramov amfetaminov in 250 gramov kokaina - V priporu trije Velenjčani, ki so z drogami oskrbovali velenjske odvisnike

Celje, 1. junija - Kriminalisti in policisti Sektorja kriminalistične policije Policijske uprave Celje so v sodelovanju s kriminalisti Sektorja kriminalistične policije Policijske uprave Ljubljana dne 28. maja letos zaključili obsežno pre-

kavo kaznivih dejanj neupravičene proizvodnje in prometa s prepovedanimi drogami.

Zaradi suma storitve enaintridesetih kaznivih dejanj so kazensko ovadili pet slovenskih državljanov, starih od 20 do 33 let. Ob zaključku pre-

iskave je bilo po odredbi preiskovalnega sodnika opravljenih šest hišnih preiskav. Ena hišna preiskava je bila opravljena na območju pristojnosti Policijske uprave Ljubljana, preostale pa na območju pristojnosti Policijske uprave Celje, v Velenju. Zoper pet osumljencev je bilo odrejeno pridržanje po Zakonu o kazenskem postopku.

Predkazenski postopek je usmerjalo Okrožno državno tožilstvo v Celju.

Kriminalisti Sektorja kriminalistične policije Policijske uprave Celje so obsežno preiskavo omenjenih kaznivih dejanj začeli oktobra lani. Pri preiskavi kriminalne združbe so uporabljali klasične metode policijskega dela ter prikrite preiskovalne ukrepe, s katerimi so pridobili dokaze o izvrševanju organiziranih oblik kaznivih dejanj.

Osumljenci z območja Velenja so skrbeli za oskrbo odvisnikov s prepovedanimi drogami kokain in amfetamin. Drogo so nabavljali pri 29-letnem osumljencu z območja Ljubljane, ki je bil za istovrstna kazniva dejanja obsojen že leta 2003.

V preiskavi je bilo zaseženo okoli 1.000 g amfetaminov in 250 g kokaina. Vrednost grama prepovedane droge amfetamin je približno 10 evrov, vrednost grama kokaina pa se giblje med 60 evrov in 80 evrov.

Pri hišnih preiskavah so kriminalisti pri dveh osumljenih našli več delov orožja (mehanski sprožilci za detonatorje) in 105 pištolskih nabojev, za kar bo podana kazenska ovadba zaradi nedovoljene proizvodnje in prometa orožja ali eksploziva.

Po končani preiskavi so s kazensko ovadbo k preiskovalnemu sodniku Okrožnega sodišča v Celju privedli štiri osebe. Preiskovalni sodnik je najprej vsem štirim odredil sodno pridržanje, v nadaljevanju pa trem osebam pripor.

Podrobnejše informacije je na novinarski konferenci predstavil Jože Senica, vodja Sektorja kriminalistične policije PU Celje.

Odprtje sobe, namenjene razgovoru z otroki in mladostniki

Celje, 28. maja - Kriminalisti Skupine za mladoletniško kriminaliteto Sektorja kriminalistične policije Policijske uprave Celje bodo odslej razgovore z najmlajšimi žrtvami in storilci kaznivih dejanj, opravljeni v prijaznejšem okolju. V petek so namreč dočakali odprtje novega prostora - sobe za razgovore z otroki in mladostniki.

Ideja o prijaznejšem prostoru je bila med kriminalisti v Skupini za mladoletniško kriminaliteto prisotna že dlje časa. Doslej so razgovore z najmlajšimi žrtvami in storilci kaznivih dejanj opravljeni v običajnih sobah za razgovore, nekaj časa tudi v zunanjih institucijah. Odslej pa jim je na voljo na novo urejen, otrokom in mladostnikom prijazen prostor, ki so ga uradno odprli v petek.

S svečanosti na PU Celje

Otvoritev novega prostora so popestrili s kratkim glasbenim programom, zbrane sta nagovorila

Zdenka Jan, vodja Skupine za mladoletniško kriminaliteto, ter direktor Policijske uprave Celje mag.

Karol Turk, ki sta sobo s prezerom traku tudi svečano odprla.

Klemen Čampa V-Racing zmagal v skupini N 2000

Na letošnji prvi gorski hitrostni dirki v Sevnici je bila zelo številna tudi zasedba dirkačev iz kluba V-Racing Velenje. Na listi sicer ni bilo nekaj do sedaj najuspešnejših (Zajelšnik, Grudnik, Boh), vendar pa so tudi mlajši člani zelo uspešno branili klubske barve. Ob dobri tehnični in strokovni podpori kluba V-Racing je novinec, 22-letni član kluba **Klemen Čampa**, z avtomobilom Renault Clio 2.0 RS osvojil prvo mesto v prvenstvu FIA Challenge v skupini N 2000. Za Klemna, ki je pričel tekmovati letos, je to sploh prvi nastop na kakšni gorski dirki, zato je ta uspeh toliko večji. V skupini N generalno je zasedel 3. mesto, v generalni razvrstitvi pa je bil 13. med 48 udeležencev. Prvi nastop na goski dirki je bil tudi za **Davidom Paradizom** v Suba-

ruju Impreza GT, ki je do sedaj tekmoval v avto slalomu, tokrat pa v FIA Evropskem pokalu E1 in bil v svoji kategoriji 7. ter generalno 16. Rezultat bi lahko bil še boljši, a je

imel David zaradi zelo spremenljivega vremena pripravljeno preskromno paleto dirkalnih pnevmatik.

Prvič sploh v dirkalnem avtomobilu na dirki pa je bil tudi mladi

Jure Žove, 21-letni Velenjčan, ki se je prav tako na novo odločil za dirkaško pot. Tokrat je v dirkalnem Clio 1.4 16 V osvojil v kategoriji 1400 ccm 1. mesto in uspešno preстал ognjeni krst. Sreča pa žal ni bila naklonjena **Mitji Strožiču**, ki je po odličnih vožnjah na treningu in tudi še prvi vožnji na dirki moral kasneje odstopiti zaradi okvare na motorju njegovega Forda Escorta RS 2000.

Zmagovalec v generalni razvrstitvi je bil Maribarčan **Sašo Horvat** - Muitsubishi Lancer E1, pred češkima voznikoma **Danom Michalom** na drugem in **Vladimirjem Viterjem** na tretjem mestu.

Naslednja, 2. gorska dirka državnega prvenstva Slovenije, bo šele 15. avgusta v Lučinah.

Kolesarju pes prekržal pot

Velenje, 25. maja - V torek je kolesarju, ki je kolesaril po lokalni cesti v Bevcāh, nenadoma na cesto pritekkel pes mešanec. Zaradi tega je padel. Pri padcu se je telesno poškodoval. Zdravniško pomoč je iskal v dežurni ambulanti. Policisti za lastnikom psa še poizvedujejo.

Pobeg s kraja nesreče

Velenje, 25. maja - Na Škalski cesti v Velenju je prišlo v torek do prometne nesreče. Povzročitelj je s kraja nesreče pobegnil.

Nesreča se je zgodila, ko se je voznik osebnega avtomobila izogibal neznanemu vozniku, ki mu je pripeljal nasproti po levi stani vozišča. Zaradi tega je voznik trčil v drsno ograjo, neznanec pa je odpeljal naprej.

V nesreči sta se poškodovala voznik in sopotnik, ki sta iskala zdravniško pomoč v dežurni ambulanti. Za pobeglim voznikom še poizvedujejo.

Trk na parkirišču

Šoštanj, 29. maja - V soboto je na parkirišču na Aškerčevi neznan voznik osebnega avtomobila z znanimi registrskimi oznakami na

njem zaradi nepravilnega premika trčil v dva tam parkirana avtomobila in po trčenju odpeljal s kraja.

Vozilo so policisti kasneje izsledili, povzročitelju pa bodo naknadno »dostavili« plačilni nalog za dva prekrška.

Prejšnji teden so ukradli ...

Velenje, 27. maja - V četrtek je z dvorišča Osnovne šole Šalek nekdo ukradel zaklenjeno žensko gorsko kolo znamke lombardo, sivozelene barve.

Velenje, 28. maja - V petek je neznanec na parceli samostojnega podjetnika v Vinski Gori s podvozja žerjava odmontiral in vzel dve platišči s pnevmatikama.

Velenje, 31. maja - V ponedeljek dopoldne so policisti obravnavali poskus vloma v prostore balinarskega kluba na Aškerčevi. Storilcu je v notranjost uspelo priti, odnese pa ni ničesar.

Izgubil nekaj sto evrov

Velenje, 30. maja - V nedeljo dopoldan je občan v Intersparu v Šaleku izgubil nekaj sto evrov. O tistem, ki jih je našel in jih očitno vzel, policisti zbirajo obvestila. V tem primeru gre namreč za kaznivo dejanje zatajitve.

Iz policistove beležke

Napadalna psa

V sredo, 26. maja popoldne, se je v Šmartnem ob Paki mama z otrokom v otroškem vozičku in s psom na povodcu sprehajala po peš poti. Med sprehodom sta do nje pritekla dva nemška ovčarja, eden od obeh je napadel sprehajalkinega psa in ga ugriznil v tacco. Za lastnikom psov policisti še poizvedujejo, vsaka informacija občanov Šmartnega ob Paki bi jim prišla prav.

Kalila nočni mir

V sredo, 26. maja, sta dva mladeniča pred stanovanjskim blokom na Foitovi v Velenju kalila nočni mir. Policisti so jima zaradi tega napisali plačilna naloga.

V soboto, 29. maja ponoči, pa so razlogi za moteno spanje bližnjih stanovalcev prihajali iz Sončnega parka.

Nasilen mladenič

V soboto, 29. maja dopoldne, je doma v Belih Vodah v pijanem stanju razgrajal in nad starši ter mlajšim bratom in sestro 20-letni mladenič in izvajal nasilje nad njimi. Ker se ni pomiril, ki so na kraj prispeli policisti, so se ti odločili za 48-urno pridržanje, potem pa so mu izrekli ukrep prepovedi približevanja. Napisali bodo tudi dve kazenski ovadbi. Eno zaradi

nasilja v družini, eno pa za poškodovanje tuje stvari. Med prevozom v pridržanje je namreč poškodoval zadnji notranji del intervencijskega vozila policije.

Obležal

V soboto, 29. maja, je na Efenkovi v Velenju obležal pijan moški. Policisti so mu pomagali, a ga tudi oglobili.

Ni razgrajal prvič

V stanovanju na Koroški cesti v Velenju je v soboto, 29. maja, v pijanem stanju doma razgrajal mlajši moški. Ne prvič. Ker se ob prihodu policistov ni pomiril, so se ti odločili za pridržanje.

Udaril ga je

V soboto, 29. maja, v jutranjih urah so policisti posredovali v lokalu Impulz v Rečici ob Paki. Tam je vidno pijanega gosta udaril neznanec. Zaradi prekoračenega obratovalnega časa bodo policisti podali poročilo tržnemu inšpektoratu. Za kršiteljem še poizvedujejo.

Brata sta si v laseh

V ponedeljek, 31. maja, so policisti obravnavali prijavo 18-letnega brata z Gorice v Velenju, nad katerim doma izvaja nasilje dve leti starejši brat.

Vredno pohvale

Pohvalo si tokrat zasluži Šoštanjčan, ki je v torek, 25. maja popoldan, v parku v Šoštanju našel šop ključev in manjšo torbico rumene barve z napisom Debbi. Lastnik lahko predmete prevzame pri policistih.

V nedeljo, 30. maja zjutraj, je varnostnik v Intersparu v Šaleku našel moško denarnico z vsebino. Policisti so lastnika z območja Mozirja o najdbi že obvestili.

V ponedeljek, 31. maja zvečer, pa je na Policijsko postajo Velenje občan prinesel mobilni telefon znamke nokia 6680, ki ga je našel v Veleja parku.

čvek, čvek...

Tudi prvi mož šmarške opozicije Franc Berdnik (prvi z leve) dobro ve, da je življenje prekratko, da bi pili slaba vina. To med drugim dokazuje priznanje, ki mu ga izročila šmarški župan Alojz Podgoršek (v družbi z letošnjo vinsko kraljico Andrejo Erzetič in predsednikom šmarških vinogradnikov Petrom Krajncem). Vsi tudi vedo, da stvari v prisotnosti dobrega vina in lepe ženske zgledata drugačne. Čistega vina so si nalili, si bosta župan in prvi mož opozicije kmalu nalila tudi čiste vode?

Mitja Čretnik (Mič) in Peter Groznik (Peč), Velenjčana, poleg tega, da sta zaljubljena v radio oziroma knjižnico, obožujeta nogomet. Sta vneta navijača Rudarja in mora se zgoditi res kaj nepredvidenega, da izpustita ob jezeru kakšno njegovo branje. Kot mnogi v teh dneh nestrpnost čakata Južno Afriko. Za svetovno prvenstvo sta se ogrevala v soboto tudi v Celju in bila navdušena nad šmarško zmago, saj jim privoščita uvrstitev v drugo ligo.

V Šmartnem ob Paki, ki ima v nogometu več kot 85-letno tradicijo, je v tem času nogometna mrzlica na višku. Ne toliko zaradi vse bolj bližajočega se svetovnega nogometnega prvenstva v Južni Afriki, ampak bolj zaradi domače enajsterice, ki je z eno nogo že v tako zeleni drugi ligi. Med zelo vnetimi Šmarškimi Martini (navijaško skupino) je gotovo Njerka Tanjšek. Skupaj z njo sta na tekmi v Celju »švicala« tudi oba njena sinova, na tekmi je bil tudi mož, ki - jasno - brcata v šmarški mlajši selekciji. Če bo še v soboto tako, »fešta« ne uide. Če ne kdo drug, bo Njerka poskrbela zanjo, so prepričani šmarški nogometni navdušenci.

frkanje

levo & desno

Igrala za velike

Velenjski otroci so dobili nova igrala. Kakšna igrala bi potrebovali tudi pomembnejši odrasli. Da se ne bi igrali z nami.

Študentski meni

Nov študentski meni: gratinirane kocke in jajca.

Še sreča

Zadnji čas mnogi veliko govorijo o psih v Velenju. To na srečo še ni tako hudo. Hudo bi bilo, če bi govorili, da je na psu Velenje.

Nekaj še manjka

Pravijo, da je zdaj po vstopu v OECD Slovenija članica vseh najpomembnejših mednarodnih združenj. Pa ni povsem tako; nismo še v klubu velikih Evrovizije.

Še več opozoril

Tudi na našem območju vinogradniki pridelujejo vse kakovostnejše vino. Tako bo ministrstvo za

zdravje moral pivo še bolj opozarjati na škodljivost čezmernega pitja. Policija tudi. Najučinkovitejše so ponavadi žene.

S ceste

Policisti naj bi z akcijami nevarne voznike spravili s cest. Ker ti prepogosto spravljajo s cest druge voznike.

Ne le gradnja

V Velenju se ne veselijo le novih gradenj. Mnogi se veselijo tudi rušenj. Predvsem v Starem Velenju.

Naval na črpalke

Bojda se nam obeta velik naval na bencinske črpalke. Vozniki so namreč prebrali, da bo že leta 2047 zmanjkalo nafte.

Zdaj gre zares

Zdaj gre za zares za res! V nedeljo se bo treba odločiti. Čeprav mnogi ljudje še ne vedo, ali bodo z glasom ZA res proti, in z glasom PROTI v resnici za.

Tako kot letošnjih zimskih olimpijskih iger se nameravajo udeležiti tudi Sočija 2014.

Veliko dobrih poti in športnih užitkov

Leta 2003 je skupina občanov v Šmartnem ob Paki ustanovila Klub športnih navdušencev, Fan klub Ane Drev. Danes združuje nekaj čez 100 članov, ki so na nedavnem občnem zboru kluba ocenili lanske sezono in se dogovorili o prihajajoči.

Dosedanji predsednik kluba Marjan Knez je dejal, da je za njimi bogata sezona. Pri tem je izpostavil predvsem udeležbo skupine na zimskih olimpijskih igrah v Vancouvru, kjer so prispevali kanček svoje ga k odločitvi njihove sokrajanke, članice slovenske alpske smučarske reprezentance Ane Drev, da vztraja na načrtani poti. »Skupaj z navdušenci Tine Maze in Petre Robnik smo bili na igrah pravi slovenski ambasadorji. Tako kot na državnih in drugih smučarskih tekmah, kjer ob progah bodrimo Ano in ostale naše smučarje in smučarke, smo prepoznavna

navijaška skupina. Vsakokrat dokazujemo, da smo navijači pomemben del tekmovanja.«

Na ugotovitev, da so v kraju poleg smučarke pomembni tudi nogometaši, se je Marjan Knez odzval: »Glede tega bomo poskušali narediti še kakšen korak naprej, čeprav člani kluba že danes spremljamo in bodrimo šmarške nogometne prireditev na višjo raven tekmovanja. Predstavljamo tisti del športa, ki pomeni fair play, strpno navijanje in veliko ljubezen do gibanja ter življenja mladih.«

Delo športnih navdušencev je pohvalil šmarški župan Alojz Podgoršek. »Za vami je veliko dobrih poti in športnih užitkov in naj bo tako tudi v prihodnje.«

Med prednostnimi nalogami »fen klubovcev« v prihajajoči sezoni bodo srečanje članov na jesenskem pikniku, ureditev spletne strani kluba in sodelovanje na tekmah, ob smučarskih progah in ob nogometnih igriščih. Sprejeli pa so tudi odločitev o pripravi na olimpijsko obdobje - Soči 2014.

Tatjana Podgoršek

Če si opravi gobar, si pač gobar. Velenjčan Ivan Koren, tudi zavzet marauhovec (član velenjskega društva Marauh), je imel prejšnji četrtek zjutraj srečo in nos. Že navsezgodaj je bil v Rogatcu, kamor pogosto zahaja, saj je bila tam doma njegova žena, in odkril lepega jurčka (borova goban), ki raste v jeseni, v bolj toplih predelih pa tudi v maju. Takoj je imel od znancev zanj tri litre borovničevca, evre ... Seveda ga ni (pro)dal, ampak je z njim prišel v naše uredništvo.

vos

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 prodajalnih in lokalnih, kulinarica razvajanja in darila, ki vas čakajo ob nakupu, so zagotovo pravi razlogi, da boste lahko s CITYBONOM privarčevali več kot 800 EUR.

CITYBON boste lahko koristili od 3. 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 prodajalnih Citycentra Celje!

PRILOGA DOM

Dom je en sam

Dom je en sam in pripada vsem družinskim članom. Pri njegovem nastajanju, urejanju ali prenovi starega se nam poraja vrsta vprašanj, ki so povezana z njegovo uporabnostjo, videzom, udobjem, izkoriščenostjo prostora ... Različna območja v domu lahko oblikujete na različne načine, lahko se poigrate tudi z barvami, svetlobnimi učinki in bivalnimi otoki. Že zgolj zanimiva preproga okoli sedežne garniture poudari poseben položaj tega območja. Rastline niso le dekorativna dopolnitev, ampak absorbirajo elektrosmog in čistijo zrak. Voda daje pozitivno energijo in nudi pomirjujoče razpoloženje v prostoru. Akvariji, sobni vodnjaki, kamini, dekorativne stene ... dopolnjujejo in dograjujejo podobo. Naj ne bo odločilno, kaj je v danem trenutku nakupa prevladujoč oblikovalski trend, ampak občutek, da nam bo oprema prinašala udobje še več let.

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

Brezplačno svetujemo in izmerimo!

Cesta Simona Blatnika 18, tel.: 03/ 898 56 50

Želite lasten dom na obrobju Velenja – v Bevčah, le korak do središča mesta!

Hiša po vaši meri – moderen videz in funkcionalna notranjost.

Pokličite še danes 03 / 898 56 50

Nekatera doživetja so nepozabna.
NLB Stanovanjski kredit

Tudi krediti iz jamstvene sheme RS!

Izkoristite zelo ugodne pogoje NLB Stanovanjskih kreditov z nespremenljivo ali spremenljivo obrestno mero. Naši kreditni svetovalci vam bodo predstavili tudi ponudbo kreditov iz jamstvene sheme RS in skupaj boste našli kredit po vaši meri.

Ponudba velja do 17. septembra 2010, z možnostjo predčasnega zaključka. Dodatne informacije so vam na voljo v NLB Poslovalnicah in na telefonski številki 01 / 477 20 00.

www.stanovanjskikredit.si

ORIGINAL
NLB d.d., Trg republike 2, 1000 Ljubljana

SPLOŠNO STEKLARSTVO

FRANC MAJORANC, s.p.

www.majoranc.si

FRANC MAJORANC, s.p. • Cesta Leona Dobrotniška 21 • 3230 Šentjur
E: franc.majoranc@siol.net • T: 03 746 12 90 • F: 03 746 12 95 • M: 041 629 572

- proizvodnja termopan stekla
- zimski vrtovi in fasade
- ALU in PVC stavbno pohištvo
- vhodna vrata
- razne zasteklitve
- dodatne zasteklitve

“Jaz bi rumeno, mama naj ima rdečo, očka pa modro!”

Mansarda

Enodružinske hiše, zgrajene v 70. ali 80. letih prejšnjega stoletja, imajo največkrat neizkoriščeno podstrešje. In zelo pogosto postane prav to podstrešje prvi dom za mlado družino, ki si uredi stanovanje v mansardi.

Z ureditvijo neuporabljenega podstrešja v hiši pridobimo bivalne prostore, ki lahko služijo vsem namenom in hkrati izboljšajo energetsko bilanco celotne hiše. In ti dve postavki sta močno povezani med seboj. Neizkoriščeno podstrešje je običajno slabo izolirano, kar pomeni, da nam toplota uhaja preko stropa spodnjih prostorov in stopnišča v podstrešje, kjer se izgubi. No, pojdimo kar po vrsti. Najprej nekaj vrstic o prostoru, na kaj pomisliti v fazi načrtovanja, izvedbe in koriščenja. Mansarda je nekoliko poseben prostor, saj je prostor tlorisno enak ali podoben kot spodnje etaže, prostornina in celotna oblika pa sta precej drugačni. V mansardi je tudi nekaj posebnosti, ki so velike prednosti, prostor pa postane bolj privlačen kot spodnji prostori. Ena od prednosti je možnost osvetlitve prostorov od zgoraj. Z vgraditvijo strešnih oken namreč osvetlimo celoten prostor z najboljšo dnevno svetlobo, in to ne s strani, temveč na sredini. Nobeden od spodnjih prostorov ne more biti tako osvetljen. Drugo je razgled iz mansardnega stanovanja. Predstavljajte si, da imate pogled na zasnežene hribe ali celo morje, morda na mesto ali drugo lepo okolico. Z višje točke, mansarde namreč, se vidi več, bolje in dlje. Seveda pa je pogoj, da strešna okna niso vgrajena previsoko, to je ne višje, kot je 110 cm spodnji rob stekla. Če pa je osvetlitev preko frčad, se to težje doseže. Priporočljivo je, da so prostori z odtoki na istem mestu kot v spodnjih prostorih, pa tudi to drži le deloma. Res je to pomembno pri sanitarijah, a odtok iz kuhinje je lahko speljan nekaj metrov stran. S tem dosežemo optimalni izkoristek celotne mansarde, saj nas ne

omejujejo notranje nosilne stene. V mansardi je konstrukcija strehe, ki nosi samo sebe, ali še nekaj stebrov, ki podpirajo ostrešje, ostalo pa nam je na voljo za uresničitev idej. Posebnost mansarde je tudi poševnina. Ker nam del prostora »jemlje« streha, si zato dovolimo imeti prostor odprt do slemena. S tem si povrnemo potrebno kubaturo zraka, kar je bistveno za dobro počutje in zdravo bivanje.

Še nekoliko več o sami toplotni učinkovitosti hiše z uporabljenim mansardo, dobrem počutju in delnem pokritju porabljene energije. Hiše z neuporabljenim mansardo so praviloma nekoliko starejše in spadajo v »problematičen« stanovanjski fond, ki porabi precej več energije, kot bi si danes želeli. Razlog je v tem, da se ob gradnji pred 15 ali več leti ni posvečalo toliko pozornosti energetski učinkovitosti kot sedaj. A teh hiš ne bomo sedaj kar podrli in postavili nove. Je pa vredno dobro premisliti, kaj celovitega na hiši narediti, če že urejamo mansardo. In pri tem ne mislim na debelino izolacije, saj je to najlažja trditve, ki pa je vprašljiva, če ima hiša že ima 8 cm izolacije po ovoju. Investicija v dodatno oblogo fasade se ne povrne tako hitro. Ko pa gremo v mansardo, tam velikokrat sploh nimamo izolirane strehe, temveč je izolacija položena po tleh. Torej bo potrebno izolirati streho in tako močno zmanjšati toplotne izgube.

Zelo pomemben pa je celoten pogled na ureditev mansarde in možne izboljšave na sami hiši, morda tudi na sam način bivanja v hiši. Strešna okna, ki so najboljša izbira za osvetlitev mansarde, naj bodo postavljena tako, da lahko ujamejo sončno toploto. Torej več proti vzhodni, zahodni in južni strani. S tem v sončnih zimskih dnevih ogrevamo prostore s sončno energijo. Marsikomu se sedaj poraja vprašanje 'ja, kaj pa poleti?', saj bo prevročje'. Za zaščito pred sončno vročino se uporabljajo zunanje mrežasto senčilo, ki kar

Mansarda je nekoliko poseben prostor, saj je prostor tlorisno enak ali podoben kot spodnje etaže, a prostornina in celotna oblika precej drugačna. V mansardi srečamo tudi nekaj posebnosti, ki so lahko velike prednosti in prostor postane bolj privlačen kot spodnji prostori. Ena od prednosti je možnost osvetlitve prostorov od zgoraj.

za 80 % zmanjša prehod sončne energije preko stekla, hkrati pa tudi nekoliko zmanjša vhod svetlobe, ki jo je v takšnih dneh preveč. Senčila so prevečkrat prezrt, a zelo pomemben element pri izboljševanju energijske bilance hiše. Pozimi nam namreč lahko bistveno zmanjšajo toplotne izgube, poleti pa preprečijo pregrevanje mansarde.

Pomembna je tudi izbira strešnih oken. V hišo, ki jo prenavljamo, nima pomena vgrajevati oken z

izredno dobrimi izolativnimi lastnostmi, saj so takšna okna do trikrat dražja od danes normalno izolativnih. Hkrati pa imajo današnja običajna strešna okna pozitivno energijsko bilanco. To pomeni, da v obdobju kurilne sezone prepustijo v prostor več energije, kot so toplotne izgube. Seveda je to razmerje precej odvisno od mikro lokacije hiše, koliko sončnih ur ima v zimskem času, kakšne so povprečne zimske temperature, vetrovnost, orientiranost

strehe in še kaj. A že na internetu se najdejo brezplačni programi za takšne izračune.

Dovolj dnevne svetlobe pomeni tudi manjšo porabo elektrike za osvetljevanje, počutje je boljše, dnevna svetloba dokazano pozitivno deluje na zdravje in produktivnost, otroci se boljše učijo in se bi se dalo naštevati.

S pravilno izbranimi in postavljenimi strešnimi okni lahko pridobimo izvrstne bivalne prostore, v katerih porabimo zelo malo

energije za delovanje, dosežemo pa tudi ugodje bivanja, ki se pravzaprav ne da meriti in spraviti v številke.

Ureditev podstrešja v bivalno mansardo običajno pomeni, da bo v hiši bival kakšen član več. To je povezano tudi z večjo porabo tople vode. Segrevanje sanitarne vode je nujno potrebno, hkrati pa je to tudi eden večjih porabnikov energije v hiši. Zato je smiselno vgraditi solarne kolektorje in vodo ogrevati s sončno energijo. Če bi bila to prevelika investicija v trenutku prenove, pa vsaj pripravite cevi za povezavo med streho in lokacijo morebitnega hranilnika tople vode. In potem čez dve, tri leta vgradite solarne kolektorje. Sposobni so namreč pokriti do 70 % vse energije, potrebne za ogrevanje sanitarne vode.

Vsekakor želim sporočiti, da ureditev mansarde ni le stopnišče, izolacija, mavčne plošče in keramika v kopalnici. Je nekoliko več, a vendar ni neobvladljiv poseg. Pri urejanju premislite o osvetlitvi, potrebni izolaciji, ugodju bivanja ter možnostih izkoristka naravnih danosti vaše obstoječe hiše. Znanje je danes na nekoliko višji ravni kot v času gradnje hiše. Izkoristite to.

■ **Vojko Golmajer**

**Avtoprevoznništvo
in
gradbena mehanizacija**

FRANC FAJDIGA
Skorno 63, 3325 Šoštanj

Dejavnost:
- kiper prevozi
- gradbena mehanizacija
- nizke gradnje
- rušenje objektov
- gradnja cest
- možnost najema kompresorjev in manjše gradbene mehanizacije (nabijači (žabe), vibraplošče, vodne črpalke) ...

Tel./fax: 03 588 26 07, mobil: 041 650 830

Lesarstvo s stoletno tradicijo.

Skorno 8, 3325 Šoštanj
Tel.: 03/ 898 6900, Fax: 03/ 8986907
E-mail: zagorsstvo.mesic@siol.net

- Balkonske ograje
- Vrtno ograje
- Profihrupne ograje
- Stenske in talne obloge ter brune

Proizvodnja – prodaja - montaža

Skrivnosti udobja

castel

Ekotrade d.o.o., Otiški vrh 53
2373 Šentjanž pri Dravogradu
Slovenija

tel: 02 87 86 797
faks: 02 87 86 796
mob: 041 321 246

e-mail: prodaja@ekotrade.si
spl. stran: http://www.ekotrade.si

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

**Okolju, uporabnikom
in zaposlenim prijazno podjetje.**

PE ENERGETIKA Tel.: 03/ 896 12 56

PE VODOVOD - KANALIZACIJA Tel.: 03/ 889 14 20,
fax: 03/ 889 14 00

POGREBNO POKOPALIŠKA Tel.: 03/ 896 64 490
DEJAVNOST 24 ur na dan na razpolago dežurna služba:
031/041 390 138, 031/ 375 041

Centralni sesalni sistem v vsak dom

Centralni sesalni sistem v objektu je sestavljen iz štirih sklopov:

1. cevni instalacijski sistem (razpeljava po objektu)
2. vtičnice
3. sesalni komplet (kit)
4. sesalna enota (sesalec)

Cevni instalacijski sistem (napeljava) je izveden iz posebnih antistatičnih PVC cevi, premera 50 mm, ki so vgrajene v zidove in tla. V stanovanjskih objektih običajno poteka vertikala iz ene etaže v drugo etažo na sredi stanovanjskega objekta, večino preostalih cevi pa se polaga horizontalno na betonsko ploščo (pod estrih) ali pod strop in se zaključijo s podometnimi dozami za sesalne vtičnice.

Sesalne vtičnice se razporedijo po objektu tako, da je z izbrano sesalno cevjo moč doseči vse

vogale v objektu. Običajno se razporedi ena vtičnica na vsakih 50 m² površine.

Sesalni kompleti vsebujejo gibljivo sesalno cev, kovinski teleskop z držalom in stikalom za vklop ter osnovne nastavke za sesanje (ščetke). Standardne dolžine sesalnih cevi so 9, 12 in 15 metrov.

Sesalna enota (sesalec) je montirana centralno v pomožnem prostoru (klet, garaža, utility) in zato pri delovanju ni moteča. Pri izbiri sesalne enote je potrebno upoštevati različne dejavnike: velikost objekta, število etaž, zeleno število vtičnic, dolžina cevne napeljave, pri čemer vam strokovnjaki svetujejo že v ponudbeni fazi.

V podjetju VACSI, d. o. o., ponujajo centralne sesalne sisteme kanadskega proizvajalca DRAIN-VAC za domačo, profesionalno ter industrijsko uporabo. So eden največjih ponudnikov centralnih sesalnih sistemov in edini specializirani na tem področju v Sloveniji, distribucijo pa izvajajo tudi na vse trge bivše Jugoslavije.

V pomladni akciji ponujajo zastonj instalacijski material za vgradnjo centralnega sesalnega sistema v vaš dom.

VACSI
CENTRALNI SESALNI SISTEMI

CENTRALNI SESALNI SISTEM?

V IZJEMNI POMLADNI AKCIJI VAM PONUJAMO ZASTONJ INŠTALACIJSKI MATERIAL ZA VGRADNJO CENTRALNEGA SESALNEGA SISTEMA V VAŠ DOM.

Brezplačna dostava materiala po Sloveniji. Delo (vgradnja) ni vključeno.

Akcija velja samo za kupce fizične osebe do 31.08.2010 oz. do preklica in se nanaša na en (1) stanovanjski objekt.

Preverite ponudbo na naši spletni strani www.vacsi.si ali nas pokličite na : 041 861 126 oz. 070 850 907

VACSI d.o.o. Centralni sesalni sistemi | Razstavnici salon Velenje: Cesta Simona Blatnika 27 (pri avtokampu Jezero) | 3320 Velenje | Prodaja 041 861 126 | Montaža 070 850 907 | www.vacsi.si

Izračun prihranka je enostaven!

Za vsako vgrajeno sesalno vtičnico vam podarimo 40 EUR. Primer: v objektu površine 200 m² potrebujete 5 sesalnih vtičnic, kar pomeni za vas strošek za material v višini 200 EUR brez DDV (5x40 EUR). Za taisti znesek računa vam TAKOJ izdamo dobropis, ki ga vnovčite ob nakupu centralnega sesalca in ostale opreme najkasneje v roku 18 mesecev.

VACSI d.o.o. je vaš zanesljivi partner, specialist za centralne sesalne sisteme najvišje kakovosti (5 let garancije).

MATERIAL GRATIS

Največje konkurenčne prednosti so:

1. centralni sesalni sistemi najvišjega kakovostnega razreda (5 let garancije), izjemne moči in dolge

življenjske dobe (preko 20 let);

2. vodni centralni sesalni sistemi (ki od uporabnika ne zahtevajo nobenega vzdrževanja, saj se posepane nečistoče pomešajo z vodo (filter!!!) in samodejno odplaknejo v kanalizacijo);
3. podpultna sesalna cev za

kuhinja VROOM;

4. izvlečna sesalna cev, integrirana v stensko vtičnico (HIDE-A-HOSE);
5. kvalitetna izvedba storitev vgradnje, servisiranja in poprodajnih aktivnosti;
6. mreža pooblaščenih

instalaterjev za svetovanje in izvedbo po vsej Sloveniji.

Preverite ponudbo na spletni strani

www.vacsi.si

ali pokličite na 041 861 126 oz. 070 850 907.

Po toči zvoniti ... je lahko prepozno!

Posledice lanskim neurij

Vremenske spremembe v zadnjih letih povzročajo vedno večjo škodo na premoženju. Se tudi vi v dneh, ko je vreme nestabilno in je toča že poškodovala marsikateri avto in hišo, sprašujete, kako zaščititi svoje premoženje pred neurjem s točo?

1. korak: Zavarujte svoj dom!

Odločite se za premoženjsko zavarovanje OPA! na novo vrednost. S tem si namreč zagotovite zamenjavo poškodovane ali uničene stvari z novo in dva nasveta letno pri odvetniku – na katero koli temo!

Z zavarovanjem OPA! imate rizik toče, ki je naravna nesreča, vključen v zavarovanje kot temeljni rizik. To pomeni, da ob sklenitvi zavarovanja niso potrebne širitve ali pa

doplačila, da bi svoje premoženje zavarovali tudi pred točo.

2. korak: Če vam toča poškoduje premoženje

in imate sklenjeno premoženjsko zavarovanje OPA! z osebno in pravno asistenco ter asistenco doma vas prosimo, da o škodi obvestite svojega zastopnika, jo fotografirate in pričnete sanacijo, da se škoda ne bi širila. Škodo lahko prijavite na brezplačni telefonski številki 080 19 21, na spletni strani www.ZavarovalnicaMaribor.si ali na najbližji poslovni enoti.

Čez nekaj dni vas bomo poklicali in povprašali, ali želite, da bi vas obiskal naš svetovalec in vam OPA! podrobneje predstavil. Za obisk svetovalca pa se lahko dogovorite sami s preprostim klicem na brezplačno telefonsko številko 080 19 20.

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 nezgodah 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!

www.ZavarovalnicaMaribor.si • 080 19 20

PARKETI JOVAN

Trgo Jovan, d. o. o.

Arja vas 59, 3301 Petrovče

Salon in skladišče: Latkova vas 221

E-mail: parketi.jovan@siol.net

GSM: 041 637 208

Največja izbira parketov na Štajerskem. Na zalogi oljeni parketi in parketi primerni za talno ogrevanje!

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

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

KEMO PLAST

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

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 vrhunsko kakovost 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

Obiščite nas v naših razstavno prodajnih salonih v Ljubljani, Šentjurju in Šenčurju, kjer Vam bomo podrobneje predstavili naš prodajni program.

debelo penasto folijo (2 do 3 mm), ki deluje 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, nevsebovanost formaldehidov, slabšo gorljivost Cf-ls1.

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 pododv 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, poliesternih 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 Norddeutsche Teppichfabrik iz Nemčije, Lano Carpets iz Belgije, Dura Tufting iz Nemčije, Maltzahn Carpets iz Nemčije in Daljnega vzhoda ter Mc Three Carpets iz Belgije.

www.gorenjetiki.si

GORENJE TIKI

AKCIJSKA ODPRODAJA RADIATORJEV!
ZARADI ZAMENJAVE PROGRAMA LAHKO SEDAJ ŽIČNE IN CEVNE RADIATORJE DOBITE PO **IZJEMNO UGODNIH CENAH!**
AKCIJA VELJA SAMO DO ODPRODAJE ZALOG!

**ŽIČNI RADIATORJI
ETHERM
ŽE OD 10 € DALJE!**

SOBNI ŽIČNI RADIATORJI

- Velika grelna površina - velika toplotna moč!
- Izjemno lahki v primerjavi s klasičnimi radiatorji.
- Majhna razdalja do zidu.
- Enostavno čiščenje.
- Toplotne moči od 180 do 1526 W.
- Za doseganje večjih toplotnih moči možnost vezave v poljubne zaporedne ali vzporedne sklope.
- Višine od 280 do 900 mm, širine 460 do 1240 mm.

SOBNI ŽIČNI RADIATOR ETHERM

CEVNI RADIATOR FINO

**KOPALNIŠKI
RADIATORJI
BELI: OD 10 DO 30 €!
KROMIRANI: OD 15
DO 35 €!**

KOPALNIŠKI CEVNI RADIATORJI

- Širok izbor dimenzij.
- Odlične toplotne vrednosti.
- Prečni loki omogočajo priročno sušenje brisač.
- V beli barvi ali elegantni kromirani izvedbi.

Izdelki se po predhodnem preizkusu prodajajo brez garancije!
Aparati na slikah se lahko razlikujejo od aparatov v prodaji.

60 LET USTVARJALNOSTI

Vse radiatorje lahko kupite v naši Industrijski prodajalni na Magistrovi 1, v Ljubljani, vsak dan, od ponedeljka do petka od 8.30 do 16.30 ure!
Za vse dodatne informacije poklicite našo industrijsko prodajalno na telefon 01 5005 734.

ARHENA

PROJEKTIVNO PODJETJE

arhitekt Marijan KAC, s.p., Efenkova 61, 3320 Velenje

**prostorsko načrtovanje
projektiranje objektov
izdelava lokacijskih delov projektov
strokovno svetovanje**

☎ 041/ 406 269, 041/ 446 732 ✉ E-mail: arhena@siol.net

NOV SALON KERAMIKE V CELJU!

SALON KERAMIKE tel.: 03 491 22 11
Kidričeva c. 6 fax: 03 491 22 10
3000 Celje gsm: 041 659 547

www.tapro-grosist.si

KORUN

stavbno in pohištveno mizarstvo

- 80-letna tradicija obdelave lesa
- sledimo sodobnim trendom izdelave lesenih oken
- **NOVO: od julija 2010 dalje energetska varčna okna debelin 78 mm in 92 mm**
- vhodna vrata po vaših željah
- izmera, svetovanje, izdelava, montaža

Tel. 03/ 705 60 23, GSM: 031/ 765 997, fax 03/ 572 63 90
E-pošta: mizarstvo.korun@siol.net, www.mizarstvo-korun.si

Fasaderstvo
Gradbeništvo
Svetovanje

TERMO SGD d.o.o.

Šešče 48 a, Prebold • Tel.: 03/ 705 30 57 • GSM: 041/ 642 643

Pozimi TOPLEJE – poleti HLADNEJE

**Toplotno – izolacijski
fasadni sistemi**

(Röfix, Baumit)

**AKCIJA
EKO-POPUST**

5 let garancije • kvaliteta po evropskih merilih • ugodno

Izdelujemo:

- vse vrste fasad
- notranje in zunanje strojne omete
- gradimo stanovanjske objekte

www.termosgd.com

Primerjava stroškov pri ogrevanju sanitarne vode: kurilno olje / toplotna črpalka

Toplotna črpalka je naprava, ki izkorišča energijo okolice. Pri toplotni črpalki govorimo o toplotni moči in o pogonski moči. Toplotna moč črpalke je na razpolago za grejte vode, pogonsko moč pa ima motor za pogon kompresorja. Toplotna moč je približno 3-krat večja, kot je pogonska moč. To pomeni, da je potrebno plačati samo tretjino energije, ki nam jo daje toplotna črpalka. Predpostavimo, da uporabnik, ki zunaj kurilne sezone ogreva vodo z oljem, porabi 500 l kurilnega olja. Znano je, da je izkoristek kurilnih naprav, če jih zunaj kurilne sezone uporabimo samo za ogrevanje sanitarne vode, slab. Če uporabnik vgradi toplotno črpalko, je primerjava sledeča:

Hitro ugotovimo, da se začetna investicija za nakup toplotne črpalke povrne izredno hitro, celo prej kot v treh letih.

Poraba kurilnega olja:	500	litrov
Kurilna vrednost porabljenega kurilnega olja:	5000	kWh
Izkoristek kotla zunaj kurilne sezone:	35	%
Koristno porabljena energija:	1750	kWh
Cena kurilno olje:	0,637	EUR /liter
Stroški ogrevanja s kurilnim oljem:	318,50	EUR
Koristno porabljena energija (toplotna moč):	1750	kWh
Poraba elektrike za pogon toplotne črpalke za 1750 kWh toplote (pogonska moč):	545	kWh
Cena električne energije (enotna tarifa):	0,11	EUR /kWh
Stroški ogrevanja s toplotno črpalko:	59,95	EUR
RAZLIKA (prihranek):	258,55	EUR

Prednosti toplotne črpalke TERMO pump so:

- porabi do 4-krat manj energije kot klasični grelnik;
- vodo segreva na najvišjo temperaturo do 55 °C;
- enostavna montaža in priklop;
- brez potrebnih dodatnih gradbenih del na strehi in fasadi;

- TČ zajema toploto iz zraka in s tem znižuje temperaturo okolice (hlajenje kleti ali shramb);
- velik volumen hranilnika toplote omogoča delovanje TČ v času cenejših tarif električne energije.

Toplotna črpalka z »DIGITAL SCROLL EVI« kompresorjem

Nova serija toplotnih črpal DIGITAL EVI omogoča brezstopensko regulacijo moči, kar postavlja nove standarde pri ogrevanju, pripravi tople sanitarne vode in varčevanju z energijo.

Toplotna črpalka prilagaja izhodno moč v razmerju med 12-100 %, zato se popolnoma prilagodi vašim potrebam ter toplotnim izgubam objekta in lahko deluje brez zalogovnika. Kljub temu da zalogovnik ni vgrajen, ni nevarnosti pred pogostimi vklopi kompresorja. To je pogosto razlog za vgradnjo zalogovnika pri klasičnih toplotnih črpalah, ki delujejo po načelu vse ali nič (0 ali 100 %).

Prednost toplotnih črpal serije DIGITAL EVI se pokaže tudi pri pripravi tople sanitarne vode, saj je toplotno črpalko možno priklopiti na katerikoli bojler z izmenjevalcem brez znižanja energetske učinkovitosti pri manjši površini izmenjevalca.

Novi vremensko vodeni regulator Vam omogoča vremensko vodeno regulacijo ogrevanih krogov ter ločeno regulacijo tople sanitarne vode, hkrati pa omogoča pregled delovanja ter vseh potrebnih parametrov na velikem grafičnem zaslonu.

Kompresor z EVI tehnologijo (vbrizg hladiva v glavo kompresorja) nam prinaša bistvene prednosti:

- povečanje moči toplotne črpalke (20-30 %) pri nizkih temperaturah vira;
- višji COP;
- enostavna zasnova sistema;
- odlična zanesljivost DIGITAL SCROLL kompresorjev (v zadnjih devetih letih znaša kar 99,996 %).

■ Jure Šacer, Termo Shop, d. o. o.

* Ali želite Vaše stroške ogrevanja znižati do 70%?

* Mi imamo rešitev za Vas, od zamisli do izvedbe!

Toplotna črpalka za ogrevanje sanitarne vode (200 litrski bojler)

1.247,00 EUR

Toplotna črpalka za ogrevanje sanitarne vode (300 litrski bojler)

1.399,00 EUR

V CENI JE ZAJETA OSNOVNA MONTAŽA TER 8,5% DDV!

Za obe črpalke je mogoče pridobiti še subvencijo v višini: 250 EUR .

**TOPLOTNE ČRPALKE
VARČNI SISTEMI OGREVANJA
PREZRAČEVANJA IN HLAJENJA**

**TERMO
SHOP**

- Šempeter v Savinjski dolini, Rimska 176
- PE Velenje, Cesta talcev 5

MODRA ŠTEVILKA

☎ 080 88 33

info@termoshop.si, www.termoshop.si

AKCIJA: kamen že od 4 EUR / m²

**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

JELOVICA

HIŠE | OKNA | VRATA

Ob nakupu energijsko varčnih oken vam podarimo do 25% popusta.

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

Ali ste prepričani, da pijete zdravo pitno vodo?

AquaVallis
VEDNO ČISTA VODA

BREZPLAČNA ŠTEVILKA
080 81 89

HTZ Velenje, I. P., d. o. o., Partizanska cesta 78, 3320 Velenje * info@aquavallis.si * www.aquavallis.si

Ko govorimo o pitni vodi, si večina ljudi predstavlja vodo iz vodovodnega omrežja ali "vodo iz pipe". V zadnjem času vse več ljudi pomisli tudi na ustekleničeno vodo, ki pa je običajno okoli 1.000-krat dražja od vode iz vodovodnega omrežja. Tako ustekleničena voda kot "voda iz pipe" morata biti neoporečni s kemijskega in mikrobiološkega vidika.

Ali veste, kolikokrat v zadnjih nekaj letih je bila na območju, kjer živite, voda oporečna?

Največkrat predstavljata težave motnost in mikrobiološka oporečnost (prisotnost bakterij ali virusov). Standardi za običajno pripra-

vo pitne vode zahtevajo 99,99-odstotno čisto vodo. To ne pomeni, da voda ne vsebuje bakterij, virusov ali težkih kovin, pomeni le, da jih ne vsebuje toliko, da bi ti povzročali težave pri zdravju. Vam to zadošča?

Lahko dobite več! Ker tudi v Sloveniji prihaja do slabšanja kakovosti zaloga pitne vode, so razvojne aktivnosti pripeljale do novih postopkov filtriranja vode oziroma odstranjevanja oporečnih sestavin iz nje. Zato smo v podjetju HTZ Velenje, I. P., v sodelovanju z Inštitutom za napetostno fiziko in raziskavo materialov v Tomsku (Rusija) in Kemijskim inštitutom

Ljubljana razvili filtrske vložke in filtracijske sisteme AquaVallis.

Osnova filtrskih vložkov AquaVallis je sodobna in varna nanotehnologija, s pomočjo katere je razvit filtracijski material, ki iz vode odstranjuje viruse in bakterije z učinkovitostjo 99,999999 %. Poleg mikrobioloških agensov filtrski vložki AquaVallis iz vode odstranjujejo tudi težke kovine in koloidne. Omenjene lastnosti smo s pomočjo Kemijskega inštituta Ljubljana testirali s filtracijo enormnih koncentracij fekalnih bakterij ter različnih kovin. Opravljene teste je potrdil tudi Inštitut za varovanje zdravja RS. Tako zagotovi-

mo boljši okus vode, izločimo klor in druge zdravju škodljive snovi ter zagotavljamo filtracijo vode z majhnimi padci tlaka s primerno hitrostjo in s tem zadostno količino pitne vode.

Gospodinjstvom ponujamo raz-

ne filtracijske sisteme, ki jih nanesimo na mesta, kjer običajno pijejo vodo. Tako je družina zavarovana pred morebitnimi nezgodami na vodovodnem omrežju, katerim smo priča vedno pogosteje. Večini priporočamo podpultne sisteme

hidrator, do 6-krat boljši kot običajna voda.

Prodajni program AquaVallis vam ponuja tudi ionizator vode za pripravo kvalitetne ionizirane vode, ki vodo dejansko obogati z negativnimi vodikovimi ioni, ki so gori-

na eni pipi, ki so priključeni direktno na javni vodovod ter porabijo minimalen prostor v kuhinjskem elementu.

Alkalna ionizirana voda postaja najpomembnejša preventivna zdravstvena pridobitev naše generacije in je najboljša dosegljiva pitna voda, ki jo odlikujejo manjši vodni skupki, manjša površinska napetost, lažji prehod vode v celice in tako posledično boljše čiščenje ter lažja hidracija vode v telo. Kot močan antioksidant naše telo oskrbi z obilico kisika, ki nam posredno daje energijo in uravnava pH našega telesa, kar pomaga preprečevati bolezni. Je močan detoksifikant in izreden

vo življenja.

Če se želite pridružiti večji skupini uporabnikov in nekaj narediti za zdravje, smo pravi naslov. Več informacij o programu AquaVallis najdete na naslovu www.AquaVallis.si.

Lahko nas pokličete na brezplačno telefonsko številko 080 81 89, z veseljem vam bomo svetovali in na vašo željo brezplačno izmerili oksidacijsko redukcijski potencial - ORP vrednost vaše vode.

ARMEX ARMATURE D.O.O.
IVANČNA GORICA, LJUBLJANSKA C. 2A
TEL. 01/78 69 270 ali 051 / 652 - 192
FAX. 01 / 78 69 266
E-mail: info.armex@siol.net
www.cistilnenaprave-dezevnica.si

3/15/25 let
Garancije

Z izkoriščanjem deževnice prihranite do 50% pitne vode

Ponikalni sistemi za :
- izpust iz čistilnih naprav
- greznic
- odvodnjavanje parkirišč
- odvodnjavanje s streh...

Sistemi za uporabo deževnice
- rezervoarji
- filtri za deževnico
- plavajoči sesalni kompleti
- črpaljšča
- digitalni pokazatelji nivoja...

Biološke čistilne naprave od 2 - 200 PE (prebivalcev) Greznice

Okrasni rezervoarji za deževnico

Armex armature

Odstranjevanje odpadnih vod iz gospodinjstev se zdi zaradi številnih uredb, zakonov in predpisov, ki se jih mora upoštevati, na prvi pogled zapleteno. S pravim partnerjem in pravilno izbranim sistemom boste trajno pridobili, saj se izognete dragi kanalsčini kot tudi visokim stroškom čiščenja odpadnih voda

(odvoz iz greznic). Iz našega širokega programa izdelkov za odpadne vode vam nudimo več vrst popolnoma bioloških malih čistilnih naprav od 2 do 200 PE, greznice in ostali pribor. V naši ponudbi se ravno tako nahaja širok izbor izdelkov za izkoriščanje deževnice (rezervoarji, črpaljšča, filtri za

deževnico, odjemna mesta, digitalni pokazatelji nivoja, ponikalnice ...) Z izkoriščanjem deževnice prihranite do 50 % pitne vode.

Za več informacij si oglejte bogato ponudbo proizvodov na naših spletnih straneh:

www.cistilnenaprave-dezevnica.si ali nam pošljite povpraševanje na e-mail: info.armex@siol.net ali nas pokličite na tel: 01/78 69 270, 01/78 69 260, 051/652-192.

sam **Ugodna ponudba** **Dtopdom skupina**

1. 6. - 24. 6. 2010

- 10% popust na vse talne ploščice Gres

287,00 EUR
Tuš kabina za prhanje
TKK 90/CH Orion
90x90x190 cm
Kolpa san

Gres talne ploščice 30x30 cm

Zafiro grigio ①	9,49 EUR
Zafiro maron ②	9,49 EUR
Leon 3 ③	7,99 EUR

PO NAROČILU

SAM d.o.o. Domžale, Preserska cesta 1, Zg. Jarše, 1235 Radomlje

www.sam.si

gorenje VAROVANJE

www.gorenjevarovanje.si

Trije razlogi zakaj

- 24-urna intervencijska ekipa
- varovanje javnih prireditev
- 24-urni priklop na pogodbeni varnostno nadzorni center

Gorenje, d. d. VAROVANJE

Partizanska 12, Velenje
E: info@gorenjevarovanje.si
T: +386 3 899 27 07

gorenje VAROVANJE

PRODAJA in MONTAŽA

Boris Korun s.p.

Dolenja vas 98, 3312 Prebold
GSM: 041/ 626 814

:: STAVBNO POHIŠTVO
(les, alu, pvc)

:: SENČILA vseh vrst
(rolete, notranje in zunanje
žaluzije, pliseji, komarniki)

:: MONTAŽA stavbnega pohištva

UGODNO * HITRO * KVALITETNO

Super priložnost!

Na odlični lokaciji za Vas - za Vašo kakovost bivanja

IZJEMNO UGODNA ponudba
visokokvalitetnih novogradenj:
stanovanjskih hiš in hiš-dvojčkov

v zaselku »SAVINJSKI LOG«
Breg pri Polzeli

Kjer sta v enoviti lokaciji zlita urbanost mesta in naravnega okolja je prostih le še nekaj samostojnih hiš (V. gr. faza) in hiš-dvojčkov (IV. gr. faza)

www.kolenc.informacija.net
fanika@kolenc.si
Tel.: 03/ 425 43 05
GSM: 041/ 697 486, 041/ 622 834

Dom za srečne družine -
dom po meri visokih družinskih standardov!

Zaselek

»Savinjski log«

Zaselek »SAVINJSKI LOG« je novozgrajeno naselje na Bregu pri Polzeli s sodobno gradnjo in infrastrukturo. Nahaja se v občini Polzela in je od avtoceste Ljubljana-Maribor oddaljen le streljaj, tj. 1,5 km, od centra Polzele pa dober kilometer.

Polzela in Breg pri Polzeli z ožjo in širšo okolico ima s svojo lego v Spodnji Savinjski dolini pomembno vlogo v geografsko-prometnem, zgodovinsko-kulturnem in gospodarsko-kmetijskem smislu, in sicer že od rimskih časov pa vse do danes. Je pomembno prometno križišče, ki povezuje cestne poti iz celjske kotline v Šaleško dolino in Zgornjo Savinjsko dolino. Z neposredno bližino avtoceste je Ljubljana dosegljiva v pičlih 30 minutah, Celje v 10 minutah in Maribor v 35 minutah.

Na deset tisoč kvadratnih metrah stavbnih zemljišč so zgrajene štiri dvostanovanjske hiše (dvojčki) in trinajst enostanovanjskih hiš, z vso novo sodobno prometno in komunalno infrastrukturo, kot so voda, elektrika, kanalizacija, čistilna naprava, mestni plin, telekomunikacije, ulice z javno razsvetljavo in pločnik.

Hiše so klasično grajene, nudijo sodobno arhitekturo, racionalno razporeditev in urejeno okolico.

Naselje že »živi« svoje življenje. Še vedno pa obstaja možnost takojšnjega nakupa hiše, saj je na voljo še nekaj enostanovanjskih hiš (dograjenih v V. gr. fazo), na parcelah v velikosti cca 495 m² in ima 153,00 m² netto stanovanjske površine. Dvostanovanjska hiša (dvojček - dve enoti) je dograjena v IV. gr. fazo, posamezna enota stoji na parceli v velikosti cca 285,00 m² in ima 135,00 m² netto stanovanjske površine, z možnostjo dograditve še dodatnih 50 m² stanovanjske površine v mansardi. Zaselek Savinjski log vam nudi številne ugodnosti in možnosti, kot so bližina šol, vrtca, pošte, zdravstvene postaje, banke, trgovskih centrov, glasbene šole, zgodovinskih spomenikov, muzejev, športnih centrov in prelepe okolice (ne le s pogledom na izletniške točke, temveč z možnostjo pohodništva, kolesarjenja, planinarjenja, rekreacije), lahko pa tudi postanete član katerega od društev, ki so po svoji številčnosti in raznovrstnosti fenomen in so odprte za vsakega prebivalca.

Zanesljivo lahko trdimo, da je zaselek Breg pri Polzeli kraj, kjer smo zgradili dom, da ga s kančkom svoje izvirnosti uredi vsak zase po svoji meri, za družinsko srečo.

Nekaj razlogov, zakaj premišljeno kupovati stavbno pohištvo

Okna in vrata so pomemben element našega doma, tako funkcionalno kot estetsko. Omogočajo bivanje v svetlih in prijetnih prostorih, hkrati pa nudijo zaščito pred zunanjimi vplivi. Okna in vrata nas ščitijo pred hrupom, vremenskimi vplivi in prašnimi delci, hkrati pa ob slabem tesnjenju povzročajo visoke stroške ogrevanja oziroma hlajenja. Zato je pravilna izbira oken in vrat pomembna za kakovostno in denarnici prijazno bivanje.

Panoramsko okno ali panoramska stena je za marsikoga nuja, saj omogoča funkcionalno povezanost dnevnega prostora z zunanostjo. Poleg maksimalne osvetlitve prostora panoramsko okno omogoča širok in udoben prehod iz notranosti v zunanost objekta, hkrati pa opravlja vsa zaščitna dela klasičnih oken - od zvočne do protiprašne zaščite. Moderne panoramske stene nudijo dobro toplotno zaščito in so tudi enostavne za uporabo.

Zimski vrt je lep in funkcionalen prostor, ki oplemeniti vaš dom. Zimski vrt vam omogoča stik z naravo in okolico. Odlika zimskih vrtov je, da so izredno prilagodljivi. Tako si lahko zimski vrt naredite popolnoma individualno, poi svojih željah in možnostih. Zimski vrt pa je tudi zahteven projekt, vreden dobrega načrtovanja. Kvaliteta bivanja v vašem zimskem vrtu je odvisna od oblike konstrukcije in izbranih materialov, načinov ogrevanja, zračenja in senčenja.

Vhodna vrata povedo veliko o lastniku domovanja. Navadno so vhodna vrata tista, ki

dajejo obiskovalcu prvi vtis, lastnikom pa izrekajo dobrodošlico. Zato se je pri izbiri vhodnih vrat vredno potruditi. Velikost, oblika, kombinacije materialov, kakovostni razredi, kljuko, nivo varnostne in protizvočne zaščite ... Vse to so elementi, ki lahko naredijo vašo vhodna vrata nekaj posebnega.

Vhodna varnostna vrata morajo poleg lepega videza vašemu domu dajati tudi največ možno zaščito. Statistično gledano je največ vlovov prav skozi vhodna vrata, saj je skozi navadna lesena ali aluminijasta vrata mogoče vlomiti hitro, tiho in skorajda neopazno. Varnostna vrata so zato prava rešitev za zaščito vašega premoženja. Kljub teži in robustnosti so protivolomna varnostna vrata estetska in enako prijetna za uporabo kot navadna vhodna vrata.

Kateri material izbrati?

Materiali so posebno poglavje pri izbiri stavbnega pohištva, iz katerih so okna in vrata narejeni. Najpogostejša elementa sta les in PVC. Kateri je boljši? Odgovor ni enostaven.

Toplotni upor okvirja okna narašča z njegovo debelino. Med energijsko varčne štejejo okvirje z debelino 70 mm in več. Toplotna prehodnost okvirja iz lesa se giblje med 1,5 do 1,8 W/m²K. Za izdelavo se pretežno uporablja les iglavcev. Razvoj PVC profilov, iz katerih se izdelujejo okvirji za okna, je šel od dvokomornega in trikomornega do pet-šestkomornih profilov, ki so tudi že dostopni na našem trgu.

Slabši PCV profili imajo U-vrednost od 2 do

2,4 W/m²K. Trikomorni profil ima U-vrednost okoli 1,6 W/m²K, medtem ko petkomorni profili dosegajo U-vrednosti približno 1,2 W/m²K. Sodobni PVC okvirji so že odpornejši na UV sevanje ter tudi dimenzijsko stabilni.

Les je naravni material in kot tak ima prednost pred PVC, ki je ekološko manj primeren. Ker se okna iz PCV relativno novejši izdelek, zato tudi standardi, predvsem tisti, ki naj bi opredeljevali trajnost, še niso v celoti znani. Če pa se zaradi cene odločimo za PVC okna, se odločimo za kakovostnega proizvajalca.

Konstrukcija lesenih oken je drugačna od PVC oken. Ta so narejena iz profilov, ki imajo različno število komor in ojačitve v notranji strukturi, zato je tudi kakovost teh profilov lahko različna.

Če se omejimo samo na okvir, lesene okvirje izdelujemo v Sloveniji. Izdelava lesenega okvirja je lahko temeljita, saj lahko pri izdelavi oken začnemo že pri drevesu oziroma lesu kot surovini. Okna iz PVC se pri nas izdelujejo iz uvoženih profilov, zato na kvaliteto materiala ne moremo vplivati. Izdelava oken iz PVC je relativno enostavna (razrez, varjenje, sestava), zato je cenejša kot izdelava lesenih oken.

To je bilo le nekaj razlogov, zakaj premišljeno izbrati dobavitelja in monterja stavbnega pohištva.

Vir: <http://www.eclanki.com/Art/243/311/Nekaj-razlogov-zakaj-premisljeno-kupovati-stavbno-pohištvo.html>

■ Pripravil: Jure Beričnik

Zavese, prti, preproge ... naredijo dom privlačnejši

Naš dom še kako obogatiti in naredi privlačnejši pravilna izbira zaves, prtov, preprog, karnis ... Zato je najbolje, da izbere ali svetovanje s tega področja prepustimo strokovnjakom.

ZAVESE so lahko:

- klasične (poigrajte se z igrivostjo barv in različnih naborov);
- panelne zavese (trakovi po željah in merah);
- lamelne (dajejo občutek urejenosti pisarnam);
- zgbane zavese (z njimi si odprete pogled v naravo, zaprete pa si pogled pred sosedi);

- rolo (so v kombinaciji z drugimi zavesami ali preprosto samostojne).

PRTI, TEKAČI, NADPRTI

Še kako pripomorejo k toplini doma. Na voljo vam je široka paleta materialov in izvirnih modelov.

POSTELJNA PREGRINJALA, BLAZINE

Z mehko naredite svoj prostor še prijaznejši.

KARNISE

S karnisami, ki jih brez vrtanja pritrdite na okenski okvir in z drsniki za karnise, ki jih ne natikate, ampak preprosto kliknete, si lahko zelo poenostavite montažo oz.

Bodoni

Stari trg 26, Velenje
Tel.: 03/ 897 49 80
GSM: 041/ 728 017
E-mail: bodoni@siol.net
www.bodoni.si

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

Ustvarjamo z vami in za vas - prepričajte se o naši kakovosti, fleksibilnosti in doslednosti pri delu.

- :: ZAVESE
- :: PRTI, TEKAČI, NADPRTI
- :: POSTELJNA PREGRINJALA, BLAZINE
- :: KARNISE
- :: NASVETI, IZMERE, MONTAŽA

obešanje zaves.

NASVETI, IZMERE, MONTAŽA

Z dekorativnimi dodatki ustvarjate svoje prostore tople in popolne.

Koroška cesta 40 A,
3320 Velenje

tel: 03/896-87-00
fax: 03/896-87-60

info@pup.si
www.pup.si

Lepo in urejeno okolje je vodilo našega poslovanja

PO VAŠIH ŽELJAH POSKRIBIMO ZA:

- izgradnja in rekonstrukcija prometnih poti, cest, parkirišč in parkov
- izvedba zunanje ureditve
- asfaltiranje površin
- vzdrževanje prometnih površin, trgov, parkirišč in peš poti
- vzdrževanje opreme naprav in objektov na javnih in funkcionalnih površinah
- storitve z gradbeno mehanizacijo
- strojno čiščenje javnih površin, kanalizacijskih cevi in asfaltnih površin
- izdelava in montaža strojnih instalacij
- dobava in montaža toplovodnih podpostaj
- obnova in vzdrževanje stanovanjskih hiš in poslovnih prostorov
- obnova kopalnic
- adaptacija in rekonstrukcija sistemov
- obnova in vzdrževanje hišnih instalacij

ZA UREJENO OKOLJE
VRTNARSTVO

GRADNJE

Danes tukaj, jutri tam

Za igrala velenjskega Vrta darovali kar 7000 evrov – Številke 7 v klubu ne bo nihče več nosil

Po pričakovanju je bil četrtkov večer prejšnji teden v Rdeči dvorani prvi rokometni praznik - obarvan človekoljubno. Osrednji dogodek je

Metka Čas je seveda žarela od zadovoljstva, ko je od predsednika rokometne sekcije Uroša Marolta, navijačev in župana prejemale to darilo.

aša s tem, da je ob slovesu s predsedniške dolžnost klub prvič v zgodovini (v sezoni 2002/03) postal pokalni prvak Slovenije; Franjo Bobinac je bil predsednik zadnji dve sezoni. Ve se, igralci so se v prejšnji sezoni prav tako prvič okronali z naslovom državnega prvaka. Ljubitelji rokometne sekcije pa verjamejo, da bo Gorenje tudi pod novim predsed-

ka države, v pred nedavnim končani sezoni do podprvaka in znova igranja v Evropi. »Takšno je pač življenje športnikov, tudi rokometne sekcije. Danes si tukaj, jutri tam,« je dejal Ivan Čupič, na koncu Gorenjev kapetan.

Vodstvo RK Gorenje Velenje se je s simboličnimi darili (fotografijami – njihovimi portreti in majicami) poslovilo od igralcev, ki zapuščajo Velenje, in se zahvalilo tudi tistim, ki so klub zapustili že prej. Gledalci pa so se odhajajočim igralcem in tistim, ki so odšli že prej,

To ekipo sta vodila Ivica Obrvan, s katerim je bilo Gorenje v predprejšnji sezoni državni prvak, in Ivan Vajdl, ki je v sezoni 2002/03 s takratnimi v klubsko vitrino prinesel prvi naslov pokalnega prvaka Slovenije. Ekipo prihodnosti pa je dirigiral aktualni trener Branko Tamše s pomočnikom Antejem Bojicem.

Zabavali so se

To ni bilo tekma, v kateri bi ekipi želeli zmagati za vsako ceno. Oboji so želeli predvsem čim bolj zaba-

mežo kot toča. 'Tuji' so imeli po prvi tretjini (igrali so trikrat po 20 minut) pet golov prednosti, po drugi štiri; dve, tri ... minute pred koncem še tri (50 : 47). V preostalih minutah pa so pokazali veliko uglašenost in zmaga je s košarkarskim izidom pripadla Gorenjevi prihodnosti. Miha Žvižej (igral je tudi njegov brat Luka) je gledalce navdušil tudi s svojimi raperskimi sposobnostmi. Povsem na koncu pa je sledilo veliko priznanje Borutu Plaskanu, nemu najboljših igralcev Gorenja doslej,

bila revijalna tekma med ekipama rokometne sekcije, ki so navduševali včeraj, predčerašnjim ..., in igralci, za katere bodo ljubitelji rokometne stiskali pesti v naslednji sezoni in upali, da bodo ponovili dosedanje uspehe. Znesek do prodanih vstopnic so namenili za nakup igral v Vrta Velenje. Klub je zbral 3000 evrov, 415 pa Šaleški graščaki, njihovi najbolj vneti navijači. Izkazal pa se je tudi župan Srečko Meh, ki je ta znesek tako rekoč podvojil (skupaj 7000 evrov), in ravnateljica

Za prispevani denar so se vsem na začetku pred revijalno tekmo simbolično zahvalili najmlajši. Otroški pevski zbor Vrta je rokometne in vsem v dvorani 'podaril' nekaj pesmi in prav tako navdušil. Najbrž tako množičnega in močnega ploskanja prejšnji četrtlet se niso doživeli od približno 1500 gledalcev. Nekaj besed so potem rekli tisti, brez katerih - kot je bilo poudarjeno - ta klub ne bi bil tako uspešen. To so Franc Plaskan, ki je bil kar 35 let predsednik in se lahko pon-

nikom Urošem Maroltom privlačilo ljubitelje rokometne v dvorane z odličnimi igrami.

Tudi solze

Kratka, ta večer je bilo veselo, tudi žalostno, nekateri igralci so imeli tudi solze v očeh. Ne samo tisti, ki so se poslavljali, tudi igralci, ki so ostali, saj so postali kot ena družina in tudi to je ob njihovi kvaliteti ter dobrem trenerskem vodenju pripeljalo predlani do prva-

še enkrat zahvalili z močnim ploskanjem. To pa je bilo gotovo namenjeno tudi prihodnji ekipi. Gledalci so zaploskali seveda tudi igralcem, ki so jim prav tako polepšali prejšnji četrtlet. V ekipi Gorenje včeraj so poleg odhajajočih igralcev kot gosti navduševali Uroš Zorman, Luka Žvižej, Matjaž Brunen, David Imperl (vratar) in nekdanji igralci Gorenja Jure Dobešek, Aleš Sirk, Matjaž Mlakar, dolgoletni kapetan Sebastjan Sovič, vratar Uroš Senica in Marko Oštr.

vati gledalce in tudi sami so se zabavali. Prikazali veliko lepih, privlačnih potez in golov, za katere so gledalci bolj ali manj prikrajšani na tekмах, na katerih 'moraš' zmagati. Na tej tekmi so sedemdesetletniki izvajali celo otroci. Velenjska sodnika Drago Ocvirk in Miri Štrigl najbrž v življenju še nista imela tako lahke tekme, ali pač. En rumeni karton pa sta vseeno morala pokazati. Dobila ga je osa, Gorenjeva maskota.

Žoge so letele v eno in drugo

ki je v svoji dolgoletni karieri igral samo za Gorenje. Odigral je kar 1525 tekem in dosegel 426 zadevkov. V Evropi je imel 107 nastopov z 28 goli. Njegov dres s številko so dvignili na častno mesto pod strop dvorane, 'njegove' številke pa v Gorenju ne bo nihče več nosil.

Privedev so obogatili z nastopom tudi člani akrobatske skupine »Dunking devils« in harmonikarski orkester Roberta Goličnika.

■ S. Vovk

Prašnikar še eno leto

Golob, Tomažič Šeruga, Selimi, Vidic, Stojnič niso več rudarji

Velenje, 1. junija - Po pričakovanju je Bojan Prašnikar novi (stari) Rudarjev trener. Že v prejšnjem prvenstvu je kot tretji trener za Marijanom Pušnikom in Francijem Oblakom moštvo vodil zadnjih sedem krogov in z njim končal na sedmem mestu. V torek se je vodstvo kluba z njim dogovorilo, da bo trener Rudarja še eno leto z obvezo, kot so zapisali, »da nadaljujemo začrtano pot tudi v prihodnji tekmovalni sezoni, in sicer pot, ki temelji predvsem na delu z mladimi in domačimi nogometaši.«

Rudarjevi privrženci gotovo pričakujejo, da bo klub z enim najuspešnejšim slovenskim trenerjem imel v novi sezoni velike cilje. Najbrž še ne bo (ali pač) startal na prvo mesto, vsekakor pa bo Prašnikar začel ustvarjati moštvo, ki bi bilo v bližnji prihodnosti vendarle sposobno prinesiti v Velenje prvi naslov državnega prvaka.

Moštvo medtem že doživlja spremembe. Fabian Cipot bo ostal v Rudarju še leto dni, Rusmin Dedič pa še dve leti. Prost igralec je po koncu sezone postal Petar Stojnič. Želeli so, da bi ostal v Velenju, vendar se je določil, bo nogometno pot nadaljeval v Švici in od torika

ni več Rudarjev član. Niso pa podaljšali sodelovanja z Mihom Golobom, Davidom Tomažičem Šerugo, Nedžebedinom Selimijem in Janom Vidicem (niso zadovoljili oziroma so predragi). Pogodba je

potekla Almirju Sulejmanoviću in Alemu Mujakoviću, s katerima se še usklajujejo.

Po besedah športnega direktorja Mirana Jalušiča se naj bi okrepili s tremi, štirimi igralci, v vadbo prvega moštva pa bodo tudi spet vključili nekaj svojih mladincev. Priprave na novo sezono bo Prašnikar začel 14. junija.

■ VOS

Pred vrati druge lige

Nogometaši Šmartna v osrednji tekmi predzadnjega kroga 3. SNL z 1 : 0 premagali celjski Simer Šampion in ga zamenjali na prvem mestu – Zlati gol dosegel Rok Cizej

V pričakovanju težke, tako rekoč odločilne bitke v Knežjem mestu, se je postavljalo vprašanje, kdo je bolj obremenjen s samim dvobojem. Gotovo so po šmarških glavah brodirali jesenski duhovi in valjenje skale v hrib ter lezjenje iz brezna, Celjanom pa je nemalo skrbi povzročala slaba forma v zadnjih krogih. Torej se je obetala prava drama s posebno dimenzijo.

Bojan Žurej je staval na prekaljene in najbolj pripravljene može, enako so storili domačini.

Medtem ko se je celjski strateg odločil, da se bo dvobojeval po preizkušnem receptu, torej v glavnem na svoji polovici in z izpadi preizkušal trdnost gostujočih okopov, so Šmarčani presenetili z mirno in potrpežljivo varianto, taktiko izčrpanja. Res tega od njih nismo bili vajeni, saj so do sedaj odigrali srečanja v glavnem na »borilni« način – kdo da več. Modra odločitev. Številni gledalci, med katerimi je bilo seveda mnogo več tistih, ki so si grizli nohte za Šmarčane, se je zavedalo, da to ne bo igra za oči, ampak se je iskal rezultat za dušo in srce. Redke priliko in polpriliko v prvem delu so kazale na to, da so

Šmarčani gotovo igralo »težje« in da bodo v drugem polčasu prestavili za brzino višje. Prava odločitev je bila menjava

poškodovanega Alena Mujanovića s hitrim, ozdravljenim Velerjem. Dobro naoljen in motiviran šmarški stroj je začel delovati brezhib-

Šmarčani so bili zelo poztvovalni. (Foto: vos)

no in majati celjske obrambne vrste. V 78. minuti pa izbruh veselja navijačev Šmartnega, saj je Senad Jahić odlično našel dobro postavljenega Roka Cizeja, ki je tako postal »krvnik« Celjanov, in več kot zasluženih 1 : 0. Sledile so dolge minute, ki so ledenile kri v žilah in spravljele srca v stanje visokih obratov, saj so domači le morali poizkušati kaj napraviti. Dodaten nemir je povzročila poškodba spomladi izvrstnega Anžeta Podgorška, ki je prizorišče zapustil na nosilih. A možje, ki so zapolnjevali vrste, so svoje delo opravili brez napak. Tik pred koncem so Celjani sicer zadeli prečko; to pa je bilo tudi vse, kar jim je uspelo.

Sodnikovi zadnji žvižgi prinesel že dolgo ne videno veselje in slavo Šmarčanov. Zanj so zaslužni vsi, ki so tega dne stopili na igrišče. Gotovo pa gre dober del pohvale obrambni vrsti (ki smo jo v sezoni sicer večkrat postrani gledali), v kateri je kraljevsko delo opravil Jovo Kraljevič s svojimi oprodami. No, z moštvo pa je v zadnjih krogih v pravo formo prišel tudi trener Bojan Žurej.

Šmarčanom ostane le, da v zadnjem krogu proti utaplajoči se Pesnici »štampiljo« celjski dosežek in tako šampionsko zaključijo sezono. Seveda pa zadnje srečanje ne bo lahko, saj se gostje z morebitnim uspehom v Šmartnem lahko celo rešijo izpada.

■ Martin Pačan

Nova sezona – sezona sprememb

Članica slovenske alpske smučarske reprezentance Ana Drev zadovoljna z minulo sezono – Prihodnje olimpijske igre dolgoročen cilj in velik izziv

Tatjana Podgoršek

Ana Drev, članica slovenske alpske smučarske reprezentance iz Šmartna ob Paki, je s sezono 2009/2010, ki jo je najbolj zaznamoval nastop na zimskih olimpijskih igrah, zadovoljna. »Imela je dve plati. V prvem delu mi ni šlo vse po načrtih. Pestile so me zdravstvene težave, tudi zapletov, takih in drugačnih, ni manjkalo. Na zimске olimpijske igre v Vancouver sem šla kar malo pesimistična. Nastop na igrah pa je stvari obrnil na precej bolj sončno plat.«

Poleg 19. mesta v veleslalomu na olimpijskih igrah je v minuli sezoni osvojila na državnem tekmovanju v slalomu prvo, v veleslalomu pa drugo mesto. Na najvišji stopnički je stala tudi na finalu evropskega pokala v Kranjski Gori v veleslalomu. »Vsi ti uspehi so me popeljali v stare občute, ki sem jih kar malo pogrešala. Vlili so mi precej motivacije za delo v prihodnje.«

Navijski skupini, ki jo je bodrila ob progah v Vancouveru, je Ana obljubila, da bo nastopila na zimskih olimpijskih

Ana Drev: »Minula sezona je imela senčno in sončno plat. Po začetnih težavah sem jo končala najbolje, kot sem jo lahko.«

igrah čez štiri leta v Sočiju. Obljubo, je povedala, bo zagotovo izpolnila. Sodelovanje na njih sodi v njen dolgoročni plan. V prihodnjih štirih letih bo »gradila« novo pot, »ki se je zelo veselim. Veselim se izziva hoditi vsak dan po tej poti, saj vedno bolj spoznavam, da zelo rada smučam, opravljam svoj poklic.«

Priprave na novo sezono slovenske alpske smučarke se še niso začele. Vse pa kaže, pravi Ana, da se po začetnih zapletih stvari počasi postavljajo na svoja mesta. V začetku prihodnjega meseca naj bi bila ekipa že oblikovana, stvari urejene in dogovorjene, tako da se bo lahko normalno posvetila treningom. S kakšnimi pričakovanji stopa vanjo? »Nova sezona bo sezona sprememb. Po 10 letih bom zamenjala opremljevalca smuči. Od Rossignola odhajam k slovenskemu Elanu. To bo zame velika prelomnica. Povsem nova bo tudi ekipa. Zdi se mi, da sem pri 24 letih dozorela in da lahko obrnem nov list v svoji karieri.« je še dejala Ana Drev.

Bogat turistični teden

Zaradi obilice dogodkov so teden »raztegnili« na 11 dni – Začnejo 17. junija

Velenje, 31. maja – V drugi polovici maja je Turistična zveza Velenje pripravila sestanek za društva, organizacije in podjetja, ki se ukvarjajo s turizmom, da bi skupaj pripravili program letošnjega turističnega tedna v Velenju. »Odziv vabljenih je bil skoraj 100-odstoten, zato smo pripravili zelo bogat program dogodkov. Turistični teden pa bomo raztegnili kar na 11 dni,« nam je povedal predsednik Turistične zveze Velenje Franc Špegel.

Prireditve v sklopu letošnjega Turističnega tedna se bodo začele v četrtek, 17. junija, končale pa se bodo 27. junija. »Zaradi osnovnošolcev, ki so ob začetku turističnega tedna še v šoli, bomo prvi dan pripravili dan odprtih vrat na Grilovi domačiji. V petek bo pri restavraciji jezero prireditve, ki bo nadomestila Noč ob jezeru. Podjetje Gost jo je poimenovalo Noč s Čuki. V soboto pripravljamo zanimivo prireditev na Cankarjevi v središču mesta, kjer se bodo na stojnicah predstavile turistične zveze in društva iz vse Slovenije. V soboto zvečer bodo učenci Šole za storitvene dejavnosti iz velenjskega ŠCV na Herbersteinu pripravili zanimivo prireditev, ki bo prikazala življenje Šalečanov pred 150 leti ...« V naslednjih dneh se bo zgodilo še marsikaj zanimivega, tudi okrogla miza na turistično temo, dneve svojih dobrot bodo pripravile številne restavracije in gostilne iz Velenja, manjkalo pa ne bo tudi glasbenih dogodkov. Več o njih pa v dneh pred začetkom Turističnega tedna v Velenju.

■ bs

V Hudi luknji okteti treh pokrajin

V petek, 4. maja, se bo ob 19. uri v podzemni jami Huda luknja pričel koncert oktetov treh slovenskih pokrajin

Zapeli bodo Trebanjski oktet, Oktet Dolič in Rudarski oktet Velenje, ki je tudi organizator koncerta. Trebanjski oktet bo s seboj prinesel spomine na lepo dolensko pokrajino, posajeno z vinskimi trtami. Oktet deluje že 30 let, sedaj pod vodstvom umetniškega vodje Staneta Cvelbarja. Oktet Dolič je povezala ljubezen do ubranega petja, pri katerem se prelivajo barve moških glasov. Radi zapojejo slovenske ljudske pesmi, priredbe slovenskih in tujih avtorjev, pesmi na sakralne teme in dalmatinske napeve. Pred tremi leti je strokovno vodenje okteta prevzela prof. Olga Ulokina in dopolnila repertoar s pesmimi ruskih avtorjev. Gostitelj in organizator koncerta Rudarski oktet je lani praznoval 30-letnico delovanja. V tem obdobju je bogatil in širi repertoar od stanovske, narodne in umetne, renesančne, čitalniške, romantične, domovinske, sodobne, slovenske in tuje pesmi do črnske duhovne, sakralne in nabožne, popevke in celo narodnozabavne pesmi. Umetniška vodja okteta je Danica Pirečnik.

■ mkp

Zaključek študijskega leta Či gonga

Velenje, Medlog pri Celju – V sklopu Univerze za III. življenjsko obdobje Velenje že sedem let deluje krožek Či gonga, starodavne kitajske večine kultiviranja zdravja in poti duhovnega razvoja. Krožek je v iztekajočem se študijskem letu obiskovalo med 25 in 30 študentov. Zaključna vadba študijskega leta je potekala v prekrasem parku Šole za hortikulturo in vizualne umetnosti v Medlogu pri Celju. Pred zaključno vadbo so študentje krožka prehodili učno pot za slepe in slabovidne (s povezanimi rutami preko oči), ki je vsem dala povsem nov pogled na lastne občutke in možnosti zaznavanja, kot ga imajo slepi in slabovidni. Vadba je potekala med cveticami, v senci najmogočnejše platane v Sloveniji (visoka je 45 metrov, obseg debla pa je kar 777 cm). Ob prijetnem klepetu in specialitetah, ki so jih pripravile »študentke«, so sprejeli sklep, da se študij Či gonga nadaljuje.

■ Tekst in foto: Adil Huselja

Vzeli so nam Koroško, Trst in Gorico. Morja ne damo.

6. junija glasuj PROTI!

V nedeljo, 6. junija, bomo državljanke in državljani sprejemali najpomembnejšo odločitev po osamosvojitvi. Gre za naše morje, gre za našo suverenost na morju, gre za pomorski status Slovenije, na preizkušnji so naši gospodarski interesi, vezani na luko Koper in Slovenijo kot logistično okno v svet za Srednjo Evropo. Veliko volivcev je še neodločenih in rezultat referenduma bo odločen v dneh in tednih do referenduma. Od vsakega od nas je odvisno, kakšen bo rezultat! Spomnimo se Koroškega plebiscita pred 90 leti, ko smo vitalni del našega narodnostnega ozemlja in 11 % prebivalstva izgubili za nekaj tisoč glasov. Za vedno! Nič ni pomagalo kasnejše objokovanje napak, ki so

bile narejene v kampanji. Ne dovolimo, da se to žalostno poglavje Slovenske zgodovine ponovi danes, ko Sloveniji ni treba sprejemati nobenega nepotrebnega tveganja pri odločanju o svoji morski meji. Nikamor se nam ne mudi in nobeno nervozno in rokohitrsko reševanje mejnega vprašanja se nam ne splača.

Za Slovenijo je arbitražni sporazum (AS) slab, ker ogroža:

- njen pomorski status - potrditev sporazuma na referendumu bi za vedno zaprla Sloveniji teritorialni dostop do odprtega morja;
- gospodarske nacionalne interese luke Koper in Slovenije;
- njeno suverenost in jo izpostavlja nesorazmernem tveganju v času, ko ima Slovenija najmočnejši mednarodni položaj v zgodovini;
- AS bo v »najboljšem« primeru

Sloveniji omogočil »služnost« oz. »neškodljiv prehod« preko hrvaškega teritorialnega morja do mednarodnih voda. Slovenska vlada pa je takšen sporazum podpisala brez usklajevanja in obveščanja strokovne javnosti in opozicije ter nas razdvojila in sprla. Tako smo prisiljeni izbirati med bolj in manj slabimi odločitvami.

Ne drži, da AS nima alternative, saj obstajajo tudi druge rešitve:

- sporazum, v katerem bo izrecno pisalo, da mora sodišče določiti mejo po načelu zunanje pravičnosti (ex aequo et bono), o katerem je bilo leta 2007 doseženo soglasje med vsemi parlamentarnimi strankami v Sloveniji;
- sporazum, v katerem bo nedvoumno zapisano, da se podpisnici strinjata s tem, da ima Slovenija zagotovljen Piranski zaliv

SDS

in teritorialni stik z mednarodnimi vodami;

- ratifikacija sporazuma Drnovšek-Račan, ki predstavlja za Slovenijo še sprejemljiv kompromis določitve južne meje.

Slovinci bomo drugič v zgodovini na plebiscitu odločali o svoji meji - o naši južni in morski meji, slovenskem ozemlju in o slovenskem morju. Ta odločitev bo pomembnejša od običajnih političnih odločitev in važnejša od volitev, ki so vsake štiri leta. Nikoli več je ne bi mogli spremeniti. V preteklem stoletju so nam vzeli Koroško, Trst in Gorico, danes je ogrožena naša suverenost na morju. Teža slovenski državljani ne moremo več dovoliti. Zato vabimo volilke in volilce, da se referendumu udeležite, nanj povabite svoje prijatelje in znance ter glasujete PROTI!

Več informacij na www.sds.si

ZAHVALA

Zapustila nas je draga mama, tašča, stara mama in sestra

MARIJA AVBERŠEK

22. 3. 1934 - 23. 5. 2010

*Pomagajte mi,
dajte mi roko,
razumevanje,
ljubezen.
Potem pa pustite,
da v miru odidem.
(neznan bolnik)*

Hvaležni smo vsem, ki ste jo obiskovali in ji lepšali dneve. Iskreno se zahvaljujemo osebju DVO Velenje za oskrbo, pomoč in podporo v času njenega bivanja. Hvala vsem, ki ste se od nje poslovili, ji prinesli cvetje, sveče, nam izrekli sožalje in jo pospremili na njeni zadnji poti.

*Žalujoci: sinovi Stane, Srečko, Janko z družinami
ter sestre in bratje z družinami*

ZAHVALA

Ob boleči izgubi

DAVORINA POKRŽNIKA

5. 10. 1966 - 20. 5. 2010

*Usoda tvoja tragična
nas je pretresla v dno srca.
Le malo sreče si užil,
za svojo smrt premlad si bil!*

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem in sodelavcem za izrečeno sožalje, darovano cvetje in sveče. Zahvaljujemo se vsem, ki ste kakor koli sodelovali pri opravljenem obredu in vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi

ZAHVALA

V petek, 28. maja, smo se na pokopališču v Podkraju pri Velenju poslovili od naše drage žene, mame, babice in prababice

RAFAELE CAVNIK

roj. DOBNIK
iz Gaberk pri Šoštanju

13. 10. 1927 - 26. 5. 2010

*Kogar imaš rad,
nikoli ne umre,
samo daleč, daleč, je ...*

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, drugim sovaščanom in znancem za izrečena sožalja ter tolažbo v teh težkih trenutkih. Hvala za darovano cvetje, sveče in kakršno koli drugo pomoč. Zahvaljujemo se gospodu g. Kolarju za ganljiv govor, gospodu župniku za lepo opravljen obred in sveto mašo, pevcem, praporščakom, Pogrebni službi Tišina za organizacijo pogreba. Posebna zahvala osebnemu zdravniku g. Valterju Pirtovsku, dr. med., za dolgoletno zdravljenje, patronažni službi ZD Velenje, še posebej gospema Barbari in Maji ter osebju Splošne bolnišnice Celje in Bolnišnice Topolšica, za zdravljenje in lajšanje bolečin. Hvala še enkrat vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti.

*Žalujoci: mož Emilijan, sin Mirko z družino, vnukinji Anja in Baska,
pravnuka Blaž in Matej ter ostalo sorodstvo*

ZAHVALA

ob nenadni izgubi naše ljube nepozabne žene, mame, none, tašče, sestre, tete

MARIJE HUDOMAL

učiteljice v pokoju
iz Raven pri Šoštanju

24. 3. 1927 - 21. 5. 2010

*"Kje so zdaj besede tople?
Kje ljubezen?"
Smrt skrivnostna
je prekinila bolezen,
vzela vse je,
kar na svetu je imela ...
Zdaj na grobu večna
lučka bo gorela.
(Marija Hudomal)*

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, sodelavcem in znancem, ki ste nam stali ob strani ob tem žalostnem in težkem slovesu ter jo pospremili na njeni poslednji poti k večnemu počitku. Zahvala za izrečene besede sožalja, za darovane sveče in cvetje, g. Urbanu, dr. med., za zdravljenje, patronažnima sestrama Albini in Maji, Urgentni službi ZD Velenje, govornicama Erni Obšteter in Majdi Puc, pevcem KUD Ravne, dekanu Martinu Tajniku za opravljen obred, praporščakom in Pogrebni službi Usar.

Žalujoci vsi njeni

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

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

- POGREBNE IN POKOPALIŠKE STORITVE
- PREVOZE POKOJNIKOV
- NABAVA ŽALNIH ARANŽMAJEV, CVETJA
- UREDITEV DOKUMENTACIJE
- MOŽNOST PLAČILA NA VEČ OBROKOV
- UREDITEV ZNIŽANJA STROŠKOV NA ZZS

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

V SPOMIN

Minilo je leto dni, odkar te ni več med nami

VIKTOR MARTINŠEK

Šenbric 7, Velenje

*Prazen je dom, zaman Te išče
moje solzno oko,
prezgodaj Te je bog vzel k sebi
obvaroval Te je trpljenja.*

Hvala vsem, ki se ustavite pri grobu in prižgete svečke.
Pogrešamo te Viktor.

Žena Albina, Jožica z družino in vsi ostali

ZAHVALA

Ob boleči izgubi zlate mamice

ALOJZIJE VIDMAR

Šmarška 48, Velenje

12. 6. 1932 - 16. 5. 2010

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

se iskreno zahvaljujem vsem, ki ste mi v teh težkih trenutkih stali ob strani, izrekli sožalje, darovali cvetje in sveče ter jo pospremili na njeni zadnji poti.

Žalujoci sin Darko z Nano

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedija in tasta

SLAVKA GERATIČA

9. 12. 1930 - 25. 5. 2010

se iskreno zahvaljujemo vsem, ki so mu stali ob strani v času njegove bolezn, ga pospremili na njegovi zadnji poti ter ga bodo ohranili v spominu.

Žalujoci družina Geratič

ZAHVALA

Ob boleči izgubi naše drage žene, mame, tašče in ome

DANICE KORBER

iz Gavn, Šmartno ob Paki

25. 4. 1936 - 21. 5. 2010

se iskreno zahvaljujemo vsem sorodnikom, sosedom, znancem, prijateljem in sodelavcem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti. Hvala za izrečeno sožalje, darovane sv. maše, molitve, cvetje in sveče. Zahvala dekanu gospodu Napretu za darovano mašo in pogrebni obred. Hvala gospe Zdenki za prelepe besede slovesa, moškemu pevskemu zboru in praporščakom ter Pogrebni službi Usar. Zahvaljujemo se njenemu osebnemu zdravniku gospodu Stuparju, dr. med. Posebna zahvala sosedu Pavli, sestram Joži in Pavli ter sosedu Francu za pomoč v času njene bolezn. Bog povrni vsem, ki ste jo imeli radi.

Vsi njeni

Očiščevalna akcija in skupščina

Prostovoljci naravovarstvene zveze nadaljevali akcijo Očistimo Smrekovec - Nova predsednica Irena Brložnik

Šoštanj, 29. maja - Sedemindvajset prostovoljcev Naravovarstvene zveze (NZ) Smrekovec, ki jo sestavljajo planinska društva Šoštanj, Črna na Koroškem, Velenje, Ljubno ob Savinji, Lovska družina Smrekovec-Šoštanj, Savinjsko gozdarsko društvo in Gobarsko društvo Marauh Velenje, je v soboto nadaljevalo akcijo »Očistimo Smrekovec«.

Aprila so očistili planinsko pot Sleme-Kramarica in sodelovali pri čiščenju divjih odlagališč v KS Bele Vode. Zaradi snežnih razmer pa so takrat načrtovano čiščenje preostalih planinskih poti prestavili. Tokrat so očistili okolico doma na Smrekovcu, planinsko pot Golte-Smrekovec, pot Spodnji Brložnik-Kalski greben-Smre-

kovec ter planinsko pot iz koroške smeri Silvester-Kramarica. Akcijo je podprla Krajevna skupnost Šoštanj, ki je plačala stroške odvoza zbranih odpadkov na namensko odlagališče v dolino.

Popoldne pa so se zbrali na redni in volilni skupščini zveze. Potekala je nekaj mesecev pred iztekom mandata staremu vodstvu, ker je dosedanji predsednik Bojan Rotovnik prevzel pomembno dolžnost predsednika Planinske zveze Slovenije, nalogo predsednice NZ Smrekovec pa predal Ireni Brložnik. Predsednici bosta zvezo še vnaprej pomagala voditi podpredsednika Pavle Lesjak in Matej Kortnik.

Naravovarstvena zveza Smrekovec je bila

kot nadaljevanje delovanja projektne skupine civilne družbe za ohranitev Smrekovca, ki je začela delovati leta 2004, usta-

novljena leta 2005. Takrat so zapisali: »Z zvezo želimo spodbuditi lokalna društva in lokalno prebivalstvo k aktivni udeležbi pri

snovanju trajnostnega razvoja in s tem k ohranitvi naše naravne dediščine.«

Kiparji v najlepšem ateljeju

Šmartno ob Paki, 30. maja - V Šmartnem ob Paki je med 28. in 30. majem 2010 potekala kiparska delavnica v lesu. Že osmo leto sta jo uspešno pripravila JSKD - Območna izpostava Velenje, in Mladinski center Šmartno ob Paki. Letos je na delavnici sodelovalo 21 udeležencev iz vseh koncev Slovenije, ki so ustvarjali pod vodstvom akademske kiparke Dragice Čadež Lapajne. Delovno ozračje je bilo odlično, ustvarjalnost pa je v enem najboljših ateljejev na prostem, pod šmarškim kozolcem, dobesedno dobila krila.

■ bš, foto: Dejan Tonkli

V treh dneh so kiparji iz vse Slovenije ustvarili niz zanimivih lesenih skulptur.

Naslednje leto Bratislava

Približno 70 ljubiteljev potovanja z vlakom se je odzvalo povabilu Turističnega društva Šmartno ob Paki in tamkajšnje lokalne skupnosti za izlet v madžarsko prestolnico Budimpešto konec minulega tedna. Poleg potnikov iz Šaleške doline so bili na vlaku tudi izletniki iz Zgornje Savinjske doline, sosednjih občin regije Saša ter iz Ljubljane.

Na tridnevem potovanju so si ogledali vse največje kulturne, zgodovinske in druge znamenitosti mesta, se seznanili s kulinarčno ponudbo dežele ob Donavi in »pre-

verjali« njeno plovnost. Ob tej priložnosti je izletnike sprejela slovenska ambasadorica na Madžarskem Darja Bavdaž Kuret.

Udeležence 20. izleta po vrsti je Budimpešta prevzela, sploh parlament, ribiška trdnjava, pa vožnja po Donavi. Mnogi so ob povratku domov menili, da je bil to eden boljših, če ne celo najboljši izlet doslej. In naslednje leto? Bratislava.

■ Tp

Med ogledom madžarske prestolnice

Srečanje družin na Gori Oljki

Gora Oljka, 16. maja - Savinjsko-šaleška regija NSi je organizirala tradicionalno srečanje družin in zbor za vrednote na Gori Oljki. Prireditve, ki so se je udeležili tudi predsednica NSi Ljudmila Novak, pesnik in igralec Tone Kuntner in pesnica Berta Golob, se je začela s slovesno mašo. Ob tej priložnosti so znova opozorili na težnje slovenskih vladnih strank, ki želijo, kot so prepričani v NSi, razvrednotiti tradicionalno družino.

Srečanje so začeli z mašo.

